REPUBLIC OF SOUTH AFRICA

CRITICAL INFRASTRUCTURE PROTECTION BILL

(As introduced in the National Assembly (proposed section 75; explanatory summary of Bill published in Government Gazette No 41114 of 15 September 2017) (The English text is the official text of the Bill)

(MINISTER OF POLICE)

[B 22—2017] ISBN 978-1-4850-0393-9

BILL

To provide for the identification and declaration of infrastructure as critical infrastructure; to provide for guidelines and factors to be taken into account to ensure transparent identification and declaration of critical infrastructure; to provide for measures to be put in place for the protection, safeguarding and resilience of critical infrastructure; to provide for the establishment of the Critical Infrastructure Council and its functions; to provide for the administration of the Act under the control of the National Commissioner as well as the functions of the National Commissioner in relation to the Act; to provide for the establishment of committees and their functions; to provide for the designation and functions of inspectors; to provide for the powers and duties of persons in control of critical infrastructure; to provide for reporting obligations; to provide for transitional arrangements; to provide for the repeal of the National Key Points Act, 1980, and related laws; and to provide for matters connected therewith.

PREAMBLE

WHEREAS the Constitution of the Republic of South Africa, 1996, provides that all spheres of government and all organs of state must secure the well-being of the people of the Republic;

AND WHEREAS the Constitution of the Republic provides for the right of access to information, subject to the limitations provided for in section 36 of the Constitution;

AND WHEREAS the protection of critical infrastructure is essential for public safety, national security and the continuous provision of basic public services;

AND WHEREAS it is necessary to put in place adequate measures to identify and protect critical infrastructure and the implementation of those measures in order to secure critical infrastructure;

MINDFUL of the need to follow objective criteria with regard to the identification and declaration of critical infrastructure;

AND FURTHER MINDFUL of the need for the roles, responsibilities and accountability of parties with regard to the protection of critical infrastructure to be defined and for the enhancement of public confidence and awareness in respect of the protection of critical infrastructure;

AND REALISING the need to enhance cooperation between Government and the private sector with regard to the protection of critical infrastructure in the interests of the Republic,

PARLIAMENT of the Republic of South Africa therefore enacts as follows:—

ARRANGEMENT OF SECTIONS

CHAPTER 1

	DEFINITIONS, PURPOSE AND APPLICATION OF ACT	5
1. 2. 3.	Definitions Purpose of Act Application of Act	
	CHAPTER 2	
	CRITICAL INFRASTRUCTURE COUNCIL AND STRUCTURES	10
	Part A	
	Critical Infrastructure Council	
4. 5. 6. 7. 8.	Establishment and composition of Critical Infrastructure Council Disqualification from appointment as member of Critical Infrastructure Council Funding and remuneration Functions of Critical Infrastructure Council Meetings of Critical Infrastructure Council	15
	Part B	
	Administration of Act	20
9. 10. 11.	Functions of National Commissioner Designation of inspectors Functions of inspectors	
	Part C	
	Committees, exemption and delegations	25
12. 13. 14. 15.	Ad hoc and standing committees Exemption of certain persons Delegation of powers Reporting by Minister	
	CHAPTER 3	30
D	DECLARATION AS CRITICAL INFRASTRUCTURE AND ETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX	
16. 17. 18. 19. 20.	Power of Minister to declare critical infrastructure and determine critical infrastructure complex Factors to be taken into account in declaration of critical infrastructure Application for declaration as critical infrastructure by person in control Application for declaration as critical infrastructure by National Commissioner Declaration as critical infrastructure	35
21.22.23.	Certificate of declaration as critical infrastructure Amendment or variation of information or conditions by Minister Termination and revocation of declaration	40

CHAPTER 4

POWERS AND DUTIES OF PERSONS IN CONTROL OF CRITICAL INFRASTRUCTURE

24. 25.	Powers and duties of persons in control of critical infrastructure Access to critical infrastructure	5
	CHAPTER 5	
	OFFENCES AND PENALTIES	
26.	Offences and penalties	
	CHAPTER 6	
	REGULATIONS	10
27.	Regulations	
	CHAPTER 7	
	GENERAL AND TRANSITIONAL PROVISIONS	
28. 29. 30. 31. 32.	Administrative justice Repeal of legislation Transitional arrangements Indemnity against loss or damage Short title and commencement	15
	CHAPTER 1	
	DEFINITIONS, PURPOSE AND APPLICATION OF ACT	20
Definit	ions	
"b pri wa op "c	this Act, unless the context indicates otherwise— pasic public service" includes a service, whether provided by the public or ivate sector, relating to communication, energy, health, sanitation, transport and ater, the interference with which may prejudice the livelihood, well-being, daily perations or economic activity of the public; peritical infrastructure" means any infrastructure which is declared as such in terms of section 20(4);	25
"c gre	critical infrastructure complex" means more than one critical infrastructure ouped together for practical or administrative reasons, which is determined as ch in terms of section 16(3);	30
est "c ter "d dis	Critical Infrastructure Council" means the Critical Infrastructure Council tablished in terms of section 4, and "Council" has a corresponding meaning; cyber response committee" means any cyber response committee established in terms of any cybersecurity legislation; lisaster management centre" includes the 'National Centre', 'provincial saster management centre' and 'municipal disaster management centre' as fined in section 1 of the Disaster Management Act, 2002 (Act No. 57 of 2002);	35
" I (a)	Public Service Act, 1994 (Proclamation No. 103 of 1994), and includes any	40
	person acting in such post; or) a municipal manager appointed in terms of section 54A of the Local Government: Municipal Systems Act, 2000 (Act No. 32 of 2000), and includes any person acting in such post; nfrastructure" means any building, centre, establishment, facility, installation, peline, premises or systems needed for the functioning of society, the	45

5 Government or enterprises of the Republic, and includes any transport network or network for the delivery of electricity or water; "Minister" means the Cabinet member responsible for policing; "National Commissioner" means the National Commissioner of the South African Police Service, appointed in accordance with section 207(1) of the Constitution; "organ of state" means an 'organ of state' as defined in section 239 of the Constitution; "person in control of a critical infrastructure" means— 10 (a) the owner of a critical infrastructure; (b) the person who, by virtue of— (i) any right acquired from a person referred to in paragraph (a); (ii) any other right acquired from any other person; or (iii) operation of law, occupies, possesses, is in control of, or is responsible for the operation or 15 administration of such a critical infrastructure; or (c) the Head of a Government department or the head of any other organ of state who occupies, possesses, is in control of, or is responsible for the operation or administration of a critical infrastructure, and includes any employee acting in 20 such post: "police official" means a member of the South African Police Service as defined in section 1 of the South African Police Service Act, 1995 (Act No. 68 of 1995); "prescribe" means prescribed by regulation; "regulatory measures" means any security measure that must be implemented as provided for in this Act: 25 'resilience" means the ability of infrastructure to mitigate, absorb or withstand any damage, disruption, disturbance or interference in order to maintain the functionality, integrity and structural capacity of that infrastructure; "risk category" means a risk category as contemplated in section 20(4); "Secretary for the Police Service" means the Secretary for the Police Service appointed in terms of section 7(1) of the Civilian Secretariat for the Police Service Act, 2011 (Act No. 2 of 2011); "security" includes, but is not limited to-(a) physical security of critical infrastructure; (b) personnel security at critical infrastructure; 35 (c) contingency plans applicable to critical infrastructure; and (d) measures aimed at protecting critical infrastructure; "security manager" means the person appointed in terms of section 24(7); "security measures" means any physical security measure to preserve the availability, integrity or confidentiality of a critical infrastructure, and includes, but 40 is not limited to, physical security measures to protect-(a) any part or component of a critical infrastructure; (b) any physical structure that partly consists of, incorporates or houses information infrastructure; or (c) personnel or other persons at or nearby a critical infrastructure; 45 "security personnel" means any person registered as a security officer in terms of

section 21 of the Private Security Industry Regulation Act, 2001 (Act No. 56 of

"security service provider" means a security service provider as defined in section 1 of the Private Security Industry Regulation Act, 2001;

50

"this Act" includes the regulations; and

"threat" includes any action or omission of a criminal, terrorist or accidental nature which may potentially cause damage, harm or loss to critical infrastructure or interfere with the ability or availability of critical infrastructure to deliver basic public services, and may involve any natural hazard which is likely to increase the 55 vulnerability of critical infrastructure to such action or omission.

Purpose of Act

- 2. The purpose of this Act is to—
 - (a) secure critical infrastructure against threats;
 - (b) ensure that information pertaining to critical infrastructure remains confidential, subject to the Promotion of Access to Information Act, 2000 (Act No. 2

	of 2000), or any other legislation that provides for the lawful disclosure of	
(c)	information; ensure that objective criteria are developed for the identification, declaration	
(0)	and protection of critical infrastructure;	
(d)	ensure public-private cooperation in the identification and protection of critical infrastructure;	5
(e)	secure critical infrastructure in the Republic by creating an environment in	
	which public safety, public confidence and basic public services are promoted—	
	(i) through the implementation of measures aimed at securing critical infrastructures; and	10
	(ii) by mitigating risks to critical infrastructures through assessment of vulnerabilities and the implementation of appropriate measures;	
<i>(f)</i>	promote cooperation and a culture of shared responsibility between various role-players in order to provide for an appropriate multi-disciplinary approach to deal with critical infrastructure protection;	15
<i>(g)</i>	enhance the collective capacity of role-players who are responsible for the protection of critical infrastructure to mitigate possible security risks;	
(h)	ensure that every critical infrastructure complies with regulatory measures aimed at securing such critical infrastructure against threats;	20
<i>(i)</i>	provide for the powers and duties of persons in control of critical infrastructure; and	
<i>(j)</i>	support integration and coordination of the functions of various role-players involved in the securing of critical infrastructure.	
Applicat	ion of Act	25
3. (1) 7	This Act applies to—	
	the identification and declaration of infrastructure as critical infrastructure; the determination of critical infrastructure as critical infrastructure complex;	
()	and	20
and binds	the protection of critical infrastructure, s any person to whom a function has been assigned in terms of this Act. is Act does not apply to infrastructure under the control of the Department of	30
	CHAPTER 2	
C	RITICAL INFRASTRUCTURE COUNCIL AND STRUCTURES	35
C	RITICAL INFRASTRUCTURE COUNCIL AND STRUCTURES Part A	35
C		35
	Part A	35
Establish 4. (1) <i>A</i>	Part A Critical Infrastructure Council	
4. (1) A (2) Th subsectio (3) Su'	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in n (3). bject to subsection (5), the Minister must appoint the following persons as	
4. (1) A (2) Th subsectio (3) Sumembers	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. Critical Infrastructure Council consists of the persons contemplated in in (3). Deject to subsection (5), the Minister must appoint the following persons as of the Council:	
4. (1) A (2) Th subsectio (3) Sumembers (a)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in n (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications;	40
4. (1) A (2) Th subsectio (3) Su members (a) (b)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in n (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications; (ii) Department of Defence;	40
Establish 4. (1) A (2) Th subsectio (3) Su members (a) (b)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in n (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications; (ii) Department of Home Affairs; (iv) Department of Justice and Constitutional Development;	40
Establish 4. (1) A (2) Th subsectio (3) Su members (a) (b)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in in (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications; (ii) Department of Home Affairs; (iv) Department of Justice and Constitutional Development; (v) Department of Public Works;	40
Establish 4. (1) A (2) Th subsectio (3) Su members (a) (b)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in n (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications; (ii) Department of Home Affairs; (iv) Department of Justice and Constitutional Development;	40
Establish 4. (1) A (2) Th subsectio (3) Su members (a) (b)	Part A Critical Infrastructure Council A Critical Infrastructure Council is hereby established. e Critical Infrastructure Council consists of the persons contemplated in in (3). bject to subsection (5), the Minister must appoint the following persons as of the Council: The Secretary for the Police Service; an official at the level of at least Chief Director or an equivalent level, designated by each of the heads of the following institutions: (i) Department of Communications; (ii) Department of Home Affairs; (iv) Department of Justice and Constitutional Development; (v) Department of Public Works; (vi) Department of Transport;	40

- (x) State Security Agency; and
- (c) five members appointed in terms of subsection (6) from the private sector who
 - (i) not disqualified in terms of section 5; and
 - (ii) appropriately qualified, knowledgeable and experienced in critical infrastructure protection, risk management, disaster management or basic public services.
- (4) In addition to the officials contemplated in subsection (3)(b), the Minister may request the Head of a Government department—
 - (a) to designate an appropriately qualified official; or

15

(b) any other person,

on an *ad hoc* basis, to assist in general or with a specific application.

- (5) The Minister must appoint—
 - (a) officials referred to in subsection (3)(b) after consultation with the Cabinet member responsible for the institution in question; and

(b) members referred to in subsection (3)(c) after complying with subsection (6).

- (6) The Minister appoints members of the Critical Infrastructure Council contemplated in subsection (3)(c) on such terms and conditions as the Minister may determine, after-
 - (a) publishing a notice in the Gazette and in at least two national newspapers 20 circulating in the Republic, inviting applications from interested persons and members of the public to nominate persons;
 - (b) appointing a panel consisting of a person who is admitted as an advocate or an attorney, and has practised as such for a cumulative period of at least 10 years after being admitted, as chairperson, and four other persons who are 25 appropriately qualified, knowledgeable or experienced in infrastructure protection, to-
 - (i) compile a list of not more than 20 persons from— (aa) the applications and nominations referred to in paragraph (a); and (bb) persons serving on the Council who qualify for a further appoint- 30 ment in terms of subsection (8); and

40

50

- (ii) conduct interviews with the persons referred to in subparagraph (i) for purposes of compiling a list of 10 recommended candidates in order of preference;
- (c) the chairperson of the panel has submitted the list of 10 recommended 35 candidates with their résumés to the Minister;
- the Minister has submitted the list of recommended 10 candidates to the State Security Agency for vetting;
- (e) the Minister has consulted the Cabinet on the list of the top five recommended candidates who are not disqualified in terms of section 5(b); and
- the Minister has submitted a report setting out the list of the top five recommended candidates together with their résumés to the Parliamentary Portfolio Committee on Police for noting.
- (7) The Secretary for the Police Service is the Chairperson of the Council and the Minister must designate, from the persons contemplated in subsection (3)(c), a member 45 as deputy chairperson.
- (8) Subject to subsection (10), members of the Council appointed in terms of subsection (3)(c) hold office for a period not exceeding four years.
- (9) Upon the expiry of an appointed member's first term of office as contemplated in subsection (8), the member may be re-appointed for one further term only.
- (10) A member of the Council appointed in terms of subsection (3)(c) must vacate office if that member-
 - (a) resigns by giving at least 30 days written notice addressed to the Minister; or
 - (b) is removed from office by the Minister as contemplated in subsection (12).
- (11) (a) If a member of the Council appointed in terms subsection (3)(c) resigns or 55 vacates office before the expiry of his or her period of office, the Minister must, after complying with subsection (6)(b), within a period of 90 days, appoint a new member for the unexpired portion of that period after having consulted with the Cabinet.
- (b) Despite paragraph (a), the Minister may in order to select a candidate for appointment in terms of this subsection, comply with subsection (6)(b) or choose a 60 candidate from the remainder of the list of 10 candidates as contemplated in subsection (6)(d).

(12) The Minister may, after due process, remove a member of the Council appointed in terms of subsection (3)(c) from office on account of—

(a) misconduct, incapacity or incompetence;

(b) absence from three consecutive meetings without good cause;

(c) becoming disqualified as contemplated in section 5; or

(d) any other lawful reason.

(13) The Minister may request the Cabinet member responsible for an institution which is represented on the Council, as contemplated in subsection (3)(b), to nominate

5

10

20

25

35

another representative for appointment to substitute the institution's representative in the Council.

(14) Members of the Council who are appointed as contemplated in subsection (6) and are persons outside the public sector may be paid for their services such

(14) Members of the Council who are appointed as contemplated in subsection (6) and are persons outside the public sector may be paid for their services such remuneration and allowances as the Minister may, with the concurrence of the Minister of Finance, determine.

Disqualification from appointment as member of Critical Infrastructure Council 15

- **5.** A person is disqualified from being appointed or continuing to serve as a member of the Critical Infrastructure Council contemplated in section 4(3)(c), if he or she—
 - (a) is not a South African citizen;
 - (b) does not have a valid top secret security clearance certificate issued to him or her by the State Security Agency;

(c) is an unrehabilitated insolvent;

- (d) has, in the preceding 20 years, been sentenced in the Republic or elsewhere, to imprisonment without the option of a fine;
- (e) has a direct or indirect financial or personal interest in any critical infrastructure; or
- (f) is by virtue of any other law, disqualified from being appointed.

Funding and remuneration

6. The expenses incurred in connection with the exercise of the powers, the carrying out of the duties and the performance of the functions of the Critical Infrastructure Council, including the remuneration and expenses contemplated in section 4(14), must 30 be defrayed from the budget of the Civilian Secretariat for the Police Service established in terms of section 4(1) of the Civilian Secretariat for Police Service Act, 2011 (Act No. 2 of 2011).

Functions of Critical Infrastructure Council

- 7. The functions of the Critical Infrastructure Council are to—
 - (a) advise the Minister—
 - (i) on guidelines for the identification of potential critical infrastructure;
 - (ii) on guidelines for the assessment of an application for declaration as critical infrastructure;
 - (iii) on guidelines for the identification and management of risks relating to 40 critical infrastructure;
 - (iv) on the establishment and maintenance of a legitimate, effective and transparent process for identifying and declaring infrastructure as critical infrastructure;
 - (v) in developing policies and standards regarding identifying, declaring and 45 protecting critical infrastructure;
 - (vi) on the budgetary implications relating to critical infrastructure protection; and
 - (vii) on any other aspect relevant to the protection of critical infrastructure;
 - (b) receive and consider applications for declaration as critical infrastructure, as 50 well as any evaluation or resilience report or physical security assessment and any other relevant information from the National Commissioner;
 - (c) make recommendations to the Minister on—
 - (i) applications for the declaration as critical infrastructure, including any conditions for such declaration, after considering the application 55 contemplated in paragraph (b); or

(ii) any limitation or variation of conditions and revocation of any declaration as critical infrastructure;	
	raluate, monitor and review the implementation of policy and legislation	
	lated to the protection of critical infrastructure, and advise the Minister cordingly;	5
(e) ev	raluate and review physical security assessments, resilience reports and any commendations from the National Commissioner or the cyber response ommittee on the declaration of any infrastructure as critical infrastructure, and advise the Minister accordingly;	
(f) establish procedures to coordinate the activities of Government departments and the private sector insofar as they relate to critical infrastructure protection; (g) compile and submit a report to the Minister within three months after the end		
of	each financial year regarding—	
(ii	the activities of the Council during the preceding financial year; particulars pertaining to the number of declarations as critical infrastructure;	15
(111) particulars pertaining to any limitations or revocation as critical infrastructure;	
(v	the level and extent of public-private sector cooperation; and any other matter that may impact on critical infrastructure or the functioning of the Council;	20
	omote public-private sector cooperation in the protection of critical frastructure; and	
	erform such duties and functions which are assigned to it by the Minister.	
Meetings of	f Critical Infrastructure Council	25
(2) The S provided to (3) (a) Th must also co (b) If at lo	e Critical Infrastructure Council must meet at least quarterly. Secretary for the Police Service must ensure that secretarial services are the Critical Infrastructure Council. e chairperson may at any time convene a special meeting of the Council and onvene such a meeting at the written request of the Minister. east three members of the Council request a special meeting in writing, the must convene such a meeting within seven days after receiving the request. Part B	30
	Administration of Act	
.	·	2.5
Functions of	of National Commissioner	35
(a) es	e National Commissioner must— tablish and maintain the administrative systems and procedures necessary r the implementation and enforcement of this Act; pport the Minister in the administration of this Act; and	
(c) ef	fect cooperation between the South African Police Service, other organs of ate and the private sector insofar as it relates to the protection of critical frastructure.	40
guidelines a (a) th	unctions of the National Commissioner are to develop uniform standards, nd protocols for consideration by the Council regarding— e manner in which—) infrastructure must be identified, categorised and declared critical	45
	infrastructure;) any security assessment of critical infrastructure and potential critical infrastructure is conducted and coordinated between Government departments;) information which may be relevant to critical infrastructure protection is	50
(iv (b) str	shared between the relevant stakeholders; or any prescribed committee or forum must function and report; and	

(3) The National Commissioner must—	
(a) consider applications from a person in control of an infrastructure for	
declaring that infrastructure as critical infrastructure;	
(b) conduct or facilitate a security assessment or other physical security assessments of critical infrastructure or potential critical infrastructure;	5
(c) make recommendations to the Council on the declaring and categorisation of	5
such critical infrastructure;	
(d) evaluate, monitor and review the application and operational effectiveness of	
policy and legislation related to the protection of critical infrastructure, and	
advise the Council accordingly;	10
(e) evaluate and review security assessments, resilience reports and any designation as critical infrastructure and advise the Council accordingly;	
(f) consider any draft of a prescribed security policy or plan submitted to his or	
her office;	
(g) issue directives regarding the procedures to be followed at the meetings of any prescribed committee or forum; and	15
(h) compile and submit quarterly reports to the Council, which must at least	
include—	
(i) particulars of the related activities of the South African Police Service during the preceding quarter;	20
(ii) particulars of the number of applications for declaration of infrastructure	20
as critical infrastructure;	
(iii) particulars of the level and extent of Government department participa-	
tion in the functioning of the committee or forum; and	
(iv) the level and extent of public-private sector cooperation in the functioning of the committee or forum.	25
(4) (a) In the event that the infrastructure referred to in an application partly consists	
of, incorporates or houses any possible critical information infrastructure, the National	
Commissioner must, before making any recommendations to the Council as contem-	
plated in subsection $(3)(c)$, refer the application to the cyber response committee.	30
(b) The cyber response committee must—(i) conduct an assessment of the infrastructure referred to in the application to	
determine the extent to which such infrastructure consists of, incorporates or	
houses, any critical information infrastructure;	
(ii) compile a report setting out recommendations on the manner in which the	35
physical security measures of the infrastructure referred to in the application and	
the physical or technical security measures of the critical information infrastruc-	
ture must be dealt with in terms of this Act or any directive issued under any cybersecurity legislation; and	
(iii) submit the report to the National Commissioner.	40
(c) The National Commissioner must submit the report contemplated in paragraph	
(b)(iii), with the recommendations contemplated in subsection $(3)(c)$, to the Council.	
(5) The National Commissioner may, in the prescribed manner, apply for the	
declaration of infrastructure as critical infrastructure.	
Designation of inspectors	45
10. (1) The National Commissioner may designate police officials experienced in	
infrastructure protection, on at least the rank level of a warrant officer, as inspectors.	
(2) The National Commissioner must issue each inspector designated in terms of	
subsection (1) with a certificate in the prescribed form, stating that the police official has	50
been designated as an inspector in terms of this Act.	50
Functions of inspectors	
11. (1) An inspector may, at any reasonable time, conduct an inspection at a critical	
infrastructure to—	

(a) verify whether the person in control of that critical infrastructure took the steps to secure the critical infrastructure contemplated in section 24(1);

- (b) verify any information relating to the declaration as critical infrastructure as well as the physical security report contemplated in section 18;
- (c) review the physical security assessment and evaluate the status of the physical security of the critical infrastructure;
- (d) verify compliance with this Act; and
- (e) compile a report on the matters referred to in paragraphs (a) to (d) for the National Commissioner and the person in control of the critical infrastructure.

15

20

35

45

60

- (2) An inspector must—
 - (a) preserve, or aid in preserving, confidentiality with regard to all matters concerning the operational activities of the critical infrastructure that may come to his or her knowledge in the performance of his or her duties and may not communicate any such matter to any person except the National Commissioner, or unless a court of law orders such communication, or insofar as such communication is necessary to properly carry out the inspection;
 - (b) carry out his or her duties and exercise his or her powers—
 - (i) subject to any prescribed procedure;
 - (ii) in accordance with any directives issued by the Minister;
 - (iii) in a manner that does not hamper or endanger the operational activities of the critical infrastructure where an inspection is being conducted; and
 - (iv) with strict regard to decency and order.

(3) Where the person in control of a critical infrastructure fails or refuses to allow an inspector access to the critical infrastructure concerned, the inspector may issue the prescribed compliance notice in the prescribed manner to the person in control of the critical infrastructure, requiring of that person to provide the inspector with access to the critical infrastructure within seven days, for the purpose of conducting the inspection.

(4) If an inspector has reasonable grounds to believe that any method or practice of safeguarding or securing the critical infrastructure in question or any failure or refusal to comply with this Act, may negatively affect the physical security measures of that critical infrastructure, the inspector may, by written notice in the prescribed form and manner, order the person in control of that critical infrastructure to take, within a period specified in the notice, such steps in respect of the security of the critical infrastructure as may be specified in the notice.

(5) Despite subsection (4), the Minister may take or cause steps to be taken in respect of the security of any critical infrastructure, when credible information on oath is brought to his or her attention to the effect that—

- (a) the person in control of critical infrastructure fails or refuses to—
 - (i) comply with the provisions of this Act; or
 - (ii) take the steps contemplated in the notice referred to in subsection (4);
- (b) the failure or refusal contemplated in paragraph (a) creates a substantial risk that the critical infrastructure in question cannot be secured in the event of a 40 threat; and
- (c) in the event of a threat, a failure to secure the critical infrastructure in question is likely to cause an imminent disruption of—
 - (i) the functioning or stability of the economy of the Republic;
 - (ii) the maintenance of law and order;
 - (iii) the provision of basic public services; or
 - (iv) national security.

(6) Despite the power of the Minister to take or cause steps to be taken in respect of the security of any critical infrastructure as contemplated in subsection (5), the Minister, when exigent circumstances dictate that the provisions of subsection (3) or (4) be 50 dispensed with, may apply to a court having jurisdiction for—

- (a) an order compelling the person in control of critical infrastructure—
 - (i) to comply with any provision of this Act or to cease contravening a provision of this Act;
 - (ii) to comply with any notice issued under subsection (3) or take any other 55 reasonable steps necessary to secure the critical infrastructure in question; or
 - (iii) to cease any method or practice of safeguarding or securing the critical infrastructure in question that may cause a serious breach of the physical security measures of that critical infrastructure; or
- (b) any other order the court considers appropriate.
- (7) A notice referred to in subsections (3) and (4) must be given to the person in control of the infrastructure or a person designated by the person in control of the critical

infrastructure or, in their absence, the most senior employee available at the critical infrastructure to whom the notice can be issued.

- (8) The Minister may, by notice in the Gazette, in consultation with the head of a public entity or statutory body, either generally or subject to such conditions as may be specified in the notice, extend the powers provided for in this section to any competent person employed by a public entity contemplated in section 1 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), or any other statutory body if that person is a peace officer contemplated in section 1(1) of the Criminal Procedure Act, 1977 (Act No. 51 of 1977).
 - (9) The notice referred to in subsection (7) must set out—

10

- (a) the extent to, and the conditions under, which such powers are extended to such person; and
- (b) the extent to which the directives contemplated in subsection (2)(b)(ii) are applicable to such person in the exercise of such powers.

Part C 15

Committees, exemption and delegations

Ad hoc and standing committees

12. (1) The National Commissioner may, when he or she deems it necessary or expedient to obtain advice or assistance in order to perform any function contemplated in section 9(2) and (3), establish any *ad hoc* or standing committee to assist him or her.

- (2) A committee established under subsection (1) may establish ad hoc working groups to assist it in the performance of its functions.
- (3) Any committee or working group established under subsections (1) and (2) may include persons who are not police officials.
- (4) If a committee or working group consists of more than one member, the National Commissioner must designate a police official, who is a member of such committee or working group, as chairperson thereof.
 - (5) A committee is accountable to the National Commissioner.
- (6) The advice contemplated in subsection (1) does not bind the National Commissioner or absolve him or her from his or her responsibility under this Act.

30

- (7) A member of a committee is disqualified from being appointed or continuing to serve as a member of the committee, if he or she-
 - (a) has, in the preceding 20 years, been sentenced in the Republic or elsewhere, to imprisonment without the option of a fine;
 - does not have a valid security clearance certificate issued to him or her by the 35 State Security Agency:
 - is an unrehabilitated insolvent;
 - (d) is not a South African citizen; or
 - (e) is by virtue of any other law disqualified from being appointed.
- (8) The cyber response committee must function as a standing committee to advise 40 the Council on any matter relating to national critical information infrastructure and related matters.

Exemption of certain persons

13. Subject to the permission of a person in control of a critical infrastructure, the restrictions on entry contemplated in section 25(2) do not apply in respect of a member 45 of the security services established in terms of section 199 of the Constitution, who is required in the performance of his or her functions and the carrying out of his or her duties, to enter any critical infrastructure and who produces proof of his or her appointment and identity to the satisfaction of the person in control of the critical infrastructure or an appointed security manager.

50

Delegation of powers

- 14. (1) The Minister may, by notice in the Gazette, delegate any of his or her powers under this Act to the National Commissioner, except-
 - (a) the power conferred on the Minister by sections 22, 23 and 27; and
 - (b) the duty imposed on the Minister by sections 4, 11, 16, 19, 20 and 21.

(2) The Minister must regularly review and, if necessary, amend or withdraw a delegation under subsection (1). (3) A delegation to the National Commissioner under subsection (1)— (a) is subject to such limitation and conditions as the Minister may impose; (b) may authorise the National Commissioner to sub-delegate, in writing, the power or duty to another police official of a rank not less than that of level 13; (c) does not prevent the exercise of that power or the performance of that duty by the Minister and	5
the Minister; and (d) does not divest the Minister of the responsibility concerning the exercise of the delegated power. (4) The Minister may confirm, vary or revoke any decision taken by a police official as a result of a delegation or sub-delegation under this section, subject to any rights that	10
may have become vested as a consequence of that decision. (5) The National Commissioner may, in writing, delegate any function conferred upon him or her by this Act to any police official of a rank not less than that of level 13. (6) A delegation in terms of subsection (5)— (a) is subject to such limitation and conditions as the National Commissioner may impose;	15
(b) does not prevent the exercise of that power or the performance of that duty by the National Commissioner; and (c) does not divest the National Commissioner of the responsibility concerning the exercise of the delegated power.	20
(7) The National Commissioner may confirm, vary or revoke any decision taken by a police official as a result of a delegation under this section, subject to any rights that may have become vested as a consequence of that decision.	25
Reporting by Minister	
15. The Minister must, on an annual basis, table a report in Parliament on the activities of the Critical Infrastructure Council, substantially corresponding with the format of the report in section $7(g)$.	
CHAPTER 3	30
CHAPTER 3 DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX	30
DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION	30
DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX Power of Minister to declare critical infrastructure and determine critical infrastructure complex 16. (1) Subject to the provisions of this Chapter, the Minister may declare any infrastructure as critical infrastructure on application by— (a) a person in control of that infrastructure; or	
DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX Power of Minister to declare critical infrastructure and determine critical infrastructure complex 16. (1) Subject to the provisions of this Chapter, the Minister may declare any infrastructure as critical infrastructure on application by— (a) a person in control of that infrastructure; or (b) the National Commissioner. (2) When considering an application contemplated in subsection (1), the Minister must have regard to— (a) whether the loss, damage, unlawful disruption or immobilisation of such	35
DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX Power of Minister to declare critical infrastructure and determine critical infrastructure complex 16. (1) Subject to the provisions of this Chapter, the Minister may declare any infrastructure as critical infrastructure on application by— (a) a person in control of that infrastructure; or (b) the National Commissioner. (2) When considering an application contemplated in subsection (1), the Minister must have regard to— (a) whether the loss, damage, unlawful disruption or immobilisation of such infrastructure may severely prejudice— (i) the functioning or stability of the economy of the Republic; (ii) the public interest with regard to safety and the maintenance of law and order;	35
DECLARATION AS CRITICAL INFRASTRUCTURE AND DETERMINATION OF CRITICAL INFRASTRUCTURE COMPLEX Power of Minister to declare critical infrastructure and determine critical infrastructure complex 16. (1) Subject to the provisions of this Chapter, the Minister may declare any infrastructure as critical infrastructure on application by— (a) a person in control of that infrastructure; or (b) the National Commissioner. (2) When considering an application contemplated in subsection (1), the Minister must have regard to— (a) whether the loss, damage, unlawful disruption or immobilisation of such infrastructure may severely prejudice— (i) the functioning or stability of the economy of the Republic; (ii) the public interest with regard to safety and the maintenance of law and	35

on cybersecurity, the Minister must consult with the Cabinet member responsible for State Security before exercising any power contemplated in subsection (1).

- (5) The Cabinet member responsible for State Security must—
 - (a) consider whether the information and communications infrastructure referred to in subsection (4) must be dealt with in terms of any legislation on cybersecurity; and
 - (b) inform the Minister, in writing, of his or her decision.
- (6) Where the Cabinet member responsible for State Security decides that the information and communication infrastructure referred to in subsection (4) must not be dealt with in terms of any legislation on cybersecurity, the Minister must deal with the 10 application contemplated in subsection (1), in terms of this Act.

Factors to be taken into account in declaration of critical infrastructure

- 17. The following factors must be taken into account when an application for declaration as critical infrastructure is considered:
 - (a) The sector in which the primary functions of such an infrastructure take place; 15
 - (b) the strategic importance, including the potential impact of destruction, disruption, failure or degradation of such an infrastructure or the interruption of a service which might affect the Republic's ability to function, deliver basic public services or maintain law and order;
 - (c) the risk category of such an infrastructure; 20
 - (d) the resources available to the person in control of the infrastructure to—
 - (i) safeguard such an infrastructure against destruction, disruption, failure or degradation;
 - (ii) repair or replace such infrastructure, including its equipment, materials or service; or

25

30

35

45

- (iii) ensure that the infrastructure recovers from any destruction, disruption, failure or degradation;
- (e) the effects or the risk of a destruction, disruption, failure or degradation of such an infrastructure on—
 - (i) the environment;
 - (ii) the health or safety of the public or any segment of the public; or
 - (iii) any other infrastructure that may negatively affect the functions and functioning of the infrastructure in question;
- (f) the size and location of any population at risk;
- (g) historic incidents of destruction, failure or degradation of such infrastructure;
- (h) the level of risk or threats to which such an infrastructure is exposed;
- (i) special characteristics or attributes of such an infrastructure which enhance the resilience of that infrastructure;
- (j) the extent to which the declaration as critical infrastructure will promote the interests of the public; and
- (k) any other factor which may, from time to time, be determined by the Minister by notice in the *Gazette*, after consultation with the Critical Infrastructure Council.

Application for declaration as critical infrastructure by person in control

- **18.** (1) A person in control of an infrastructure may, in the prescribed manner and format, lodge with the National Commissioner an application contemplated in section 16(1) to have such infrastructure declared as critical infrastructure.
- (2) The National Commissioner may require of the person in control of that infrastructure to provide any information necessary for the proper consideration of the 50 application.
 - (3) The National Commissioner must—
 - (a) upon receipt of an application, publish a notice of the application in the Gazette—
 - (i) stating the name of the applicant and the address of the premises in 55 respect of which the application is made; and
 - (ii) inviting interested persons to submit written comments in relation to the application;

- (b) within 30 days of receipt of an application and where applicable, the information contemplated in subsection (2), conduct a physical security assessment of the infrastructure in order to—
 - (i) verify the information in the application;
 - (ii) asses the risk category in which such infrastructure may be categorised;
 - (iii) confirm whether the physical security measures proposed by the person in control of the infrastructure in response to the outcome of the physical security assessment, comply with the prescribed measures and standards for the protection of the infrastructure; and
- (c) within 60 days after the physical security assessment has been conducted, 10 submit—
 - (i) a written inspection report together with the application made in terms of subsection (1);
 - (ii) any comments contemplated in paragraph (a)(ii); and
 - (iii) any written submissions in terms of subsection (4) to the Critical 15 Infrastructure Council for consideration.
- (4) The National Commissioner must provide the person in control of that infrastructure with an opportunity to make written submissions regarding any physical security assessment which is conducted as contemplated in subsection (3)(b).
- (5) The National Commissioner may request the Head of a Government department 20 which is a security service established under section 199 of the Constitution, to designate a suitably experienced member of that security service to assist with the physical security assessment contemplated in subsection (3)(b), when required.
- (6) Where the National Commissioner is unable to comply with the timeframe contemplated in subsection (3)(c), the National Commissioner must, in writing, apply to 25 the Council in the prescribed form and manner for an extension not exceeding 30 days or such other period as the Council may determine.
- (7) The Critical Infrastructure Council must at its meeting consider the application and the physical security assessment report.
- (8) Subject to section 20(2), the Council must within seven days of its last meeting 30 submit the application and its recommendations to the Minister for a decision within 30 days of receipt thereof.
- (9) Where the Council is unable to comply with the timeframes as contemplated in subsection (8), the Council must in writing request the Minister for an extension not exceeding 30 days or such other period as the Minister may determine.

45

- (10) If the infrastructure relevant to the application consists of multiple structures, services or facilities, the person in control of those infrastructures must apply for declaration in respect of all such infrastructure as critical infrastructure.
- (11) Where an extension of time is granted as contemplated in subsection (6) or (9), the Council must inform the person in control of that infrastructure in writing.

Application for declaration as critical infrastructure by National Commissioner

- **19.** (1) Where the National Commissioner makes an application for the declaration of an infrastructure as a critical infrastructure, the application must, subject to subsection (3), be made in the prescribed form and manner and submitted to the Critical Infrastructure Council for consideration.
- (2) After consideration of the application in terms of subsection (1), the Council must submit the application to the Minister for his or her decision.
- (3) Where the National Commissioner intends to make an application to have any infrastructure declared as critical infrastructure, the National Commissioner must—
 - (a) notify the person in control of the infrastructure, in the prescribed form and 50 manner, of the intention of the National Commissioner;
 - (b) afford the person in control of the infrastructure an opportunity to make written representations on any aspect relating to the intended application of the National Commissioner;
 - (c) consider the representations of the person in control of the infrastructure; and 55
 - (d) within seven days of taking a decision on whether or not to proceed with the application, notify the person in control of the infrastructure in writing of such decision.

Declaration as critical infrastructure

- **20.** (1) The Critical Infrastructure Council must, after considering the report from the National Commissioner and all other facts pertaining to the matter, make recommendations to the Minister regarding—
 - (a) whether or not to declare an infrastructure as critical infrastructure; and
 - (b) any risk categorisation, with reference to the prescribed guidelines, which must be assigned to the infrastructure.
- (2) Before the Council makes a recommendation to the Minister to declare or not to declare the infrastructure as critical infrastructure, the Council must—
 - (a) notify the person in control of that critical infrastructure of such recommendation and the reasons for such recommendation; and
 - (b) afford the person in control of that infrastructure a period of no less than 30 days to make representations.
- (3) The Council must consider any representations received in terms of subsection (2) before making a recommendation to the Minister on whether or not to declare an 15 infrastructure as a critical infrastructure.
 - (4) The Minister may—
 - (a) declare an infrastructure as critical infrastructure after considering—
 - (i) the application;
 - (ii) the factors referred to in sections 16(2) and 17;

20

25

30

45

5

- (iii) the recommendation of the Critical Infrastructure Council; and
- (iv) any other information which the Minister deems appropriate;
- (b) categorise a critical infrastructure that is declared in terms of paragraph (a) in either a low-risk, medium-risk or high-risk category, as may be prescribed;and

(c) impose such conditions as may be prescribed regarding any steps and measures the person in control of the critical infrastructure must implement to safeguard the critical infrastructure in question.

- (5) The Minister must notify the Council, the National Commissioner and the person in control of that critical infrastructure of—
 - (a) the declaration of the infrastructure as a critical infrastructure;
 - (b) the risk category of such declaration;
 - (c) the conditions contemplated in subsection (4)(c);
 - (d) any implications of the Income Tax Act, 1962 (Act No. 58 of 1962); and
 - (e) the period within which the person in control of that critical infrastructure 35 must take the steps contemplated in section 24(1).
- (6) When infrastructure has been declared as critical infrastructure, the Minister may, in consultation with the person in control of the infrastructure, taking into account the probability of compromising the security of the critical infrastructure in question, determine that the publication of information regarding the security measures which 40 must be implemented at such critical infrastructure be restricted.

Certificate of declaration as critical infrastructure

- **21.** (1) Where an infrastructure is declared a critical infrastructure, the Minister must issue a certificate of declaration, in the prescribed form and manner, to the person in control of that critical infrastructure, setting out—
 - (a) the risk category as determined by the Minister;
 - (b) the premises or complex where the critical infrastructure is located; and
 - (c) the conditions which the Minister may deem necessary to impose for purposes of securing the critical infrastructure.
- (2) The Minister must issue a certificate for each of the premises on which any such 50 critical infrastructure, forming part of a complex, is located.
- (3) The certificate must be issued in the designation of the person in control of that critical infrastructure.
- (4) The declaration of any infrastructure as critical infrastructure does not exempt a person in control of a critical infrastructure from having to comply with the provisions of any other law, except as may be provided for in this Act.
- (5) The National Commissioner must enter the particulars of any declaration as critical infrastructure or the termination of such declaration, into the prescribed register, which must be accessible to the public in the prescribed manner or form.

(6) The Minister must, by notice in the Gazette, publish such particulars as may be prescribed regarding infrastructure which has been declared as critical infrastructure and when such declaration is terminated.

Amendment or variation of information or conditions by Minister

- 22. (1) If there is a change in the circumstances of any critical infrastructure, the Minister may, on the recommendation of the Critical Infrastructure Council or upon a request in writing by the person in control of a critical infrastructure or the National Commissioner-
 - (a) amend the risk categorisation determined in terms of section 20(4)(b); or
 - (b) vary any or all of the information or conditions on a certificate of declaration 10 as critical infrastructure referred to in section 21.
- (2) Before acting on the advice or the request contemplated in subsection (1) to amend or vary the risk categorisation, or any of the information or conditions, the Minister must give the person in control of the critical infrastructure-
 - (a) written notice of his or her intention to amend or vary the risk categorisation, 15 information or conditions on the certificate of declaration as critical infrastructure: and
 - no less than 30 days to submit written representations to the Minister as to why the Minister must not amend or vary the risk categorisation, information or conditions on the certificate of declaration.
- (3) The Minister must consider the written representations referred to in subsection (2)(b) and notify the person in control of the critical infrastructure in writing-
 - (a) of any decision taken under this section;
 - (b) the reasons for the decision; and
 - (c) the date on which the decision takes effect.

Termination and revocation of declaration

- 23. (1) A declaration as critical infrastructure in terms of this Chapter terminates-
 - (a) where the person in control of a critical infrastructure ceases the activities which formed the basis upon which the Minister declared the infrastructure as a critical infrastructure; or
 - (b) upon revocation in terms of subsection (4).
- (2) The person in control of a critical infrastructure must notify the National Commissioner in writing within 30 days if
 - there is any change with regard to any information that was submitted in respect of the application for declaration as a critical infrastructure;
 - (b) there is a change in the control or ownership of the critical infrastructure; or
 - (c) there is any change that impacts on the ability of the critical infrastructure or the person in control of a critical infrastructure to comply with all or any of the obligations under this Act.
- (3) The National Commissioner may, after having considered any notification 40 contemplated in subsection (2), recommend to the Minister to revoke the declaration as critical infrastructure if-
 - (a) there is any change contemplated in subsection (2);
 - the infrastructure in question was declared as critical infrastructure on the basis of incorrect or false information; or
 - (c) the person in control of the critical infrastructure fails to comply with any— (i) condition of declaration; or
 - (ii) of the provisions of this Act.
- (4) The Minister may, after having considered the recommendation of the National Commissioner, revoke the declaration as critical infrastructure based on any factor 50 referred to in subsection (3).
- (5) Before revoking the declaration as critical infrastructure in terms of subsection (4), the Minister must-
 - (a) give the person in control of that critical infrastructure written notice of the intention to revoke;
 - (b) give the person in control of that critical infrastructure an opportunity to submit written representations within a period of 30 days as to why the declaration as critical infrastructure must not be revoked; and
 - (c) duly consider any such representations and the facts pertaining to the matter.

25

20

30

35

45

55

- (6) (a) The Minister must notify the person in control of that critical infrastructure, in writing, of any decision taken under this section and, if the declaration is revoked, state the reasons for the revocation and the date on which the revocation takes effect, in such notice.
- (b) A notification contemplated in paragraph (a) must be served on the person in control of the critical infrastructure by a police official, in the prescribed manner.
- (7) In the event where a declaration as a critical infrastructure is revoked as contemplated in subsection (4), the person in control of that critical infrastructure must—
 - (a) hand all certificates relating to such declaration to the police official serving the notice contemplated in subsection (6) immediately upon such service; or
 - (b) return all certificates to the Minister in the event of a termination contemplated in subsection (1)(a), within seven days after termination.
- (8) The police official referred to in subsection (6)(b) must deliver the certificates contemplated in subsection (7)(a) to the Minister.

CHAPTER 4

POWERS AND DUTIES OF PERSONS IN CONTROL OF CRITICAL INFRA-STRUCTURE

Powers and duties of person in control of critical infrastructure

- **24.** (1) On receipt of a notice referred to in section 20(5)(e), the person in control of a critical infrastructure must, subject to subsection (4), take such steps as may be prescribed to secure such critical infrastructure at that person's own expense.
- (2) The person in control of critical infrastructure that is under the control of a Government department or any other organ of state, must take steps to ensure that such critical infrastructure is protected by the employees of that government department or organ of state.
- (3) Where the Government department or organ of state referred to in subsection (2) is unable to protect a critical infrastructure as contemplated in subsection (2), the person in control of that critical infrastructure must take steps to ensure that a security service provider is appointed to protect the critical infrastructure: Provided that such security service provider may only be appointed after the successful completion of security vetting by the State Security Agency.
- (4) (a) Subject to paragraphs (b) and (c), the Minister may, if the person in control of critical infrastructure shows good cause in the application contemplated in section 18(1) or 19(1), determine that the Head of a Government department is responsible for all or some of the expenses necessary to implement the steps contemplated in subsection (1).
- (b) For purposes of determining the extent to which the Head of a Government department contemplated in paragraph (a) is responsible for the expenses, the Minister must—
 - (i) in the case of a national department, consult the Minister of Finance and the Minister responsible for the affected department;

40

45

- (ii) in the case of a provincial department, consult the relevant Member of the Executive Council responsible for finance and the relevant Member of the Executive Council responsible for the affected department;
- (iii) in the case of a municipality, consult the relevant Municipal Council; and
- (iv) where applicable, take into account any policy of the Cabinet, the relevant Executive Council or Municipal Council regarding the standards of any security measures and the reasonable costs that may be incurred by the State.
- (c) The Minister must, in writing, inform the Head of the Government department and the person in control of that critical infrastructure of the decision, setting out the extent to which—
 - (i) the Head of the Government department contemplated in paragraph (b); and
- (ii) the person in control of the critical infrastructure, is responsible for expenses necessary to implement the steps contemplated in 55 subsection (1).
- (5) In the event that a person in control of a critical infrastructure fails to take the steps contemplated in subsection (1), the Minister may, by written notice in the prescribed form and manner, order him or her to take, within a period specified in the notice and at his or her own expense, such steps in respect of the security of the critical infrastructure as may be specified in the notice.

- (6) If the person in control of a critical infrastructure refuses or fails to take the steps specified in the notice within the period specified therein, the Minister must take or cause steps to be taken in respect of the security of that critical infrastructure and the Minister must recover the reasonable cost thereof from the person in control of that critical infrastructure to such extent as the Minister may determine. (7) A person in control of a critical infrastructure must appoint a security manager
- to-
 - (a) implement and monitor, on behalf of the person in control of the critical infrastructure, the prescribed security policy and plan compiled for that critical infrastructure;

10

15

20

25

30

40

45

60

authorise access to critical infrastructure or oversee the authorisation of such access by security personnel working under his or her direction;

- liaise with any security service provider appointed by the person in control of that critical infrastructure;
- (d) implement the directions contemplated in section 25(1)(b);

(e) provide monthly reports to the person in control of that critical infrastructure on the functions contemplated in paragraphs (a), (b) and (c); and

perform such other functions related to the securing of that critical infrastructure as may be assigned to him or her by the person in control of that critical infrastructure:

Provided that such security manager may only be appointed after successful completion of security vetting by the State Security Agency.

(8) A person in control of a critical infrastructure must demarcate and place a notice, in the prescribed format and manner, on premises constituting a critical infrastructure, in order to notify persons that the premises are declared a critical infrastructure.

Access to critical infrastructure

- 25. (1) Subject to section 24, the person in control of a critical infrastructure must—
 - (a) take such lawful steps as he or she may consider necessary, for the securing of a critical infrastructure and the contents thereof, as well as for the protection of the persons present at the critical infrastructure; and

(b) issue a notification in the prescribed form that the critical infrastructure may only be entered upon in accordance with the provisions of subsection (2) and that persons or vehicles may be searched upon leaving the premises in terms of subsection (5).

(2) (a) No person may, without the permission of the security manager, or the security personnel under the direction of the security manager enter into or upon any critical infrastructure in respect of which a direction has been issued in terms of subsection (1)(b).

- (b) For the purpose of granting permission, the security manager or the security personnel under the direction of the security manager, may require of a person to
 - furnish his or her name, address and any other relevant information required by the authorised person;
 - (ii) produce proof of his or her identity;
- declare whether he or she has any dangerous object in his or her possession or (iii) under his or her control:
- declare the contents of any vehicle, suitcase, bag, handbag, folder, envelope, (iv) parcel or container of any nature, which he or she has in his or her possession, custody or control, and show the content to the security manager;
- subject himself or herself and anything in his or her possession or under his or her control to an examination by an electronic or other apparatus, in order to 50 determine the presence of any dangerous or prohibited object; and
- (vi) be searched by a security manager or security personnel under the direction of the security manager.
- (3) Where the security manager or the security personnel under the direction of the security manager grants permission to a person in terms of subsection (2), the person 55 may enter subject to conditions regarding-
 - (a) the carrying or displaying of proof that the necessary permission has been
 - (b) restrictions relating to persons with whom he or she may come into contact in or on the critical infrastructure;
 - (c) restriction of access to certain parts of the critical infrastructure;

- (d) the duration of his or her presence on or in the critical infrastructure;
- (e) being escorted while he or she is on or in the critical infrastructure; and
- (f) other requirements as the security manager or the security personnel may consider necessary.
- (4) Without derogating from the provisions of the Trespass Act, 1959 (Act No. 6 of 1959), a security manager or the security personnel under the direction of the security manager may, at any time, remove any person from any critical infrastructure if—
 - (a) that person enters the critical infrastructure or any part of the critical infrastructure concerned, without the required permission contemplated in subsection (2);

25

30

35

50

- (b) that person refuses or fails to observe a condition contemplated in subsection (3); or
- (c) it is necessary for the securing of the critical infrastructure concerned or the contents thereof or for the protection of the people therein or thereon.
- (5) The person in control of a critical infrastructure may determine that persons and 15 vehicles leaving that critical infrastructure must be searched.
- (6) Any search conducted under subsections (2)(b)(vi) and (5) must be carried out by a person of the same gender with strict regard to decency and order.
- (7) If it is not practicable to examine or keep in custody on or in the critical infrastructure concerned, anything which may be examined or kept in custody under 20 subsection (2), it may be removed to a suitable place for that purpose.
- (8) The person in control of a critical infrastructure must indicate in a notice, in the prescribed form and manner, at every entry point of a critical infrastructure that the critical infrastructure may only be entered upon in accordance with the provisions of subsection (2) and the conditions determined by the security manager.

CHAPTER 5

OFFENCES AND PENALTIES

Offences and penalties

- **26.** (1) Any person who unlawfully and intentionally—
 - (a) tampers with, damages or destroys critical infrastructure; or
- (b) colludes with or assists another person in the commission, performance or carrying out of an activity referred to in paragraph (a),

and who knows or ought reasonably to have known that it is critical infrastructure, is guilty of an offence and liable on conviction to a period of imprisonment not exceeding 30 years.

- (2) Any person who-
 - (a) unlawfully hinders, obstructs or disobeys a person in control of a critical infrastructure in taking any steps required or ordered in terms of this Act in relation to the security of any critical infrastructure;
 - (b) unlawfully hinders, obstructs or disobeys any person while performing a 40 function or in doing anything required to be done in terms of this Act;
 - (c) other than in accordance with the provisions of the Protected Disclosures Act, 2000 (Act No. 26 of 2000), or any other legislation that provides for the lawful disclosure of information, unlawfully furnishes, disseminates or publishes in any manner whatsoever information relating to the security measures 45 applicable at or in respect of a critical infrastructure;
 - (d) takes or records, or causes to take or record, an analog or digital photographic image, video or film of a critical infrastructure or critical infrastructure complex with the intent to use or distribute such analog or digital photographic image, video or film for an unlawful purpose;
 - (e) takes or records, or causes to take or record, an analog or digital photographic image, video or film of a critical infrastructure or critical infrastructure complex, in contravention of the notice contemplated in section 24(8) or 25(8);
 - (f) unlawfully damages, endangers, disrupts a critical infrastructure or threatens 55 the safety or security at a critical infrastructure or part thereof;
 - (g) unlawfully threatens to damage critical infrastructure;
 - (h) enters or gains access to critical infrastructure, for an unlawful purpose;

enters or gains access to critical infrastructure, in contravention of the notice contemplated in section 24(8) or 25(8); or colludes with or assists another person in the commission, performance or carrying out of an activity referred to in paragraphs (a) to (i), commits an offence and is liable upon conviction to a fine or to imprisonment for a period not exceeding 20 years, or to both a fine and such imprisonment. (3) Any person in control of a critical infrastructure who— (a) knowingly furnishes false or incorrect information on an application for declaration as critical infrastructure; (b) refuses or fails to take the steps specified in the notice contemplated in 10 section 24(1); or (c) refuses or fails to take the steps specified in the notice contemplated in section 24(1) within the period specified in the notice, is guilty of an offence and liable on conviction to a fine or to imprisonment for a period not exceeding 10 years, or to both a fine and such imprisonment. 15 (4) Any person who fails to comply with a notice issued in terms of section 11(3) or 11(4), is guilty of an offence and is liable on conviction to a fine or imprisonment for a period not exceeding 12 months or to both a fine and such imprisonment. (5) Whenever any court convicts any person of an offence in terms of this Act where damage to or loss of property related to a critical infrastructure was caused, the 20 prosecutor must direct the attention of the person in control of that critical infrastructure to the provisions of section 300 of the Criminal Procedure Act, 1977 (Act No. 51 of 1977), and inform the court accordingly. **CHAPTER 6** REGULATIONS 25 Regulations 27. (1) The Minister may, by notice in the Gazette, make regulations regarding— (a) factors to be taken into account in making any recommendation in terms of section 7(c) or 9(3)(c) regarding identification, categorisation or declaration of critical infrastructure; 30 (b) the functioning and meeting procedure of the Critical Infrastructure Council; (c) the establishment, functions, functioning, meeting and reporting procedure of any committee or forum contemplated in section 9(2) or (3); the manner in which-(i) the National Commissioner must apply for the declaration of any infrastructure as critical infrastructure as contemplated in section 9(4); the physical security assessment and evaluation contemplated in section 11(1)(c) must be carried out; and (iii) a notification contemplated in section 23(5)(b) must be issued; (e) the form and content of-40 (i) a compliance notice contemplated in section 11(3) and the manner in which an inspector must issue such a compliance notice; (ii) a written notice contemplated in section 11(4) and the manner in which such a notice must be issued; (iii) an application for declaration of critical infrastructure contemplated in 45 section 18(1) or 19(1) and the manner in which such an application must be lodged; (iv) a notice contemplated in section 18(3)(a); (v) an application for an extension contemplated in section 18(6) or (9) and the manner in which such an application must be lodged; 50 (vi) a notice contemplated in section 19(3)(a) and the manner in which such a notice must be issued; (vii) a certificate contemplated in section 21(1) and the manner in which such a certificate must be issued; (viii) the register contemplated in section 21(5) and the manner in which such 55 a register must be made accessible to the public;

(ix) the written notice, to order a person to take steps in respect of the security of critical infrastructure, as contemplated in section 24(5), and the

manner in which such a notice must be issued;

- (x) any notification contemplated in section 25(1)(b) and the manner in which such notification must be issued; and
- (xi) any notice or sign that must be placed as contemplated in section 24(8) or 25(8), including the size of the notice or sign and the manner in which it must be placed;

10

35

60

- (f) the form of any certificate contemplated in section 10(2);
- (g) the procedure, contemplated in section 11(2)(b), that must be followed by inspectors when carrying out duties or exercising powers;
- (h) guidelines for the identification and declaration of infrastructure as critical infrastructure, as contemplated in section 16(2)(c);
- (i) guidelines and standards to establish a system to categorise critical infrastructure in a low-risk, medium-risk or high-risk category, as contemplated in section 20(4)(b);
- (j) any conditions regarding the steps and measures the person in control of critical infrastructure must implement to safeguard the critical infrastructure, 15 as contemplated in section 20(4)(c);
- (k) the particulars that must be published where infrastructure has been declared as critical infrastructure or where such declaration has been terminated, as contemplated in section 21(6);
- (1) the steps that must be taken by the person in control of critical infrastructure 20 to secure such critical infrastructure as contemplated in section 24(1);
- (m) in respect of security personnel—
 - (i) the administration, provisioning and functioning of security service providers at a critical infrastructure;
 - (ii) the standards and content of any training course that security personnel 25 who render a security service at a critical infrastructure must comply with:
 - (iii) the requirements, qualification, security clearance level and procedure of appointment of security personnel at a critical infrastructure;
 - (iv) grounds which disqualify persons from appointment as security personal or from continued employment at a critical infrastructure; and
 - (v) the role and responsibilities of security service providers at a critical infrastructure;
- (n) in respect of the physical security measures at a critical infrastructure—
 - (i) the standards of physical security measures;
 - (ii) access and egress control at a critical infrastructure; and
 - (iii) emergency and evacuation procedures at a critical infrastructure; and
- (o) any other ancillary or administrative matter that it is necessary or expedient to prescribe for the proper implementation or administration of this Act.
- (2) Regulations made under this section may provide for a penalty of a fine or 4 imprisonment for a period not exceeding 12 months or both a fine and such imprisonment, for any contravention thereof or for a failure to comply therewith.
- (3) The Minister may make different regulations for different categories of critical infrastructure.
- (4) The Minister may issue such practice directives regarding the identification, 45 assessment and management of critical infrastructure as may be required to ensure consistent application of this Act.
- (5) The Minister must table any proposed regulations in Parliament for notification before promulgation.
- (6) Any regulation necessary for the immediate implementation of the Act must be 50 promulgated within three months after the coming into operation of the Act.
 - (7) Before making any regulation in terms of this section, the Minister must—
 - (a) publish a notice in the Gazette—
 - (i) setting out the draft regulations; and
 - (ii) inviting written comments to be submitted on the proposed regulations 55 within a specified period; and
 - (b) consider any comments received.
- (8) The Minister may, after complying with subsection (7), and whether or not he or she has amended the regulations referred to in subsection (1), after complying with subsection (5), publish the regulations in final form in the *Gazette*.

CHAPTER 7

GENERAL AND TRANSITIONAL PROVISIONS

Administrative justice

28. Any administrative process conducted, or decision taken, in terms of this Act must be conducted or taken in accordance with the Promotion of Administrative Justice Act, 2000 (Act No. 3 of 2000), unless provided for in this Act.

Repeal of legislation

29. The laws mentioned in Schedule A are hereby repealed to the extent indicated in the third column thereof.

Transitional arrangements

10

30. (1) Any National Key Point or National Key Point Complex declared under any of the laws referred to in the Schedule ("the previous Acts"), must be deemed to be a critical infrastructure until the Minister has decided whether or not to declare such National Key Point or National Key Point Complex as a critical infrastructure in terms of section 20(4).

15

(2) Within a period of 60 months after the coming into operation of this Act, the National Commissioner must, after consultation with a person in control of a National Key Point, compile a report regarding the suitability of each National Key Point or National Key Point complex to be declared as a critical infrastructure or determined to be a critical infrastructure complex, as the case may be, and submit such report, together 20 with a recommendation, to the Critical Infrastructure Council who must deal with the report in the manner contemplated in section 20.

(3) Within a period of three months after the coming into operation of this Act, the person in control of a critical infrastructure contemplated in subsection (1) must ensure that the process of vetting any security service provider, including any security officer 25 employed at the critical infrastructure, has been initiated.

(4) Subject to subsection (5), this Act does not affect any proceedings instituted in terms of any of the previous Acts which were pending in a court immediately before the date of commencement of this Act and such proceedings must be disposed of in the court in question as if this Act had not been passed.

30

(5) (a) Proceedings contemplated in subsection (4) must be regarded as having been pending if the person concerned has pleaded to the charge in question.

(b) No proceedings may continue against any person in respect of any contravention of a provision of any of the previous Acts if the alleged act or omission constituting the offence would not have constituted an offence if this Act had been in force at the time 35 when the act or omission took place.

40

(6) (a) Despite the repeal of the previous Acts, any person who, before such repeal, committed an act or omission which constituted an offence under that Act and which constitutes an offence under this Act may, after this Act takes effect, be prosecuted under the relevant provisions of this Act.

(b) Despite the retrospective application of this Act as contemplated in paragraph (a), any penalty imposed in terms of this Act in respect of an act or omission which took place before this Act came into operation, may not exceed the maximum penalty which could have been imposed on the date when the act or omission took place.

(7) The functions, powers and duties assigned in terms of sections 3, 8 and 12 of the 45 National Key Points Act, 1980 (Act No. 102 of 1980), and the regulations related to those sections shall remain in force for the period contemplated in subsection (2) insofar as they are not in conflict with the provisions of this Act.

Indemnity against loss or damage

31. Neither the Minister nor any person in the service of the State is liable for anything 50 done in good faith in terms of or in furthering the objectives of this Act.

Short title and commencement

32. This Act is called the Critical Infrastructure Protection Act, 2017, and comes into operation on a date determined by the President by proclamation in the *Gazette*.

SCHEDULE

LAWS

(Section 29, Section 30)

No. and year of law	Short title	Extent of repeal
Act No. 102 of 1980	National Key Points Act, 1980	The whole
Act No. 9 of 1984 (Bophuthatswana)	National Key Points Act, 1984	The whole
Act No. 26 of 1985 (Transkei)	National Key Points Act, 1985	The whole
Act No. 9 of 1986 (Venda)	National Key Points Act, 1986	The whole
Act No. 16 of 1986 (Ciskei)	National Key Points Act, 1986	The whole

MEMORANDUM ON THE OBJECTS OF THE CRITICAL INFRASTRUCTURE PROTECTION BILL, 2017

1. BACKGROUND AND PURPOSE

- 1.1 The Critical Infrastructure Protection Bill, 2017 ("the Bill"), seeks to replace the National Key Points Act, 1980 (Act No. 102 of 1980) ("the Act"), and corresponding laws of the former TBVC States. The Act was initially administered by the Minister of Defence. However, the administration of the Act was transferred to the Minister of Police.
- 1.2 The Act was passed in 1980 and has become outdated and is not aligned with the constitutional imperatives. The Act has not been amended since it was put into operation and has been criticised as "old order" legislation.
- 1.3 The Bill responds to international developments relating to the protection of Critical Infrastructure. The modern definition of Critical Infrastructure is wider than "safeguarding" which was an objective of the Act. It is increasingly accepted that the protection of critical infrastructure has become a much broader concept with a distinctly new focus in that the concept increasingly refers to preventative security measures as well.
- 1.4 Countries have different approaches to protection of critical infrastructure. The Chinese approach to critical infrastructure is viewed as an attempt to reconcile the internal security endeavours of the state with the necessity of economic modernisation with regard to information technology. India drew up a definitive action plan that statutorily mandated the establishment of dedicated organisations and guidelines for the area of IT security. In the United States of America, the Department of Homeland Security is coordinating all the US government's critical infrastructure protection initiatives at governmental level. Canada has incorporated information and communication technology (ICT) protection in its "Total Defence" overall concept and follows the All Hazards approach.
- 1.5 A common thread running through the approaches of these nations is the adoption of an all-hazards approach aimed at improving their ability to anticipate vulnerabilities to current and future threats.
- 1.6 In recent times, the Promotion of Access to Information Act, 2000 (Act No. 2 of 2000), was used to request information relating to declared national key points. The High Court in the matter of the Right2Know Campaign alluded to certain aspects of the Act that require review relating to provisions that do not prohibit the disclosure of national key points, the public interest that national key points should be disclosed, and the constitutional rights to freedom of expression, movement and access to information.
- 1.7 It is also necessary that the Bill is harmonised with other legislation such as the National Strategic Intelligence Act, 1994 (Act No. 39 of 1994), the Regulation of Gatherings Act, 1993 (Act No. 205 of 1993), the Disaster Management Act, 2002 (Act No. 57 of 2002), the Promotion of Access to Information Act, 2000 (Act No. 2 of 2000), the Promotion of Administrative Justice Act, 2000 (Act No. 3 of 2000), and the Firearms Control Act, 2000 (Act No. 60 of 2000).
- 1.8 In order to improve the statutory framework regarding the protection of critical infrastructure, the Act is to be repealed by a constitutionally friendly Bill to provide for all security issues related to critical infrastructure.

2. CLAUSE-BY-CLAUSE ANALYSIS

2.1 Clause 1

Clause 1 of the Bill provides for definitions that include key definitions such as "critical infrastructure", "critical infrastructure complex", "cyber response committee", "person in control of a critical infrastructure", "secretary for the police service", "security manager" and "security measures".

2.2 Clause 2

Clause 2 provides for the purpose of the Bill. The primary purpose of the Bill is to secure critical infrastructure against threats. This clause also provides for the confidentiality of information pertaining to certain critical infrastructure subject to the Promotion of Access to Information Act, 2000.

2.3 Clause 3

Clause 3 provides that the Bill applies to the identification and declaration of infrastructure as critical infrastructures and it excludes infrastructure under the control of the Department of Defence.

2.4 Clause 4

Clause 4 provides for the establishment and composition of a Critical Infrastructure Council that must consist of 16 members appointed by the Minister of Police. The Council will consist of a mix of 11 State officials and five persons from the private sector. The clause also deals with the transparent procedure for appointment of the private sector experts by the Minister, for a period not exceeding four years on such terms and conditions as the Minister may determine. The role of the Portfolio Committee on Police is provided for.

2.5 Clause 5

This clause provides for the criteria that these members must comply with. All members must be South African citizens and must have or be issued with top security clearance certificates by the State Security Agency.

2.6 Clause 6

Clause 6 deals with funding and remuneration of the five private sector experts of the Critical Infrastructure Council as well as the interviewing panel for the shortlisting of the private sector experts.

2.7 Clause 7

Clause 7 provides for the functions of the Council. The functions include advising the Minister on the establishment and maintenance of an effective and transparent process of identifying and declaring infrastructure as critical infrastructure. The Council further provides advice to the Minister on guidelines for the identification of critical infrastructure and monitoring the implementation of policy and legislation. It also evaluates and reviews physical security assessments and any other relevant information received from the National Commissioner. The Council submits an annual report to the Minister, within three months after the end of each financial year, on its activities and specified matters.

2.8 Clause 8

Clause 8 provides for matters relating to the meetings of the Council and secretarial services to the Council.

2.9 Clause 9

Clause 9 provides for the administration of the legislation whereby the National Commissioner must establish and maintain the administrative systems and procedures necessary for its implementation and enforcement. This clause further provides functions of the National Commissioner such as the development of uniform standards, guidelines and protocols for consideration by the Council. The National Commissioner must also consider and process the applications for identification and declaration of infrastructure as critical infrastructure as well as conduct physical security assessment of critical infrastructure and make recommendations to the Council on the declaration and categorisation of critical infrastructure.

2.10 Clause 10

Clause 10 of the Bill provides that the National Commissioner may designate, as an inspector, a person from the South African Police Service experienced in infrastructure protection, on at least the rank level of a warrant officer.

2.11 Clause 11

Clause 11 provides for the functions of inspectors. These include the power to enter any critical infrastructure to conduct inspections and to verify information. The clause empowers the inspectors to issue compliance notices to provide them with access.

2.12 Clause 12

Clause 12 provides for the establishment of *ad hoc* committees or standing committees by the National Commissioner to assist him or her in the performance of his or her functions. The clause also provides for the cyber response committee, which shall function as a standing committee in advising the Council on any matter relating to national critical information infrastructure.

2.13 Clause 13

Clause 13 provides for the exemption of any member of the security services established in terms of section 199 of the Constitution, from a restriction contemplated in section 25 in the performance of his or her functions to enter any critical infrastructure.

2.14 Clause 14

Clause 14 provides for the Minister to delegate certain powers to the National Commissioner, who in turn can delegate any function conferred upon him or her to any police official of a rank not less than that of level 13.

2.15 Clause 15

Clause 15 provides that the Minister must on an annual basis table a report on the activities of the Critical Infrastructure Council in Parliament.

2.16 Clause 16

Clause 16 provides for the power of the Minister to declare critical infrastructure and critical infrastructure complex on application by a person in control of an infrastructure or by the National Commissioner. The Minister of Police must consult with the Minister responsible for State Security should an infrastructure partly consists of any information and communication infrastructure.

2.17 Clause 17

Clause 17 provides for factors to be taken into account when application for declaration as critical infrastructure is considered. These include the sector, strategic importance, risk category, resources available, environment, health, safety and interest of the public or any other infrastructure dependent on the functions and functioning of the critical infrastructure in question.

2.18 Clause 18

Clause 18 provides that a person in control of a critical infrastructure may lodge with the National Commissioner an application in the prescribed manner for the declaration of an infrastructure as critical infrastructure. It also provides for the procedures to be followed after an application for declaration has been made. The National Commissioner must conduct a physical security assessment of such infrastructure to determine the level of its importance and the sector in which such infrastructure may be categorised and to advise the Council of such physical security assessment. These processes must be conducted within specified timeframes and condonation is provided for late submission.

2.19 Clause 19

Clause 19 provides for the procedures to be followed where the National Commissioner makes an application for declaration of an infrastructure as a Critical Infrastructure.

2.20 Clause 20

Clause 20 provides for the declaration of an infrastructure as a critical infrastructure after recommendation by the Council. It provides for risk categorisation, with reference to the prescribed guidelines, which must be assigned to the infrastructure.

2.21 Clause 21

Clause 21 provides that where an infrastructure is declared a critical infrastructure, the Minister must issue a prescribed certificate of declaration indicating the category, the location of such infrastructure and the conditions imposed. The Minister must by notice in the *Gazette* publish such particulars regarding infrastructure which has been declared or when the declaration as critical infrastructure is terminated.

2.22 Clause 22

Clause 22 provides for the power of the Minister on the advice of the Critical Infrastructure Council or at the request of the National Commissioner to amend or vary information or conditions on a certificate of declaration of a critical infrastructure. The Minister must notify the person in control of a critical infrastructure of the intention to amend or vary information and must give the person in control of a critical infrastructure an opportunity to make representations.

2.23 Clause 23

Clause 23 provides for the power of the Minister to terminate and revoke a declaration as critical infrastructure and the procedures to be followed for such revocation and termination.

2.24 Clauses 24

Clause 24 provides for the powers and duties of persons in control of critical infrastructure to ensure the protection of critical infrastructure. This clause

provides for a consultation process as a safeguard for unnecessary expenditure. Expenses relating to security measures where the person in control shows good cause on why government should co-finance some of the expenses is provided for. It provides for the appointment of a security manager. The clause further provides that a person in control must demarcate and place a notice on premises constituting a critical infrastructure in order to notify persons that the premises have been declared critical infrastructure.

2.25 Clause 25

Clause 25 provides for matters relating to access to critical infrastructures. No person may enter upon any critical infrastructure without the permission of a security manager, or the security personnel under the direction of the security manager. The security manager or the security personnel under the direction of the security manager may request the person wishing to enter the premises to provide specific information and may require the person to be searched. Such search must be carried out by a person of the same gender with strict regard to decency and order. This clause further provides that persons or vehicles may be searched upon leaving the premises.

2.26 Clause 26

Clause 26 provides for offences and penalties. The offences are categorised in order of severity and discretion of the courts is provided for.

2.27 Clause 27

Clause 27 provides for the Minister to make regulations. The clause further provides for the establishment, functioning, meeting and reporting procedure of any committee or the Critical Infrastructure Council. Before the Minister promulgates any regulation, the proposed regulations must be published in the *Gazette* for public comment. The Minister must also table draft regulations in Parliament for notification before promulgation.

2.28 Clause 28

Clause 28 provides for administrative justice processes.

2.29 Clause 29

Clause 29 provides for the repeal of the Act and corresponding laws that were applicable in the former TBVC states.

2.30 Clause 30

Clause 30 provides for transitional arrangements. The National Key Points that have been declared national key points or national key point complexes in terms of the Act and the laws applicable to the former TBVC states are deemed to be critical infrastructure and critical infrastructure complexes until such time that the Minister decides whether or not to declare such infrastructure as critical infrastructure. The National Commissioner must compile a report regarding the suitability of each National Key Point to be declared as critical infrastructure within 60 months after the provisions of the Bill have been operationalised.

2.31 Clause 31

Clause 31 provides that the Minister or any person in the service of the State is indemnified against claim for damages for anything done in good faith in terms of furthering the objectives of this Act.

2.32 Clause 32

Clause 32 provides for the short title and commencement.

31

3. DEPARTMENTS/BODIES/PERSONS CONSULTED

The Bill was drafted by a Task Team consisting of officials of both the South African Police Service and the Civilian Secretariat for the Police Service. The draft Bill was consulted with interested parties that included the Presidency, the Department of Communications, the State Security Agency, the National Treasury, the Department of Defence, the Department of Justice and Constitutional Development, the Department of Health, the South African National Roads Agency, Department of Agriculture, Forestry and Fisheries, the Department of Water and Sanitation, the National Prosecuting Authority, the South African Local Government Association, the National Disaster Management Centre and the National Economic Development and Labour Council (NEDLAC).

4. IMPLICATIONS FOR PROVINCES

None.

5. CONSTITUTIONAL IMPLICATIONS

None.

6. ORGANISATIONAL AND PERSONNEL IMPLICATIONS

The Critical Infrastructure Council will need to be established.

7. FINANCIAL IMPLICATIONS FOR THE STATE

The Civilian Secretariat for the Police Service will be responsible for any remuneration of members of the Council who are not members of the public service. The relevant government departments and institutions will be responsible for the remuneration and costs of participation at meetings of their employees who serve on the Council. The South African Police Service will be responsible for the expenses relating to the activities of the National Commissioner.

8. PARLIAMENTARY PROCEDURE

- 8.1 The State Law Advisers and the Civilian Secretariat for Police Service are of the opinion that the Bill should be dealt with in accordance with procedure set out in section 75 of the Constitution, since it contains no provisions to which the procedure set out in sections 74 or 76 of the Constitution applies.
- 8.2 The Constitution distinguishes between four categories of bills as follows: Bills amending the Constitution (section 74); Ordinary Bills not affecting provinces (section 75); Ordinary Bills affecting provinces (section 76); and Money Bills (section 77). A Bill must be correctly classified or tagged, otherwise it would be constitutionally invalid.
- 8.3 The Bill has been considered against the provisions of the Constitution relating to the tagging of Bills, and against the functional areas listed in Schedule 4¹ to the Constitution.
- 8.4 The crux of tagging has been explained by the courts especially the Constitutional Court in the case of *Tongoane and Others v Minister of Agriculture and Land Affairs and Others 2010 (8) BCLR 741 (CC)*. The court in its judgment stated as follows:

¹ Functional areas of concurrent national and provincial legislative competence

"[58] What matters for the purpose of tagging is not the substance or the true purpose and effect of the Bill, rather, what matters is whether the provisions of the Bill "in substantial measure fall within a functional area listed in schedule 4". This statement refers to the test to be adopted when tagging Bills. This test for classification or tagging is different from that used by this court to characterise a Bill in order to determine legislative competence. This "involves the determination of the subject matter or the substance of the legislation, its essence, or true purpose and effect, that is, what the [legislation] is about". (footnote omitted)

[59] ...

[60] The test for tagging must be informed by its purpose. Tagging is not concerned with determining the sphere of government that has the competence to legislate on a matter. Nor is the process concerned with preventing interference in the legislative competence of another sphere of government. The process is concerned with the question of how the Bill should be considered by the provinces and in the NCOP, and how a Bill must be considered by the provincial legislatures depends on whether it affects the provinces. The more it affects the interests, concerns and capacities of the provinces, the more say the provinces should have on its content."

- 8.5 In light of what the Constitutional Court stated in the abovementioned case, the test essentially entails that "any Bill whose provisions in substantial measure" affect the provinces must be classified to follow the section 76 procedure.
- 8.6 The Bill seeks to repeal the Act and corresponding laws of the former TBVC States and to provide afresh for the protection of critical infrastructure in the Republic. In our view the provisions of the Bill do not fall within any of the functional areas listed in Schedule 4 to the Constitution. Consequently, we are of the opinion that this Bill is an ordinary Bill not affecting provinces and that it must be dealt with in accordance with the procedure set out in section 75 of the Constitution.

9. REFERRAL TO NATIONAL HOUSE OF TRADITIONAL LEADERS

The opinion is held that it is not necessary to refer this Bill to the National House of Traditional Leaders in terms of section 18(1)(a) of the Traditional Leadership and Governance Framework Act, 2003 (Act No. 41 of 2003), since it does not contain provisions pertaining to customary law or customs of traditional communities.