DRAFT / HOLYOKE WATER-RIGHTS ORDINANCE 3/9/6

Shays 2: Western MA Committee on Corporations and Democracy

 By Virginia Schulman, working Model Ordinance for Mass Cities

Use freely, share credit with author and Shays 2, and send us a copy

WATER RIGHTS AND LOCAL SELF-GOVERNMENT ORDINANCE

OF THE CITY OF ______
An Ordinance Enabling the City of _________ to Exercise Self-Government and Maintain Ownership and Control of Its Water; Establishing Exceptions; and Providing Severability.

Be it Ordained by the City Council of the City of _________, as follows:

Section 1. Name. The name of this Ordinance shall be the “Water Rights and Local Self-Government Ordinance of the City of -----------.”

Section 2. Preamble and Purpose. We the People of the City of _________ declare that water is essential for life, liberty, and the pursuit of happiness—both for people and for the ecological systems, which give life to all species. We the People of the City of ___________ declare that we have the duty to safeguard the water both on and beneath the Earth’s surface, and, in the process, safeguard the rights of people within the City of _________, and the rights of the ecosystems of which _________ is a part. We the people of _________ declare that all of our water is held in the public trust as a common resource to be used for the benefit of ________ residents and of the natural ecosystems of which they are a part. We believe that the corporatization of water supplies in this community—placing the control of water in the hands of a corporate few, rather than the community—would usurp democratic processes and result in tyranny; and that we the people are therefore duty bound, under the Massachusetts Constitution, to oppose such usurpation and tyranny. That same duty requires us to recognize that two centuries’ worth of governmental conferral of constitutional powers upon corporations has deprived people of the authority to govern their own communities, and requires us to take affirmative steps to remedy that usurpation of governing power.

Section 3. Authority. This ordinance is adopted and enacted pursuant to the authority granted to the people by all relevant state and federal laws including, but not limited to the following:

· Sections 1 and 2 of the Preamble to the Constitution of the Commonwealth, which declare that government is instituted to secure and protect the body politic, defined as a voluntary association of individuals;

· Article IV of the First Part of the Massachusetts Constitution, which declares that the people have the exclusive right of governing themselves;

· Article VII of the First Part of the Massachusetts Constitution, which declares that government is instituted for the common good, and not for the profit of any one class of men;

· The spirit of Article XLVII of Amendments to the Massachusetts Constitution, which declares that the maintenance and distribution of food and other common necessaries of life, at reasonable rates, during time of war, public exigency, emergency, or distress, are public functions;

· Article XCVII of Amendments to the Massachusetts Constitution, which declares that the protection of the people in their right to the conservation, development, and utilization of water is a public purpose;

· Massachusetts General Laws Chapter 39, Section 1, and Chapter 40, Section 3, which provide that cities may own real estate for public purposes;
· The Declaration of Independence, which declares that governments are instituted to secure people’s rights, and that government derives its just powers from the consent of the governed; and

· The General Comment of the United Nations Covenant on Economic, Social and Cultural Rights, which declares that “the human right to drinking water is fundamental to life and health. Sufficient and safe drinking water is a precondition to the realization of human rights.”

Section 4. Statement of Law. No corporation or syndicate shall engage in water withdrawals in the City of _________. The term “corporation” means any corporation organized under the laws of any state of the United States or any country. The term “syndicate” includes any limited partnership, limited liability partnership, business trust, or limited liability company organized under the laws of any state of the United States or any country. The term “engage” shall include, but not be limited to, the physical extraction of water, and the buying or selling of water extracted within the City of __________.

Section 5. Statement of Law. No corporation doing business within the City of __________ shall be recognized as a “person” under the United States or Massachusetts Constitutions, or laws of the United States or Massachusetts, nor shall the corporations be afforded the protections of the Contracts Clause of the United States Constitution, or similar provisions found within the Massachusetts Constitution, within the City of __________.

Section 6. Exceptions. The people of the City of _________hereby allow the following exceptions to the Statement of Law contained within Section 4 of this Ordinance:

(1) Municipal authorities established under the laws of the State of Massachusetts engaged in water withdrawals providing water only to residential and commercial users within the City of _________.

(2) Nonprofit educational and charitable corporations organized under state non-profit corporation law, and qualifying under Section 501C (3) of the federal tax code, which do not sell water withdrawn within the City of Holyoke outside of the City of _________;

(3) Utility corporations operating under valid and express contractual provisions in agreements entered into between the City of _________ and those utility corporations, for the provision of service within the City of _________;

(4) Corporations operating under valid and express contractual provisions in agreements entered into between residents of the City of _________ and those corporations, when the withdrawn water is used solely for on-site residential, household, agricultural, or commercial facilities within the City of ______, as long as such commercial facilities do not withdraw water for sale outside the City of ________, or purchase water withdrawn from the City of _________for sale outside the City;

Section 7. Enforcement. Any corporation planning to engage in water withdrawals within the City of _________ must notify the City of such activity at least sixty (60) days prior to engaging in water withdrawals. Such notification shall contain a claim to one of the exemptions listed in Section 6 of this Ordinance. Any violation of this Ordinance shall be considered a criminal summary offense, and will subject the Directors of the noncompliant corporation to joint and several liability with the corporation itself. The City Council of the City of _______ may also file an action in equity in the ________ County Superior Court or any other court of competent jurisdiction to abate any violation defined in Section 4 of this Ordinance. If the Councilors of the City of _________ fail to bring an action to enforce this Ordinance, any resident of the town may bring suit to enforce this Ordinance.

Section 8. Severability. The provisions of this Ordinance are severable, and if any section, clause, sentence, part, or provision thereof shall be held illegal, invalid, or unconstitutional by any court of competent jurisdiction, such decision of the court shall not affect, impair, or invalidate any of the remaining sections, clauses, sentences, parts, or provisions of this Ordinance. It is hereby declared to be the intent of the people of _________ that this Ordinance would have been adopted if such illegal, invalid, or unconstitutional section, clause, sentence, part, or provision had not been included herein.

Section 9. Effect. This Ordinance shall be effective immediately upon its enactment.

#

PAGE
1

