[image: image1.jpg]


Diakonia Council of Churches
Submission to the National Council of Provinces (NCOP) on the Protection of State Information Bill (POSIB)
Diakonia Council of Churches, founded in 1976, is an ecumenical Non-Profit Organisation based in Durban consisting of 14 member churches and two member organisations. We work through these churches and organisations, empowering and mobilising them so that they get involved in issues of social, economic and environmental justice. Among other programmes, deepening democracy and active citizen participation are key to our objectives. 

We believe that the church is a liberating institution at the service of society – liberation being defined as the removal of political, economic, social and cultural obstacles to living a dignified life.

Diakonia was founded during the dark days of apartheid secrecy. To those of us who grew up under a system that censored public information and the media – a system that invoked fear in anyone who dared to read, or embrace, different views to those of the government of the day, the Protection of State Information Bill in its current form stirs up vivid traumatising memories of police ransacking our residences, offices and news rooms as they looked for classified material.
We believe that a responsive and accountable democracy is built on transparency and the free flow of information.
We genuinely believe that every country has certain state security information that should rightly be classified and protected to protect citizens from foreign hostile activity. However, this needs to be properly defined to ensure that the objectives of transparent and accountable governance are not compromised.

In its current form, the Bill is so broadly defined that it goes beyond what it is about (national security). It is badly formulated and grants too many powers to the government and the Minister of State Security. It will undermine other pieces of legislation like the Promotion of Access to Information Act (PAIA) and the Labour Relations Act, which encourage whistle-blowing.

This is clearly at odds with both the spirit and letter of the Freedom Charter and the Constitution of the Republic. Both clearly state that the law shall guarantee to all, their right to speak, to organise, to meet together, and to publish. This includes freedom of expression, freedom of the media, and the freedom to impart information and ideas.

Across member churches and organisations, there are widespread concerns at the wide-ranging provisions for classification of material by any organ of state. These have the potential to create an atmosphere similar to repressive apartheid censorship, and thereby gag the truth, hide corruption, conceal maladministration, incompetence and unjust practices. 
Accountability of government cannot be guaranteed. Any piece of legislation should not contradict the constitutional need for an open and transparent government.

Clearly the bill as it is now, is an affront to democracy and the public. We suspect that it was drafted in such a way as to limit future embarrassment, which has previously arisen in corruption scandals. As such, it is a threat to everyone’s freedoms, particularly the poor, and not just the media’s.

The absence of a public interest defence clause in the bill is the most obvious focus of our opposition. Withholding information that is in the public interest is anathema to the spirit and letter of the Freedom Charter and the constitution. 

The prescribed severe jail sentences for leaking or being in possession of classified information would have a chilling effect on journalists and whistle blowers, thus silencing them, even if they knew that corruption was going on. They would be afraid to touch any piece of government information, even if it had no bearing on national security. Such a climate of fear would go against all that we struggled for and seriously compromise the quality of our democracy.

Against this background Diakonia Council of Churches makes the following submissions:

*We submit that a public defence clause be included in the Bill to give adequate protection to whistle-blowers and journalists who release classified information if that information is in the public interest.
* That classification should be limited to strictly-defined national security matters and that Intelligence agencies should not be exempted from public scrutiny.
* Penalties for unauthorised disclosure of classified information should not be applied to society at large, but only to those responsible for keeping secrets.
*We submit that the Bill provides for an independent body appointed by Parliament which can review decisions about what may be made secret.

By so doing we believe that the Bill would have been brought in line with our constitutional values.
I thank you. 
Ends
Rev Ian Booth, Chairperson, Diakonia Council of Churches

Durban, 15 February 2012
