DRAFT CONFIDENTIALITY MANAGEMENT POLICY
1. PREAMBLE
Whereas, section 195(1)(a) of the Constitution of the Republic of South Africa Act No. 108 of 1996, as amended, stipulates that one of the democratic values and principles which shall form the cornerstone for the governing of Municipalities as public administration entities shall be the promotion and maintenance of high standard of professional ethics;
And whereas section 14(d) of the Constitution of the Republic of South Africa Act No. 108 of 1996, as amended, guarantees as fundamental the right of everyone to privacy which right includes, inter’alia, the right not to have their privacy of their communications infringed;
 And whereas, section 55(1)(f) of the Local Government: Systems Act No. 32 of 2000, as amended, enjoins the Municipal Manager, in his/her capacity as head of administration, to manage communications between the Municipality’s administration and its political structures and political office- bearers;

And whereas, clause 6 of the Code of Conduct for Councillors contained in schedule 1 of the Local Government: Municipal Systems Act No. 32 of 2000, as amended, inter’ alia, prohibits a Councillor from using for private gain or improperly benefit another person a confidential information obtained by such Councillor by virtue of his/her occupation of the position of Councillor;

And whereas, clause 10 of the Code of Conduct for Councillors contained in schedule 1 of the Local Government: Municipal Systems Act No. 32 of 2000, as amended, inter’ alia, prohibits a Councillor from disclosing without the permission of the municipal council or its committee any privileged or confidential information of the council or its committee to any unauthorized person;

And whereas, clause 4 of the Code of Conduct for Municipal Staff Members contained in schedule 2 of Local Government: Municipal Systems Act No. 32 of 2000, as amended, inter’ alia, prohibits a municipality official from using for private gain or improperly benefit another person a confidential information obtained by such official by virtue of his/her occupation of office within the Municipal administration;
And whereas, clause 6 of the Code of Conduct for Municipal Staff Members contained in schedule 2 of the Local Government: Municipal Systems Act No. 32 of 2000, as amended, inter’ alia, prohibits a Municipal official from disclosing without permission any privileged or confidential information of the Municipal Council to any unauthorized person;

RECOGNISING:

· That forming partnership with stakeholders is central to the provision of qualitative service delivery to the local communities;

· That such partnerships with stakeholders are characterized by open and honest communication which is respectful of, and sensitive to cultural or other diversities;
REALISING that the Municipality needs to develop practices that respect privacy and confidentiality so that stakeholders can begin to trust the Municipality and exchange information with both its Councillors and Officials which may be important to the provision of effective service delivery to the local communities;
WHEREFORE this policy is hereby formulated as an integral part of a suite of rules and regulations that gives effect to the concept of effective management of confidentiality within the municipality.

2. DEFINITIONS

In this policy, unless the context indicates otherwise the following terms shall bear the meaning expressed below and words importing the masculine gender shall include the feminine:
i. “confidentiality” means the non-disclosure of certain information except to another authorized person.

ii. “confidentiality (non-disclosure) agreement” means a written contract entered into between the Municipality and the Official or Coucillor in terms of which the parties agree that certain types of information that pass from one party to the other or that are created by one of the parties or that are created or produced by one of the parties will remain confidential.

iii. “councilor” means a member of a municipal council.

iv. “municipal council” means a municipal council referred to in section 157(1) of the Constitution of the Republic of South Africa Act No. 108 of 1996, as amended.

v. “municipality” means the Ga-Segonyana Local Municipality.
vi. “official” means any person employed by the Ga-Segonyana Local Municipality and serves as a staff member within the Municipality’s administration.
3. THE PURPOSE OF THE POLICY

3.1. To protect the Municipality’s fundamental right to privacy.
3.2. To provide guidance on the Municipality’s confidentiality preservation practices.

3.3. To provide a comprehensive framework and guideline on the procedures to be followed for the collecting, storing, transmitting, usage and disposing of the information relevant for the purposes of enabling the Municipality to discharge its constitutional mandate.

3.4. To outline the criteria to be applied in determining what information the Municipality treats as confidential.

3.5. To outline the standards by which the parties will be expected to handle the confidential information and the procedure to be followed before confidential information could be disclosed.
3.6. To protect the Municipality’s sensitive information from disclosure to other unauthorized parties.

3.7. To establish or set time frame during which disclosure of confidential information could be made and the period during which the confidentiality of the information is to be maintained.

3.8. To provide the remedies available to the Municipality against a Councillor or Official who is found to have improperly disclosed to the other party the Municipality’s confidential information.

4. THE SCOPE AND APPLICATION OF THE POLICY
4.1. This policy is binding upon all the Officials and Councillors of the Ga- Segonyana Local Municipality.

4.2. This policy is not intended to substitute existing rules and regulations pertaining to confidentiality management but serve as a mechanism to reinforce and complement such existing rules and regulations.

4.3. This policy serves as a guide and should not be applied mechanically. The application of good judgment and common sense, as well as, the modification of the concepts contained herein to fit the circumstances of a particular case is required.
4.4. This policy shall be applied in conjunction with the provisions of clause 6 and 10 in Schedule 1, as well as, clauses 4 and 6 in Schedule 2 of the Local Government: Municipal Systems Act No. 32 of 2000, as amended.

4.5. The policy shall become operational from the date determined by Council and shall remain in operation until amended and /or repealed by Council.

5. THE PRINCIPLES INFLUENCING EFFECTIVE IMPLIMENTATION OF THE POLICY

The successful implementation or the policy is founded on the following fundamental principles and to which the Municipality commits itself:
5.1. That confidentiality is one of the cornerstones of information security.

5.2. That the Municipality maintains strict confidentiality and security of records that contain information that identifies or could lead to the identification of a resident, ratepayer, official, councillor, supplier, customer, service provider or business partner.

5.3. That both Councillors and Officials have access to Council information necessary for them to do their respective functions properly.

5.4. Those Councillors, Officials and other people acting on behalf of the Municipality are responsible for protecting information from unauthorised disclosure.

5.5. Both Coucillors and Officials are expected to guard against unauthorized access to confidential information, to ensure the security and privacy of such confidential information, and to disclose or report any threats or hazards or anticipated threats or hazards to such confidential information.

5.6. That both Councillors and Officials are required to act honestly, exercise reasonable care and diligence and not make improper use of their positions and Council information at their disposal.
5.7. Unless the information is already publicly available, Councillors and Officials are not at liberty to talk with people who were not present at the meeting about anything discussed at a Council meeting.

5.8. The Municipality shall respect the confidential information of other parties.
5.9. The Municipality shall use only legal and ethical means to collect and to use business and market information in order to understand its customers, suppliers and other stakeholders.

5.10. All information collected from persons will be considered private and confidential and shall not be disclosed without the prior knowledge or consent from the affected person(s).

5.11. If a Councillor or Official releases Municipality information that they know, or should reasonably have known was confidential they render themselves guilty of offence and will be held liable for such improper disclosure of confidential information.

6. IMPPLEMENTATION PROCESSES OF THE POLICY

6.1. The Municipality must declare or make a determination as to which of its information is treated as or deemed confidential.

6.2. There are four ways through which the Municipality can declare information as confidential, and such ways are:-
6.2.1. Where such information was furnished at a closed meeting of the Municipality;

6.2.2. Where the Municipality Council or its Committee has by resolution declared such information as confidential;

6.2.3. Where the Municipal Manager or his/her assigned delegate has in writing designated such information as confidential;

6.2.4. Where disclosure of such information is automatically deemed illegal or unlawful by operation of law.

6.3. The following information is generally classified as confidential:-

6.3.1. Information about the employment or possible employment of a particular person as a member of staff, if when publicly disclosed such information could cause prejudice to the individual;
6.3.2. All information contained in the personal files of Councillors and Officials of the Municipality;

6.3.3. All information related to the salaries and/or conditions of employment of Councillors and Officials of the Municipality;
6.3.4. All deliberations and minutes of Municipal Council or its Committees;

6.3.5. Information about the personal circumstances of a resident or ratepayer;

6.3.6. Information which is automatically subject to an obligation of confidentiality by operation of law;
6.3.7. Information provided to the Municipality on condition that it be kept confidential;

6.3.8. Information that would, if publicly disclosed, be likely to:

i. Cause commercial prejudice to, or confer an unfair commercial advantage on, any person; or
ii. Prejudice the maintenance or administration of the law; or

iii. Prejudice the security of the Council, its Councillors or Officials; or

iv. Prejudice the interests of the Council or some other person.

6.4. Any person appointed as an Official working at Finance Department, Human Resources, Registry and as a Manager, Deputy Manager, Secretary, Snr. Administrator or Personal Assistant shall immediately on appointment, be caused to conclude a Confidentiality (Non-Disclosure) Agreement with the Municipality. The above appointment shall be subject to security vetting by State agencies.
6.5. No Councillor or Official is allowed to release confidential information to the public or other individual who has not been authorized or who do not have a legitimate institutional or business need to know or receive such confidential information.

6.6. Councilors and Officials entrusted with the Municipality confidential information should:-

6.6.1. Know the information classification of the Municipality‘s confidential information they create or have access to.

6.6.2. Know the security precautions that apply to the Municipality’s confidential information at their disposal.

6.6.3. Know how long they would be expected to retain the Municipality’s confidential information and how they should properly dispose of it.
6.6.4. Protect the Municipality’s confidential information regardless of the media in which the information is conveyed.

6.6.5. Protect the Municipality’s confidential information for the entire life cycle of the information (from creation, storage, use, transmittal, retention through disposal).
6.6.6. Contact the Municipal Manager or his/her assigned delegate to ascertain whether certain information has been classified as confidential.

6.6.7. Share confidential information (when authorized to do so) inside the Municipality only with those who have a business need-to-know the information.

6.6.8. Have a written, signed confidential disclosure agreement before disclosing confidential information to a party outside the Municipality.
6.6.9. Wear their Municipal Identification Name Tag while at the Municipality facilities and ensure that others are authorized to be in the area where the confidential information is kept and are authorized to have access to the Municipality confidential business information.
6.6.10. Retain the Municipality’s information in accordance with the Municipality’s prescribed Records Retention Schedule.

6.6.11. Promptly report any actual or suspected unauthorized access to the Municipality’s confidential information, to the Municipal Manager or his duly assigned delegate.

6.7. Councilors and Officials mentioned in clause 6.4. above, who are entrusted with the Municipality’s confidential information should generally avoid:-
a) Sharing Municipal confidential information with their family and friends.
b) Talking about the Municipality’s confidential information in public places.

c) Leaving the Municipality’s confidential information unattended on their desks within reach of other people.

d) Disclosing the Municipality’s confidential information to anyone else within or outside the Municipality who has not entered into a confidential (Non-Disclosure) agreement protecting such information with the Municipality or to a person who does not have a need-to-know the information.
e) Collecting or using another party’s confidential information without that party’s prior permission.

7. THE REMEDIES FOR BREACH OF CONFIDENTIALITY

7.1. Improper disclosure by any person of the Municipality’s confidential information constitutes an offence.
7.2. The Municipality shall take disciplinary action against any Councillor or Official who renders him/herself guilty of breach of this policy.
7.3. Depending on the severity of the breach of confidentiality, the Municipality may institute criminal and/or civil proceedings against any Councillor or Official who renders him/herself guilty of breach of this policy,

8. DISPUTE RESOLUTION

8.1. Any Councillor or Official who has dissatisfaction with the interpretation and application of the provisions of this policy shall be entitled to lodge a grievance in accordance with the Municipality’s applicable grievance code and procedure.

8.2. Should the grievance lodged by the employee in terms of clause 8.1. above not be resolved to such grievant’s satisfaction, the grievant shall be entitled to pursue the matter in accordance with the dispute resolution procedure provided for in the SALGBC Main Agreement and the applicable legislation.
7 | Page

