MIDLANDS STATE UNIVERSITY

[image: image1.jpg]

FACULTY OF ARTS

DEPARTMENT OF DEVELOPMENT STUDIES

THE ROLE OF THE ENVIRONMENT MANAGEMENT AGENCY TOWARDS SUSTAINABLE ENVIRONMENT MANAGEMENT IN ZIMBABWE.A CASE STUDY OF GWERU DISTRICT.
Submitted By:
 NOSIMILO MAVELA

 (R101131P)

A Dissertation submitted to the Faculty of Arts in partial fulfillment of the requirements of Bachelor of Arts (Honors) Degree in Development Studies.

Supervisor: Dr Jephias Matunhu
August 2013

Approval Form

Midlands State University

[image: image2.emf]

The undersigned certify that they have read and supervised the student Nosimilo Mavela’s dissertation entitled: The role of EMA towards sustainable environment management in Gweru District, the project submitted in partial fulfilment of the requirements of Bachelor of Arts Honours Degree in Development Studies.

………………………..... …………………………..

SUPERVISOR
DATE

……………………… ……………………………..
CHAIRPERSON
 DATE

………………………… …………………………….
EXTERNAL EXAMINER
DATE

August 2013
RELEASE FORM

NAME OF STUDENT

NOSIMILO MAVELA

(R101131P)

DISSERTATION TITLES
THE ROLE OF EMA TOWARDS SUSTAINABLE ENVIRONMENT MANAGEMENT IN GWERU DISTRICT
DEGREE TITLE
BACHELOR OF ARTS HONOURS DEGREE IN DEVELOPMENT STUDIES. (HDEVS)

YEAR THIS DEGREE GRANTED

2012
PERMISSION IS HEREBY GRANTED TO THE MIDLANDS STATE UNIVERSITY LIBRARY TO PRODUCE SINGLE COPIES OF THIS DISSERTATION AND TO LEND OR SELL SUCH COPIES FOR PRIVATE, SCHOLARY, SCIENTIFIC RESEARCH PURPOSES ONLY. THE AUTHOR RESERVES PUBLICATION RIGHTS AND NEITHER THE DISSERTATION NOR EXTENSIVE EXTRACTS FROM IT MAY BE PRINTED OR OTHERWISE REPRODUCED WITHOUT THE AUTHOR’S WRITTEN PERMISSION.

SIGNED

……………………………………………………
PERMANENT ADDRESS

2 WILLOGROVE

REDCLIFF
DATE

………………………………………………………

DECLARATION

I Nosimilo Mavela, declare that the written project is my own work and has not been written for me by any other person(s). My quotations and paraphrase from published and unpublished work from other persons have been acknowledged in this research project.

Signed: ……………………..

Date: ……………

DEDICATION
I would like to dedicate this dissertation to my mum and dad, Mr. and Mrs. Mavela for the endless love and support they have given me.
ACKNOWLEDGEMENTS
 I thank the Almighty for taking me this far. He supported me and guided me from the very start to the very end of this project. I would also like to thank my family, Mr. and Mrs. Mavela my siblings Belinda, Ruvimbo, Joash and Joshua, for giving me hope that I would make it .My heartfelt thanks to my supervisor Dr J Matunhu who went out of his way helping me with ideas and being there at each time that I needed assistance throughout this project .I thank all my lecturers for sharpening me to be who I am today. I would also like to thank Mr. L. Berekwa, the M and E officer of EMA Midlands Province for the assistance during the research period. Last but not least, to my friends Dorcas, Acknella and Ottilia, I would not have done it without you.

God bless you all.
ABSTRACT
This research’s main objective was to assess the contribution of EMA in sustainable environment management in Gweru District. It was realized that if there is poor service delivery in terms of sustainable environment management, health, economy, people, and environment is threatened through degradation of the environment, spread of diseases, conflicts in regard to the environment, extinction of natural resources thus causing underdevelopment. The research targeted EMA and its stakeholders like mines, schools, industries, members of the public and conducted interviews as well as used observations. Responses from respondents illustrate that they are aware of the threats to the environment thus undermining development in all sectors be it the economic, social or political sphere. The researcher recommends that EMA manages to monitor closely its stakeholders at the same time concentrate on dissemination of information more to members of the public thereby promoting a grassroots approach to environment management., I also recommend the public and stakeholders to practice friendly environment management systems so that sustainable development is achieved .
TABLE OF CONTENTS

APPROVAL FORM

ii

RELEASE FORM

iii

DECLARATION

iv

DEDICATIONS

v

ACKNOWLEDGEMENTS

vi

ABSTRACT

vii

LIST OF ACRONYMS
CHARPTER 1 -INTRODUCTION

1 .1Background of the study

1
1.2 Statement of the Problem

2
1.3 Justification of the study

4
1.4 Significance of the study

7
1.5 Delimitation

9

1.6 Limitations

10

1.7 Theoretical Framework

11

1.8 Ethical Considerations

16

1.9 Chapter Breakdown

17

CHAPTER TWO: LITERATURE REVIEW

18

2.0 Introduction 18

2.1 Definition of terms 18

2.1.1 Environment

18

2.1.2 Sustainability

20

2.2 Why is environment management study important?

21

2.3 Objectives of Sustainable Development:

23

2.4 Factors Affecting Sustainable Development:

23

2.5 Debates surrounding sustainable development
 23

2.6 Chapter summary 26

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction 28

3.2 Interviews
 28

3.3Observation 29

3.4Questineers 30

3.5Digital cameras 32

3.5Secondary data collection 32

3.6Chapter summary

 32
CHAPTER 4: DATA PRESENTATION, ANALYSIS AND DISCUSSION

33

4.1 Introduction

33

4.2 Environment Impact Assessments 33

4.4 Environmental Education and Extension Services

 34

4.5 Enforcement of legislation and monitoring

36

4.6 Natural Resource Inventory

37

4.7 Environmental Planning and Management

37

4.8 How Environmental Sustainable are the Activities Being Done By EMA.

39

4.9.1 How Have Other Stakeholders Been Involved and What Has Been Their Contribution
 To Environment Management

41

4.9.2 Mining sector

41

4.9.3 City Council

42

4.9.4 Industries

43

4.9.5 Transport garages

43

4.9.6 Why Is There Exacerbation Of Environment Degradation Continuing And Who Is Exercabating It

43

CHAPTER 5: CONCLUSSIONS AND RECOMMENDATIONS

47

5.1 Introduction

47

5.2 Recommendations

47

BIBLIOGRAPHY

49

APPENDICES
APPENDIX 1

50

APPENDIX 2

51
ACRONYMS AND ABBREVIATIONS
GCC

Gweru City Council
NGO

Non Governmental Organizations
EIA

Environmental Impact Assessments
EMA

Environmental Management Authority
GD Gweru District

EIAs Environmental Impact Assessments

PPP Polluter Pays Principle

LEAPs Local Environmental Action Plans
 CHAPTER 1

THE PROBLEM

1.0 Introduction

Environmental issues undoubtedly have gained ascendancy over the last two decades since there has been an increased awareness of the importance of environment management. According to Raven, (2001), this has emerged from concerns that there has been massive depletion and deterioration of natural resources to which has caused great alarm to the whole world at large. This has caused alarm in that natural resources are important in the survival of humans and their depletion would mean that there are a number of problems created.
The degradation of the environment is seen in the massive deforestation, negative effects of agricultural practices, unreclaimed pits, and dumps of hazardous waste and pollution of water bodies and also an increase in pollution levels from, vehicles, mines, industries as well as construction sites. Shoko etal (2006) state that the problems associated with the management of environmental resources are common to many African countries, for instance poor waste management practices, veld fires, deforestation and soil erosion, pollution of the air ,land as well as water bodies. Environment degradation is a result of poor management practices combined with climatic, social, political as well as economic variables as noted by Steve .J, (2012), Zimbabwe has degraded environment due to especially poor agricultural practices, veld fires, livelihood seeking, industrial activities, poor waste management and the mining sector which has damaged the environment especially the unmanaged illegal mining practices which have created large waste dumps, and runoff from these has contaminated soil and water bodies and failure to conduct or implement EIAs has exacerbated the problems.

The further opening up of residential areas in urban areas has led to increased population pressure on natural resources as people clear land to settle or for their small farms in urban areas together with wood since electricity costs are too high. In the light of this, policies and Acts have been passed and bodies to govern environmental issues have been set up to regulate the policies so that the country engages in sustainable development of its natural resources. In Zimbabwe, the body which is responsible for environment protection is the Environment Management Agency. This thesis will judge how far sustainable is environment management being tackled by EMA.
1.1 Background of the study

Throughout history, people have benefited from the earth’s natural resources. Environment management according to The Environmental Management Act of Zimbabwe refers to a human attempt human and interaction with the environment in order to preserve natural resources in a sustainable manner. Environment management involves the relationships of the human environment which are social, cultural and economic interactions with the biophysical environment. The necessary aspects of environment management according too Park and Silver (2012) are ethical, economical, social and technological considerations. They all bring out aspects that human benefit from nature therefore should conserve it, protection of natural capital is of paramount importance and technological can either protect or destroy the natural environment.

Technological advances have continued to improve the human capacity to achieve economic wealth but some of these have been accompanied by noticeable changes in the planet’s ecosystems (Dei 1993). This has increased ecological problems such as pollution of fresh water, desertification, loss of biodiversity, soil erosion, deforestation, low soil fertility, air pollution. The realization of nature of the environment has been the driving force behind the emergence of frameworks designed to tackle international environmental problems and challenges which have all focused of good environment management practices. Environment management refers to an attempt to control human impact on the interaction with the environment in order to preserve natural resources for present and future generations. In the past there was use of indigenous knowledge systems in environment management and even now there is now the integration of indigenous knowledge systems and scientific systems development in environment management.

At a global level, Zimbabwe ratified a number of environmental agreements among them: the Convention on International Trade in Endangered Species on flora and Fauna (CITES); Climate Change; Biological Diversity; Combating Desertification; and the Bamako Convention on the Ban of Transportation and Importation of Hazardous Substances into Africa. After realizing that environmental problems don not respect boarders, Southern African Development Community (SADC) member states, as a group have acknowledged that unsustainable human activities are exerting pressure on the environment at both national and regional levels, (Baker et al 1990). In 1993, SADC adopted a Food, Agriculture and Natural Resources (FANR) policy and strategy with the objectives of ensuring sustainable utilization, effective management and conservation of natural resource so that they can contribute optionally to the welfare and development of the region (SADC 1998).

SADC members also signed the Environment and Law Management Sector (ELM). It is surprising to note that despite policies present environmental degradation is rampant in the region. Domestically the country has a stand alone environment act which the Environment Management Act and also supports the notion of sustainable environment management in the constitution. This act binds the work of EMA and it’s the act in which EMA is entitled to enforce. Therefore she is mandated to protect the environment in Zimbabwe. Before the act was passed, environmental management policy and legal policies were severely fragmented. This was due to the fact that sectoral ministries coordinated specific environmental responsibilities and this fact made administration, coordination and implementation difficult.
Some of the acts and policies frequently cited are: the Natural Resources Act; Environmental Impact Assessment Policy; Environmental Conservation Act; Environmental Conservation Strategy; Biodiversity Conservation Policy; Mines and Minerals Act; Forestry Act; Atmospheric Pollution and Prevention Act; Water Act; Town, Regional and Country Planning Act; Fertilizers, Farm Feeds and Remedies Act; Seeds Act; Noxious Weeds Act; Hazardous substances and Articles Act; Public Health Act; Urban Councils Act; Rural District Councils Act; National Museums and monuments Act; Parks and Wildlife Act; and Road Traffic and Construction Act etc (Nhamo, 2006).Therefore by these Acts, reporting and coordination was difficult therefore to harmonize them, the Environment Management Act was passed which dealt with the issues which were being addressed by all the fragmented Acts. This made it easier then to plan environment initiatives easily and according to chapter 20.27 of the act, a body was created to interpret the act which is the Environment Management Agency. The body has been decentralized in all towns in Zimbabwe and this has made environment management easier.
According to the Environmental Management Act of 2002,the Environmental Management Agency is a statutory body which was established in terms of the Environmental Management Act [Chapter 20:27] of 2002. It is a parastatal in the Ministry of Environment, Climate and Water and was established to ensure sustainable utilisation and protection of Zimbabwe's environment. It is a conglomeration of the former Department of Natural Resources which was merged with the Water Pollution Control Unit, the Air Pollution Control Unit and the Hazardous Substances Control Unit, both from the Ministry of Health and Child Welfare. It became fully operational in January 2007 and it derives its mandate from the Environmental Management Act (20:27). Collapse of the economy as noted by Musademba. D. (2011) has led to a massive exploitation of the environment. He asserts that poverty drives those that can access nature to mine resources with little regard to what may prove to be non existent in the future. He goes on to assess that gold panning and forest entrenchment became more rampant due to rural restructuring after the fast track land reform and (murambatsvina), an operation to clean all dirt.

Poverty increased environment degradation and economic hardships made it difficult to monitor, protect and conserve as Gordon Moyo noted in an Environment Conference report with a European delegation in Zimbabwe in 2009.Currently there are a lot of environmental problems facing the country like pollution of underground water due to industrial activities, destruction of wetlands, changing rainfall and temperature patterns, poor agricultural practises, devastation caused by natural hazards, veld fires, poorly managed EIA systems, air pollution, biodiversity loss ,lack of environment initiatives funding for instance in zimbabwe, it has 3,8 million budget for the year in short of 9,2 billion therefore clearly showing that the country is prioritising other sectors at the expense of the environment. Therefore since the issue of sustainable environment management has become of paramount importance, there is need to look at what the current environment board is doing so as to judge how far we are operating to curb these environmental concerns as a country.
1.2 Statement of the Problem

The research problem is to establish the contribution of EMAs environment initiatives towards a sustainable environment management. Chinamora, (2006) notes that the major challenge that the country faces to ensuring environmental sustainability is the effective imple​mentation of the Environmental Management Act. He further brings out the fact that the Environ​mental Management Agency (EMA) plays a key role in translat​ing the objectives of the Act into reality, but it lacks both human expertise, financial resources and has a low degree of environmental aware​ness amongst the general public. Zimbabwe is still an emerging economy and if environment issues are not sustainable, the country might not manage to cater for future generations. The country depends on natural resources therefore assessing the work of the mandated body is inevitable if the country is to attain sustainable development.

The study is justified sorely by the fact that the country has had a body standing for the last six years therefore one has to measure whether the country is heading on the right path in terms of environment management or not and establish whether she will manage to achieve goal number seven of Millennium Development Goals on sustainable environment management or not. Financial resources for implementing the objectives have mainly come from limited external sources. There is also the problem of non prioritization of important environmental initiatives. All this is very useful in making it known to every stakeholder of our position in the country and specifically in Gweru as far as environment issues are concerned so that we do not over judge or under look some critical environmental issues.

1.3 The Project is aimed at answering the following questions.

· Which are the activities done by EMA?

· How environmentally sustainable are the activities?

· How have the other stakeholders been involved and what is their contribution to environment management?

· Should the country seek intrinsic development first then environment protection will follow?
1.4 Justification of the Study
This study is very topical and is being undertaken at a time when there is heightened interest in environmental protection issues globally. This stems from a variety of issues which acknowledge that globalization is inevitable and climatic issues are affecting every sphere of life therefore deserve to be everyone’s responsibility. There are changes in sessions, global warming, and massive pollution of water sources; air and land which are all affecting the social, political and economic situations in the country.

Therefore bodies which dwell on environmental issues should not be exempted from study so that resources are put in place earlier before getting in a point of no return in as much as environmental issues are concerned. The body has been intact for the last six years therefore have they done justice in as much as sustainable environment management is concerned? Therefore in the light of this, research is justified due to the fact that it is in Sub -Saharan Africa that climatic variations are wrecking the greatest havoc .Nhamo (2006) states that it is worsened by the already impoverished populations, political strife as well as lack of expertise and financial resources of which all this is exacerbating environment degradation.

1.5 Significance of the study

The research will have a fundamental value to the student mainly because it will not only enhance the student’s research skills but will also edify the student’s knowledge and passion on the subject of environmental management. Also, the research will be of significance to the University because it will provide literature to the future researchers who would wish to research on the subject of environmental management in Zimbabwe. It is also of great importance as it provides EMA with information on the contribution of other researchers on their work and leaves room for adoption of some recommendations for further sustainable development initiatives. Thus this research will bring out the effectiveness of EMAs activities towards sustainable environment management so that we are not on a road to disaster as a country at large.

1.6 Delimitation
This refers to geographical boundaries to one’s research. The research will be done in Gweru District where EMA is conducting its activities .Gweru is a town on an altitude of 1416 meters above sea level which gained its city status in October 1971 and is the provincial capital of Midlands. It is Zimbabwe’s third largest city with a population of 158133 inhabitants according to a Census 2012 Preliminary report by ZIMSTAT. The city is situated on the Highveld some 274 kilometers from the capital city Harare and 164 kilometers from Bulawayo. It is located on the main link railway between Bulawayo and Harare rail lines radiating to Zvishavane, Masvingo, Shurugwi and the lowveld. Therefore the study will focus on the urban and peri urban where EMA is covering their activities. The peri urban would include areas like some selected places in Lower Gweru, Green Vale, Guinea Fowl, and Regina Mundi along Shurugwi road, Chiundura and Somabhula.

[image: image3.emf]Gweru map

SOURCE: EMA MAPS 2012

The stakeholders to be covered are industrial areas, mining companies, schools, the general public, transport garages, Agritex, Department of lands and Parks, and the ZRP.

1.7 Limitations
The researcher is likely to face a number of challenges that would lead the research not to be fully accurate. These include:

· Financial constraints that would limit the researcher to areas affordable since the researcher has no external funder to the research.

· There might be a likelihood of a bias as some of the information might be incorrect or under looked.

· Limited time would also affect the research as the student has other modules they are doing .The time to study such a topic as environment management is too short as this has been an evolving phenomenon which might need a lot of time so that some concepts might not be overlooked or under looked.

· There is also no standard measurement of sustainability and there are also technical resource limitations in measuring the environmental problem impacts. Some issues like climatic change might need more sophisticated resources to measure some scientific aspects which are not available.

1.8 Theoretical Framework
The theory of sustainable development by Ian Scoons will be used in this study. This theory states that the right of states to develop is not absolute but rather as states develop, they should do that in a manner which will not compromise the ability of future generations to benefit. Therefore environment management activities will be deemed positive if they turn out to be sustainable. The theoretical framework for sustainable development in environmental issues evolved between 1972 and 1992 through a series of international conferences and initiatives. The UN Conference on Human Environment in Stockholm in 1972 was the first notable international forum discussing sustainability at a global scale. The conference led to the establishment of the UN Environment Programme (UNEP) and the creation of a variety of environmental protection agencies at national levels.
The recommendations from Stockholm were further elaborated in the 1980 World Conservation Strategy—a collaboration between the International Union for the Conservation of Nature, the World Wildlife Fund (WWF), and UNEP— aimed to advance sustainable development by identifying priority conservation issues and key policy options. In 1983, the UN convened the WCED comprised of representatives from both developed and developing countries, the Commission was created to address growing concern over accelerating deterioration of the human environment and natural resources and the consequences of that deterioration for economic and social development. Four years later, the group produced the landmark publication Our Common Future (or the Brundtland report) that provided a diagnosis of the state of the environment as well as laying the foundations for the global institutionalization of sustainable development.
The Earth Summit adopted the Rio Declaration on Environment and Development and Agenda 21, a global plan of action for sustainable development. The Rio Declaration contained 27 principles of sustainable development, including principle 7 on “common but differentiated responsibilities,” which stated: “In view of the different contributions to global environmental degradation, States have common but differentiated responsibilities.

The developed countries acknowledge the responsibility that they bear in the international pursuit of sustainable development in view of the pressures their societies place on the global environment and of the technologies and financial resources they command.” Agenda 21 included 40 separate chapters setting out actions in regard to the social and economic dimensions of sustainable development, conservation and management of natural resources, the role of major groups, and means of implementation. In Agenda 21, developed countries reaffirmed their previous commitments to reach the accepted UN target of contributing 0.7 percent of their annual gross national of developing countries. The agenda led to the UN General Assembly officially creating the Commission on Sustainable Development (CSD) later that year. The Rio Summit had the world’s attention and active engagement and attendance by virtually every national leader. Its challenges lay in too little implementation of goals established under Agenda 21 ,particularly those related to development aid and cooperation .Since that time a number of important international conferences on sustainable development have been held—including the 1997 Earth Summit in New York and the 2002 World Summit on Sustainable Development (WSSD) in Johannesburg.
These meetings were primarily reviews of progress; and reported that a number of positive results had been achieved, but implementation efforts largely had been unsuccessful at the national and international level. Regrettably, initiatives following the seminal Rio Summit have not attracted the attention, commitment, and resources required for effective implementation of sustainable development.
The needs of developing countries have been strongly influenced by the Millennium Development Goals of which this is one example of how sustainable development has been pulled in various directions over its 20-plus year history where there was more focusing on development issues particularly in integrating the MDGs with sustainable development principles and practices

· The Rio Declaration on Environment and Development defined sustainable development by listing 18 principles of sustainability.

· People are entitled to a healthy and productive life in harmony with nature.

· Development today must not undermine the development and environment needs of present and future generations.

· Nations have the sovereign right to exploit their own resources, but without causing environmental damage beyond their borders.

· Nations shall develop international laws to provide compensation for damage that activities under their control cause to areas beyond their borders.

· Nations shall use the precautionary approach to protect the environment. Where there are threats of serious or irreversible damage, scientific uncertainty shall not be used to postpone cost-effective measures to prevent environmental degradation.

· In order to achieve sustainable development, environmental protection shall constitute an integral part of the development process, and cannot be considered in isolation from it.

· Eradicating poverty and reducing disparities in living standards in different parts of the world are essential to achieve sustainable development and meet the needs of the majority of people.

· Nations shall cooperate to conserve, protect and restore the health and integrity of the earth's ecosystem. The developed countries acknowledge the responsibility that they bear in the international pursuit of sustainable development in view of the pressures their societies place on the global environment and of the technologies and financial resources they command.

· Nations should reduce and eliminate unsustainable patterns of production and consumption, and promote appropriate demographic policies.

· Environmental issues are best handled with the participation of all concerned citizens.

· Nations shall facilitate and encourage public awareness and participation by making environmental information widely available.

· Nations shall enact effective environmental laws, and develop national law regarding liability for the victims of pollution and other environmental damage. Where they have authority, nations shall assess the environmental impact of proposed activities that are likely to have a significant adverse impact.

· Nations should cooperate to promote an open international economic system that will lead to economic growth and sustainable development in all countries. Environmental policies should not be used as an unjustifiable means of restricting international trade.

· The polluter should in principle bear the cost of pollution.

· Nations shall warn one another of natural disasters or activities that may have harmful transboundary impacts.

· Sustainable development requires better scientific understanding of the problems.

· Nations should share knowledge and innovative technologies to achieve the goal of sustainability.

· The full participation of women is essential to achieve sustainable development. The creativity, ideals and courage of youth and the knowledge of indigenous people are needed too.

· Nations should recognize and support the identity, culture and interests of indigenous people.

· Warfare is inherently destructive of sustainable development, and Nations shall respect international laws protecting the environment in times of armed conflict, and shall cooperate in their further establishment.

· Peace, development and environmental protection are interdependent and indivisible.

Therefore all these principles all support the theory of sustainability in environmental management.

1.9 Ethical Considerations
Under this section there is need to consider autonomy which is the respect of the rights of the interviewee, beneficence which is a notion of doing good and with no intentions of harming or blemishing the company or respondents when one is carrying out research. Strauss A and Corbin J (1990), notes that the researcher should leave the company in a better position rather than in a worse condition. The research should be constructive to the company not pointing wrongs and lowering the morale or figure of the company. In some cases as pointed by the Belmont Report, respondents should be protected by pseudo names. The research mainstreamed voluntarism to a very high degree. All form of responses was provided on the basis of voluntarism alone and the respondents were not promised anything as a reward for positive cooperation. All respondents participated as a result of their own will to give an input in this important research. The researcher considered the aspect of informed consent in that respondents were informed about the purpose of the research such that they could participate on basis of knowing what was transpiring.

1.10 Chapter Breakdown
Chapter one consists of the introduction which comprises of the introduction to the topic, background of the study, statement of the problem, research objectives, significance of the study, justification of the study, assumptions, delimitation, limitations, chapters breakdown. Chapter 2 consists of literature review and chapter three consists of the research methodology. Chapter four comprises of data presentation, analysis and interpretation then chapter five comprises of conclusion and recommendation.
1.11 Chapter summary
The chapter has managed to bring out why the study is being conducted and where, background of the study, the literature review, ethics objectives and also comprises of the chapter breakdown of the whole project.
 CHAPTER TWO
LITERATURE REVIEW

2.0 Introduction
This chapter focuses on the conceptualization of environment management. This applies to different arguments surrounding environment management, gap identification, exploration of some related literature and giving sound critical evaluation and appreciation of some works done by others on environment management. Therefore these are there to guide the flow of the study. There is the definition of terms, importance of environment management study, debates surrounding sustainability issues and the chapter summary.
2.1 Definition of Terms
2.1.1 Environment

This term according to the Wikipedia refers to biological and physical surroundings and their symbolic relations. It refers to the total sum of water, air and land and the interrelationships between them. It also refers to human beings and animals and other living organisms as well as property .The natural environment is the source of life for all living organisms on earth which are humans and animals as these rely on renewable and non renewable natural assets.

According to Goudie, (1999) there are ethical issues to be considered in environmental issues and these are elaborated by two schools of thought which are anthropocentrism as well as ecocentrism. Anthropocentrism states that nature is for the benefit of man therefore environment management is viewed not as the conservation of the environment sorely for the benefit of the environment but rather for human sake .Ecocentrism though states that the value of nature is for human beings to use and exploit nature to survive and live. Thus all these favor the exploitation of natural capital at the expense of the environment. However humans should benefit from the environment whilst at the same time the environment benefiting from human conservation efforts.

In economics, the natural environment should not be exploited because it provides natural

capital. The environment is greatly linked to development as can be evidenced by development activities done on the environment like mining, agricultural activities, urbanization, industrialization and tourism. All these developmental activities rely on the environment to sustain them and if natural capital is exploited then the environment suffers as it might not have the ability to renew itself so that it can continue in support of developmental activities.
It should be noted that there are significant forces that drive to the exploitation of natural capital. For example poverty, rising electricity costs, clearing of land for agriculture, unregulation of environmental policies, socio economic factors faced by a nation, search for natural capital livelihoods can lead to the exploitation of natural capital. Exploitation of natural capital in a certain area can lead to disaster in the whole region for example dumping of poisonous chemicals in a river can affect other tributaries and thereby poisoning waters, pollution from industries can affect the health of people in that certain area clearing of land by burning can leading to forests being consumed thereby loosing a lot of valuable ecosystems .Air pollution too has no boundaries thereby generally affecting the whole atmosphere and deforestation leads to increased temperatures ,erosion , since there will be no tree cover and eventually desertification.

There has been environmental change happening through time immemorial.
According to Raven (2001) is the alteration of the environment through occupants that are natural or through the impact of human activities .Environmental change has been taking place for billions of years but the magnitude is now a cause of concern as nations are not yet sure if they will manage to curb environment problems in a sustainable manner or not. This global environmental change has increased problems like desertification, frequent natural disasters, climate change, soil erosion, biodiversity loss, droughts, acid rain, increased temperatures, shifting of agricultural sessions, reduced rainfall patterns and resource conflicts. All these have increased poverty, diseases, conflicts and reduction of development initiatives. Human activities have had various effects on the environment in Gweru District and these activities are done in industries, mining sector, agriculture, transport sector, urbanization and these sectors have led to land degradation in terms of waste pollution on the land and in rivers, air pollution, noise pollution, ecosystem imbalances, disturbances of natural sink, lowering of ground water levels, massive deforestation, veld fires and the spread of diseases.

2.1.2 Sustainability
According to the World Commission on Environment and Development, presented in 1987 sustainable development is a term which refers to the use of the environment in a manner which does not compromise future development but caters for the present at the same time allowing future development prospects to continue with the use of the same resource. It is extending progress without exhausting resources. Objectives of sustainable development include promoting equity of resources, protecting the ecosystem, improving human quality of life, sustainable use of natural resources, fulfilling international standards. However there are a number of limitations to achieving sustainable environment protection as evidenced by increasing population growth and density, uncontrolled consumption of energy and environmental capital, massive deterioration of land pollution.
The National Strategy for Sustainable Development (NSSD) of South Africa (2010), expands on this concept of sustainable development as “ a long term planning horizon, and the adoption of a development path that improves the quality of life of current generations, while leaving future generations with at least the same capacity and options for development; the importance of enhancing horizontal linkages and promoting co-ordination across sectors, and in particular for recognizing synergies and tensions across sectors; the importance of vertical spatial linkages, so that local, provincial, national and global development efforts and governance are mutually supportive; and the role of partnership between government, business, non-government and community and voluntary organizations.”Therefore this definition clearly brings out the need for an all stakeholder approach when it comes to sustainable development.

According to the World Commission on Environment and Development Paper, presented in 1987, sustainable development is defined as development that meets the needs of the present without compromising the ability of future generations to meet their own needs and promotes the notion that environmental, social and economic progress are attainable within the limits of the earth’s natural resources. Sustainable development approaches everything in the world as being connected through space, time and quality of life. Therefore sustainable environment management would focus on managing the environment in such a way that it does not compromise future gains.
 2.2 Why is environment management study important?

Environment management study is very important because this helps reduce environmental risks, protects cultural heritage sustainability and ensures sustainability of resources even for future generations. Some of the reasons would mean that;

· By protecting the environment there is promotion of sustainable development. A healthy environment means clean air, unpolluted water and healthy soil, good planning and management practices which are essential as they cater for both the present and the survival of future generations. Although a totally clean environment is a bit eutopic as it will mean that no development will be taking place there is however need to protect the environment in such a way that emissions and degradation are reduced and substituted with more friendly methods of rehabilitation of the degraded areas.

· The preservation of natural resources supports sustainability. Many environmental concepts like reuse and recycling ,reducing ,greening ,renewable energy use proper EIA systems allows the saving of natural resources for future generations.

· Environmental training and education, planning, monitoring, support sustainable development since more avenues are opened of working to protect the environment as there will be Local Environmental Action Plans implemented with the help of stakeholder plans thereby improving the ability to identify solutions for sustainable development.

At the same time;

· Environment a component embedded in the concept of sustainable development. Society and economy are equally important. Although it is necessary to protect the environment it is not always sufficient, since a healthy environment does not necessary mean a prosperous society or a healthy economy.

· Sustainable development is a goal of the entire society thereby implying on a more participatory approach of everyone in the society.

· Environmental protection implies reducing adverse effects, not necessarily allowing future generations to inherit the same amount of natural, social and economic wealth as their predecessors for example minerals become exhausted therefore future generations might not get the same minerals as their predecessors.

2.3 Objectives of Sustainable Development
According to a publication on the UN Conference on sustainable development, sustainable development has a number of objectives which include;

· To promote equity.

· To improve the quality of human life.

· Sustainable use of natural resources.

· Protecting the Ecosystem.

· To fulfill international standards.

· Considering environment in all decisions.

· Long-term planning and implements.

· Zero pollutant emissions from the industrial sector.

2.4 Factors Affecting Sustainable Development

· Excessive exploitation of non-renewable resources.

· Increasing population growth and population density.

· Decreasing gross domestic product per capita.

· Uncontrolled consumption of energy and natural capital.

· Pollution.

· Deterioration of land.

2.5 Sustainable development debates
According to Chenje (2000), the Environmental Management Agency was created to enforce the provisions of the EM Act, but lacks adequate funding for its implementation as it depends mostly on trust funds. The enactment of the Environmental Management Act repealed several pieces of legislation without putting in place interim measures to ensure a smooth and peaceful transition. While EMA vested much power in the Environmental Management Agency, the Act took away the legal standing of various agencies that acted as environmental watchdogs. This implies that as long as the agency runs all environment issues therefore there is likelihood of incompetency since there are no barometers to check their activities since there is no competition from other environment agencies therefore environment management can be compromised greatly.
There is the western school of thought as noted by Ericson et al (2007), which states that developing countries should de –industrialize since industrialization is the major source of pollution and focus on service provision. The African school of thought states as noted by Burton et al (2006), that developing countries should reduce vulnerability and poverty by industrializing. This then brings out the question that should developing countries develop first then cater for the environment. Is the agency doing enough to protect the environment in a sustainable manner or the country should industrialize more then when she has reached her peak look for mechanisms to protect the environment like what most developing countries did like USA, Japan and also currently China, India and South Africa. So this study is aimed at judging whether EMA can manage to cater for sustainable environment or not judging from their activities thereby also helping answering whether we should develop at the expense of the environment or not.
However this reigning orientation of development as purely economic growth as noted by Musademba, D(2011) has been the framework used by developed countries in attaining their unprecedented levels of wealth but the problem with such an approach is that natural resources are in the verge of being exhausted or their quality being compromised to an extent that threatens current biodiversity and natural environment. While some would argue that we have failed on sustainable development, 20 years is a relatively short time frame to implement the required changes since environmental degradation has been occurring since time immemorial therefore a radical approach can be far fetched.

Matthews and Hammill (2009) note that main problem since the Rio Summit has been in designing the move from theory to practices as there is grip of technological, political and other constraints. In Gweru, there is no technology for example to air pollution levels in the air, and budgetary allocations in the national budget for the environment clearly reveal that there is lack of political will as there is prioritization of other sectors. Thus implementation of sustainable principles is greatly compromised. The term sustainable development suffers from definitional vagueness as the dominant view of governments and businesses is that development is continued economic growth made more environmentally sensitive in order to raise living standards as well as breaking the link between poverty and environmental degradation. Economic growth is seen as a solution since more markets and technology will produce a richer world that is more ecologically stable . However, it is different in most developing countries, there are no such sophisticated technologies in the first place and we are not economically stable and rely on natural resources more .Therefore this notion can not be adopted in developing countries.
Deep ecology critics argue that the concept of sustainable development is too human centric, and the paradigm of sustainable development does not adequately challenge the consumer culture while others have suggested that the concept does not give enough attention to the poor and their acute vulnerability to environmental degradation (Adams, 2008). Most people in the country rely on natural resources simply because they do not have any other capacities to sustain them thus they are vulnerable to poverty therefore would exploit natural resources. However, one would argue that sustainable development is now the potential paradigm that is of interest that is now left because of the loss of faith in the economic growth model of the Washington Consensus challenges with the belief that markets and technology will produce a richer world that is more ecologically stable of which it has failed to deliver that.

Sustainable development issues were not only weak but they had been directed one way or another to tackle the symptoms of environmental degradation and to ignore its sources. The sources, of course, are to be found in government tax, budget, trade, energy, agriculture and other policies and in the values underlying them .Henley D (2009) notes Zimbabwe also went through the structural adjustments era where there was increased abuse of natural resources, poverty as well as prioritization of other sectors like food security at the expense of environment management. This was further accelerated by the sanction era where the country could not borrow money thus the little that could be got was targeted to the health, education and food security sectors.

International environmental discussions on sustainable development are permeated by a lack of trust between developed and developing countries. This is so because of failure by developed countries not meeting their bargain of the Rio Summit of financial and technology transfer commitments to developing countries. Most developed countries (with the exception of Sweden, Norway, Luxembourg, Denmark, and the Netherlands)have not reached the goal of allocating 0.7 percent of GDP to aid for developing countries with aid volumes reaching their highest historical levels in 2008 at US$121.5 billion. The distrust is also seen in that major polluters have failed to ratify the Kyoto protocol for example the USA. China also has refused to reduce its emissions, therefore developing countries are justified if they fail to adhere sustainable principles because it looks like its not legally binding and useless at the end of the day if major polluters refuse to reduce their emissions.

Chapter summary
Some would argue that sustainable development has failed but however 2 decades is a short time frame to implement the needed changes on such a challenging issue since there has been a dominance of economic prioritization over environmental and social issues. Thus there is need for a gradual change in sustainability because environmental change has been happening since time immemorial. Most people are now aware of the importance of environment management therefore this is a positive step in the further implementation of sustainability of resources.

CHAPTER 3
RESEARCH METHODOLOGY

3.0 Introduction
This chapter is there to show how the researcher will carried out their research as it elaborates on the research techniques used in the study, data collections techniques, justification why those specific techniques will be used and not the other types as well as the chapter summary. In this study, qualitative research methodology was used. After an in-depth reading on research methods, the student saw it fit to use three research techniques which are interviews, observations and digital cameras and questionnaire.

Trochim (2006), describes qualitative research as a way of study characterized by its aims which relate to understanding, some aspect of social life and its methods which in general narrate words, rather than numbers. According to Creswell (1998), qualitative research provides a rich source of information leading to theories, patterns or policies that help to explain and inform the phenomenon under study. Therefore what and how questions are answered in-depth by qualitative research.

The research was descriptive in nature. Weirs (1992),notes that it is largely dependant on instrumentation for measurement and observation which brings out rich data and important recommendations and room for prediction, improvement and explanation and controlling of some phenomena .It also describes natural and manmade phenomena which is of interest to policy makers and educators. In this research descriptive study has enabled the researcher to bring out a clear understanding of the environment phenomena as it is of interest to policy makers and educators too.

3.1 Interviews
Interviews are a way of collecting data in which a conversation is done with the respondent and then cross validate information from the reports. They were important in this research because they provided first hand information and also face to face interaction although telephoning or email interviews were also used as interview techniques. Interviews according to Cohen and Crabtree allowed the respondents to express their views in their own terms and the outcome tended to be reliable and comparable data as it was first hand information .In depth interviews were conducted by the researcher. These provided a highly deeper meaning of some issues and enabled the student to read non verbal thoughts of the interviewee since there are some topics that might be highly sensitive in nature as the interviewee might be protecting the name of the company. However I assured the respondents on adherence to ethical issues as noted in chapter 1 of this study.
The interviewees were selected according to the specific contribution they give to study which are guided by the knowledge they possess towards environmental issues. Semi structured interviews were conducted and according to Creswell (1998), these are made up of open ended questions defining the area to be explored. Interviews were conducted to EMA officials which means that the departments available were interviewed namely the Environmental management Services, Environmental Protection as well as Financial Administration departments so as to get a wider scope of environmental management activities.
I went to EMA offices and made an appointment. They were willing to help but very busy so they requested I accompany them in all their errands around town and where they were doing their activities around Gweru District so that I could manage to observe their activities on my own. I enjoyed the advantage of in depth information on certain aspects. Face to face interviews were more effective than questionnaire as most respondents felt that they were too busy to find time to respond to questionnaire. Every one was cooperative and where necessary, they allowed me to go through their database. This enabled me to gather as much information as I could pertain environment management activities done.

 Interviews were also be done with stakeholders which work with EMA including Gweru city council, Chaplain High School, Zim Alloys, Midlands metals, Bata, a gold mill in Green Vale, illegal gold panners along Guinea fowl road and Shurugwi road ,Zupco transport garage, shop owners. Purposive sampling was used in the choice of these stakeholders. In the selection of specific industries and farmers I used convenience sampling whereby I chose because of their proximity so as to save time and money. These were chosen after I went to EMA and they told me which stakeholders they work with. Seale etal (2004) notes that this type of sampling involves selecting personnel closest and with rich information on the subject so as to save time, money, effort and chose relevant information at all times. All these work with EMA and are involved in Environment management initiatives. He goes on to state the rules of thumb for asking questions as well as giving interviewing skills which were all applied by the student in a bid to get a wider scope of the topic.

Interviews proved to be a better tool for sequencing of information as she managed to clarify questions to ensure that respondents will understand them and that she also asked respondents if she did not understand or needed clarification on some answers .However more time was lost as interviews turned out to be more social and as I tried to twist back to the topic, they would laugh and tell me to relax and I had to fit into EMAs log book timetable on the days when they where going to the field which usually would clash with my lectures.
 There was also the use of short brief notes used which emanated from random informal conversations gathered as the researcher was going in their day activities. According to Lucas (2013) these are very informative as most people have their behavior unmodified .One has to just bring out the topic and listen to the conversations that follow in regard to the specific topic. However their reliability and genuinity is questionable since the source of the information is not known as some tend to lie so as to keep the conversation live. However this information was very beneficial especially when trying to address the short comings of the agency. It acted more as watchdog information on the agency but at the same time managed to bring a lot of good done by the agency.

3.2 Observational research
Observational research was applied by the researcher .Bodd and Gall (1989),note that this type of research is concerned with naturally occurring events observed in natural contexts which are deemed to be realistic and less biased. Although satisfactory iterating can be biased as they depend on personal discretion, observational research brings out rich information which is usually unbiased. It was done with the help of a number of techniques like use of concrete short notes at the site, recording personal feelings, recording as soon as possible, taking photos on areas of concern, having a measuring guide as noted by Cohen and Crabtree (2006). The researcher managed to use personal discretion in a manner that will not bias the results. She had a note book and recorded all important aspects in relation to the topic.

The researcher enjoyed the benefit of non influence of the hawthanian effect as with other methodologies where the respondent can modify their behavior since they are aware that are under study. Since the student has done modules about environment management and research methods thus she was also better enlightened to make sensible evaluations measured against the agency objectives. The student went out to where EMA was carrying out her activities and observed the activities and she compared against EMAs objectives on paper thus she was better able to assess the real development on the ground thereby measuring their sustainability .

3.4 Digital cameras

I also managed to take pictures on the ground of the activities of EMA and also saw some photos when they were carrying out some of the activities and also recorded some conversations with my phone. When officers go out for investigations, monitoring and evaluation, photos are taken as proof and are used during reporting back on environmental issues and also used for environmental monitoring and store in their data base. Thus all these helped the student to make valuable sensible analysis and recommendations at the end of the day.
The student constructed a set of questions she used for the interview which I e-mailed to the supervisor for correction and approval so as to guide her in her interviews. Thus this helped because my supervisor managed to mould my questions so that I manage to gather as much information as possible with less bias. I then went to EMA offices in Gweru and made an appointment. The monitoring officer managed to answer all my questions and elaborate and add some issues I might have left in the interview as well showing me areas where they were conducting their activities and explaining some aspects I could not understand well. I was also referred to other stakeholders they are working with accompanied with any authorization from EMA just in case some companies might not trust the intentions of the researcher. The student then went to various companies listed above to make appointments and interviews.
3.5 Questionnaire

A questionnaire defined by Leady and Omrod (2009) is an instrument for data collecting data through carefully laid down questions .After their approval from the supervisor, the questionnaire had clear and were devoid of leading and complex questions. Therefore these were easily understandable ad respondents interpreted them easily. These were used specifically in cases where respondents were too busy or favored to be anonymous or when my interview schedules were clashing; thus these where used on stakeholders who work with EMA. Open ended questions were used so that the respondents could freely express their views.

3.6 Secondary data collection
This data collection method is a way of collecting data from sources like books, internet, and journals Desk top research was used to gather information and is a way of gathering information from the existing resources. Internal desktop research was used by the researcher. The advantages enjoyed were that it was widely informative, less costly because I was using internal organizational resources. This method was widely used by the researcher as she made use of the internet, emails, hard copies of EMAs activities, workshops and trainings, field visits, registers. This clearly helped the student in that I most of the information respondents might have forgotten during the interview process. Therefore this method was very useful and very much informative.
3.7 Chapter summary

This chapter clearly showed the research techniques used by the researcher, why they were used, challenges encountered and strengths enjoyed by using those techniques .It also shows why the researcher used qualitative research study. All this was the method used in field research.
 CHA PTER 4

DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1 Introduction

This chapter focuses on the presentation, discussion and analysis of data collected from the research. The data collected is going to be presented in themes in regard to the objectives discussed in chapter one where contend analysis is used. This is where I recorded emerging themes, frequencies of words, actions patterns and transcripted these into meaning. Thus all these were then presented in regard to objective questions so as to clearly see if the set objectives were achieved or not .The highlighted sub headings below are the objectives

4.2 Objective 1: Which are the activities being done by EMA in regard to the protection of the environment?
4.2.1Environment Impact Assessments
These have been conducted by 119 registered companies which work with EMA in Gweru and these include mines, mills, industries, garages. The organization is mandated by the Government to enforce E.IA requirements on all pre-scribed activities of companies. In cases where local communities cannot afford to hire consultants to do E.I.As on their behalf, the organization is prepared to assist in carrying out the E.I.A. It is a pre-requisite for an E.I.A report to include a detailed framework of an Environment Management Plan which will be used by the organization when doing a follow up on E.I.A granted projects Environmental Impacts Monitoring. The major aim of project monitoring is to detect trends and changes so that remedial measures may be taken to achieve good environmental performance.
From the 119 companies, had done environmental impact assessments and others had not because they have not been regarded as fully operational companies. These included registered mines, housing schemes, industries, municipal residential sites from the 119 companies, I managed to get EIAs of 7 out of 20 companies which had fully implemented EIAs because other companies had closed their operations.

 4.2.2 Environmental Education and Extension Services
 In line with its statutory and policy mandate, the Environmental management agencies through the Environmental Management Services (EMS) promote access to information and communicate with stakeholders by implementing and performing the following duties:

· Carryout sound environmental research to improve the quality of environmental information through educational services partnerships and other efficient methods to foster informed decision making at policy and community level .So far the recent being done is the effect of SINO dust on plants surrounding the company.

· Mainstream environmental education into the formal sector(schools ,colleges and universities and environmental education in the non formal sectors(industries ,farms, rural and urban areas) and there is a national annual completion and debates on environment topics in schools thus boosting knowledge and passion for environment issues.

· Ensuring that citizens have access to environmental information on issues of immediate concern to raise awareness as well as conscientising the people about the dangers posed by environmental mismanagement thereby promoting sustainable development .though the distribution of printed material such as pamphlets, magazines posters and booklets to the community with messages pertaining to environmental management.

· Public campaigns such as Fire Awareness Campaigns adverts through electronic media, field visits, exchange programmes. Information is also disseminated through national commemorating days like;

· World wetlands day - 2 February

· Africa environment day - 3 March

· Biodiversity day - 22 March

· Desertification day -17 June

· Ozone day - 16 September

· National fire week - 2nd week of May

· National tree planting day - 1st sat of December

4.2.3 Enforcement of legislation and monitoring
Compliance monitoring is also an activity done by EMA and this takes the form of periodic sampling and or continuous measurement of environmental parameters, levels of waste discharge or process emissions to ensure that regulatory requirements are met for example, Solid and Effluent Compliance inspection. EMA officials also verify compliance pertaining to the use and conservation of natural resources that include water, air, vegetation, wildlife and wetlands by local communities. In the event of contravening any section of the Environmental Management Act the accused is expected to pay a stipulated fine to the Agency depending on the level of damage which would have been posed to the environment and in accordance to the Statutory Instruments.

This activity binds most stakeholders like industries as they are monitored regularly to judge whether or not they will be managing the environment in a positive manner or nor and if not, fines are imposed or orders. The polluter pays principle then comes into action. The range of fines range from pollution level 3 up to 14 and level 3 is $20 whilst 14 is $5000.Orders are also put in place which can either command an activity to be stopped, rehabilitated or objects degrading the environment to be confisticated. Since 2007 there have been 1759 tickets issued in Gweru district with a total of 10 companies have had their equipment being confisticated and 52 companies have been forced to rehabilitate areas they had degraded.

4.2.4 Natural Resource Inventory
Environmental audits and monitoring is also done and is a systemic, periodic and objective assessment of environmental conditions. Audits are done quarterly and EMA has around 900 projects meaning that since 2007 there have been more than 3000 audits. Objectives of audits ensure a comparison of project impact predictions with the actual impacts on the ground for the purpose o of assessing the accuracy of predictions as well as assessing whether all or selected parameters measured by an environmental monitoring team are in compliance with the regulatory requirements, internal policies and standards, and established environmental quality performance limits and assessing the effectiveness of environmental management systems, practices and procedures.
As part of environmental audits and monitoring, the organization is responsible for carrying out inventories of natural resources and hazards in any specific location, rehabilitation of degraded lands and constant monitoring of threatened natural resources such as wetlands.EMA officials also verify compliance pertaining to the use and conservation of natural resources that include water, air, vegetation, wildlife and wetlands by local communities. In the event of contravening any section of the Environmental Management Act the accused is expected to pay a stipulated fine to the Agency depending on the level of damage which would have been posed to the environment and in accordance to the Statutory Instruments.

4.2.5 Environmental Planning and Management
The Agency also assists and co-ordinates the implementation of environmental programmes and projects that will benefit the local communities for example the Local Environmental Action Plan (LEAP) which originated From Zimbabwe’s National Conservation Strategy of 1987. The LEAP concept also responds to Agenda 21, a sustainable development action plan for the 21st century and can thus be referred to as Local Agenda 21.
LEAPs are a fundamental tool in addressing an area’s environmental threats or problems. These also help to build community environmental awareness and to support community based actions to counter the environmental problems identified. They also enable development of mechanisms for integrating environmental issues into developmental issues. Therefore, the Agency seeks to help local communities to prepare local environmental action plans for areas under their jurisdiction in accordance to the provisions of Section 95 of the Environmental Management Act (Chapter 20:27).

In Midlands Province, the Agency ,after it hosted a workshop in 2008 used Gweru Urban as a pilot local authority for the formulation of an environmental action plan as an example in liaison with Gweru City Council land other local authorities within other districts are expected to follow suite. Thus the Agency assist in training key stakeholders and giving technical advice to local authorities in production and implementation of LEAP programmes.

Producing the national state of environment reports (SOER) and other environmental literature is also an activity done by EMA .The Environmental Education and Publicity (EEP) section is responsible for the provision of up to date and quality environmental information which is essential for the production of national environmental databases. Such information is then used to produce SOER which is a strategic concept, practice and mechanism in support of sustainable living.
It identifies trends by measuring progress towards achieving or maintaining sustainability and assess ecological and integrity through integrating cultural, social economic and environmental interests. This then provide a foundation for improved decision making at all levels, from the individual to local councils, the national governmental and international organizations.EMA works with local authorities, carrying out inspections on solid waste, industrial and sewage effluent disposal, monitoring how they respond to blockages and bursts of sewage tanks. The Environmental Quality Section is thus mandated to carrying out regular inspections to assess the state of the environment in the city, its periphery and in the districts.

Major industries within the district include Sino-Zimbabwe, Go- Beer Breweries ZIMALLOYS, Anchor Yeast, and Bata. Operations of such industries negatively affect the environment by altering water and air quality through effluent. Therefore every industry regardless of magnitude is required to implement projects with minimum consequences to ecosystems and must be EIA certified. They are also mandated to produce Environmental Management Plans (EMPs) to remedy the environmental problems that come up as a result of that particular project. This is so because the agency believes that healthy people and healthy ecosystems are essential ingredients for a sustainable society.
4.3 How Environmental Sustainable are the Activities Being Done By EMA.
This objective was measured by the sustainability principles which have been elaborated in chapter one on the literature review. Environment campaigns and education are done targeting schools and stakeholders like mines, industries colleges farms. From the research, there are other members of the public I randomly asked from town and others from college and others from the semi urban areas where from the 60 people I randomly asked; only 47 knew the organisation and 13 had never heard about the organisation and only new the City Council. So most of the general public is not aware of EMA then most of their activities towards environment management. If they are not aware of, they might be targeting the wrong people .Sustainable environment management involves the grassroots getting to know the initiatives being put forward and training them on waste management as well as other environmentally friendly initiatives.

Environmental Impact Assessments done on the 119 registered polluting companies of Gweru companies, 97 had done environmental impact assessment. These included registered mines, housing schemes, industries, municipal residential sites, transport garages. I visited 10 sites where EIAs had been implemented and 6 had the EIAs but were not implementing them as per requirements. From the 119 companies EMA had fined 67 companies on failure to implement EIAs. Most of those fined regularly were small scale mining companies .Amongst these what I observed is that pollution is rampant for example cement dust on plants, dumps of metals, poisonous containers, litter, hazardous waste, waste ponds were non functional and in most companies not there .Thus most companies are neglecting some aspects which are in their EIA’ s thereby rendering the environment susceptible to threat.

On fines and orders ,it is a good move but at the same time ,most companies were bitter about the large fines they are charged because EMA is viewed not as a service provider. One interviewee recorded in the mining sector complained that, ‘EMA charges us exorbitant prices for no good reason, if it was ZESA we would say they give us electricity and ZINWA they want to buy their chemicals and a shop would want their credit as for its goods, but EMA is not a service provider, the environment has a good way of renewing itself .After all even the money does not come to fix environment problems but is used to fund their campaigns. Money taken from the mining sector should fix mining problems. I wish I was the Minister of Environment; I was going to charge normal prices because no one owns the environment. Why shouldn’t they stop the municipality from allocating residential stands everywhere .Do you know those recently issued Ridgemont stands ?If they are worried about the environment let them stop that not to focus only with us. Don’t we all degrade the environment?”This closely shows that some people are bitter and might not be aware how environment protection is meant to be every one’s concern.
Research is undertaken by EMA on various environmental issues like effect of SINO dust on plants, veld fires .This helps in identifying some problematic issues surrounding a certain environmental phenomena. However they agency lack resources to carry out these researches thereby they tend to be biased and they can not readily implement their findings since there are lack of resources to curb these problems. Carrying out LEAPS also is affected by non compliance of most stakeholders. If stakeholders who are supposed to implement those action plans show less interest, then sustainable environmental management is hindered greatly since no action plans will be implemented.

4.4 How Have Other Stakeholders Been Involved and What Has Been Their Contribution to Environment Management
The stakeholders who work with EMA include industries ,mines, schools, Forestry Commission, Agritex, ZRP, transport operators, and municipality.

4.4.1 Mining sector
He mining sector in the district is classified into large scale and small scale mining .Large scale include companies under EMA midlands provincial offices include SINO, UNKI, MIMOSA which are said to be in compliance with the environment more because they have the required resources to curb environmental problems and improve on their mineral processing .On the other hand the small scale would include registered gold, chrome mines and processing mills which are 49 companies in Gweru district. These lack the capacity and resources to curb environmental problems. Most of them do not adhere to their EIAs, Polluter Pays Principles and if fined even with red class ticket, they still do not improve or pay. The mining sector has damaged the environment in Gweru as said by an EMA official. Most EIAs and action plans are not being implemented on the ground as most companies are worried about output and they pollute great amounts as they know that they will always pay. This is an unsustainable environment management measure .Along Guinea Fowl road, Shurugwi surprise area as well as Green Vale, there are illegal gold panning activities taking place. These have damaged the environment greatly.

After my personal observations, I noticed that there were large mining trenches which had been left open in those areas and these pose as a threat in that they disturb natural sinks, they become a breeding place for mosquitoes, they disturb the ecosystem and generally coz degradation of the environment since they where unreclaimed.EMA has worked closely with the ZRP to monitor those places but since illegal miners migrate regularly it is difficult to really sue those miners. Technologies in the mining sector like gold detectors have led to the regular use of blasts or large trenches being dug as the miners will be following the direction of the belt. Recently is EMA is monitoring these mining companies to line their solid waste fill dumps at the bottom with concrete slabs or polythene materials so that hazardous chemicals waste does not infiltrate into the ground.

4.4.2 City Council
The city council as a stakeholder is required to conduct Local Environmental Action Plans according to the EMA requirements in accordance to the statutory instrument 7 of 2007. They carry out waste management practices which include solid and effluent waste, curb for veld fires, address deforestation issue as well as movement of firewood in the area, sand abrasion for example along Ngami river at Anchor Yeast along Nkayi road, wetlands rehabilitation urban agriculture. They have their by laws as a city council which are used to curb environmental problems in Gweru District. This is the largest stakeholder as it carries out most environmental initiatives in Gweru District. These have managed to protect the environment in Gweru District a lot .They collect waste in residential areas but in most cases they do not collect regularly thereby forcing residents to dump where ever they want there by leading to environmental problems.
4.4.3 Industries
EMA expects compliance of industries to EIAs as well as Polluter Pays Principle .The major emitters in Gweru District include Zim Alloys although the chrome smelting plant is currently not functioning, Dairy Board, SINO, Bata, SINO for example has been causing a lot if problems because of the company’s cement dust. This has caused a lot of problems like air pollution, respiratory diseases ,digestive problems on livestock ,quality of crops is low since plants will be having dust during their marketing, plants’ own processes like photosynthesis are deterred, dirt at nearby homes clearly brings out the adverse effects in most industries. However some industries have good treatment plants and thereby manage to sort their waste as well as treat it before being excreted.

4.4.4 Transport garages
 These are also part of the stakeholders treated as industrial developments since they excrete hazardous substances like oil and petroleum. Thus they are also are required to conduct EIAs as well as adhere to PPP. Most garages have managed to adhere to the EIAs and PPP.

4.4.5 Schools

Schools which work with EMA include primary, secondary and colleges. Environmental competitions are done yearly when school will be having competing essays on environmental issues. It is also mandatory for schools to have environmental clubs where they will be doing projects at the school and within the surrounding community. Schools interviewed seem to have benefited a lot as a grassroots approach has been used to mould the still young so that they can help educate even the communities they come from now and in the future.
4.5 Why Is There Exacerbation of Environment Degradation Continuing And Who Is Exercabating It?

Environment degradation is continuing because of a continued rise in demand for residential areas for settling in towns. Since 2009, more than 3000 stands were issued out in Gweru by the city council. This rise has seen the further exacerbation in environment degradation in that there is a large clearance of land, deforestation, veld fires, disturbances of the ecosystems and biodiversity loss due to their disturbances of on their habitats as well as due to noise. Thus there is a consistent threat to natural resources and thereby leading to extinction of forests. The city council is currently having challenges in waste disposal, sewage disposal, water but more stands are being issued. This is a true sign that this might have negative effects on the environment and more health problems are going to be faced in these areas.
Industries continue to emit poisonous gases into the air which are affecting the health of most people as they tend to have respiratory diseases. These also cause air pollution and land pollution too to a greater extent and this has gradually contributed and will still lead to climate change in the long run. This is so because of a reliance on the polluter pays principle which is not a preventative measure but allows for pollution of the environment. Thus this will always mean that pollution will continue if no better ways are put in place to totally allow for zero pollution. These better ways would allow for pollution but only it has been treated for example electronic precipitators on air pollution.

The problem posed by the mining sector especially the non implementation of the EIAs is a problem the country is facing. EIAs tend to be just theoretical and not practical because most mining companies are interested in production rather than environment management. Thus environment issues will always come after economic prosperity thereby rendering them useless and a waste of time and money. If they are not effective then why implement them in the first place since their soul purpose is undermined.

Economic hard ships lead to the rise in illegal mining practices plus fines are viewed as better than getting rid of their livelihoods therefore the problem of large pit mine dumps will always remain an environment threat each and every time in Gweru District .Some of the notable problems is pollution of ground water as the miners dig their own source of water for the cleaning process of their gold such chemicals as mercury are used and have a devastating impact on ground water storage and since ground water is migratory it might end up affecting even water used by people since Gweru is expanding rapidly in terms of household stands.

There is also the issue noted especially along Gweru Shurugwi road where panners are even panning a few meters along the main road. This is a problem in that it can disturb the geographical plates in the area which later will lead to the shifting of the plates and later lead to the collapse of the road in the near future therefore affecting the infrastructure of the country. Natural sinks are destructed by illegal mining activities since they tend even to disturb the natural path of the ground sinking its sediments though root action so this becomes worse since most of these holes dug are not refilled after they finish using them.

In the city council also faces problems like waste disposal and management since there are no waste disposal technologies to dispose such waste as bottles and steel cans at their disposal. So this becomes a threat to health of humans as well as being a loophole for spread of diseases. The current disposal waste management systems entail only organic waste which can be used for manure.EMA also helped in facilitation of some training in Mkoba where they wanted to put organic waste in the gardens in Mkoba, Senga and Ascort for CARE International but however the plans were ruined as the gardens were non operational due to lack of water .The council also faces funding problems from the government thus this limits their work to a sustainable environment. There is also more prioritization of city council in the Gweru urban area more than in the Gweru rural.
The general public also pollute more even if they know that they should not because of a number of reasons like that they feel that their rates are being abused by the city council so they do not have liability to the environment. There is need for a greater awareness on hoe everyone should be responsible for environmental protection since all work with the environment daily.

4.6 Should the Country Seek Intrinsic Development First Then Environment Management Should Follow
This objective was asking whether the country should prioritise economic, social and political aspirations more than environment protection. However looking at the fact that most industries are closed now and this shows that they have exploited the environment and now they are at a standstill meaning that economic development is failing. Development is positive change and change can never be deemed positive if environment issues are being neglected. The country is facing environment management problems due to a neglected long term environment phase which is now haunting the present so the country can not go back to degrade but however should put policies into practice more so that sustainability is achieved.
If industries and mines are not going to improve in their protection measures ,there is going to be massive hazardous solid and effluent waste everywhere which cause serious damage to the land, water sources, death of humans and to a widespread of diseases, pollution of ground water, biodiversity loss, disturbances of natural sinks would also be inevitable. Other countries especially in the west managed to develop first without environment protection but now with Zimbabwe there is less development because industries are closing down and most mines have no proper expertise thereby leading to poor mining techniques which do not return much profit. Therefore if there are low profits, they cannot develop the country so there is need to develop at a small pace but at the same time catering for the protection of the environment. This is so because if the country is not developing at a fast rate then there is no reason to neglect environmental issues.
There is a lot of environmental land degradation and illegal dumping which is a major cause of concern as shown below .Therefore as long as such issues continue, and then there is need to cater for the environment more.

[image: image5.png]Gweru Environmental Issues

4.7 Chapter summary
This chapter has managed to bring out the research findings. Some important findings brought about are that sustainable development is still at its roots and there is need for stakeholders to work together in achieving this goal. Environment protection is widespread theoretically but on the actual ground, less is being done. Legislation is too weak and less binding and that is why there is an increased mismanagement of the environment. The notion of economic development being more superior to environment protection is still more dominant as seen from the research findings.

CHAPTER 5

CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction
As seen from the study, environment management practices in Gweru are still facing a number of challenges to be fully sustainable. They are well written protection measures but adherence is limited due to a number of factors externally like the political, economic crisis in the country and the general non prioritization of environmental issues but more prioritization of economic development. Thus it is a major challenge on EMA in that even though the legislation is there, they fail to implement it especially when they see the underlying challenges being faced by stakeholders. The environment belongs to all citizens therefore there is need to protect the environment by all.
5.2 Recommendations
There is need for an all stakeholder approach when it comes to environmental management issues. Environment management is everyone’s responsibility since all are in contact with the environment daily .All stakeholders should participate more when it comes to environmental management for example the ZRP .The problem being faced is the gathering of stakeholders to implement Local Environmental Action Plans as per requirement by the law. This is so because of lack of funds and thus there is need for all stakeholders to come together and mobilize funds to protect the environment rather than to be engulfed in the polluter pays principle which does not motivate sustainable environment protection mechanisms.

I also recommend that the government capacitate local municipal authorities with more workers, money and infrastructure. This is so because most vehicles which belong to the city council are down especially litter vehicles and also need to increase them so that there is more mobility in the quest to check environmental concerns in the whole district. If local authorities have financial resources then she can be in a better place to carry out her environment activities in a sustainable manner. Sewerage pump stations should be increased too since they are a threat to the land and water sources as well as the general health for all. There should be employed frequent paper pickers and the same way the council is prioritizing clamping of cars should be same it should fine polluters and those who litter. It would at the end of the appear as if they are benefiting from the fines more than they are interested in protecting it. There should also be municipal police patrols both during the day and at night especially in residential areas where most waste is dumped at night.

There should be an intensification of enforcement of Environmental laws by all stakeholders. For example the ZRP mostly concentrate with civil criminal cases and do not priorities fining environmental law breakers a lot except sometimes on illegal mining activities and are usually bribed though. There should be stricter higher fines so as to reduce the fines syndrome on polluters as they know they can pollute but get away with it by paying and not by a sustainable approach to environment management .There should be prioritization of waste management, pollution control technologies rather than fines as a sustainable measure to environment management. Funds charged by EMA should develop the source areas of the funds because paying of funds now seems to be a way of increasing revenue more than a correction measure and a way of protecting the environment.
EMA should be given an increased national budgetary allowance so that she does not mostly depend on trust funds alone because some of her activities tend not to be sustainable due to a limited funding. Resources in terms of cars should also be given to EMA so that they manage to travel even in remote areas of the district to curb environmental issues. Human expertise should also be increased at EMA for example there is only one field officer for EMA in the whole Gweru District. Thus increasing decentralization of human expertise helps to coordinate and manage environmental programmes very well in the district .More legislative powers should be accorded to EMA so as to challenge some ministries and policies for example the ministry of housing and infrastructural development especially in the mass allocation of stands recently which has been predicted to be more harmful to the environment but EMA is over shadowed in such decisions.

More emphasis should also be directed to the rural parts of the district and not too much in the urban areas only. This is so because most resources like sand, minerals and forests are being depleted most in these rural parts of the district like in Chiundura and Lower Gweru .Looking at the pace at the city is growing and the increased allocation of residential stands, the town is encroaching in these areas. This therefore is a major cause of concern when it comes to the sustainability of these resources in catering for future generations as it looks as if they might be extinct or too few.
BIBLIOGRAPHY

Chenje M, 2000, State of The Environment , Zambezi Basin, Lusaka, Zambia.

Creswell J, Qualitative Enquiry and Research Design, Housing Amoung Five Traditions, Thousand Oaks, CA, SAGE, 1998

Desjardins, 1998, Environment Ethics, An Introduction To Environment Philosophy ,Wards worth Co ,Belmont California

Environment Management Act Chapter 20:27, Government Printers, Harare.

Friends of The Earth International, 2002, Briefing Earth Summit from Rio to Johannesburg, London.

Golafsheni, N, 2003, Qualitative Reports, VOL 8.NO University of Toronto, Canada.

Goudie, A, 2006, The Human Impact on the natural environment, Blackwell Publications.

Henley, DC, A Review of Zimbabwe’s Natural Resources and Land Use Legislation,
CIDA, Harare

http//www.emaq.htm,Environment management in Zimbabwe, accessed 13 September 2030 hrs

Masengu, 1992, A Publication Paper on Climate Change ;SADC Environmental Land Management

Moyo etal, Zimbabwe’s Environment Dilemma, Balancing Resource Inequalities, ZERO, Harare, 2005

Musademba, 2011, Journal for Sustainable Development in Africa, VOL 13 ,NO 2.

Nhamo G, A paper published on Institutional and Legal Provisions for Environment in Zimbabwe, Rhodes University, SA,2006
Nkiwane, L, 2012, Impact of Gold Panning on the economy and society of Zimbabwe, Dissertation at Midlands State University; DR Mafeka

Raven P, 2001, Environment, Forth worth, Harcourt

Shoko etal, Establishing Training Guidelines on Environment Protection Management for Small Scale Mining, 2003

Strauss and Corbin, Basics of Qualitative Research, Newbury Park, CA, SAGE.

APPENDICES
APPENDIX 1
INTERVIEW GUIDE TO EMA OFFICIALS

1) What do you understand on the term environment management?..

2) Which are the major causes of environment degradation in Gweru?...

3) Which are the activities you do as an agency? ...

4) What are you doing to people who degrade the environment? ...

5) Which are the measures you take to combat environment degradation in Gweru? ...

6) How are those measures beneficial to the management of the environment?...

7) What challenges do you face in the management of the environment? ...

8) How have other stakeholders been involved in environmental issues? ...

9) What are your future plans as an agency in the management of the environment? ...

APPENDIX 2

INTERVIEW GUIDE FOR STAKEHOLDERS
1) What are the major activities that occur in your company work?..

2) Do these activities have an impact on the environment or not? If yes then may you explain how?...

3) How do you manage the environment as a company?..

4) Which are the major environmental problems you encounter at your company…….

5) Have you ever worked with EMA and if so, how have you worked with the agency? ……

6) Do you have any recommendation s on environmental management in Gweru District and if so, which are the recommendations?...

RESEARCH QUESTIONS TARGETED TO THE GENERAL PUBLIC

1) Have you ever heard about an organisation which deals with environment management called EMA?

YES……………….

NO………………..

2) If yes which activities do they do that you know?..

3) Do you think that the activities are beneficial to the environment?

Yes ……………

No……………

4) Please explain your answer. How are they beneficial?..

Do you have any recommendations that you would like to make towards environment management. If it is a yes ,which are they?..

� EMBED Unknown ���

� EMBED Unknown ���

3

[image: image4.png]

_1443941731.unknown

