

FREEDOM OF INFORMATION
AROUND THE WORLD 2006

A Global Survey of Access to Government
Information Laws

DAVID BANISAR

FREEDOM OF INFORMATION AROUND THE WORLD 2006

2 Privacy International

About this Survey

This is an ongoing review by the Freedom of Information Project of Privacy International of countries
that have adopted national regimes on access to information. The countries in this report have all
adopted some form of national system of access to information. In most, this is a national law on
freedom of information but the survey includes several countries such as Argentina, Pakistan and the
Philippines which have alternative systems. The survey also includes countries with extremely weak
or largely negative ones such as Zimbabwe and Uzbekistan to facilitate better understanding of the
effects of these different systems.

Information for this report was gathered from independent research, interviews and from experts in
civil society, media, academia and governments. Information is updated as of April 2006. The
primary researcher and author of the report is David Banisar, a Visiting Research Fellow at the School
of Law, University of Leeds and Director of the Freedom of Information Project of Privacy
International. Assistance in drafting, researching, and updating of national reports was given by Pablo
Palazzi (Spanish and Portuguese-speaking countries), Charmaine Rodrigues (Commonwealth
countries), Marina Savintseva (Russian-speaking countries) and Nick Pauro (Constitutional rights).

Support for this report was provided by the Open Society Justice Initiative and Privacy International.
Previously, it has been supported by freedominfo.org, the Open Society Institute and the Information
Infrastructure Program at the Kennedy School of Government, Harvard University.

Updates, translations, the global FOI map, and previous editions are available at
http://www.privacyinternational.org/foi/survey

About Privacy International

Privacy International is one of the world's oldest privacy organisations, and has been instrumental in
establishing the modern international privacy movement. The organisation was formed in 1990 as a
privacy, human rights and civil liberties watchdog. It has been at the forefront of research and public
education on issues ranging from biometrics and identity cards, to police systems and national
security arrangements, to Internet censorship, cybercrime and communications surveillance to
freedom of information and media rights and has organised campaigns and initiatives in more than
fifty countries. More information is available at http://www.privacyinternational.org/

The Freedom of Information Project of PI has been active in promoting access to information and
media freedom globally since 1999. It produces the Global FOIA Survey and has conducted legal
analyses of media and information laws and practices in dozens of countries. It has also produced
guides for organizations such as the OECD and National Democratic Institute and evaluations,
training, and research reports for the Organization for Security and Co-operation in Europe (OSCE),
Article XIX and Consumers International. Its web site is http://www.privacyinternational.org/foi

Copyright David Banisar and Privacy International 2006.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 3

Contents

Foreword for 2006 Edition..5
The Right to Know: Domestic and International Developments..6

Overview ...6
Benefits of Freedom of Information ..6
International Sources of FOI ...8
National Efforts on Freedom of Information ...16
Common Features of FOI Laws ..20
Problems...26
Conclusion ..32

Albania...33
Angola ...35
Antigua & Barbuda ...36
Argentina ...37
Armenia ...40
Australia ..41
Austria ...44
Azerbaijan ...46
Belgium ...47
Belize ...49
Bosnia and Herzegovina ..50
Bulgaria ...52
Canada ..54
Colombia ...57
Croatia ...58
Czech Republic...60
Denmark..63
Dominican Republic ...65
Ecuador ...66
Estonia...68
Finland...70
France ...72
Georgia..75
Germany..77
Greece...79
Hungary...80
Iceland ...83
India ...84
Ireland..87
Israel ..90
Italy ..91
Jamaica ...93
Japan...95
South Korea ..97

FREEDOM OF INFORMATION AROUND THE WORLD 2006

4 Privacy International

Kosovo...99
Latvia ...100
Liechtenstein...102
Lithuania..102
Macedonia...104
Mexico ...106
Moldova...108
Montenegro ...110
Netherlands...111
New Zealand ...112
Norway ..115
Pakistan...117
Panama ...119
Peru ...121
Philippines...122
Poland ...124
Portugal ...126
Romania ..128
Serbia ..130
Slovakia ...133
Slovenia...134
South Africa...136
Spain ...139
Sweden ...141
Switzerland..143
Tajikistan ...144
Thailand...146
Trinidad and Tobago ..148
Turkey..149
Uganda ..151
Ukraine ..152
United Kingdom ..154
United States ..158
Uzbekistan ..162
Zimbabwe..164
Appendix A – Table of FOI Laws and Decrees ..166

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 5

FOREWORD FOR 2006 EDITION

Forty years ago, US President Lyndon Johnson signed the Freedom of Information Act on
Independence Day, stating “I signed this measure with a deep sense of pride that the United States is
an open society in which the people’s right to know is cherished and guarded.” The FOIA was not the
first law of its kind but its adoption was nevertheless a milestone since following the US lead, many
countries, first a trickle and then a flood, recognized the crucial importance of the principle and
followed suit.

The previous two years have been an exciting time for those promoting and using the right of access
to information. Countries on every continent have adopted laws. Others have amended and improved
their laws. International rights and duties through the UN and other international bodies have
emerged. Innovation has flourished. A new breed of national oversight bodies - the Information
Commission and public interests tests have now become commonplace.

The purpose of this report is to give a snapshot of FOI around the world to facilitate better awareness
and learning about it and how to make it work. It is a collaborative effort and the ongoing assistance
and work of advocates around the world are what make it possible. I would like to especially thank
Pablo Palazzi, Charmaine Rodrigues, Marina Savintseva, Nick Pauro for their assistance, my friends
and colleagues at Privacy International, Article XIX and the UK Campaign for Freedom of
Information for their ongoing friendship and support and the Open Society Justice Initiative for their
financial support.

David Banisar
July 2006

FREEDOM OF INFORMATION AROUND THE WORLD 2006

6 Privacy International

THE RIGHT TO KNOW: DOMESTIC AND

INTERNATIONAL DEVELOPMENTS

OVERVIEW

Freedom of information is an essential right for every person. It allows individuals and groups to
protect their rights. It is an important guard against abuses, mismanagement and corruption. It can
also be beneficial to governments themselves – openness and transparency in the decision-making
process can improve citizen trust in government actions.

FOI is now becoming widely recognized in international law. Numerous treaties, agreements and
statements by international and regional bodies oblige or encourage governments to adopt laws. Cases
are starting to emerge in international forums.

Nearly 70 countries around the world have now adopted comprehensive Freedom of Information Acts
to facilitate access to records held by government bodies and another fifty have pending efforts. A
few countries have issued decrees or used constitutional provisions. Many countries have adopted
other laws that can provide for limited access including data protection laws that allow individuals to
access their own records held by government agencies and private organizations, specific statutes that
give rights of access in certain areas such as health, environment, government procurement and
consumer protection.

Although FOI has been around for over 200 years, it is still evolving. Over half of the FOI laws have
been adopted in just the last ten years. The growth in transparency is in response to demands by civil
society organizations, the media and international lenders. Many of these new laws adopted
innovative processes to improve access.

However, there is much work to be done to reach truly transparent government. The culture of secrecy
remains strong in many countries. Many of the laws are not adequate and promote access in name
only. In some countries, the laws lie dormant due to a failure to implement them properly or a lack of
demand. In others, the exemptions and fees are abused by governments. Older laws need updating to
reflect developments in society and technology. New laws promoting secrecy in the global war on
terror have undercut access. International organizations have taken over the functions of national
government but have not subjected themselves to the same rules.

BENEFITS OF FREEDOM OF INFORMATION

Democratic Participation and Understanding

FOI is essential for public participation. Democracy is based on the consent of the citizens and that
consent turns on the government informing citizens about their activities and recognizing their right to
participate. The public is only truly able to participate in the democratic process when they have
information about the activities and policies of the government.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 7

Public awareness of the reasons behind decisions can improve support and reduce misunderstandings
and dissatisfaction. Individual members of Parliament are also better able to conduct oversight.
Confidence in the government is improved if it is known that the decisions will be predicable. The
New Zealand Commission that led to the adoption of the 1982 Official Information Act found
“greater freedom of information could not be expected to end all differences of opinion within the
community or to resolve major political issues. If applied systematically, however, with due regard
for the balance between divergent issues [the changes] should hold narrow differences of opinion,
increase the effectiveness of policies adopted and strengthen public confidence in the system.”

Protecting Other Rights

FOI laws can improve the enforcement of many other economic and political rights. In India, the FOI
laws are used to enforce rations distribution by revealing that food vendors are not providing the
government-subsidized food to impoverished citizens. This has resulted in substantial changes in the
food distribution system to ensure that citizens are getting their food while vendors are getting
adequate compensation. Others are using it to prompt officials to respond to longstanding problems
with roads, buildings and jobs. In Thailand, a mother whose daughter was denied entry into an elite
state school demanded the school’s entrance exam results. When she was turned down, she appealed
to the Information Commission and the courts. In the end, she obtained information showing that the
children of influential people were accepted into the school even if they got low scores. As a result,
the Council of State issued an order that all schools accept students solely on merit. In the US, FOIA
was used to reveal instances of government-approved torture and illegal surveillance.

Other laws such as Data Protection Acts and some FOIs allow individuals to access records held by
public and private entities. A right of access and correction to personal files ensures that records on
individuals are accurate and decisions are not based on out-of-date or irrelevant information. It also
ensures that people can see what benefits or services they are entitled to and whether they are
receiving their correct amounts. In South Africa, the private access provisions of the Promotion of
Access to Information Act have been used against banks by individuals who want to know why their
applications for loans are denied, minority shareholder to obtain records of private companies, a
historian who is researching how a private utility company operated during the apartheid era and
environmental groups wanting to know about possible environmental dangers of projects.

Making Government Bodies Work Better

FOI laws also improve how government bodies work. Decisions that are known to be eventually made
public are more likely to be based on objective and justifiable reasons. The New Zealand Law
Commission found in 1997 that “the assumption that policy advice will eventually be released under
the Act has in our view improved the quality and transparency of that advice.” The Australian Law
Reform Commission and Administrative Review Council found “the [FOI] Act has had a marked
impact on the way agencies make decisions and the way they record information…[it] has focused
decision-makers’ minds on the need to base decisions on relevant factors and to record the decision
making process. The knowledge that decisions and processes are open to scrutiny, including under the
FOI Act, imposes a constant discipline on the public sector.”

FOI is considered a key tool in anti-corruption measures as reasons for awarding contracts and other
financial transactions must be documented and justified. In India, grassroots social activist groups use
the right to know laws to obtain information on local public works projects and reveal the amounts
said to have been paid at public meetings where community members are then asked if the projects
have been completed, and how much they were paid. These have revealed many instances in which

FREEDOM OF INFORMATION AROUND THE WORLD 2006

8 Privacy International

actual payments were less than the amount that had been recorded as given to people who had died
and supplied to projects never completed.

Redressing Past Harms

In countries that have recently made the transition to democracy, FOI laws allow governments to
break with the past and allow society and the victims and their families of abuses to learn what
happened and better understand. Almost all newly developed or modified constitutions include a right
to access information from government bodies as a fundamental human or civil right.

Following the dissolution of the Soviet Union, most Central and Eastern European countries adopted
laws to regulate access to the files of the former secret police forces. In some countries, these files are
made available to individuals to see what is being held on them. In other countries, the files are
limited to “lustration” committees to ensure that individuals who were in the previous secret services
are prohibited from being in the current government or at least their records are made public. In
Mexico, President Fox in 2002 ordered the declassification of all the files of previous human rights
abuses so that the families could find out what happened to their loved ones who disappeared. In the
US, the National Security Archive has made thousands of requests and has obtained information from
the US government on records relating to human rights abuses in Mexico, Peru and Chile that they
then made available to the Truth Commissions in those countries.

INTERNATIONAL SOURCES OF FOI

There is a growing body of treaties, agreements, work plans and other statements to require or
encourage nations to adopt freedom of information laws. The growth is especially strong in the area
of anti-corruption, where most new treaties now require that signatories adopt laws to facilitate public
access to information. Most treaties on environmental protection and participation also include public
access rights and have been particularly important in encouraging many countries to adopt national
laws on access to environmental information and general FOI laws. There is also a growing
recognition of FOI as a human right in both the international human rights treaties and regional
conventions.

United Nations Convention Against Corruption

The UN Convention on Anti-corruption was approved by the General Assembly in October 2003 and
adopted in December 2005 after it was ratified by 30 countries. 1

Article 10 of the Convention on “Public reporting” encourages countries to adopt measures to
improve public access to information as a means to fight corruption:

Taking into account the need to combat corruption, each State Party shall, in accordance with
the fundamental principles of its domestic law, take such measures as may be necessary to
enhance transparency in its public administration, including with regard to its organization,
functioning and decision-making processes, where appropriate. Such measures may include,
inter alia:

1 UN Convention Against Corruption. http://www.unodc.org/unodc/en/crime_convention_corruption.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 9

(a) Adopting procedures or regulations allowing members of the general public to obtain,
where appropriate, information on the organization, functioning and decision-making
processes of its public administration and, with due regard for the protection of privacy and
personal data, on decisions and legal acts that concern members of the public;

(b) Simplifying administrative procedures, where appropriate, in order to facilitate public
access to the competent decision-making authorities; and

(c) Publishing information, which may include periodic reports on the risks of corruption in
its public administration.

In addition, Article 13 on “Participation of society” states:

Each State Party shall take appropriate measures, within its means and in accordance with
fundamental principles of its domestic law, to promote the active participation of individuals
and groups outside the public sector, such as civil society, non-governmental organizations
and community-based organizations, in the prevention of and the fight against corruption and
to raise public awareness regarding the existence, causes and gravity of and the threat posed
by corruption.

This participation should be strengthened by such measures as:

 (a) Enhancing the transparency of and promoting the contribution of the public to decision-
making processes;

 (b) Ensuring that the public has effective access to information;

As of the writing of this report, the Convention has been signed by 140 countries and ratified by over
60.2 Over 20 of those countries have adopted national FOI laws.

United Nations Human Rights

Article 19 of both the Universal Declaration on Human Rights and the International Covenant on
Civil and Political Rights provide that every person shall have the right to free expression and to seek
and impart information.3 There is growing recognition that the right to seek information includes a
right of freedom of information.4

The UN Special Rapporteur on Freedom of Opinion and Expression has endorsed principles on
freedom of information as both a essential part of freedom of speech and as an important human right

2 http://www.unodc.org/unodc/en/crime_signatures_corruption.html
3 Universal Declaration of Human Rights. General Assembly resolution 217 A (III) of 10 December 1948; International
Covenant on Civil and Political Rights, General Assembly resolution 2200A (XXI) of 16 December 1966.
http://www.unhchr.ch/html/menu3/b/a_ccpr.htm
4 For a detailed analysis of FOI as a human right, see Mendel, Freedom of Information: An Internationally protected Human
Right, Comparative Media Law Journal, No. 1 January-June 2003.
http://www.juridicas.unam.mx/publica/rev/comlawj/cont/1/cts/cts3.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

10 Privacy International

on its own.5 The Rappateur has also joined with the OAS and OSCE representatives in calling for
countries to adopt FOI laws.6

In the past several years, the Human Rights Committee has begun incorporating freedom of
information analyses in their country reviews. The Committee recommended that both United
Kingdom and Uzbekistan limit the scope of their laws on state secrets, stating that they are a violation
of Article 19.7

Rio Declaration/UNECE Convention on Access to Environmental
Information

At the 1992 UN Conference on Environment and Development (the Earth Summit), the Rio
Declaration on Environment and Development called on nations to adopt improved access to
information and participation. Principle 10 states:

Environmental issues are best handled with the participation of all concerned citizens, at the
relevant level. At the national level, each individual shall have appropriate access to
information concerning the environment that is held by public authorities, including
information on hazardous materials and activities in their communities, and the opportunity to
participate in decision-making processes. States shall facilitate and encourage public
awareness and participation by making information widely available. Effective access to
judicial and administrative proceedings, including redress and remedy, shall be provided.8

Starting in 1991, the UN Economic Commission on Europe (UNECE) began work on promoting
access to environmental information and participation. The UNECE Convention on Access to
Information, Public Participation in Decision-making and Access to Justice in Environmental Matters
(or Aarhus Convention) was approved in June 1998 and went into force in October 2001.9

Article 4 of the Convention requires governments to adopt and implement laws allowing for citizens
to demand information (including documents) about the environment from government bodies.
Environmental information includes details on the state of elements of the environment, factors that
could affect the state of the environment, and the state of human heath and safety, conditions of
human life, cultural sites and structures that are affected by the environment.

The Convention sets out detailed procedural measures that the countries must include in their
legislation. The laws must allow for citizens to be able to demand information without having to show
a legal interest in the information. The bodies must respond within one month which can be extended
to a maximum of three months. Information can be withheld if disclosure would adversely affect the

5 Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Mr.
Abid Hussain, submitted in accordance with Commission resolution 1999/36 United Nations Commission on Human Rights
Fifty-sixth session E/CN.4/2000/63 18 January 2000.
6 Joint Declaration by the UN Special Rapporteur on Freedom of Opinion and Expression, the OSCE Representative on
Freedom of the Media and the OAS Special Rapporteur on Freedom of Expression, 6 December 2004.
7 Concluding observations of the Human Rights Committee: Uzbekistan. 26 April 2001. CCPR/CO/71/UZB; Concluding
Observations of the Human Rights Committee : United Kingdom of Great Britain and Northern Ireland. 05/11/2001.
CCPR/CO/73/UK,CCPR/CO/73/UKOT.
8 Rio Declaration on Environment and Development, Rio de Janeiro, 3-14 June 1992.
http://www.un.org/documents/ga/conf151/aconf15126-1annex1.htm
9 UN Economic Commission on Europe (UNECE) Convention on Access to Information, Public Participation in Decision-
making and Access to Justice in Environmental Matters. http://www.unece.org/env/pp/treatytext.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 11

confidentiality of proceedings; international relations, national defence or public security; justice, fair
trials or inquiries; commercial confidentiality; intellectual property; personal information; voluntarily
provided information from third parties and environmentally sensitive information. The exemptions
must be restrictively interpreted and the body must consider the public interest in disclosure.

Denials must be in writing and give reasons for the refusal. Fees are limited to a “reasonable amount”.
There must be a right of appeal to a court or an independent body who can issue binding final
decisions.

Public authorities must also set procedures for collecting information and making it available to the
public (including in electronic databases), publish analyses, report on the state of the environment and
immediately release information about imminent threats.

The Convention has been signed by 44 countries and ratified or acceded to by 37. It has been a
driving force in many countries in the region to adopt a FOI law. 36 countries thus far have adopted
comprehensive laws. In addition, the EU has incorporated it as a Directive that applies to all member
states.

Council of Europe

The Council of Europe, a treaty-based body of 46 countries, has long recommended that its member
states facilitate access to information. In 1979, the Parliamentary Assembly recommended that the
Council of Ministers call on national governments to adopt laws on access to information.10 In 1981,
the Council of Ministers recommended that government adopt laws facilitating access by natural and
legal persons to information held by public authorities.11 In 1993, it proposed a convention on
environmental protection which required access to environmental information.12

In 2002, the Council of Ministers approved a recommendation for member states on freedom of
information.13 The recommendation sets out detailed principles for governments to adopt a national
law on access to information based on the principle that everyone should have access to official
documents held by public authorities. They include procedures on access, possible exemptions and
appeals. Currently, a working group is developing a convention on freedom of information based on
the principles.

The European Convention on Human Rights provides for a right of free expression under Article 10.14
Thus far, the European Court of Human Rights has refused to find a general right of access to
information under that section.15 However, the court has found a limited right of access to information
under Article 8 (personal privacy) when it would affect their well-being.16 The court has also regularly

10 PA Recommendation 854 (1979).
11 Recommendation No. R (81)19 of the Committee of Ministers to Member States on the Access to Information held by
Public Authorities.
12 Convention on Civil Liability for Damage Resulting from Activities Dangerous to the Environment, 21 June1993.
13 Recommendation Rec(2002)2 of the Committee of Ministers to member states on access to official documents.
14 Convention for the Protection of Human Rights and Fundamental Freedoms, ETS-005.
http://conventions.coe.int/Treaty/en/Treaties/Html/005.htm
15 See Sîrbu and Others v Moldova (Applications nos. 73562/01, 73565/01, 73712/01, 73744/01, 73972/01); Leander v.
Sweden judgment of 26 March 1987, Series A no. 116.
16 Guerra and others v. Italy. 116/1996/735/932

FREEDOM OF INFORMATION AROUND THE WORLD 2006

12 Privacy International

found right of access by individuals under Article 8 on personal privacy to their own information held
by government bodies including those created by intelligence services.17

European Union

There is no general obligation by the European Union that member states adopt freedom of
information laws. However, the EU has adopted directives that require member states to adopt laws to
provide access to information in specific areas including environmental protection18, consumer
protection, public procurement, and most recently, a law on the re-use of public information.19 The
European Parliament is also currently considering a new directive that would require countries to
make spatial data available for free.20 Nearly all EU countries adopted national laws on access to
information following a 1990 directive on access to environmental information. Today, only
Luxembourg, Cyprus and Malta do not have a comprehensive law on access to information while the
laws in Italy, Greece and Spain are considered weak by international standards.

In addition, the EU treaties require the bodies of the EU to follow rules on freedom of information
and data protection that give citizens a right to demand information from any EU body. Article 255 of
the Treaty of the European Union states:

1. Any citizen of the Union, and any natural or legal person residing or having its registered
office in a Member State, shall have a right of access to European Parliament, Council and
Commission documents, subject to the principles and the conditions to be defined in
accordance with paragraphs 2 and 3.
2. General principles and limits on grounds of public or private interest governing this right of
access to documents shall be determined by the Council, acting in accordance with the
procedure referred to in Article 251 within two years of the entry into force of the Treaty of
Amsterdam.
3. Each institution referred to above shall elaborate in its own rules of procedure specific
provisions regarding access to its documents.21

Each of the bodies of the EU has adopted rules on access to information which creates rules similar to
a national FOI law.22 The European Ombudsman provides oversight and cases can also be appealed to
the European Court of Justice.23

17 Rotaru v. Romania - 28341/95 [2000] ECHR 192 (4 May 2000); Segerstedt-Wiberg and Others v. Sweden (application no.
62332/00); Turek v. Slovakia - 57986/00 [2006] ECHR 138 (14 February 2006).
18 Directive 2003/4/EC of the European Parliament and of the Council of 28 January 2003 on public access to environmental
information and repealing Council Directive 90/313/EEC, (OJ L 41 of 14.02.2003, p. 26).
19 Directive 2003/98/EC of the European Parliament and of the Council on the re-use of public sector information.
http://europa.eu.int/information_society/policy/psi/docs/pdfs/directive/psi_directive_en.pdf
20 Infrastructure for Spatial Information in Europe. http://inspire.jrc.it/
21 Consolidated Version of the Treaty Establishing the European Community, Official Journal C 325, 24 December 2002.
http://europa.eu.int/eur-lex/lex/en/treaties/dat/12002E/htm/12002E.html
22 Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to
European Parliament, Council and Commission documents Official Journal L145, 31May 2001, p. 43.
23 Homepage: http://www.ombudsman.europa.eu/home/en/default.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 13

African Union

The African Union Convention on Preventing and Combating Corruption was adopted in June 2003.24

Article 9 on “Access to Information” states:

Each State Party shall adopt such legislative and other measures to give effect to the right of
access to any information that is required to assist in the fight against corruption and related
offences.

The treaty has been signed by 40 of the 53 members of the AU and ratified by 15. It went into effect
in July 2006.

Article 9 of the African Charter on Human and Peoples' Rights states that “Every individual shall
have the right to receive information ”. 25 The Convention created the African Commission on
Human and Peoples’ Rights. In October 2002, the Commission adopted the Declaration of Principles
on Freedom of Expression in Africa.26 The Declaration calls on member states to recognize freedom
of expression rights. Section IV on “Freedom of Information” states:

1. Public bodies hold information not for themselves but as custodians of the public good and
everyone has a right to access this information, subject only to clearly defined rules
established by law.

2. The right to information shall be guaranteed by law in accordance with the following
principles: everyone has the right to access information held by public bodies; everyone has
the right to access information held by private bodies which is necessary for the exercise or
protection of any right;

any refusal to disclose information shall be subject to appeal to an independent body and/or
the courts; public bodies shall be required, even in the absence of a request, actively to
publish important information of significant public interest;

no one shall be subject to any sanction for releasing in good faith information on wrongdoing,
or that which would disclose a serious threat to health, safety or the environment save where
the imposition of sanctions serves a legitimate interest and is necessary in a democratic
society; and secrecy laws shall be amended as necessary to comply with freedom of
information principles.

3. Everyone has the right to access and update or otherwise correct their personal information,
whether it is held by public or by private bodies.27

24 African Union Convention on Preventing and Combating Corruption, Maputo,Mozambique,11 July 2003.
http://www.africa-union.org/root/au/Documents/Treaties/Text/Convention%20on%20Combating%20Corruption.pdf
25African Charter on Human and Peoples' Rights, Nairobi, Kenya, June 1981. http://www.africa-
union.org/root/au/Documents/Treaties/Text/Banjul%20Charter.pdf
26 Resolution on the Adoption of the Declaration of Principles on Freedom of Expression in Africa, African Commission on
Human and Peoples' Rights, 32nd Session, 17 - 23 October 2002.
27 Adopted by The African Commission on Human and Peoples’ Rights, meeting at its 32nd Ordinary Session, in Banjul,
The Gambia, from 17 to 23 October 2002.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

14 Privacy International

SADC Protocol Against Corruption

The Southern African Development Community is made up of 14 African nations.28 In 2001, it issued
the Protocol Against Corruption.29

Article 4 on preventative measures states:

1. For the purposes set forth in Article 2 of this Protocol, each State Party undertakes to adopt
measures, which will create, maintain and strengthen: […] d) mechanisms to promote access
to information to facilitate eradication and elimination of opportunities for corruption;

The Protocol has been signed by all 14 member states and ratified by eight of the countries.30 It has
not yet gone into force as it requires one more ratification.

Organisation of American States

The Organisation of American States has officially recognized the importance of freedom of
information on numerous occasions. In 200331 and 200432, the General Assembly approved resolutions
calling on member states to adopt FOI laws.

Article 13 of the American Convention on Human Rights states:

1. Everyone has the right to freedom of thought and expression. This right includes freedom
to seek, receive, and impart information and ideas of all kinds, regardless of frontiers, either
orally, in writing, in print, in the form of art, or through any other medium of one's choice.

The Inter-American Commission on Human Rights ruled in 2005 that Chile had violated Article 13
by failing to provide access to environmental information.33 Currently, the Inter-American Court of
Human Rights is hearing the case.

In October 2000, the Commission adopted the Declaration of Principles on Freedom of Expression.
Principle 4 sets out a right of access to information:

4. Access to information held by the state is a fundamental right of every individual. States
have the obligation to guarantee the full exercise of this right. This principle allows only
exceptional limitations that must be previously established by law in case of a real and
imminent danger that threatens national security in democratic societies.34

28 See SADC, History, evolution and current status. http://www.sadc.int/english/about/history/index.php
29 Protocol Against Corruption. http://www.iss.co.za/AF/RegOrg/unity_to_union/pdfs/sadc/protcorrupt.pdf
30 SADC, Update on the Status of Member States Signatures and Ratifications of, and Accessions to the SADC
Treaty, Protocols and other Legal Instruments. http://www.sadc.int/english/documents/legal/protocols/status.php (Viewed 7
March 2006)
31 AG/RES. 1932 (XXXIII-O/03)
32 AG/RES. 2057 (XXXIV-O/04)
33 Inter-American Commission of Human Rights, Application Submitted to the Inter-American Court of Human Rights
Against the State of Chile, Case 12.108 Claude Reyes et al, 8 July 2005.
http://www.justiceinitiative.org/db/resource2/fs/?file_id=16278
34Declaration of Principles on Freedom of Expression. http://www.cidh.oas.org/Basicos/principles.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 15

In addition, Principle 3 also provides that individuals should have a right of access to their own
information held by public or private bodies.

Chapultepec Declaration

The Chapultepec Declaration was adopted by the Hemisphere Conference on Free Speech in Mexico
City in March 1994.35 It calls for the recognition of the need for free expression as essential for
democracy and a free society.

3. The authorities must be compelled by law to make available in a timely and reasonable
manner the information generated by the public sector.

The Declaration has been signed by the leaders of 29 nations and 3 territories. A dozen of those
countries have adopted FOI laws.

Arab Charter on Human Rights

The Arab Charter on Human Rights was adopted at the Summit Meeting of Heads of State of the
Members of the League of Arab States at their meeting in Tunisia in May 2004.36 It replaces the 1994
Charter which did not go into force because it was not ratified by any of the member countries.

The new Charter has been hailed by observers including the UN Human Rights Commission as a
significant improvement over the 1994 version. Significantly, it amends the traditional free speech
rights found in the UN Declaration on Human Rights to include a somewhat more specific right of
information. Article 32 states:

(a) The present Charter guarantees the right to information and to freedom of opinion and
expression, as well as the right to seek, receive and impart information and ideas through any
media, regardless of frontiers.

(b) Such rights and freedoms shall be exercised in conformity with the fundamental values of
society and shall be subject only to such limitations as are required to ensure respect for the
rights or reputation of others or the protection of national security, public order and public
health or morals.

The Charter has been signed by several countries but not yet received the required seven ratifications
to go into force.

Commonwealth

The Commonwealth is an association of 53 countries who were previously part of the British Empire.
In 1980, the Commonwealth adopted a resolution encouraging its members to enhance citizens’

35 Chapultepec Declaration, 1994. http://www.declaraciondechapultepec.org/english/declaration_chapultepec.htm
36 Final text available at 12 Intl Human Rights Reps 893, 2005. See Mervat Rishmawi, The Revised Arab Charter on Human
Rights: A Step Forward? 5 Human Rights Law Review 361-376, 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

16 Privacy International

access to information. In 1999, the Commonwealth Law Ministers recommended that member states
adopt laws on freedom on information based on the principles of disclosure, promoting a culture of
openness, limited exemptions, records management, and a right of review.37

In 2003, the Commonwealth Secretariat issued model bill on freedom of information.38 The draft sets
out detailed procedures for Parliamentary systems based on the FOI laws in Canada, Australia and
other Commonwealth countries.

To date, 12 Commonwealth countries have adopted FOI laws and bills are pending in more than 20
others.

Commonwealth of Independent States (CIS)

The Commonwealth of Independent States is an association of 12 countries that were previously
Soviet Republics.39 The CIS Parliamentary Assembly has developed model bills on freedom of
information, information protection, state secrets and access to environmental information.40

ADB OECD Anti-Corruption Initiative for Asia-Pacific

The Asian Development Bank and the Organisation for Economic Cooperation and Development
(OECD) have created an Anti-Corruption Initiative for Asia-Pacific which has been agreed to by
many of the countries in the region. The Initiative has adopted an ‘Action Plan for Asia Pacific’ which
has been agreed to by 25 countries but is not binding.41

The principles include a number of specific recommendations to improve transparency including
“Implementation of measures providing for a meaningful public right of access to appropriate
information”, transparent public procurement, funding of political parties, public reporting on audits
and anti-corruption efforts, and the disclosure of the assets and liabilities of public officials.

NATIONAL EFFORTS ON FREEDOM OF INFORMATION

There has been a significant increase by nations in the recognition of the importance of access to
information both as a human right and as an important right to promote good governance and fight
corruption. At least 80 countries have adopted constitutional provisions that provide for a right of
access. Nearly 70 countries around the world have adopted national laws on freedom of information
and efforts are pending in around another fifty.

37 Communiqué issued by the Meeting of Commonwealth Law Ministers at the Port of Spain, Trinidad and Tobago, May
1999.
38 Commonwealth Secretariat, Freedom of Information Model Bill, May 2003.
http://www.cpahq.org/CommonwealthFOIAct_pdf_media_public.aspx
39 Homepage: http://www.cis.minsk.by/main.aspx?uid=74
40 List of model laws of the PA: http://www.iacis.ru/html/index-eng.php?id=54&nid=9
41 ‘Action Plan for Asia Pacific’ http://www1.oecd.org/daf/asiacom/ActionPlan.htm#actionplan

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 17

Constitutional Rights to Information

The right to know as enshrined in national constitutions has become a common feature. Over 80
countries have adopted a constitutional provision giving citizens a right to access information. The
number of constitutions with these provisions has increased substantially in the past ten years. Most
newly written constitutions from countries in transition, especially in Central and Eastern Europe and
Latin America, include a right of access. In addition, a number of countries with older constitutions
including Finland and Norway have recently amended their constitutions to specifically include a
right of access to information.

Typically, the rights give any citizen or person the right to demand information from government
bodies. The South African Constitution has one of the most expansive rights in the world. It goes even
further and gives individuals the right to demand information “that is held by another person and that
is required for the exercise or protection of any rights.” Others are more limited. The Habeas Data
provisions in many Latin American countries give access to only personal information. Other
countries have provisions on access to environmental information. In Central Asia, a number of
countries include a right of access to information relating to “their rights and interests.”

In a number of countries including India, Japan, Korea, Pakistan, Israel, and France, the highest courts
have found that there is a right of access to information found in the constitution, typically as an
element of free expression or freedom of the press.

An issue is whether the constitutional provision is enforceable on its own. There have been mixed
decision on this. In the Philippines, the Supreme Court ruled in 1987 that the right could be applied
directly without the need for an additional Act.42 It was also used in Uganda prior to the adoption of
the national law. In South Africa, the constitution required that the government adopt a national FOI
law. In Bulgaria, the Constitutional Court ruled in 1996 that the Constitution gave a right of access
but the right needed to be regulated by a law. About half of the countries that have a constitutional
right have adopted a national FOI law.

Some FOI laws have the level of a constitutional right in themselves; in Sweden, the Freedom of the
Press Act is one of the four fundamental laws that make up the Swedish Constitution. Any changes to
it require a longer procedure over two Parliaments. Some countries have given the information laws a
higher legal status. In Canada, the courts have said that the Access to Information Act is “quasi
Constitutional”. In New Zealand, the Court of Appeals said in 1988 that “the permeating importance
of the [Official Information] Act is such that it is entitled to be ranked as a constitutional measure”.43

Factors for Adoption of FOI Laws

There have been a variety of internal and external pressures on governments to adopt FOI laws. In
most countries, civil society groups such as anti-corruption, media and environmental groups have
played a key role in the promotion and adoption of laws. International organizations have demanded
improvements. Finally governments themselves have recognized the use of FOI to modernize.

• Corruption and scandals. Often, crises brought about because of a lack of transparency have
led to the adoption of FOI laws. Anti-corruption campaigns have been highly successful in

42 Legaspi v. Civil Service Commission, 150 SCRA 530, 29 May 1987.
43 Commissioner of Police v Ombudsman [1988] 1 NZLR 385.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

18 Privacy International

transitional countries attempting to change their cultures. In long established democracies
such as Ireland, Japan and the UK, laws were finally adopted as a result of sustained
campaigns by civil society and political scandals relating to the health and the environment.
Many CEE countries adopted FOI laws following the transition to democracy as a response to
the Chernobyl disaster.

• International pressure. The international community has been influential in promoting access.

International bodies such as the Commonwealth, Council of Europe and the Organization of
American States have drafted guidelines or model legislation and the Council of Europe
decided in September 2003 to develop the first international treaty on access. The World
Bank, the International Monetary Fund and others have pressed countries to adopt laws to
reduce corruption and to make financial systems more accountable.44 The Aarhus Convention
has prompted dozens of countries to adopt laws on access to environmental information. In
Bosnia, the international organizations running the country ordered the creation of a law.

• Modernization and the Information Society. The expansion of the Internet into everyday

usage has increased demand for more information by the public, businesses and civil society
groups. Inside governments, the need to modernize record systems and the move towards e-
government has created an internal constituency that is promoting the dissemination of
information as a goal in itself. In Slovenia, the Ministry for the Information Society was the
leading voice for the successful adoption of the law.

History of FOI Laws

The right of access to information to make government accountable is not a new concept. It appeared
in the 18th Century during the Age of Enlightenment. The Swedish Freedom of the Press Act adopted
in 1766 set the principle that government records were by default to be open to the public and granted
citizens the right to demand documents from government bodies. The 1789 French Declaration of the
Rights of Man called for access to information about the budget to be made freely available: “All the
citizens have a right to decide, either personally or by their representatives, as to the necessity of the
public contribution; to grant this freely; to know to what uses it is put.” A similar declaration adopted
in the Netherlands in 1795 stated, “every one has the right to concur in requiring, from each
functionary of public administration, an account and justification on his conduct.” In the United
States, the founding fathers recognized the power of the executive to control information as a means
of limiting participation. In the Declaration of Independence, one of the complaints against the British
rule recognized how preventing open government and meetings undermined democratic activities and
Patrick Henry railed against the secrecy of the Constitutional Congress, saying “The liberties of a
people never were, nor ever will be, secure, when the transactions of their rulers may be concealed
from them.”

For over 100 years, Sweden (and to some extent Finland) and curiously the country of Colombia
remained alone among nations in taking this principle to a legal right. It was not until following the
Second World War with the creation of the United Nations and international standards on human
rights that the right to information began to spread and countries began to enact comprehensive laws
for access to government-held documents and information. Article 19 of the Universal Declaration of
Human Rights called for all persons to have a right to seek and receive information. Soon after, many

44 See Toby McIntosh, Freedom of Information Laws Added to the Development Agenda, 22 March 2006.
http://www.freedominfo.org/features/20060322.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 19

Nordic countries began to look at the Swedish model. Finland enacted its law in 1951, Norway and
Denmark in 1970. In the next thirty years, they were followed by the United States in 1966; France
and the Netherlands in 1978; Australia and New Zealand in 1982; and Canada in 1983. These efforts
were mainly a result of extended campaigns led by the media with some government support and
many took decades to succeed.

Regional Trends

The adoption of FOI laws in the recent past has been far more active. In the past ten years, there has
been a virtual tidal wave of countries adopting laws. The trend first began mostly in the northern
developed countries but has now spread across the globe, covering every continent.

Nearly all nations in Europe have now adopted laws. Many Western European countries adopted laws
starting in the 1970s. The change was more dramatic in Central and Eastern Europe. The fall of the
Wall and the subsequent crumbling of the USSR led to a rush of laws in the region starting with the
Ukraine and Hungary in 1992 through Azerbaijan in 2005 and Macedonia in January 2006. Only
Russia and Belarus among larger states and a number of smaller countries and jurisdictions remain
without laws, although some such as Italy, Greece and Spain are not considered to be fully functional.

Much of the credit can go to George Soros’ Open Society Institute. OSI funded national and
international organizations across Central and Eastern Europe and took the lead at promoting
transparency as an essential means of developing democracy in the transition from the Cold War era.
The OSCE and Council of Europe also played important roles.

Interest in FOI in the Americas has also been strong. Mexico has taken the lead with one of the
strongest laws in the world, overseen by an information commission and an advanced information
system which keeps track of all requests and ensures that they are answered on time. The older US
and Canadian laws are badly in need of updating and are weaker than many in the region. Curiously,
Colombia first adopted a law on access in 1885 but its current law from 1985 is largely unused. Laws
have also been adopted in Jamaica, Trinidad and Tobago, Belize, Panama, Peru, Ecuador, the
Dominican Republic, and Antigua and Barbuda. Executive decrees giving a limited right of access
have been issued in Argentina, Bolivia and Guatemala. Nearly every other country has a pending
effort. In many of these countries, pressure has come from the World Bank and other lenders as part
of anti-corruption measures. The Organization of American States has also taken a leading role,
issuing recommendations in 2000 and 2003 and releasing a draft bill in 2000.

In the Asia-Pacific region, there has been more a modest adoption of laws. Australia and New
Zealand were original adopters but the Australian Federal FOIA has been largely undermined by
successive governments. South Korea and Thailand both adopted laws in the 1990s but it is difficult
to see how much effect they have had in recent years. Japan adopted a national law in 2000 and nearly
3000 localities have their own laws. In India, following the adoption of laws in a dozen states, with
many amazing stories of their use by activists against corrupt local governments, a weak national law
was adopted in 2002 but was never implemented and was replaced in 2005 following the election of a
new government by a stronger law which even creates an independent information commission. Early
implementation has been mixed but promising. An Ordinance in Pakistan has only had limited effect.
Even in China, a few localities such as Guangzhou and Shanghai have adopted local FOIAs as anti-
corruption measures while Hong Kong has had a non-statutory code of practice since 1996. Civil
society advocates are now pushing in Indonesia, Malaysia and Cambodia for the adoption of laws. In
the former Soviet Republics in Central Asia, access remains largely illusory even though laws have

FREEDOM OF INFORMATION AROUND THE WORLD 2006

20 Privacy International

been adopted in Uzbekistan and Tajikistan. However, following the change of government in
Kyrgyzstan, a draft bill is now pending and the Minister for Culture, Information and Sport of
Kazakhstan announced in October 2005 that they would begin work shortly on a draft law.

In the Middle-East, only Israel has adopted a national law. There are also efforts pending in Jordan
and Palestine and early developments in Morocco and Egypt.

In Africa, progress has been slow. Many development agencies have been pressuring countries to
adopt laws as part of anti-corruption measures but the old era of Official Secrets Acts still hold sway.
In South Africa, the Promotion of Access to Information Act (PAIA) has some of the most
progressive features of any law in the world. It allows for access to records held by private bodies if it
affects an individual’s rights. However, it has been hamstrung by lack of funding and poor
implementation. Angola adopted a law in 2002 largely based on the Portuguese law but it has not
been implemented. In Zimbabwe, the cynically named Access to Information and Protection of
Privacy Act is used only to suppress the media. Most recently, the Ugandan Parliament approved a
FOI law in May 2005 which just came into effect. The leaders of Kenya and Nigeria have also
committed to adopt laws in the near future and efforts are also pending in many other countries,
especially those that are members of the Commonwealth.

COMMON FEATURES OF FOI LAWS

Most FOI laws around the world are broadly similar. In part, this is because a few countries’ laws,
mostly those adopted early on, have been used as models. The US FOIA has probably been the most
influential law. Canada’s and Australia’s national, provincial and state laws have been prominent with
countries based on the Westminster tradition.

Recently, there has been increased innovation in FOI. Newer laws have been adopting provisions not
found in the older laws such as information commissioners with enforcement powers, public interest
tests and greater coverage of bodies. Older laws that are being revised are also increasingly using
these provisions.

Types of Bodies Covered

Most FOI laws focus on the executive and administrative bodies that make up the modern
bureaucratic state. This includes ministries or agencies that provide for health, the environment, law
enforcement, military, communications and transportation on the national level and their related local
bodies. Less often, the laws apply to the courts and the legislature.

The best practice is to provide in the law a broad definition of public bodies to include any body that
is exercising government functions. The Portuguese Access to Administrative Documents Act applies
to “organs of either the State or the autonomous regions that perform administrative functions, by
organs of either public institutes or public associations, organs of the local authorities, organs of
associations or federations of local authorities, as well as other entities that exercise public authority
according to the law.”

Some countries such as Ireland use a schedule in the law to create a positive list of bodies that are
covered. This does provide for a clear list of which bodies are covered and which are not. However,

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 21

this approach often requires that each time a body is created, changes its name, or modifies its
purpose or structure, that the schedule must be updated, either by Parliament or through regulation,
which can be slow and time consuming. This can also raise problems when the government refuses to
include new bodies. In Ireland, the Garda Síochána (police) are still not covered. In Canada, there has
been substantial controversy over access to information help by the many privatized or newly created
bodies.

A few countries specifically exclude certain bodies that handle sensitive information. In the UK and
India, the security and intelligence services are excluded from the scope of the laws. The problem
with excluding bodies is that while some of the information that the body might hold can be quite
sensitive, excluding all aspects of the bodies’ activities removes a necessary oversight mechanism to
prevent corruption or misuse of power or information such as environmental hazards that might have
been created by the body. In addition, much of the information that they maintain is quite mundane,
such as the purchase of office equipment and use of credit cards and official cars. A better approach is
to include the body and to use exemptions from the right of access to ensure that sensitive information
is protected where necessary.

In countries where there is a federal or divided government, it is often necessary for the sub-national
jurisdictions to enact separate laws for those areas where they hold sole jurisdiction over the
information. Often, these laws are adopted before the enactment of national laws and incorporate
progressive provisions that are tried out and later included in national laws. In Japan, nearly 3,000
local jurisdictions have adopted laws since in 1982. It was these laws that led to the enactment of the
national law. In the United States, all 50 states have adopted their own open government laws, some
of which date back to the late 19th and early 20th century, long before the federal act was adopted.
Other jurisdictions such as New Zealand and the UK have adopted national laws to provide access to
information held by local entities.

There is also a limited right in many countries to access information held by private bodies. In South
Africa, the Promotion of Access to Information Act allows individuals and government bodies to
demand information from private entities if it is necessary to enforce any other right. The Antigua and
Barbuda Freedom of Information Act 2004 also includes this right. In Denmark, the Access to Public
Administration Files Act applies to natural gas companies and electricity plants. Privacy and data
protection laws in over 50 countries mandate a right of access and correction by individuals to their
own personal information held by any public or private body.45 Environmental protection laws in most
countries require companies to publish information about potential threats to the environment and
public health.

International Bodies

As international governmental organizations play an increasingly important role in setting national
policies, the right of access to information has lagged behind. Thus decisions that were once made on
a local or national level where the citizen had access and entry into the process are now being made in
more secretive diplomatic settings where access is limited. In New Zealand and Australia,
government policy on food safety is made by a special bi-lateral commission not subject to the NZ
Official Information Act. In Europe, information on unsafe airlines banned by countries from the
European Civil Aviation Conference was being withheld prior to crash of a flight in 2003. NATO
standards on protection of classified information which all member states must adhere to and adopt
legislation on, remain unclassified but unreleased.

45 See EPIC and Privacy International, Privacy and Human Rights 2004. http://www.privacyinternational.org/survey/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

22 Privacy International

Activists have been pressuring organizations such as the WTO, the World Bank and the IMF to
release more information on their activities with limited success.46 The EU, which is the most highly
developed international organization, has one of the most developed access regimes of any IGO, but it
is still more limited than that of most of the member countries.

What is Accessible

National FOI laws use varying terminology to describe what individuals have a right to access. Older
laws typically refer to the right to access records, official documents, or files, while newer laws often
refer to a right to information. In practice, there is not much difference as most laws now broadly
define the right to include all information, no matter the medium it is stored on. However, in some
countries such as Sweden, the term “official documents” does not include documents in preparation or
drafts not used in the final decision, thereby removing large swaths of information from the scope of
the law. In India, the Right to Information Act allows for individuals to demand samples such as food
that is distributed or materials used to make roads.

Generally the right only applies to information that is recorded. This can leave gaps as certain
information that may have been orally transmitted (such as in a meeting) may have been used in
making a decision. A better practice is to require that all known information is available. In Denmark,
authorities receiving information orally of importance to a decision by an agency have an obligation
to take note of the information. In New Zealand, the right to information has been interpreted to mean
that information which is known to the agency but not yet recorded, must be recorded if it is relevant
to the request. This practice is also beneficial to future reviews of decision-making as it limits the
ability of officials to omit information to avoid disclosure and thus encourages better file creation and
recordkeeping.

Who Can Ask

A majority of countries now allow anyone to ask for information regardless of legal interest,
citizenship or residency. Some such as Finland even specifically allow for anonymous requests to
ensure that the requestors are not discriminated against. Placing stricter limits can severely limit rights
such as the practice of some Indian officials needlessly requiring individuals to show proof of
citizenship when they show up to demand information knowing that few have passports or ID cards.

Exemptions

Nearly all FOI laws contain provisions setting out categories of information that can be withheld from
release. There are a number of common exemptions found in nearly all laws. These include the
protection of national security and international relations, personal privacy, commercial
confidentiality, law enforcement and public order, information received in confidence, and internal
discussions. In many parliamentary systems, documents that are submitted to the Cabinet for
decisions and records of Cabinet meetings are excluded for a period of time. In Ireland, this is ten
years. In New Zealand, Cabinet documents are routinely released in response to requests without
delay.

46 See IFTI Watch. http://www.freedominfo.org/ifti/index.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 23

Most laws require that harm must be shown before the information can be withheld, for at least some
of the provisions. The test for harm generally varies depending on the type of information that is to be
protected. Privacy, protecting internal decision-making, and national security are generally given the
highest level of protection.

An increasing number of national laws include a “public interest test” that requires that public
authorities and oversight bodies balance the interest in withholding information against the public
interest in disclosure. This allows for information to be released even if harm is shown if the public
benefit in knowing the information outweighs the harm that may be caused from disclosure. This is
often used for the release of information that would reveal wrongdoing or corruption or to prevent
harm to individuals or the environment. In some countries it applies to all exemptions for any public
reason.

Most laws require that once the harm has lessened, the information should be released. Other laws
also impose fixed time limits. In Mexico, the Federal Transparency Act requires that the exemptions
can only be applied for twelve years.

Many FOI laws now specifically prohibit certain information from being withheld. The Azerbaijan
law contains a long list of information including polls, grants, compensation and statistics. The
Mexican Federal Transparency and Access to Information Law provides that “Information may not be
classified when the investigation of grave violations of fundamental rights or crimes against humanity
is at stake.” The UNECE treaty limits the ability of bodies to claim commercial confidentiality as a
reason for withholding environmental information.

Appeals and Oversight

There are a variety of mechanisms for appeals and enforcing acts. These include administrative
reviews, court reviews and enforcement or oversight by independent bodies. The effectiveness of
these different methods vary greatly. It is generally held by experts that independent commissions are
the most effective system of oversight.

The first level of appeal in nearly all countries is an internal review. This typically involves asking a
higher level entity in the body where the request was made to review the withholdings. Practically, it
has mixed results. It can be an inexpensive and quick way to review decisions. However, the
experience in many countries is that the internal system tends to uphold the denials and results in
more delays rather than enhanced access. In the UK, 77 percent of requests for internal reviews to
national bodies were denied in full in 2005.

Once the internal appeals have been completed, the next stage is to an external body. In over 20
countries, the Ombudsman (usually an independent officer appointed by the Parliament) can be asked
to review the decision as part of their general powers overseeing the administration of the
government. Ombudsmen generally do not have powers to issue binding decisions but in most
countries, their opinions are considered to be quite influential and typically are followed.

A growing trend is to create an independent Information Commission. The commissions can be part
of the Parliament, an independent part of another government body or the Prime Minister’s Office
(such as in Thailand) or a completely independent body. As of the writing of this report, twenty-two
countries have created these bodies. Many countries including the UK, Germany, Switzerland and

FREEDOM OF INFORMATION AROUND THE WORLD 2006

24 Privacy International

Slovenia combined the FOI commission with the national Data Protection Commission. Germany and
Canada have also done this on the sub-national level. This approach, however, was recently rejected
by a government commission in Canada. In Ireland, the Information Commissioner is also the general
Ombudsman.

The powers and functions of the Commissions are varied. In some countries such as Canada and
France, the Commission has powers similar to an Ombudsman. In Slovenia, Serbia, Ireland and the
UK, the Commission can issue binding decisions, subject to limited appeals or overrides by Ministers
in special cases. The Information Commissioner often has other duties besides merely handling
appeals. These include general oversight of the system, training, proposing changes, and public
awareness. In Antigua and Barbuda, the Commissioner can also receive information from
whistleblowers.

A few countries have created special tribunals to review decisions. These panels act more informally
than a court and should function better for appeals due to their specialized nature. In Australia, the
Administrative Appeals Tribunal hears hundreds of appeals each year. In Japan, the external
Information Disclosure Review Board hears appeals of initial decisions by agencies. However, the
agencies can delay referring cases to the Review Board, which has led to extensive delays in many
cases. In Jamaica, users also complain of long delays and excessively formal procedures. The UK is
the only country that has both a Commission and a review panel. The Tribunal has played a positive
part in the system, encouraging more openness by overruling the Information Commission on several
occasions.

The final level of review in almost all countries is an appeal to the national courts. The courts
typically can review the most records and make binding decisions. In some countries with
Information Commissions, the courts’ jurisdiction is limited to issues of law. A less efficient system is
where the courts serve as the only external point of review, such as in the United States and Bulgaria.
This effectively prevents many users from enforcing their rights because of the costs and significant
delays involved in bringing cases. The courts are also generally deferential to agencies, especially in
matters of national security related information.

Sanctions

Nearly all FOI laws include provisions for imposing sanctions on public authorities and employees in
cases where information is unlawfully withheld. Typically, the cases involve the body or the
employee unreasonably refusing to release information or altering or destroying documents. The
sanctions can be imposed against the body itself or as administrative or criminal sanctions against
specific employees.

Most laws provide for fines and even imprisonment for egregious violations. The Polish Law on
Access to Public Information states that “Whoever, in spite of his obligation does not provide access
to public information, shall be liable to a fine, restricted freedom or imprisonment for up to a year.”

Sanctions are a necessary part of every law to show the seriousness of failure to comply. However,
there is a general reluctance by government bodies to sanction their own employees for following
their general policies. Jail sentences are quite rare. In the past years, there have been only a few cases
in the US on the local level.

In India, Information Commissioners have begun to personally fine Information Officers who refused

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 25

or unduly delayed releasing information under the Right to Information Act. Officials are asked by the
Commissioners to justify why they should not be subject to a fine for refusing to release the
information.

Sanctions that compensate the requestor can also be imposed against bodies that refuse to release
information. In the US, the courts can award legal costs to requestors when it is found that the
documents should not have been withheld.

Affirmative Publication

A common feature in most FOI laws is the duty of government agencies to actively release certain
categories of information. This includes details of government structures and key officials, texts of
laws and regulations, current proposals and policies, forms and decisions. Newer FOI laws tend to
proscribe a listing of certain categories of information.

The active provision of information is also beneficial to the public bodies. It can reduce the
administrative burden of answering routine requests. This affirmative publication can directly
improve the efficiency of the bodies. The Council of the EU noted in its 2003 annual report that as
“the number of documents directly accessible to the public increases, the number of documents
requested decreases.”47 The US Justice Department reported in their 2002 review of agencies that
many had substantially reduced the number of requests by putting documents of public interest on
their web sites.48

E-FOI

Another trend on access to information is the increasing use of electronic systems for filing requests
and disclosure.

Many national FOI laws now impose a duty on government agencies to routinely release certain
categories of information on their websites. Under the Polish Law on Access to Public Information,
public bodies are required to publish detailed information about their policies, legal organization,
principles of operation, contents of administrative acts and decisions, and public assets in a Public
Information Bulletin on their web sites. Under the Estonian Public Information Act, national and local
government departments and other holders of public information have the duty to maintain websites
and post an extensive list of information on the Web including statistics on crime and economics;
enabling statutes and structural units of agencies; job descriptions of officials, their addresses,
qualifications and salary rates; information relating to health or safety; budgets and draft budgets;
information on the state of the environment; and draft acts, regulations and plans including
explanatory memoranda. They are also required to ensure that the information is not “outdated,
inaccurate or misleading”. The Council of the European Union automatically makes available most of
the documents it creates, including any document released under its access regulations, in its

47 See Annual report of the Council on the implementation of Regulation (EC) No 1049/2001 of the European Parliament
and of the Council of 30 May 2001 regarding public access to European Parliament, Council and Commission documents, 7
March 2003.
48 US Department of Justice, Summary of Annual FOIA Reports for Fiscal Year 2002.
http://www.usdoj.gov/oip/foiapost/2003foiapost31.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

26 Privacy International

electronic register.49 Pollution registers in many countries allow citizens to easily locate online the
potential threats to their health from local industries.

Requestors are now increasingly able to be able to request information using electronic mail or web-
based forms. In Turkey, the main ministries have been very active in using electronic networks to
make information available, including encouraging users to submit requests and obtain status updates
about their requests online. In Mexico, the Sistema de Solicitudes de Información (SISI) system run
by the Federal Institute for Access to Public Information (IFAI) provides for electronic filing of
requests for federal bodies.50 An agreement was signed to allow states to use the system for their
requests. Another one was signed with the Federal Electoral Institute (FEI) to allow individuals to file
requests from computers in FEI offices around Mexico. All requests are entered into the system even
if made orally or in writing which allows for easy automated monitoring of the processing of requests
by the Commission.

Whistleblowing

A growing number of countries have begun adopting laws on the protection of whistleblowers from
sanctions. Over 30 countries have now adopted specific whistleblower protections. Others have
adopted protections through other laws such labour laws or public sector employment rules. A
handful of countries - the UK, South Africa, Ghana, Canada, Japan, New Zealand, and the US - have
adopted comprehensive whistleblowing laws. These have two major themes - a proactive part which
attempts to change the culture of organizations by making it acceptable and facilitating the disclosure
of information on negative activities in the organisation such as corrupt practices and mismanagement
and a second aspect made up of a series of protections and incentives for people to come forward
without fear of being sanctioned for their disclosures.

In a number of countries, the national freedom of information law also provides for protection of
whistleblowers. In Sweden, the Freedom of the Press Act gives civil servants a fundamental right to
anonymously criticise the actions of government bodies. A number of new FOI laws, Moldova in
2002, Antigua and Barbuda in 2004, Uganda in 2005 and Macedonia and Montenegro in 2006, have
included provisions on whistleblowing regarding public bodies. It is also being considered in the draft
Cayman Islands Freedom of Information Bill. The protection in these laws is limited to only public
servants and mostly has to do with the unauthorized release of personal information. The Antiguan
law appoints the Information Commissioner as a body to receive reports of wrongdoing.

PROBLEMS

The enactment of a FOI law is only the beginning. For it to be of any use, it must be implemented.
Governments must change their internal cultures. Civil society must test it and demand information.
Governments resist releasing information, causing long delays, courts undercut legal requirements
and users give up hope and stop making requests.

49 http://register.consilium.eu.int/

50 http://www.informacionpublica.gob.mx/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 27

Freedom from Information Laws

The global push towards openness has lead to a number of countries adopting FOI laws in name but
not in spirit. In the same way that repressive countries such as the USSR included extensive rights in
their constitutions that were never recognized, some governments have adopted FOI laws. The most
egregious is the baldly misnamed Zimbabwean Access to Information and Protection of Privacy Act.
It sets strict regulations on journalists and has been used to shut down nearly all newspapers that do
not unconditionally support the government and imprison or expel all non-cooperative journalists. Its
access provisions are all but unused probably for fear of any person brave enough to ask for
information will be beaten by government supporters. “Freedom of information” Acts have also been
adopted in Uzbekistan and Tajikistan with predictable difficulties of having freedom of information in
countries that have serious problems with human rights and freedom of expression.

Some laws are hampered by regulations that undercut the basic principles. The Panamanian
Government enacted a law in January 2002 and then promptly adopted a rule that requires that
individuals show a legal interest, a deliberate contradiction of the law. It was only repealed following
the election of a new president.

The Culture of Secrecy

Developing a culture of openness can be difficult. Officials must learn to change their mindset to
recognize that the information that they hold is owned by the public and that citizens have a right to
obtain information. This mindset is not unique to any region or legal system and can take many years
to resolve. Canada and Australia, two of the early adopters of FOI laws, still struggle with this
problem twenty years later.

Developing an openness mindset can also be hampered by a lack of public awareness or apathy. If the
public does not demand information, government bodies do not necessarily get used to the idea and
develop adequate experience and procedures to be able to respond correctly. In Bosnia, one of the best
designed laws in the world is only used infrequently. In Kosovo, the Ombudsman reported in 2005
that he has yet to receive an appeal for assistance from any person. In Albania, there has been little
use of the law because neither users nor government officials are aware of it.

Even in countries with long standing laws, there are problems with ensuring rights. In Sweden, the
government ran an “Open Sweden Campaign” in 2002 to increase public-sector transparency, raise
the level of public knowledge and awareness of information disclosure policies, and encourage active
citizen involvement and debate. The government said that even with the longstanding existence of
freedom of information in the countries, there were problems with both the application of the Act and
public knowledge of their rights.51 In Norway, the Ombudsman conducted a systematic review of FOI
practices in 2001 and stated in his annual report that:

More than 30 years have passed since the Freedom of Information Act was passed. However,
disclosure complaints show that there is room for improvement in application of the law in
practice. Work to ensure that extended freedom of information is routinely considered is still
important and must continuously be done to achieve a more favourable attitude towards
extended disclosure.

51 See Hans Sundstrom, The Open Sweden Campaign, in OECD, Open Government: Fostering Dialog with Civil Society
(2003).

FREEDOM OF INFORMATION AROUND THE WORLD 2006

28 Privacy International

Delays

It is often said that information delayed is information denied. A reporter may need a particular bit of
information for a story, or a citizen about a project that is about to affect her neighborhood. If the
information is not received in time, the project will go ahead with any real public scrutiny.

Typically, FOI laws require that government bodies must respond to a request as soon as possible, on
average setting a maximum time of between two and four weeks. In smaller countries and in those
who have had a law for a number of years, the general practice is that the body must immediately
respond (usually within 24 hours) to the application and provide the information as soon as possible.
In most jurisdictions that allow for oral requests, the requests must generate an immediate response if
possible. There are usually provisions for additional time if the request is lengthy or complex or must
be transferred to another body that holds or has control over the information.

Many jurisdictions have problems responding to requests in the allotted time period. The US is the
worst offender. In some cases, requests can wait to be answered for years or even decades. The
National Security Archive found that the oldest pending request in the US was 17 years old. In the
UK, the law does not set specific limits on the time officials have to consider public interest tests or
appeals. This had led to extended delays and officials take the opportunity not to respond in a timely
manner.

There can also be a problem at the appeals level if there are enough resources. In the UK, a backlog of
over 1,000 cases has developed at the Information Commissioners Office. It now can take over 12
months to receive a response.

The best practice is for the response to be made immediately or as soon as possible. Excessive delays
can frustrate the intent of FOI by preventing the information from being available when it is useful to
the requestor, for example, in responding to some other consultation or decision-making process. In
addition, recent research has found that government departments are less likely to delay when there is
a shorter deadline than a longer deadline because they prioritize the request.52 However, this is
potentially difficult for many bodies. They must have dedicated enough resources to the processing of
requests. Experience of the operations of FOI laws over many years shows that this is frequently not
done, which affects citizens’ confidence in the efficacy of the law itself.

Fees

Many FOI laws allow government bodies to demand fees from requestors. Common types of fees
include for applications, searching, copying and appealing. Fees are often controversial. They limit
the ability of the less well off to demand information from government bodies. In Ireland, following
imposition of new fees on applications and appeals, the number of requests declined by over 50
percent. In Japan, government bodies divided single requests into multiple ones, and thus raised fees
beyond that of average requestors.

The fees can also create unnecessary administrative barriers which reduce requests rather than acting
as a cost recovery mechanism. In India, many bodies demand bank drafts which more than double the
amount of money to file a request or refuse to allow access by setting burdensome procedures for

52 Open Society Justice Initiative, Access to Information Monitoring Tool: report from a five-country pilot study. September
2004. http://www.justiceinitiative.org/db/resource2/fs/?file_id=14972

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 29

accepting fees.

Fees can also be used abusively. In Canada, national and provincial bodies often demand large fees
when a request is received before they provide the information as a challenge to the requestor. This
makes it possible only for those who have money to either pay the fees or legal assistance to challenge
the often-inflated costs to be able to ensure their right of access. The Information Commissioner
strongly criticized the government in 2006 after it demanded $1.6 million for a request that the
Commissioner found could be done quickly using existing software. In Australia, the Commonwealth
law’s fees for appeals are so high that few are able to afford to file them.

In practice, in most jurisdictions that do allow for fees, in the majority of requests, fees are not
imposed because the nominal costs in providing the information is less than the administrative cost in
collecting and processing the fee.

The best practice is to limit fees to actual costs for providing information, not for the time taken in
deciding on whether exemptions should apply, provide waivers for information of public interest, and
not charge for appeals. A general principle adopted in all jurisdictions is that fees should not be used
as a barrier or a profit-making device.

Records Management

There is an important relationship between effective records management and effective freedom of
information. For freedom of information to work, there must be a record keeping system in place that
allows for the easy collection, indexing, storage and disposal of information. Many countries have
poor records systems which seriously undermine the efforts to obtain information. The Information
Commission of Canada noted in his 1999-2000 annual report:

The whole scheme of the Access to Information Act depends on records being created,
properly indexed and filed, readily retrievable, appropriately archived and carefully assessed
before destruction to ensure that valuable information is not lost. If records about particular
subjects are not created, or if they cannot be readily located and produced, the right of access
is meaningless. The right of access is not all that is at risk. So, too, is our ability as a nation to
preserve, celebrate and learn from our history. So, too, is our governments’ ability to deliver
good governance to the citizenry.53

A new problem that has emerged in the past ten years is how to handle electronic records.
Governments are still struggling with setting rules on the organizing and retention of electronic mail
and files. A further problem is how to ensure access to those records in the future. As software
evolves and changes, it will be necessary to develop common standards or keep old computer systems
and software to ensure that disks and files can be read in the future. Recently, there has a been an
effort by a growing number of governments to adopt an open standard for documents to ensure that
future generations will be able to access electronic files. The National Archives of Australia
announced in 2006 that they were adopting the Open Document Format for keeping future records.

53 Information Commission of Canada, Annual Report 1999-2000.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

30 Privacy International

State Secrets Laws

Every country has highly sensitive information relating to national security that needs protection for a
period of time. Nearly all have formal laws and rules relating to the protection of this information.
There is often a conflict between these procedures and freedom of information. Broad exemptions to
access imposed by security protections frequently raise serious concerns about the national security
being used to undermine basic rights, including some of the most long-standing democracies.

All national freedom of information laws contain an exemption for national security either
specifically or by reference to another law. The other laws include Acts on the Protection of
Classified Information that set procedures for the creation, protection, use and release of classified
information, Official Secrets Acts and criminal codes that prohibit the unauthorized disclosure of
information, organic acts creating defense and intelligence agencies, and specialized laws on access to
archives of former secret police forces.

Overall, these laws pose a significant problem in improving access to information. In many
Commonwealth countries, the original British colonial-era Official Secrets Act remain in effect. In
Eastern Europe and Central Asia, Soviet-era policies remain little changed. In Central Europe, nations
joining NATO have adopted Classified Information laws replacing the Soviet-era laws with ones that
are little better and undermine newly adopted freedom of information policies. Once a bastion of
openness, the “War on Terrorism” has led to new restrictions on access to information in the United
States.

The conflict has become pronounced in the past several years. State leaders or senior ministers in
Finland, Estonia and Latvia were forced to resign due to misuse or mishandling of state secrets. In
Romania, India, Pakistan, Denmark, the UK and Switzerland, members of the media have been
charged with violating secrets acts by publishing information about government activities. In the US,
court cases on whistleblowers, illegal surveillance, and the sending of a Canadian citizen to Syria
where he was tortured have been stopped due to the imposition of state secrets.

Excessive classification can also lead to a weakening of the protections of important information.
Even the most secret of files can be leaked when the classification system is not carefully organized.
In Hungary, the former secret police file of Prime Minister Peter Medgyessy was leaked in 2002
revealing that he had once worked for a branch of the intelligence services. In February 2005, a list of
240,000 names of agents, informers, and victims of the Polish Communist-era secret police was
leaked and placed on the Internet.

One area where there have been improvements is the access to the files of the former secret police
services. Many archives are beginning to be opened. Following the transition to democracy, most
Central and Eastern European countries adopted laws to address the files of the former secret police
forces. These files are made available to individuals to see what is being held on them.54 The most
advanced law on access is in Germany. Since 1991, a law allows for access to the files of the Stasi,
East Germany's former security service, by individuals and researchers. There have been two million

54 See Hungary. Act XXIII of 1994 on the Screening of Holders of Some Important Positions, Holders of Positions of Public
Trust and Opinion-Leading Public Figures, and on the Office of History. http://www.th.hu/html/en/torv.html; Lithuania, Law
on Registering, Confession, Entry into Records and Protection of Persons who Have Admitted to Secret Collaboration with
Special Services of the Former USSR. No. VIII-1436. November 23, 1999. As amended by June 13, 2000. No. VIII-1726.
http://www3.lrs.lt/cgi-bin/getfmt?c1=w&c2=123807

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 31

requests from individuals for access to the files and three million requests for background checks
since the archives became available. Researchers and the media have used the archives 15,000 times.
In Slovakia, 60,000 files of the StB have been published online by the Institute for National Memory.
In the Czech Republic, a list of 75,000 collaborators was published on the Ministry of Interior’s
website in 2003. The European Court of Human Rights has also issued a several decisions ordering
the release of information from the files to the persons involved. However, in Bulgaria, access has
been limited by the 2002 Law for the Protection of Classified Information which eliminated the law
on accessing those files.

Privacy

As governments collect more and more personal information about their citizens and also adopt laws
for freedom of information, conflicts have emerged in many countries between the right of access to
information and the right of privacy.

The two rights are frequently described as “two sides of the same coin.” It is perhaps more accurate to
describe them rather as overlapping rights that are simultaneously complementary and conflicting.
The two rights can conflict when there is a request to access personal information about an individual
that is held by a government body. They are also both used to allow individuals to access their own
records and to promote government accountability. Laszlo Majtenyi, the first Parliamentary
Commissioner for Data Protection and Freedom of Information in the Republic of Hungary says that
the common purpose of the two rights is “to continue maintaining the non-transparency of citizens in
a world that has undergone the information revolution while rendering transparent of the state.”55

All FOI laws include some exemption for withholding personal information. At the same time, most
countries are also adopting laws to protect personal information held by both government and private
bodies. In over fifty countries, these laws are comprehensive and cover all government and private
bodies. There are also many sector-specific laws for information such as medical records or police
files.56

The problems often occur because of vague definitions and exemptions in many FOI and Data
Protection Acts that do not set appropriate boundaries on what should be considered personal
information. It is compounded by an often over-expansive view of privacy by officials that applies
anything that mentions a person, no matter the context, as a means of denying access to information.

In the US, the government cited privacy as the justification for not releasing the names of individuals
who have been arrested in (often controversial) terrorism investigations. Many of these individuals
were held incognito for long periods and prevented from obtaining legal representation. A federal
court overruled the officials in 2006 and the information was released. In Japan, a new law on
protecting personal information is cited as justification for withholding information on information
about officials. In Bulgaria, the government withheld communications with the Spanish Government
over the legal status of King (now Prime Minister) Simeon Sax-Coburgotha from 1970 when he was
in exile in Spain. The UK withholds the expenses and official travel information of Members of
Parliament.

55 Dr. Lászlo ́ Majtényi, Freedom of Information, the Hungarian Model (2002)
56 See EPIC and Privacy International, Privacy and Human Rights 2005 (EPIC, 2006). Available at
http:.//www.privacyinternational.org/survey/. Privacy International, Global map of data protection laws
http://www.privacyinternational.org/survey/dpmap.jpg

FREEDOM OF INFORMATION AROUND THE WORLD 2006

32 Privacy International

Newer laws such as the South African PAIA set out better definitions of what is considered to be
private information. Other include public interest tests to balance the issues. Courts and Information
Commissioners in numerous countries have ruled that information about the activities of public
officials, their credentials, and who they meet in the course of official business are not to be
considered personal privacy.

CONCLUSION

The growth in the number of countries that have adopted freedom of information laws has been
dramatic in the last ten years. FOI laws are now common across the world. The laws are also evolving
and adopting near measures such as Information Commissions to improve their functioning. It is
expected that many new nations will adopt laws due to international agreements such as the UN
Convention Against Corruption and international and domestic demands for better accountability and
public participation.

There is much work still to be done. There are continuing problems in many countries in developing a
culture of openness. Weak laws, implementation and oversight hamper many countries efforts,
leaving access largely unfulfilled. In other countries such as the US, high level opposition to access
has reduced long standing rights of access. Record keeping is often poor in the new countries. There
are also ongoing problems with state secrets and the misuse of privacy exemptions.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 33

COUNTRY REPORTS

ALBANIA

Article 23 of the 1998 Constitution states:

1. The right to information is guaranteed.
2. Everyone has the right, in compliance with law, to get information about the activity of
state organs, as well as of persons who exercise state functions.
3. Everybody is given the possibility to follow the meetings of collectively elected organs.57

Article 56 provides, “Everyone has the right to be informed for the status of the environment and its
protection.”

The Law on the Right to Information for Official Documents was enacted in June 1999.58 The law
allows any person to request information contained in official documents. This includes personal
information on individuals exercising state functions related to the performance of their duties. Public
authorities must decide in 15 days and provide the information within 30 days.

Unusually, there are no exceptions in the law for withholding information. Documents can be
withheld only if another law such as the laws on data protection or classified information restricts
their disclosure.

Government agencies are required to publish their location, functions, rules, methods and procedures.
Documents that have been previously released and those that the public authority deems important to
others must also be published. The bodies must also create certain documents including final
decisions on cases, administrative staff manuals, and indexes.

The People’s Advocate (Ombudsman) is tasked with oversight of the law. Under the statute setting up
the office, the Advocate is an independent office elected by three-fifths of Parliament for a five-year
term.59 The Advocate can receive complaints and conduct investigations. As part of an investigation,
he can demand classified information from government bodies. Once he has completed an
investigation, the Advocate can recommend a criminal investigation, court action or dismissal of
officials for serious offenses but the decisions are not binding. The Advocate handled a number of
complaints under the law in 2003 and 2004.

Appeals can also be made to a court. A Tirana district court made the first ruling on the law in a case
brought by the Centre for Development and Democratisation of the Institutions against the Ministry of
Education in January 2005.

Implementation of the law has been problematic. The Act is not well known and the number of

57 Constitution of Albania, 1998. http://www.ipls.org/services/kusht/contents.html
58 The Law on the Right to Information for Official Documents, No. 8503, 30 June 1999. http://hidaa.gov.al/english/pub/l_8503.htm
59 Statute No. 8454, dated 4 February 1999 on People’s Advocate. http://www.avokatipopullit.gov.al/English/index.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

34 Privacy International

requests has been low. A 2003 survey by the Centre for Development and Democratisation of the
Institutions (CDDI) found that 87 percent of public employees were not aware of the Act, no
institutions had published the required information and few had appointed officers.60 Other problems
found included deadlines not being respected and fees regulations not being published. In 2004, the
People’s Advocate recommended that disciplinary measures be imposed against officials who
intentionally or negligently violate the law, reflecting a growing frustration with the progress of
implementation.61

The Law on Information Classified “State Secret” regulates the creation and control of classified
information.62 It sets three levels of classification: top secret, secret and confidential. Information can
be classified for ten years but that can be extended. It creates a Directorate for the Security of
Classified Information to enforce security rules. It was adopted to ensure compatibility with NATO
standards.63 In May 2006, the Parliament approved amendments to the law to create a new category
called “restricted” for information the disclosure of which would “damage the normal state activity
and the interests or effectiveness of the state institutions.” It was strongly criticized by civil society
groups and international organizations.64 Articles 294-296 of the Criminal Code penalize the release
of state secrets by both officials and citizens, with a penalty of up to ten years for unauthorized
release. 65

The Law on Archives sets rules on retention and collection of archive files.66 The Cold War
International History Project reports continued problems with access to files from the Communist-era,
including access to Communist Party records. It also noted that declassification of Cold War-era files
is proceeding slowly.

67

The Law on the Protection of Personal Data allows for individuals to access and correct their personal
information held by public and private bodies.68 It is also overseen by the Ombudsman.

The Law on the Declaration and Control of Assets, Financial Obligations of Elected Persons and
Some Civil Servants was adopted in April 2003.69 It requires public officials to declare their assets and
liabilities. It is overseen by the High Inspectorate of Declaration and Control of Assets. The law
specifically authorizes public access to the declarations under the Law on the Right to Information.

Albania signed the Aarhus Convention in 1998 and ratified it in 2001.70 The Law on Environmental
Protection requires publication of environmental information. 71

60 CDDI, Rapport on monitoring process on Albanian Public Administration for the implementation of the law for the “Access of
Information on Official Documents”, 2004.
61 Annual Report of the People’s Advocate for 2004, 2005.
62 Law nr. 8457 On Information Classified as “State Secret”, 11 February 1999.
63 See Ministry of Defense of Albania, Restructuring of the Armed Forces 2002-2010.
http://www.mod.gov.al/anglisht/AntNATO_Angl/Ant_NATOlink3.htm
64 See comments of OSCE FOM, April 2006. http://www.osce.org/documents/rfm/2006/04/18815_en.pdf; Albanian Helsinki Committee
and the Center for Parliamentary Studies, 27 February 2006. http://www.ahc.org.al/kshh/eng/letter/27022006.html; Letter from Justice
Initiative and Center for the Development and Democratization of Institutions, 9 February 2006.
65 Criminal Code. No. 7895, dated 27 January 1995.
66 Law On Archives No 9154, 11 June 2003.
67 CWIHP and Its Partners Seek Greater Access to Albanian Cold War Files, Passport: The Newsletter of the Society for Historians of
American Foreign Relations, April 2005.
68 Law on the Protection of Personal Data, No.8517, 22 July 1999. http://hidaa.gov.al/english/pub/l_8517.htm
69 The Law on the Declaration and Control of Assets, Financial Obligations of Elected Persons and Some Civil Servants, 10 April 2003.
http://hidaa.gov.al/english/pub/l_9049.htm
70 Law no. 8672, 26 October 2000. For more information on environmental access, see UNECE, Environmental Performance Reviews --
Albania, November 2002. http://www.unece.org/env/epr/studies/albania/welcome.htm
71 Law on Environmental Protection No.8934, 5 September 2002. http://www.basel.int/legalmatters/natleg/albania4.doc

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 35

ANGOLA

The 1992 Constitution provides for freedom of the press but does not explicitly provide for freedom
of information.72 In 2004, the Constitutional Commission drafted a new Constitution which does
provide for a right of information.73

The Law on Access to Administrative Documents was approved in August 2002.74 The law is based
on the Portuguese LADA and is nearly identical except for a few sections. It allows any person to
demand access to administrative documents held by state authorities, public institutions, local
authorities and private bodies that are exercising public functions. Requests must be in writing.
Government agencies must respond no later than 10 days after receiving a request. It revokes all
legislation that is contrary to it.

The Act does not apply to documents not drawn up for an administrative activity such as meetings of
the Council of Ministers, personal notes and sketches. Access to documents in proceedings that are
not decided or in the preparation of a decision can be delayed until the proceedings are complete or up
to one year after they were prepared. Documents relating to internal or external security and secrecy
of justice can be withheld under other legislation.

Access to documents with personal information is limited to the named individual and can only be
used for purposes for which it is authorized. Individuals can also demand corrections of information.

Those denied can appeal internally or to a court.

The law provides for the creation of a monitoring commission (Comissao de fiscalizacãço). It can
examine complaints, provide opinions on access, review practices and decide on classification of
documents. It can also give opinions on implementation and must produce an annual report on the
law.

Bodies are required every six month to publish decisions, circulars, guidelines and any references for
documents that have an interpretation of enacted laws or administrative procedures. Each body must
have a responsible person for implementation of the provisions of the Act.

The law has not been particularly implemented. The Media Institute of Southern Africa reports that
many public bodies have appointed information officers but there are “major difficulties” for
journalists to obtain information.75 There has been strong pressure on the government by international
organizations to reign in the massive corruption in the country by improving transparency. The IMF
has issued several critical reports but noted improvements in transparency in 2004.76 Global Witness
has called on the government to adopt the Transparency in Extractive Industry Initiative.77

The Parliament also approved the Law on State Secrets in August 2002.78 The law authorizes the
classification of information for a wide variety of information. It sets four categories: top secret,

72 Constitutional Law of the Republic of Angola. http://www.oefre.unibe.ch/law/icl/ao00000_.html
73 Homepage: http://www.comissao-constitucional.gv.ao/default.htm
74 Lei de Acesso aos Documentos Administrativos. No 11/02. 16 August 2002. http://www.privacyinternational.org/countries/angola/foi-
law02.doc
75 Media Institute of Southern Africa, -So This Is Democracy? 2005, April 2006.
76 See Angola and the IMF. http://www.imf.org/external/country/AGO/
77 Global Witness, Time for Transparency, March 2004. http://www.globalwitness.org/reports/download.php/00121.rtf
78 Lei no. 10/02 Do Segredo de Estato. 16 Agosto 2002. http://www.privacyinternational.org/countries/angola/secrets-law02.doc

FREEDOM OF INFORMATION AROUND THE WORLD 2006

36 Privacy International

secret, confidential, and reserved. The law applies to any person anywhere who has access, not just
government officials. NGOs have expressed concern over this provision being used to restrict
information on corruption and abuses.79 According to Freedom House, the law is used to persecute
journalists who publish classified information.80

ANTIGUA & BARBUDA

Article 12 of the 1981 Constitution provides for a general protection of freedom of expression
including a right to seek information.81 The Constitution Review Commission in 2002 heard testimony
about amending the Constitution to include a specific right of information but declined to do so,
stating:

The Commission does not wish to stand in the way of the trend towards greater openness in
Government, but considers that the process may for the time being best be left to be
canvassed in relation to ordinary law, and is not yet ripe for constitutional entrenchment.82

The Freedom of Information Act, 2004 was approved by Parliament in October 2004 and signed by
the Governor-General on 5 November 2004.83 The Act allows any persons to demand information
from public bodies, defined to include bodies which are controlled or substantially financed by
Government or which perform public functions to the extent of those functions. It does not apply to
commissions of inquiry and the courts or their registries. The Minister can exempt public authorities
or their specific functions by Order, subject to the negative resolution of the House of
Representatives. The Act also allows individuals to demand information held by private bodies when
it is necessary for the exercise or protection of any right.

Requests must be in writing unless the requestor is illiterate or disabled in which case it can be made
orally. Both public and private bodies must respond to requests in twenty working days, which can be
extended to a maximum of forty days where the request is for a large number of records or requires a
large search. Requests for information necessary to safeguard the life or liberty of a person must be
responded to in 48 hours. A failure to respond within the time limits is deemed a refusal. Information
will be provided after payment of a fee (which cannot exceed the actual cost of searching for,
preparing and communicating the information). No fee is payable for requests for personal
information or requests in the public interest.

There are exemptions for personal information, legally privileged communications, commercial or
confidential information, health and safety, law enforcement, national defence and security, public
economic interests, policy making of public authorities and Cabinet documents. However, public and
private bodies must show that the harm still exists at the time of the request and there is a limit of
thirty years for some of the exemptions. A blanket “public interest override” applies to all
exemptions, which requires that, even if an exemption applies, public authorities may not refuse a
request unless the harm that would result from disclosure outweighs the public interest in release.

79 See Human Rights Watch, Some Transparency, No Accountability: The Use of Oil Revenue in Angola and Its Impact on Human Rights,
January 2004. http://www.hrw.org/reports/2004/angola0104/
80 Freedom House, Freedom of the Press 2005, p. 26.
81 The Antigua and Barbuda Constitutional Order 1981. http://pdba.georgetown.edu/Constitutions/Antigua/antigua-barbuda.html
82 Report of the Constitution Review Commission, 2002.
83 Freedom of Information Act, 2004. http://www.ab.gov.ag/gov_v2/government/parliament/laws/freedom_of_info.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 37

Appeals of denials are to an independent Information Commissioner and then to the High Court. The
Information Commissioner hears complaints and can issue binding decisions on public authorities and
private bodies. The Commissioner must dispose of cases within 30 days and has the power to order
compensation, impose fines, and require public authorities to take actions to come into compliance
with the Act and must refer cases which reasonably disclose evidence of criminal offences under the
Act to the appropriate authorities. The Commissioner must also publicize the Act (including
publishing a guide on using the Act), issue a code of practice on record keeping, monitor and report
on compliance of the Act, make recommendations on reforms, train public officials, and issue an
annual report. The Information Commissioner, Millicent David, was announced in July 2005 but then
waited several months before receiving formal approval to begin work.

Public authorities are required to appoint an information officer to facilitate access. They must publish
annually: details of the body’s structure and functions; details of services it provides; request and
complaints mechanisms; a guide on its records systems; descriptions of the duties of senior officials;
regulations, policies, guides and manuals; decisions and policies with reasons and interpretations; and
mechanisms for the public to engage in policy decisions. They also have a duty to conduct good
record keeping, give training to employees and publish an annual review of the Act.

The Act also includes a whistle-blowing provision which allows any person to disclose information
relating to a wrong-doing of a public authority to the Commissioner or other authority. That person is
not liable to legal liability or employment sanctions if done in good faith.

In 2004, the Government also passed The Integrity in Public Life Act 200484, which requires certain
officials holding public office to annually declare their income, assets and liabilities to an Integrity
Commission, with a view to promoting transparency and accountability. The Integrity Commission
was set up on 1 March 2005, when its three members received their instruments of appointment from
the Government.85

A bill on Data Protection to allow individuals to access, correct and control their personal information
held by public and private bodies is currently pending in the Parliament.

ARGENTINA

The Argentine Constitution does not include a general right of access to public documents or
information.86 Article 43(3) recognizes a right of individuals to access and correct their own records
held by public or private bodies. Also Article 41(2) obliges authorities to provide information on the
environment. Many courts have recognized and stressed the importance of this right.87 The courts
have also recognized a number of cases under Article 13 of the American Convention on Human
Rights.88

84 The Integrity in Public Life Act 2004. http://www.ab.gov.ag/gov_v2/government/parliament/laws/integrity_in_public_life2004.pdf
85 The Antiguan Sun, Integrity Commission appointed, 11 March 2005.
86 Constitution of the Argentine Nation, http://www.biblioteca.jus.gov.ar/Argentina-Constitution.pdf
87 Corte Suprema, “Urteaga, Facundo R. C. Estado Nacional – Estado Mayor Conjunto de las FF.AA. – s/amparo, ley nº 16.986” sentencia
del 15/10/98 (LA LÑEY, 1998 – F, 237. Administrative Court of Appeals, sala 1ª, "Fundación Accionar Preservación Ambiente Sustentable
c/ Comité Ejecutor Plan GayM Cuenca Matanza-Riachuelo y otro s/ amparo", del 16/4/2002, LL 2003-A-254: Right to access to
environmental information, although not mentioned in the Constitution, is a fundamental right. Plaintiff has right to access to information
about the environment but case was declared moot because information was timely provided.
88 Sofia Tiscorna & CELS v. Estado Nacional (E.D. 180-426 -1998-): FOI lawsuit invoking section 13 of the ACHR and requesting access to
information held by the police during the military regime; CNCont. Adm, Sala 5, 25/3/02, “Monner Sans c/Fuerza Aerea Argentina
s/amparo”: Recognized right of an individual to access information about the situation of civil airplanes and examinations performed by the

FREEDOM OF INFORMATION AROUND THE WORLD 2006

38 Privacy International

The Access to Public Information Regulation was introduced by President Néstor Kirchner in 2003.89
It applies to any agency, entity, organism or company established under the jurisdiction of the
Executive Power. The Regulation applies also to companies that have received funds from the
government. Information is defined as any document, recording, photograph, either in paper or
magnetic media, created or obtained by any of the persons or entities that must comply with the
Regulation or under its control, or created with government funds, or if it is going to be used in an
official decision including official meetings. If the information does not exist, the requested agency
has no duty to create it or compile it, unless there is a legal obligation for the State to create it.

The Regulation established a presumption of publicity of all documents held by the subjects regulated
by it. Access to documents is free of charge, unless reproduction is necessary. In that case the
claimant must pay the price of requested copies. Any person, individual or company, is entitled to
request and access public information without any requisite of standing, subjective right or
representation by an attorney. Agencies have ten days to answer an access request.

There are exemptions for documents and information affecting national defence, foreign policy, trade
secrets, legal advice of government counsel, privacy and intimacy and sensitive data under the Data
Protection Act, and information that may risk someone else’s life.

There is a right of internal appeal under the Administrative Procedure Act. Under this Act any person
who requested access and did not received the information can file an administrative appeal to a
higher authority. However, the administrative appeal is not mandatory so any party can choose to
continue the appeal internally or file a claim in the administrative court. No cases have been filed
under the Regulation.

Government agencies that hold public information must organize an index of the information in order
to facilitate access. Public information must be provided without any other qualification, except those
provided in the Regulation Decree. The government must also generate, update and provide basic
information with the aim of guiding the citizenship in its access to information. There is no provision
requiring the government to provide the structure and activities or organisation of any agency. The
government created a web site with a list and access to the web sites of the state agencies90, and the
Presidency maintains a web site91 with information about the meetings that public officials have every
day and description of all the agencies. The Cristal web site92 also publishes budget information, lists
of employees, and economic resources already or about to be spent by the government on the Internet
as required by section 8 of Law 25.152.93

The decree is generally considered good but there are continuing problems with implementation and
creating a culture of transparency. A monitoring report conducted by the Association of Civil Rights
(ADC) and the Open Justice Initiative found that of 140 information requests, 40 percent were not
answered, 17 percent provided significant information, 14 percent had their request transferred and 8

Argentine Air Force related to their security. The Court found he had standing to request the information because he was a passenger of
airplanes; Poder Ciudadano v. National Senate (November 29, 2004, Administrative Court of Appeals): Compels the Senate to provide the
plaintiff list containing number of employees hired at the Senate, salaries, and other administrative information; CNCont Adm, Sala 3,
“C.P.A.C.F. c/E.N.”: Recognized right of the Public Bar Association to access information contained in public files.
89 Decree 1172 on Access to Public Information. http://infoleg.mecon.gov.ar/infolegInternet/anexos/90000-94999/90763/norma.htm
90 http://www.cristal.gov.ar/
91 http://www.mejordemocracia.gov.ar/ (Better democracy)
92 http://www.cristal.gov.ar/sitio/servicios/transparencia.htm
93 Law on Fiscal Transparency. http://infoleg.mecon.gov.ar/infolegInternet/anexos/60000-64999/60039/texact.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 39

percent received an oral refusal.94 There are no published court cases. The decree has two major
problems. First, it is a decree, so it can be amended at any moment by the Executive Power. Second, a
decree of the Executive Power cannot create access obligations on the Legislative Power, the judicial
power and other independent bodies of government (like the Ministerio Público or the Ombudsman).
Thus, there is a need for an FOI law that covers all the government.

In March 2002, the Executive introduced the FOI bill in Congress. Although some bills have been
introduced before, this bill was the first elaborated by the Executive with the support of NGOs and
academics. It was approved by the House of Representatives in May 2003 and was sent to the Senate.
In the Senate, the bill was significantly amended and it was returned to the House in December 2004
where it languished. The Senate bill was widely criticized because it imposed requirements for access
such as requiring the disclosing of the motive of the request. Civil society groups are now
reorganising to make a push for a bill in the next Congress.

The Law Establishing Access to Environmental Information was adopted in November 2003.95 It
guarantees the right to access environmental information in the hands of the national, provincial or
municipal state and the city of Buenos Aires, as well as autonomous entities and public utilities.
Access to environmental information is free for any individual person or entity, except for the cost of
providing the information. A showing of a special interest is not required. Access to environmental
information can be denied if disclosure can affect national defence, foreign relations, trade secrets or
intellectual property; works of research that have not been published; and information classified as
secret or confidential by laws and regulations. Denial of access by an agency must be reasonable.
Once a request is lodged, an agency has 30 days to provide the requested information.

On the provincial level a number of jurisdictions have enacted FOI laws or regulations (by decrees of
the governor) during the last 5 years.96 There are FOI bills pending in the provinces of Neuquen, La
Pampa, Mendoza, Santa Fe, Chaco, Tucuman and Catamarca.

The Personal Data Protection Act allows for individuals to access their own personal information held
by public and private bodies.97 It is enforced by the National Directorate for Personal Data
Protection.98 The Act was adopted after the Supreme Court in the case “Ganora”99 held that the
intelligence agencies cannot deny access without a reasonable explanation. Under Article 17 of the
Act, the data controller can deny access to the file for reasons of national defense. Scholarly
commentary to the case points out that Article 17 considers that individuals can use habeas data to
access to their personal information in such cases and that the exception should be limited.100 Even
after “Ganora” was decided, the Secretary of Intelligence usually denies access to its databases
invoking Article 17 of the Data Protection Act and Articles 2 and 16 of the Intelligence law.

Article 16 of the Intelligence Law provides that access to the information from any intelligence source

94 See ADC, 2004 Access to Information Monitoring Report – Argentina.
http://www.adc.org.ar/recursos/550/Access%20to%20Information%20Monitoring%20Report
95 Law 25.831. 26 November 2003. http://infoleg.mecon.gov.ar/infolegInternet/anexos/90000-94999/91548/norma.htm and also at
http://www.cedha.org.ar/docs/doc289-spa.doc
96 City of Buenos Aires: Law 104.; Buenos Aires: Law 12.475/2000 on Access to information; Entre Rios: Decree 1169/2005; Cordoba:
Law 8803/1999; Santiago del Estero: Law 6753/2005; Misiones Decree 929/2000; Salta: Decree 1574/2002; Jujuy: Law 444/1999 and
Decree 7930/2003; Rio Negro: Law 1829/84 and Decree 1028/2004; Chubut: Law 3764/92; Mendoza.
97 Personal Data Protection Act. http://www.protecciondedatos.com.ar/law25326.htm
98 Homepage: http://www2.jus.gov.ar/dnpdp/index.html
99 Fallos 322:2139.
100 See Sagues, Nestor, Derecho Procesal Constitucional,. Acción de amparo, tomo 3, at. 682, 5 edición, Buenos Aires, 1995; Dalla Via,
Alberto y Basterra, Marcela, Habeas Data y otras garantías constitucionales, Ed Nemeses, at 130, Quilmes, 1999; Ekmedkjian, Miguel y
Pizzolo (h), Calogero, Habeas Data, Depalma, at 99; Gallardo María y Omledo Karina, Habeas Data, LL 1998-A-977; SAGÜÉS, Néstor P.,
"El hábeas data contra organismos estatales de seguridad", LL 2000-A, 352.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

40 Privacy International

shall be authorized by the President or the public officer to whom he may delegate such authority.101
The President delegated this authority to the Secretary of Intelligence. However, access to classified
information is always denied.

ARMENIA

The Law on Freedom of Information was unanimously approved by the Parliament on 23 September
2003 and went into force in November 2003.102 The law allows any citizen to demand information
from state and local bodies, state offices, organizations financed by the state budget, private
organizations of public importance and state officials. Bodies must normally provide the information
in five days. Oral requests are required to be responded to immediately.

There are mandatory exemptions for information that contains state, official bank or trade secrets,
infringes the privacy of a person, contains pre-investigative data, discloses data that needs to be
protected for a professional activity such as privilege, or infringes copyright or intellectual property
rights. Information cannot be withheld if it involves urgent cases that threaten public security and
health or national disasters and their aftermaths, presents the overall economic, environmental, health
trade and culture situation of Armenia, or if withholding the information will have a negative impact
on the implementation of state programs related to socio-economic, scientific, spiritual and cultural
development.

Appeals can be made to the Human Rights Ombudsman.103 Appeals can also be made to a court. There
have been a number of court cases on access to information.104

Public bodies must appoint an official responsible for the law. They must also publish information
yearly relating to the activities and services, budget, forms, lists of personnel (including education and
salary), recruitment procedures, lists of information, program of public events, and information on the
use of the Act. If the body maintains an official web site, then it must publish the information on the
site.

After two years, the government has not adopted regulations on procedures for supplying information
and for storing and indexing of information and not all bodies have appointed information officials.
The Freedom of Information Center states there are significant social and administrative problems
starting with a general ignorance of the law by officials and citizens. Other problems are a
continuation of secrecy practices started in the Soviet period, a lack of citizen participation and a
general mistrust in the judicial system.105 Many bodies deny requests without using legal grounds,
refuse to respond to requests, and demand reasons for the request, which is prohibited by the law. A
2004 study by Article 19 and groups in Armenia found that most journalists and public officials were
aware of the law. However, 57 percent of the journalists said that officials had given them false
information. The lack of regulations was also cited as a major hindrance.106 In her 2004 report the
Ombudsman stated that “there is a problem with central and local authorities, at all levels, complying

101 Ley de Inteligencia Nacional no 25,520. http://infoleg.mecon.gov.ar/infolegInternet/anexos/70000-74999/70496/norma.htm
102 Law on Freedom of Information. http://www.foi.am/en/content/53/
103 Homepage: http://www.ombuds.am/main/en/9/27/139/
104 See Center for Freedom of Information, http://www.foi.am/en/rcontent/14/
105 Mavvel Badalyan, Implementation of the Freedom of Information Law in Armenia. OSCE Second South Caucasus Media Conference,
November 2005.
106 Article 19, Freedom of Information and the Media in Armenia, Azerbaijan and Georgia, February 2004.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 41

with the legally-prescribed procedure on the provision of information. There is a widespread practice
of groundlessly refusing to provide information to individuals or NGOs.”107 She also noted that some
bodies such as the Yerevan Mayor’s Office were continuing to deny information even after a court
order to release the information and that bodies “arbitrarily” interpreted “notions of ‘commercial
secrecy’ or ‘personal data’.”

The government committed to improve public access to information as a part of its 2003 anti-
corruption strategy. The OECD’s Anti-Corruption Network for Transition Economies recommended
in January 2004 that the government improve the access and response procedures as part of that
strategy.108 Another review by the OECD in 2005 recommended that the government should “consider
establishing an office of an Information Commissioner to receive appeals under the Law on Access to
Information; limit discretion of officials and the scope of information that could be withheld; enhance
cooperation with civil society.”109

In 2004, the government proposed amendments to the law that would have expanded exemptions but
also broadened the scope of the law to cover many private bodies. The amendments were strongly
objected to and were not adopted.

The 1996 Law on State and Official Secrets sets rules on the classification and protection of
information relating to military and foreign relations.110 It creates three categories of classification:
“Of Special Importance”, Top Secret and Secret. Information that is classified as “Of Special
Importance” or Top Secret is a state secret and can be classified for thirty years. Secret information
can be classified for ten years. Disclosing secrets or breaking rules on handling of state secrets is
punishable under Article 306 and 307 of the Criminal Code.

Armenia signed the Aarhus Convention in June 1998 and ratified it in August 2001.111 No legislation
implementing it has been adopted. The Law on Protection of the Population in Emergencies requires
that authorities notify the public of major emergencies. The Article 19 survey of public officials found
that only 17.5 percent of them were aware of the Convention.

The Law on Personal Data provides for the right of citizens to obtain personal information about
themselves from public or private bodies.112 They can also demand that incorrect information be
corrected. Appeal is to a court.

AUSTRALIA

The Australian Constitution contains no right to information. The federal Freedom of Information Act
1982113 provides for access to documents held by Commonwealth (national government) agencies

107 Annual Report - Activities of the Republic of Armenia’s Human Rights Defender, and on Violations of Human Rights and Fundamental
Freedoms in Armenia During 2004.
108 Anti-Corruption Network for Transition Economies, Regional Anti-Corruption Action Plan for Armenia, Azerbaijan, Georgia, the
Kyrgyz Republic, the Russian Federation, Tajikistan and Ukraine: Armenia - Summary of assessment and recommendations, 18 June 2004.
109 OECD, Fighting Corruption in Transition Economies: Armenia, 2005.
110 Law on State and Official Secrets, 1996. http://www.medialaw.ru/exussrlaw/l/am/secret.htm (in Russian)
111 See Regional Environmental Centre, Doors to Democracy, Current Trends and Practices in Public Participation in Environmental
Decisionmaking in the Newly Independent States, June 1998. http://www.rec.org/REC/Publications/PPDoors/NIS/cover.html
112 Law on Personal Data, 8 October 2002.
113 Freedom of Information Act 1982, http://www.austlii.edu.au/au/legis/cth/consol_act/foia1982222/, Freedom of Information (Fees and
Charges) Regulations 1982, http://www.austlii.edu.au/au/legis/cth/consol_reg/foiacr432/index.html, Freedom of Information (Miscellaneous
Provisions) regulations 1982 http://www.austlii.edu.au/au/legis/cth/consol_reg/foipr612/index.html.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

42 Privacy International

created after 1 December 1977.114 The Act requires that applications are made in writing and that
agencies respond within 30 days to information requests.

The Act contains a considerable number of exemptions, namely, for Cabinet documents, Executive
Council documents, internal working documents, electoral rolls and related documents and documents
affecting national security, defence or international relations, affecting relations with States, affecting
enforcement of law and protection of public safety, to which secrecy provisions of enactments apply,
affecting financial or property interests of the Commonwealth, concerning certain operations of
agencies, affecting personal privacy, subject to legal professional privilege, relating to business
affairs, relating to research, affecting the national economy, containing material obtained in
confidence, disclosure of which would be contempt of Parliament or contempt of court and certain
documents arising out of companies and securities legislation.

Ministers can issue "conclusive certificates" stating that information is exempt under the provisions
protecting deliberative process documents, national security and defence, Cabinet documents, and
Commonwealth/State relations. These conclusive certificates cannot be reviewed during any appeal;
an appeal body is only allowed to consider whether it was reasonable for the Minister to claim that the
provisions of the exemption were satisfied.

The Act also contains a variety of “public interest” provisions depending on the type of information to
which the exemption relates. For example, the exemptions relating to disclosures which would affect
relations with States, the financial or property interests of the Commonwealth or the national
economy, documents concerning certain operations of agencies and internal working documents are
all subject to public interest tests. The High Court of Australia is soon to consider a landmark case
regarding how the public interest test is to be considered where a Minister has issued a conclusive
certificate that the relevant documents are exempt “in the public interest”.115 The Administrative
Appeals Tribunal and the Full Federal Court have already ruled that a Minister need only show that
the specific public interest ground raised is reasonable, where the appellant (Michael McKinnon of
The Australian newspaper) continues to argue that the Minister show that issuing a certificate was
reasonable after balancing competing public interest considerations.

Under the Act, applicants have a number of different appeal avenues. They can appeal internally
unless the original decision was made by the Minister or the head of the public authority, and then
request a merits review116 by the Administrative Appeals Tribunal (which can issue binding
decisions), followed by appeals on possible errors of law to the Federal Court or High Court. The
AAT can also make recommendations on certificates which can be ignored by the Minister who must
then advise the Parliament of the decision.

In addition, an applicant can make a complaint at any time on matters of administration to the
Commonwealth Ombudsman.117 The Ombudsman’s decisions are not binding.

There were 39,265 information requests between July 2004 and June 2005, a decrease of 3,362 (7.9
percent) compared with 2003-04. 118 As with previous years, over 90 percent of those requests were for

114 For an overview of FOI laws in Australia and links to relevant government sites, see the University of Tasmania's FOI Review web pages
at http://www.comlaw.utas.edu.au/law/foi/.
115 High Court test case on Costello FOI, The Australian, 4 February 2006.
116 Merits review is characterised by the capacity for substitution of the decision of the reviewing person or body for that of the original
decision maker. This means that the AAT considers the facts, law and policy aspects of the original decision afresh, and can make a new
decision affirming, varying or setting aside the original decision.
117 Homepage: http://www.comb.gov.au/
118 Attorney-General's Department, Freedom of Information Act 1982 Annual Report 2004-05. Available at http://www.ag.gov.au/foi

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 43

personal information, mostly to the Department of Veterans' Affairs, the Department of Immigration
and Multicultural and Indigenous Affairs, and Centrelink. Between 1 December 1982 and 30 June
2005, Commonwealth agencies received a total of 724,650 access requests.

In 2004-2005, there were 508 requests made for internal review, of which 339 related to decisions
regarding documents containing 'personal' information. 421 decisions were made on internal review –
56 percent upheld the agency decision and 44 percent resulted in the agency conceding additional
materials. The Administrative Appeals Tribunal received 142 appeals and decided 130 appeals. The
Commonwealth Ombudsman received 275 complaints and finalised 289 complaints about the way
that Australian Government agencies handled requests under the FOI Act.

There are many criticisms of the effectiveness of the Act.119 The Australian Law Reform Commission
and the Administrative Review Council released a joint report in January 1995 calling for substantial
changes to improve the law. The review called for the creation of an office of the FOI Commissioner,
making the Act more pro-disclosure, limiting exemptions, reviewing secrecy provisions and limiting
charges.120 In June 1999, the Commonwealth Ombudsman found “widespread problems in the
recording of FOI decisions and probable misuse of exemptions to the disclosure of information under
the legislation” and recommended changes to the Act and the creation of an oversight agency.121 The
Senate held an inquiry in April 2001 on a private members amendment bill to adopt the
recommendations of the ALRC and ARC report but to date there have been no substantive changes in
the Act.122 However, an amendment to exempt information on Internet sites banned by the Australian
Broadcasting Authority was approved in 2003.123

More recently, in February 2006 the Ombudsman released a report on the Act which strongly
recommended that the Government establish a FOI Commissioner, possibly as a specialized and
separately funded unit in the office of the Commonwealth Ombudsman.124 The key was to ensure that
an independent body would be tasked with monitoring and promoting the law. The Ombudsman’s
report more generally found that requests were often not acknowledged and delayed and that there is
still an uneven culture of support for FOI among government agencies, even 20 years after its
enactment. It has been previously noted that budget cuts have severely restricted the capacity of the
Attorney General's Department and the Ombudsman to support the Act and there is now little central
direction, guidance or monitoring.

Under the Archives Act, most documents are available after 30 years. Cabinet notebooks are closed
for 50 years.125 There is still a small access gap for records for the years between 1976 and 1977.

The Crimes Act provides for punishment for the release of information without authorization.126 The
National Security Information (Criminal Proceedings) Act 2004 was approved by Parliament in

119 See Matthew Ricketson, Keeping the lid on information, The Age, 28 November 2002.
120 The Australian Law Reform Commission, Open government: a review of the federal Freedom of Information Act 1982, ALRC 77,
January 1995. http://www.austlii.edu.au/au/other/alrc/publications/reports/77/ALRC77.html.
121 Commonwealth Ombudsman, ‘Needs to Know’ Own motion investigation into the administration of the Freedom of Information Act
1982 in Commonwealth agencies, June 1999. http://www.comb.gov.au/publications_information/Special_Reports/NeedstoKnow.pdf.
122 Senate Legal and Constitutional Legislation Committee, "Inquiry into the Freedom of Information Amendment (Open Government) Bill
2000, April 2001. http://www.aph.gov.au/Senate/committee/legcon_ctte/freedom/report/report.pdf
123 See Electronic Frontiers Australia, Amendments to FOI Act: Communications Legislation Amendment Bill 2002. Available at
http://www.efa.org.au/FOI/clabill2002/
124 There are Information Commissions in the States of Queensland and Western Australia and in the Northern Territory. See
Commonwealth Ombudsman, Scrutinising government - Administration of the Freedom of Information Act 1982 in Australian government
agencies, March 2006. http://www.comb.gov.au/publications_information/Special_Reports/2006/FOI_report_March2006.pdf
125 See National Archives, The Cabinet Notebooks. http://www.naa.gov.au/the_collection/cabinet.html
126 The Crimes Act. http://scaletext.law.gov.au/html/pasteact/0/28/top.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

44 Privacy International

December 2004. It regulates the use of national security information in trials. The adoption followed
the Australian Law Reform Commission report Keeping Secrets: The Protection of Classified and
Security Sensitive Information in June 2004.127 In 2005, the Intelligence Services Legislation
Amendment Act, 2005 Defence Signals Directorate and the Defence Intelligence Organisation was
passed, Schedule 7 of which exempts the Defence Signals Directorate and the Defence Intelligence
Organisation from the Act. Notably, the Australian Secret Intelligence Service (ASIO) and the Office
of National Assessments (ONA) were already exempt.

As noted above, Privacy Act requests for access to personal information are funneled through the
FOI. The Privacy Amendment (Private Sector) Act 2000 gives individuals the right to access records
about themselves held by private parties.128

All six states and two territories now have freedom of information laws.129 There are also privacy acts
in most states and territories.130

AUSTRIA

Article 20 of the 1987 Constitution requires that government bodies and corporations must provide
information to citizens while also setting extensive secrecy requirements: 131

(3) All functionaries entrusted with Federal, Laender and municipal administrative duties as
well as the functionaries of other public law corporate bodies are, save as otherwise provided
by law, pledged to secrecy about all facts of which they have obtained knowledge exclusively
from their official activity and whose concealment is enjoined on them in the interest of the
maintenance of public peace, order and security, of universal national defence, of external
relations, in the interest of a public law corporate body, for the preparation of a ruling or in
the preponderant interest of the parties involved (official secrecy). Official secrecy does not
exist for functionaries appointed by a popular representative body if it expressly asks for such
information.

(4) All functionaries entrusted with Federation, Laender and municipal administrative duties
as well as the functionaries of other public law corporate bodies shall impart information
about matters pertaining to their sphere of competence in so far as this does not conflict with
a legal obligation to maintain secrecy; an onus on professional associations to supply
information extends only to members of their respective organizations and this in as much as
fulfilment of their statutory functions is not impeded. The detailed regulations are, as regards
the Federal authorities and the self-administration to be settled by Federal law in respect of
legislation and execution, the business of the Federation; as regards the Laender and
municipal authorities and the self-administration to be settled by Land law in respect of
framework legislation, they are the business of the Federation while the implemental
legislation and execution are Land business.

127 http://www.austlii.edu.au/au/other/alrc/publications/reports/98/
128 Privacy Act 1988. Amended by Privacy Amendment (Private Sector) Act 2000.
http://www.privacy.gov.au/publications/privacy88_240103.doc
129 See Australian Privacy Foundation, Privacy Laws - States and Territories of Australia.
http://www.privacy.org.au/Resources/PLawsST.html
130 Id.
131 Austrian Federal Constitutional Law. http://www.ris.bka.gv.at/erv/erv_1930_1.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 45

The 1987 Auskunftspflichtgesetz (Federal Law on the Duty to Furnish Information) obliges federal
authorities to provide information regarding their areas of responsibility within eight weeks.132 The
requests can be written or oral and no justification is required. It applies to national departments, the
municipalities, the municipality federations and the self-governing bodies.

Authorities are limited by the secrecy provisions set out in Article 20(3) of the Constitution for
reasons relating to public security, defense, international relations, or economic or financial interests
of the government.

Appeals for denials are made to the administrative agency first and then to the Administrative Court.
The court can rule that the decision was not justifiable.

Austria signed the Aarhus Convention in June 1998 and ratified it in January 2005. The Federal Law
on Environmental Information was adopted in 1993 and amended in 2005 to implement the 2003
European Union Directive on the freedom of access to information on the environment for
information held by the federal government.133 In 2002, the EU brought a case in the European Court
of Justice identifying several areas where the 1990 Convention had not been properly implemented. It
dropped the case in 2002 following changes in the national and state laws.134 In June 2003, the ECJ
issued an opinion in a case brought by an MP that administrative documents relating to the labeling of
genetically modified foods (GMOs) were not covered by the 1990 Directive.135 This was resolved with
the adoption of the 2003 EU Directive which covers GMOs.

A law implementing the requirements of the EU Directive on the re-use and commercial exploitation
of public sector information (2003/98/EC) was adopted in November 2005.136 Separate bills are also
necessary for each of the states and thus far have been adopted in Vienna and Carinthia.137

The Data Protection Act allows individuals to access personal information about themselves held by
public and private bodies.138 It is overseen by the Data Protection Commission.139

The Federal Archives Act sets rules on the preservation of official documents.140

The nine Austrian states have FOI laws that place similar obligations on their authorities.141 There are
also laws in the states on providing access to environmental information.

132 BGBl 1987/285 (15 May 1987). http://www.ris.bka.gv.at/erv/erv_1987_287.pdf
133 Umweltinformationsgesetz (Law on access to information on the environment), BGBl. No 495/1993, BGBl. No 137/1999.
134 Case C-86/01. See European Commission, “Access to Environmental Information: Commission moves against Austria, ” 13 September
2000.
135 Case C-316/01, Judgement of the Court, 5th Chamber, 12 June 2003. Opinion of Advocate General Tizzano, Case C-316/01 Dr Eva
Glawischnig v Bundesminister für soziale Sicherheit, 5 December 2002.
136 Bundesgesetz über die Weiterverwendungvon Informationen öffentlicher Stellen (Informationsweiterverwendungsgesetz) nr. 135, 18
November 2005. http://europa.eu.int/information_society/policy/psi/docs/pdfs/implementation/at_bundesgesetzblatt_135.pdf
137 For more information, see EU Information Society Portal.
http://europa.eu.int/information_society/policy/psi/implementation/status/index_en.htm
138 Datenschutzgesetz 2000 (DSG 2000), Austrian Federal Law Gazette part I No. 165/1999.
http://www.ris.bka.gv.at/erv/erv_1999_1_165.pdf
139 Homepage: http://www.bka.gv.at/datenschutz/
140 Federal Archives Act, Federal Law Gazette I No 162/1999.
141 Federal Fundamental Act dated 15 May 1987 on the duty to grant information on the part of the administration of the Laender and
themunicipalities (Fundamental Act on the duty to grant Information). http://www.ris.bka.gv.at/erv/erv_1987_286.pdf See Council of
Europe, Responses to the Questionnaire on National Practices in Terms of Access to Official Documents, Sem-AC(2002)002 Bil, 18
November 2002.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

46 Privacy International

AZERBAIJAN

Article 50 of the Constitution states:

I. Everyone is free to look for, acquire, transfer, prepare and distribute information.
II. Freedom of mass media is guaranteed. State censorship in mass media, including press is
prohibited.142

Article 57 on Right to Appeal gives citizens a right to appeal and write collective demands to
government bodies.

The Law on the Right to Obtain Information was approved by Parliament on 30 September 2005 and
signed by the President on 19 December 2005. It came partially into effect at that point. The Law
gives any person the right to obtain information held in any form by state authorities and
municipalities, legal entities and individuals conducting public functions including education and
health care, state-owned or subsidized organizations, and legal entities that are dominant or natural
monopolies. Responses must be within seven days unless the need is urgent in which case they must
respond within 24 hours. Requests can be written or oral.

It does not apply to information defined as a state secret, information in archives and information
limited by international agreements. Information that is an official secret, or a professional,
commercial, investigative, or judicial secret is considered confidential. There is also an exemption for
information which is designated “For Official Use”. This includes information related to
investigations of criminal or administrative violations, effective state control, the formulation of state
policy, financial audits, policy consultations, economic or monetary policy, administration of justice,
from foreign states and international organizations, which may endanger the environment, harm the
lawful interests of the information owner, or drafts of decrees and acts. Most of the exemptions end
when the decision or action is complete and include a test which requires that the harm is greater than
the public interest in it. Information can only be considered for official use for five years. Personal
information is also considered “for official use.” The Law overrides all other laws on limits to access.

There is also a long list of information that cannot be considered “For Official Use” including the
results of public opinion polls, statistics, economic and social forecasts, conditions of the environment
or various social issues, facts of law violations, job descriptions of public employees, minutes of the
Milli Mejlis, lists of grants, benefits or compensations provided to individuals or legal entities,
consumers information, results of investigations and changes in the environment.

The law includes a long list of material that bodies must publish including statistical data, budget
forecasts and expenditures, legal acts and drafts, decrees and resolutions, reports of activities, staff
lists and salaries, loans and grants, environmental conditions, and plans. Bodies must create Internet
sites. The information must be published on the Internet or otherwise made widely publicly available.

The law creates an Authority on Information Issues (Ombudsman) to oversee the law. The Authority
can review the procedures of the bodies and make decisions on the legality on the limits on access. A
requester can also complain to a court.

The bodies must create registers of documents. The register must include all incoming, outgoing or

142 Constitution of the Republic of Azerbaijan. http://www.constitutional-court-az.org/index.php?nw=3&j=11

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 47

internally produced documents, legal acts and contracts. It does not include accounting documents,
memos and notifications. They must also present reports every six months to the Ombudsman.

An initial review by the Citizen’s Labour Rights Protection League expressed some concerns with the
Act, especially relating to the lack of legal sanctions, difficulties in obtaining direct contact with
officials, pretexts and broad exemptions to allow for denials of information and the limited powers of
the Authority.143 The League conducted a monitoring project prior to the law going into effect that
attempted to obtain information directly from officials and through written inquiries. It found that
many bodies were resistant to the public entering to obtain information in over half of the cases. The
written requests were slightly more successful but few were fully responded to. They also found
differences in requests made by journalists. Pro-government journalists were given information while
opposition journalists were illegally denied information.

Thus far, the Ombudsman has not yet been chosen and there has only been limited implementation by
officials. On 13 February 2006 President Aliev signed the Decree on the Providing the Law on
Obtaining of Information.

Prior to the 2005 law, there were a number of laws that appeared to give some rights of access to
information but did not do so in practice. The 1998 Law on Freedom of Information sets general
principles on freedom of information but does not give any substantive legal rights.144 The 1998 Law
on Information, Informatisation and Protection of Information set up the legal framework for
information. 145

The Law on State Secrets was adopted in September 2004.146 It sets broad protections on information
relating to military, foreign political, economic, scientific, intelligence and investigations. It creates
three categories of protections, Particularly Important, Top Secret and Secret. Information can be
withheld for up to 30 years. It replaced the 1996 Law on State Secrets but is virtually unchanged.
Article 68 of the Criminal Code penalizes the disclosure of state secrets.

Azerbaijan ratified the UNECE Convention on Access to Information, Public Participation in
Decision-Making and Access to Justice in Environmental Matters (Aarhus Convention) in March
2000. In March 2002, it adopted the Law of Azerbaijan Republic on Obtaining Environmental
Information to implement the Convention.

BELGIUM

Article 32 of the Constitution was amended in 1993 to include a right of access to documents held by
the government:

Everyone has the right to consult any administrative document and to have a copy made, except
in the cases and conditions stipulated by the laws, decrees, or rulings referred to in Article

143 Citizen’s Labor Rights Protection League of Azerbaijan Republic, Report on Results of Monitoring on Obtaining Information in
Azerbaijan Republic Legislation and Practice, 2006. http://www.clrpl.org/Report%20on%20results%20of%20monitoring.pdf
144 Law on Freedom of Information. http://unpan1.un.org/intradoc/groups/public/documents/UNTC/UNPAN016969.pdf (in Russian).
145 Law on Information, Informatisation and Protection of Information, No 460-1g (1998).
http://www.ijnet.org/Director.aspx?P=MediaLaws&ID=25178&LID=1
146 Law on State Secrets, 7 September 2004

FREEDOM OF INFORMATION AROUND THE WORLD 2006

48 Privacy International

134.147

The constitutional right is implemented on the federal level by the 1994 Law on the right of access to
administrative documents held by federal public authorities.148 The Act allows individuals to ask in
writing for access to any document held by executive authorities and can include documents in
judicial files.149 Government agencies must respond within thirty days. Each decision must include
information on the process of appealing and name the civil servant handing the dossier. The law also
includes a right to have the document explained.

There are three categories of exemptions. In the first category, information must be withheld unless
the public interest in releasing it is more important. This applies to documents relating to public
security, fundamental rights, international relations, public order, security and defense, investigations
into criminal matters, commercially confidential information and the name of a whistleblower. The
second category provides for mandatory exceptions for personal privacy, a legal requirement for
secrecy, and the secrecy of deliberations of federal government authorities. The third category
provides for discretionary exemptions if the document is vague, misleading or incomplete, related to
an opinion given freely on a confidential basis, or the request is abusive or vague. The two first
categories of exceptions are applicable on all administrative bodies, the third category applies only to
federal administrative bodies. Under the 2000 amendments, documents cannot be withheld if they
relate to environmental matters under exemptions in the first category or made secret under another
law in the second category. Documents obtained under the law cannot be used or distributed for
commercial purposes.

Citizens can appeal denials of information requests to the administrative agency which asks for advice
from the Commission d'accès aux documents administratifs. The Commission issues advisory
opinions both on request and on its own initiative. The Commission received 116 requests for advice
in 2004 and 81 in 2005. Requestors can then make a limited judicial appeal to the Counsel of State.
There were approximately ten appeals in 2004 and 2005.

The Act also requires that each federal public authority provide a description of their functions and
organization. Each authority must have an information officer.

In a report on the implementation of the law sent to the Council of Europe, the Foreign Ministry
reported a number of problems with the Act:

• The protection of the right of access to the official documents is not ensured enough though
the appeals mechanism.

• People are not familiar enough with the right of access.
• Inadequate training of civil servants
• The existence of absolute exemptions.
• The existence of the specific regulations which organize the right of access for specific types

of documents.150

147 Constitution of Belgium, 1994. http://www.uni-wuerzburg.de/law/be00000_.html. See Frankie Schram, “Executive Transparency in
Belgium”, Freedom of Information Review, No 95, October 2001. According to an analysis by Professor Frankie Schram, this was broadly
envisioned in the traveaux préparatoires to include a wide range of documents in any form held by and executive authority.
148 Loi du 11 avril 1994 relative à la publicité de l'administration. Modifee par Loi 25 Juin 1998 et Loi 26 Juin 2000.
http://www.privacyinternational.org/countries/belgium/loi-publicite.rtf
149 Schram Id.
150 Council of Europe, Compilation of the replies to the questionnaire on the implementation of Recommendation Rec(2002)2 on access to
official documents, DH-S-AC(2004)001 add bil 16 September 2004. (Unofficial translation).

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 49

An interdepartmental working group is currently developing a bill to implement the EU Directive on
the re-use and commercial exploitation of public sector information (2003/98/EC). The law is
expected to amend the 1994 Act. There are separate efforts in the regions to implement the directive.

Belgium signed the Aarhus Convention in 1998 and ratified it in January 2001. The 2000 amendments
to the federal access to information act allow for access to environmental information. In 2003, 7,000
requests for information were made to the Info-Environmental Department.151 In July 2005, the
European Commission announced that it was taking legal action against Belgium and six other
countries for failing to implement the 2003 EU Directive on access to environmental information.152
As of May 2005, the government reported that it was drafting a bill to transpose the Directive into
law.153

The Parliament adopted the Law on Security Classification and Authorisations in 1998.154 It creates
three levels of classification: Top Secret, Secret and Confidential. The law exempts classified
information from access under the 1994 Act.

The Law on Protection of Personal Data gives individuals the right to access and to correct files about
themselves held by public and private bodies.155 It is enforced by the Data Protection Commission.156
For administrative documents that contain personal information, access is handed under the 1994
access law.

There are also laws implementing access rules at the regional, community and municipal levels.157

BELIZE

The Freedom of Information Act was enacted in 1994.158 The law provides for access to documents
held by government departments. It does not apply to the courts and the Office of the Governor
General. The departments must respond within 14 days.

The definition of documents includes “public contracts, grants or leases of land, or any written or
printed matter, any map, plan or photograph, and any article or thing that has been so treated in
relation to any sounds or visual images that those sounds or visual images are capable, with or without
the aid of some other device, of being reproduced from the article or thing, and includes a copy of any
such matter, map, plan, photograph, article or thing, but does not include library material maintained
for reference purposes.”

Documents affecting national security, defense, international relations, and Cabinet proceedings are

151

 UNECE Implementation Report – Belgium, ECE/MP.PP/2005/18/Add.4, 9 May 2005.
152

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.
153

 ECE Report Id.
154

 Loi relative à la classification et aux habilitations de sécurité, 11 décembre 1998. http://www.staatsbladclip.be/lois/1999/05/07/loi-
1999007004.html
155

 Loi relative à la protection des données à caractère personnel du 8 décembre 1992.
http://www.law.kuleuven.ac.be/icri/documents/12privacylaw.html
156

 Homepage: http://www.privacy.fgov.be/
157

 La loi du 12 novembre 1997 relative à la publicité de l'administration dans les provinces et les communes.
http://users.swing.be/sw086276/info/L_12_11_1997.htm
158

 Freedom of Information Act 1994, 14 May 1994 http://www.belizelaw.org/lawadmin/PDF files/cap013.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

50 Privacy International

exempt. Other exemptions can be imposed after a “test for harm” that shows that release of the
documents would adversely affect trade secrets, personal privacy, confidence, privilege, operations of
ministries, enforcement of the law, and the national economy.

Denials can be appealed to the Ombudsman who can force the disclosure of some documents but he
cannot examine or order the disclosure of documents in the exempted categories. The losing party
may appeal to the Supreme Court.

The Act requires that the Minister administering the Act must publish an annual report on the
operation of the Act, which shall be submitted to the National Assembly. These reports have not been
produced. Also, the Ombudsman’s reports for the last 5 years make no mention of handling any
appeals under the Act.159

In 2000, the Political Reform Commission found that the Act was not used often. It recommended
that:

Government review and amend the Freedom of Information Act with the objective of
narrowing the scope of the Act's definition of documents exempted from public access. The
Commission further recommends that the Act be amended to provide for the automatic
release of all government documents after fifteen years have passed.160

The Prevention of Corruption in Public Life Act requires that public officials file yearly financial
disclosure forms of their assets, income and liabilities.161 According to Freedom House, the courts
have ruled that reporters that question the financial disclosure forms of public officials can be
imprisoned.162 The Reform Commission also recommended the expansion of coverage of the officials
subject to the Act.

The Archives Act sets a 30 years rule for the release of documents except for documents that are
confidential or secret. 163

BOSNIA AND HERZEGOVINA

The Freedom of Access to Information Act (FoAIA) was adopted in July 2001 in Bosnia-Herzegovina
and in the Republika Srpska in May 2001. It went into effect in February 2002.164 The Act was
adopted after Carlos Westendorp, the High Representative for Bosnia and Herzegovina, ordered that a
freedom of information bill be developed by the Organization for Security and Co-operation in
Europe (OSCE). A high-level group of international and national experts developed the draft bill in
June 2000 based on some of the best practices from around the world.

The Act applies to information in any form held by any public authority including legal entities

159

 Research undertaken by Mr Joss Ticehurst for the Right to Information Campaign being developed by SPEAR, a Belizean NGO.
160

 Final Report of the Political Reform Commission, January 2000. Available at http://www.belize.gov.bz/library/political_reform/
161

 Prevention of Corruption in Public Life Act. http://www.belizelaw.org/lawadmin/PDF%20files/cap012.pdf
162

 Freedom House, Freedom in the World 2005.
163

 Belize Archives Act. http://www.belizelaw.org/lawadmin/PDF files/cap333.pdf
164

 Freedom Of Access To Information Act For The Federation of Bosnia and Herzegovina, July 2001, http://www.ohr.int/ohr-dept/media-
d/med-recon/freedom/default.asp?content_id=7269; Freedom Of Access To Information Act For The Republika Srpska, 18 May 2001.
http://www.ohr.int/ohr-dept/media-d/med-recon/freedom/default.asp?content_id=7270.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 51

carrying out public functions. It also provides for a broad right of access by any person or legal entity,
both in and outside of Bosnia. The request must be in writing. The government agency must respond
in 15 days. However, the Act does not apply to international organizations, such as the OSCE, which
effectively run the country.

Information can be withheld if it would cause “substantial harm” to defense and security interests, the
protection of public safety, crime prevention and crime detection. Non-disclosure is also mandated to
protect the deliberative process of a public authority, corporate secrets and personal privacy. A public
interest test is applied to all exemptions.

Those who have been denied information can also appeal internally and challenge decisions in court.
The Federation Ombudsmen and the Ombudsman of Republika Srpska can also hear appeals. In
2004, the Ombudsmen heard nearly 100 complaints, up from 30 in the first year and 60 in the second
year. 90 percent of the cases were found to be justified and resulted in Ombudsman intervention and
obtaining of the information. Eight recommendations against public authorities who refused to
comply were issued resulting in compliance in five of the cases. In Republika Srpska, the
Ombudsman received 138 complaints in 2004, up from 26 the previous year. Most were justified and
resolved by the Ombudsman contacting the body.165

There have been many problems with implementation. The Federation Ombudsmen have dedicated a
section in their annual reports on implementation of the FoAIA. The first, issued before the Act went
into force called for Ministries to disseminate guides, a register and select information officers.166
They described the situation of FOI in 2004 as “unequally and inconsistently applied, although,
generally, it was somewhat more effectively applied than in the first two years of its application.”167
They describe the situation as “this right [is] often restricted, on one hand, due to lack of readiness of
majority of governmental organs and, on the other hand, due to systemic non-harmonization of other
laws with the Act.” They found inconsistent interpretations by public bodies, a failure to evaluate the
public interest based on unlawful class exemptions, and later legislation adopted by the Parliament
that unlawfully restricts the right of access. According to the Ombudsmen, “certain public organs "do
not feel themselves obliged" to apply the Act, since "no one instructed them to do so, or remind them
to do so"”. They recommended in 2005 that the laws be systematically reviewed to ensure harmony
with the FOI.168

The Ombudsmen reported in December 2004 that only 142 public bodies were following the rules and
recommended that the Ministry of Justice create a registry of all public bodies to improve awareness.
They also recommended that the government require that public bodies produce their quarterly
reports. In Republic Srpska, the Ombudsman reported that only a “couple” of bodies had properly
prepared for the Act and many had not appointed information officers, created indexes or guides and
were not aware of their obligations or had a “wrongful understanding” of it. A 2005 review by the
Center for Free Access to Information found that only 57 percent of bodies responded to requests.169

165

 Ombudsman of Republika Srpska, Annual Report 2004.
166

 Ombudsmen of the Federation of Bosnia and Herzegovina, Recommendation for the implementation of the freedom of access to
information act, Sept 2001. http://www.bihfedomb.org/eng/reports/special/secretfiles.htm
167

 See Ombudsmen of the Federation of Bosnia and Herzegovina, Right to Free Access to Information Human Rights Protection and Media
Freedoms. Annual Report for 2005, May 2005. http://www.bihfedomb.org/eng/reports/2003/rpt2003mediafreedom.htm See also Citizens’
Rights to Information and Situation in the Area of Journalistic Freedoms. Annual Report for 2002, March 2003.
http://www.bihfedomb.org/eng/reports/2002/rpt2002media.htm
168

 Special report on non-harmonisation of the Criminal Procedure Code and the Law on Tax Administration with freedom of access to
information act for FBiH - following drawing attention of the Government of the Federation of BiH and the Ministry of Justice of the
Federation of BiH at this fact, 27 June 2005.
169

 Homepage: http://www.cspi.ba/index2.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

52 Privacy International

The OSCE Mission to Bosnia and Herzegovina held a regional conference in December 2004 and
found that “municipal representatives have noted that many citizens are not aware of this legislation,
as the number of requests for information was minimal.”170

The Law on the Protection of Personal Data was enacted in December 2001. It allows individuals to
access and correct files containing their personal information held by public and private bodies. It is
enforced by a Data Protection Commission.

The Criminal Code prohibits the disclosure of state secrets. Violations can be punished for up to five
years imprisonment.171 There is a public interest exemption if the person does it “with an aim of
disclosing to the public facts which constitute a violation of the constitutional order or of an
international agreement, provided that the making public does not undermine the national security of
Bosnia and Herzegovina.” The Ombudsmen issued a critical report of the Public Information Acts in
Sarajevo and Una-Sana for overly broad prohibitions on publishing on information that would
“jeopardize state secrets.”172 In 2002, the Ombudsmen recommended against the release of
intelligence files related to candidates for the upcoming election.173

BULGARIA

Article 41 of the Bulgarian Constitution of 1991 states:

(1) Everyone shall be entitled to seek, receive and impart information. This right shall not be
exercised to the detriment of the rights and reputation of others, or to the detriment of national
security, public order, public health and morality.
(2) Citizens shall be entitled to obtain information from state bodies and agencies on any
matter of legitimate interest to them which is not a state or other secret prescribed by law and
does not affect the rights of others.174

In 1996, the Constitutional Court ruled that the Article 41 of the Constitution gives a right to
information to any person, however, the right needed to be set out by legislation.175 There were a
number of lower court cases that rejected requests by citizens and NGOs to obtain information.176

The Access to Public Information Act was enacted in June 2000.177 The law allows for any person or
legal entity to demand access to information in any form held by state institutions and other entities
funded by the state budget and exercising public functions. Requests can be verbal or written and
must be processed within 14 days.

170

 OSCE Statement by the Spokesperson, Access to information for the BiH public, 1 December 2004.
171

 Criminal Code of Bosnia and Herzegovina 2003 §§ 163-164. http://www.ohr.int/decisions/judicialrdec/doc/HiRep-dec-101-law-crim-
code-bih.doc
172

 Special report on violation of media freedoms through legislation on public information and media in Canton Sarajevo and Una-Sana
Canton, 23 December 2003. http://www.bihfedomb.org/eng/reports/special/lawchange.htm
173

 Ombudsmen of the Federation of Bosnia and Herzegovina, Recommendation for the implementation of the freedom of access to
information act (2). http://www.bihfedomb.org/eng/reports/special/secretfiles2.htm
174

Constitution of the Republic of Bulgaria of 13 July 1991. http://www.parliament.bg/?page=const&lng=en
175

 Judgment No. 7, Case No. 1 of 1996. http://www.aip-bg.org/documents/ruling.htm
176

 See Gergana Jouleva, Bulgaria- The Access to Information Programme: Fighting for Transparency During the Democratic Transition,
July 2002. Available at http://www.freedominfo.org/case/bulgaria1.htm
177

 Access to Public Information Act, http://www.aip-bg.org/library/laws/apia.htm. Amended by Personal Data Protection Act and
Protection of Classified Information Act. See the Access to Information Programme Homepage for detailed studies and reports on freedom
of information in Bulgaria. http://www.aip-bg.org/index_eng.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 53

Information can be withheld if it is personal information about an individual, a state or official secret,
business secret, or pre-decisional material. Restrictions must be provided for in an Act of Parliament.
Information relating to preparatory work or opinions or statements of ongoing negotiations can be
withheld for 2 years. Partial access is required but has not been widely adopted.

Unusually, there is no internal appeals mechanism. There is no also independent oversight body.
Denials can be appealed to the regional court or the Supreme Administrative Court. There were 123
decisions in the Supreme Administrative Court between 2001 and 2005. In 2004, the court ruled in
several significant cases limiting the trade secrets and preparatory documents exemptions, the
application of the Classified Information Act, mute refusals, and began requiring that documents be
released following a decision, rather than referring the case back to the public body for
reconsideration. One problem has been obtaining contracts with private corporations. In 2005, the
SAC ruled that requestors had no right to a contract between the state and Microsoft. The Access to
Information Programme (AIP), which litigated many of these cases, reported that these resolved some
of the existing weaknesses with the text of the Act.

Minor fines can be levied against government officials who do not follow the requirements of the Act.

Government bodies have a duty to publish information about their structures, functions and acts; a list
of acts issued; a list of data volumes and resources; and contact information for access requests. The
Minister of State Administration must publish an annual summary of the reports. Bodies are also
required to publish information to prevent a threat to life, health or property.

There were 49,653 registered requests in 2004, down from 67,712 requests in 2003.178 As in previous
years, a large number of the requests were verbal (over 38,000).

A 2004 monitoring project by AIP found improvements over previous years. Overall, they received
information in 60 percent of the cases, up from 38 percent in 2003. The number of tacit denials
declined from 21 percent down to 12 percent and there were only two cases where they were not able
to submit oral requests. They also found that awareness of the law was improved and that all the
institutions had appointed officials and adopted internal rules and most had created registers.179

The AIP recommended a number of changes to the Act and government policies including requiring
open meetings of collective bodies, obliging institutions to make drafts of regulations publicly
available, apply the APIA to monopolies, establish a public interest test, conform the exemptions of
other legislation in line with the APIA, protect whistleblowers, and establish effective penalties for
violations of the APIA.

The Parliament approved the Law for the Protection of Classified Information in April 2002 as part of
Bulgaria's efforts to join NATO.180 It created a Commission on Classified Information appointed by
the Prime Minister and four levels of security for classified information. The law provides a very
broad scope of classification authority, allowing everyone who is empowered to sign a document to
classify it. There are requirements to show harm for some provisions but there are no overriding

178

 2004 Annual Report for the Public Administration.
179

 Access to Information Programme, Access to Information in Bulgaria 2004 Report, 2005.
180

 Law for the Protection of Classified Information, Prom. SG. 45/30 Apr 2002, corr. SG. 5/17 Jan 2003.
http://www.dksi.bg/NR/rdonlyres/070CA55F-EAD3-425D-BE41-
A01AC62A005D/0/CLASSIFIEDINFORMATIONPROTECTIONACT.doc For a review, see Alexander Kashumov, National Security and
the Right to Information, 2003. Available at http://www.freedominfo.org

FREEDOM OF INFORMATION AROUND THE WORLD 2006

54 Privacy International

public interest tests. The law revoked the 1997 Access to Documents of the Former State Security
Service Act and Former Intelligence Service of the General Staff Act which regulated access to, and
provided procedures for, the disclosure and use of documents stored in the former State Security
Service, including files on government officials.181 It also eliminated the Commission on State
Security Records set up under the 1997 Act. A regulation now establishes access and the right of
individuals to access their files created by the former security police is currently unclear. The
Constitutional Court upheld the provisions that abolished the law on access to former state security
files and created a register of classified documents in 2002.182 There are also ongoing problems with
the access to all of the files of the former security services. Few have been turned over to the National
Archives. In January 2005, the government proposed to amend the Act to make it easier to destroy
documents including the files of the former secret police without declassifying or releasing them and
giving the public bodies more control over documents. The provisions were withdrawn following
public criticism that it would allow the mass destruction of important files about Bulgarian history.183

Under the Administration Act, the Council of Ministers must publish a register of administrative
structures and their acts which is defined as “all normative, individual and common administrative
acts.” The register must be on the Internet. In 2002, the regulation was amended to limit the Acts
published to only those relating to exercising government control.184

Bulgaria signed the Aarhus Treaty in 1998 and ratified it in December 2003. A new Environmental
Protection Act was approved in 2002.185 The new Act provides for less automatic disclosure and more
exemptions than the previous law from 1991.186

The Personal Data Protection Act, which came into force in January 2002, gives individuals the right
to access and correct information held about them by public and private bodies.187 The Commission
for the Protection of Personal Data was created in 2003 to oversee the Act. The law was amended in
2004 to include an absolute exemption on individuals accessing their own records if officials find that
it might harm national security or reveal classified information.188

CANADA

The 1983 Access to Information Act189 provides Canadian citizens and other permanent residents and
corporations in Canada the right to apply for and obtain copies of records held by government
institutions. “Records” include letters, memos, reports, photographs, films, microforms, plans,
drawings, diagrams, maps, sound and video recordings, and machine-readable or computer files. The
institution must reply in 15 days. The courts have ruled that the Act is “quasi-constitutional.”

181

 Access to Documents of the Former State Security Service Act and Former Intelligence Service of the General Staff Act, 1997.
http://www.infotel.bg/juen/klasific_informacia/ezd.htm
182

 Decision No. 11 of 2002.
183

 Hristo Hristov, Instead of Epilogue - the Battle for Access to Information in Kill the Tramp, 2006. http://www.aip-bg.org/hristov/text.htm
184

 See AIP, Report on Access to Public Information in Bulgaria 2002.
185

 Environmental Protection Act. State Gazette No 91, 25 September 2002.
http://www2.moew.government.bg/recent_doc/legislation/EPA_En.working%20version.doc
186

 See Access to Information Programme, The Current Situation of the Access to Public Information in Bulgaria 2002; How to Get Access
to Environmental Information – Handbook http://www.aip-bg.org/pdf/env_hndbk_eng.pdf
187

 Personal Data Protection Act. http://www.aip-bg.org/pdf/pdpa.pdf
188

 See AIP Report 2004.
189

 Access to Information Act, C. A-1. http://www.infocom.gc.ca/acts/pdfs/accessact.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 55

Records can be withheld for numerous reasons: they were obtained in confidence from a foreign
government, international organization, provincial or municipal or regional government; would injure
federal-provincial or international affairs or national defense; relate to legal investigations, trade
secrets, financial, commercial, scientific or technical information belonging to the government or
materially injurious to the financial interests of Canada; include personal information defined by the
Privacy Act; contain trade secrets and other confidential information of third parties; or relate to
operations of the government that are less than 20 years old. Documents designated as Cabinet
confidences are excluded from the Act and are presumed secret for 20 years.

Appeals of withholding are made to The Office of the Information Commissioner of Canada.190 The
Commissioner receives complaints and can investigate and issue recommendations but does not have
the power to issue binding orders. It can ask for judicial review if its recommendation is not followed.
The Canadian Federal Court has ruled that government has an obligation to answer all access requests
regardless of the perceived motives of those making the requests. Similarly, the Commissioner must
investigate all complaints even if the government seeks to block him from doing so on the grounds
that the complaints are made for an improper purpose.

The ATIA was amended by the Terrorism Act in November 2001.191 The amendments allow the
Attorney General to issue a certificate to bar an investigation by the Information Commissioner
regarding information obtained in confidence from a “foreign entity” or for protection of national
security if the Commissioner has ordered the release of information. Limited judicial review is
provided for. The Information Commissioner described the review as “so limited as to be fruitless for
any objector and demeaning to the reviewing judge.”192 Thus far, no certificates have been issued.

The Commissioner received 1,506 complaints and completed 1,140 investigations in 2004-2005.193
The Commissioner has an extensive backlog and an average investigation takes over seven months.
Repeated requests for a number of years for additional resources have been denied by the government.
The Commissioner also brought four cases before the federal courts. Eight cases were brought by
requestors.

The office also issues report cards on agencies that received the most complaints for delays. This is
aimed at remedying problems of systemic non-compliance within some major departments. Most of
the agencies that have had negative report cards have substantially improved their procedures in the
following years. The report notes that the overall complaints for delays dropped over half from nearly
50 percent in 1998 to 21 percent in the most recent report indicating that government departments
were becoming more responsive. However, the number of extensions requested by institutions has
more than quadrupled between 1999 and 2004.194 The Commissioner reviewed practices at 42
agencies on extensions and found significant problems in 40 to 80 percent of all extension requests. In
2004, the Commissioner expanded the report cards to look at the broader ATIA practices in the
agency. It now looks at a number of issues including internal processes, resources devoted to ATIA,
internal culture and information management.

The Courts have made numerous decisions on the Act, including 19 decisions in 2004-2005. Over the
past several years, there has been a series of decisions by the courts on the powers of the
Commissioner after government bodies filed 29 legal actions against the Commissioner to reduce his

190

 Homepage of the Information Commissioner of Canada. http://www.infocom.gc.ca/
191

 Bill C-36, the Anti-Terrorism Act. http://canada.justice.gc.ca/en/terrorism/
192

 Remarks to Special Committee on Bill C-36, 6 December 2001.
193

 Annual Report 2004-2005.
194

 Alasdair Roberts, Research note: Extensions under the Access to Information Act, October 2004. http://www.aroberts.us

FREEDOM OF INFORMATION AROUND THE WORLD 2006

56 Privacy International

powers to investigate. The courts generally uphold the decisions of the Commissioner.195 The Supreme
Court ruled in July 2002 that the decisions of the government to withhold documents under this
Cabinet papers exemption can be reviewed by the courts and other bodies including the Information
Commissioner to ensure they were procedurally correct.196 Following this decision, the Federal Court
of Appeals ruled in February 2003 that discussion papers that contain background explanations,
problem analysis and policy options can be released once a decision is made.197 This was provided for
in the ATIA but shortly after it went into effect, the government renamed the documents
“memorandums to the Cabinet” and claimed that the exemption did not apply.

There has been a slow but steady increase in the number of requests made under the Act. In 2004-
2005, it totaled over 25,000 requests.198 A total of over 270,000 requests have been made under the
ATIA since 1983. Typically the largest users are businesses and members of the general public. In
2004-2005, 47 percent of requests were by businesses, the public made 32 percent, 8 percent were
from NGOs, and 11 percent were by the media.

There is wide recognition that the Act, which is largely unchanged since its adoption, is in need of
drastic updating.199 There has been an increased interest in the last few years to amend it. In 2004 a
new Parliamentary Committee on Access to Information, Privacy and Ethics was formed and held
hearings. The Liberal Government released a framework for revisions to the bill in 2005 and
Information Commissioner John Reid released a draft bill.200 In 2006, the Commission investigating
the “sponsorship scandal” over the paying of $250 million to Quebec advertising firms linked to the
Liberal Government to promote national unity also recommended many changes based on the
Information Commissioner’s recommendations.201

Most recently, the newly-elected Conservative government promised to include the changes
recommended by the Commissioner into its first bill, “The Federal Accountability Act”. However, the
government announced that the ATIA reforms were going to be sent separately to a Parliamentary
committee for review, reportedly due to pressure from the bureaucracy. The proposed changes were
strongly criticized by the Information Commissioner as reducing access to information.202 Prime
Minister Harper also imposed new gag rules on officials speaking to the media or releasing
information without permission.203

Individuals can access and correct their records held by federal agencies under the Privacy Act, a
companion law to the ATIA.204 There were over 36,000 requests for records in 2004-2005. A total of
over 925,000 requests have been made under the Privacy Act since 1983.205 Under the Personal

195

 See Office of the Information Commissioner, Annual Reports, 2002-03, 2003-04, 2004-05 for details of the cases.
196

 Babcock v. Canada (Attorney General), Supreme Court of Canada, 11 July 2002. http://www.canlii.org/ca/cas/scc/2002/2002scc57.html
197

 Canada (Minister of Environment) v. Canada (Information Commissioner), 2003 FCA 68. 7 February 2003.
http://www.canlii.org/ca/cas/fca/2003/2003fca68.html
198

 Treasury Board of Canada, InfoSource Bulletin No 28, Privacy Act and Access to Information Act 2004-2005 Access to Information,
December 2005.
199

 See e.g., Alasdair Roberts, Two Challenges in Administration of the Access to Information Act, Commission of Inquiry into the
Sponsorship Program and Advertising Activities, Restoring Accountability - Phase 2 Report. February 2006.
http://www.gomery.ca/en/index.asp; Canadian Newspaper Association, In Pursuit of Meaningful Access to Information Reform: Proposals
to Strengthen Canadian Democracy, 9 February 2004.
200

 See Information Commissioner of Canada, Access to Information Act – Proposed Changes and Notes
http://www.infocom.gc.ca/specialreports/2005reform-e.asp
201

 Commission of Inquiry into the Sponsorship Program and Advertising Activities, Id.
202

 Office of the Information Commissioner of Canada, Response to the Government’s Action Plan for Reform of the Access to Information
Act, April 2006. http://www.infocom.gc.ca/specialreports/2006special-e.asp
203

 Harper restricts ministers' message, Globe and Mail, 17 March 2006.
204

 Privacy Act. R.S. 1985, c. P-21 http://laws.justice.gc.ca/en/P-21/index.html
205

 InfoSource Bulletin No 28, Id.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 57

Information Protection and Electronic Documents Act (PIPEDA), individuals can access and correct
their records held by businesses except in provinces which have adopted similar laws.206 The Acts are
overseen by the Privacy Commissioner who has similar powers to the Information Commissioner.207
From time to time, including in 2005, it has been proposed that the offices of the Privacy and
Information Commissioners should be combined. There have been concerns about the possible
conflicts of the two roles and thus far, the suggestions have been rejected.208 The Supreme Court, in a
2006 case on privacy and freedom of information, ruled that some information could not be released,
noting that “the Privacy Commissioner and the Information Commissioner are of little help because,
with no power to make binding orders, they have no teeth.”209

The Security of Information Act criminalizes the unauthorized release, possession or reception of
secret information.210 Employees of the various intelligence services are permanently bound to
secrecy. There is a limited defense for disclosing information to reveal a criminal offence but the
person must have first informed a Deputy Minister and the relevant commission or committee. The
Act was previously named the Official Secrets Act and was renamed by the 2001 Anti-terrorism Act
and slightly amended. The Act was used to raid the office and home of a reporter for the Ottawa
Citizen in January 2004 following the publication of an article on the controversial deportation of
Maher Arar. The decision to raid was criticized widely, including by then newly-elected Prime
Minister Paul Martin. The government promised to review the Act but in January 2005, a Justice
Canada spokesman said that the review was “up in the air.” A legal challenge to the raid is pending in
the courts.

All the Canadian provinces have a freedom of information law and most have a commissioner or
ombudsman who provides enforcement and oversight.211 They also have adopted privacy legislation
and in many jurisdictions, the Privacy and Information Commissioners are combined in a single
office.

COLOMBIA

The Constitution provides for a right of access to government records.212 Article 74 states “Every
person has a right to access to public documents except in cases established by law.” Article 15
provides a right of Habeas Data that allows individuals to access information about themselves held
by public and private bodies. Article 78 regulates consumer product information, and Article 112
allows political parties the right of “access to official information and documentation”. Article 23
provides for the mechanism to demand information, "Every person has the right to present petitions to
the authorities for the general or private interest and to secure their prompt resolution."

The Constitutional Court has ruled in numerous cases on the fundamental right of information as an

206

 Personal Information Protection and Electronic Documents Act. http://www.privcom.gc.ca/legislation/02_06_01_e.asp
207

 Homepage: http://www.privcom.gc.ca/index_e.asp
208

 The Offices of the Information and Privacy Commissioners: The Merger and Related Issues Report of the Special Advisor to the Minister
of Justice Gérard V. La Forest, 15 November 2005. http://www.justice.gc.ca/en/pl/laforest_e.pdf
209

 H.J. Heinz Co. of Canada Ltd. v. Canada (Attorney General), 2006 SCC 13. http://www.lexum.umontreal.ca/csc-
scc/en/rec/html/2006scc013.wpd.html
210

 Security of Information Act, c. O-5. http://laws.justice.gc.ca/en/O-5/
211

 See Alasdair Roberts, Limited Access: Assessing the Health of Canada's Freedom of Information Laws, April 1998.
http://qsilver.queensu.ca/~foi/foi.pdf.
212

 Constitution of Colombia, 1991, revised 2001. http://www.georgetown.edu/pdba/Constitutions/Colombia/col91.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

58 Privacy International

essential part of democracy.213 The Court has also ruled in over 110 cases relating to habeas data since
1992.214

Colombia has a long history of freedom of information legislation. In 1888, the Code of Political and
Municipal Organization allowed individuals to request documents held in government agencies and
archives, unless release of these documents was specifically forbidden by another law.215

The Law Ordering the Publicity of Official Acts and Documents was adopted in 1985.216 This law
allows any person to examine the actual documents held by public agencies and to obtain copies,
unless these documents are protected by the Constitution, another law, or for national defense or
security considerations. Information requests must be processed in 10 days.

If a document request is denied, appeals can be made to an Administrative Tribunal.

The law also requires the publication of acts and rules. The Constitutional Court ruled in December
1999 that under the 1985 Act and a 1998 amendment, legislative acts would only be in force against
individuals once they were published.217

The law seems little used. Access to information is more common under the constitutional right of
Habeas Data than under the 1985 law. There are longstanding problems with implementation and
enforcement.218 A project of law to adopt a stronger law was introduced in 2004 and is currently
pending in the Congress.219

Under the General Law of Public Archives, after 30 years, all documents become public records
except for those that contain confidential information or relate to national security.220

CROATIA

Article 38 of the Constitution of Croatia provides for freedom of expression and prohibits censorship,
and provides a right of access to information to journalists.221

The Act on the Right of Access to Information was approved by the Parliament on 15 October 2003
and signed by the President on 21 October 2003.222

213

 See Sentencia C-641/02, Sentencia T-216/04. http://www.cajpe.org.pe/rij/bases/juris-nac/t216.pdf, Sentencia T-053/96.
http://www.cajpe.org.pe/rij/bases/juris-nac/c-038.pdf
214

 See EPIC and Privacy International, Privacy and Human Rights 2004: Colombia. http://www.privacyinternational.org/survey/
215

 Alberto Donadio, Freedom of Information in Colombia, Access Reports, 16 February 1994.
216

 Ley 57 de 1985 (Julio 5) Por la cual se ordena la publicidad de los actos y documentos oficiales.
http://www.privacyinternational.org/countries/colombia/ley57-foi.doc
217

 C-957, 1 December 1999.
218

 Donadio, Id.
219

 Proyecto de Ley 154 de 2004 Senado por medio de la cual se reglamenta el derecho a la Información. http://www.alfa-
redi.org/privacidad/legislacion.shtml?x=5266
220

 Ley 594 de 2000 (julio 14) por medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones.
http://www.mincultura.gov.co/nuevo/cerodos/DOCUMENTOS/Ley594.pdf
221

 Constitutional of the Republic of Croatia, 2001. http://www.usud.hr/htdocs/en/the_constitution.htm
222

 Act on the Right of Access to Information (172/03), 15 October 2003. http://www.gradjani-imaju-pravo-
znati.hho.hr/en/lotrtainformation.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 59

Any person has the right to information from bodies of public authorities, including state bodies, local
and regional governments, and legal and other persons vested with public powers. Requests can be
either oral or written. Public authorities are required to respond within 15 days.

There are mandatory exemptions for information that is declared a state, military, official,
professional or business secret by law or personal information protected by the law on data protection.
Information can also be withheld if there is a “well-founded suspicion” that its publication would
cause harm to prevent, uncover or prosecute criminal offenses; make it impossible to conduct court,
administrative, or other hearings; make it impossible to conduct administrative supervision; cause
serious damage to the life, health and safety of the people or environment; make it impossible to
implement economic or monetary policies; or endanger the right of intellectual property.

Appeals of withholdings are to the head of the competent body of the public authority. If that is
unsatisfactory, complaints can be filed with the Administrative Court. As of 2005, the courts had
issued twenty decisions, mostly relating to the failure of public bodies to respond to requests.223 They
did issue one controversial decision that contracts between the government and German Telecom
were business secrets. Complaints can also be made to the Ombudsman. His decisions are not binding
and the office has a broad mandate with many other issues.

Requestors can also demand that information that is incomplete or inaccurate be amended or
corrected.

The law also imposes a number of administrative duties on public authorities to improve access. They
are required to appoint an information officer and develop a catalog of the information that they
possess. They must publish in the official gazettes or on the Internet all decisions and measures which
affect the interests of beneficiaries; information on their work including activities, structure, and
expenditures; information on the use of the Act; and information relating to public tenders. They must
also create a report on the status of implementation. The government must publish an annual report on
the overall implementation of the law.

There are sanctions available against both legal and physical persons for failure to make information
available and criminal penalties for intentionally damaging, destroying, or concealing information.

The Council of Europe GRECO Committee recommended in December 2005 that the effectiveness of
implementation be evaluated and further training be given to public officials.224 A review in 2005 by
the Croatian Helsinki Committee describes the implementation of the law as “very slow so far.”225
Public bodies fail to respond to requests, and many have not appointed information officials, created
catalogs of information or registers of requests. The Zagreb Mayor’s office was described as the most
secretive public body. The Helsinki Committee also reported that journalists face difficulties in
obtaining even routine information and that the Administrative Court was even denying the names of
public bodies that were found by the court to have violated the law. Civil Society groups are
continuing to push for amendments to the Act including the creation of an independent Information
Commission and a public interest test.226

223

 Croatian Helsinki Committee, First FOI Litigation Experience in Croatia. http://www.gradjani-imaju-pravo-
znati.hho.hr/en/courtpractice.htm
224

 Greco Eval II Rep (2005) 4E, 9 December 2005.
225

 Croatian Helsinki Committee, Monitoring 2005. http://www.gradjani-imaju-pravo-znati.hho.hr/en/monitoring2005.htm
226

 Legislative Proposal of Amendments to the Act on the Right of Access to Information. 28 March 2004,
http://www.transparency.hr/dokumenti/zakoni/izmjene_i_dopune_eng.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

60 Privacy International

The 1996 Law on the Protection of the Secrecy of Data creates broad rules for the protection of five
categories of information: national secrets, military secrets, official secrets, business secrets, and
professional secrets.227 A bill was introduced by the government in March 2006 to replace the 1996
law with a new Data Secrecy law which creates new limits on non-classified information. The
government report claims that the 1996 law failed to set a common minimum security standard which
resulted in the failure of many government authorities to adopt regulations, which violates their
obligations under NATO and EU rules. The bill creates four categories of classified information
including one that would allow classification if the information “would damage the efficiency and
performance of tasks of public authorities” and fails to set maximum time limits on classification.
NGOs in Croatia have set up a campaign to oppose the effort and promote amendments to improve
access to information.

The unauthorized publication or disclosure of information classified as a state secret is a violation of
the Criminal Code.228 Officials can be imprisoned for up to five years. Non-officials who know they
are publishing a secret can be imprisoned for up to three years or fined.

In 2001, the Interior Ministry provided access to the subjects of 650 files of the nearly 40,000 files
created by the Agency for the Protection of the Constitutional Order (SZUP), former President Franjo
Tudjman’s secret police which operated in the 1990s. It claimed that the 650 were cases where the
agency had monitored people without justification and the rest of the files were on paramilitary
leaders or leaders of rebellions.229

Croatia signed the Aarhus Convention on Access to Information, Public Participation in Decision-
Making and Access to Justice in Environmental Matters on 25 June 1998 but has not ratified it. In
2003, it approved the Protocol on Pollutant Release and Transfer Registers to the Aarhus Convention.
The Environmental Protection Act of 1994 allows for some publicity and access to environmental
information.

The Act on the Protection of Personal Data adopted in March 2003 sets rules on the access, collection
and use of personal information.230 Individuals can use the Act to access their records. It is overseen
by the Personal Data Protection Agency, which was established in April 2004.231

Under the Law on Archive Records and Archives, documents are available after 30 years. Documents
relating to national security, international relations and defense are sealed for 50 years. Documents
which contain personal information are sealed for 70 years.232

CZECH REPUBLIC

The 1993 Charter of Fundamental Rights and Freedoms provides for a right to information. Article 17
states:

227

 Official Gazette No 108/96, Dec. 1996
228

 Criminal Code §§144-146.
229

 Serbian agency says 126 journalists on Tudjman's secret police files in Croatia, BBC Monitoring Europe – Political, 12 November 2001.
230

 Act on Personal Data Protection. Official Gazette No.103/03.
http://www.azop.hr/DOWNLOAD/2005/02/16/Croatian_Act_on_Personal_Data_Protection.pdf
231

 Homepage: http://www.azop.hr/default.asp?ru=141
232

 Law on Archive Records and Archives No 105/1997. http://www.arhiv.hr/en/hr/pdf/Zakon%20eng.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 61

(1) Freedom of expression and the right to information are guaranteed.
(2) Everybody has the right to express freely his or her opinion by word, in writing, in the
press, in pictures or in any other form, as well as freely to seek, receive and disseminate ideas
and information irrespective of the frontiers of the State.
(3) Censorship is not permitted.
(4) The freedom of expression and the right to seek and disseminate information may be
limited by law in the case of measures essential in a democratic society for protecting the
rights and freedoms of others, the security of the State, public security, public health, and
morality.
(5) Organs of the State and of local self-government shall provide in an appropriate manner
information on their activity. The conditions and the form of implementation of this duty shall
be set by law. 233

The Law on Free Access to Information was adopted in May 1999 and went into effect in January
2000.234 The law allows any natural or legal person to access information held by State authorities,
communal bodies and private institutions managing public funds. Requests can be made in writing or
orally. The public bodies are required to respond to requests within 15 days.

There are exemptions for classified information, privacy, business secrets, internal processes of a
government body, information collected for a decision that has not yet been made, intellectual
property, criminal investigations, activities of the courts, and activities of the intelligence services.
Fees can be demanded for costs related to searching for information, making copies and sending
information.

Appeals are made to the superior body in the state authority concerned, which must decide in 15 days.
An “exposition” can be filled when a central state body rejects an information request. The decision
can then be appealed to a court under a separate law. The courts have ruled in numerous cases on
issues including procedural and the relationship between the FAI and other laws, where the FAI is
given precedence except where the other act sets out a complete access procedure. There has been
difficulty obtaining copies of decisions from the courts and suits are pending to force disclosure.

Complaints can also be made to the Public Defender of Rights (Ombudsman).235 The Office received
19 complaints in 2004. The office found that the largest problem was a failure by public bodies to
recognize and register requests, failure to respond, violation of procedures for denying information,
and refusing access to information to a person who is a party to an action.236 The Ombudsman has also
noted problems with patients and their families accessing their personal information collected during
medical treatment. He issued a recommendation in 2005 regarding access to the medical files of the
deceased by their families.237

Public bodies must also publish information about their structure and procedures as well as annual
reports of their information-disclosure activities.

The 2005 implementation report to the UNECE committee reported a number of problems with access
rights including conflicts between the laws on access to information and the Administrative
Procedures Act, poor enforcement even when there is a court judgment ordering release of

233

 Charter of Fundamental Rights and Freedoms. http://www.psp.cz/cgi-bin/eng/docs/laws/listina.html
234

 Law Dated 11 May 1999 On free access to information, 106/1999 Coll. http://mujweb.cz/www/vaske/informace.htm
235

 Homepage: http://www.ochrance.cz/en/index.php
236

 Annual Report for 2004.
237

 The right of patients and the bereaved to receive information contained in medical documentation, January 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

62 Privacy International

information, slow and “ineffective” court reviews and failure of government officials to release
information and follow the dictates of the laws.238 The NGO Otevrená Spolecnost’s (Open Society)
Right to Information Project conducted studies in 2001 and 2002 and found that citizens have
obtained access in a majority of cases and the authorities have not been overwhelmed by requests.239 It
also found a number of problems including excessive fees being imposed, the overuse of commercial
secrets and data protection as justifications for withholding, unjustified denials by agencies that claim
that they are not subject to the Act or simply ignore the law, and a failure of agencies to provide
segregable information.

The Law was amended in 2006 to make a number of improvements. Courts can now order public
bodies to release information rather than returning the case to the public body for re-review, fees are
limited to mostly direct costs, relaxing the exemptions so that personal information and trade secrets
relating to publicly funded activities can be released, and requiring public bodies to publish
information that has been released in a request. The changes also implement the EU Directive on the
re-use and commercial exploitation of public sector information (2003/98/EC).

The Protection of Classified Information Act was approved in May 1998 as part of the Czech
Republic's entry into NATO.240 It sets 28 types of information that can be classified into four levels of
classification. The Office for the Documentation and Investigation of the Crimes of Communism
(UDV) is in charge of security checks. The Constitutional Court ruled in June 2002 that some
provisions were unconstitutional because they did not provide for judicial review and the law was
amended.241 In March 2004, the Court rejected an appeal from the Ombudsman to find that the Act
was too vague in its categories of information.242

In April 1996, Parliament approved a law that allows any Czech citizen to obtain his or her file
created by the communist-era secret police (StB).243 In March 2002, President Havel signed legislation
expanding access to the files.244 Any Czech citizen over 18 years old can access nearly any file. The
Interior Ministry’s Office for the Documentation and Investigation of the Crimes of Communism
(UDV) is in charge of the files.245 The Interior Ministry was estimated to hold 60,000 records but it is
believed that many more were destroyed in 1989. Another 70 meters of files about former dissidents
and diplomats were discovered in its archives in 2005. The government published a list of 75,000 StB
collaborators in 2003 on the Ministry’s website.246

The 2000 Data Protection Act allows individuals to access and correct their personal information held
by public and private bodies.247 It is enforced by the Office for Personal Data Protection.248

238

 UNECE, Implementation Report – Czech Republic ECE/MP.PP/2005/18/Add.6, 12 May 2005.
239

 See Open Society, b.a., Free Access to Information in the Czech Republic, August 2002.
http://www.otevrete.cz/index.php?id=142&akce=clanek
240

 Act 148/1998 dated 11 June 1998 on Protection of Classified Information and on Amendment to Certain Acts.
http://www.nbu.cz/en/act148.php Most recently amended by Act No. 310/2002 Coll. Regulation 348/2002 concerning Security Eligibility of
Individuals, 22 July 2002. http://www.nbu.cz/angl/regulation.html
241

 Finding No. 322/2001 Coll.
242

 Pl US31/03, 11 February 2004. http://test.concourt.cz/angl_verze/doc/p-31-03.html
243

 Act N. 140/1996 Coll. of 26 April 1996 on Disclosure of Files Established by Activities of the Former State Security Force. See Former
Secret Police Files Will Be Open to Public. http://www.mzv.cz/washington/newslet/c09-1296.htm
244

 Act 107/2002 amending Act No. 140/1996 Coll. on providing access to volumes created within the activities of the former State Security,
and some other Acts.
245

 Homepage: http://www.mvcr.cz/policie/udv/english/
246

 Radio Prague, Czechs wait thirteen years for official names of secret police collaborators, 24 March 2003.
http://www.radio.cz/en/article/38934
247

 Act of 4 April 2000 on Protection of the Personal Data,
http://www.uoou.cz/index.php?l=en&m=left&mid=01&u1=legislation&u2=leg_101_2000&t=
248

 Web Site: http://www.uoou.cz/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 63

The Czech Republic signed the Aarhus Convention in June 1998 and ratified it in July 2004. Law No
123/1998 on the right to information on the environment requires that public bodies disclose
information on environmental matters. It was amended in 2005 to make it compatible with the EU
Directive 2003 on access to environmental information.249

DENMARK

The first limited act on access to information in Denmark was adopted in 1964. 250 In 1970, the
Parliament approved the first comprehensive FOI law, the Act on Access of the Public to Documents
in Administrative Files. The 1970 law was replaced in 1985 by the Access to Public Administration
Files Act.251

It allows “any person” to demand documents in an administrative file. Authorities must respond as
soon as possible to requests and if it takes longer than ten days they must inform the requestor of why
the response is delayed and when an answer is expected.

The Act applies to “all activity exercised by the public administration” and to electricity, gas and
heating plants. The Minister of Justice can extend coverage of the Act to companies and other
institutions that are using public funds and making decisions on behalf of central or local
governments. It does not apply to the Courts or legislators. Documents relating to criminal justice or
the drafting of bills before they are introduced in the Folketing are exempt. Authorities receiving
information of importance orally to a decision by an agency have an obligation to take note of the
information.

The following documents are also exempted from disclosure: internal case material prior to a final
decision; records, documents and minutes of the Council of State; correspondence between authorities
and outside experts in developing laws or for use in court proceedings or deliberations on possible
legal proceedings; material gathered for public statistics or scientific research; information related to
the private life of an individual; and documents on technical plans or processes of material
importance. Non-disclosure is also allowed if the documents contain essential information relating to
the security of the state and defense of the realm, protection of foreign policy, law enforcement,
taxation and public financial interests. Factual information of importance to the matter shall be
released if it is included in internal case material or certain other exempted documents. Public
authorities must release information if there is a danger to life, health, property or the environment.

An exemption for EU documents was removed in 1991. The law was also amended in 2000 to limit
access to some information about government employees.

The Folketingets Ombudsman can review decisions and issue opinions recommending that documents
be released or that the authority justify its decisions better.252 The Ombudsman cannot order public

249

 Law No. 123 /1998 on Access to Information on the Environment, of 13 May 1998. http://www.eel.nl/documents/czech_act.htm.
Amended by Act No. 6/2005 Coll.
250

 The Law on Party Access in Administration 13 May 1964. See Hallo, ed., Access to Environmental Information in Europe: Denmark
(Kluwer Law 1996).
251

 Access to Public Administration Files Act. Act No. 572, 19 December 1985. http://www.privacyinternational.org/countries/denmark/dk-
foi-85.doc
252

 Homepage: http://www.ombudsmanden.dk/english_en/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

64 Privacy International

authorities to act but its recommendations are generally followed.253 It can also start its own
investigations. The Ombudsman receives 200 to 300 complaints each year relating to access to
records and decides against the public bodies in around fifteen percent of the cases. It takes three to
five months for each decision. Decisions on access can also be appealed to the courts but this is rare.

The Government set up a Public Disclosure Commission in 2001 to review the Act and prepare a new
law on access to information.254 The Commission is considering the effects of new technologies, the
role of other laws, the effect of restructuring on how government departments work, and the need for
an independent oversight agency. It is being chaired by the Ombudsman and includes participation
from government departments and users. It is expected to complete its review in 2007 and issue
recommendations. A draft bill is not expected in the Parliament until 2008/09.

The Act on the re-use of public sector information to implement the requirements of the EU Directive
on the re-use and commercial exploitation of public sector information (2003/98/EC) was adopted in
June 2004.255

The Public Administration Act governs access to records where a person is party to an administrative
decision.256 It provides for greater access to records than under the Access Act.

The Act on Processing of Personal Data allows individuals to access their records held by public and
private bodies.257 It is enforced by the Datatilsynet (Data Protection Agency).258

The Act on the legal status of patients allows access for patients to their health records, unless
consideration for the person requesting disclosure or for other private interests is of overriding
importance.259

Denmark signed the Aarhus Convention in June 1998 and ratified and approved it in September 2000.
The Access to Environmental Information Act implements the European Environmental Information
Directive (90/313/EEC)260 and was amended in 2000 to implement the Aarhus Convention.261 A bill
that would facilitate the forms of access is pending.

Under the Archives Act, most archives of public bodies are available after 30 years.262 Archives
containing personal information are kept closed for 80 years and those containing information relating
to national security and other reasons can be closed for varying times.

The Criminal Code prohibits the disclosure of classified information. An intelligence official, Major

253

 Council of Europe, Responses to the Questionnaire on National Practices in Terms of Access to Official Documents - Denmark, Sem-
AC(2002)002 Bil, 18 November 2002, p.188. See also Summaries of annual reports for reviews of recent cases at
http://www.ombudsmanden.dk/index.asp?art=summ-eng.htm&id=summ-eng&fold=international
254

 COE report, Ibid, p. 223.
255

 Act on the re-use of public sector information, nr. 596, 24 June 2005.
http://europa.eu.int/information_society/policy/psi/docs/pdfs/implementation/dk_act_596_24-06-05.doc
256

 Act 571 of 19 December 1995. http://aabenhedskomite.homepage.dk/07love/forvaltningsloven_paa_engelsk.htm
257

 The Act on Processing of Personal Data (Act No. 429 of 31 May 2000).
http://www.datatilsynet.no/upload/Dokumenter/regelverk/lov_forskrift/lov-20000414-031-eng.pdf
258

 Homepage: http://www.datatilsynet.no/
259

 Act 482 of 1 July 1998.
260

 Act from the Ministry of the Environment on Access to Information on the Environment. No. 292 of 27 April 1994.
http://www.mst.dk/rules/Acts%20in%20force/Intersectoral%20in%20force/03040200.doc
261

 Act from the Ministry of Environment and Energy, Amending Certain Environmental Acts. No. 447 of 31 May 2000.
http://www.mst.dk/rules/Acts%20in%20force/Intersectoral%20in%20force/03040500.doc
262

 See presentation of Hanne Rasmussen, International Council of Archives, SPP Rome, February 2002. http://www.spp-
ica.org/files/docs2002/Rasmussen.doc

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 65

Frank Soeholm Grevil, was convicted and sentenced to six months imprisonment in November 2004
for revealing documents to journalists stating that the government had no evidence that there were
weapons of mass destruction in Iraq. The two journalists were charged in April 2006 with “publishing
information illegally obtained by a third party”. The disclosure resulted in the resignation of Defense
Minister Svend Aage Jensby in April 2004. Prime Minister Anders Fogh Rasmussen ordered that the
reports be declassified saying, “a very extraordinary situation has arisen which has given rise to
doubts about the government's credibility.” Grevil has appealed his conviction.

Under the Home Rule Act, Greenland has a separate set of laws generally based on Danish law.263 The
1994 Public Administration Act and the 1994 Access to Public Administration Files Act were inspired
by Danish legislation as well as practice.264 The 1998 Act on Archives provides access by the public to
archives. 265

DOMINICAN REPUBLIC

Article 8 (10) of the Constitution gives the media a right of access to all public and private sources of
information except in cases of harm to public order or national security.266

President Hipólito Mejía approved the Law on Access to Information on 28 July 2004.267 The law
allows any person the right to demand information in any form from national and municipal bodies,
state enterprises, and private organizations that receive public money to conduct state business. It does
not include rough drafts and projects that are not an administrative procedure. The national legislature
and judiciary are also covered for their administrative activities. The requests must be in writing.
Government bodies have 15 days to respond. The media is given a greater right of access.

There are twelve exemptions for information relating to: defence or state security that has been
classified as reserved by an executive order or could affect international relations; would affect a
government function if released too early; affect the operation of the banking or financial system;
would affect an administrative or judicial proceeding; classified as secret relating to scientific,
technological, communications, industrial, commercial, or financial the release of which would cause
harm to the national interest; would harm an administrative investigation; would cause inequality or
violate administrative hiring law; advice, recommendations or opinions that would harm the
deliberative process prior to the final decision; commercial, industrial, or technical secret received in
confidence; judicial or administrative secrets; personal privacy; and health and public security, the
environment and the public interest in general.

Appeals of decisions can be made to a superior body and then to the administrative court. There are
criminal penalties for officials who unlawfully deny, obstruct or prevent access of two to five years
imprisonment and banning them from public employment for five years.

263

 Act No. 577 of 29 November 1978.
264

 Act No. 8 of 13 June 1994 on Public Administration Act, Act No. 9 of 13 June 1994 on Access to Public Administration Files with later
amendments.
265

 Act No. 22 of 30 October 1998.
266

 Constitucion Politica de la Repbulica Dominicana de 2002. http://pdba.georgetown.edu/Constitutions/DomRep/domrep02.html
267

 Ley General de Acceso a la Información Pública. No 200-04. http://www.centrojuanmontalvo.org.do/documentos/acceso.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

66 Privacy International

All acts and activities of public bodies are required to be published.268 This includes acts and
administrative activities of all three branches; budgets and calculations of resources; programs and
projects; lists of all public employees; the sworn declarations of employees; listings of beneficiaries of
programs and subsidies; state accounts of national debt; regulatory laws, decrees, decisions and other
norms; official indices, statistics, and values; legal agreements and contracts; and other information
required to be public by law. Public bodies are also required to publish in advance regulations and
acts. The information must be in understandable language. The publication can be exempted if there is
a strong public interest, for internal security, if it would cause disinformation or confusion, if it would
negate the effectiveness of the regulation, or for urgency reasons.

Regulations for the FOI law were enacted in February 2005.269 A report has criticized that the law
requires to explain the reasons to request access to public information. The Regulation provides that
no reason is necessary and only a simple request is sufficient.270 One of the first cases was the Director
of the journal El Día, who requested under the FOI law the list of officers of the Police related with
the illegal use of cars seized legally by the Police but never returned to their owners.271

Law 82 of 1979 on the Sworn Declaration of Assets requires public officials to declare their assets.
The declarations are public.

ECUADOR

Article 81 of the Political Constitution states:

The state shall guarantee the right, in particular for journalists and social commentators, to
obtain access to sources of information; and to seek, receive, examine, and disseminate
objective, accurate, pluralistic, and timely information, without prior censorship, on matters of
general interest, consistent with community values.
…
Information held in public archives shall not be classified as secret, with the exception of
documents requiring such classification for the purposes of national defense or other reasons
specified by law. 272

The Organic Law on Transparency and Access to Public Information (LOTAIP) was adopted on 18
May 2004.273 The law gives citizens the right to demand public information in any format from public
bodies and organizations that provide state services or are publicly owned. The request must be in
writing. Bodies must respond in ten days but that can be extended another five days. There is no
obligation to create information, conduct evaluations or analysis, or to produce summaries, statistical
information, or indices if the information is widely dispersed.

268

 Supreme Court of RD Office http://www.suprema.gov.do/poderjudicial/oficinaccesoinfpub.htm; Secretary of the Presidency web site
http://www.stp.gov.do/portaltransp.html; Procuraduria
http://www.procuraduria.gov.do/PGR.NET/Transparencia/Procedimientos_Transparencia.aspx
269

 Reglamento de la Ley General de Libre Acceso a la Información Pública - Decreto No. 130-05 de fecha 25 de febrero de 2005
270

http://www.procuraduria.gov.do/PGR.NET/Dependencias/DPCA/Documentos/mecanismo_implementacion_convencion.pdf
271

 See Servio Tulio Castaños, Estrategia para la adopción de la ley de libre acceso a la información publica. La experiencia dominicana
http://www.thedialogue.org/publications/programs/policy/politics_and_institutions/press_freedom/background_ca/castanos.asp
272

 Constitución Política de la República de Ecuador de 1998. http://pdba.georgetown.edu/Constitutions/Ecuador/ecuador98.html
273

 Ley Orgánica de Transparencia y Acceso a la Información Pública. Oficio N° SGA.0000173, a 11 de mayo del 2004.
http://www.aedep.com/paginas/leydere.htm.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 67

There are exemptions for personal information, national security, national defence including military
plans, intelligence, and other information protected specially by other laws. The regulations note that
this includes commercial or financial information including information given in confidence;
protected commercial, banking industrial or technical secrets, information related to the
administration of justice; information on state decision making; if it would cause harm; and
information given to the Tax Administration.

Information can be secret for a maximum of 15 years but the duration can be extended if there is
continued justification for it. Information currently held as secret that is over 15 years old should be
made public. The National Security Council is responsible for the classification and declassification
of national security-related information. Congress can also declassify information in special session.
Information cannot be classified following a request.

The Ombudsman (Defensoría del Pueblo) is in charge of monitoring and promoting the law. It can
hear complaints or make investigations on its own initiative.274

Complaints about withholdings can be made to a court by individual requestors. The Ombudsman can
also take cases to court. The court can order the release of the information. Appeals of court decisions
can be made to the Constitutional Court.

Public bodies are required to make information available about their activities on web sites including
their structures and legal basis, internal regulations, goals and objectives, directories of personnel,
monthly remunerations, services, contracts including a list of those who have failed to fulfil previous
ones, budgets, results of audits, procurements, credits, and travel allowances of officials.275 Courts and
other bodies are required to publish the full texts of decisions. The Congress is required to publish
weekly on its web site all texts of projects of laws. The Electoral Supreme Court is required to publish
the amounts received and spent by political campaigns. Political parties are required to publish annual
reports on their expenditures.

Public bodies are required to appoint an official to receive and answer requests. Bodies must create
registries of documents. They must also make an index of classified information. They are required to
adopt programs to improve awareness of the law and citizen participation. University and other
educational bodies are also required to include information on the rights in the law in their education
programmes.

Public employees who unlawfully withhold, alter or falsify information can be fined one month’s
salary or be suspended without salary for that period.

The law went into effect in May 2004 but implementation has been slow. Regulations for
implementation were released in January 2005.276 Public bodies have not appointed officials, nor have
they created the lists of classified information. A recent report by the Access Initiative found that
“Ignorance exists regarding the Law of Transparency and Access to Public Information throughout all
levels of local government (municipalities, provincial councils, etc.). There is also a lack of
knowledge within civil society about the Law and the citizen’s right to public information”. 277

274

 Homepage: http://www.defensordelpueblo.org.ec/
275

 See http://www.mingobierno.gov.ec/leytransparencia.html
276

 Reglamento a la Ley Orgánica de Transparencia y Acceso a la Información Pública, N. 2471. 12 Enero 2005.
http://www.presidencia.gov.ec/noticias.asp?noid=4169
277

 See The State of Access to Information, Participation, and Environmental Justice in Ecuador.
http://www.iniciativadeacceso.org/ecuador/Resumen%20Ecuador%20ING.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

68 Privacy International

The Law of Environmental Management gives a right to obtain information about environmental
harms.278

ESTONIA

Article 44 of the Estonian Constitution states:

(1) Everyone shall have the right to freely receive information circulated for general use.
(2) At the request of Estonian citizens, and to the extent and in accordance with procedures
determined by law, all state and local government authorities and their officials shall be
obligated to provide information on their work, with the exception of information which is
forbidden by law to be divulged, and information which is intended for internal use only.
(3) Estonian citizens shall have the right to become acquainted with information about
themselves held by state and local government authorities and in state and local government
archives, in accordance with procedures determined by law. This right may be restricted by
law in order to protect the rights and liberties of other persons, and the secrecy of children's
ancestry, as well as to prevent a crime, or in the interests of apprehending a criminal or to
clarify the truth for a court case.
(4) Unless otherwise determined by law, the rights specified in Paragraphs (2) and (3) shall
exist equally for Estonian citizens and citizens of other states and stateless persons who are
present in Estonia.279

The Public Information Act (PIA) was approved in November 2000 and took effect in January
2001.280 The Act covers state and local agencies, legal persons in public law and private entities that
are conducting public duties including educational, health care, social or other public services. Any
person may make a request for information and the holder of information must respond within five
working days. Requests for information are registered. Fees may be waived if information is
requested for research purposes.

The Act does not apply to information classified as a state secret. Internal information can be withheld
for five years. This includes information that is: relating to pending court cases; collected in the
course of state supervision proceedings; would damage the foreign relations of the state; relating to
armaments and location of military units; would endanger heritage or natural habitats; security
measures; draft legislation and regulations; other documents not in the register; and personal
information. Information relating to public opinion polls, generalized statistics, economic and social
forecasts, the environment, property and consumer-product quality cannot be restricted.

The Act also includes significant provisions on electronic access and disclosure. Government
department must maintain document registers. National and local government departments and other
holders of public information have the duty to maintain websites and post an extensive list of
information on the Web including statistics on crime and economics; enabling statutes and structural
units of agencies; job descriptions of officials, their addresses, qualifications and salary rates;
information relating to health or safety; budgets and draft budgets; information on the state of the

278

 Id.
279

 Constitution of Estonia, http://www.oefre.unibe.ch/law/icl/en00000_.html
280

 Public Information Act, Passed 15 November 2000. RT I 2000, 92, 597. http://www.legaltext.ee/text/en/X40095K2.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 69

environment; and draft acts, regulations and plans including explanatory memorandum. They are also
required to ensure that the information is not “outdated, inaccurate or misleading.” In addition, e-mail
requests must be treated as official requests for information. Public libraries were required to have
access to computer networks by 2002.

The Act is enforced by the Data Protection Inspectorate.281 The Inspectorate can review the procedures
of the public authorities and receive complaints. Officials can demand explanations from government
bodies and examine internal documents. The Inspectorate can order a body to comply with the Act
and release documents. The Inspectorate has made inquiries with data holders and believes that the
Act is generally followed although in 15 percent of the cases there was non-compliance and five cases
of a breach of the PIA.282 In 2004, the PIA investigated 34 complaints about the Act. The body can
appeal to an administrative court. There have been only a few court cases so far.

A review by the Council of Europe GRECO committee found that the Act was successful in
promoting access to information:

The GET found that the rules providing transparency of the Estonian public administration
are satisfactory. It was confirmed to the GET that the Public Information Act had brought
dramatic changes, such as a broad information flow available on-line (electronically),
facilitated access to public documents, press attachés in every Ministry etc. The obligations
on authorities under the Public Information Act not only to provide information, but also to
assist the public in accessing documents, are important features of this law. Furthermore,
there is a practice of public consultation.283

The State Secrets Act controls the creation, use and dissemination of secret information.284 It was
amended in August 2001 to comply with NATO requirements. It sets four levels of classification and
information can be classified for up to fifty years. The Penal Code prohibits the intentional or
negligent disclosure of state secrets or “internal information.”285 Foreign Minister Kristiina Ojuland
was fired in 2005 after an audit found that 91 secret documents were missing.286 Defense Minister
Margus Hanson resigned in November 2004 following the theft of a briefcase of containing secret
documents from his home. He was fined 6,250 euros in November 2005.

The Personal Data Protection Act allows individuals to obtain and correct records containing personal
information about themselves held by public and private bodies. It is enforced by the Data Protection
Inspectorate.287

The Archives Act requires that public records are transferred to the Archive after twenty years.288

Estonia signed the Aarhus Convention in June 1998 and ratified it in August 2001. The PIA applies to

281

 Homepage: http://www.dp.gov.ee/?lang=en
282

 Council of Europe, Responses to the Questionnaire on National Practices in Terms of Access to Official Documents - Estonia, Sem-
AC(2002)002 Bil, 18 November 2002, p.154.
283

 Second Evaluation Round - Evaluation Report on Estonia Greco Eval II Rep (2003) 4E 2 July 2004.
http://www.greco.coe.int/evaluations/cycle2/GrecoEval2Rep(2003)4E-Estonia.pdf
284

 State Secrets Act RT1 I 1999, 16, 271. http://www.legaltext.ee/text/en/X30057K6.htm. See also Approval of Procedure for Protection of
State Secrets and Procedure for Issue of Permits for Access to State Secrets, Government of the Republic Regulation No. 216 of 8 July
1999, RT I 1999, 61, 622. http://www.legaltext.ee/text/en/X40004K4.htm
285

 Penal Code §§241-243
286

 Estonian foreign minister sacked over missing documents, Agence France Press, 10 February 2005.
287

 Personal Data Protection Act. RT1 I 2003, 26, 158, 12 February 2003. http://www.legaltext.ee/text/en/X70030.htm
288

 The Archives Act. RT I 1998, 36/37, 552. http://www.legaltext.ee/text/en/X2058K5.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

70 Privacy International

access environmental information. The Environmental Register Act requires the collection in a
database of detailed information regarding the environment including pollution, waste and radioactive
waste, genetically modified organisms, natural environmental factors, permits and other materials.289
The information is public unless its release would endanger public safety or cause environmental
damage, or contains intellectual property secrets. There are also a variety of other environmental laws
that provide for collection and disclosure of environmental information. 290

FINLAND

Section 12 of the 2000 Constitution states:

(1) Everyone has freedom of expression. Freedom of expression entails the right to express,
disseminate and receive information, opinions and other communications without prior
prevention by anyone. More detailed provisions on the exercise of the freedom of expression
are laid down by an Act. Provisions on restrictions relating to pictorial programs that are
necessary for the protection of children may be laid down by an Act.
(2) Documents and recordings in the possession of the authorities are public, unless their
publication has for compelling reasons been specifically restricted by an Act. Everyone has
the right of access to public documents and recordings.291

Finland has a long tradition of open access to government files. As a Swedish-governed territory, the
1766 Access to Public Records Act applied to Finland. It was actually introduced by a Finnish
clergyman and Member of Parliament named Anders Chydenius.292 This remained in effect until 1809
when Finland came under Russian control. After that, openness policy continued through a series of
laws and decree on openness and publicity that were periodically adopted and overruled.293 When
Finland became an independent country in 1917, the new Constitution provided for freedom of
expression but did not include specific right of access to documents and the 1919 Freedom of the
Press Law created a general presumption of openness.294 This was found to be lacking and in 1939, the
first President of Finland, K.J. Ståhlberg began work on a new law. He co-drafted a proposal in 1945
which was adopted in 1951 as the Act on Publicity of Official Documents.295 It remained in effect
until 1999.

The Act on the Openness of Government Activities replaced the 1951 Act and went into effect on 1
December 1999.296 It sets the principle that documents are to be in the public domain unless there is a
specific reason for withholding. Every person has a right to access any “official document” in the
public domain held by public authorities and private bodies that exercise public authority, including
electronic records.

289

 Environmental Register Act, Passed 19 June 2002 (RT I 2002, 58, 361). http://www.legaltext.ee/text/en/X60041.htm
290

 See Council of Europe report, p.121.
291

 Constitution of Finland, 2000. http://www.uni-wuerzburg.de/law/fi00000_.html
292

 See Stephen Lamble, "Freedom of Information, A Finnish clergyman's gift to democracy", Freedom of Information Review, No. 97,
February 2002.
293

 For an detailed history of Finnish FOI, see Stanley Anderson, Public Access to Government Files in Sweden, Am. Jnl of Comparative
Law Vol 21 (3). Summer 1973.
294

 Painovapauslaki 04/01/1919. http://www.finlex.fi/fi/laki/alkup/1919/19190001001 (In Finnish)
295

 Act 83/9/2/1951.
296

Act on the Openness of Government Activities, No. 621/99, http://www.finlex.fi/en/laki/kaannokset/1999/en19990621.pdf. Decree on the
Openness of Government Activities and on Good Practice in Information Management (1030/1999).
http://www.finlex.fi/pdf/saadkaan/E9991030.PDF

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 71

Those asking for information are not required to provide reasons for their request or to verify their
identity unless they are requesting personal or other secret information. Responses to requests must be
made within 14 days. Petitioners, appellants and others persons who are party to a matter have an
extended right of access to documents not in the public domain.

Access to “non-official documents” and documents not in the official domain such as private notes
and internal discussions are limited and may not be archived. Documents which contain information
on decision-making must be kept. Preparatory documents are to be entered into the public domain at
the time of decisions, if not earlier. 297

The new law codified 120 pre-existing secrecy provisions into 32 categories of secret documents that
are exempt from release with different harm tests depending on the type of information. These include
documents relating to foreign affairs, criminal investigations, the police (including tactical and
technical plans), the security police, military intelligence and armed forces “unless it is obvious that
access will not compromise” those interests, business secrets, and personal information including
lifestyle and political convictions except for those in political or elected office. Documents are kept
secret for 25 years unless otherwise provided by law except for personal information which is closed
for fifty years after the death of the individual. If the release would “obviously […] cause significant
harm to the interests protected”, the Government can extend the classification another thirty years.

Government authorities are also required to publish information about their activities and government
meetings are open to the public. Indices of documents must be maintained. The authorities must plan
their document and computer systems to ensure easy access to information. Government departments
have their own websites and have been actively promoting e-government policies.

Appeals to any denial can be made to a higher authority and then to an Administrative Court. The
Chancellor of Justice and the Parliamentary Ombudsman can also review the decision. The
Ombudsman handles approximately fifty complaints annually. Between 1999 and 2002, the Supreme
Administrative Court heard 40 cases under the Act. A review by the Ministry of Justice found that the
number of cases had increased following the adoption of the new law but no major problems were
found.298

There are also sanctions for those who breach secrecy provisions. Finnish Prime Minister Anneli
Jäätteenmäki was prosecuted in 2003 under the Act and the Criminal Code for illegally obtaining and
releasing documents during the election campaign relating to meetings between her predecessor and
US President George Bush about Iraq. She was forced to step down but was found not guilty in March
2004. An aide to the president was found guilty and fined 80 days salary.

A review by the Ministry of Justice in 2003 found that the act had further solidified openness,
especially in the preparatory stage.299 It also found half of the authorities had begun to implement
good information management practices. 77 percent said that the revisions of the secrecy provisions
had been successful but there were still some problems over evaluation of the provisions relating to
protection of trade and professional secrets. The Council of Europe GRECO committee noted in 2004
that the policy of openness and electronic access is a key reason for low corruption in Finland:

297

 See http://www.hare.vn.fi (register of projects and legal preparatory documents).
298

 National Research Institute of Legal Policy, Act on Openness of Government Activities: Presentation and analysis of legal practices
pertaining to the Act, 2003.
299

 Act on the Openness of Government Activities: An Evaluation of its Application by State Administrative Authorities, 2003.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

72 Privacy International

The long established system of free access to information in Finland is probably a key factor
to explain why corruptive practices seem to be exceptional events in the country. The
provisions concerning transparency (mainly the Constitution and the Act on Openness of
Government activities) apply to all levels of administration and do not only provide for rights
to access to all public documents as a main rule, but obliges the authorities to proactively
supply information to the public. The GET did not see any sign that the frequent use of
electronic means in public administration in any way limited the transparency, but rather the
contrary. Finland should be commended for its transparent e-governance policy.300

Finland signed the Aarhus Convention in June 1998 and ratified it in September 2004. Access to
environmental information is through the Openness Act. The Environmental Protection Act requires
that monitoring data on the environment be made public. 301

The Personal Data Act allows individuals to access and correct their records held by public and
private bodies.302 It is overseen and enforced by the Data Protection Ombudsman.303 Every November,
the tax records of every person become publicly available and are widely available and published in
newspapers.

The Archives Act sets rules requiring the retention of important documents.304

FRANCE

Article 14 of the 1789 Declaration of the Rights of Man called for access to information about the
budget to be made freely available: “All the citizens have a right to decide, either personally or by
their representatives, as to the necessity of the public contribution; to grant this freely; to know to
what uses it is put.”305

The Conseil d’Etat found in April 2002 that the right of administrative documents is a fundamental
right under Article 34 of the Constitution.306

The 1978 Law on Access to Administrative Documents provides for a right to access by all persons to
administrative documents held by public bodies.307 These documents include “files, reports, studies,
records, minutes, statistics, orders, instructions, ministerial circulars, memoranda or replies containing
an interpretation of positive law or a description of administrative procedures, recommendations,
forecasts and decisions originating from the State, territorial authorities, public institutions or from
public or private-law organizations managing a public service.” They can be in any form. Documents
handed over are subject to copyright rules and cannot be reproduced for commercial purposes. Public
bodies must respond in one month.

300

 GRECO, Second Evaluation Round – Evaluation Report on Finland, Greco Eval II Rep (2003) 3E, 2 July 2004.
301

 Environmental Protection Act. No. 86/2000.
302

 Personal Data Act (523/1999). http://www.tietosuoja.fi/uploads/hopxtvf.HTM
303

 Homepage: http://www.tietosuoja.fi/1560.htm
304

 Archives Act (831/1994). http://www.narc.fi/law/lawfr.html
305

 http://www.yale.edu/lawweb/avalon/rightsof.htm
306

 l’arret Ullmann du Conseil d’Etat du 29 avril 2002.
307

Loi no. 78-753 du 17 juillet 1978 de la liberté d’accès au documents administratifs; Loi no 79-587 du juillet 1979 relative à la motivation
des actes administratifs et à l’amélioration des relations entre l’administration et le public.
http://www.legifrance.gouv.fr/texteconsolide/PPEAV.htm English version (not updated) http://www.cada.fr/uk/center2.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 73

Proceedings of the parliamentary assemblies, recommendations issued by the Conseil d'État and
administrative jurisdictions, documents of the State Audit Office, documents regarding the
investigation of complaints referred to the Ombudsman of the Republic and documents prior to the
drafting of the health-organization accreditation report are excluded from the definition of
administrative documents. Documents that are “instrumental in an administrative decision until the
latter has been taken” are not available until the decision is made.

There are also mandatory exemptions for documents that would harm the secrecy of the proceedings
of the government and proper authorities coming under the executive power; national defense
secrecy; the conduct of France's foreign policy; the State's security, public safety and security of
individuals; the currency and public credit; the proper conduct of proceedings begun before
jurisdictions or of operations preliminary to such proceedings, unless authorization is given by the
authority concerned; actions by the proper services to detect tax and customs offences; or secrets
protected by the law. Documents that would harm personal privacy, trade or manufacturing secrets,
pass a value judgment on an individual, or show behavior of an individual can only be given to the
person principally involved.

An ordinance was adopted in June 2005 to amend the 1978 law to implement the EU Directive on the
re-use and commercial exploitation of public sector information (2003/98/EC).308 It also made a
number of other changes to the law including setting out the structure and composition of the
Commission, requiring bodies to appoint a responsible person, and allowing access in electronic form.

The Commission d’accèss aux documents administratifs (CADA) is charged with oversight.309 It can
mediate disputes and issue recommendations but its decisions are not binding. There is no internal
appeals under the law and all appeals are heard first by the CADA. It handled over 5,400 requests in
2004, up nearly 10 percent from the previous few years.310 On average, around 50 percent of its
recommendations are for the body to release the information that it is withholding (47.9 percent in
2004) and 10 percent against the requestor. In twenty percent of cases, the document is given before
the CADA makes its decision. Privacy is listed as the most significant reason for upholding denials
(around 50 percent of the time) followed by preparatory documents. The bodies follow the advice
around 70 percent of the time and refuse to follow the advice in less than 10 percent of the cases. The
CADA also issued opinions in 452 cases under a 2002 law that allows for individuals to access their
medical records without needing it to be sent to a doctor first.311

A complaint must be decided by the CADA before it can be appealed to an administrative court. A
2004 review by the CADA found that only in 4 out of 155 cases did the courts have a different
opinion than the Commission.

Generally, there seems to be low awareness of the law.312 The number of requests for review by the
CADA has increased slowly but substantially over the years (from under 1000 for the first few years
to nearly 5,500 in 2004) indicating some increased use of the law. The CADA in its 2004 report
admitted that it was difficult to make conclusions about the law based on solely the number of
requests and hoped that the appointment of officials required in the new amendments would make it
easier to determine the use of the law. The former head of the Commission Michèle Puybasset has

308

 Ordonnance n° 2005-650 du 6 juin 2005 relative à la liberté d'accès aux documents administratifs et à la réutilisation des informations
publiques. http://admi.net/jo/20050607/JUSX0500084R.html
309

 Homepage: http://www.cada.fr/
310

 CADA, Rapport d’activité de l’année 2004.
311

 Loi No. 2002-303 de 4 mars 2002 relative aux droits des maladies et a la qualité du system de la santé public.
312

 Anina Johnson, You Don’t Know what you’ve Got until it’s Gone, Freedom of Information Review No 85, February 2000.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

74 Privacy International

said that the largest problems stem from the failure of bodies to recognize that the Act applies to them
or still have traditional notions of secrecy and excessive delays (80 percent of bodies do not meet the
deadline).313

The COE GRECO anti-corruption committee gave France a positive review in 2004 for its
transparency efforts:

The transparency requirement is long-standing, statutory and accompanied by adequate
supervision. The access to administrative documents commission (CADA) plays an important
part and makes sure that individuals are all entitled to see administrative documents, subject to
any necessary statutory restrictions. The GET has received representative examples of CADA
decisions that have helped to reduce corruption by encouraging transparency in government
departments, other public bodies and private bodies receiving public funding or serving the
public interest. The users' and administrative simplifications office (DUSA) and the agency for
developing e-government (ADAE) are helping to introduce a more proactive information policy
based on greater use of new information technologies.314

A 1998 law sets rules on classification of national security information.315 The Commission
consultative du secret de la défense nationale (CCSDN) gives advice on the declassification and
release of national security information in court cases. The advice is published in the Official
Journal.316

The 1978 Data Protection Act allows individuals to obtain and correct files that contain personal
information about themselves from public and private bodies.317 It is enforced by the Commission
Nationale de l’Informatique et des Libertés (CNIL).318

In 2004, the Code du Patrimoine largely rescinded and replaced the 1979 Law on Archives. The Code
makes files held in the archives public after thirty years. Files containing information relating to
individuals’ medical or personal life, international relations and national security can be kept closed
for varying times up to 150 years.

A 2002 law allows for former adoptees and wards of the state to access their records and find out the
names of their parents, relatives and their medical conditions.319 It created a new commission, the
Conseil national pour l’accès aux origines personnelles (CNAOP) to enforce the act. Prior to the
formation of the CNAOP in August 2002, the CADA issued 132 opinions.

France signed the Aarhus Convention in June 1998 and ratified and implemented it in July 2002.320 It

313

 Michèle Puybasset, The French Approach. Paper prepared for the Bertelsmann Foundation's Freedom of Information project, 2004.
314

 Second Evaluation Round Evaluation Report on France. Adopted by GRECO at its 21 st Plenary Meeting (Strasbourg, 29 November - 2
December 2004). Greco Eval II Rep (2004) 5E.
315

 Loi no 98-567 du 8 juillet 1998 instituant une Commission consultative du secret de la défense nationale.
http://www.legifrance.gouv.fr/WAspad/UnTexteDeJorf?numjo=DEFX9700140L See Rapport de la Commission consultative du secret de la
défense nationale - Bilan 1998-2004. http://lesrapports.ladocumentationfrancaise.fr/BRP/054000109/0000.pdf
316

 For a copy of decisions, see http://www.reseauvoltaire.net/rubrique387.html
317

 Loi du 6 janvier 1978 modifiée relative à l'informatique, aux fichiers et aux libertés après adoption en par le Sénat du projet de loi de
transposition http://www.cnil.fr/fileadmin/documents/uk/78-17VA.pdf
318

 Homepage: http://www.cnil.fr/
319

 Loi no 2002-93 du 22 janvier 2002 relative à l'accès aux origines des personnes adoptées et pupilles de l'Etat.
http://www.legifrance.gouv.fr/WAspad/UnTexteDeJorf?numjo=MESX0205318L. For information, see http://vosdroits.service-
public.fr/ARBO/10050203-NXFAM749.html. Dossier législatif: http://www.senat.fr/dossierleg/pjl00-352.html
320

 Ordonnance n° 2001-321 du 11 avril 2001 relative à la transposition de directives communautaires et à la mise en œuvre de certaines
dispositions du droit communautaire dans le domaine de l'environnement. (JO du 14 avril 2001).
http://aida.ineris.fr/textes/ordonnance/text8900.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 75

included a declaration that “The French Government will see to the dissemination of relevant
information for the protection of the environment while, at the same time, ensuring protection of
industrial and commercial secrets, with reference to established legal practice applicable in France.”
The ECJ ruled in June 2003 that the French government had failed to adequately implement the 1990
directive.321 In July 2005, the European Commission announced that it was taking legal action against
France and six other countries for failing to implement the 2003 EU Directive on access to
environmental information.322

GEORGIA

The Constitution of Georgia includes two provisions specifying a right of access to information.323

Article 37(5). Individuals have the right to complete, objective and timely information on
their working and living conditions.

Article 41(1). Every citizen has the right according to the law to know information about
himself which exists in state institutions as long as they do not contain state, professional or
commercial secrets, as well as with official records existing there. (2). Information existing in
official papers connected with health, finances or other private matters of an individual are
not available to other individuals without the prior consent of the affected individual, except
in cases determined by law, when it is necessary for the state and public security, defense of
health, rights and freedoms of others.

The General Administrative Code of Georgia was adopted in 1999.324 Chapter 3 of the Code is entitled
“Freedom of Information.” It sets a general presumption that information kept, received or held by a
public agency should be open. All public information should be entered into a public register in two
days.

The law gives anyone the right to submit a written request for public information regardless of the
form that the information takes and without having to state the reasons for the request. The agency
must respond immediately and can only delay if the information is in another locality, is of a
significant volume or is at another agency. Fees can only be applied for copying costs. The law also
sets rules on the access and use of personal information.

There are exemptions for information that is protected by another law or that which is considered a
state, commercial, professional or personal secret. Names of some public servants participating in a
decision by an official can be withheld under executive privilege but the papers can be released. The
2001 amendment prohibits the withholding of the names of political officials.

Information relating to the environment and hazards to health, structures and objectives of agencies,
election results, results of audits and inspections, registers of information and any other information

321

 Commission of the European Communities v French Republic, Case C-233/00. Decision of 26 June 2003. Available at
http://www.curia.eu.int/
322

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.
323

 Constitution of the Republic of Georgia, http://www.friends-partners.org/oldfriends/constitution/constitution.georgia.html
324

 General Administrative Code of Georgia 2002. http://www.ifes.ge/files/laws/code_general.html. For more information see IRIS,
Freedom of Information Guide, 2002. http://www.irisprojects.umd.edu/georgia/Publications/English/guide_foi_eng.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

76 Privacy International

that is not state, commercial, or personal secrets cannot be classified. All public information created
before 1990 is open. Agencies are also required to issue reports each year on the requests and their
responses under the Act.

Those whose requests have been denied can appeal internally or can ask a court to nullify an agency
decision. The court can review classified information to see if it has been classified properly. The
Supreme Court ruled in June 2003 that legal fees can be obtained as damages when a requester wins a
case. It agreed in March 2006 to hear a case brought by the Georgian Young Lawyers Association on
the constitutionality of limits to access to information in the Administrative Code.

The OECD said in 2005 that “is a well-known fact that FOI Chapter is one of the best-implemented
laws in Georgia, which is conditioned mostly by the special interest of diverse donors.”325 A survey of
public officials by Article 19 and national partners in 2004 found that all the public officials were
aware of legal obligations to release information and 92 percent were aware of the FOI provisions of
the Administrative Code.326

However there are still problems with implementation including a lack of promotion by officials,
demands for reasons for requests (declining but still common), failure of some bodies to create
registries, failure of administrative appeals and sanctions, and slowness by courts.327 The Ombudsman
in 2004 found that most public authorities are not fulfilling their obligations for reports.328 The
International Society for Fair Elections and Democracy conducted a national survey of public
accessibility of information in 2001 and found that it was still difficult for ordinary citizens to obtain
information.329 The OECD’s Anti-Corruption Network for Transition Economies recommended in
January 2004 that the government:

Ensure that the access to information legislation limits discretion on the part of the public
officials in charge as to whether the requested information should be disclosed, and to limit the
scope of information that could be withheld. Consider steps to reach out to both, public officials
as well as citizens to raise awareness about their responsibilities and rights under the access to
information regulations.330

The Law on State Secrets sets rules on the classification of information when the “disclosure or loss
of which may inflict harm on the sovereignty, constitutional framework or political and economic
interests of Georgia”.331 There are three categories with fixed terms for the length of classification:
“Of Extraordinary Importance”- 20 years, Top Secret – 10 years and Secret – 5 years. The State
Inspection for Protection of State Secrets oversees the protection of secrets and can order
declassification. A 1997 decree sets the procedures on classification.332 Information shall be
declassified no later than the end of the fixed term (unless it is extended by the President) or when it is
no longer necessary to be classified. All information about the construction of the President’s

325

 Fighting Corruption in Transition Economies: Georgia OECD 2005
326

 Article 19, Under Lock and Key: Freedom of Information and the Media in Armenia, Azerbaijan and Georgia, April 2005.
327

 Transparency International Georgia, Adherence to the Anti-Corruption Recommendations of the Oecd’s Anti- Corruption Network (Acn)
Recommendations by the Government of Georgia - Alternative Report, December 2005.
328

 Office of the Public Defender of Georgia, Report on conditions of Human Rights in Georgia in 2004, 2005.
329

 International Society for Fair Elections and Democracy, The report on the monitoring of openness and accessibility of information, 2002.
330

 Anti-Corruption Network for Transition Economies, Regional Anti-Corruption Action Plan for Armenia, Azerbaijan, Georgia, the
Kyrgyz Republic, the Russian Federation, Tajikistan and Ukraine: Georgia - Summary of assessment and recommendations, 21 January
2004.
331

 Law On State Secrets. No. 455. 29 October 1996. http://www.irisprojects.umd.edu/georgia/Laws/English/law_state_secrets.pdf
332

 “The Procedure for Defining the Information as a State Secret and its Protection“ Decree No. 42 of the President of Georgia of 1997, 21
January 1997

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 77

residence was decreed to be a state secret in 2004.

The Criminal Code prohibits the disclosure of personal secrets, state secrets, and other secret
information.333

Georgia signed the Aarhus Convention in June 1998 and ratified it in April 2000. The Law on
Environmental Protection provides for a right to information about the environment and other related
laws provide for public registers.334 The Article 19 study in 2004 found that only 52 percent of the
public officials surveyed know about the convention and only ten percent relied on its provisions to
releasing information. An Act on State Environmental Control was adopted in June 2005.

GERMANY

The Act to Regulate Access to Federal Government Information was adopted in June 2005 and went
into force on 1 January 2006.335 It gives any person a right of access to official information from
agencies of the federal government or those organizations or persons conducting public duties.
Information must be provided within one month. It can be provided orally, in writing or
electronically.

There are extensive exemptions in the law. Drafts or notes are not included in the definition of official
information. There are exemptions for information the disclosure of which would have a detrimental
effect on international relations; military interests; internal or external security interests; duties of
regulatory authorities; external financial control; prevention of prohibited foreign trade; ongoing
legal, criminal or administrative proceedings; jeopardize public safety; subject to secrecy or
confidentiality by another law or state secrets regulation; impair the fiscal interests of the federal
government; third party confidential information or relates to the intelligence services or the Security
Screening Act. Drafts and resolutions can be withheld if they would prevent the success of the
decision or pending matters. This does not include results of evidence gathering or opinions of third
parties. Access to another person’s personal data can only be given if the interest outweighs the other
person’s interest or the person consents to the release. Sensitive personal data can only be released
with consent. There is no right of access if it conflicts with intellectual property rights.

Requestors can appeal denials internally. They can then complain to the Federal Commissioner for
Data Protection and Freedom of Information.336 The Commissioner also has the authority to monitor
compliance, issue complaints, recommend improvements in law and practice and submit a bi-annual
report. Appeals can also be made to the courts.

Authorities are required to maintain indexes of information and their purposes. Indexes and other
information should be made available on government websites.

Implementation of the Act has been very low profile. There has been little media attention or
discussion of the law and little effort by the government to promote the law. Some agencies such as
the Foreign Office have announced that they are planning to charge large fees for access to

333

 Criminal Code. http://www.ifes.ge/files/laws/criminal_code.html
334

 See UNECE, Environmental Performance Reviews – Georgia 2003. http://www.unece.org/env/epr/studies/georgia/
335

 Gesetz zur Regelung des Zugangs zu Informationen des Bundes (Informationsfreiheitsgesetz – IFG)
http://www.informationsfreiheit.info/files/foia_germany_final_june05_clear.pdf (unofficial translation of final draft)
336

 Homepage: http://www.bfd.bund.de/EN/Home/homepage__node.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

78 Privacy International

information.337 The Commissioner received 135 inquiries and complaints in the first six months.338

Federal Archives are regulated under the Federal Archives Act.339 It allows for open access to most
records after thirty years. Personal information is withheld for thirty years after the death of the
person or 110 years after their birth. Information can also be withheld by other laws. The Government
announced in April 2006 that it was opening the Holocaust archives.340

Germany signed the Aarhus Convention in December 1998 but has not ratified it. Access to
environmental information is under the Environmental Information Act.341 The German practice was
found several times by the European Court of Justice to not be adequate under the EU 1990 Directive.
The law was revised in 2005 to implement the EU Directive 2003/35/EC on public access to
environmental information.342

Individuals have a right to access and correct their own personal information held by government and
private bodies under the Federal Data Protection Act.343 It is also enforced by the Federal
Commissioner.

The Stasi Records Act allows access to the files of the secret police of the former German Democratic
Republic (East Germany).344 The law created a Federal Commission for the Records of the State
Security Services of the Former GDR which has a staff of 3,000 piecing together shredded documents
and making files available.345 There have been two million requests from individuals for access to the
files and three million requests for background checks since the archives became available.
Researchers and the media have used the archives 15,000 times. There was an extended legal battle
over the release of files collected on former Chancellor Helmut Kohl related to illegal activities by
Kohl while he was head of a political party. In 2005, some of the files were released but it did not
include information gathered from illegal wiretaps.346

The states of Brandenburg, Berlin, Hamburg, Nordrhein-Westfalen, and Schleswig-Holstein have also
adopted combination FOI and Data Protection laws each with its own commissioner.347 Efforts are
pending in another three states.348 All of the states have data protection laws with commissions.

337

 Freedom of information: Office of theFederal Foreign Office uses hefty fees as deterrent, Heise Online, 2 February 2006.
338

 Email from Heiko Borstelmann, Federal Commissioner for Data Protection and Freedom of Information, 29 June 2006.
339

 Law on the Preservation and Use of Federal Archival Documents (Bundesarchivgesetz - BArchG) of 6 January 1988 (BGBl. I S. 62), as
amended at last by the Freedom of Information Law of 5 September 2005 (BGBl. I S. 2722).
http://www.bundesarchiv.de/benutzung/rechtsgrundlagen/bundesarchivgesetz/index.html?lang=en
340

 After Resisting for Decades, Germany Agrees to Open Archive of Holocaust Documents, NY Times, 19 April 2006.
341

 Environmental Information Act 1994 (Umweltinformationsgesetz, UIG) http://www.iuscomp.org/gla/statutes/UIG.htm
342

 See S. Bugdahn: Of Europeanization and domestication: the implementation of the Environmental Information Directive in Ireland, Great
Britain and Germany, Journal of European Public Policy 12: 1 February 2005.
343

 Federal Data Protection Act (Bundesdatenschutzgesetz, BDSG). http://www.datenschutz-berlin.de/recht/de/bdsg/bdsg01_eng.htm
344

 Act Regarding the Records of the State Security Service of the Former German Democratic Republic (Stasi Records Act) of 20
December 1991. http://www.bstu.de/seiten_ausland/englisch/gesetz_eng/stugenglisch.pdf
345

 Web Site: http://www.bstu.de/home.htm
346

 Kohl's Stasi Files Released, Deutsche Welle, 24 March 2005.
347

 See Gill, Four Pioneers: Freedom of Information in the German States http://www.informationsfreiheit.info/files/Gill_en040505.pdf
348

 See http://home.online.no/~wkeim/files/050731bl-en.htm#answers

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 79

GREECE

The Constitution was substantially amended in 2001 to provide for a more extensive right of access. 349
Article 5A states:

1. All persons are entitled to information, as specified by law. Restrictions to this right may
be imposed by law only insofar as they are absolutely necessary and justified for reasons of
national security, of combating crime or of protecting rights and interests of third parties.

2. All persons are entitled to participate in the Information Society. Facilitation of access to
electronically handled information, as well as of the production, exchange and diffusion
thereof constitutes an obligation of the State, always in observance of the guarantees of
articles 9, 9A and 19.

In addition, Article 10, which gives a right of petition, now states:

3. The competent service or authority is obliged to reply to requests for information and for
issuing documents, especially certificates, supporting documents and attestations within a set
deadline not exceeding 60 days, as specified by law. In case this deadline elapses without
action or in case of unlawful refusal, in addition to any other sanctions and consequences at
law, special compensation is also paid to the applicant, as specified by law.

The right of access was first provided in a 1986 law that gave a right of access to administrative
documents.350 The right was read broadly by the Ombudsman and the Council of Ministers to give a
right of access to all persons. In 1999, the Ombudsman ruled that the 1986 Act allowed access to all
administrative documents “without there being any condition of legitimate interest on part of the
applicant” referencing a 1993 Council of Ministers decision that a “reasonable interest” rather than a
specific legal interest is an adequate reason.351 In 1999, the law was supplanted by Article 5 of the
Code of Administrative Procedure352 which expanded the right of access. The Code provides that
“interested persons” have a right to access administrative documents created by government agencies.
In 2001, the Ombudsman affirmed that no interest is necessary for the 1999 law noting that following
the adoption of the revised constitutional right of access and the 1999 that that “it is clearly the
legislator’s intent to expand and not restrict the application of the principle of transparency.”353

The request must be in writing. Administrative documents are defined as “all documents produced by
public authorities such as reports, studies, minutes, statistics, administrative circulars, responses
opinions and decisions.” In addition, the 1999 law allows persons with a “special legitimate interest”
to obtain “private documents” relating to a case about them.

Documents relating to the personal life of an individual are not subject to the Act. Secrets defined by
law, including those relating to national defense, public order and taxation cannot be released.
Documents can also be restricted if they relate to discussions of the Council of Ministers or if they
could substantially obstruct judicial, military or administrative investigations of criminal or

349

 Constitution of Greece. http://confinder.richmond.edu/greek_2001.html
350

 Article 16 of Law 1599/1986.
351

 Decision no. 1397/1993. See The Greek Ombudsman, Annual Report 1999 §§ 2.2, 3.22, 3.9.
352

 Law No. 2690/1999 Ratification of the Administrative Procedure Code and other provisions
http://unpan1.un.org/intradoc/groups/public/documents/UNTC/UNPAN001820.pdf
353

 See The Greek Ombudsman, Annual Report 2001 §3.1.1.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

80 Privacy International

administrative offenses.

Appeals are made internally. The Ombudsman can receive complaints on violations of the right of
access and mediate or issue opinions.354 The Ombudsman heard 22 cases in 2004 relating to violations
of access to information.

A law to implement the EU Directive on the re-use and commercial exploitation of public sector
information (2003/98/EC) was adopted in January 2006.355

The Law on the Protection of Individuals with regard to the Processing of Personal Data allows any
person to obtain their personal information held by government departments or private entities.356 It is
enforced by the Hellenic Data Protection Authority.357

Greece signed the Aarhus Convention in June 1998 and ratified it in January 2006. A 1995 joint
ministerial decree implemented the EU 90/313/EEC Directive after the European Commission started
an infringement proceeding against Greece.358 In July 2005, the European Commission announced that
it was taking legal action against Greece and six other countries for failing to implement the 2003 EU
Directive on access to environmental information.359

The Penal Code punishes the disclosure of state secrets. The Ombudsman has ruled in several cases
that simply because a document is classified is not a ground for withholding it from access under the
Code of Administrative Procedure. The files of the former military dictatorship were destroyed by the
Socialist government in mid-1980s.

HUNGARY

Article 61 (1) of the Constitution states:

In the Republic of Hungary, everyone has the right to the freely express his opinion, and
furthermore to access and distribute information of public interest.360

The Constitutional Court ruled in 1992 that freedom of information is a fundamental right essential
for citizen oversight.361 In 1994, the Court struck down the law on state secrets, ruling that it was too
restrictive and infringed on freedom of information.362

Act No. LXIII of 1992 on the Protection of Personal Data and Disclosure of Data of Public Interest is

354

 Ombudsman Homepage: http://www.synigoros.gr/en_index.htm
355

 No 3448-2006. http://www.poeota.gr/_download/N.3448-2006.pdf
356

 Law no. 2472 on the Protection of Individuals with regard to the Processing of Personal Data.
http://www.dpa.gr/Documents/Eng/2472engl_all2.doc
357

 Homepage: http://www.dpa.gr/
358

 Joint Ministerial Decision 77921/1440 of 06/09/1995, Official Gazette 795 B’ 14/9/1995 on the freedom of access of the citizens to the
public authorities for information relating to the environment. See Hallo, Access to Environmental Information in Europe: Greece (Kluwer
Law 1996).
359

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.
360

 Constitution of the Republic of Hungary, http://www.uni-wuerzburg.de/law/hu00000_.html.
361

 Decision 32/1992.(VI.29.) ABH
362

 Decision 34/1994 (VI.24) AB

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 81

a combined Data Protection and Freedom of Information Act.363 The Act guarantees that all persons
should have access to information of public interest which is broadly defined as any information
being processed by government authorities except for personal information. Requests can be written,
oral or electronic. Agencies must respond in 15 days to requests.

State or official secrets and information related to national defense, national security, criminal
investigations, monetary and currency policy, international relations and judicial procedure can be
restricted if specifically required by law. Internal documents are generally not available for 10 years.

The Parliamentary Commissioner for Data Protection and Freedom of Information oversees the 1992
Act.364 Besides acting as an ombudsman for both data protection and freedom of information, the
Commissioner's tasks include: maintaining the Data Protection Register and providing opinions on
data protection and information access-related draft legislation as well as each category of official
secrets. In 2004, there was a total of 169 submissions relating to access to information, a 20 percent
increase over 2003.365 71 of those were complaints and 86 were requests for consultations, 5 on
official secrets and 7 ex officio investigations. 26 percent were from individuals, 16 percent from
journalists and 31 percent were from public bodies asking for advice.

Those denied access can appeal to the courts.

There have been a number of significant amendments to the law in the last several years. In April
2003, the so-called “Glass Pockets Act” modified 19 different laws including the FOI to facilitate the
transparency of the use of public funds by limiting business secrets, expanding disclosure
requirements and requiring budget organizations to continually post updated financial information. 366
Act XIX of 2005 expanded the definition of public interest data, applied the law to judicial records,
reduced the time for access to internal documents from 20 years down to ten, allowed oral and
electronic requests, allowed the requestor to set the form of access, and expanded the power of the
commissioner to investigate and issue recommendations and opinions.

Act XC of 2005 on the Freedom of Information by Electronic Means imposes E-FOI requirements for
the law.367 It requires a number of public bodies to create home pages and sets out in an annex an
extensive list of information that needs to be released. The Minister of Informatics and
Communications must create a central list of databases and registries and a uniform public data search
engine. Ministries must also publish information about draft legislation and ministerial decrees and
related documents. Many court decisions must also be published. The cases should be anonymised.

The Parliamentary Commissioner in his 2004 report noted a number of continuing problems including
access to court records and the cost of disclosures on public bodies. Regulatory bodies who refused to
reveal their activities were also a problem.

The Secrecy Act of 1995 sets rules on the classification of information.368 It was amended in 1999 to
incorporate NATO rules and substantially revised by Act LIII of 2003. The Parliamentary

363

Act LXIII OF 1992 on the Protection of Personal Data and the Publicity of Data of Public Interest,
http://abiweb.obh.hu/dpc/legislation/1992_LXIIIa.htm
364

 Web Site: http://www.obh.hu/
365

 Annual Report of the Data Protection and FOI Ombudsman for 2004.
366

 Act XXIV of 2003 Amending Certain Acts on the Use of Public Funds, the Public Disclosure, Transparency and Increased Control of the
Uses of Public Property (The “Glass Pockets Act”). http://www.freedominfo.org/documents/hu_trans_2005tvy90.doc
367

 Act XC of 2005 on the Freedom of Information by Electronic Means
http://en.ihm.gov.hu/data/75436/act_xc_of_2005_on_the_freedom_of_information_by_electronic_means.pdf
368

 Act LXV of 1995 on State and Official Secrets. http://faculty.maxwell.syr.edu/asroberts/foi/library/hungary_secrecy_95.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

82 Privacy International

Commissioner is entitled to change the classification of state and official secrets. The Commissioner
conducted an investigation and found that most bodies that used the Act were properly classifying
information but also reported that the Government Control Office (KEHI) has resisted following the
orders of the Commissioner on implementing the lists of secrets. The Parliament in 2006 began a
review of the Act to revise it to make it conform with EU and NATO rules. The bill was withdrawn
following public criticism.369

Article 221 of the 1978 Criminal Code allows for imprisonment of up to five years for breaching state
secrets. Miklos Haraszti, the OSCE Representative on Freedom of the Media and a former Hungarian
dissident, criticized the government in November 2004 for using the law against a journalist who
quoted from a police report on an MP under investigation. The Commissioner ruled that the report
was not eligible to be secret and was declassified by the police.370

Individuals can have access to their own files created by the communist-era secret police under the
2003 Act on the Disclosure of the Secret Service Activities of the Communist Regime and on the
Establishment of the Historical Archives of the Hungarian State Security which replaced 1994
Screening Act.371 The Historical Archive of the Hungarian State Security controls the files.372 The law
was amended to allow for greater access following revelations that Prime Minister Peter Medgyessy
once worked for the communist-era intelligence service.373 The law makes information about high
ranking public officials public data and allows victims to see the records of the people who spied on
them. However, the Commissioner was critical of the new law as limiting some access rights and not
defining public figures properly.374 The government announced in December 2004 that it planned to
fully open the files.375

Under the Act on Public Records, Public Archives, and the Protection of Private Archives, public
authorities must transfer files within 15 years.376 Any individual can access records over 30 years old.
Archives can be closed for longer in the interest of privacy, state secrets, official secrets and
confidential business data.

Hungary signed the Aarhus Convention in December 1998 and ratified it in July 2001. The Protocol
on Pollutant Release and Transfer Registers was signed in May 2003 and Hungary joined the
European Pollutant Emission Register in March 2004. Access to environmental information is
through the 1992 FOI/DP Act. In July 2005, the European Commission announced that it was taking
legal action against Hungary and six other countries for failing to implement the 2003 EU Directive
on access to environmental information.377

369

 See HCLU, The transparency of the State is in jeopardy! The draft Secrecy Act must be revoked!, 19 January 2006.
http://www.tasz.hu/index.php?op=contentlist2&catalog_id=2423
370

 Organization for Security and Co-operation in Europe Representative on Freedom of the Media, OSCE media watchdog criticises
Hungary over arbitrary harassment of journalist, 16 November 2004.
371

 Act III of 2003 on the Disclosure of the Secret Service Activities of the Past Regime and the Historic Archive of the National Security
Services, 14 January 2003. http://www.th.hu/html/en/acts/ABTL_4_2003_evi_III_tv_e.pdf. Act XXIII of 1994 on the Screening of Holders
of Some Important Positions, Holders of Positions of Public Trust and Opinion-Leading Public Figures, and on the Office of History.
372

 Homepage: http://www.th.hu/index_e_start.html
373

 For more information on the controversy, see RFE/RL NEWSLINE Vol. 6, No. 117, Part II, 24 June 2002.
374

 Recommendation of the Data Protection Commissioner summarizing the results of the investigation concerning the enforcement of
freedom of information and informational self-determination pursuant to Act III of 2003 on the Disclosure of the Secret Service Activities
of the Past Regime and the Historic Archive of the National Security Services, 15 December 2003.
375

 Hungary to Open Spy Files - More communist-era spies may be revealed when the files are opened, DW, 9 December 2004.
376

 Act LXVI of 1995 on Public Records, Public Archives, and the Protection of Private Archives.
http://www.th.hu/html/en/acts/Act_LXVI_of_1995.doc
377

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 83

The Criminal Code punishes the failure to comply with obligations to provide public information,
render it inaccessible, or the publishing of false or untrue information.378

ICELAND

The Information Act (Upplysingalög) governs the release of records held by state and municipal
administrations and private parties exercising state power that affects individual rights or
obligations.379 The Act was adopted in 1996 and went into effect in 1997. Under the Act, individuals,
including nonresidents, and legal entities, have a legal right to documents and other materials without
having to show a reason why they are asking for these documents. Government bodies must explain
in writing if they have not processed a request in seven days.

Exempted from the Act are materials relating to meetings of the Council of State and the Cabinet,
memoranda recorded at ministerial meetings and documents which have been prepared for such
meetings, correspondence prepared for court proceedings, working documents before a final decision
is made, and applications for employment. The Act also does not apply to registrations, enforcement
proceedings, property attachments, injunctions, sales in execution, moratoria on debts, compositions,
liquidations, divisions of estates at death and other official divisions, investigations or prosecutions in
criminal cases, information under the Administrative Procedure Act and the Personal Data Act, and
cases where other provisions are made in international agreements to which Iceland is a party. Access
to this information is available once the measures are complete or after a period of 30 years (80 years
for personal information).

Information about a person's private life or important financial or commercial interests of enterprises
or other legal persons is withheld unless the person gives permission. Information relating to security
or defense of the state, relations with other countries, commercial activities by state bodies and
measures by state bodies that “would be rendered meaningless or would not produce their intended
result if they were known to the general public” prior to the measures being conducted can be
withheld if there are “important public interests”. Copyrighted material can be released with the
provision that those obtaining them must respect copyright rules.

Denials can be appealed to the Information Committee which rules on the disputes.380 Government
bodies are required to comply with the decisions but can appeal to the courts. The Committee made
139 rulings between 1997 and 2001.381

A working group is currently reviewing laws on institutions such as Statistics Iceland and the
Meteorological Office to revise them to allow for database access to implement the EU Directive on
the re-use and commercial exploitation of public sector information (2003/98/EC).382

The Council of Europe GRECO anti-corruption committee review of Iceland in 2003 found a high
level of transparency:

378

 Act IV of 1978 on the Criminal Code. http://abiweb.obh.hu/dpc/legislation/1978_IV_177a.htm
379

 Information Act. Act no. 50/1996. http://eng.forsaetisraduneyti.is/media/English/accesstoinfo.doc
380

 Homepage: http://ursk.forsaetisraduneyti.is/
381

 Council of Europe, Responses to the Questionnaire on National Practices in Terms of Access to Official Documents - Iceland, Sem-
AC(2002)002 Bil, 18 November 2002, p.157.
382

 Advisory Panel on Public Sector Information, Update on current status of Implementation in European Union member-states, 4 January
2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

84 Privacy International

Generally, the GET’s review of relevant laws, standards, policies, and practices, as well as
discussions with public officials and representatives of civil society, relating to pertinent issues
of public administration, established that the systems in place have a high degree of safeguards
to ensure integrity and in particular, transparency. The Information Act and the policy on
egovernance facilitate appropriate access to public information. Iceland should be commended
for that.383

Individuals can obtain records that contain their personal information from public and private bodies
under the Personal Data Act.384 The Act is enforced by the Persónyvernd (Data Protection
Authority).385

The Criminal Code provides for of up to sixteen years imprisonment for disclosing “secret
agreements, contemplations or resolutions of the State relating to matters on which its fortune or
rights against other States depend or which are of major financial or commercial importance for the
Icelandic nation” and up to ten years for military secrets.386

Iceland signed the Aarhus Convention in June 1998 but has not ratified it. Access to environmental
information is available under the Act on Public Access to Environmental Information.387 The
Minister of the Environment is also obliged to publish information.

Under the Act on the National Archives of Iceland, files are transferred to the archives after 30
years.388 Access to archives is under the Information Act and denials can be appealed to the
Information Committee.

INDIA

The Supreme Court ruled in 1975 that access to government information was an essential part of the
fundamental right to freedom of speech and expression.389 The Court ruled in 2002 that voters have a
right to know information about candidates for elected offices and ordered the Election Commission
to make candidates publish information about criminal records, assets, liabilities and educational
qualifications.390

The Right to Information Act was approved by the Parliament in May 2005 and signed by the
President in June 2005.391 Certain preliminary clauses went into effect immediately, but the entire Act

383

 Second Evaluation Round - Evaluation Report on Iceland. Adopted by GRECO at its 19 th Plenary Meeting (Strasbourg, 28 June – 2 July
2004). Greco Eval II Rep (2003) 7E
384

 Act on Protection and Processing of Personal Data, No. 77/2000 (Amendments: Act No. 90/2001 and Act No. 81/2002).
http://www.personuvernd.is/tolvunefnd.nsf/pages/1E685B166D04084D00256922004744AE
385

 Web Site: http://personuvernd.is/tolvunefnd.nsf/pages/english
386

 Criminal Code No 19 §§ 91-92.
387

 Public Access to Environmental Information Act, 21/1993.
388

 The Act on The National Archives of Iceland Law No. 66/1985. http://www.archives.is/index.php?node=145
389

 State of Uttar Pradesh v. Raj Narain and Others [(1975) 4 SCC 428. Also see S.P. Gupta vs. Union of India (AIR 1982 SC 149); See
Government of India, Report of the Working Group on Right to Information and Promotion of Open and Transparent Government, May
1997. For a detailed review of the situation of freedom of information in India until 2001, See Article 19, Global Trends on the Right to
Information: A Survey of South Asia, July 2001. Available at http://www.article19.org/
390

 Union of India v. Association For Democratic Reforms. Civil Appeal No 7178 of 2001.
http://www.privacyinternational.org/countries/india/india-v-adr-foia-502.pdf
391

 Right to Information Act, No. 22 of 2005. http://persmin.nic.in/RTI/WebActRTI.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 85

came into force in October 2005. The Act replaces the Freedom of Information Act, 2002 which was
adopted in January 2003 but never came into force.392

Under the national Act, all Indian citizens have a right to ask to ask for information not only from
Central Government public authorities, but also from public authorities under the jurisdiction of the
states. This includes local level bodies (called panchayats). The Act covers all public authorities set
up by the Constitution or statute, as well as bodies controlled or substantially financed by the
Government or non-government organizations which are substantially funded by the Government.
Citizens can not only request to inspect or copy information, but the Act also allows them to make an
application to inspect public works and take samples.

Applications must be submitted to a Public Information Officer (PIO) who must be appointed in every
unit of a public authority. Applications may also be sent to an Assistant PIO, who should be appointed
at local levels, who will forward the request to the relevant PIO. The PIO must respond in writing
within thirty days or if the request concerns the life or liberty of a person, within 48 hours.

The Act includes a list of exemptions, although they are all subject to a blanket override whereby
information may be released if the public interest in disclosure outweighs the harm to the protected
interest. Exemptions cover disclosures that would prejudicially affect the sovereignty and integrity of
India, the security, strategic or economic interests of the State, relations with foreign States, would
lead to incitement of an offence, has been expressly forbidden to be published by a court or tribunal,
could constitute a contempt of court; would endanger the life or safety of a person or identify a source
used by law enforcement bodies, would impede an investigation or apprehension or prosecution of an
offender, would cause a breach of parliamentary privilege; Cabinet papers (although materials relied
upon must be released after decisions are made), commercial confidence information, trade secrets or
intellectual property where disclosure would harm the competitive position of a third party,
information available due to a fiduciary relationship, information obtained in confidence from a
foreign government and personal information which has no relationship to any public activity or
which would cause an unwarranted invasion of privacy.

An internal appeal can be made against decisions to a nominated person who is senior in rank to the
PIO. A second appeal can be made to newly established Information Commissions at the Central and
State levels or alternatively, a complaint can be made directly to these Commissions. Information
Commissions have a broad remit to hear cases related to any matter relating to access under the Act.
They have investigative powers and can make binding decisions. Information Commissions can make
any order necessary to ensure compliance with the Act (including requiring a public authority to
publish information, appoint PIOs, produce annual reports and make changes to record management),
and can also order compensation and impose penalties.

The Act attempts to bar appeals to the courts, but as the right to information is a constitutional right, it
would appear that citizens still have the right to go to the High Court or Supreme Court if they feel
their right has been infringed.

Fines and disciplinary proceedings can be ordered for a range of offences, including refusing to access
an application, delaying providing information (for which a daily penalty can be imposed), provision
of false, misleading or incomplete information and obstruction of information officials.

392

 Freedom of Information Act 2002, Act No. 5 of 2003, 6 January 2003.
http://www.manupatra.com/downloads/acts/the%20freedom%20of%20information%20act%202002.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

86 Privacy International

The Act also imposes duties to monitor and promote the law. All public authorities must proactively
publish and disseminate a very wide range of information, including details of the services they
provide, their organizational structure, their decision-making norms and rules, opportunities for public
consultation, recipients of government subsidies, licences, concessions, or permits, categories of
information held, and contact details of PIOs. Public authorities must also maintain indexes of all
records and over time computerize and network their records. Information Commissions must monitor
implementation and produce annual reports. To the extent that resources are available, Governments
must also provide training for officials and conduct public education activities, including publishing a
User’s Guide.

Implementation of the Right to Information Act has been varied across the country. The Central
Government, which sponsored the Act, has been relatively active, although it was slow in putting in
place systems, in ensuring fulsome proactive disclosure and in setting up the Central Information
Commission. To date, more than 20 states have appointed Information Commissioners, although
actually setting up and providing adequate resources to the Information Commission offices has often
been slow. Applications are being made throughout the country, with varying levels of success. It has
been reported that local panchayat officials have been particularly slow in coming to terms with their
duties under the new law.

Although the Official Secrets Act, 1923, which is based on the 1911 UK OSA, has not been repealed,
the Right to Information Act specifically states that its provisions will have effect notwithstanding
anything inconsistent in the OSA or any other law.393 The OSA prohibits the unauthorized collection
or disclosure of secret information and is frequently used against the media.394

The Public Records Act, 1993 sets a thirty year rule for access to archives.395 The Right to Information
Act specifically states that information shall be provided under the Act after 20 years, but it then
specifies that certain exemptions will still apply beyond this period.

At the time the national Right to Information Act was passed, eight states and one territory had passed
their own access laws, largely in response to pressure from local activists fighting corruption. Acts
were passed in Tamil Nadu, (1997) Goa (1997), Rajasthan (2000), Karnataka (2000), Delhi (2001),
Maharashtra (2002), Assam (2003), Madhya Pradesh (2003) and Jammu & Kashmir (2004). Uttar
Pradesh and Chattisgarh also adopted Codes of Practice and Executive Orders on Access to
Information.396 With the passage of the national Act, the state laws are either lapsing or being
specifically repealed. However, the Jammu and Kashmir Act will continue to operate in respect of
state public authorities, because the Central Government cannot legislate for Jammu and Kashmir due
to its special constitutional status.

393

 The Official Secrets Act, 1923, Act no. 19 of 1923. http://www.ijnet.org/FE_Article/MediaLaw.asp?UILang=1&CID=101585
394

 See Govt still not clear on what’s a secret, Times of India, 8 January 2003.
395

 Public Records Act, 1993. No. 69 OF 1993(22 December 1993). http://nationalarchives.nic.in/public_record93.html
396

 See http://www.humanrightsinitiative.org/programs/ai/rti/india/states/default.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 87

IRELAND

The Freedom of Information Act was approved in 1997 and went into effect in April 1998.397 The Act
creates a broad presumption that the public can access all information held by government bodies
describing itself in the title as “An act to enable members of the public to obtain access, to the greatest
extent possible consistent with the public interest and the right to privacy, to information in the
possession of public bodies and to enable persons to have personal information relating to them in the
possession of such bodies corrected and, accordingly, to provide for a right of access to records held
by such bodies.”

Under the Act, any person can request any record held by a public body. The Act lists the government
departments and bodies it covers. The Minister of Finance can by regulation add more bodies and has
been slowly expanding the scope of the legislation to new organizations, now numbering almost
500.398 The Act does not apply to the Garda Síochána (police) and a number of other bodies including
the Health and Safety Authority (secretly introduced as an amendment in 2005), the Central Bank,
Financial Services Authority, Irish Financial Services Regulatory Authority, and National Treasury
Management Agency. Government bodies must respond within four weeks and justify why
information is withheld. It also requires that agencies provide a written explanation to individuals of
decisions that affect their interests.

The Act only applies to documents created after April 1998, unless they contain personal information
or are necessary to understand other documents covered under the Act.

There are a number of exemptions and exclusions with different harm and public-interest tests.
Records can be withheld if they relate to: the deliberative process unless the public interest is better
served by releasing the document; cases where the release of information would prejudice the
effectiveness of investigations or audits or the performance of government functions and negotiations
unless the public interest is better served by releasing the documents; or cases where disclosure would
prejudice law enforcement, security, defense and international affairs. Documents must be withheld
where they relate to ministerial Cabinet meetings with an exception for certain records related to a
decision made over ten years before the request or those that contain factual information relating to a
decision of the government; contempt of court and parliamentary proceedings; legal professional
privilege; information obtained in confidence; commercially sensitive information and personal
information, or where (with certain exceptions) disclosure is prohibited or authorized by other
legislation.

There is a public-interest test for records obtained in confidence or those containing personal or
commercially sensitive information. But the public-interest argument cannot be made for records
related to defense or international relations. There is a limited public interest argument for law-
enforcement records.

There is a right of internal appeal. There is also a right of external appeal to the Office of the
Information Commissioner who also oversees and enforces the Act.399 Decisions of the Commissioner

397

 Freedom of Information Act, 1997, http://www.foi.gov.ie/foi.nsf/_v85mm2r37c5mm2t35cgsje9hg6c_?OpenFrameSet. For a
comprehensive overview, see McDonagh, Freedom of Information in Ireland (Sweet and Marwell, 1998), and McDonagh, “Freedom of
Information in Ireland: Five Years On,” (22 September 2003) at http://www.freedominfo.org/documents/ireland.pdf
398

 See http://www.foi.gov.ie/foi.nsf/WebPages/AllPublicBodiesCovered?OpenDocument
399

 Homepage: http://www.irlgov.ie/oic/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

88 Privacy International

are binding and can be appealed only on a point of law. In 2005 the Commissioner, who is also the
Ombudsman, received 360 appeals (2 percent of requests, down from 6 percent in 2003) and agreed to
hear 285 of them (down from 333 in 2004). The Commissioner reviewed 447 cases and issued 272
formal decisions, affirming the decision of the government body in 75 percent of the cases, varied the
decision in 18 percent and annulled it in 6.6 percent. Another 44 cases (10 percent of cases) were
settled.

There have been over a dozen decisions by the High Court and two decisions by the Supreme Court.400
The Minister of Justice issued no new certificates in 2003 or 2004 to prevent release of sensitive
information.

Public bodies are required to publish information relating to their structure, functions, duties,
descriptions of records, and the internal rules, procedures, practices, guidelines, and interpretations of
the agency.

Inside the government, the FOI Central Policy Unit (CPU) in the Department of Finance coordinates
the Act.401 The CPU chairs several working and advisory groups and promotes and trains staff on the
Act. It also recommends which government bodies the Act ought to cover in the future.

The Freedom of Information (Amendment) Act was adopted in April 2003.402 The amendment
extended the time for withholding of Cabinet Documents from five years to ten years and expanded
the coverage of the exemption; allowed public servants to issue unappealable certificates saying that
deliberative processes are ongoing to prevent access and weakened the public interest test; weakened
the harm test for security, defence and international relations; and allowed the government to impose
fees for requests and appeals. The government announced in June 2003 that it was imposing a new fee
structure based in the amendment - €15 for requests, €75 for internal reviews and €150 for reviews to
the Information Commissioner.

There were 14,616 requests in 2005, up 14 percent from 2004, but still lower than the 18,400 requests
made in 2003 before the amendments.403 43 percent of all requests were granted in full, 26 percent in
part and 15 percent were denied in full. Four percent were subject to an internal review. 76 percent of
all requests were from individuals asking for their personal information and 6.5 percent were from
journalists (down from 20 percent in 2001). 13 percent requests were dealt with outside of FOI. From
1998 though 2003, bodies received over 93,000 requests.

The Information Commissioner issued a report in June 2004 finding that since the introduction of fees
the overall usage of the Act declined over 50 percent and requests for non-personal information
declined by 75 percent.404 The review also found that journalists (down 83 percent) and businesses
(down 53 percent) were substantially less likely to use the Act. The Council of Europe GRECO
committee was critical of the changes and recommended changes in its 2005 review of corruption
efforts in Ireland:

[T]he described rules could prevent the public from requesting information and/or appealing a
decision not to give out information. Above all, the fee system […] sends a negative signal to

400

 For copies of decisions, see http://www.oic.gov.ie/en/CourtJudgments/
401

 Homepage: http://www.foi.gov.ie/
402

 Freedom of Information (Amendment) Act 2003, Number 9 of 2003. http://www.gov.ie/bills28/acts/2003/a903.pdf
403

 Office of the Information Commissioner, Annual Report 2005. See also Seventh Report by the Minister for Finance on Freedom of
Information, January - December 2004, August 2005.
404

 Office of the Information Commission, Review of the Operation of the Freedom of Information (Amendment) Act 2003, June 2004.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 89

the public, which is to some extent in contradiction with the general principles of the right to
access to official information, as provided for in the Freedom of Information Act. The GET
therefore recommends to reconsider the system of fees for requests for access to official
information according to the Freedom of Information Act as well as with regard to the
available review and appeal procedures in this respect.405

Many government departments have begun to publish details on their web sites of all requests and
responses which was criticized by the media as an effort to stop the use of FOI for investigative
reporting. The Department of Communications also began to publish the name and address of every
requestor on its web site. The Data Protection Commissioner ruled in 2003 that bodies could publish
the names of FOI requestors who were acting in their professional capacity as journalists or as
employees of a company but not the names of individuals asking for their own records or those whose
professions could not be determined.406

Under the National Archives Act, records that are over 30 years old must be transferred to the
National Archives and be made available to the public.407 There is an “access gap” between 1998
when the FOI went into effect and those documents covered under the Archives Act.408 Some major
bodies such as the Department of Health have been failing to transfer their records long after legally
required.409

The Official Secrets Act 1963, which is based on the UK Official Secrets Act 1911, remains in force
and criminalizes the unauthorized release of information.410 Minister for Justice Michael McDowell
was criticized in December 2005 for leaking information from Garda intelligence files about the
director of the Centre for Public Inquiry to a funder and a newspaper.

Ireland signed the Aarhus Convention in June 1998 but has not ratified it. The Access to Information
on the Environment Regulations, 1998 implement the 1992 EU Directive on access to environmental
information.411 Ireland was required to implement the EU Directive 2003/4/EC by 15 February 2005
but as of March 2006 had not done so.

A Statutory Instrument was adopted in June 2005 to implement the EU Directive on the re-use and
commercial exploitation of public sector information (2003/98/EC).412

Individuals can obtain records containing personal information about themselves held by public and
private bodies under the Data Protection Act 1988 which was updated in 2003 by the Data Protection
(Amendment) Act to extend to manual files.413 It is overseen by the Data Protection Commissioner.414

405

 GRECO, Second Evaluation Round - Evaluation Report on Ireland, December 2005.
406

 Ireland Data Protection Commissioner, Appendix 2, Annual Report 2003.
407

 National Archives Act 1986. http://www.nationalarchives.ie/PROI1867.html
408

 See McDonagh, Freedom of Information in Ireland (Sweet and Marwell, 1998), chapter 20.
409

 12-year gap in Department records, IrishHealth.com, 4 January 2006.
410

 Official Secrets Act, 1963. http://www.irishstatutebook.ie/1963_1.html
411

 European Communities Act, 1972 (Access to Information on the Environment) Regulations 1998. S.I. No 125/1998.
http://www.environ.ie/DOEI/doeipub.nsf/0/fecdecefd52bc7bc80256b76005db5ee/$FILE/SI%20125%20of%201998.pdf
412

 Statutory Instrument S.I. No. 279 of 2005, European Communities (Re-Use of Public Sector Information) Regulations 2005.
http://europa.eu.int/information_society/policy/psi/docs/pdfs/implementation/ire_si_for_directive_2003-1-98.pdf
413

 Compendium of both Data Protection Acts.
http://www.dataprivacy.ie/viewdoc.asp?Docid=70&Catid=47&StartDate=1+January+2006&m=l
414

 Homepage: http://www.dataprivacy.ie/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

90 Privacy International

ISRAEL

The Supreme Court ruled in the 1990 Shalit case that citizens have a fundamental right to obtain
information from the government.415

The Freedom of Information Law was unanimously approved by the Knesset in May 1998 and went
into effect in May 1999.416 The law was the culmination of a campaign launched in 1992 by the
Coalition for Freedom of Information. The law allows any citizen or resident access to information
held by public authorities including government ministries, the Presidency, Parliament, courts, local
councils, government-owned corporations and other bodies doing public business. Additional bodies
can be included by the Justice Ministry and a committee in the Knesset. Universities and the National
Lottery were recently included.

It can also be used by non-citizens and non-residents relating to their rights in Israel. The information
can be in any form, including written, recorded, filmed, photographed or digitized. Requests for
information must be processed within 30 days and departments have 15 days after processing to
provide the information.

The security services and other bodies that handle intelligence matters, national security and foreign
policy are excluded from coverage under the Act. There are mandatory exemptions for information
that would harm national security, foreign affairs of the safety of an individual, or that the Minister of
Defense has declared to be necessary for protecting national security; personal privacy; or is protected
by another law. There are discretionary exemptions for information that may interfere with the
functioning of a public authority; policies under development; negotiations with external bodies of
individuals; internal deliberations; internal agency management; trade or professional secrets (except
for some environmental information); privileged information; law enforcement customs and
procedures; disciplinary affairs of public employees; and if they would damage the privacy of a dead
person. The public authority must consider the public interest in releasing the information.

Those denied information may appeal to the courts, which can review all information that is withheld
and order the release of information if it finds that the public interest in disclosure is greater than the
reason for withholding and the disclosure is not prohibited by another law. There have been numerous
court cases which have been somewhat contradictory.417 The Supreme Court limited the application of
the law in 2005, rejecting a lower courts ruling that “special harm” must be found to justify
withholdings.418 In January 2006, it limited the withholding of information to protect internal
discussions.419

Public authorities must publish regulations, guidelines and information detailing how to use the FOIL.
The authorities must also publish an annual report on their structure and activities and appoint an
official responsible for the Act. Under e-government efforts, government departments are required to

415

 H.C. 1601-4/90 Shalit et al. v. Peres el at., 44(3) P.D. 353. See Debbie L. Rabina, Access to government information in Israel: stages in
the continuing development of a national information policy, http://www.ifla.org/IV/ifla66/papers/018-160e.htm
416

 Freedom of Information Law 5758-1998. http://www.police.gov.il/english/Information_Services/Law/xx_5759_1998.asp
417

 Rabin, Y and Peled, R (2005) Between FOI Law and FOI Culture: The Israeli Experience. Open Government: a journal on Freedom of
Information. Volume 1 Issue 2. 26 July 2005
418

 Karniel, Y (2005) Case Comment: The New Freedom of Information Law in Israel is Tested by its Supreme Court. Open Government: a
journal on Freedom of Information. Volume 1 Issue 2. 26 July 2005.
419

 Supreme Court: Publicly-funded bodies must provide freer information, Jerusalem Post, 22 January 2006.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 91

publish information on their web sites including reports.420

A recent review indicates that the implementation of the law has not been particularly successful.421
The Civil Service Commission never set up a planned unit to implement the Act and there is no
central monitoring of the bodies including reviewing the annual reports. There has been almost no
training of officials. There has also been a lack of interest by requestors with most ministries
receiving less than 100 requests each year, mostly for non-personal information requests.422 Few
journalists appear to be using the Act. A new organization, the Freedom of Information Movement,
was recently set up to promote openness.423 An index published by the FOIM and the Coleman School
of Law in Rishon le-Zionin 2006 found that even the best ranked ministries did not do better than a
rating of 3.03 out of 5. The Ministries of Treasury and Justice received the best scores while Tourism
and Agriculture were the worst.

Under the Protection of Privacy Law, individuals have a right to access their personal information
held in databanks by government or private entities.424 It is enforced by the Registrar of Databases
within the Ministry of Justice.

The Archive Law 1955 and regulations set a 30 year rule for access to documents submitted to the
State Archives and 50 year rule for military documents.425 However, many government departments
have created their own archives which are not subject to the law.426 The State Comptroller issued a
report in May 2004 critical of the lack of guidelines on the preservation of electronic records and
warned that many were being lost or destroyed.427 The State Archivist, Dr. Tuvia Friling, resigned in
protest in December 2004 following the refusal of the General Security Service and the Mossad to
follow the 50 year rule and release security documents from the time of Israel’s founding.

Chapter 76 of the Penal Code sets rules on classification of information and prohibits government
employees from disclosing information.

ITALY

Chapter V of Law No. 241 of 7 August 1990 provides for access to administrative documents.428
However, the right to access is limited. The law states that those requesting information must have a
legal interest. The 1992 regulations require “a personal concrete interest to safeguard in legally
relevant situations.” The courts have ruled that this includes the right of environmental groups and

420

 Israel Government Gateway. http://www.info.gov.il/eng/mainpage.asp. See Israel: Round Table Report, ICA 36th Conference, October
2002.
421

 Rabin, Y and Peled, Id.
422

 Email from Roy Peled, Movement for Freedom of Information, January 2005.
423

 Homepage: http://www.foim.org.il/main/default.aspx
424

 The Protection of Privacy Law 5741-1981, 1011 Laws of the State of Israel 128. http://www.rgr.co.il/English/Resources/PRIVACYr.pdf
(unofficial translation)
425

 Archives Law, 5715-1955.
426

 Deborah Rabina, Examination of and Recommendations for a national information policy for Israel: the Use of Democratic Models for
the Understanding of Information Policy Processes (PhD Thesis, 2001).
427

 Preservation of Electronic Records, Annual Report of the State Comptroller, May 2004.
http://www.mevaker.gov.il/serve/site/docs/Records_Preservation_SAI_Israel_May2004.pdf
428

Law No. 241 of 7 August 1990. http://www.governo.it/Presidenza/DICA/documentazione_accesso/normativa/legge241_1990_eng.html
(not current)

FREEDOM OF INFORMATION AROUND THE WORLD 2006

92 Privacy International

local councilors to demand information on behalf of those they represent. It was amended in 2005.429
The revision appears to adopt the court rulings and relax the interest somewhat to allow access when
an individual can show they represent a more general public interest.

Documents include “any graphic, photographic, cinematic, electromagnetic or other representation of
the contents of acts, including internal acts, produced by public administrations or used for purposes
of administrative activity.” The law applies to “administrative bodies of the state, including special
and autonomous bodies, public entities and the providers of public services, as well as guarantee and
supervisory authorities.” Requests can be written or oral. Public bodies must respond within 30 days
but they can delay release if this would “prevent or severely impede the performance of
administrative action.”

Information relating to state secrets, fiscal procedures, development of policy, and relating to rights of
third parties is excluded. Information relating to national defense, international relations monetary
policy, public order and prevention of crime, personal privacy and professional secrets can be
withheld but must be given when it is necessary to defend their legal interest. The 1992 regulations
require that non-disclosure must generally be justified in terms of “concrete damage” to the public
interest, but they also state that access may be denied if there is specific, identified damage to national
security and defense or international relations; if there is a danger of damaging monetary and foreign
exchange policy; and if they relate to the enforcement of laws and the privacy and confidentiality of
individuals, legal persons, groups, enterprises and associations.

Appeals can be made to a regional administrative court. The decision of the court can be appealed to
the Council of State.

Government bodies are required to publish “all directives, programs, rules, instructions, circulars and
all acts concerning the organizations, functions, or purposes of a public administrative body.” Each
body must keep a database of information requests, which is linked to a national database.

A decree to implement the EU Directive on the re-use and commercial exploitation of public sector
information (2003/98/EC) was adopted in January 2006.430

The Commission on Access to Administrative Documents under the Office of the Prime Minister
monitors the workings of the law.431 The Commission reviews the regulations of the bodies, comments
on related legislation, issues an annual report and can request all documents except those subject to
state secrecy. It is also tasked with operating and analyzing the general databank of information
requests. In its 2004 report, it noted that some bodies had not adopted required regulations and there
was still difficulty with the culture of transparency in public administration. It issued 84 opinions in
2004.432

Law 142/90 on local authorities gives rights to access administrative documents for public
participation in local administration.

Italy signed the Aarhus Convention in 1998 and ratified it in 2001. Under Law 349/86, any citizen has

429

Legge 11 febbraio 2005, n. 15 "Modifiche ed integrazioni alla legge 7 agosto 1990, n. 241, concernenti norme generali sull'azione
amministrativa" http://www.parlamento.it/leggi/05015l.htm
430

 Dectro LEGISLATIVO 24 gennaio 2006, n. 36, "Attuazione della direttiva 2003/98/ce relativa al riutilizzo di documenti nel settore
pubblico". http://www.cnipa.gov.it/site/_files/riusodatipub.pdf
431

 Homepage: http://www.governo.it/Presidenza/ACCESSO/index.html
432

 Relazione per l’anno 2004 della Commissione per l'accesso ai documenti amministrativi sulla trasparenza dell'attività della pubblica
amministrazione

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 93

a right of access to information related to the environment held by the Ministry of the Environment.
The courts have ruled that environmental information is broadly defined.433 A 1997 decree implements
the 1990 EU environmental information directive and does not require a specific interest.434 It is
currently under review to make it compatible with EU Legislation. In July 2005, the European
Commission announced that it was taking legal action against Italy and six other countries for failing
to implement the 2003 EU Directive on access to environmental information.435 The European Court
of Human Rights ruled in the 1998 case of Guerra v Italy that governments had an obligation to
inform citizens of risks from a chemical factory under Article 8 (protecting privacy and family life) of
the European Convention on Human Rights, which Italy failed to do.436

Law 24 of October 1977 sets rules on state and official secrets.437 The Criminal Code prohibits the
disclosure of state secrets and other information which is forbidden from being published.438 The
Central Security Office in the intelligence service (CESIS) enforces protection of state secrets.

Under the Data Protection Code individuals can access records containing personal information about
themselves held by public and private bodies.439 It is enforced by the Garante.440

JAMAICA

The Access to Information Act was adopted in July 2002.441 Initially, the Act was to be implemented
across the whole of government, but in December 2004 the Act was amended to permit it to be phased
into effect in four phases, starting in January 2004.442 All Ministries had implemented the Act by May
2005, and all departments and agencies were fully implementated by July 2005.443

The Governor-General, security and intelligence services, the judicial function of courts, and bodies
as decreed by the Minister of Information are excluded from the scope of the Act.

Documents are exempt from disclosure if they would prejudice security, defense, or international
relations; contain information from a foreign government communicated in confidence; is a
submission to the Cabinet or a Cabinet Decision or record of any deliberation of the Cabinet (except
for factual information); are law enforcement documents that would endanger or could reasonably be
expected to endanger lives, prejudice investigations, or reveal methods or sources; the document is
privileged or would be a breach of confidence, contempt of court or infringe the privileges of
Parliament; contains opinions, advice or recommendations or a record of consultations or
deliberations for Cabinet decisions that are not factual, scientific or technical in nature or if the release

433

 See Hallo, Access to Environmental Information in Europe: Italy (Kluwer Law 1996).
434

 Decreto legislativo del 24/02/1997 n. 39, Attuazione della direttiva 90/313/CEE, concernente la libertà di accesso alle informazioni in
materia di ambiente, Supplemento ordinario alla Gazzetta Ufficiale Serie generale, n.54, del 06/03/1997, p 3.
435

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.
436

 Case of Guerra and Others v. Italy (116/1996/735/932), 19 February 1998. http://www.eel.nl/cases/ECHR/guerra.htm
437

 Legge 24 ottobre 1977, n. 801 Istituzione e ordinamento dei servizi per le informazioni e la sicurezza e disciplina del segreto di Stato.
http://www.serviziinformazionesicurezza.gov.it/pdcweb.nsf/documenti/LEGGE801
438

 Criminal Code §§261-263.
439

 Personal Data Protection Code, Legislative Decree no. 196 of 30 June 2003. http://www.garanteprivacy.it/garante/document?ID=311066
440

 Homepage: http://www.garanteprivacy.it/
441

 Access to Information Act 2002. http://www.jis.gov.jm/special_sections/ATI/ATIACT.pdf
442

 See update from the Cabinet Office of Jamaica at http://www.cabinet.gov.jm/accessInfo.asp
443

 See http://www.ziplaw.com/news/archives/000355.html and http://www.jamaicansforjustice.org/ATI/about.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

94 Privacy International

is not in the public interest; would harm the national economy; would reveal trade secrets or other
confidential commercial information; could be expected to result in damage, destruction, or
interference with historical sites, national monuments or endangered species if the release is not in the
public interest; or relating to the personal affairs of any person alive or dead. The Prime Minister can
issue a conclusive certificate that the document is a Cabinet record. Other responsible Ministers can
issue a certificate exempting documents relating to national security, law enforcement or national
economy. Exemptions are 20 years or less as the minister decrees. Individuals can also apply to
correct documents that contain personal information that is incorrect if the documents are used for
administrative purposes.

Appeals are heard internally by the Permanent Secretary or principal officer of the Ministry or the
Minister for documents subject to a certificate. Second appeals then go to an Appeal Tribunal set up
specifically to hear complaints under the Act. The Tribunal was established in December 2003 but has
been slow to take up its mandate. The ATI Stakeholders Advisory Group (see below for details) has
reported that problems faced by requestors going to the Tribunal have included: lengthy delays in
receiving acknowledgement of the appeal from the Tribunal; lengthy delays in getting dates set for
hearings; excessively formalistic, onerous and legalistic procedures; short notice periods for hearings;
and onerous procedural requirements. The Group has also observed that difficulties faced by the
Tribunal include: all current members being employed elsewhere, which has led to severe scheduling
difficulties sittings of the Tribunal; difficulty getting draft regulations amended; and lack of a
designated Secretariat.444

Acts done to illegally prevent the disclosure of information can be punished by fine and
imprisonment.

The Access to Information Unit445 of the Jamaica Archives and Records Department in the Office of
the Prime Minister was formed in January 2003 to overseeing the implementation of the Act.446 The
Unit provides training and guidance to both agencies and the public on the Act and is working with
NGOs such as the Carter Center. By March 2004, the Unit had trained 4339 public employees and
others on the Act. The ATI Unit also set up an ATI Association of Administrators, which brought
together department ATI officials to discuss implementation challenges and successes, and set up an
ATI Stakeholders Advisory Group made up of the ATI Unit Director and a cross-section of business,
media and NGO representatives who gave feedback on implementation.447 However, in July 2005 both
the Executive Officer and Public Relations Officer resigned, and the Government has not filled these
positions.448 This has significantly slowed the work of the Unit.

The ATI Stakeholders Advisory Group reports that 468 requests were received and 165 were granted
full access in the first year of operation of the Act. The ATI Unit reported in March 2005 that the
Appeal Tribunal initially received ten appeals against three Public Authorities, namely, the Bank of
Jamaica (5 appeals), the Ministry of Finance & Planning (4 appeals) and the Office of the Prime
Minister (1 appeal).449 However, Jamaicans for Justice have reported that by early 2006 the Appeals

444

 Access to Information Advisory Stakeholders Committee Submission to Parliamentary Select Committee Conducting the Review of the
Access to Information Act 2002, February 2006.
445

 See also http://www.jard.gov.jm/ati/
446

 Homepage: http://www.jis.gov.jm/special_sections/ATI/default.html
447

 Aylair Livingstone, Director ATI Unit, The Implementation Of The Access To Information Act - The Jamaican Experience: Challenges
& Successes, 2005.
http://www.humanrightsinitiative.org/programs/ai/rti/implementation/general/implementation_of_ai_act_jamaican_experience.pdf
448

 Carolyn Gomes, Executive Director, Jamaicans for Justice (2006) “Reviewing the Access to Information Act in Jamaica”, CHRI
Newsletter, http://www.humanrightsinitiative.org/publications/nl/newsletter_spring_2006/article6.htm
449

 http://www.jard.gov.jm/ati/index.php?option=com_docman&task=doc_download&gid=71&Itemid=1

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 95

Tribunal has only managed to sit on two days to hear three appeals.450

The Act explicitly requires that the law is reviewed by a parliamentary committee within two years of
coming into force. A Joint Select Committee on Access to Information, chaired by Information
Minister Trevor Munroe, was accordingly set up in December 2005, and began hearings in January
2006. The Committee completed its hearings in March 2005. However, a new Information Minister
was appointed shortly after and it is expected that the Committee will begin another round of hearings
before finalizing its recommendations. A number of amendments were proposed to the Committee to
narrow the scope of the law, including amendments to remove Cabinet and the Bank of Jamaica from
its scope. Civil society organizations made representations to the Committee seeking amendments to
the law and operational changes to facilitate better access.451

The Archives Act (1982) provides for access to documents over 30 years old. Minister of Information
Colin Campbell announced in June 2002 that the first set of Cabinet Documents from the ten years
following independence would be made available at the archives.

The Official Secrets Act 1911 remains in force and applies to the unauthorized disclosure of
documents. Minister of Justice AJ Nicholson said in April 2003 that the Government would move to
abolish the Act following implementation of the ATI Act.452

JAPAN

After a 20-year effort, the Law Concerning Access to Information Held by Administrative Organs453
was approved by the Diet in May 1999 and went into effect in April 2001. The law allows any
individual or company, Japanese or foreign, to request administrative documents held by
administrative agencies in electronic or printed form. A separate law enacted in November 2001
extended the coverage of the access law to public service corporations. Departments must respond in
30 days.

There are six broad categories of exemptions. Documents can be withheld if they contain information
about a specific individual unless the information is made public by law or custom, is necessary to
protect a life, or relates to a public official in his public duties; corporate information that risks
harming its interests and was given voluntarily in confidence; information that puts national security
or international relations or negotiations at risk; information that would hinder law enforcement;
internal deliberations that would harm the free and frank exchange of opinions or hinder internal
decision making; business of a public organ relating to inspections; and supervision, contracts,
research, personnel management, or business enterprise.

Exempted information can be disclosed by the head of the agency “when it is deemed that there is a
particular public-interest need.” The head of the agency can also refuse to admit the existence of the
information if answering the request will reveal the information.

450

 Carolyn Gomes, Executive Director, Jamaicans for Justice (2006) “Reviewing the Access to Information Act in Jamaica”, CHRI
Newsletter, http://www.humanrightsinitiative.org/publications/nl/newsletter_spring_2006/article6.htm.
451

 See http://www.humanrightsinitiative.org/programs/ai/rti/international/laws_&_papers.htm#19 to access these submissions.
452

 Access to Information Act to be Implemented on October 1, JIS, 25 April 2003.
453

 Law Concerning Access to Information Held by Administrative Organs. http://www.soumu.go.jp/gyoukan/kanri/translation3.htm. For a
detailed analysis and comparison with US law, see Lawrence Repeta and David M. Schultz, Japanese Government Information: New Rules
for Access - The 2001 Information Disclosure Law, and a Comparison with the U.S. FOIA,
http://www.gwu.edu/~nsarchiv/nsa/foia/japanfoia.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

96 Privacy International

There is no internal appeal. Appeals are referred by the agency to the Information Disclosure Review
Board, a committee in the Office of the Prime Minster made of panels of three persons from outside
government including law professors and retired public officials.

The Board has made a number of interesting decisions. In September 2002, it recommended the
disclosure of the minutes of the meetings between Emperor Hirohito and US General Douglas
MacArthur. In 2004, it recommended that the Health Ministry release a list of 500 hospitals that used
a blood-clotting agent infected with Hepatitis C. Following the decision, the Health Minister promised
to release the full list of 7,000 hospitals that used the drug. The decisions are not binding but are
generally followed. The Coast Guard in August 2004 was the first government body to refuse a
recommendation.454

Denials can also be appealed to one of eight different district courts. There were 23 lawsuits filed in
2004. The district courts ruled in 20 cases and the appeals courts in 11 cases. The Supreme Court also
heard a number of cases based on local FOI laws. In June 2004, the Tokyo District Court ordered the
Supreme Court to release four documents related to a bribery case involving Lockheed Martin.

There was a total of 93,717 requests in 2004 to administrative agencies and public corporations, up
from 73,348 in 2003 and 48,000 in 2002. In all of the years, a significant percentage of the requests
have been from companies and individuals demanding copies of public lists such as high-income
taxpayers and alcoholic beverage license holders. In 2004, nearly 60,000 of the requests resulted in
full disclosure, 21,000 in partial releases and over 3,000 in non-disclosure. There were over 1,500
administrative appeals and 720 decisions from the Review Board in 2004.

The main criticisms by civil society groups of the Act as implemented are high fees, delays in
referring appeals to the Information Disclosure Review Board, missing documents, poor archiving,
and excessively broad disclosures.455 The public interest test is only infrequently used.456 Since the
adoption of the new law on protecting personal privacy, government bodies have expanded the scope
of withholding personal information about public officials. It is cited in approximately 70 percent of
withholdings.457

A government panel made up of law professors and experts conducted an extensive review of the law
in 2005 that mostly focused on its implementation. The panel released its report in March 2005
finding numerous problems with the law but made no recommendations on changes to the legislation,
after deciding that its mandate did not allow it to do so.458 The government issued a decree in April
2006 that reduced fees by half.

The Act on the Protection of Personal Information was adopted in 2003.459 It allows individuals to
obtain and correct their personal information by public and private bodies.

A 1999 law required the creation of a Pollutant Release and Transfer Register.460 A law which requires

454

 Coast guard refuses official request for info, The Asahi Shimbun, 14 August 2004.
455

 Lawrence Repeta, "Japan's Disappointing Information Disclosure Law" (forthcoming).
456

 Info disclosure law has achieved little, The Daily Yomiuri, 3 April 2006.
457

 Repeta, id.
458

 Repeta, id.
459

 http://www5.cao.go.jp/seikatsu/kojin/foreign/act.pdf
460

 Law Concerning Reporting, etc. of Releases to the Environment of Specific Chemical Substances and Promoting Improvements in Their
Management. Law No. 86 of 1999. http://www.env.go.jp/en/laws/chemi/prtr/index.html . See Ministry of Environment, Pollution Release
and Transfer Register. http://www.prtr-info.jp/prtrinfo/e-index.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 97

government ministries, local governments and specified businesses to publish annual reports on the
environmental consequences of their activities was approved in 2004.461

Nearly 3,000 local governments also have adopted disclosure laws. Over 80 percent of all villages
also have disclosure laws. The first jurisdictions to adopt laws were Kanayama town in Yamagata
prefecture and Kanagawa Prefecture in 1982. 462

SOUTH KOREA

The Constitutional Court ruled in 1989 that there is a constitutional right to information “as an aspect
of the right of freedom of expression and specific implementing legislation to define the contours of
the right was not a prerequisite to its enforcement.” 463

The Act on Disclosure of Information by Public Agencies was enacted in 1996 and went into effect in
January 1998.464 It allows citizens to demand information held by public agencies. Those requesting
information must provide their names and resident registration numbers and the purpose for the use of
the information. A separate Presidential Decree allows access by foreigners who are residents, in the
country temporarily for education or research, or companies with an office in Korea. Agencies must
decide in 15 days.

The Act does not apply to information collected or created by agencies that handle issues of national
security. There are eight categories of discretionary exemptions: secrets as defined in other acts;
information that could harm national security, defense, unification or diplomatic relations;
information that would substantially harm individuals, property or public safety; information on the
prevention and investigation of crime; information on audits, inspections, etc. that would substantially
hamper the performance of government bodies; personal information about an individual; trade
secrets that would substantially harm commercial or public interests; and information that would harm
individuals if disclosed, such as real estate speculation or hoarding of goods. Information, however,
can be released once the passage of time has reduced its sensitivity.

Agencies must set up an information disclosure deliberative committee to determine release. Those
denied can appeal to public agencies; further appeal can also be made to the head of the central
agency under the Administrative Appeals Act. Judicial review is provided under the Administrative
Litigation Act in cases where an individual’s “legal interest is violated due to the disposition or
omission of public agencies.” The courts have been active in promoting a right of access and have
found that disclosure should be the rule not the exception.465 The Supreme Court ruled in October
2004 that the military could not withhold information on the 1979 coup and the 1980 democratic
uprising.

The Ministry of Government Administration is in charge of oversight and planning for the Act and

461

 Law Concerning the Promotion of Business Activities with Environmental Consideration by Specified Corporations, etc., by Facilitating
Access to Environmental Information, and Other Measures, Law No. 77 of 2004. http://www.env.go.jp/en/laws/policy/business.pdf
462

 Lawrence Repeta, The Birth of the Freedom of Information Act in Japan: Kanagawa 1982. http://www.freedominfo.org/reports/japan.htm
463

 Right to Information (1 KCCR 176, 88HunMa22, 4 September 1989). http://www.ccourt.go.kr/english/decision10year.htm
464

 Act on Information Disclosure by Public Agencies, Act No. 5242, 31 December 1996.
http://www.freedominfo.org/documents/korea%20980258118__korea.doc
465

 See Kyu Ho Youm, Freedom of Expression and the Law: Rights and Responsibilities in South Korea, 38 Stan. J Int'l L. 123, Winter
2002.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

98 Privacy International

can inspect and review the activities of state agencies.466 The Cabinet Legislation Bureau eliminated a
provision in the draft bill for an Independent Information Disclosure Commission.

The Korean Government has also been active in promoting electronic government as a means of
improving access to information and to fight corruption.467 The Online Data Release System allows
for citizen to obtain information from government departments using a website.468

However, reviews have found problems with frequent improper denials of requests, the failure of
government agencies to publish lists of available documents, and a disregard and non-enforcement of
the Act.469 A coalition of citizens and anti-corruption groups launched the Korean Social Pact on Anti-
Corruption and Transparency (K-Pact) in 2005, calling for the law to be amended to improve public
access to information to fight corruption.470

The Military Secrets Protection Act sets rules on the disclosure of classified information.471 It was
revised in 1993 following a decision of the Constitutional Court that the Act was constitutional only if
the secrets are marked as classified following a legal procedure, and would create a clear danger to
national security.472 Two members of the opposition Grand National Party were sanctioned by the
National Assembly’s Ethics Committee in 2004 for releasing a classified report that estimated that
Seoul would be captured in 16 days if it were invaded by North Korea unless US forces intervened. A
committee was set up in 2004 to review the role of members of the Korean military who collaborated
with the Japanese occupiers.

The Act on Protection of Personal Information Maintained by Public Agencies allows individuals to
obtain and correct personal information held by government agencies.473 The Ministry of Government
Administration and Home Affairs (MOGAHA) is responsible for overseeing the Act. The Act on
Promotion of Information and Communications Network Utilization and Data Protection provides for
a right of access to personal information held by telecommunications companies, travel agencies,
airlines, hotels and educational institutes.474

The Public Records Management Act regulates the maintenance and use of archived records.475 Most
are accessible after 30 years. Secret records must be reviewed for declassification. A list of all records
produced between 1998 and 2003 was released in January 2005 to facilitate access to records.476

466

 Homepage: http://www.gcc.go.kr/english/main.asp
467

 See Government Computerization Centre. http://www.gcc.go.kr/english/sub02/index-2.html; Seoul Open System.
http://english.metro.seoul.kr/government/policies/anti/civilapplications/
468

 See Ministry of Government Administration and Home Affairs. http://www.gcc.go.kr/english/sub02/sub02_1_2.asp
469

 See Heungsik Park, Reform of Administrative Transparency in Korea: The Case of Korea (Friedrich Naumann Stiftung). Also see
Transparency International, National Integrity Systems 2001: Republic of Korea.
470

 Korean Social Pact on Anti-Corruption and Transparency, March 2005. http://pact.or.kr/english/images/kpact.pdf
471

 Military Secrets Protection Act, Act No. 4616 (1993). See http://www.mnd.go.kr/cms.jsp?p_id=01918020000000
472

 Military Secret Leakage case, 4 KCCR 64, 89Hun-Ka104, 25 February 1992. See The Constitutional Court, The First Ten Years of the
Constitutional Court, 2001. http://www.ccourt.go.kr/english/decision.htm See Kyo Ho Youm, Freedom of Expressional and National
Security in South Korea in Coliver. Secrecy and Liberty: National Security, Freedom of Expression and Access to Information, Martinus
Nijhoff Publishers.
473

 Act on Protection of Personal Information Maintained by Public Agencies. http://www.cyberprivacy.or.kr/english/pds/a_3.pdf
474

 The Act on Promotion of Information and Communications Network Utilization and Data Protection.
http://www.cyberprivacy.or.kr/english/pds/a_2.doc
475

 See review at http://www.archives.go.kr/e_gars/html_system/law_contents.asp
476

 Official Records List Promises Greater Transparency, Chosun, 30 January 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 99

KOSOVO

Kosovo is a province of Serbia under the administration of the United Nations Interim Administration
Mission in Kosovo (UNMIK). Negotiations have begun on its final status, which is likely to
eventually be as an independent state. The Assembly of Kosovo approved the Law on Access to
Official Documents on 16 October 2003.477 It was approved by UNMIK with two changes on
exemptions on 6 November 2003.478

The law allows any “habitual resident” or person eligible to be a resident of Kosovo or natural or legal
persons in Kosovo to have a right of access to documents held by any Provisional Institution of Self-
Government (PISG), municipality, independent bodies set up under the Constitutional framework or
Kosovo Trust Agency. The institutions may also grant the rights to non-residents. The request can be
made in written or electronic form. Institutions must respond in fifteen working days.

There are exemptions if disclosure would undermine: the public interest in public security, defense
and military matters, international relations or the financial monetary or economic policy of the PISG;
the privacy and integrity of an individual; commercial interests; court proceedings; or the purpose of
inspections, investigations or audits. The government must draft a list of documents to be exempted.
There are also exemptions for internal documents prior to the decision being made or if it would
seriously undermine the decision-making process. The exemptions may apply for a maximum of
thirty years. The body must consider if there is an overriding public interest in disclosure including if
there is a failure to comply with legal obligations, existence of criminal acts, abuse of authority or
neglect, unauthorized use of public funds or danger to the health or safety of the public.

One of the two changes imposed by UNMIK gave it control over access and classification of
documents relating to security, defense, and military matters, external relations and monetary policy
under the international control.

Appeals of denial are first back to the body asking it to reconsider and then can be made to a court or
to the Ombudsperson Institution.479

Each institution is required to create a register of documents, if possible in electronic form. Each
document should be recorded in the register with a reference number, title and description and date it
was created or received. Institutions are required to make documents available directly though an
electronic register, especially legislative documents and those relating to the development of policy
and strategy. Each institution is also required to produce an annual report on cases of denials with
reasons and the number of sensitive documents not recorded in the register.

Implementation of the law has been limited. The Ombudsman described it in July 2005 as “an
example of a law which so far have, to a considerable extent, existed only on paper.” The
Ombudsman also reported in January 2005 that he had not received a single complaint.480 The OSCE
review of the law in January 2005 found that there were numerous problems with implementation:

• None of the institutions it had interviewed had set up the official register as required by the

477

 Law on Access to Official Documents. No. 2003/12. http://www.unmikonline.org/regulations/2003/RE2003_32 .pdf.
478

 United Nations Interim Administration Mission in Kosovo, Regulation No. 2003/32 on the Promulgation of a Law Adopted by the
Assembly of Kosovo on Access to Official Documents, 6 November 2003.
479

 Homepage: http://www.ombudspersonkosovo.org/
480

 Marek Antoni Nowicki, The Great Bazaar, Transitions Online, 14 January 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

100 Privacy International

law;
• The government has not adopted the rules and regulations on classification of sensitive

documents;
• The Government has not drafted the list of documents on sensitive documents;
• The Office of Prime Minister had not published the annual report on implementation.481

The Law on Access to Official Documents recognizes that there should be a law on data protection
that would allow individuals access to their personal information held by public and privacy bodies.
However, it has not yet been adopted.

LATVIA

The Constitution of Latvia states:

Article 100. Everyone has the right to freedom of expression which includes the right to
freely receive, keep and distribute information and to express their views. Censorship is
prohibited.
Article 104. Everyone has the right to address submissions to State or local government
institutions and to receive a materially responsive reply.
Article 115. The State shall protect the right of everyone to live in a benevolent environment
by providing information about environmental conditions and by promoting the preservation
and improvement of the environment.482

The Law on Freedom of Information was signed into law by the State President in November 1998
and has been amended a number of times recently.483 Any person can ask for information in “any
technically feasible form” without having to show a reason. The request can be oral or written. Bodies
must respond in 15 days.

The law creates two categories of information – “generally accessible” and “restricted”. Information
can only be limited if it is intended for a limited group of people and the disclosure would hinder the
work of the institution or harm a person’s legitimate interest. To be restricted, it must be restricted by
another law, for internal use of an institution, a trade secret not relating to public procurements, about
the private life of an individual, concerns certification, examination, project, tender and similar
evaluation procedures, or relates to state security but not a state secret.

There is a right of internal appeal to the head of the institution or a higher authority. The State Data
Inspectorate was given oversight authority starting in January 2004. 484 Between 10 to 20 percent of its
complaints have been related to FOI cases. It also has conducted some educational activities and
given advice but its activities have been limited by a lack of additional funding.

Appeals can also be made to a court. The Constitutional Court ruled in 1999 that a regulation issued
by the Cabinet of Ministers restricting access to budget information was void because it violated the

481

 Organization for Security and Co-operation in Europe Mission in Kosovo, Implementation of Kosovo Assembly Laws by the Executive
Branch of the Provisional Institutions of Self-Government Review Period: Laws Promulgated in 2002-2003, January 2005.
482

 Constitution of Latvia 1998. http://www.oefre.unibe.ch/law/icl/lg00000_.html
483

Law on Freedom of Information, Adopted 29 October 1998, Signed 6 November 1998.
http://www.nobribes.org/Documents/Latvia_FOILaw.doc (not current version)
484

 Homepage: http://www.dvi.gov.lv/eng

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 101

FOI Act.485 The Administrative Court ruled in January 2005 that the Prosecutors General’s office is
subject to access requests.

The law was amended in December 2005 to implement the EU Directive on the re-use and
commercial exploitation of public sector information (2003/98/EC) and the EU Environmental
Information Directive (2003/4/EC).486 The amendments have made some substantive improvements to
the workings of the law. The right of access was further clarified and strengthened. The duration for
restricted information was limited to one year, subject to renewals. It also required institutions to
create information registers and make those available on the body’s website and allowed requesters to
obtain information in the format of their choice. New regulations are currently being developed to
implement the revised Act, including on fees. There are currently efforts to amend the law to limit the
scope of the exemption for NATO-related information.

Implementation has improved somewhat but there are still problems. Early surveys found a serious
lack of resources and training.487 The GRECO Evaluation team in 2004 recommended that “measures
be taken to enhance easier access to public information, above all at local level.”488 The situation has
got better due to a new law on administrative procedure which improved decisions and appeals,
government commitments to improve anti-corruption mechanisms, and pressure from civil society,
journalists, court cases and international organizations. The amendments are expected to improve
practices by limiting the discretion of officials to withhold information but the right of information is
still not considered strong enough by civil society groups.

The State Secrets Act sets rules on levels of protection of classified information. It was adopted in
1996 and amended in 2001.489 It is overseen by the Constitutional Protection Bureau. The
Constitutional Court ruled in 2003 upholding the regulations on security clearances.490

The Centre for the Documentation of the Consequences of Totalitarianism was placed in charge of the
files of the former KGB that were not destroyed or taken back to Moscow in 1991. The records
include 5,000 index cards of informers.491 The Center was moved in November 2002 to become part of
the Constitutional Protection Bureau.492 The Parliament voted overwhelmingly in May 2004 to release
thousands of KBG files but the President refused to approve it. The Parliament’s approved a revised
bill in June 2006 to publish information on KGB agents in the official newspaper following the
October 2006 election.

The Law on Personal Data Protection allows individuals to obtain and correct their own records held
by public or private bodies.493 It is overseen by the State Data Protection Inspectorate.

The Law on Archives provides for open access to files held by the state archives after 10 years for
most records.494

485

 Decision in Case 04-02(99), 6 July 1999. http://www.satv.tiesa.gov.lv/Eng/Spriedumi/04-02(99).htm
486

 Act of 22 December 2005. Signed by President on 3 January 2005. In effect 1 February 2006.
487

 See Delna, A Survey of Access to Information in Latvia, 2002. http://www.delna.lv/
488

 Second Evaluation Round - Evaluation Report on Latvia Greco Eval II Rep (2004) 4E. 2 July 2004.
489

 Law on State Secrets. Published in “Vestnesis” 181, 29 October 1996.
490

 Constitutional Court of Latvia, Judgment in case No. 2002-20-0103, 23 April 2003. http://www.satv.tiesa.gov.lv/Eng/Spriedumi/20-
0103(02).htm
491

 Latvia Debates Putting Cards On The Table, Wall Street Journal Europe, 1 November 1999.
492

 Law on preserving and application of the documents of former KGB and establishment of the fact of cooperation with former KGB, 17
November 2003.
493

 Personal Data Protection Law 2000. http://www.dvi.gov.lv/eng/legislation/pdp/
494

 Law on Archives, 26 March 1991, amended: 21 October 1993. http://www.arhivi.lv/engl/eng-lvas-law-on-arch.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

102 Privacy International

The Law on Environmental Protection requires authorities to publish information relating to
environmental matters and authorizes citizens to demand information from agencies.495 Latvia signed
the Aarhus Convention in 1998 and ratified it in 2002. It signed the Protocol on Pollutant Release and
Transfer Registers in 2003.

LIECHTENSTEIN

The Information Act (Informationsgesetz) was adopted in May 1999 and went into force in January
2000.496 It allows any person to obtain files from state and municipal organs and private individuals
who are conducting public tasks. Responses must be responded to in a “timely” manner.

It does not apply to documents under preparation. There are exemptions for protecting decision-
making, public security, disproportionate expenditures, privacy, and professional secrets. Documents
are released based on a balance of interests test.

Appeals can be made to a court.

The law also sets rules on the openness of meetings of the Parliament, commissions and
municipalities.

Under the Data Protection Act 2002, individuals have a right to access and to correct their personal
information held by public or private bodies.497 It is enforced by the Data Protection Commissioner.498

Liechtenstein signed the Aarhus Convention in June 1998 but it has not yet been ratified. Access to
environmental information is through the Information Act.

Under the Archive Act 1997, documents are available 30 years after creation. Documents containing
personal information are closed for 80 years.

Chapter 16 of the Criminal Code prohibits the disclosure of state secrets. Punishment can be up to ten
years imprisonment.

LITHUANIA

Article 25(5) of the Constitution states: “The citizen shall have the right to receive, according to the
procedure established by law, any information concerning him that is held by State institutions.”499

The Law on the Provision of Information to the Public sets out the general principle of freedom of
information stating, “Every individual shall have the right to obtain from state and local authority

495

 Law on Environmental Protection, 22 May 1997, amended 20 June 2000. http://www.ttc.lv/New/lv/tulkojumi/E0042.doc
496

 Gesetz vom 19 Mai 1999 über die Information der Bevölkerung (Informationsgesetz)
http://www.gesetze.li/get_pdf.jsp?PDF=1999159.pdf
497

 Data Protection Act of 14 March 2002 No. 55 issued on 8 May 2002. http://www.llv.li/dsgenglish-3.doc
498

 Homepage: http://www.sds.llv.li/
499

 Constitution of the Republic of Lithuania. 25 October 1992. http://www3.lrs.lt/home/Konstitucija/Constitution.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 103

institutions and agencies and other budgetary institutions public information regarding their activities,
their official documents (copies), as well as private information about himself.”500

The Law on the Right to Obtain Information from State and Local Government Institutions was
enacted in January 2000 and substantially revised in November 2005 to implement the EU Directive
on the re-use and commercial exploitation of public sector information (2003/98/EC)501 It allows
citizens, residents and legal persons in Lithuania or other EU and EEA countries to obtain information
by state and local government bodies and private bodies providing public services. Requests must be
in writing and include the name and address of the individual asking for information. Requests must
be acted on within 20 days (up from 14 previously) which can be extended another 20 days.

Information that is a state, official, professional, commercial or bank secret under another law cannot
be disclosed. Also exempted is other information protected by law and whose disclosure would
violate personal privacy, intellectual property rights, or cause damage to interests of state security and
defense, foreign policy interests and criminal prosecution. Information can also be withheld that is not
related to government functions, protected by intellectual property rights, held by national television
and radio, schools, libraries, museums, archives, requiring a legal interest, or exchanged between
administrations.

Appeals can be made to an internal Appeals Dispute Commission and then to an administrative court.
The Seimas Ombudsman reviewed 73 cases in 2004 relating to the “provision of explanations, other
information or requested documents.”

Public bodies must also create an index of the information they hold and publish information about
functions, structure and activities.

The COE GRECO anti-corruption program found significant problems with access to public records
in 2002 and recommended improvements:

The GET was also concerned about the indications that it is generally difficult for the public
and the media to have access to public documents, partly due to legal obstacles, partly due to
a discretionary application of the regulations by public officials. In addition, information
concerning inappropriately influenced journalists and media should be further scrutinised.
The control of the authorities exerted by the public opinion, to a large extent thanks to media,
is vital in a democratic society and plays a significant role by revealing hidden corrupt
practices. However, for this control to be effective access to public documents must be
ensured. Therefore, the GET recommended Lithuania to improve the transparency of public
authorities vis-a-vis media and the wider public, in particular, with regard to access to public
documents and information.502

The Law on State Secrets and Official Secrets sets rules on the protection of classified information. It
was enacted in 1999 to implement NATO standards, replacing the 1995 Law on State Secrets and
Their Protection.503 It is overseen by the Commission for Secrets Protection Co-ordination. The

500

 Law on Provision of Information to the Public. 2 July 1996 No. I-1418 (as amended by 20 June 2002 No. IX – 972).
http://www3.lrs.lt/cgi-bin/getfmt?c1=w&c2=170831
501

 Nr. X-383 of 10 November 2005. See EU, Public Sector Information Implementation Status.
http://europa.eu.int/information_society/policy/psi/implementation/status/index_en.htm
502

 GRECO, First Evaluation Round - Evaluation Report on Lithuania. 4-8 March 2002. Greco Eval I Rep (2002) 1E Final.
503

 The Law on State Secrets and Official Secrets. No. VIII – 1443, 25 November 1999. (Amended as of 20 November 2001. No. IX - 613).
http://www3.lrs.lt/cgi-bin/getfmt?c1=w&c2=157736. See NATO, Background information on the Lithuanian National NATO Integration
Programme, 1999-2000. http://www.nato.int/pfp/lt/current/ANP/anp2000.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

104 Privacy International

Constitutional Court in 1996 ruled that several provisions of the 1995 Act were unconstitutional.504
President Rolandas Paksas was impeached in April 2004 for disclosing state secrets by revealing to a
Russian citizen that he was under surveillance by the Internal Security Department.505 He was later
found innocent by a court of the charge.

In November 1999, Parliament enacted the Law on Registering, Confession, Entry into Records and
Protection of Persons Who Have Admitted to Secret Collaboration with Special Services of the
Former USSR to vet public officials who worked with the Soviet-era secret police.506 Those who
refuse to admit ties with the secret police face having information about their activities under the
communist regime made public. 1,500 had admitted their ties as of January 2005 including recently a
number of senior officials such as Foreign Minister Antanas Valionis and State Security Department
Director General Arvydas Pocius. It is estimated another 4,500 have not come forward. The European
Court of Human Rights ruled in July 2004 that two former KGB employees had been discriminated
against in their employment following admitting their past ties.507

The Law on Legal Protection of Personal Data allows individuals to access and correct personal
information held by public and private bodies.508 It is enforced by the State Data Protection
Inspectorate.509

The Law on Declaration of the Property and Income of Residents makes public the declarations of
elected and senior officials in the Official Gazette510

The Law on Archives requires that state institutions transfer most documents after 15 years.511 Secret
documents are to be kept for 30 years by the institution and access is regulated by the Secrets Law.

Lithuania signed the Aarhus Convention in June 1998 and ratified it in 2002. Access to environmental
information is based on a 1999 order on public access to environmental information.512

MACEDONIA

Article 16 of the Constitution of Macedonia provides:

The freedom of speech, public address, public information and the establishment of
institutions for public information is guaranteed.
Free access to information and the freedom of reception and transmission of information are
guaranteed.513

504

 Case 3/96. 9 December 1996. http://www3.lrs.lt/c-bin/eng/preps2?Condition1=42645&Condition2=
505

 See http://www.jbanc.org/impeachment.html
506

 Law on Registering, Confession, Entry into Records and Protection of Persons who Have Admitted to Secret Collaboration with Special
Services of the Former USSR. No. VIII-1436. 23 November 1999. As amended by 13 June 2000. No. VIII-1726. http://www3.lrs.lt/cgi-
bin/getfmt?c1=w&c2=123807
507

 Case of Sidabras and Diautas v. Lithuania. Applications nos. 55480/00 and 59330/00.
508

 The Law on Legal Protection of Personal Data, No. IX-1296. 21 January 2003. http://www3.lrs.lt/cgi-bin/getfmt?c1=w&c2=208886
509

 Homepage: http://www.ada.lt/index.php?lng=en&action=page&id=100
510

 Law on Declaration of the Property and Income of Residents. 16 May 1996 No I - 1338 (Amended as of July 20, 2000. No. VIII - 1887).
511

 Law on Archives. 5 December 1995 No. I-1115. http://www3.lrs.lt/cgi-bin/getfmt?c1=w&c2=95208
512

 Government Resolution No 1175 On Approval of the Order on Public Access to Environmental Information in the Republic of Lithuania,
adopted on 22 October 1999; Order of the Minister of Environment No 273 On the Regulation on Possession of Documentation, Provision
of Information Under the Public Requests and Visitor Service in the Ministry of Environment, adopted on 4 July 2000.
513

 Constitution of the Republic of Macedonia. http://www.usud.gov.mk/domino/WEBSUD.nsf/UstavE?OpenPage

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 105

The Law on Free Access to Information of Public Character was adopted on 25 January 2006. It is
scheduled to go into force in September 2006.514

The law allows any natural or legal person to obtain information from state and municipal bodies and
natural and legal persons who are performing public functions. The requests can be oral, written or
electronic. Requests must be responded to in 10 days.

There are exemptions for classified information, personal data, confidential information, tax
violations, pending investigations, documents being compiled if it would cause misunderstanding,
environmental protection, and protecting intellectual property. All the exemptions are subject to a test
that requires release if the public interest is greater than the harm.

Denials can be appealed to the Commission for the Protection of the Right to Free Access to
Information of Public Character. The Commission can decide on complaints. It is also tasked to
ensure the law is implemented, publish the list of information holders, issue opinions on other laws,
train public officials and compile an annual report of all the statistics for requests in the previous year.
The Commission was established in May 2006.

Appeals of decisions of the Commission can be filed in a court.

Public bodies are required to designate officials to be responsible for implementation of the Act. The
bodies are required to make public information on their organizations and structures, competencies,
regulations, programs and activities, procurements, costs and publishing of decisions. They must
maintain and regularly update and publish a list of information that they hold. They must also
maintain detailed statistics on requests made and the final outcomes.

The law also provides for a limited whistleblower protection that limits sanctions for any public
employee who discloses protected information that reveals abuses of power or corruption or that is for
the prevention of serious threats to human health and life or the environment.

Fines can be imposed against officials who fail to follow various requirements of the law.

The Law on Classified Information was adopted in 2004 to implement EU and NATO standards on
protections of secret information.515 It creates four levels of classification. The Directorate for Security
of Classified Information oversees the functioning of the law.

The Law on Personal Data Protection was adopted in January 2005, replacing a 1994 law.516
Individuals have a right of access to their personal data held by public and private bodies.

Macedonia accepted the Aarhus Convention in July 1999. The 2005 Law on Environment provides
for a right to access from government bodies and others supervised by the state.517

514

 Law on Free Access to Information of Public Character.
http://www.freedominfo.org/documents/Macedonia%20FOI%20Law%20ENG%20Official%20Gazette%2013-2006.doc
515

 Law on Classified Information. http://www.mediacenter.org.mk/files//pdf/classlaw.pdf
516

 Law on Personal Data Protection. http://www.libertas-
institut.com/de/MK/nationallaws/Draft_%20Law_on_Personal_Data_%20protection_%202004.pdf
517

 Law on Environment. http://www.moepp.gov.mk/WBStorage/Files/Law%20on%20Environment.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

106 Privacy International

MEXICO

The Constitution was amended in 1977 to include a right of freedom of information. Article 6 says in
part, “the right of information shall be guaranteed by the state”.518 The Supreme Court made a number
of decisions further enhancing that right.

The Federal Law of Transparency and Access to Public Government Information was unanimously
approved by Parliament in April 2002 and signed by President Fox in June 2002.519 It went into effect
in June 2003.

The law allows all persons to demand information in writing from federal government departments,
autonomous constitutional bodies and other government bodies. Agencies must respond to requests in
20 working days.

The law creates five categories of privileged information. For these categories, information can be
withheld if their release will harm the public interest. These include information on national security,
public security or national defense; international relations; financial, economic or monetary stability;
life, security or health of any person at risk; and verification of the observance of law, prosecution of
crimes, collection of taxes, immigration or strategies in pending processes. There are an additional six
categories of exempted information. These are information protected by another law that can be
considered confidential or privileged, commercial secrets, preliminary findings, judicial or
administrative files prior to a ruling, public servants responsibility proceedings before a ruling, and
opinions in a judicial process prior to a final decision. Information can only be classified for 12 years.
Information relating to “the investigation of severe violations of fundamental rights or crimes against
humanity” may not be classified. Personal data is considered confidential and is not subject to the 12
year rule.

Any withholdings can be appealed to the internal unit or to the Federal Institute for Access to Public
Information (IFAI).520 The IFAI can carry out investigations and order government bodies to release
information. IFAI received 2,639 appeals in 2005 (5 percent of all requests) and resolved 2,091 of
them, up from 1,430 in 2004. IFAI found for the requestor in 42 percent of the cases and confirmed
the agency decision in 17 percent of the cases. The rest were dismissed for administrative or other
reasons. Individuals but not government bodies can appeal decisions to federal courts. There have
been over 100 cases heard by the courts since 2003. Many of those cases were by banks which had
been bailed out by the government, or by public bodies such as the state oil company (PEMEX) which
were attempting to limit disclosure claiming commercial secrecy. The courts have generally ruled in
favor of IFAI in those cases. 16 cases were brought by requestors.

The IFAI also has general duties to interpret the law, develop criteria for classified and privileged
information, help create standards for archives, monitor the activities of the agencies and generally
promote the law. It has set up a sophisticated electronic system for requests on the Internet called SISI
for the Executive agencies and arranged with the Federal Election Institute to provide computers in
their offices for individuals in remote locations to use to submit requests.521 A review by the
Annenberg School for Communications found that the IFAI played a very positive role in promoting

518

 Constitucion Politica de los Estados Unidos Mexicanos. http://info4.juridicas.unam.mx/ijure/fed/9/default.htm
519

 Federal Law of Transparency and Access to Public Government Information. http://www.ifai.org.mx/publicaciones/taia.pdf. For an
extensive review, see Kate Doyle, In Mexico, a New Law Guarantees the Right to Know. http://www.freedominfo.org/reports/mexico1.htm
520

 Instituto Federal de Acceso a la Información Pública Homepage http://www.ifai.org.mx/
521

 http://www.informacionpublica.gob.mx/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 107

transparency.522

Each body must create a liaison unit to answer requests and fulfill the other requirements of the law.
They must produce a regular index of all files, including privileged or confidential files. They are
required to publish an extensive amount of information on their web sites, including structure,
directories, salaries of public employees, aims and objectives, audits, subsidies and contracts. They
are required to set up information committees to review classification and non-disclosure of
information and monitor compliance of the body.

The law has generally been hailed as a success. Human Rights Watch says that the law “dealt a major
blow to [the] culture of secrecy” and describes it as “the single most unambiguous achievement in the
area of human rights during the Fox presidency.”523 There has been strong and growing use of the law.
There were 50,127 requests in 2005 up from 37,732 requests in 2004. 47,000 were for public
information, and nearly 3,000 were by individuals asking for their personal information. Each year,
over 90 percent of the requests are submitted electronically using SISI. In 2005, 34 percent of the
requests were from academics, 27 percent from the general public, 18 percent from businesses, 13
percent from internal government officials, and 9 percent were from the media.

There are some problems with implementation. Some agencies and officials have filed lawsuits to
oppose rulings or have not complied with IFAI rulings (about 10 so far) and many public bodies have
poor archives that makes locating information difficult. Awareness of the law among the general
public is growing but still somewhat low at 33 percent in 2004, up from 22 percent in 2003. 20
percent were aware of the IFAI in 2004, up from 12 percent in 2003. HRW also has expressed
concern that IFAI is vulnerable to political interference, the possibility that a new administration
would allow agencies to resist compliance, the lack of progress in the other branches and at the state
level, and the failure of the law to apply to political parties.

There have also been legislative proposals that would undermine the law. Two Senators introduced an
amendment in March 2006 that would allow agencies to appeal decisions to the courts, but would
make the original requestor defend the appeal.524 That provision was withdrawn after the IFAI
publicly opposed it. A law on national security adopted in January 2005 allowed public bodies to
withhold some information but the final version was amended to reflect the exemptions in the
transparency law.

The transparency law also imposes privacy protection rules on federal bodies. They are required to
allow access to, correct, and prevent misuse of personal information. The IFAI provides decisions and
oversight. There are four initiatives currently pending in the Congress to create a separate Data
Protection Act that would allow individuals to access and correct records held by public and private
organizations and limit the use of their personal information. Two would appoint the IFAI as the
oversight body. A project to amend Article 16 of the Constitution to recognize the right of Data
Protection has been approved in the Senate.

FOI laws have been adopted in 28 states and districts and there are pending efforts in the four
remaining states. Nearly all of the states have their own independent information commission.525

522

 Annenberg School for Communications, The Federal Institute for Access to Information and a Culture of Transparency, February 2006.
http://www.pgcs.asc.upenn.edu/docs/mex_report_fiai06_english.pdf
523

 Human Rights Watch, Mexico: Lost in Translation, May 2006.
524

 Peligra ley de transparencia con iniciativa panista: IFAI. El Universal, 10 March 2006.
525

See Limac Asociación Civil Libertad de Información-México, http://www.limac.org.mx/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

108 Privacy International

There is considerable variation in the laws and many are weaker than the national law.526 There is
currently an effort to develop national minimum standards for the state laws. Over a dozen have
signed up to the INFOMEX system run by the IFAI to facilitate electronic access to records.

MOLDOVA

Article 34 of the Constitution provides for a right of access to information. It states:

(1) Having access to any information of public interest is everybody's right that may not be
curtailed.
(2) According with their established level of competence, public authorities shall ensure that
citizens are correctly informed both on public affairs and matters of personal interest.
(3) The right of access to information may not prejudice either the measures taken to protect
citizens or national security.
(4) The State and private media are obliged to ensure that correct information reaches the
public.527

In addition, Article 37 provides for a right to environmental, health and consumer information: “(2)
The State guarantees every citizen the right of free access to truthful information regarding the state of
the natural environment, living and working conditions, and the quality of food products and
household appliances.”

The Law on Access to Information was approved by Parliament in May 2000 and went into force in
August 2000.528 Under the law, citizens and residents of Moldova can demand information from state
institutions, organizations financed by the public budget and individuals and legal entities that provide
public services and hold official information. The bodies must respond within 15 working days.

Information can be withheld to protect state secrets related to military, economic, technical-scientific,
foreign policy, intelligence, counterintelligence and investigation activities if disclosure would
endanger the security of the state; confidential business information submitted to public institutions
under conditions of confidentiality; personal data the disclosure of which may be considered as
intrusions into privacy; information related to the investigative activity of corresponding bodies; and
information that represents the final or intermediary results of scientific and technical research.
Information providers must prove that the restriction is authorized by law, necessary in a democratic
society for protection of rights or legitimate interests of the person or national security and that the
damage to those interests would be larger than the public interest in disclosing the information.

Appeals about refusals, delays, fees and damages can be made to the top management of the
department that holds the information or its superior body. If they are not satisfied, they can appeal
directly to the courts. There were 11 cases in 2003-2004. The Supreme Court ruled in 2004 against a
lawsuit for minutes of the 2002 parliamentary session which had been labeled "for official use
only."529 Requestors can also appeal to the Ombudsman.530

526

 Human Rights Watch, id.
527

 Constitution of the Republic of Moldova, adopted on 29 July 1994. http://xiv.parlament.md/en/legalfoundation/constitution/
528

 Access to Information Law, No 982-XIV, 5 November 2000. http://ijc.md/en/mlu/docs/access_info_law.shtml
529

 Moldova Media News. Volume 4, nr.7, 30 July 2004.
530

 Homepage: http://www.ombudsman.md/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 109

The Administrative and Criminal Codes were amended in 2001 to allow for imposition of fines and
penalties for violating the Access Act.531

Implementation of the law has been problematic. The Freedom of Expression and Access to
Information Promotion Centre found in May 2003 that “the implementation of the Law on Access to
Information remains extremely tedious, despite efforts made by non-governmental organizations to
hasten the process. Rule of law education and enforcement as well as general education about
freedom of information are necessary next steps.”532 A review in 2004 by three NGOs found that the
bodies were not following the legal requirements. Central bodies and law enforcement bodies were
the most closed and local bodies were the most open.533 Other problems included a failure to respond
to requests at all and non-execution of judicial decisions.534

The government drafted a bill to create a new Law on Information in 2005. The bill would have
substantially reduced access rights by replacing the existing law for a Soviet-style information law. It
was strongly opposed by NGOs and international organizations.535 The Parliament removed the bill
from consideration.

The Law on State Secrets sets rules of classification of information relating to the military, economic,
science and technology, foreign affairs and intelligence.536 It sets three levels of classification for state
secrets - "extreme importance", "strict secret", and "secret" and created an Inter-department
Commission for State Secret Protection to coordinate. A draft bill to replace the law was released in
2005. The bill, which was developed by the intelligence service, made few changes to the existing
Act.537 The Criminal Code prohibits the disclosure of state secrets by officials. Punishment is a fine
and up to five years imprisonment.538

Moldova signed the Aarhus Convention in June 1998 and ratified it in August 1999. The Parliament
approved in the first reading an amendment to the Law on Access to include environmental access in
March 2003 but the law was rejected after objections that it would reduce the level of access to
information.539 The 2003 report from the Information Access Center found “national legislation
ensures an efficient judicial framework for the achievement and protection of the right to access
environmental information” but in December 2004, journalists said that they had serious problems
obtaining environmental information.540

The Law on Archival Fund sets rules on the retention of documents and their access.541 Personal
information can be kept secret for 75 years.

531

 Committee for the Protection of Journalists, Attacks on the Press 2001: Moldova. http://www.cpj.org/attacks01/europe01/moldova.html
532

 Mass-media and Legislation, 2003. http://www.lexacces.org.md/cuvint_stud_eng.htm
533

 Moldovan law on information access seriously violated – survey, BBC Monitoring Service, 29 September 2004.
534

 Olivia Pîrtac, Independent Journalism Centre, Annual Report for the Year 2005 the Freedom of Speech and Information in the Republic
of Moldova.
535

 Law on access to information under the risk of disappearance. http://acces-info.org.md/declarationlawinformation.pdf ; David Banisar,
Comments on the Moldovan Draft Law on Information, September 2005. http://www.osce.org/documents/rfm/2005/09/16420_en.pdf
536

 Law on State Secrets no. 106-XIII of 17 May 1994. http://www.ijnet.org/Director.aspx?P=MediaLaws&ID=25362&LID=1
537

 See David Banisar, Comments on the Moldovan Draft Law on State and Official Secrets. September 2005.
http://www.osce.org/documents/rfm/2005/09/16421_en.pdf
538

 Criminal Code §§344-345.
539

 Legislative Initiative No. 4050 of 12 November 2002.
540

 Moldova Media News, Volume 4, nr.12, 23 December 2004.
541

 Law on the Archival Fund of the Republic of Moldova, no. 880/XII of 22001.92.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

110 Privacy International

MONTENEGRO

There is no general right of freedom of information in the Constitution.542 Article 35 provides for
freedom of the press. Article 19 gives everyone a right to “timely and complete information” about
the environment. Article 31 gives individuals a right to access personal information about themselves
and prevent its abuse.

The Law on Free Access to Information was adopted in November 2005 and went into effect then.

The law allows any natural or legal person the right to access information held in any form by state
and local authorities, public companies and other entities that perform public powers. Requests must
be in writing, including via email. Bodies must decide within eight days which can be extended
another 15 days. It cases of emergencies, responses must be within 48 hours.

There are exemptions for national security, defense or international relations; public security,
commercial or other private or public economic benefits; economic monetary or foreign exchange
policy; prevention and investigation of criminal matters; personal privacy and other personal rights;
and internal negotiations. The interests must be “significantly harmed” and the harm must be
“considerably bigger than the public interest in publishing such information”. Information cannot be
withheld if it relates to ignoring regulations, unauthorized use of public resources, misuse of power,
criminal offenses and other related maladministration issues.

Appeals for denials are to the supervisory body of the agency. Appeals can then be made to a court.

Government bodies are also required to create and publish lists of types of information held including
public registers and records. The media ministry must publish a guide.

There are sanctions for agencies and officials who fail to allow access to information, publish the
guide or punish whistleblowers.

The law also includes a limited whistleblower protection provision that limits sanctions on public
employees who publicly reveal misuse or irregularities and who also inform the head of the agency or
relevant investigatory agency.

The Ministry of Culture and Media is in charge of implementation and has conducted some trainings
of officials but the perception by NGOs is that there is little political will on the law. The Network for
the Affirmation of NGO Sector (MANS) has filed several hundred requests so far and report that the
agencies responded back on time in around 50 percent of the cases.

There is currently no data protection act in Montenegro. The government has established a working
group on data protection to develop a bill to send to Parliament in 2006.

There is no law on the classification of state secrets but a working group is developing a bill to
legislate on it this year. The Agency for National Security has issued a decree on classification but
refuses to release it. The Criminal Code prohibits the disclosure of Official Secrets and Military
Secrets.543 The Law on the Agency for National Security allows individuals to ask for their files but

542

 Constitution of the Republic of Montenegro. http://www.venice.coe.int/docs/2005/CDL(2005)096-e.pdf
543

 Criminal Code §§ 425, 471.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 111

thus far, it says no one has asked for them.

NETHERLANDS

Article 110 of the Constitution states:

In the exercise of their duties government bodies shall observe the principle of transparency in
accordance with rules to be prescribed by Act of Parliament.544

This has been generally recognized as obliging government bodies to be open and publish information
but it is not considered to provide a right to citizens to be able to demand access. There was a debate
on amending the Constitution as part of an effort to update it to include information technology.
However, the FOI right was not included.

Transparency has been of longstanding concern in the Netherlands. The 1795 Declaration of Rights of
Man stated, “That every one has the right to concur in requiring, from each functionary of public
administration, an account and justification on his conduct.”545

Freedom of information legislation was first adopted in 1978. The Government Information (Public
Access) Act (WOB) replaced the original law in 1991.546 Under the Act, any person can demand
information related to an administrative matter if it is contained in documents held by public
authorities or companies carrying out work for a public authority. The request can either be written or
oral. The authority has two weeks to respond. Recommendations of advisory committees must be
made public within four weeks.

Information must be withheld if it would endanger the unity of the Crown, damage the security of the
state or if it relates to information on companies and manufacturing processes that were provided in
confidence. Information can also be withheld “if its importance does not outweigh” the imperatives of
international relations and the economic or financial interest of the state. Withholding is also allowed
if the release of the information would endanger the investigation of criminal offenses, inspections by
public authorities, personal privacy and the prevention of disproportionate advantage or disadvantage
to a natural or legal person. In documents created for internal consultation, personal opinions shall not
be disclosed except in anonymous form when it is “in the interests of effective democratic
governance.” Environmental information has limited exemptions.

Appeals can be made internally and then to an administrative court which has the final decision. The
courts hear an estimated 150 cases each year.

A bill to amend the WOB to implement the requirements of the EU Directive on the re-use and
commercial exploitation of public sector information (2003/98/EC) was approved in December 2005.

According to experts, the WOB is only lightly used, around 1,000 requests each year, mostly by a few

544

 Unofficial translation. Official translation of Constitution of the Netherlands, 2002 at
http://www.minbzk.nl/contents/pages/6156/grondwet_UK_6-02.pdf
545

 http://www.uni-kassel.de/~dippel/rmc_web/constitutions/NL-00-1795-01-31/translation_en/nl-nat-1795-I-31-t-en-112.html
546

Act of 31 October 1991, containing regulations governing public access to government information.
http://www.minbzk.nl/contents/pages/5306/public_access_government_info_10-91.pdf. It replaced the Act on Public Access to Information
of 9 November 1978.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

112 Privacy International

newspapers.547 The lack of interest stems from media and NGOs’ belief that filing requests could be
considered to be disruptive to good relations with government bodies, no tradition of political
research, a lack of sanctions, broad exemptions and poor archives. The Minister for Government
Reform announced in December 2005 that he will introduce a new more liberal law. A draft bill for
consultation is now being considered.548

Individuals can obtain and correct personal information held about them by public and private bodies
under the Personal Data Protection Act.549 It is overseen and enforced by the Data Protection
Authority (CBP).550

The Archives Act requires that, documents are sent to the national and regional archives after 20
years. National security related documents can be kept closed for 75 years.

The Criminal Code prohibits the disclosure of state secrets. Punishment can be up to 15 years
imprisonment.551 Reporter Peter R. de Vries was investigated in December 2005 after he published
secret information that had been on a disk lost by an official that showed that the intelligence service
was monitoring the private life of murdered politician Pim Fortuyn. The prosecutor’s office
announced in February 2006 that there were dropping the investigation.552

The Netherlands signed the Aarhus Convention in June 1998 and accepted it in December 2004.
Access to environmental information is under the WOB. The WOB was amended in July 2005 to
implement the convention and the 2003 EU Directive.553

NEW ZEALAND

Section 14 of the Bill of Rights Act states that “Everyone has the right to freedom of expression,
including the freedom to seek, receive, and impart information and opinions of any kind in any
form.”554

The Official Information Act 1982 starts from the principle that all official information should be
available.555 The Court of Appeals said in 1988 that “the permeating importance of the Act is such that
it is entitled to be ranked as a constitutional measure”.556 Any citizen, resident, or company in New
Zealand can demand official information held by public bodies, state-owned enterprises and bodies
which carry out public functions. Agencies have been required in some cases to take down notes of
discussions that contributed to government decision-making if no documents are available. The body
has no more than 20 days to respond.

There are strict exemptions for releasing information that would harm national security and

547

 Roger Vleugels, The Dutch FOIA, a 25 year old toddler, December 2005.
548

 See http://www.law.wur.nl/NR/rdonlyres/DF5D6A45-FD88-439E-A042-8E22E18A7EA2/22801/WettekstSymposiumVersie.pdf
549

 Personal Data Protection Act of 2000. http://www.cbp-info.nl/bis/subset-1-11-7.html
550

 Homepage: http://www.cbdweb.nl/
551

 Criminal Code §98.
552

 Officer lost memory stick with details of Afghan mission, Expatia, 2 February 2006.
553

 Staatsblad 2005/341, 7 July 2005.
554

 http://www.uni-wuerzburg.de/law/nz01000_.html
555

 Official Information Act 1982. http://www.ombudsmen.govt.nz/official.htm
556

 Commissioner of Police v Ombudsman [1988] 1 NZLR 385.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 113

international relations; information provided in confidence by other governments or international
organizations; information that is needed for the maintenance of the law and the protection of any
person; information that would harm the economy of New Zealand; and information related to the
entering into any trade agreements. In a second set of exemptions, information can be withheld for
good reason unless there is an overriding public interest. These exemptions include information that
could intrude into personal privacy, commercial secrets, privileged communication and confidences,
information that if disclosed could damage public safety and health, economic interests, constitutional
conventions and the effective conduct of public affairs, including “the free and frank expression of
opinions” by officials and employees.

The Office of the Ombudsmen reviews denials of access.557 The decisions of the Ombudsmen have
limited many of the categories of exemption, requiring agencies to justify their decisions in terms of
the possible consequences of disclosure. The focus has shifted from withholding information to
setting how and when information, especially politically sensitive information, should be released.558
As noted by a previous Secretary of the Cabinet, “virtually all written work in the government these
days is prepared on the assumption that it will be made public in time […] the focus in the current
open style of government is on managing the dissemination of official information.”559 It is common
for Cabinet documents and advice to be released.

The Ombudsmen’s decisions are binding, but there are limited sanctions for non-compliance and
some agencies have reportedly ignored their rulings. The Ombudsmen received 922 complaints in
2004-05 and actioned 1,183 complaints overall. A 2005 study into the Act found that of the sample
applications assessed, requesters who were denied information were informed of their review rights in
71 per cent of responses. Significantly, private individuals were told of their review rights in only 53
per cent of responses.560 The police was the organization most complained about. The vast majority of
complaints related to refusals or delays which were deemed as refusals. It took the Ombudsman’s
office an average of 73 days to complete their handling of complaints.561

In 2005, the Ombudsmen made a couple of notable precedent-setting decisions. They dealt with a
number of complaints regarding whether advice or opinions from political advisers could be accessed
under the Act. Political advisers themselves are not covered by the Act, but, if information generated
by advisers comes to be held by a Minister in his or her official capacity, or by an agency subject to
the Act, the Ombudsman found that that information is subject to the Act. The Ombudsman also
considered the issue of whether MPs should be charged fees for their requests. Generally, where the
requester is an MP, charges are waived because it is recognized that there is a public interest in MPs
having access to information so they can exercise their democratic responsibilities. However, the
Ombudsman found that in some cases it was still reasonable to fix a charge, namely, where a Member
made serial, virtually identical requests, repeated on a monthly basis, for information coming within a
widely framed category. In 2004, he ruled that the papers from the joint Australia New Zealand Food
Regulation Ministerial Council, a body that now sets food standards for New Zealand, could be
withheld but recommended changes to the Act to limit the definition of an international organization.

The Governor General can issue a “Cabinet veto” directing an agency not to comply with the

557

 Office of Ombudsman Homepage: http://www.ombudsmen.govt.nz/
558

 Alastair Morrison, “The Games People Play: Journalism and the Official Information Act,” in The Official Information Act: Papers
presented at a seminar held by the Legal Research Foundation, 1997.
559

 Marie Shroff, “Behind the Official Information Act: Politics, Power and Procedure” in The Official Information Act: 1997.
560

 Steven Price, “The Official Information Act 1982: A window on Government or curtains drawn?”, Victoria University of Wellington,
2005 p. 24, http://www.lawschool.vuw.ac.nz/vuw/fca/law/files/Occasional_Paper17.pdf
561

 Ombudsman, Annual Report 2004-05.
http://www.humanrightsinitiative.org/programs/ai/rti/international/laws_papers/newzealand/annual_report_2004_05_nz.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

114 Privacy International

Ombudsmen’s decision. The veto, however, can be reviewed by the High Court. Between 1983 and
1987, 14 vetoes were exercised under a system that allowed individual ministers to issue vetoes. Veto
power has not been used since 1987, when it was converted to a collective decision.

An Information Authority was created under the Act. The Authority conducted audits, reviewed
legislation and proposed changes. The OIA put a fixed term on its existence and the body was
automatically dissolved in 1988 after Parliament failed to amend the Act. Some of its functions were
transferred to the Legislative Advisory Committee and the Ombudsmen.

The Law Commission released a detailed review of the Act in 1997.562 It found that the biggest
problems were large and broadly defined requests, delays in responding to requests, resistance to the
Act outside the core state sector, and the absence of a coordinated approach to supervision,
compliance, policy advice and education. The review also found that “the assumption that policy
advice will eventually be released under the Act has in our view improved the quality and
transparency of [policy] advice.” The Commission recommended reducing response time to 15 days
and making agencies respond before the deadline, requiring bodies that do not appeal Ombudsman’s
decisions to the court to release information, giving the Ministry of Justice more coordination
responsibility (in lieu of creating an Information Commission), providing more resources to the
Ombudsman and Ministry of Justice, and adequately funding the Ombudsman’s public activities to
promote the Act. The proposals have not been acted upon yet.563

In 2005, a review by academic Steven Price found that problems with the Act remained.564 The review
quoted former MP Michael Laws as saying, "It is ridiculously easy to circumvent the act and to hide
information from requesters and Ombudsmen alike […] Of course, all potentially embarrassing
information is routinely refused and time delays are simply de rigueur." Price reported that the
Ombudsman’s 2002 OIA Practice Guideline contain a damning list of 57 "misconceptions" about the
OIA that persist more than 20 years after its enactment, including that information must be withheld if
the person concerned does not consent to its release; if the information is misleading it can be
withheld; any confidential information can be withheld; and that ministers have a right to undisturbed
consideration of advice; drafts can be withheld. It is understood that the Government has recently
commissioned an academic study of the Act looking at how well it is administered and where
shortcomings continue to exist. The report is likely to be released at the end of 2006.

In the past few years, there have been several significant controversies relating to failures to release
information. In 2003, the Immigration Service told the Ombudsman that it did not possess a
memorandum that stated that the Immigration Service was "lying in unison" regarding the case of
Ahmed Zaoui, an Algerian asylum seeker.565 The memo was subsequently leaked to a MP and the
Ombudsman re-opened his inquiry and issued a new report critical of the agency and recommended
changes to the information request procedures.566 The employee was later sacked. The Ombudsmen
reviewed the revised procedures and noted in their 2003-2004 report that “the resulting policy for
handling OIA requests produced by the Department is one of the best we have seen and would serve
as a model on how to approach statutory obligations under the official information legislation.”

The Ombudsmen said the greatest problems that caused delays is a failure to determine who is

562

 Law Commission, Review of the Official Information Act 1982. http://www.lawcom.govt.nz/documents/publications/R40.pdf
563

 See Paul Bellamy, NZ Parliamentary Library, Background Paper No. 27 on Access to Official Information, May 2003.
http://www.clerk.parliament.govt.nz/Content/ResearchPapers/BP27_OfficialInformation.pdf
564

 Steven Price, id.
565

 Inquiry misled over 'lie in unison' memo, NZ Herald, 30 July 2003.
566

 Ombudsman's Report upon the Actions of the Department of Labour. http://www.ombudsmen.govt.nz/Own%20Motion%20Report.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 115

responsible for answering the request and in cases where “politically sensitive” information is
requested and when third parties need to be notified. The Ombudsmen said there was an “urgent
need” for better training of public employees and released new Practice Guidelines to facilitate better
understanding of the Act. The report also reviewed an effort by the government to create a de facto
class exemption for advice to the Prime Minister from the Department of the Prime Minister and
Cabinet and stated that decisions would still have to be made on a case by case basis. In 2004, they
recommended additional training by either the State Services Commission or the Ministry of Justice
to improve all agencies’ consistency in responding to requests and are seeking more money to provide
additional training themselves since the two bodies have not done it themselves.

The Local Government Official Information and Meetings Act 1987 provides for access to
information held by local authorities.567 It follows the same framework for access as the OIA. It is also
overseen by the Ombudsmen.

The Privacy Act 1993 allows individuals to obtain and correct records about themselves held by
public and private bodies.568 It is overseen by the Privacy Commissioner.569 The Privacy
Commissioner and the Ombudsman have an agreement to work together when there is a request that
applies to both Acts. In 1998, the Privacy Commissioner also recommended more training for
government officials to reduce the misapplication of the Privacy Act to justify nondisclosure.570

The OIA repealed the Official Secrets Act 1951. Protections for classified information are set by a
Cabinet Directive issued in 1982.571 The levels of protection are Top Secret, Secret, Confidential,
Restricted, Sensitive and In Confidence. The classification level is not determinative on the decision
to release the information under the OIA.

The Public Records Act was passed by Parliament in April 2005 and replaced the Archives Act and
the document and archive provisions of the Local Government Act 1974.572 The Public Records Act
now requires that at 25 years, records will need to be classified as having either open access or
restricted access and will then be available for transfer to the Archive. However, the OIA’s
requirements on release of information prevail.

NORWAY

Article 100 of the 1814 Constitution was amended in October 2004 to include a specific right of
access to documents and to attend court proceedings and meetings. The changes were recommended
by the Governmental Commission on Freedom of Expression.573 The new Article 100(5) now states:

Everyone has a right of access to the documents of the State and of the municipal
administration and a right to be present at sittings of the courts and of administrative bodies
elected by the people. Exceptions may be laid down in law in order to protect personal data

567

 Local Government Official Information and Meetings Act 1987. http://www.ombudsmen.govt.nz/local.htm
568

 Privacy Act 1993. Text and amendments available at http://www.knowledge-basket.co.nz/privacy/legislation/legislation.html
569

 Homepage: http://www.privacy.org.nz/
570

 Private Word, Issue No.20, November 1998, http://www.privacy.org.nz/privword/nov97pw.html
571

 Cabinet Directive on Security Classification. CO (82) 14, 17 December 1982. http://www.security.govt.nz/sigd/sigd4a.html. See Security
in Government Departments Manual 1994. http://www.security.govt.nz/sigd/index.html
572

 See NZ Archives, Public Records Legislation. http://www.archives.govt.nz/about/legislation.html
573

 See NOU 1999: 27. http://odin.dep.no/jd/norsk/publ/utredninger/NOU/012005-020029/index-hov012-b-n-a.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

116 Privacy International

security and other weighty reasons.

The Freedom of Information Act of 1970 provides for any person to have a broad right of access to
official documents held by public authorities.574 Official documents are defined as information which
is recorded and can be listened to, displayed or transferred and which is either created by the authority
and dispatched or has been received by the authority. All records are indexed at the time of creation or
receipt and some ministries make the electronic indexes available on the Internet or through e-mail.

Requests can be made in any form including anonymously and must be responded to immediately.
Internal guidelines issued by the Ministry of Justice say that requests should be responded to in three
days. The Ombudsman in 2000 ruled, “It should be possible to decide most disclosure requests the
same day or at least in the course of one to three working days, provided that no special, practical
difficulties were involved.”575 Release may be delayed, “if the documents then available give a directly
misleading impression of the case and that public disclosure could therefore be detrimental to obvious
public or private interests.”

There is a broad exemption for internal documents when the agency has not completed its handling of
the case unless the agency has dispatched the document. Documents are also exempt from release if
they are made secret by another law or if they refer to national security, national defense or
international relations, financial management, the minutes of the Council of State, appointments or
protections in the civil service, regulatory or control measures, test answers, annual fiscal budgets or
long-term budgets, and photographs of persons entered in a personal data register.

In 2001, the Parliament amended the Act to allow applicants to civil service positions and promotions
to refuse consent to have their names disclosed. The Ombudsman criticized the government in his
2001, 2002 and 2003 reports on the implementation of the amendment as bodies were refusing in
many cases to disclose any names or consider the public interest in high government positions. In
2003, he stated “it would appear that the administration is practicing the provision in a more
restrictive manner than appears to be the intention of the lawmaker.”

If access is denied, individuals can appeal to a higher authority and then to the Storting's Ombudsman
for Public Administration or a court. The Ombudsman’s decisions are not binding but are generally
followed.576 There have been very few court cases.

The Ombudsman conducted a systematic review of FOI practices in 2001 and stated in his annual
report that:

More than 30 years have passed since the Freedom of Information Act was passed. However,
disclosure complaints show that there is room for improvement in application of the law in
practice. Work to ensure that extended freedom of information is routinely considered is still
important and must continuously be done to achieve a more favourable attitude towards
extended disclosure.

The government released a white paper in April 1998 proposing changes in the law.577 These include

574

Act of 19 June 1970 relating to public access to documents in the public administration (lov om offentlighet i forvaltningen av 19 juni
1970 nr 69). Amended by Act No. 47 of 11 June 1982 and Act no. 86 of 17 December 1982 and Act of 10 January 1997 No. 7.
http://www.ub.uio.no/ujur/ulovdata/lov-19700619-069-eng.pdf
575

 Case 2000–0400 in Sivilombudsmannen, The Parliamentary Ombudsman – Norway Annual Report 2000.
576

 Homepage: http://www.sivilombudsmannen.no/eng/statisk/som.html
577

 See Fredrik Sejersted, Norway: The Act on Public Access to Documents: Current Frustrations and Proposals for Reform, European
Public Law Journal, Vol 5, No. 1, 1999.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 117

changing the subject of the request to information from documents, limiting the internal documents
exemption, and making the law consistent with European Union requirements on access to
environmental information. In October 2004, the government announced that it was planning to
introduce a bill to replace the Act with a new law that “provides for greater transparency than the
current Freedom of Information Act.”578 A bill was introduced in 2005.

Norway signed the Aarhus Convention in June 1998 and ratified it in May 2003. The Environmental
Information Act was approved in May 2003.579

The 1998 Security Act sets rules on classification of information.580 It creates four levels of
classification and requires that information cannot be classified for more than 30 years. The National
Security Authority enforces the Act. Starting in 1988, Norway began releasing en mass most
documents over 30 years old.581 The Act on Defence Secrets prohibits the disclosing of military
secrets by government officials and also the collection (sketches, photographs and notes) and
disclosure of secrets by others including journalists.582 Articles 90 and 91 of the Criminal Code
criminalize the disclosure of secrets. Imprisonment can be up to ten years.

The Personal Data Act allows individuals to access and correct files containing personal information
about themselves held by public and private bodies.583 It is overseen and enforced by the Datatilsynet
(The Data Inspectorate).584

The Archives Act of 1992 sets a thirty years rule for the release of information.585 A new Archives Act
sets rules for the collection and registration of documents.586

The Municipalities Act of 25 September 1992 requires that meetings of local governments are open
unless subject to a statutory duty of confidentiality.

PAKISTAN

The Constitution of Pakistan does not expressly give a right of access to information. Article 19
states:

Every citizen shall have the right to freedom of speech and expression, and there shall be
freedom of the press, subject to any reasonable restrictions imposed by law in the interest of
the glory of Islam or the integrity, security or defence of Pakistan or any part thereof, friendly

578

 The Speech from the Throne by his Majesty the King on the Occasion of the Opening of the 149th Session of the Storting, 2 October
2004.
579

 Act No. 31 of 9 May 2003 relating to environmental information. http://odin.dep.no/md/english/doc/regelverk/acts/022051-200017/dok-
bu.html
580

 Act of 20 March 1998 No. 10 relating to Protective Security Services (the Security Act). http://www.ub.uio.no/ujur/ulovdata/lov-
19980320-010-eng.doc
581

 For information generally on national security issues in Norway and the previous system of classification, see Nils Peter Gleditsch,
Freedom of Expression, Freedom of Information and National Security: The Case of Norway, in Security and Liberty: National Security,
Freedom of Expression and Access to Information (Coliver et al, Ed), Martinus Nijhoff Publishers.
582

 Lov nr. 10 om forebyggende sikkerhetstjeneste, 20 March 1998 http://www.lovdata.no/all/nl-19980320-010.html
583

 Act of 14 April 2000 No. 31 relating to the processing of personal data (Personal Data Act).
http://www.datatilsynet.no/lov/loven/poleng.html
584

 Homepage: http://www.datatilsynet.no/
585

 Archives Act of 4 December 1992 No. 126.
586

 See COE Report, p.214.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

118 Privacy International

relations with foreign States, public order, decency or morality, or in relation to contempt of
court, commission of or incitement to an offence.587

The Supreme Court ruled in 1993 that Article 19 includes a right of citizens to receive information.588

In October 2002, President Perviz Musharraf promulgated the Freedom of Information Ordinance
2002, largely at the urging of the Asian Development Bank.589 Although the Ordinance should have
lapsed within 6 months, the President has issued a constitutional decree which has ensured the
continuance of the Ordinance. The Ombudsman ruled in April 2004 that the Ordinance still was in
force even in the absence of the regulations.590 Rules were issued in June 2004, but without any input
from stakeholders.591 Civil society groups have since lobbied the Government to implement Model
Rules, but to no avail.

It allows any citizen access to official records held by a public body of the federal government
including ministries, departments, boards, councils, courts and tribunals. It does not apply to
government-owned corporations or to provincial governments. The bodies must respond within 21
days.

There is some ambiguity about what information is accessible. The Ordinance allows access to
“official records” and then sets out an exceptions regime subject to a harm test for international
relations, law enforcement; invasion of privacy; and economic and commercial affairs of a public
body. However, it also allows access to “public records” which it specifically defines as only policies
and guidelines; transactions involving acquisition and disposal of property; licenses and contracts;
final orders and decisions; and other records as notified by the government. It then makes these public
records subject to mandatory exemptions for: notings on files; minutes of meetings; any intermediary
opinion or recommendation; individuals’ bank account records; defense forces and national security;
classified information; personal privacy; documents given in confidence; other records decreed by the
government.

Government bodies are required to appoint an official to handle requests. They also have a duty to
publish acts, regulations, manuals, orders and other rules that have a force of law, and maintain and
index records. It specifically requires that those records covered by it are computerized and networked
throughout the country within a reasonable time, subject to finances, to facilitate access.

Appeals of denials can be made to the Wafaqi Mohtasib (Ombudsman) or for tax-related matters, to
the Federal Tax Ombudsman. The Ombudsmen have the power to make binding orders. Officials who
destroy records with the intention of preventing disclosure can be fined and imprisoned for up to two
years. The Mohtasib can fine requesters Rs10,000 for making “frivolous, vexatious or malicious”
complaints.

The law says that it applies notwithstanding other laws such as the Official Secrets Act, which is
based on the original UK OSA 1911 and sets broad restrictions on the disclosure of classified

587

 Constitution of the Islamic Republic of Pakistan. http://www.pakistani.org/pakistan/constitution/
588

 Sharif v. Pakistan, PLD 1993 S.C. 471
589

 Freedom of Information Ordinance 2002, No. XCVI of 2002. F. No. 2(1)/2002-Pub. Islamabad. 26 October 2002.
http://www.crcp.sdnpk.org/ordinance_of_2002.htm
590

 Wafaqi Mohtasib, Failure to Provide Information Under the FOI Ordinance 2002, 6 April 2004. http://www.crcp.org.pk/ombudsman.htm
591

 Freedom of Information Rules 2004. http://www.crcp.org.pk/PDF%20Files/FOI%20Rules%202004.PDF

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 119

information.592 The Consumer Rights Commission of Pakistan has called for the repeal of the OSA to
facilitate freedom of information.

Media groups and NGOs report that the Act has not been fully implemented and access is still
difficult.593 In March 2006, the Centre for Peace and Development Initiatives held a workshop for the
Cabinet Division of Government following which it commented that many information officers are
still not fully aware of their roles and responsibilities under the Ordinance. CPDI complained that
implementation of the Ordinance still requires a major cultural and attitudinal shift on the part of
government officials. It recommended that the government improve the current restrictive legislative
framework, organize training and sensitization workshops, provide clear and detailed guidelines to
designated officers about dealing with information requests and ensure that all ministries prepare lists
and indexation of records held by them and publish them on websites.594 It has also demanded that all
parliamentary committees promote greater access to information to open up government decision-
making processes, because most committees considering legislative bills or performing oversight
duties hold their meetings privately without disclosing their minutes.595

The National Assembly rejected an attempt by the opposition Pakistan People’s Party in October 2004
to introduce a bill to create a comprehensive law on freedom of information.

None of the 4 provinces has adopted FOI laws for information held by provincial bodies. Two
ministers from the North Western Frontier Province (NWFP) promised in August 2004 to adopt a FOI
law for NWPF.596

PANAMA

The Constitution was amended in 2004 to include a right of access to information.597 Article 43 gives
all persons the right to access public information except in cases where it has been restricted by law.
Article 42 allows individuals the right to access and control personal information held by public or
private bodies. Article 44 gives the right of Habeas Data to enforce both of these rights of access in
court.

The Law on Transparency in Public Administration was approved by the National Assembly in
December 2001 and promulgated on 22 January 2002.598 The law gives the right for any person to ask
for information in any form from government bodies. Individuals also have the right to access their
own files and correct them. Government bodies must respond within 30 days. Fees can only be
charged for reproduction.

Information relating to another person’s medical and psychological condition, family life, marital and
sexual history, criminal records and telephone conversations and other private communications is

592

 For a detailed review of the situation of freedom of information in Pakistan until 2001, See Article 19, Global Trends on the Right to
Information: A Survey of South Asia, July 2001. Available at http://www.article19.org/
593

 Information law not being implemented, Daily Times, 4 October 2004.
594

 CPDI, CPDI-Pakistan Calls for Designated Officers to Take Effective Steps to Implement the Freedom of Information Ordinance 2002,
2006
595

 CPDI, CPDI-Pakistan Demands Transparency in the Functioning of Parliamentary Committees, 2006.
596

 Access to information in NWFP promised, Dawn, 14 August 2004.
597

 Constitución Política de la República de Panamá. http://www.asamblea.gob.pa/actualidad/25176_2004.pdf
598

 Ley No. 6 de 22 de enero de 2002 Que dicta normas para la transparencia en le gestión pública, establece la acción de Hábeas Data y
dicta otras disposiciones. http://www.legalinfo-panama.com/legislacion/administrativo/00195.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

120 Privacy International

considered confidential and cannot be released. Restricted information relating to national security,
commercial secrets, investigations, natural resources, diplomatic relations, and cabinet discussions
can be withheld for 10 years.

Government bodies also have the obligation to publish regulations, general policies and strategic
plans, internal procedure manuals, and descriptions of organizational structures. A code of ethics
requires that all senior government officials publish declarations of their financial holdings, conflicts
of interests and other information for anti-corruption purposes.599

Appeals can be made to a court under an action of Habeas Data.

There are sanctions for failing to comply with the law or destroying or altering information.

The Ombudsman (La Defensoría del Pueblo) has been active in promoting implementation of the
law.600 It set up a “Transparency Node” and made arrangements with government departments to
facilitate access to information online such as the state payroll. The office also published a guide on
the Act601 and has pursued cases in court including against departments that did not make their
payrolls available online.

A controversial implementing decree was issued in May 2002 that limited access to “interested
persons”.602 The regulation was criticized by the OAS, the Ombudsman, civil society groups and the
media.603 The Ombudsman filed a complaint with the Supreme Court asking the court to find the
regulation illegal. The Court upheld the restrictions in a series of cases. However, starting in 2004, the
Court reversed its position and ruled that it was not necessary to show an interest. President Martín
Torrijos ran on a campaign of anti-corruption and was critical of the regulation. His first act as
President in September 2004 was to repeal the regulations.604

There are still many serious problems with the implementation of the Act. The Inter American Press
Association (IAPA) noted some of the problems and made recommendations on changes in February
2006, stating:

This legislation begs many serious questions. There still exists a culture of secrecy in
Government, which has not been overcome. Public employees are reluctant to offer
information, and, in general, deny or make excuses upon receiving requests. Therefore, it is
recommended improving Chapter VI of the law that deals with sanctions and responsibilities
of government employees when information is denied. There cannot be an adequate
implementation of this law while there is no awareness campaign at all levels on the benefits
and how it can be used in practice. In general, citizens, public officials, and civil society do
not use this law, so the Government is urged to launch a staunch educational campaign.605

599

 See Decreto 15 de 19 de julio de 2002 "Por el cual se establece el Código de Ética en el Tribunal Electoral". http://www.tribunal-
electoral.gob.pa/codigo-etica/
600

 Homepage: http://www.defensoriadelpueblo.gob.pa/
601

 See Que dicta Normas para la Transparencia en la Gestión Pública, establece la Acción de Habeas Data y otras disposiciones, enero
2002, http://www.defensoriadelpueblo.gob.pa/Publicaciones/PDF/Ley6.pdf
602

 Decreto Ejecutivo 124 de 21 de mayo de 2002. http://www.asamblea.gob.pa/NORMAS/2000/2002/2002_522_0648.PDF
603

 Opinión en torno al Decreto Ejecutivo que reglamenta la Ley de Transparencia, 5 de Junio de 2002
http://www.defensoriadelpueblo.gob.pa/ComunicadosCuerpo.asp?ComunicadosID=1023312643. See also
http://probidad.org/regional/legislacion/2001/024.html
604

 Executive Decree 335, 1 September 2004.
605

 Inter American Press Association, IAPA asks Panamanian Congress to strengthen reforms on press freedom, Recommendations during
Chapultepec Forum on decriminalization of libel and slander, right to reply, transparency, and access to public information, 14 February
2006.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 121

PERU

Article 2(5) of the Constitution states:

All persons have the right: […] To solicit information that one needs without disclosing the
reason, and to receive that information from any public entity within the period specified by
law, at a reasonable cost. Information that affects personal intimacy and that is expressly
excluded by law or for reasons of national security is not subject to disclosure.606

Access to information is constitutionally protected under the right of habeas data. Several cases have
allowed the courts to establish their jurisdiction over, and support for, habeas data.607

The Law of Transparency and Access to Public Information was adopted in August 2002 and went
into effect in January 2003.608 Under the law, every individual has the right to request information in
any form from any government body or private entity that offers public services or executes
administrative functions without having to explain why. Documentation funded by the public budget
is considered public information. Public bodies must respond within seven working days which can
be extended in extraordinary cases for another five days.

The Parliament substantially amended the law in January 2003 following criticism of the excessive
exemptions, especially relating to national security, and a law suit filed by the Ombudsman in the
Constitutional Tribunal challenging the constitutionality of the Act.

There are three tiers of exemptions: For national security information the disclosure of which would
cause a threat to the territorial integrity and/or survival of the democratic systems and the intelligence
or counterintelligence activities of the CNI; reserved information relating to crime and external
relations; and confidential information relating to pre-decisional advice, commercial secrets, ongoing
investigations and personal privacy. Information relating to violations of human rights or the Geneva
Conventions of 1949 cannot be classified. The exempted information can be obtained by the courts,
Congress, the General Comptroller, and the Human Rights Ombudsman in some cases.

Appeals can be made to a higher department. Once appeals are completed, the requestor can appeal
administratively to the court under Law N° 27444 or under Law N° 26301 for the constitutional right
of habeas data.609 As of 2005, there had been 25 petitions before the Constitutional Court under habeas
data.610 In 2003, The Constitutional Court ordered the release under habeas data of all the expenses of
the ex-president of Peru, Mr. Alberto Fujimori in his travels abroad.611

The Ombudsman can investigate non-compliance and issue non-binding opinions.612 The office is
conducting training and promoting the Act. Prior to the Act, the office handled many cases informally
on access to personal records.

606

 Constitution of Peru, 1993. http://pdba.georgetown.edu/Constitutions/Peru/per93reforms05.html (Spanish)
607

 See Javier Casas, A Legal Framework for Access to Information in Peru, in Article 19, Time for Change: Promoting and Protecting
Access to Information and Reproductive and Sexual Health Rights in Peru, January 2006. See list available at
http://www.cajpe.org.pe/RIJ/bases/juris-nac/aip.htm
608

 Ley 27.808 de transparencia y acceso a la información pública. http://www.justiceinitiative.org/db/resource2/fs/?file_id=15210
609

 Ley N° 26301, Aprueban Ley Referida a la Aplicacio de la Accion Constitucional de Habeas Data, 2 May 1994.
http://www.asesor.com.pe/teleley/bull505.htm.
610

 Casas. Id,
611

 http://www.cajpe.org.pe/RIJ/bases/juris-nac/aip.htm
612

 Homepage: http://www.ombudsman.gob.pe/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

122 Privacy International

The law also requires government departments to create web sites and publish information on their
organization, activities, regulations, budget, salaries, costs of the acquisition of goods and services,
and official activities of high-ranking officials. Detailed information on public finances is also
required to be published every four months on the Ministry of Economic and Finance’s web site.

There were nearly 40,000 requests in the first year.613 However, a review by the Instituto de Prensa y
Sociedad (IPYS) found that many of the requests were not requests for information but requests for
certificates and licenses, proposals, invitations and congratulatory messages. A monitoring project by
IPYS found that only 17 percent of requests were fully responded to, 32 percent of requests were not
answered at all and 68 percent of the requests answered were not done within the timeframes.614 The
Access Initiative – Peru review of access to environmental information found numerous problems
including a continued culture of secrecy, low awareness of the law, a lack of systemized information,
and lack of reliable information. 615

A new law on Intelligence services was approved by the Parliament in June 2005. It creates new
categories of classified information and allows for greater withholding on information by intelligence
services.616 The Criminal Code prohibits the disclosure of state secrets.617

The government has committed to creating a special commission to develop a data protection act but
it has not advanced.618

PHILIPPINES

The right to information was first included in the 1973 Constitution and was expanded in the 1987
Constitution. Article III, Section 7, states:

The right of the people to information of matters of public concern shall be recognized.
Access to official records and documents, and papers pertaining to official acts, transactions,
or decisions as well as to government research data used as basis for policy development,
shall be afforded the citizen, subject to such limitations as may be provided by law.619

Article II, Section 28 obliges government to fully disclose information of a public interest:

Subject to reasonable conditions prescribed by law, the State adopts and implements a policy
of full public disclosure of all its transactions involving public interest.

The Supreme Court as far back as 1948 recognized the importance of access to information and has
issued a series of rulings. 620 The Court ruled in 1987 that the right could be applied directly without

613

 Casas. Id,
614

 Instituto de Prensa y Sociedad, http://www.ipys.org/monitoreosolicitudes.pdf
615

 The Access Initiative – Peru, Situation of the Access to the Information, to the Social Participation and to the Environmental Justice in
Peru. http://www.iniciativadeacceso.org/peru/Resumen%20Per%FA%20ING.pdf
616

 Consejo de la Prensa Peruana, Intelligence law contradicts transparency and access to public information law, 7 July 2005.
617

 Article 330.
618

 Ministerial Resolution No. 094-2002-JUS
619

 Constitution of Philippines, http://www.chanrobles.com/philsupremelaw1.htm
620

 Abelardo Subido, Editor, The Manila Post, petitioner, vs. Roman Ozeta, Secretary of Justice, and Mariano Villanueva, Register of Deeds
of City of Manila, respondents. G.R. No. L-1631. 27 February 1948. http://www.aer.ph/images/stories/projects/id/cases/subido.pdf. For an

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 123

the need for an additional Act.621

There is no Freedom of Information Act per se in the Philippines but a combination of the
Constitutional right and various other legal provisions makes it one of the most open countries in the
region.622

The Code of Conduct and Ethical Standards for Public Officials and Employees requires disclosure of
public transactions and guarantees access to official information, records or documents.623 The Act
sets a policy of “full public disclosure of all its transactions involving public interest.” Officials must
act on a request within 15 working days from receipt of the request.

The implementing regulations of the law require that the head of each body “establish measures and
standards that will ensure transparency and openness”. 624

The rules create exemptions for information and documents related to national security and foreign
affairs, information that would cause imminent harm to an individual, privileged information or
information exempted by another law, drafts or decisions, orders, rulings, policy, decisions,
memoranda, and information that would intrude into personal privacy, impede law enforcement and
cause financial instability.

The Code also requires that public officials disclose information about their assets, liabilities, net
worth and businesses interests. The information is available to the public but use for commercial
purposes or “contrary to morals or public policy” is prohibited.

Complaints against public officials and employees who fail to act on an information request can be
filed with the Civil Service Commission or the Office of the Ombudsman. The courts can hear cases
once administrative remedies have been exhausted.

A comparative review by the Southeast Asian Press Alliance in 2002 found that the Philippines, even
without a formal FOI law, was one of the most open in the region.625 However, there are still many
problems in accessing information, especially by non-media.626 These include a lack of a uniform
procedure to obtain information from bodies, a “fluid” scope of the right due to changing government
policies, limited sanctions, inadequate remedies to require disclosure, and a lack of a culture of
transparency in government bodies.627

In 2002, civil society groups formed the Access to Information Network to press for the adoption of a
FOI law. In the past several Congresses, numerous bills have been introduced but thus far none have
been approved.628

overview of constitutional cases, see Nepomuceno A. Malaluan, Democracy, Development and Access to Official Information in the
Philippines, Action for Economic Reforms, April 2001. http://www.aer.ph/images/stories/projects/id/access.pdf
621

 Legaspi v. Civil Service Commission, 150 SCRA 530, 29 May 1987. http://www.aer.ph/images/stories/projects/id/cases/legaspi.pdf
622

 See Yvonne Chua, The Philippines: A Liberal Information Regime even without an Information Law.
http://www.freedominfo.org/features/20030117.htm
623

 Republic Act 6713 of 1987. http://www.csc.gov.ph/RA6713.html
624

 Rules Implementing the Code of Conduct and Ethical Standards for Public Officials and Employees.
http://www.csc.gov.ph/RA6713b.html
625

 Coronel, The Right to Know: Access to Information in Southeast Asia (PCIJ 2001).
626

 See Article 19, Freedom of Expression and the Media, Baseline Study – Philippines, 2005.
http://www.article19.org/pdfs/publications/philippines-baseline-study.pdf
627

 Access to Information Network, Position Paper on Bills on People’s Access to Official Information, 2 February 2005.
628

 See Philippine Center for Investigative Journalism, Widening Access to Information. http://www.i-site.ph/Focus/access-info.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

124 Privacy International

Article 229 of the Penal Code prohibits public officers from releasing “any secret” or from
“wrongfully deliver[ing] papers or copies of papers” with a maximum penalty of jail and a fine of
2,000 pesos if the release “caused serious damage to the public interest.”629

POLAND

Article 61 of the Constitution provides for the right to information and mandates that Parliament enact
a law setting out this right.630

(1) A citizen shall have the right to obtain information on the activities of organs of public
authority as well as persons discharging public functions. Such right shall also include receipt
of information on the activities of self-governing economic or professional organs and other
persons or organizational units relating to the field in which they perform the duties of public
authorities and manage communal assets or property of the State Treasury.
(2) The right to obtain information shall ensure access to documents and entry to sittings of
collective organs of public authority formed by universal elections, with the opportunity to
make sound and visual recordings.
(3) Limitations upon the rights referred to in Paragraphs (1) and (2), may be imposed by
statute solely to protect freedoms and rights of other persons and economic subjects, public
order, security or important economic interests of the State.

The Law on Access to Public Information was approved in September 2001 and went into effect in
January 2002.631

The Act allows anyone to demand access to public information, public data and public assets held by
public bodies, private bodies that exercise public tasks, trade unions and political parties. The requests
can be oral or written. The bodies must respond within 14 days.

The law sets out categories of public information including internal and foreign policy, information
relating to the structure of legal entities, operational activities of public organizations, public data
such as official documents and positions, and public assets. There are exemptions for state secrets and
confidential information as protected by a law, personal privacy and business secrets.

Appeals of denials of access are made under the Code of Administrative Procedure initially internally
and then to a court. The Office of the Commissioner for Civil Rights Protection (Ombudsman) has
also been active in promoting the law as a means for improving legal structures.632 The Ombudsman
called for greater transparency in his 2004 report, stating that it should be given priority over the
privacy of public officials.

The real heart of the Act is the duties placed on public bodies to publish information about their
policies, draft legislation, legal organization, principles of operation, contents of administrative acts
and decisions, and public assets. The law requires that each create a Public Information Bulletin to

629

 Revised Penal Code, Act No 3815. http://www.chanrobles.com/revisedpenalcodeofthephilippines.htm
630

 Constitution of Poland, http://www.uni-wuerzburg.de/law/pl00000_.html
631

 Law on Access to Public Information. Journal of Laws No 112, item 1198. 6 September 2001.
http://europa.eu.int/information_society/policy/psi/docs/pdfs/implementation/po_tra_%20dz-u-01-112-1198_21-03-05.doc
632

 Homepage: http://www.brpo.gov.pl/index.php?e=1&poz=430

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 125

allow access to information via computer networks.633 Collecting public authorities are required to
hold open meetings and create minutes or recordings of the meetings.

Poland enacted the Classified Information Protection Act in January 1999 as a condition for entering
NATO.634 The Act covers classified information or information collected by government agencies the
disclosure of which “might damage interests of the state, public interests, or lawfully protected
interests of citizens or of an organization.” The Act creates two categories – state secrets and public
service secrets. State secrets can be designated as Top Secret or Secret, public service secrets can be
designated as confidential or restricted. Most state secrets shall be classified for fifty years while some
information relating to spies and informants and information from other states can be classified for an
unlimited time. Confidential information is classified for five years while restricted can be classified
for two years. A student from Warsaw Technical University was arrested in April 2004 after he
discovered that 12 used hard drives that he had bought contained secret information from the Ministry
of Foreign Affairs and sold the drives to newspaper NIE, which published information on the foreign
minister and excerpts of meetings.635 In January 2006, Defense Minister Radoslaw Sikorski announced
that the government was going to declassify all remaining files of the Warsaw Pact.636

A law creating a National Remembrance Institute (IPN) to allow victims of the communist-era secret
police access to records was approved by Parliament in October 1998.637 President Aleksander
Kwasniewski vetoed the law, saying that it should allow all Poles, not just the victims, to access the
records but his veto was overridden and he later signed the law.638 The IPN took control of all archives
of the communist-era security service and those of courts, prosecutors' offices, the former Communist
Party and other institutions. Since February 2001, Polish citizens have been allowed to see their
personal files compiled by communist authorities before 1989.639 Around 14,000 people have made
inquiries. In February 2005, journalist Bronislaw Wildstein published a list of 240,000 names of
agents, informers, and victims (but not identifying who belongs in which category) from the IPN on
the Internet.640 The list reportedly has became the most popular search on the Polish Internet.

The Screening Act, which allows a special commission to examine the records of government
officials who might have collaborated with the secret police, was approved in June 1997, but its
implementation was delayed until November 1998, when the Constitutional Tribunal ruled that the
Act was constitutional except for two provisions. There have been some allegations that the
information is used politically.641

Poland signed the Aarhus Convention on Access to Information in June 1998 and ratified it in
February 2002. The Law on the Protection of the Environment allows for access to information.642

Under the Act on Protection of Personal Data, individuals can obtain and correct records that contain

633

 Main government BIP page: http://www.bip.gov.pl/
634

 The Classified Information Protection Act of 22 January 1999.
http://www.isn.ethz.ch/php/research/foia/docs/classified_information_Poland.pdf
635

 MSZ Secrets on the Front Page, The Warsaw Voice, 14 April 2004.
636

 AFP, Poland To Declassify Warsaw Pact Files: Defense Minister, 3 January 2006.
637

 Homepage: http://www.ipn.gov.pl/index_eng.html
638

 “Veto Overridden, President Signs Secret Files Bill,” Polish News Bulletin, 21 December 1998.
639

 “Airing Dirty Laundry”, The Warsaw Voice, No. 6 (642), 11 February 2001.
640

 See http://www.listawildsteina.com/indexint.html
641

 RFE/RL Newsline Vol. 4, No. 146, Part II, 1 August 2000.
642

 Act of 27 April 2001 Environmental Protection Law. See Access to Environmental Handbook.
http://www.mos.gov.pl/aarhus/dokumenty/Access-to-envir-info.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

126 Privacy International

personal information about themselves from both public and private bodies.643 It is enforced by the
Bureau of the Inspector General for the Protection of Personal Data.644

PORTUGAL

The Constitution has included a right of access to information since 1976. Article 268 of the 1989
Constitution states:

1. Citizens are entitled to be informed by the Public Service, when they so require, about the
progress of proceedings in which they are directly interested and to know the final decisions
that are taken with respect to them.
2. Citizens shall also enjoy the right to have access to administrative records and files, subject
to the legal provisions with respect to internal and external security, investigation of crime and
personal privacy.
3. Administrative action shall be notified to interested parties in the manner prescribed by law;
it shall be based on stated and accessible substantial grounds when it affects legally protected
rights or interests.
4. Interested parties are guaranteed effective protection of the courts for their legally protected
rights or interests, including recognition of these rights or interests, challenging any
administrative action, regardless of its form, that affects these, enforcing administrative acts that
are legally due and adopting appropriate protective measures.
5. Citizens are also entitled to object against administrative regulations that have external
validity and that are damaging to their legally protected rights or interests.
6. For the purposes of paragraphs 1 and 2, the law shall fix the maximum period within which
the Public Service must respond.645

The 1993 Law of Access to Administrative Documents (LADA) allows any person to demand access
to administrative documents held by state authorities, public institutions, and local authorities in any
form.646 Requests must be in writing. Government bodies must respond no later than 10 days after
receiving a request.

The Act does not apply to documents not drawn up for an administrative activity such as those
relating to meetings of the Council of Ministers and Secretaries of State or personal notes and
sketches. Access to documents in proceedings that are not decided or in the preparation of a decision
can be delayed until the proceedings are complete or up to one year after they were prepared.
Documents relating to internal or external security and secrecy of justice are protected under special
legislation. Access to documents with personal information is limited to the named individual and can
only be used for purposes for which it is authorized. The authority can refuse access to documents that
place commercial, industrial or company secrets in danger or violate copyrights or patents.

Those denied can appeal to the Commission of Access to Administrative Documents (CADA), an

643

 Act of 29 August 1997 on the Protection of Personal Data. Journal of Laws of 29 October 1997, No. 133, item 883 with later
amendments. http://www.giodo.gov.pl/plik/id_p/61/j/en/
644

 Homepage: http://www.giodo.gov.pl/English/english.htm
645

 Constitution of the Portuguese Republic, 1997. http://www.parlamento.pt/leis/constituicao_ingles/IND_CRP_ING.htm
646

 Lei nº 65/93, de 26 de Agosto, com as alterações constantes da Lei nº 8/95, de 29 de Março e pela Lei nº94/99, de 16 de Julho.
http://www.cada.pt/PAGINAS/ladaing.html. See http://www.cada.pt/PAGINAS/acessoing.html for a detailed overview of the Act.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 127

independent Parliamentary agency.647 The CADA can examine complaints, provide opinions on
access, review practices and decide on classification of systems. Public employees have a duty to
cooperate with the CADA, or face discipline. Its decisions are not binding so if an agency continues
to deny access, further appeal can be made to an administrative court. The CADA received 527
requests for advice (down from 542 in the previous year) and issued 330 opinions in 2004.

Bodies are required to publish every six months all decisions, circulars, guidelines and any references
for documents that have an interpretation of enacted laws or administrative procedures.

The COE GRECO Committee reported some problems with the law in their 2006 review:

[T]heir right of access is not always effective in practice. Among the reasons put forward for
this on the visit were: i. the excessive time taken by certain departments to supply requested
information (for example, concerning public procurement and building permits); and ii.
procedural (occasionally protracted) delays, particularly when the access commission is
required to give a prior opinion, which can sometimes take up to two months. The Portuguese
authorities have nevertheless indicated that the information delivery procedures are not
normally slow and that the commission’s prior opinion is warranted in certain touchier cases
such as access to documents with personal data identifying third parties. The GET therefore
observes that the Portuguese authorities should implement a more proactive policy on access
to official documents and review the procedural constraints that lead to delays (occasionally
protracted), with a view to giving proper effect to individuals' right of access to official
documents.648

Portugal signed the Aarhus Convention on Access to Information in June 1998 and ratified it in June
2003. The LADA governs access to environmental information. In 1998, the European Commission
issued a reasoned opinion that Portugal was not complying with the 1990 EU Directive on Access to
Information. It closed the proceeding in 2000 after Portugal made modifications to the LADA. The
National Assembly approved a new law implementing the Convention and 2003 EU Directive in
April 2006.

A working group made up of the Ministry of Justice, Ministry of Economy and Ministry of Finances
is developing a bill to amend the LADA to implement the requirements of the EU Directive on the re-
use and commercial exploitation of public sector information (2003/98/EC).649

The Law of State Secrecy sets rules on the classification on information harmful to the state
security.650 The Commission for the Protection of the State Secret oversees the Act. Information can
be classified for four year periods.651

The Act on the Protection of Personal Data allows any person to access and correct their personal
information held by a public or private body.652 It is enforced by the National Data Protection

647

 Homepage: http://www.cada.pt /
648

 GRECO, Second Evaluation Round Evaluation Report on Portugal Greco Eval II Rep (2005) 11E, 12 May 2006.
649

 See EU Information Society, Public Sector Information: Implementation: Status.
http://europa.eu.int/information_society/policy/psi/implementation/status/index_en.htm#portugal
650

 Law of State Secrecy no 6/94, of 7 April 1994. http://www.terravista.pt/guincho/3938/Segredo%20de%20Estado.doc (in Portugese).
651

 http://www.cada.pt/paginas/acessoing.html
652

 Act nº 67/98 of 26 October 1998 on the Protection of Personal Data (transposing into the Portuguese legal system Directive 95/46/EC of
the European Parliament and of the Council of 24 October 1995 on the protection of individuals with regard to the processing of personal
data and on the free movement of such data). http://www.cnpd.pt/Leis/lei_6798en.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

128 Privacy International

Commission.653

ROMANIA

Article 31 of the Constitution guarantees the right of the public to access information of a public
interest:

A person's right of access to any information of public interest cannot be restricted. The public
authorities, according to their competence, shall be bound to provide for correct information to
citizens on public affairs and matters of personal interest. The right to information shall not be
prejudicial to the protection of the young or to national security.654

The Law Regarding Free Access to Information of Public Interest was approved in October 2001.655
The implementing regulations of the law state, “free and unrestrained access to information of public
interest shall be the rule and limitation of access shall be the exemption.”656 It allows for any person to
ask for information from public authorities and state companies. The authorities must respond in 10
days.

There are exemptions for national security, public safety and public order, deliberations of authorities,
commercial or financial interests, personal information, proceedings during criminal or disciplinary
investigations, judicial proceedings, and information “prejudicial to the measures of protecting the
youth.”

Those denied can appeal to the agency concerned or to a court. Public employees can be disciplined
for refusing to disclose information. The People’s Advocate (Ombudsman) can also hear complaints
and make recommendations.657 In 2004, the office received 403 complaints related to the denial of
information.658

Authorities must also publish a wide variety of basic information about their structures and activities
including their register of “documents in the public interest.” They are required to set up specialized
divisions to deal with the Act.

According to the Agency for Government Strategies, there were over 710,000 requests (mostly oral)
in 2005. Two percent of the requests were denied which resulted in 1846 administrative appeals
(down from 6,154 in 2004). 55 percent of the appeals resulted in the decision being overturned, 33
percent were rejected and 11 percent were settled. There were 424 (up from 394) court cases.659

The Institute for Public Policies describes access by NGOs to information as “very difficult” citing
misuse of classification to hide categories of information, excessive fees and refusing to provide

653

 Homepage: http://www.cnpd.pt/
654

 Constitution of Romania. http://www.senat.ro/ENGLEZA/constitution.html
655

 The Law Regarding the Free Access to the Information of Public Interest.
http://www.publicinfo.ro/INITIAT/Legea%20accesului%20engl.pdf
656

 Decision on Methodological Norms of Putting into Force Law No. 544/2001 on Free Access to Information of Public Interest
http://www.publicinfo.ro/INITIAT/NormeMetodologiceLegeLiberAccesInformatie-engl.pdf
657

 Homepage: http://www.avp.ro/indexen.html
658

 Annual Report 2004.
659

 Agency for Government Strategies, Report concerning the applying of Law no. 544/2001 concerning the access at the public interest
information during year 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 129

information in the forms requested.660 The Association for the Defense of Human Rights in Romania-
Helsinki Committee (APADOR-CH) reported that most public institutions respond to requests,
although there are still problems with complex or “delicate” requests. There are also ongoing
problems with agencies charging excessive copying fees. This is significantly better than the 2003
report where they stated that “In practice, the access to information of public interest is denied and the
law is inoperative.”

APADOR has also made a detailed list of recommended changes needed to the Act and other related
laws to improve access. Those changes include modifying the Ministry of Information, giving the FOI
law primary effect over other laws, limiting exemptions, and revising the Classified Information,
Archive and Data Protection Acts.661

The Law on Protecting Classified Information was enacted in April 2002 following pressure from
NATO to adopt a law before Romania could join the alliance.662 There was considerable controversy
over the adoption of the law, amid claims that the government was misleading the Parliament on the
NATO requirements (which are not public) to extend the scope of the law beyond what was required.
One particularly controversial provision creates a level of classification called “office secret”, which
is defined as any information that could affect the interest of a legal person, be it private or state
owned, which cannot be appealed. The Office of the National Registry of State Secret Information
keeps the registers of secret information. The National Authority for Security maintains the controls
on NATO information. The Criminal Code prohibits the possession of classified information by those
not authorized to have it.663 Two journalists were charged in February 2006 for illegally receiving
classified information. The Supreme Court ordered the release of one who was detained for several
days.664

The 1999 Law on the Access to the Personal File and the Disclosure of the Securitate as a Political
Police allows Romanian citizens to access their Securitate (the former secret police) files.665 It also
allows public access to the files of those aspiring for public office and other information relating to
the activities of the Securitate. The law set up the National Council for the Search of Security
Archives (CNSAS) to administer the archives. The Council’s activities were limited for years as the
Romanian Intelligence Service (SRI) refused to hand over the files of its predecessor. A reported 12
kilometers of files were transferred to the Council in 2005 following a presidential order but many
remain in the hands of the SRI which claims that they would harm national security if released.666 The
Council has also been hampered by regular crises over its leadership, some leading to mass public
protests, and claims of misuse of files. The new head of the Council said in April 2006 that many of
the Securitate files were destroyed in 1989 and called on the SRI to hand over all remaining files.667
The Prime Minister also called for the release of all of the Communist-era files. The European Court
of Human Rights ruled in 2000 that the Romanian Intelligence Service retention and use of Securitate

660

 The Institute for Public Policies, Facts and flaws facing NGOs when confronted with public institutions refusing to grant free access to
public interest information, 9 February 2006.
661

 See APADOR, Limits of Access to Information in Romania – The Necessity of Certain Legislative Correlations.
662

 Law no. 182 of 12 April 2002 on the protection of classified information. Published in the Official Gazette, Part I no. 248 of 12 April
2002. http://www.privacyinternational.org/countries/romania/classified-info-law-02.doc. See Government of Romania, Agenda of
Preparations for NATO Membership: Progress and Priorities - Midterm Review.
http://domino.kappa.ro/mae/home.nsf/Toate/nato/$File/annex24.html
663

 Criminal Code § 169.
664

 IFEX, One journalist indicted, another freed on secrets charge, 23 February 2006.
665

 Law No. 189 of 7 December 1999 on the access to the personal file and the disclosure of the Securitate as a political police,
http://www.cdep.ro/legislatie/eng/vol44eng.pdf. See Ioana Borza, Decommunization in Romania: A Case Study of the State Security Files
Access Law http://www.polito.ubbcluj.ro/EAST/East6/borza.htm
666

 Homepage: http://www.cnsas.ro/main.html
667

 CNSAS head: Intelligence Services control Securitate files, Bucharest Daily News, 14 April 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

130 Privacy International

files that falsely accused a person of being a member of a fascist party fifty years before was a
violation of the ECHR.668

The Law on Decisional Transparency in Public Administration was approved in December 2002 and
went into effect in April 2003. It requires meetings of government bodies to be open, the disclosure of
information about pending activities, and requires the bodies to invite citizens to participate in
decisions.669 According the Agency for Government Strategies, there were 8769 requests for
information on draft laws and 7140 recommendations received, of which 64 percent were included in
the draft acts. There were 131 cases brought in court against violations of the law in 2005, nearly 30
percent of which resulted in decisions for the individual and 31 percent for the government body. The
Agency expressed concern that the low numbers indicated a “low level of civic involvement” but did
note an eleven percent increase in recommendations from civil society groups.

The Law on Certain Steps for Assuring Transparency in Performing High Official Positions, Public
and Business Positions, for Prevention and Sanctioning the Corruption was approved in 2003. It
includes sections requiring that access to electronic information and government is improved through
the creation of a “National Computerized System” and the names of tax delinquents are published.670

The Law on Protection of Persons concerning the Processing of Personal Data and the Free
Circulation of Such Data allows individuals to access and correct personal information held by public
or private bodies.671 It is enforced by the National Authority for the Supervision of Personal Data
Processing which was created in 2005.672

The Law on National Archives sets rules on access to information in archives. Information can be
withheld for up to 100 years.673

Romania signed the Aarhus Convention in June 1998 and ratified it in July 2000. Governmental
Decision no. 878/2005 on public access to environmental information implements EU Directive
2003/4/EC and sets rules on access.674

SERBIA

Article 10 of the Constitution of Serbia states:

The work of State agencies shall be open to the public. The publicity of work of the State
agencies may be restricted or precluded only in cases provided by law.675

668

 Rotaru v Romania (App no 28341/95), 8 BHRC 449, 4 May 2000.
669

 Law no.52 of 21 January 2003 regarding the decisional transparency in the public administration.
http://www.transparency.ro/doc/ghid_transparenta_eng.pdf
670

 Law on Certain Steps for Assuring Transparency in Performing High Official Positions, Public and Business Positions, for Prevention
and Sanctioning the Corruption. http://www.sigmaweb.org/dataoecd/34/15/35015795.pdf
671

 Law no. 677/2001 for the Protection of Persons concerning the Processing of Personal Data and Free Circulation of Such Data.
http://www.avp.ro/leg677en.html
672

 Homepage: http://www.dataprotection.ro/index.php
673

 Law no. 16/1996 on the National Archives. http://www.apador.org/en/legi/lege_16_1996_e.rtf
674

 Governmental Decision no. 878/2005 on public access to environmental information, 28 July 2005 replacing Resolution no. 1115/2002
of 10 October 2002 regarding the free access to the information regarding the environment.
http://www.apador.org/en/legi/hot_1115_2002_e.rtf
675

 Constitution of Serbia, 1990. http://www.arhiva.serbia.sr.gov.yu/cms/view.php?id=1011

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 131

The Law on Free Access to Information of Public Importance was adopted on 5 November 2004 and
went into effect on 13 November 2004.676

The law allows any person the right to demand information from public authorities including state
bodies, organizations vested with public authority and legal persons funded wholly or predominately
by a state body. There is a public interest for information relating to a threat to public health and the
environment and a presumed interest to all other information unless the public authority can prove
otherwise. The request should be in writing but if it is made orally, the public authority should record
it and treat it in the same way as a written request. Public authorities are required to respond in 15
days except in cases where there is a threat to the person’s life or freedom, protection of the public
health or environment, in which case the request must be responded to in 48 hours. The deadline can
be extended to a total of 40 days in cases where the authority has a justified reason to not respond in
the 15 day deadline. Authorities cannot give preference to a single journalist or media outlet when
several have applied for the information. It does not apply to areas under federal jurisdiction such as
foreign affairs.

Access to documents is free. Fees for copies of documents can be imposed and are waived for
journalists, NGOs focusing on human rights, and those asking for information relating to a threat to
their persons or the public.

There are mandatory exemptions for information if its release would: risk the life, health, safety or
another vital interest of a person; imperil, obstruct or impede in the criminal process or other legal
proceedings; seriously imperil national defense, national and public safety or international relations;
substantially undermine economic processes or significantly impede economic interests; or make
available information protected by law that is protected as a state, official, business or other secret if
its disclosure could seriously prejudice the interests and outweigh the interest in access to
information. Access to information is also limited if it would violate the right to privacy or reputation
unless the person consents, it relates to a person, phenomenon, or even especially done by a public
official relating to their duties, or the person has given rise to the request by their behaviour.

An appeal can be made to the Commission for Information of Public Importance.677 The Commission
is an autonomous and independent public body. The Commissioner can hear cases relating to denial
of access to information, delays, excessive fees, and refusal to provide the information in the form or
language request by the applicant. His decisions are binding on public authorities. If the body fails to
release the information, the Commissioner can ask the government to enforce the decision. The
Commissioner expressed concern in March 2006 that there are a number of decisions that have not
been acted on by the bodies and that the Ministry of Culture did not have any ability to enforce
sanctions for non-compliance. The Ministry of Culture informed the Commissioner that an
amendment to transfer that authority to the Ministry of State Administration was being developed.

The requestor can appeal decisions of the Commissioner to the courts. Appeals of denials relating to
the National Assembly, President, Cabinet, the Supreme Court, the Constitutional Court and the
Public Prosecutor are not allowed to be heard by the Commissioner because they have a higher
constitutional standing than the Commissioner. Appeals in those cases can only be made directly to an
administrative court and the court can only review the reasonableness of the procedure rather than the
merits.

676

 Law on Free Access to Information of Public Importance. http://www.poverenik.org.yu/Dokumentacija/eng_23_ldok.pdf
677

 Homepage: http://www.poverenik.org.yu/default_eng.asp

FREEDOM OF INFORMATION AROUND THE WORLD 2006

132 Privacy International

The Commissioner also monitors the implementation by public authorities, prepares or proposes
changes to regulations on implementation, trains employees, considers complaints, educates the
public, and publishes a public manual on how to use the law. The Commissioner was appointed in
December 2004 but there have been problems with adequate funding for the office. Initially, much of
the promotion work was funded by the Fund for an Open Society Institute (FOSS) and the OSCE
Mission in Serbia and Montenegro. The Commission received 693 cases from July 2005 and February
2006. It resolved 443 cases in that time, mostly relating to non-responses by public bodies. It found
for the requestor in all but 14 cases.

Public authorities must appoint an authorized official to receive requests and monitor and promote
implementation. Each must publish an annual directory describing its powers, duties and organization,
budget, types of services it offers, names of heads and their powers and duties, the types of
information held, and procedures for submitting requests. They must also train their staff on the law
and publish an annual report to the Commissioner on the activities relating to the Act. The Ministry of
Culture is in charge of implementation and coordination of the law.

Public authorities can be held liable for damages if they prevent a media outlet from publishing
information by withholding it without justification or by giving preference to another journalist or
media outlet. The authorized official can be fined up to 50,000 dinars (500 euros) for violating the
provisions of the law, including failing to submit the annual report.

Reviews of implementation have found many problems. The Commissioner expressed “serious
concerns” with the implementation so far, stating in his March 2006 report that “willingness of state
agencies to allow access to all information on their work […] is still on a low level.”678 He expressed
concern about the high level of silent refusals by public bodies, the lack of justification for refusing
information, and denials based on requests from other bodies. He found that less than ten percent of
denials were justified. The Commissioner also noted that most state authorities “had done almost
nothing or completely little to educate their personnel in implementation of the law”, not produced the
required information booklets, set up web sites, and many never produced or were late with their
annual reports. Of the bodies that did submit reports, there were a total of over 2,000 requests for the
period. A review of five municipalities by CeSID and the Commission in 2006 found that bodies have
not adequately provided enough training and resources for public employees and that there is a low
level of awareness of the law by the population (20 percent).679

The 1998 FRY Law on Protection of Personal Data gives citizens a right to access and correct
personal information held by public and private bodies.680 Citizens can sue in court if the law is
violated. The law is not widely known and there are currently efforts to replace it. The government is
currently developing a new law to replace it.

There is no law setting out procedures on the protection of state secrets. In May 2001, the government
issued two decrees allowing for citizen to have limited access to their files created by the State
Security Service under Milosevic. Citizens were allowed to look at summaries but could not copy
them or take notes. The Lawyers Committee for Human Rights (YUCOM) asked the Constitutional
Court to review the legality of the decree. The Court ruled in 2003 that it was illegal and it was
withdrawn in June 2003. The Parliament adopted a Lustration Law in May 2003.681 The Criminal

678

 Commissioner for Information of Public Importance, Report of the Implementation of the Law of Free Access to Information of Public
Importance, March 2006.
679

 Implementation of Free Access to Information Law Lacking, Oneworld.net, 12 April 2006.
680

 Law on Protection of Personal Data, 12 May 1998. http://www.gov.yu/informatics/documents/LawOnProtection.htm
681

 Accountability for Human Rights Violations Act, Official Gazette of the RS” No. 58/2003. http://www.lustration.net/human_rights.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 133

Code prohibits the disclosure of state secrets. In 2004, the government raided the offices of the
Helsinki Committee for Human Rights and seized a book based on the state secrets claims.

Serbia has not signed the Aarhus Convention.

SLOVAKIA

The 1992 Constitution provides for a general right of access to information and a specific right of
access to environmental information:682

Article 26 (5) State bodies and territorial self-administration bodies are under an obligation to
provide information on their activities in an appropriate manner and in the state language. The
conditions and manner of execution will be specified by law.

Article 45 Everyone has the right to timely and complete information about the state of the
environment and the causes and consequences of its condition.

The Act on Free Access to Information was approved in May 2000 and went into force on 1 January
2001.683 Any person or organization can demand information held by state agencies, municipalities
and private organizations that are making public decisions. The body must respond no later than 10
days after receipt of the request and must keep a registry of requests. Costs are limited to reproduction
and can be waived.

There are exemptions for information that is classified as a state or professional secret, personal
information, trade secrets (not including environmental pollution, cultural sites or anything related to
public funds), information that was obtained “from a person not required by law to provide
information” and who declines to release it, intellectual property, and information on the decision-
making power of the courts, bodies in criminal proceedings, and habitats that need to be protected.

Appeals are made to higher agencies and can be reviewed by a court. A public official violating the
Act can be fined SK50,000.

The law also requires that a variety of information is published by the government bodies including
their structures, powers, procedures, and lists of regulations, guidelines, instructions and
interpretations. The National Council is also required to publish the data of sessions, minutes, copies
of acts and information on the attendance and voting records of MPs.

The Citizen and Democracy Association conducted four reviews of the implementation of the access
and publication provisions in 2002 and found that basic information was usually provided but
“problematic information” such as contracts and privatization is often withheld. It also found that
information was often arbitrarily withheld or only given when an attorney was involved. The
Association also was involved in several court cases including two where the Supreme Court ruled for
disclosure and also provided legal assistance in other cases. In 2004, the government released a
number of contracts with companies such as PSA Peugeot Citroen and Kia Motors after a court case
by the Association.

682

 Constitution of the Slovak Republic 1992. http://www.oefre.unibe.ch/law/icl/lo00000_.html
683

 Act on Free Access to Information. http://www.info211.sk/zakon_en.php

FREEDOM OF INFORMATION AROUND THE WORLD 2006

134 Privacy International

A new Act on Protecting Classified Information went into effect in May 2004.684 The law creates
broader areas than the previous Act and allows public authorities to create their own lists of classified
information. Under the previous law, Minister’s wages were decreed to be classified information in
2002. The director of the National Security Office (NBU) said in 2001 that “Ministries decide on
what is classified information and what is not. The laws contain annexes defining basic information
and the degrees of secrecy. It is quite obvious that this has been done by incompetent people.”685

In August 2002, the Parliament approved the National Memory Act which allowed access to files of
the StB, the former communist-era secret police.686 The law created the Institute for National
Memory.687 In November 2004, the Institute released 20,000 files on informers on its web site as part
of an effort to put all of its 60,000 files online. The full list of collaborators was published in May
2005. In February 2006, the European Court of Human Rights ruled against Slovakia in the case of a
person who had been accused of being a StB collaborator, finding that the denial of access to
classified information that was used to justify the finding of collaborate violated Article 8 of the
European Convention on Human Rights.688

Under the Act on Protection of Personal Data, individuals can access and correct personal information
held by public and private bodies.689 It is enforced by the Office for Personal Data Protection.690

Slovakia agreed to the Aarhus Convention on access to environmental information in December 2005.
Parliament approved a new Environmental Act in 2004 following a fight with NGOs and some
ministries who opposed the Act as limiting the right of access.691 The new Act only regulates the
collection and publishing information. The right to access is still regulated by the Act on Free Access
to Information.

SLOVENIA

The Constitution of Slovenia states:

Article 38 […] Everyone has the right of access to the collected personal data that relates to him
and the right to judicial protection in the event of any abuse of such data.

Article 39 […] Except in such cases as are provided by law, everyone has the right to obtain
information of a public nature in which he has a well founded legal interest under law.692

684

 ACT of 11 March 2004 on the Protection of classified information and on the amendment and supplementing of certain acts.
http://www.nbusr.sk/english/NR452AJ.rtf
685

 Slovak Security Office Director Discusses System of Security Screening, 2 November 2001 (translated by FBIS).
686

 ACT 553/2002 Coll. of 19 August 2002 on Disclosure of Documents Regarding the Activity of State Security Authorities in the Period
1939 - 1989 and on Founding the Nation’s Memory Institute (Ústav pamäti národa) and on Amending Certain Acts (Nation’s Memory Act).
http://www.upn.gov.sk/data/pdf/553_2002_en.pdf
687

 Homepage: http://www.upn.gov.sk/
688

 Turek v. Slovakia - 57986/00 [2006] ECHR 138 (14 February 2006).
689

 Act no. 428 of 3 July 2002. http://www.dataprotection.gov.sk/buxusnew/docs/act_428.pdf
690

 Homepage: http://www.dataprotection.gov.sk/
691

 Act No. 205/2004 Coll. on assembling, storing and spreading environmental information.
692

 Constitution of Slovenia. http://www.us-rs.si/en/index.php?sv_path=6

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 135

The Access to Public Information Act (ZDIJZ) was adopted in February 2003.693 It provides that
“everyone” has a right to information of public character held by state bodies, local government
agencies, public agencies, public contractors and other entities of public law. Requests can be oral or
written. The bodies must respond in 20 working days.

There are exemptions for classified data, business secrets, personal information that would infringe
privacy, confidentiality of statistics information, tax procedure, criminal prosecutions, administrative
or civil procedures, pre-decisional materials that would lead to a misunderstanding, natural or cultural
conservation, and internal operations. There is a public interest test with some exemptions. The
exemptions also do not apply to use of public funds or execution of public functions and employment
of a civil servant, environmental hazards, and improperly classified information.

There is a right of appeal to the Information Commissioner who can issue binding decisions.694 Its
decisions can be appealed to a court. Fines can be imposed for destruction of information or failure to
disclose without authorization. The Commission heard 106 cases in 2005, up from 62 in 2004.695 11
decisions have been filed in courts. In November 2005, the office was merged with the Data
Protection Commission.696

The Commission also maintains the list of public bodies covered under the Act. In one of its first
decisions, the Commissioner ruled that the office of the former president was covered under the Act.

Public bodies are required to appoint a leading official to receive requests and to create a catalog of
the public information and make it available on the Internet along with the current and proposed
regulations, programmes, strategies, views, opinions and other documents of public character. They
must also publish annual reports on the Act.

The law was substantially amended in July 2005 to implement the EU Directives on Re-use of Public
Sector Information (2003/98/EC) and Access to Environmental Information (2003/4/ES). The
amendment also created the public interest test and gave the Commission the power to review
information to see if it has been improperly classified.

The Ministry of Information Society was tasked to implement the Act but it has now been closed
down and its functions have been transferred to the Ministry for Public Administration. Most of the
state bodies have not produced reports on usage (only 333 out of 2610 were submitted). Of those that
have, 15838 requests were filed in 2004, 80 were denied.697

The Classified Information Act was adopted in 2001 to implement NATO rules on protection of
classified information. It is overseen by the Government Office for the Protection of Classified
Information.698 In April 2003, many of the security files of the UDBA, the former Yugoslavian secret
police, were published on a web site in Thailand by the Slovene Honorary Consul for New Zealand
Dusan Lajovic. The documents were on over one million people including the officials, collaborators,
and targets of surveillance. The current intelligence agency and the national archives claimed they did

693

 Access to Public Information Act. http://www.ip-rs.si/index.php?id=520
694

 Homepage: http://www.dostopdoinformacij.si/index.php?id=149
695

 Information Commissioner, Statistics of the Office. http://www.ip-rs.si/index.php?id=509
696

 Information Commissioner Act. http://www.ip-rs.si/index.php?id=519&type=98
697

 Email from Information Commissioner, May 2006.
698

 Classified Information Act, 8 November 2001; Official Gazette of the Republic of Slovenia, No 87/2001.
http://nato.gov.si/eng/documents/classified-info-act/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

136 Privacy International

not have a copy of the files in their archives. 699

The Personal Data Protection Act provides for individuals to access and correct their personal
information held by public or private bodies.700 It is overseen by the Information Commission.

Slovenia signed the Aarhus Convention in June 1998 and ratified it in July 2004. Article 14 of the
1993 Environmental Protection Act states that environmental data is public property. 701 Access to
information is under the ZDIJZ.

Under the Archives and Archival Institutions Act, most documents are available 30 years after their
creation. Documents with data that could harm national security, public order or economic interests
can be withheld for 40 years and those containing personal information can be withheld for 75 years
or 10 years after the death of the person mentioned.702

SOUTH AFRICA

Section 32 of the South African Constitution of 1996 states:

(1) Everyone has the right of access to – (a) any information held by the state, and; (b) any
information that is held by another person and that is required for the exercise or protection of
any rights;
(2) National legislation must be enacted to give effect to this right, and may provide for
reasonable measures to alleviate the administrative and financial burden on the state.703

The Promotion of Access to Information Act (PAIA) was approved by Parliament in February 2000
and went into effect in March 2001.704 It implements the constitutional right of access and is intended
to “Foster a culture of transparency and accountability in public and private bodies by giving effect to
the right of access to information” and “Actively promote a society in which the people of South
Africa have effective access to information to enable them to fully exercise and protect all of their
rights.”

Under the Act, any person can demand records from government bodies without showing a reason.
State bodies currently have 30 days to respond (reduced from 60 days before March 2003 and 90 days
before March 2002).

The Act also includes a unique provision (as required in the Constitution) that allows individuals and
government bodies to access records held by private bodies when the record is “necessary for the
exercise or protection” of people's rights. Bodies must respond within 30 days.

The Act does not apply to records of the Cabinet and its committees, judicial functions of courts and

699

 REF/RL Balkan Report, 25 April 2003.
700

 Personal Data Protection Act. http://www.ip-rs.si/fileadmin/user_upload/doc/PDPA_-_consolidated_23.03.06.doc
701

 Official Gazette of RS, No. 32/93.
702

 Archives and Archival Institutions Act (Official Gazette of the RS, No. 20/97).
http://www.arhiv.gov.si/fileadmin/arhiv.gov.si/pageuploads/razno/AAIA.pdf
703

 The Constitution of the Republic of South Africa, Act 108 of 1996. http://www.polity.org.za/govdocs/constitution/saconst.html
704

 Promotion of Access to Information Act, Act 2 of 2000. http://www.gov.za/gazette/acts/2000/a2-00.pdf . For a detailed analysis of the
Act, see Currie and Klaaren, The Promotion of Access to Information Act Commentary (Siber Ink 2002).

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 137

tribunals, and individual members of Parliament and provincial legislatures. There are a number of
mandatory and discretionary exemptions for records of both public and private bodies. Most of the
exemptions require some demonstration that the release of the information would cause harm. The
exemptions include personal privacy, commercial information, confidential information, safety of
persons and property, law-enforcement proceedings, legal privilege, defense, security and
international relations, economic interests, and the internal operations of public bodies. Many of the
exemptions must be balanced against a public-interest test that require disclosure if the information
show a serious contravention or failure to comply with the law or an imminent and serious public
safety or environmental risk.

For public bodies such as national government departments, provincial government departments and
local authorities, the internal review is handled by the responsible Cabinet minister. It can then be
reviewed by a High Court. Decisions of private bodies are appealed directly to the court. The courts
can review any record and can set aside decisions and order the agency to act. The South African
History Archive and the Open Democracy Advice Centre have brought a number of successful court
cases against both public and private bodies where the courts have ordered the release of information
or the public bodies have settled the cases out of court. In 2005, businessman Richard Young won a
three-year fight to have draft documents released in respect of a controversial government
investigation into procurement processes surrounding a major arms deal. The drafts showed that a
number of significant findings had been omitted or watered down in the publicly-released report,
suggesting "serious irregularities" in the procurement process. Notably, the Attorney General, when
questioned by MPS in 2003, denied making any material edits to the final report. In another notable
decision, in April 2005, the Institute for Democracy in South Africa (IDASA) lost an appeal to the
Cape Town High Court seeking to establish the principle that political parties were obliged to give
details of substantial private donations under the Act. The Court found that political parties are not
public bodies under the Act and alternatively that the information was not required for the proper
exercise of the right to vote, such that the political parties as private bodies were under no disclosure
obligation under the law.705 The Supreme Court of Appeal limited the right of individuals to obtain
information from private bodies, ruling in March 2006 that a hospital was not required to provide
information to the wife of a deceased patient who was trying to obtain more information about his
death as part of a potential lawsuit against the hospital.706

There are criminal fines and jail terms for those who destroy, damage, alter or falsify records. The
public prosecutor can investigate cases of maladministration.

Public and private organizations must publish manuals describing their structure, functions, contact
information, access guide, services and description of the categories of records held by the body. The
manuals are submitted to the South African Human Rights Commission and published in the
Government Gazette. The National Intelligence Agency was exempted in June 2003 from having to
publish a manual until 2008 and the South African Secret Service received a similar exemption. Most
smaller private organizations were exempted in September 2005 from producing manuals until
2011.707 Government bodies must also publish a list of categories of information that is accessible
without requiring an access request.

The South African Human Rights Commission (SAHRC) has been designated to oversee the

705

 “Parties don't have to disclose funds”, I-Africa, 20 April 2005.
706

 Unitas Hospital v Van Wyk [2006] SCA 32 (RSA). http://www.law.wits.ac.za/sca/files/unitas/unitas.pdf
707

 SAHRC, Access to Information/ PAIA: Exemptions relating to section 51 manuals, 7 September 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

138 Privacy International

functioning of the Act.708 It was required under the law to issue a User’s Guide on the Act in all
official languages. It must also submit annual reports to Parliament, and can promote the Act, make
recommendations, and monitor its implementation. A major problem has been that the Commission
initially received little funding for any activities under the Act.

The expert committee that drafted the Act proposed creating an Open Democracy Commission and
specialized information courts, but those sections were removed by the Cabinet before the draft bill
was introduced in Parliament. The SAHRC commissioned papers on its role and the possible creation
of an independent information commission and announced in October 2004 that it planned to seek the
authority to have greater oversight over the PAIA. The 2004-05 SAHRC Annual Report included a
recommendation for the establishment of an Information Commissioner to act as a cheap, timely
independent appeals mechanism under the Act.

There have been problems in the implementation of the Act and its use has been limited. A survey
conducted by the Open Democracy Advice Centre in 2002 found, “on the whole, [PAIA] has not been
properly or consistently implemented, not only because of the newness of the act, but because of low
levels of awareness and information of the requirements set out in the act. Where implementation has
taken place it has been partial and inconsistent.”709 Almost half of the public employees had not heard
of the Act. A larger problem pointed out by the Centre for the Study of Violence and Reconciliation is
the poor records management of most departments.710

More recently, ODAC published results of a monitoring survey carried out over a period of 6 months
in 2004 during which 140 requests were submitted to 18 public institutions by 7 requestors from
different spheres of civil society.711 The 2004 Monitoring Survey followed a similar 2003 Monitoring
Survey, undertaken as part of a pilot monitoring study.712 The 2004 Survey found that only 13 percent
of the submitted requests for information resulted in the information being provided within the 30-day
time limit in the Act, while 63 percent of the requests were ignored. Out of the 140 requests that were
formulated, the requestors were unable to submit 15 percent of them. Only 1 percent of the responses
to the requests for information culminated in a written refusal and 2 percent met with oral refusals.
Interestingly, a comparison of the two surveys shows that compliance has actually dropped; in 2003,
52 percent of the requests received no response and only 23 percent of requests received a positive
response.

The South African History Archives also commissioned a study in 2004 on how prepared State
departments were to manage requests for digital electronic records made under the Act.713 The Report
indicated that few departments keep official records in electronic form and that there was no formal
policy and procedure on how and when electronic records should be stored.

708

 SAHRC PAIA Homepage: http://www.sahrc.org.za/paia.htm
709

 Allison Tilley and Victoria Mayer, Access to Information Law and the Challenge of Effective Implementation, in The Right to Know, the
Right to Live: Access to Information and Socio-Economic Justice (ODAC 2002).
710

 Dale McKinley, The State of Access to Information in South Africa.
http://www.apc.org/apps/img_upload/6972616672696361646f63756d656e74/CSVR_REPORT_ON_FREEDOM_OF_INFORMATION.do
c.
711

 ODAC, South Africa Summary Country Report: Open Society Institute Justice Initiative 2004 Monitoring Study
http://www.opendemocracy.org.za/documents/SA2004OSJIMonitoringStudySummaryRTKday.doc
712

 ODAC, Access to Information in the Republic of South Africa: Results of the Open Society Justice Initiative Access to Information
Monitoring Tool 2003, http://www.justiceinitiative.org/db/resource2?res_id=102207
713

 Report on the Survey of Public Bodies Conducted on Behalf of the South African History Archives Relating to the Promotion of Access
to Information Act No. 2 of 2000 and Born Digital Electronic Records, 2 June 2005.
http://www.wits.ac.za/saha/publications/FOIP_1_5_SAHA.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 139

The last SAHRC report, produced for 2004-05,714 reported with concern that the number of public
bodies submitting their statistical reports continues to remain low, with a decrease in the number of
reports received. The SAHRC noted that if they cannot obtain proper reports the extent of use of the
Act by the public cannot be accurately and comprehensively ascertained. The SAHRC identified that
more training of officials will be undertaken in the following year to deal with the problem. The
SAHRC also flagged that the reporting year will be changed from the financial year (ending in
March) to the calendar year from 2007. Notable statistics for the 2004-05 year included the fact that
the South African Police Service received 17,001 requests, compared to 14,744 the previous year. The
next most targeted public body was the Department of Transport, with 716 requests. Interestingly, it
appears that very few appeals – less than 20 – were made against refusals to disclose information.

The Apartheid-era Protection of Information Act of 1982 sets rules on the classification and
declassification of information.715 The government announced the creation of a classification and
declassification review committee in March 2003. The Truth and Reconciliation Commission found
that there was a systematic destruction of classified documents starting in the period 1990-1994,
sanctioned by the Cabinet. There has been considerable controversy over access to the records of the
Truth and Reconciliation Commission (TRC) some of which were sent to the National Intelligence
Agency. The government is claiming that it can reclassify the “sensitive” documents in the files. In
2003, SAHA won an out of court settlement under the terms of which the files were moved to the
National Archives and are being prepared for public access. SAHA also discovered the existence of
many thousands of Military Intelligence files that had never been sent to the TRC. SAHA used the
PAIA to secure lists of these files and is now systematically accessing the files themselves. SAHA
discovered in February 2006 that thousands of files from military intelligence files had been sent to
Zimbabwe without keeping copies even after a PAIA request had been filed.716

The Law Reform Commission is currently holding a public consultation on privacy and data
protection as part of an effort to enact a law to enforce the constitutional right of privacy. It issued a
second discussion paper and draft bill in October 2005.717

The National Archives of South Africa Act of 1996 provides for the release of records in the custody
of the National Archives after 20 years.718

SPAIN

Article 105 of the 1978 Constitution states:

The law shall regulate […] b) access by the citizens to the administrative archives and registers
except where it affects the security and defense of the State, the investigation of crimes, and the
privacy of persons719

The 1992 Law on Rules for Public Administration provides for access to government records and

714

 SAHRC, Annual Report 2004-05 – Annex 5, http://www.sahrc.org.za/sahrc_cms/downloads/SectionFive2004_2005.pdf
715

 Protection of Information Act No 84 of 1982, 3 June 1982.
http://www.nia.org.za/LEGISLATION/PROTECTION%20OF%20INFORMATION%20ACT%2084%20OF%201982.doc
716

 SAHA, South African History Archive seeks return of historical military intelligence records, 7 March 2006.
717

 South African Law Reform Commission, Privacy and Data Protection. Issue Paper 109, October 2005.
718

 National Archives of South Africa Act of 1996. http://www.national.archives.gov.za/arch_act.htm
719

 Constitution of Spain, 1992. http://www.uni-wuerzburg.de/law/sp00000_.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

140 Privacy International

documents by Spanish citizens.720 It also includes rules for access of persons in administrative
proceedings. The provisions on access were included to implement the 1990 EU Access to
Environmental Information Directive. The documents must be part of a file which has been
completed. Agencies must respond in three months.

Documents can be withheld if the public interest or a third party’s interest would be better served by
non-disclosure or if the request would affect the effectiveness of the operations of the public service.
Access can also be denied if the documents refer to government actions related to constitutional
responsibilities, national defense or national security, investigations, business or industrial secrecy or
monetary policy. Access to documents that contain personal information are limited to the persons
named in the documents. There are also restrictions for information protected by other laws including
classified information, health information, statistics, the civil and central registry, and the law on the
historical archives.

Denials can be appealed administratively. The Ombudsman can also examine cases of failure to
follow the law.721 The Ombudsman recommended in 2002 that agencies allow access within 15 days
for files where the person has an interest and 30 days for general access and not overuse the exception
on effectiveness of the public administration.722

Government bodies are also required to maintain a registry of documents and publish acts and
decisions.

An extensive report published in October 2005 by Sutentia and The Open Society Justice Initiative
concludes that nearly 60 percent of the requests filed under the Law 30/1992 for the study were
unanswered.723 From requests filed under the Law 38/1995 on the right of access to information
relating to the environment, only 30 percent were answered correctly, while 20 percent were answered
late and the remaining 50 percent were never answered. The report recommends that Spain needs to
adopt a FOI law according to international standards because Law 30/1992 is not enough to guarantee
an adequate right of access.

There was considerable controversy about information over the blame for the 11 March 2004 Madrid
train bombings. The government selectively declassified documents in March 2004 after it lost the
election in an effort to show that ETA was responsible for the bombings. The Prime Minister, Jose
Luis Rodriguez Zapatero said in December 2004 that his predecessor Jose Maria Aznar had destroyed
all computer files relating to the investigation of the bombings when he left office. Zapatero received
the €12,000 bill from the computer consulting for the destruction of the files.724

Spain signed the Aarhus Convention in June 1998 and ratified it in December 2004. Law 38/1995 on
the right of access to information relating to the environment implemented the 1990 EU Access to
Environment Directive.725 It was adopted after the European Commission found that the Law on
Public Administration was not adequate and started infringement proceedings against Spain in 1992.
In July 2005, the European Commission announced that it was taking legal action against Spain and

720

 Ley 30/1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
http://noticias.juridicas.com/base_datos/Admin/l30-1992.html. Modified by ley 4/99, de 13 January 1999.
721

 Homepage: http://www.defensordelpueblo.es/index.asp
722

 Annual Report 2002.§ 3.3.1.2.
723

 Transparencia y Silencio” Estudio Sobre el Acceso a la Información en España, Octubre de 2005.
http://www.sustentia.com/transparencia_y_silencio_espana.pdf
724

 Aznar 'purged all records in Madrid bombings cover-up', The Independent, 14 December 2004.
725

 Ley 38/1995, de 12 de diciembre de derecho de acceso a la información en materia de medio ambiente. http://www.siam-
cma.org/lexislacion/doc.asp?id=89

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 141

six other countries for failing to implement the 2003 EU Directive on access to environmental
information.726

The Data Protection Act allows individuals to access and correct records about themselves held by
public and private bodies.727 It is enforced by the Data Protection Agency.728

SWEDEN

The principle of openness “Offentlighetsgrundsatsen” has been long enshrined in Swedish law.
Sweden enacted the world's first Freedom of Information Act in 1766.729

There are four fundamental laws that make up the Swedish Constitution. Of those, the Instrument of
Government and the Freedom of the Press Act specifically provide for freedom of information.

Chapter 2, Article 1 of The Instrument of Government guarantees that all citizens have the right of:

(2) freedom of information: that is, the freedom to procure and receive information and
otherwise acquaint oneself with the utterances of others.730

Specific rules on access are contained in the Freedom of the Press Act, which was first adopted in
1766. The current version was adopted in 1949 and amended in 1976.731 Chapter 2 on the Public
Nature of Official Documents, decrees that “every Swedish subject [and resident] shall have free
access to official documents.” Public authorities must respond immediately to requests for official
documents. Requests can be in any form and can be anonymous.

Each authority is required to keep a register of all official documents and most indices are publicly
available. This makes it possible for ordinary citizens to go to the Prime Minister’s office and view
copies of all of his correspondence.

There are four exceptions to the registration requirement: documents that are of little importance to
the authorities’ activities; documents that are not secret and are kept in a manner that can be
ascertained whether they have been received or drawn up by the authority; documents that are kept in
large numbers which the government has exempted under the secrecy ordinance; and electronic
records already registered and available from another ministry.732 Importantly, internal documents
such as drafts, memoranda and outlines are not considered official documents unless they are filed
and registered or they contain new factual information that is taken into account in decision-making.
There is no obligation to keep non-official documents.

726

 European Commission, Public access to environmental information: Commission takes legal action against seven Member States, 11 July
2005.
727

 Organic Law 15/1999 of 13 December on the Protection of Personal Data.
https://www.agenciaprotecciondatos.org/ley_15_ingles_v2_pdf.pdf
728

 Homepage: https://www.agenciaprotecciondatos.org/
729

 The Freedom of Press Act, 2 December 1766. Following a coup d’etat in 1772, the Act was repealed. A democratic government returned
in 1809 and a new Freedom of the Press Act was adopted in 1810 and replaced by another in 1812 which remained in force until 1949.
730

 The Instrument of Government. http://www.riksdagen.se/templates/R_PageExtended____6319.aspx
731

 Freedom of the Press Act. http://www.riksdagen.se/templates/R_Page____6313.aspx
732

 Public Access to Information and Secrecy with Swedish Authorities. http://www.regeringen.se/sb/d/574/a/36828. Ministry of Justice, The
right of access to official documents in Sweden. http://www.regeringen.se/sb/d/574/a/27810

FREEDOM OF INFORMATION AROUND THE WORLD 2006

142 Privacy International

Under the Act, there are discretionary exemptions to protect national security and foreign relations;
fiscal policy, the inspection and supervisory functions of public authorities; prevention of crime; the
public economic interest; the protection of privacy; and the preservation of plant or animal species.

All documents that are secret must be specified by law. A comprehensive list of the documents that
are exempted is provided in the 1980 Secrecy Act which has over 160 sections.733 Most of the
restrictions require a finding that their release would cause harm to the protected interest. Information
can be kept secret between 2 and 70 years. The Secrecy Ordinance sets additional regulations on some
provisions of the Secrecy Act.734 A government panel in 2003 found that the Act has been continually
changed since 1980.735 The government classified the list of dead and missing Swedes from the
Tsunami in January 2005 because of fears that the houses of the missing would be robbed. The
Supreme Administrative Court ruled in February 2005 that the withholding was illegal and the names
were released.

Decisions by public authorities to deny access to official documents may be appealed internally. They
can then be appealed to general administrative courts and ultimately to the Supreme Administrative
Court. Complaints can also be made to the Parliamentary Ombudsman.736 The Ombudsman can
investigate and issue non-binding decisions. The Ombudsman received 288 complaints relating to
access to documents and freedom of the press between July 2004 and June 2005 and issued
admonitions to government departments in 90 cases.737

The government announced a proposal in 2002 to merge the Secrecy Act and the Public Records Act
into a single Management of Official Documents Act that would “set all the requirements to be met
by public authorities throughout the process of handling official documents.”738 The proposal was
stopped because of concerns about its constitutionality. The government is now considering a
proposal by a panel to write a new Secrecy Act.739 The panel recommended making the Act more user-
friendly by restructuring it, modernizing the language, and including definitions in the Act. They also
recommended some form of external oversight, an improvement on the requirement to show harm in
some cases, a public interest test, increasing the secrecy of information on the health or the sexual
activities of an individual if it would cause harm, and improving the protection of sensitive personal
information and the link between real and fictitious identities.

Even in a country with such a longstanding principle, there are still problems with access. The regular
changes to the Secrecy Act has raised concerns.740 The plans for the building of Prime Minister Göran
Persson’s house were classified in April 2005. There are also problems with awareness of the Act. A
researcher at the University of Gothenburg was fined $4500 in July 2005 for refusing to follow a
court order to release his records, instead shredding them. The Ombudsman said that the University
did not do enough to get the records back.741 The Deputy Ombudsman stated in the 2004-05 report that
there was “often a lack of fundamental knowledge of these areas” particularly with local
administrations. The government ran an “Open Sweden Campaign” in 2002 to improve public-sector
transparency, raise the level of public knowledge and awareness of information disclosure policies,

733

 Secrets Act (1980:100). http://www.notisum.se/rnp/sls/lag/19800100.htm (in Swedish). See Public Access to Information and Secrecy
with Swedish Authorities.
734

 Secrecy Ordinance (1980:657). http://www.notisum.se/rnp/sls/lag/19800657.htm (in Swedish)
735

 SOU 2003:99. http://www.regeringen.se/sb/d/108/a/412
736

 Homepage: http://www.jo.se/default.asp?SetLanguage=en
737

 Annual Report 2003-2004.
738

 http://justitie.regeringen.se/content/1/c4/04/40/56d08880.pdf
739

SOU 2003:99. http://www.regeringen.se/sb/d/108/a/412
740

 Swedish Journalists' Congress Protest Against Lack of Transparency, IFJ Euronews, November 2002.
741

 Gothenburg University chiefs prosecuted by justice ombudsman, The Local, 19 January 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 143

and encourage active citizen involvement and debate. It was coordinated by representatives from the
national government, county councils, municipalities and trade unions. The government said:

[C]lear signals from the public, journalists and trade unions and professional organizations
indicate that inadequacies exist in terms of knowledge about the public access to information
principle, and with respect to its application. Examples of such inadequacies include delays in
connection with the release of official documents, improper invocations of secrecy and cases
where employees do not feel at liberty to exercise the freedom of expression and
communication freedom guaranteed them by law. Many citizens have insufficient knowledge
of these rights, making it difficult for those citizens to exercise them. The government
believes that this type of openness is one of the cornerstones of a democratic society, and that
it must continue to be so.

Sweden signed the Aarhus convention in June 1998 and ratified it in June 2005. Access to
environmental information is under the Freedom of Press Act.

Individuals have a right to access and correct personal information held by public and private bodies
under the Personal Data Act.742 It is enforced by the Data Inspection Board.743

SWITZERLAND

Article 16 on “Freedom of Opinion and Information” of the Constitution states:

(1) The freedom of opinion and information is guaranteed.
(2) Every person has the right to form, express, and disseminate opinions freely.
(3) Every person has the right to receive information freely, to gather it from generally
accessible sources, and to disseminate it.744

The Federal Law on the Principle of Administrative Transparency (Loi sur la Transparence, LTrans)
was approved in December 2004. It is now scheduled to go into effect in July 2006.745 The law gives
any person the right to consult official documents and obtain information from authorities. The
authorities must respond in twenty days.

The law applies to federal public bodies, other organizations and persons who make decisions under
the Administrative Procedures Act and Parliamentary Services. The Suisse National Bank and the
Federal Commission on Banks are exempted.

The law does not apply to official documents relating to civil and criminal procedures, international
judicial assistance and administration, international relations, jurisdiction of public law, and arbitrage,
and for access to a dossier by a party in an administrative dispute. Access to documents that contain
personal information is regulated by the Federal Data Protection Act. Other laws that declare certain
information secret or open beyond the provision of the law are reserved.

742

 Personal Data Act (1998:204). http://www.datainspektionen.se/in_english/personal_data.shtml
743

 Homepage: http://www.datainspektionen.se/in_english/start.shtml
744

 Federal Constitution of the Swiss Confederation, 18 April 1999. http://www.admin.ch/ch/itl/rs/1/c101ENG.pdf
745

 Loi fédérale sur le principe de la transparence dans l'administration du 17 décembre 2004. http://www.admin.ch/ch/f/ff/2004/6807.pdf ;
Département fédéral de justice et police, Mise en œuvre de la loi sur la transparence: les dernières divergences sont écartées, 29 March
2006. http://www.ejpd.admin.ch/ejpd/fr/home/dokumentation/mi/2006/2006-03-290.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

144 Privacy International

There are exemptions if the release would inhibit the free development of opinion; cause harm to:
internal or external security, international relations, relations between the federal government and the
cantons, political, economic or monetary interests; or reveal professional secrets or break a pledge of
confidentiality. The right of access is limited in official documents that affect the personal sphere of a
third party when the interest in transparency is not judged to be much greater than the interest of the
third party.

If the request for information is limited, changed or denied, or delayed beyond the deadlines,
requesters can ask the Federal Data Protection and Information Commissioner to mediate. The
Commissioner must issue a recommendation within thirty days. The Commissioner (formerly the
Federal Data Protection Commissioner) also can conduct oversight of public bodies and comment on
federal legal projects and measures of the national government that affect transparency.746

The Federal Data Protection Act of 1992 gives individuals a right of access to obtain and correct their
personal information held by federal public and private bodies.747 It is enforced by the Federal Data
Protection and Information Commissioner. Most of the 26 Cantons also have their own data
protection law and data protection commission.

Under the Federal Law on Archives, archives over thirty years old are public.748 Personal information
is protected for fifty years. The Conseil Federal can also intercede to delay the opening of files.

Many of the cantons are also working on transparency laws. The Canton of Berne adopted its Law on
Public Information in 1993 and Geneve in 2002. In Soleure, there is combination FOI and data
protection act. There are also pending efforts in Jura, Neuchâtel and Sierre-Région.

Disclosure of state secrets is prohibited by the Penal Code and the Military Penal Code.749 Newspaper
SonntagsBlick is currently being investigated by the military for violations of the Military Penal Code
for publishing in January 2006 an intercepted fax from the Egyptian Government to its London
embassy about possible CIA prisons in Eastern Europe.

TAJIKISTAN

The Constitution of the Republic of Tajikistan states:

Article 25: Governmental organs, social associations, and officials are obligated to provide each
person with the possibility of receiving and becoming acquainted with documents that affect her
or his rights and interests, except in cases anticipated by law.

Article 30: Each person is guaranteed the freedoms of speech and the press, as well as the right
to use information media. Governmental censorship and prosecution for criticism are forbidden.
A list of information considered secrets of the state is determined by law.750

746

 Homepage: http://www.edsb.ch/e/aktuell/index.htm
747

 Swiss Federal Act on Data Protection, 19 June 1992. http://www.edsb.ch/e/gesetz/schweiz/act.htm
748

 Loi fédérale sur l’archivage (LAr) du 26 juin 1998. http://www.admin.ch/ch/f/rs/152_1/index.html
749

 Code pénal militaire (CPM) du 13 juin 1927 (Etat le 1er juin 2004), § 106; Penal Code §293.
750

 The Constitution of the Republic of Tajikistan. http://unpan1.un.org/intradoc/groups/public/documents/untc/unpan003670.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 145

The Law of the Republic of Tajikistan on Information was signed by President Rahmonov in May
2002. The law provides for a right of access to official documents by citizens to state bodies. Citizens,
state bodies, organizations and associations can ask for access to information on the activities of
legislative, executive and judicial authorities and their officials. The request must be in writing and
bodies have thirty days to respond. The requestor must pay the costs for the searching, collection,
preparation and providing of requests.

There are exemptions for official documents which contain information which is: secret as defined by
the Law on State Secrets; confidential including information “of a professional business, industrial,
banking, commercial and other nature” as determined by the owners of the information; on
operational and investigations; relating to the personal life of citizens; intradepartmental
correspondence prior to a decision being adopted; or protected by other Acts.

Denials must include the name of the official and the reasons for denial. Appeals are to a higher-level
body in the Ministry or organization and to the courts. Courts have the right to access all of the
official documents and can order the release of the information if it is withheld without cause. There
are sanctions for unjustified denials, releasing incorrect information, untimely delays, deliberate
hiding of information, and destroying information.

State bodies are to provide access to “open information” through publication in official bulletins, the
mass media and providing direct access to citizens, state bodies and legal entities.

The law also includes some privacy provisions. The collection, storage and use of information about
private life of citizens (which includes documents that they have signed) is prohibited unless it is
allowed by law or with the consent of the person. Citizens also have the right to know why
information is being collected, by whom and for what purpose and to access personal information
held about themselves and demand that it is complete and accurate.

Media organizations report that there are continuing serious problems with access to information. A
review by National Association of Independent Media of Tajikistan (NANSMIT) of media freedom
from 1999 to 2004 found that denial of access by the media to official information was the most
common form of denial of media rights.751 NAMSMIT said the reasons were a low professionalism
and competence of officials, fear of officials in giving information, a lack of adequate sanctions in the
legislation, the low professional level of journalists who do not want to clash with officials, and
mistrust of journalists by officials. A monitoring project in 2005 found many denials of basic
information including the number of persons sick from typhoid fever, anthrax, brucellosis and flu,
statistics of divorce cases, the number of suicides, funds spent for events on Day of the Youth, the
total amount of drugs seized by the police, bathing deaths, and natural disasters.752 The government
itself admitted problems in a report to the UNECE stating that access to environmental information
was limited, “due to the legal illiteracy of the public itself and the exploitation of the situation by
officials.”753

The OECD’s Anti-Corruption Network for Transition Economies recommended in January 2004 that
the Government:

Consider creating an independent office of an Information Commissioner to receive appeals

751

 NANSMIT, Report on Freedom of Speech in Tajikistan (1999-2004), November 2004. http://www.asiaplus.tj/articles/41/58.html (in
Russian)
752

 NANSMIT, Monitoring 2005. http://old.cafspeech.kz/tj/monitoring_en.htm
753

 UNECE, Implementation Report - Tajikistan, 8 April 2005.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

146 Privacy International

under the Law on Access to Information, conduct investigations, and make reports and
recommendations. Revise the Access to Information legislation, to limit discretion on the part
of the public officials in charge, and to limit the scope of information that could be withheld.754

The Law on State Secrets was adopted in April 2003. It is largely unchanged from the 1996 version.
The law defines state secrets as including “state protected information in the fields of defence,
economics, external affairs, state security and protection of public order, the dissemination of which
may bring damage to the security of the [Republic of Tajikistan].” This does not include information
on natural disasters and other emergencies, environmental conditions and health, and unlawful actions
of state bodies.755 It is overseen by the Main Administration on State Secrets. The “Law on checklist
of information referred to state secret” sets out the types of secret information. The law gives broad
discretion to officials to classify information including related to the use of the death penalty.756 The
Law allows to appeal the unreasonable classification of information by public officials to a higher
level at the agency concerned and then to a court.

The Organization for Security and Cooperation in Europe (OSCE) issued a declaration in September
2004 calling on Tajikistan and other Central Asian countries to amend their state secrets laws to only
apply to “information whose disclosure would significantly threaten the national security or territorial
integrity of a nation”, to publish the associated state secrets regulations, shorten time durations for
classifying information and limit liability for journalists publishing state secrets in cases of public
interest.757

Tajikistan acceded to the Aarhus Convention on Access to Information in June 2001. An Aarhus
Center sponsored by the OSCE was opened in Dushanbe in 2003. The Environmental Protection Act
gives citizens a right to obtain environmental information.758 Access is through the Information Act.

THAILAND

The right to information has been recognized by the Constitution since 1991. Section 48 of the 1997
Constitution states:

A person shall have the right to get access to public information in possession of a State agency,
State enterprise or local government organisation, unless the disclosure of such information
shall affect the security of the State, public safety or interests of other persons which shall be
protected as provided by law.759

The Official Information Act was approved in July 1997 and went into effect in December 1997.760
The Act allows citizens to demand official information from any state body including central,

754

 Anti-Corruption Network for Transition Economies, Regional Anti-Corruption Action Plan for Armenia, Azerbaijan, Georgia, the
Kyrgyz Republic, the Russian Federation, Tajikistan and Ukraine: Tajikistan - Summary of assessment and recommendations, 21 January
2004.
755

 See Niginna Zaripova, Tajikistan – Media Freedom Recommendations (OSI Policy Fellowship project), February 2000.
http://www.policy.hu/discus/messages/102/185.html
756

 See Amnesty International, Deadly Secrets: The death penalty in law and practice, 2004.
757

 OSCE, Dushanbe Declaration on Libel and Freedom of Information, 24 September 2004.
http://www.osce.org/documents/rfm/2004/09/3645_en.pdf
758

 See UNECE report, Id.
759

 Constitution of the Kingdom of Thailand, B.E. 2540 (1997). http://www.oefre.unibe.ch/law/icl/th00000_.html
760

 Official Information Act, B.E. 2540 (1997), http://www.oic.thaigov.go.th/eng/statue/Statutedata.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 147

provincial and local administrations, state enterprises, the courts for information unassociated with the
trial and adjudication of cases, professional supervisory organizations, independent agencies of the
State and other agencies as prescribed in the Ministerial Regulation. The Council of State has ruled
that independent bodies such as the Anti-corruption Commission are not subject the Act. 761 The body
must respond within a “reasonable time.”

Information that “may jeopardize the Royal Institution” cannot be disclosed. There are discretionary
exemptions for information that would: jeopardize national security, international relations or national
economic or financial security; cause the decline of the efficiency of law enforcement; disclose
opinions and advice given internally; endanger the life or safety of any person; disclose medical or
personal information which would unreasonably encroach upon the right of privacy; disclose
information protected by law or given by a person in confidence; other cases prescribed by Royal
Decree. Information relating to the Royal Institution is to be kept secret for 75 years. Other
information should be disclosed after 20 years which may be extended in five years periods.

Those denied information can appeal to the Information Disclosure Tribunal whose decisions are
deemed final except for appeals to the administrative court by citizens who believe that the decision
of the tribunal was unjust. There are five tribunals set up are for: Foreign Affairs and National
Security; National Economy and Finance; Social Affairs, Public Administration and Law
Enforcement; Medicine and Public Health; and Science, Technology, Industry and Agriculture.762

The Official Information Board supervises and gives advice on implementation, recommends
enactment of Royal Decrees, receives complaints on failure to publish information, and submits
reports. The Office of the Official Information Commission (OIC), which is part of the Prime
Minister’s Office, is the secretariat of both bodies.763 The OIC reported that it handled 314 complaints
and 164 appeals in 2005, from 214 complaints and 185 appeals received in 2004. Individuals and
government officials have been the two largest categories of people appealing to the OIC. The
Ministry of Education and local governments are the most complained against. The government has
sent mixed signals on giving the OIC more power, denying a request to upgrade it to a Department
but placing it under the direct control of the Prime Minister. 764

State agencies are required to publish information relating to their structure, powers, bylaws,
regulations, orders, policies and interpretations. They are also required to keep indices of documents.
Historical information is sent to the National Archives Division.

The law also sets rules on the collection, processing and dissemination of personal information by
state agencies.

There were many requests in the first three years of the Act. In one well-known incident, a mother
whose daughter was denied entry into an elite state school demanded the school’s entrance exam
results. When she was turned down, she appealed to the OIC and the courts. In the end, she obtained
information showing that the children of influential people were accepted into the school even if they
got low scores. As a result, the Council of State issued an order that all schools accept students solely
on merit. Other information requests have resulted in the partial release of the government report on
the May 1992 uprising and the release of investigation reports of the National Anti-Corruption

761

 See Article 19 and Forum-Asia, Freedom of Expression and the Media in Thailand, December 2005.
http://www.article19.org/pdfs/publications/thailand-baseline-study.pdf
762

 Lists of decisions available at http://www.oic.go.th/new2/ver4/oicnewweb2/content_eng/report.htm
763

 Homepage: http://www.oic.thaigov.go.th/eng/engmain.asp
764

 Article 19, Id.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

148 Privacy International

Commission.

Since then, however, interest and use appear to be slipping, especially with the media, who seem to
use the Act very infrequently.765 The Thai government proclaimed 2002 the Year of Access to Official
Information. Prime Minister Thaksin Shinawatra in August 2003 called on citizens to use the Act to
fight corruption noting “I believe 95 per cent of government information can be disclosed to the
public. I myself have nothing to hide”. Deputy Prime Minister Vishanu Krua-ngam said that the
largest problem was the opposition of government departments: “Government agencies tried to buy
time instead of answering right away whether the information could be disclosed or not.” However,
the government was strongly criticized for withholding information for several months relating to the
bird flu epidemic in late 2003 and early 2004.

Problems with the Act include time frames are not realistic and need to be extended; enforcing
decisions of the Tribunals have been difficult due to overlapping laws; Several of the ex-oficio
members of the Commission frequently do not attend meetings; The OIC is part of the bureaucracy
while the Board and Tribunal are independent.766

TRINIDAD AND TOBAGO

The Freedom of Information Act was approved in 1999 and went into effect in February 2001.767 Any
person may request official documents in any form from public authorities, including public
corporations and private bodies that are exercising state power. Responses to information requests
should be made within 30 days.

There are exemptions for Cabinet documents less than 10 years old, defense and security,
international relations, internal working documents, law enforcement, privilege, personal privacy,
trade secrets, confidence, and documents protected by another law. There is a public-interest test that
allows documents to be released if there is “reasonable evidence” of a significant abuse or neglect of
authority, injustice to an individual, danger to the health of an individual, or the unauthorized use of
public funds.

The Act does not apply to the President and the judicial functions of the courts. The President may
also issue a decree exempting agencies from coverage under the Act. In February 2003, the
government issued a decree exempting the National Entrepreneurship Development Company
Limited (NEDCO), the Export—Import Bank and other related bodies.768 It proposed another
exemption in December 2003 for the Central Bank following a request by the political opposition for
information from the bank and a subsequent lawsuit following the denial of information. The
exemption was narrowly approved by the Senate in June 2004. To date, nine organizations have been
specifically exempted from the Act.769

Those denied can appeal to the Ombudsman who may issue a recommendation which is not binding
on the agency concerned.770 In 2004, the Ombudsman received 11 complaints of which one was

765

 Id.
766

 See Mark Tamthai, Mechanisms to implement legislation on access to information, 2002.
767

 Freedom of Information Act, 1999. Act 26 of 1999. http://www.foia.gov.tt
768

 Freedom of Information (Exemption) Order, 2003. Legal Notice Number 7. 31 January 2003.
769

 For a list, see http://www.foia.gov.tt/about/exempt.asp .
770

 Homepage: http://www.ombudsman.gov.tt/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 149

successful and 9 were still outstanding,771 and in 2005 she received 8 complaints under the Act (only
0.2% of the 1344 complaints received by the Ombudsman in 2005).772 Appeals can also be made to
the High Court for judicial review.773

The Act also requires public authorities to publish information relating to the structure and functions
of the authority, rules, manuals and other documents on making decisions.

The Act was amended in 2003 to clarify that the minister in charge of the Act would be appointed by
the government after the original ministry designated in the Act was abolished. The amendment also
clarified which ministry can certify national security documents.774

The Act requires that annual reports are published by the Ministry which administers the Act. Thus
far, only one report has been released, covering the initial implementation period to December 2003.
The report states that there were 337 requests in the period of February 2002-February 2003, up from
66 in the previous year. The total number of requests to December 2003, the last period for which
there has been reporting, was 489. During the period February 2001 to December 2003, 53
applications were refused, 11 went for judicial review and 21 resulted in a complaint to the
Ombudsman.775

Implementation is overseen by the FOI Unit of the Ministry of Public Administration and
Information.776 The two main functions of the Unit are ensuring stakeholder understanding and
participation; and monitoring and reporting.

The Ministry of Public Administration & Information released a policy paper in December 2005
proposing a Data Protection Act.777 It would create a Data Protection Commission to enforce it.

TURKEY

There is no specific right of access to information in the 1982 Turkish Constitution.778 Article 26 gives
right of free expression including the right to receive information. Article 74 provides for a right of
petition and Article 125 provides for judicial review and compensation of administrative decisions.

The Law on Right to Information was adopted unanimously by the Parliament in October 2003 and
went into effect in April 2004.779

771

 Ombudsman, Annual Report 2004. http://www.ombudsman.gov.tt/documentlibrary/downloads/70/27AR.pdf
772

 Ombudsman, Annual Report 2005. http://www.ombudsman.gov.tt/applicationloader.asp?app=doc_lib_details&id=143
773

 Trinidad & Tobago Transparency Institute, Independent Assessment of the Trinidad and Tobago Government’s response to the
Committee of Experts’ First Round Questionnaire on the Implementation of the Inter-American Convention Against Corruption, August
2004.
774

 The Freedom of Information (Amendment) Act, No. 14 of 2003. 7 April 2003.
http://www.ttparliament.org/bills/house/2002/b2002h08.htm
775

 FOI Unit, Freedom of Information Act: Report to Parliament 2001-2003,
http://www.foia.gov.tt/downloads/Annual%20Report%20FOIA%202001-2003.pdf
776

 Homepage: http://www.foia.gov.tt
777

 Ministry of Public Administration & Information, “National Policy on Data Protection”, December 2005.
http://www.fastforward.tt/media/release_detail.asp?id=3749
778

 Constitution of the Republic of Turkey, http://www.tbmm.gov.tr/english/constitution.htm
779

 Law on Right to Information; Law No. 4982, http://bilgiedinmehakki.org/pagesEN/4982.asp. Implemented by Circular 2004/12 “The
exercise of the right of petition and access to information”. Official Gazette No 25356, January 2004.
http://bilgiedinmehakki.org/doc/Prime%20Ministry%20Circular%20on%20Right%20to%20Information.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

150 Privacy International

Citizens and legal persons have a right to information from public institutions and private
organizations that qualify as public institutions. Non-citizens and foreign corporations based in
Turkey also have a right to information related to them or their interests if the country they are from
allows Turkish citizens to demand information from their authorities. Requests are to be made in
writing or in electronic form if the identity of the applicant and their signature can be verified using a
digital signature.

Government bodies are required to respond in 15 working days. They must provide either a certified
copy of the document or when it is not possible to make a copy, requestors can examine them at the
institution. Oral requests are to be treated “with hospitality and kindness” and immediately reviewed
and resolved if possible.

There are exemptions for state secrets which would clearly cause harm to the security of the state or
foreign affairs or national defense and national security; would harm the economic interests of the
state or cause unfair competition or enrichment; the duties and activities of the civil and military
intelligence units; administrative investigations; judicial investigations or prosecutions; violate the
private life or economic or professional interests of an individual; privacy of communications; trade
secrets; intellectual property; internal regulations; internal opinions, information notes and
recommendations if determined by the institution to be exempt; and requests for recommendations
and opinions. Information relating to administrative decisions that are not subject to judicial review or
which affect the working life and professional honour of an individual are still subject to access.
Other legal regulations which withhold information are overridden by the law.

There is no internal appeals mechanism. Appeals of withholdings are to the Board of Review of the
Access to Information.780 Its jurisdiction was originally limited to cases relating to national security
and state economic interests but the law was amended in November 2005 to allow appeals in all cases.
Prior to the amendment, the Board still heard cases relating to the other issues. It can set up
commissions and working groups and invite government representatives and outside organizations to
participate. Its secretariat is handled by the Prime Ministry. The Board received 1566 appeals through
March 2006. It accepted 567 cases.

Appeals can then be made to the administrative court. There are a few pending cases mostly related to
non-compliance with board decisions by public authorities but there have been no decisions.

Sanctions can be imposed under the criminal law and administratively against officials for
negligently, recklessly or deliberately obstructing the application of the law.

Institutions must prepare reports on the application of the law and submit them to the Board of
Review. The Board must produce an annual report to submit to the National Assembly which will be
made public. As of June 2005, there had been 395,557 requests, 87 percent of which the information
was given fully. It was only partially given in 13,300 cases and denied in full in 20,000 cases.

An initial review of implementation by major ministries made in October 2004 by NGO
BilgilenmeHakki.org found that the ministries had made serious efforts to implement the law. 781 All
had set up their FOI units and were taking requests through Internet portals. Over 75 percent of

780

 Homepage:
http://www.turkiye.gov.tr/sourcedesign/TURK.asp?cont=&pid=&web_id=basbakanlik&sayfa_id=basbakanlik.bilgiedinmedgerlendi
781

 The implementation and application of the Right to Information Act by the Turkish Ministries, 28 September 2004.
http://bilgiedinmehakki.org/index_eng.asp

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 151

requests were being provided in full, some ministries such as Justice and Trade and Industry replying
in the same day. However four ministries had not responded to requests.

A review by BilgilenmeHakki.org in 2004 and 2005 of municipalities and governorships found that
few local authorities websites were following the rules while the governorships were somewhat better
but still were failing a significant number of times.782

The government published drafts of bills on “State Secrecy” and “Trade Secrets” in February 2004. It
is expected that the draft bill on “State Secrecy” will codify the existing practice of allowing officials
to classify documents with little oversight or restrictions. The bills have not been adopted yet. The
Criminal Code prohibits the unauthorized disclosure, obtaining, or publishing state secrets, including
of another country.783 Penalties include jail time up to ten years. Obtaining or publication of “banned
documents” (non-public official documents) is also prohibited.784

A draft data protection bill was also produced by the Ministry of Justice during 2003. It has also not
advanced.

UGANDA

Article 41 Constitution states,

(1) Every citizen has a right of access to information in the possession of the State or any
other organ or agency of the State except where the release of the information is likely to
prejudice the security or sovereignty of the State or interfere with the right to the privacy of
any other person.

(2) Parliament shall make laws prescribing the classes of information referred to in clause (1)
of this article and the procedure for obtaining access to that information.

The Supreme Court and lower courts ruled a number of times on legislation that limited this access,
generally finding in favour of the requestor.785

The Access to Information Act, 2005 was approved in April 2005, received Presidential assent in July
2005 and came into force in April 2006.786

The Act gives every citizen a right of access to information and records held by state bodies. The
request must be in writing unless the person is illiterate or disabled in which case the request can be
made orally. The information officer of the government body must respond in 21 days which can be
extended for another 21 days in certain circumstances. Notably, the Act specifies that the Chief
Executive Officer is ultimately responsible for ensuring that records are accessible under the Act.
Requests that are not responded to on time are considered refusals.

The right of access does not apply to Cabinet Records and court records in pending cases. There are

782

 Survey on Central and Local Administrations by Bilgiedinmehakki.Org- 2004 - 2005
783

 Criminal Code §§326-333.
784

 Criminal Code §§338-339.
785

 See Image Consult, The State of the Right of Access to Information in Uganda, March 2004.
786

 Access to Information Act, 2005. 12 July 2005. http://www.freedominfo.org/documents/uganda_ati_act_2005.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

152 Privacy International

exemptions for medical records, Cabinet minutes (a procedure for release after 7, 14 or 21 years is
included), protection of privacy, commercial information, confidential information, safety of persons
and property, law enforcement and legal proceedings, privilege in legal proceedings, defense,
security, and international relations, and very broadly for operations of public bodies if the record is
under ten years old. There is a public interest test which allows disclosure in cases where the
information would reveal a substantial contravention of failure to comply with the law, an imminent
or serious public safety, public health or environmental risk.

Appeals for denials of information are to the Chief Magistrates. Following that, requestors can appeal
to the High Court which can set aside decisions and order the release of records. The Rules
Committee is supposed to make regulations regarding the procedure in relation to complaints to the
courts within six months of the commencement of the Act.

Public bodies must compile a manual describing its structure, contact information, procedures for
requests, description and list of categories of information held, and details on processes for
participation. The manual must be updated every two years. The information officer (the Chief
Executive Officer) must ensure the publication every two years of a list of information published or
automatically available. Each minister must prove an annual report to Parliament on the operation of
the law in respect of the Ministries under his/her control.

Any person who destroys, damages, conceals, or falsifies records can be fined or imprisoned for up to
three years. There is also a whistleblower protection provision that prohibits legal, administrative or
employment sanctions for the release of information on wrongdoing or serious threats to health, safety
or environment done in good faith.

The law leaves in place the Official Secrets Act of 1964 which sets rules on the classification and
protection of secret information.

In the week leading up to the Act coming into operation, the Permanent Secretary in the Office of the
President in charge of the Directorate of Ethics and Integrity advised that all government departments
and agencies had been notified of their duties under the Act. The Head Public Service and Secretary
to the Cabinet had directed all permanent secretaries to designate information officers in their
ministries to be contact persons under the law.787

Under the National Records and Archives Act, 2001, records over thirty years old that are not
classified as secret or restricted are to be publicly available. Classified records are to be reviewed and
declassified. Records can be withheld for longer periods for reasons of national security, maintenance
of public order, safeguarding the revenue or protecting privacy of living individuals.

UKRAINE

The 1996 Constitution does not include a specific general right of access to information but contains a
general right of freedom to collect and disseminate information and rights of access to personal and
environmental information.788 Article 34 states that “Everyone has the right to freely collect, store, use
and disseminate information by oral, written or other means of his or her choice.” Article 32 states

787

 Charles Ariko, Access to Information Law Takes Effect This Week, The New Vision, 17 April 2006.
788

 Constitution of Ukraine, 1996. http://www.elaw.org/assets/word/Ukraine%2D%2DConstitution%281996.06.28%29.doc

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 153

that “Every citizen has the right to examine information about himself or herself, that is not a state
secret or other secret protected by law, at the bodies of state power, bodies of local self-government,
institutions and organisations.” Article 50 states that “Everyone is guaranteed the right of free access
to information about the environmental situation, the quality of food and consumer goods, and also
the right to disseminate such information. No one shall make such information secret.”

The 1992 Law on Information is a general information policy framework law that includes a citizen’s
a right to access information. 789 It sets 5 principles:

• guaranteed right to information;
• transparency, accessibility, and freedom of information exchange;
• unbiased and authentic information;
• complete and accurate information;
• legitimacy of receipt, use, distribution and storage of information.

The law allows citizens and legal entities to request access to official documents. The request can be
oral or written. The government body must respond in 10 calendar days and provide the information
within a month unless provided by law.

Documents can be withheld if they contain state secrets, confidential information, information on law-
enforcement authorities or investigations, personal information, interdepartmental correspondence for
policy decisions prior to the final decision, information protected by another law, and information on
fiscal institutions.

Denials can be appealed to a higher level at the agency concerned and then to a court.

Government bodies are required to set up information services, systems, networks, databases and data
banks to facilitate information needs.

Citizens are also given rights to access their personal information and to know what is being collected
by whom and for what reasons. They can also demand its correction and limits on its use. Appeals of
this are to a court.

A review of the law by the OSCE/Council of Europe described it as “confusing” and noted problems
with the lack of a definition of official information and overly discretional exemptions.790 The
OECD’s Anti-Corruption Network for Transition Economies recommended in January 2004 that the
Government improve the functioning of the law:

In the area of access to information and open government, consider creating an independent
office of an Information Commissioner to receive appeals under the “Law on Information”,
conduct investigations, and make reports and recommendations. Consider adopting a Public
Participation Law that provides citizens with an opportunity to use information to affect
government decisions.791

789

The Law on Information, N 2657-Xii, 2 October 1992, As amended by the Law N 1642-III of 6 April 2000 and N 3047–III of 7 February
2002. http://www.archives.gov.ua/Eng/Law-base/Legislations1991-1994.php#03
790

 Helena Jäderblom, Commentary on the Ukrainian Law on Information, December 2001.
http://www.osce.org/documents/rfm/2001/12/2266_en.pdf
791

 Anti-Corruption Network for Transition Economies, Regional Anti-Corruption Action Plan for Armenia, Azerbaijan, Georgia, the
Kyrgyz Republic, the Russian Federation, Tajikistan and Ukraine: Ukraine - Summary of assessment and recommendations, 21 January
2004.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

154 Privacy International

While President Kuchma was in power, there were significant problems with access to information.792
Many regulatory acts and decisions were regularly stamped as non-public. Since the Orange
Revolution, there have been some recent improvements. In 2005, there were a number of minor
amendments to the Law on Information, and the Civil Code was also amended in December 2005 to
remove a provision which prohibited the collection of state secrets or confidential information.793
Following a prolonged campaign by the Kharkiv Center, the government in 2006 released a list of
decrees issued between 2001 and 2005 that had previously been stamped “Not to be Printed” or “Not
to be Published”.794 The Ministry of Justice admitted that the use of the stamps was illegal. The use of
the stamps had significantly declined since the Orange Revolution. The group is recommending
amendments to the Law on Information to better define what information can be restricted. President
Yuschenko has recently announced that a new law will be drafted but a number of NGOs
recommended that the government focus on properly implementing the current one.

The 1994 Law On State Secret sets broad rules on the classification information relating to defense,
foreign affairs, state security and other areas that disclosure would cause harm to the state.795 It was
expanded in 1999 to cover other non-military areas. It create three categories of protections “Specially
Important”, “Top Secret” and “Secret”. Information can be classified for 30 years in the top category.
The List of Information that belongs to State Secrets (LLISS) defines what can be classified. The
LLISS was substantially revised and expanded in 2005 but still retains many problematic sections.796

The Law On National Archival Fund and Archival Bodies allows for access to records once they are
in the possession of the Archives.797 Documents containing state secrets can be withheld until they are
declassified by the public authority. Personal information can be withheld for 75 years.

The Law on Access to Court Decisions was approved in December 2005. It gives a right of access to
court decisions and requires that courts create a register of all court decisions and make it freely
available via the Internet.

Ukraine signed the Aarhus Convention in 1998 and ratified it in November 1999. Access is under the
Law on Information.

UNITED KINGDOM

The Freedom of Information Act was adopted in November 2000 and went fully into effect in January
2005.798 The Act gives any person a right of access to information held by over 100,000 public
bodies.799 The bodies are required to respond within 20 working days. The time frame can be extended

792

 See Kharkiv Group for Human Rights Protection, Freedom of Access to Governmental Information, 2001.
793

 Oksana Nesterenko, An Overview of Changes in Legislation regulating the activities of the Mass Media and freedom of information in
Ukraine in 2005.
794

 Kharkiv Group, Secret Material Which the Regime Concealed Under Stamps “Not To Be Printed” and “Not To Be Published”, 22 April
2006. http://www.khpg.org/index.php?id=1145710178
795

 Law of Ukraine on State Secret. no. 3856-12 of 21 January 1994, Law No. 1079-XIV (1079-14) of 21 September 1999, ВВР, 1999. Law
No. 971-IV (971-15) of 19 June 2003. http://www.archives.gov.ua/Eng/Law-base/Legislations1991-1994.php#05
796

 See Yevhen Zakharov and Iryna Rapp, What kind of information is deemed a state secret.
http://www.khpg.org/index.php?id=1141117178
797

 Law On National Archival Fund and Archival Bodies of 24 December 1993 N 3814-XII in the redaction of the Law of 13 December
2001 No 2888-III. http://www.archives.gov.ua/Eng/Law-base/Legislations2001-2003.php
798

 Freedom of Information Act 2000. http://www.cfoi.org.uk/foiact2000.html. See Campaign for Freedom of Information, Briefings on FOI.
http://www.cfoi.org.uk/briefingpack.html
799

 See list of covered bodies at http://www.dca.gov.uk/foi/coverage.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 155

to allow for consideration of release on public-interest test grounds as long as it is within a time
period that is deemed “reasonable in the circumstances.” There are no fees for requests which cost
less than £600 for central government bodies or £450 for local authorities except for copying and
postage.

The Act contains 13 pages of exemptions in three categories. Under the absolute exemption category,
court records and information that is about the personal life of individuals, relating to or from the
security services, where disclosure would constitute a breach of confidence, or protected under
another law cannot be disclosed. Under the “qualified class exemption” category, information can be
withheld if it is determined to be within a broad class of exempted information including relating to
government policy formulation, safeguarding national security, investigations, royal communications,
legal privilege, public safety, or was received in confidence from a foreign government. A “public-
interest test” applies and provides that information can be withheld only when the public interest in
maintaining the exemption outweighs the public interest in disclosure. The third category is a more
limited exemption where the government body must show prejudice (harm) to specified interests to
withhold information. This includes information relating to defense, international relations, economy,
crime prevention, commercial interests, or information that would prejudice the effective conduct of
public affairs or inhibit the free and frank provision of advice. The public interest test also applies to
information in this category.

Initial appeals for withholdings are made to the authority. Once that is completed, an external review
to the Information Commissioner is available.

The Information Commissioner oversees and enforces the Act.800 The Commissioner has the power to
receive complaints and issue binding decisions. The Commissioner received a total of 2,385
complaints in 2005. He issued 135 decision notices. The Commissioner has also issued guidance for
many of the exemptions and practices.

Appeals of the Commissioner’s decisions are made to the Information Tribunal. To date, the Tribunal
has issued seven decisions, including several that were critical of the Commissioner and ordered the
release of information.801 Appeals of the Tribunal’s decisions on points of law are made to the High
Court of Justice. No cases have yet been brought.

When the Commissioner orders the release of information based on the public interest test, the
decision can be overruled with a ministerial certificate. The Commission has said it will publish all
decisions of its use. The government announced in December 2004 that this would be a collective
cabinet decision. The certificate will be announced in Parliament and under the law is subject to
judicial review.

Public authorities are also required to have publication schemes which provide information about
their structures and activities and categories of information that will be automatically released. Most
organizations adopted model schemes developed with the approval of the Commissioner.

The Department of Constitutional Affairs (formerly the Lord Chancellor’s Department) is in charge of
implementing and monitoring the Act for central government.802 It is responsible for a statutory code
of good practice authorities must follow, provides advice and guidance to public bodies, and submits

800

 Homepage: http://www.informationcommissioner.gov.uk/index.htm
801

 Information Tribunal Decisions. http://www.informationtribunal.gov.uk/our_decisions/our_decisions.htm
802

 DCA FOI Page: http://www.lcd.gov.uk/foi/foidpunit.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

156 Privacy International

an annual report on implementation to Parliament. In 2004, the DCA set up a controversial Access to
Information Clearing House for coordinating and assisting central government departments’ responses
to sensitive and complex requests. This has raised concerns that officials are attempting to control the
release of subjects that would embarrass the government. It has provided advice in over 3,000 cases
but refuses to release information on its activities, claiming that it would prejudice the effective
activities of the Act.803

The FOIA allows the government to repeal provisions in other laws that restrict the release of
information by Statutory Instrument. A 2005 review by the DCA identified 210 other pieces of
legislation that limit the disclosure of information.804 27 cannot be eliminated because they are either
obligations under international treaties (20 total) or were adopted after the FOIA law (7). The
remaining ones are under review or have been repealed.

Implementation of the Act was extremely slow. The publication schemes were phased over several
years starting in 2002 but the right to demand information from bodies did not go into force until
January 2005, nearly five years after the adoption of the Act and the slowest of any country in the
world. Rather than implementing the Act in phases, all national and local departments simultaneously
provided access in a “big bang”. Probably owing to the long wait in adopting the Act and its
implementation, there was substantial interest in the law once it came into force. In central
government, there was an initial burst of 13,000 requests in the first three months. In 2005, there were
an estimated total of between 100,000 and 130,000 requests across all bodies, including 38,108
requests to central government bodies. The DCA estimates that there will be around 25,000 requests
to central government bodies in 2006.

Initial reviews have generally been positive.805 The biggest problems with the Act thus far has been
delays on responses and decisions both by the authorities and the Information Commission.806 There
are no fixed time limits for the bodies to decide public interest balances or internal appeals and the
Commission has so far declined to impose deadlines. Many users also report problems with the
excessive use of exemptions by public bodies. There was also controversy over a significant increase
in the number of files that were destroyed and a new policy on email retention that called for all email
to be deleted after 90 days after printing out important messages just prior to the commencement of
the Act.807

The Commission has been strongly criticized by national experts.808 A serious backlog of unresolved
cases is still awaiting resolution and many cases have been pending for over six months. There are
also substantive issues. Few of decisions issued by the Commissioner thus far have dealt with
substantive issues and many of the early decisions were lacking in detail and did not describe the
reasons. The Tribunal has been critical of the Commission’s decisions in several of its cases. The
Commissioner was also forced to issue a decision in June 2006 criticizing his own office for failing to
follow the requirements of the law.809 Environmental NGO Friends of the Earth, which is a heavy user
of the FOIA and the Environmental Regulations, described the Commission as “increasingly

803

 See written Evidence submitted by Professor Alasdair Roberts to Constitutional Affairs Committee, March 2006. Freedom to interfere?
No minister, it's too sensitive, The Times, 3 October 2005.
804

 DCA, Report on the Review of Statutory Prohibitions on Disclosure, June 2005. http://www.dca.gov.uk/StatutoryBarsReport2005.pdf
805

 Holsen, First pulse check on UK FOI community indicates good health. Open Government: a journal on Freedom of Information.
Volume 1 Issue 3. December 2005.
806

 See Heather Brooke, Your Right to Know, 2nd Ed (Pluto, 2006).
807

 Shredded: Hundreds of thousands of government documents, The Independent, 23 December 2004. Purge of e-mails will deny the right
to know, The Times, 18 December 2004.
808

 See Evidence submitted by Maurice Frankel, Campaign for Freedom of Information to Constitutional Affairs Committee, March 2006.
809

 BBC News, Information boss admits mistake, 7 June 2006.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 157

shambolic […] Its failure in cases such as this makes it increasingly difficult for it to carry out its
enforcement function with any credibility.”810

Prior to the FOIA, a non-statutory “Code of Practice on Access to Government Information” first
introduced in 1994 provided some access to government records held by central government
departments. A code covering the National Health Service was adopted in 1995. Dissatisfied
applicants could complain, via a Member of Parliament to the Parliamentary Ombudsman if their
request was denied.811 Both were superceded by the FOIA.

The Official Secrets Act, which still includes provisions originally adopted in 1911, criminalizes the
unauthorized release of government information relating to national security.812 It has been frequently
used against government whistleblowers and the media for printing information relating to the
security services. The House of Lords ruled in 2002 that there is no public interest defense in the
Act.813 In the past year, a number of newspapers have been threatened for publishing information
about the Prime Minister’s meetings with US President Bush where a discussion of bombing
newscaster Aljazeera was discussed. Two officials were arrested in that case. An employee of the
Police Complaints Commission who revealed information on the controversial shooting of a Brazilian
immigrant on the Tube was also charged in 2005 under the OSA. The UN Human Rights Committee
expressed concern over the broadness of the Act in 2001, stating:

The Committee is concerned that powers under the Official Secrets Act 1989 have been
exercised to frustrate former employees of the Crown from bringing into the public domain
issues of genuine public concern, and to prevent journalists from publishing such matters. The
State Party should ensure that its powers to protect information genuinely related to matters of
national security are narrowly utilised, and limited to instances where it has been shown to be
necessary to suppress release of the information.814

Previously, under the Public Records Act, files that were 30 years old were released by the National
Archives.815 This rule has now been amended by the FOIA which designates files to be “historical
records” after 30 years and disallows most exemptions at that time. Access to newer files is governed
by the FOIA.

The UK signed the Aarhus Convention in June 1998 and ratified it in February 2005. The
Environmental Information Regulations 2004 replace the Environmental Information Regulations
1992 and implement the EU Directive 2004/4/EC on public access to environmental information and
Aarhus Convention.816 The new regulations provide greater access to information than the FOIA. The
Information Commission is the external appeals body. Appeals of the Commission’s decisions are
also to the Information Tribunal, which has made one decision so far ordering the reduction of fees
that can be imposed for requests under the regulations.

810

 Friends of the Earth, Information Commissioner Admits He Failed to Comply with Freedom of Information Act, 7 June 2006.
811

 Code of Practice on Access to Government Information, 4 April 1994, revised in January 1997. http://www.cfoi.org.uk/coptext.html. See
Parliamentary Ombudsman, Access to Official Information Monitoring of the Non-statutory Codes of Practice 1994-2005. May 2005.
812

 Official Secrets Act, 1911 (Section 1); OSA 1920; OSA 1939; OSA 1989 (c.6).
813

 Regina v Shayler. [2002] UKHL 11. 21 March 2002. http://www.parliament.the-stationery-
office.co.uk/pa/ld200102/ldjudgmt/jd020321/shayle-1.htm
814

 Concluding Observations of the Human Rights Committee : United Kingdom of Great Britain and Northern Ireland. 05/11/2001.
CCPR/CO/73/UK,CCPR/CO/73/UKOT.
815

 Public Records Act, 1958. http://www.pro.gov.uk/about/act/act.htm
816

 The Environmental Information Regulations 2004, Statutory Instrument 2004 No. 3391.
http://www.legislation.hmso.gov.uk/si/si2004/20043391.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

158 Privacy International

Regulations to implement the requirements of the EU Directive on the re-use and commercial
exploitation of public sector information (2003/98/EC) were adopted in June 2005 and went into
effect on 1 July 2005.817

Individuals can access and correct files that contain personal information about themselves under the
Data Protection Act 1998. Appeals can be made to the Information Commission or the courts. The
Lord Chancellor’s Department (now the DCA) held a consultation in 2003 on expanding the
exemptions in the Act after several prominent figures obtained records under the Act which were
embarrassing to the government.818 The right of access to non-electronic records was broadened by the
FOIA.

The Freedom of Information (Scotland) Act was approved by the Scottish Parliament in May 2002
and went into effect in January 2005.819 It has a stronger prejudice test for restricting information and
the ability of Ministers to veto the Commissioner’s decisions is more limited. It is enforced by a
separate Information Commissioner.820 Appeals from the Commissioner’s decisions are to the Court of
Session. There are also separate Environmental Information (Scotland) Regulations 2004 on access to
environmental information.821

The Local Government (Access to Information) Act provides a right of access to meetings of local
authorities and disclosure of “background papers” about the policies and practices of local bodies.822
An order amending the Act to bring the exemptions in line with FOIA was approved in January 2006
and went into effect in March 2006.

UNITED STATES

There is a long history of access to public records in the United States. Some states have provided
access to records for over a century. Court records and legislative materials have been long open. The
Federal Register began publishing in 1936. In 1946, Congress enacted the Administrative Procedures
Act. Section 3 of the APA required that government bodies publish information about their structures,
powers and procedures and make available “all final opinions or orders in the adjudication of cases
(except those required for good cause to be held confidential and not cited as precedents) and all
rules.” However, the APA allowed withholding of information relating to “any function […] requiring
secrecy in the public interest” and for internal management. It also authorized the disclosure of
information to persons “properly and directly concerned except information held confidential for good
cause found.”823 Little information was released under this provision and beginning in the 1950s,
media groups and Congress began advocating for a more comprehensive law.

817

 Statutory Instrument 2005 No. 1515. The Re-use of Public Sector Information Regulations 2005.
http://www.opsi.gov.uk/si/si2005/20051515.htm.
818

 A Lord Chancellor's Department Consultation Paper Data Protection Act 1998: Subject Access, October 2002.
http://www.lcd.gov.uk/consult/foi/dpsacons.htm. See Ashcroft memos may spur data law repeal, The Guardian, 5 February 2002; MP
challenges secrecy culture, The Guardian, 27 June 2001.
819

 Freedom of Information (Scotland) Act 2002. http://www.scotland-legislation.hmso.gov.uk/legislation/scotland/acts2002/20020013.htm.
See the Campaign for Freedom of Information in Scotland site for more information http://www.cfoi.org.uk/scotland.html
820

 Homepage: http://www.itspublicknowledge.info/
821

 Environmental Information (Scotland) Regulations. Scottish Statutory Instrument 2004 No. 520.
http://www.hmso.gov.uk/legislation/scotland/ssi2004/20040520.htm
822

 Local Government (Access to Information) Act 1985. See CFOI, Access to Local Government Information.
http://www.cfoi.org.uk/localgov.html.
823

 See Attorney General's Manual on the Administrative Procedure Act, 1947. http://www.law.fsu.edu/library/admin/1947cover.html

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 159

Following a long period of hearings and unsuccessful bills, the Freedom of Information Act (FOIA)
was enacted in 1966 and went into effect in 1967.824 It has been substantially amended several times,
most recently in 1996 by the Electronic Freedom of Information Act.825 The law allows any person or
organization, regardless of citizenship or country of origin, to ask for records held by federal
government agencies. Agencies include executive and military departments, government corporations
and other entities which perform government functions except for Congress, the courts or the
President’s immediate staff at the White House, including the National Security Council. Government
agencies must respond in 20 working days.

There are nine categories of discretionary exemptions: national security, internal agency rules,
information protected by other statutes, business information, inter and intra-agency memos, personal
privacy, law enforcement records, financial institutions and oil wells data.826 There are around 140
different statutes that allow for withholding.

Appeals of denials or complaints about extensive delays can be made internally to the agency
concerned. The federal courts can review de novo (without respect to agency decision) and overturn
agency decisions. The courts have heard thousands of cases in the 40 years of the Act.827

Management for FOIA is mostly decentralized. The US Justice Department (DOJ) provides some
guidance and training for agencies and represents the agencies in most court cases.828

The FOIA also requires that government agencies publish material relating to their structure and
functions, rules, decisions, procedures, policies, and manuals. The 1996 E-FOIA amendments
required that agencies create “electronic reading rooms” and make available electronically the
information that must be published along with common documents requested. The DOJ has issued
guidance that documents that have been requested three times be made available electronically in the
Reading Room.

In 2004, there were over 4 million requests made to federal agencies under the FOIA and the Privacy
Act, up from 3.2 million in 2003.829 However, a significant number of these requests were to bodies
such as the Department of Veterans Affairs and the Social Security Administration by individuals
seeking to obtain their own records and should have been treated as Privacy Act requests. Law
enforcement and personal privacy are typically the most cited exemptions for withholding
information.

The FOIA has been hampered by a lack of central oversight and long delays in processing requests. In
some instances, information is released only after years or decades. The General Accounting Agency
found in 2002 that “backlogs of pending requests government wide are substantial and growing,
indicating that agencies are falling behind in processing requests.”830 A review by Associated Press in
2006 found that nearly all executive departments had increasing delays ranging from three months to
over four years, national security-related agencies were releasing less information and 30 percent of

824

 Freedom of Information Act, 5 USC 552, 1966. http://www.epic.org/open_gov/foia/us_foia_act.html
825

 Electronic Freedom of Information Act Amendments of 1996. http://www.epic.org/open_gov/efoia.html
826

 For a detailed review of the FOI and other open government laws, see Hammitt, Litigation under the Federal Open Government Laws
2002 (EPIC 2002).
827

 See Hammitt et al, Litigation Under the Freedom of Information Act (EPIC 2004) for an excellent review of the case law.
828

 See U.S. Department of Justice Office of Information and Privacy. http://www.usdoj.gov/oip/oip.html
829

 U.S. Department of Justice, Annual FOIA Reports. http://www.usdoj.gov/04foia/04_6.html
830

 General Accounting Office, Update on Implementation of the 1996 Electronic Freedom of Information Act Amendments, GAO-02-4/93,
August 2002. http://www.gao.gov/new.items/d02493.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

160 Privacy International

departments had not submitted their annual reports on time.831 The National Security Archive found
that the oldest request on record was 17 years old.832 Some agencies had improved their backlogs since
a 2003 review by the Archive but many of the oldest requests pointed out in the review had still not
been resolved. The review also found that there was an increase in withholding from 2003 to 2005,
many agencies did not have adequate tracking systems, and many lost requests.

The Bush Administration has engaged in a general policy of restricting access to information.833 In
October 2001, Attorney General John Ashcroft issued a memo stating that the Justice Department
would defend in court any federal agency that withheld information on justifiable grounds.834
Previously, the standard was that the presumption was for disclosure. However, surveys done by the
National Security Archive and General Accounting Office found that for the most part the memo had
not caused substantial changes in releases.835 The Administration has also refused to release
information about the secret meetings of the energy policy task force; ordered federal Websites to
remove much of the information that they had that could be sensitive836; issued a controversial memo
limiting access to records under the Presidential Records Act in November 2001 which allows former
Presidents and Vice-Presidents to prevent access to records837; and refused to disclose information on
the Patriot Act and the names of those arrested after September 11. Many of these decisions have been
successfully challenged in court.

Several bipartisan bills have been introduced in Congress to improve the workings of the FOIA. Some
improvements include the creation of an ombudsman and the introduction of a public interest test. In
December 2005, President Bush issued a new executive order on “Improving Agency Disclosure of
Information”.838 The order proposes making some minor changes to the practices of agencies,
including appointing a Chief FOIA Officer who will do an agency review and develop a plan for
improving access. The Executive Order has been seen by many observers as an effort to head off the
adoption of legislation.

The Government in the Sunshine Act requires the government to open the deliberations of multi-
agency bodies such as the Federal Communications Commission.839

The Federal Advisory Committee Act requires the openness of committees that advise federal
agencies or the President.840 The Supreme Court ruled in June 2004 that Vice-President Cheney was
not required to turn over documents relating to a secretive energy task force that he organized.841

The Privacy Act of 1974 works in conjunction with the FOIA to allow individuals to access their
personal records held by federal agencies.842

831

 AP, Agencies missing FOIA deadlines, 12 March 2006.
832

 National Security Archive, A FOIA Request Celebrates its 17th Birthday: A Report on Federal Agency Backlog, March 2006.
833

 See e.g. Government Reform Committee Minority Office. Secrecy in the Bush Administration, 14 September 2004.
http://democrats.reform.house.gov/features/secrecy_report/index.asp;
834

 DOJ FOIA Post, New Attorney General FOIA Memorandum Issued. http://www.usdoj.gov/oip/foiapost/2001foiapost19.htm
835

 See National Security Archive, The Ashcroft Memo, ibid.; General Accounting Office, Freedom of Information Act: Agency Views on
Changes Resulting from New Administration Policy. GAO-03-981, 3 September 2003. http://www.gao.gov/cgi-bin/getrpt?GAO-03-981
836

 See OMB Watch, Access to Government Information Post September 11th. http://www.ombwatch.org/article/archive/104/
837

 Executive Order 13233 of 1 November 2001. http://www.fas.org/irp/offdocs/eo/eo-13233.htm
838

 Executive Order 13,392, Executive Order: Improving Agency Disclosure of Information, 14 December 2005.
http://www.whitehouse.gov/news/releases/2005/12/print/20051214-4.html
839

 Government in the Sunshine Act, 5 U.S.C. 552b. http://www.epic.org/foia/21/appendixc.html
840

 Federal Advisory Committee Act, 1972, 5 U.S.C. App II. http://www.epic.org/foia/21/appendixd.html
841

 Cheney v. US District Court. No. 03-475. 24 June 2004. http://supct.law.cornell.edu/supct/html/03-475.ZS.html
842

 Privacy Act of 1974, 5 U.S.C. 552a.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 161

There is no Official Secrets Act in the US. A proposal to create a criminal violation for the
unauthorized release of classified information was vetoed by President Clinton in 2000 who stated
“There is a serious risk that this legislation would tend to have a chilling effect on those who engage
in legitimate activities…”843 Currently, two former employees of the American Israel Public Affairs
Committee (AIPAC) are being prosecuted under the 1917 Espionage Act for receiving classified
information which has generated considerable controversy and interest.844 A Defense Department
employee who provided the information pled guilty and was sentenced to 12 years in prison.

The Executive Order on Classified National Security Information sets standards for the classification
and declassification of information.845 The Order was issued by President Clinton in 1995 and
amended by President Bush in 2003 to somewhat restrict release. It sets three categories of
classification: Top Secret, Secret and Confidential. The Order also requires that all information 25
years and older that has permanent historical value must be automatically declassified within five
years (since extended until December 2006) unless it is exempted.846 Individuals can make requests
for mandatory declassification instead of using the FOIA. Decisions to retain classification are subject
to the Interagency Security Classification Appeals Panel. There has been a substantial expansion of
classification in the past several years. In 2004, there were 15.6 million decisions for classification, up
10 percent from 14.2 million in 2003 and nearly double the 8.5 million in 2001. The duration of
secrets has also been increasing. 34 percent of documents were classified for 10 years or less, down
from 57 percent in 2002. Since 1995-2003, over a billion pages have been declassified.847 In the past
several years, declassification has substantially decreased with only 28.4 million pages released in
2004 (down 34 percent from 2003). The Information Security Oversight Office, a division of the
National Archives, has policy oversight of the Government-wide security classification system.848 A
review in 2004 by ISOO found that 51 percent of the classified document examined were erroneously
classified.849

Over 55,000 pages were reclassified at the National Archives under a secret agreement with the CIA,
US Army and other agencies. An ISOO audit of those files found that over one third were not eligible
for classification.850 It also found a “significant number of instances when records that were clearly
inappropriate for continued classification were withdrawn from public access”. Many were documents
that had never been classified in the first place.

There has been a large expansion in the creation of “sensitive but unclassified” categories of
information. There are over 50 different categories used by agencies, largely unregulated. These are
often used to justify withholding information even though they are not largely recognized in the FOIA
as legitimate exemptions. A review by the National Security Archive found that the protections are
“vague, open-ended, or broadly applicable”.851 Only 22 percent of the categories it examined had been
authorized by law. It found broad inconsistency among agencies on how to apply them in the context

843

 See Statement by the President to the House of Representatives. 4 November 2000.
http://www.fas.org/sgp/news/2000/11/wh110400.html
844

 See FAS Secrecy News, Volume 2006, Issue No. 56, 10 May 2006.
845

 Executive Order 12958, as amended by Executive Order 13292, 68 Federal Register 15315 (28 March 2003).
http://www.archives.gov/isoo/policy-documents/eo-12958-amendment.html
846

 Executive Order 12958-Classified National Security Information, as Amended.
http://www.archives.gov/about_us/basic_laws_and_authorities/appendix_12958.html
847

 Information Security Oversight Office 2001 Report to the President, September 2002.
848

 Homepage: http://www.archives.gov/isoo/
849

 ISOO Annual Report 2004
850

 ISOO, Audit of the Withdrawal of Records from Public Access at the National Archives and Records Administration for Classification
Purposes, April 2006. http://www.archives.gov/isoo/reports/2006-audit-report.html
851

 National Security Archive, Pseudo-Secrets: A Freedom of Information Audit of the U.S. Government’s Policies on Sensitive
Unclassified Information, March 2006. http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB183/SBU%20Report%20final.pdf

FREEDOM OF INFORMATION AROUND THE WORLD 2006

162 Privacy International

of FOIA. Nearly 30 percent allow any employees to designate something as sensitive while 43 percent
do not set standards on how to remove the classification.

There have also been specialist bodies created to review large numbers of classified documents on
certain topics. The John F. Kennedy Assassination Records Collection Act of 1992 ordered the
creation of a special board to review and release information related to the assassination of President
Kennedy.852 Over four million pages were released, including thousands of previously classified
records under the Act.853 The Nazi War Crimes Disclosure Act created a review board to review and
release all classified information on Nazi war criminals and was amended to extend its remit to
include classified information on the Japanese Imperial Government. 854 Over eight million pages have
been released under the Act. In February 2005, the CIA agreed to release its records on Nazi war
criminals following Congressional pressure.855

Under the 1986 Emergency Planning and Community Right-to-Know Act (EPCRA), companies must
inform the federal government of toxic chemicals that they release into the environment.856 The
Environmental Protection Agency annually releases the information in an online database.857 This has
resulted in a substantial reduction in the amount of chemicals released into the environment. The EPA
has proposed reducing the amount of information available by making the reporting bi-annual and
increasing the threshold for chemicals that need to be reported.858 Over 70,000 comments against the
proposal have been submitted.859

There are also laws in all fifty states on providing access to government records, some dating back to
the 19th century.860 A number of states have information commissions or other review bodies which
can issue opinions or review decisions. State laws on freedom of information have also been under
threat since September 11 due to terrorism concerns.

UZBEKISTAN

Article 30 of the 1992 Constitution states:

All state bodies, public associations, and officials of the Republic of Uzbekistan shall allow
any citizen access to documents, resolutions, and other materials, relating to their rights and
interests.861

The Law on the Principles and Guarantees of Freedom of Information was adopted in December 2002

852

 President John F. Kennedy Assassination Records Collection Act of 1992.
853

 Final Report of the Kennedy Assassination Records Review Board, 1998.
854

 Nazi War Crimes Disclosure Act. Public Law 105-246; Japanese Imperial Government Disclosure Act of 2000, 6 December 2000
855

 C.I.A. Defers to Congress, Agreeing to Disclose Nazi Records, The New York Times, 7 February 2005.
856

 Overview and laws at http://yosemite.epa.gov/oswer/ceppoweb.nsf/content/epcraOverview.htm
857

 See http://www.rtknet.org/
858

 See OMB Watch, EPA Proposes Rollback on Toxic Pollution Reporting.
http://www.ombwatch.org/article/articleview/3117/1/241?TopicID=1
859

 See OMB Watch, EPA Gets an Earful on Plan to Reduce Toxic Reporting.
http://www.ombwatch.org/article/articleview/3250/1/97?TopicID=1
860

 See Reporters Committee for Freedom of the Press. http://www.reporters.net/nfoic/web/index.htm
861

 Constitution of the Republic of Uzbekistan, 1992. http://www.uta.edu/cpsees/UZBEKCON.htm

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 163

and went into effect in February 2003.862 It replaced the 1997 Law on Guarantees and Freedom of
Access to Information.863 The law sets a general principle for freedom of information of “openness,
publicity, accessibility and authenticity.” It also states that “Information must be open and public
except for confidentiality.”

Under the law, every person has a right to demand information. The right to information cannot be
limited based on sex, race, ethnic origin, language, religion, ascription, and personal beliefs as well as
personal and social rank. State bodies are given 30 days to respond to written requests. Oral requests
must be responded to as soon as possible.

However, the statute sets broad areas where information can be restricted. Confidential information is
defined as that for which disclosure can cause damage to the rights and legitimate interests of the
individual, community and state. It can also be limited by law to protect the “fundamental rights and
liberties of individuals, fundamentals of constitutional regime, moral values of the community,”
national security, and “the nation’s spiritual, cultural and scientific potential.”

Information relating to rights of citizens, legal status of government bodies, the environment,
emergency situations, or which is available in libraries, archives and information systems cannot be
made confidential.

Refusals of information can be appealed to the courts. The requester can receive compensation if
information is unlawfully withheld or inaccurate information is given.

The law in practice does not seem to be effective at providing rights to information, which is not
surprising given the totalitarian methods used by the government to suppress human rights, especially
following the 2005 Andijan massacre. Human Rights Watch reports that the government refused to
provide any information on the trials of those accused in Andijan including their names and charges.864

The 1993 Law on the Protection of State Secrets sets broad rules for the classification of information.
The Uzbekistan law adopts categories on state, military and official secrets but does not distinguish
time limits or levels of sensitivity. Only information which threatens the “personal security” of
individuals cannot be classified. The regulation and list of information that is classified are
themselves classified. This lack of a published list of state secrets allows officials to create new
categories without limit and is used to threaten media outlets from publishing without permission of
government officials. Amnesty International reports that information on the use of the death penalty is
considered a state secret while the International Helsinki Committee reports that the level of
unemployment is also classified.865 There are also provisions in the Criminal Code for the
unauthorized release of classified information.

The UN Human Rights Committee reviewed the law as part of their analysis of human rights in 2001:

The Committee is particularly concerned about the definition of "State secrets and other
secrets" as defined in the Law on the Protection of State Secrets. It observes that the definition
includes issues relating, inter alia, to science, banking and the commercial sector and is

862

 The Law on the Principles and Guarantees of Freedom of Information, 12 December 2002. http://pi.gn.apc.org/countries/uzbekistan/foi-
draft-02.doc
863

 The Law on Guarantees and Freedom of Access to Information
http://www.ijnet.org/img/assets/1033/Uzbekistan_Access_to_Information_Law.doc
864

 Human Rights Watch, Uzbekistan: Access to Andijan Trials Blocked, 30 November 2005.
865

 Amnesty International, Uzbekistan : Unfair trials and secret executions, 18 November 2003. http://web.amnesty.org/

FREEDOM OF INFORMATION AROUND THE WORLD 2006

164 Privacy International

concerned that these restrictions on the freedom to receive and impart information are too wide
to be consistent with article 19 of the Covenant.

The State party should amend the Law on the Protection of State Secrets to define and
considerably reduce the types of issues that are defined as "State secrets and other secrets",
thereby, bringing this law into compliance with article 19 of the Covenant.866

The Organization for Security and Cooperation in Europe (OSCE) issued a declaration in September
2004 calling on Central Asian countries to amend their state secrets laws to only apply to
“information whose disclosure would significantly threaten the national security or territorial integrity
of a nation”, to publish the associated state secrets regulations, shorten time durations for classifying
information and limit liability for journalists publishing state secrets in cases of public interest”.867

Uzbekistan is the only country in the region which has not signed the Aarhus Convention.

ZIMBABWE

The situation in Zimbabwe offers an example of when a FOI law can be a negative force in society.
The Access to Information and Privacy Protection Act (AIPPA) was signed by President Mugabe in
February 2002.868 While the title refers to FOI and privacy and does provide for those rights in the
text, the rights appear to be dormant. The main provisions of the law give the government extensive
powers to control the media and suppress free speech by requiring the registration of journalists and
prohibiting the “abuse of free expression.” These powers have been widely abused.

On paper, AIPPA sets out rights and procedures for access that are similar to other FOI laws around
the world. The Zimbabwe Government told the African Commission on Human Rights that the
procedures were “moulded along the lines of Canada's laws on the same subject.”869 There has only
been one reported instance of the access to information provision being used by the opposition
party.870

The right of access may be exercised by any citizen or resident (but not an unregistered media agency
or foreign government) to records held by a public body. Under the rules, the body must respond to a
request in thirty days. There are exemptions for Cabinet documents and deliberations of local
government bodies, advice given to public bodies, client-attorney privilege, law-enforcement
proceedings, national security, intergovernmental relations, public safety, commercial information,
and privacy. There is an unusual public-interest disclosure provision that allows the government to
release information even if there is no request for a variety of reasons, including matters that threaten
public order; the prevention, detection or suppression of crime; and national security. The law also
includes provisions on access and use of personal information.

866

 Concluding observations of the Human Rights Committee: Uzbekistan. 26 April 2001. CCPR/CO/71/UZB.
867

 OSCE, Dushanbe Declaration on Libel and Freedom of Information, 24 September 2004.
http://www.osce.org/documents/rfm/2004/09/3645_en.pdf
868

 Access to Information and Protection of Privacy Act (AIPPA), 15 March 2002 (General Notice 116/2002). Amended in June 2003 by the
Access to Information and protection of Privacy Amendment Act, 2003, No. 5 of 2003
http://www.kubatana.net/html/archive/legisl/030611aippaamd.asp?sector=LEGISL
869

 Seventeenth Annual Activity Report of the African Commission on Human and Peoples' Rights 2003 – 2004, Comments by the
Government of Zimbabwe on the Report of the Fact Finding Mission.
870

 MDC Demands Forex Receipts From RBZ, Financial Gazette (Harare), 13 June 2002.

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 165

The Act created a Media and Information Commission which has mostly been functioning to restrict
freedom of expression. Individuals can ask the Commission to review the decisions or actions of an
agency. The Commission can conduct inquiries into the Act and order release of documents. Appeals
can be made to an administrative court.

The controversial law was opposed by many governments, NGOs, media organizations and the UN
Special Rapporteur on Freedom of Opinion and Expression because of the extreme restrictions it
places on freedom of expression. Nearly all independent papers have been shut down and many
journalists have also been arrested and jailed under the Act. It was amended again in January 2005 to
allow for the imprisonment for two years of journalists who had not registered with the Commission.

The Media Institute of Southern Africa (MISA) has reported that the passage of the Criminal
(Codification and Reform) Act in June 2005 further narrowed the space within which journalists
could operate. Under the law, Zimbabwean journalists now risk spending 20 years in jail for reporting
on certain stories, as the new Act introduced harsher penalties than those provided for under the
Public Order and Security Act (POSA) and the Access Act.
In December 2005, the African Commission on Human and Peoples' Rights (ACHPR) issued a
damning report on the suppression of fundamental rights through misuse of the Act, as well as the
Public Order and Security Act and the Broadcasting Services Act (BSA). The ACHPR based many of
its findings on a report provided by the Media Institute of Southern Africa (MISA), which argued that
the Act “is a repressive piece of legislation enacted primarily to undermine the right to freedom of
expression and stifle the exchange of ideas and information”.871 Subsequently, the Zimbabwean
Attorney General advised that the Minster for Information would be reviewing the Act to remove
offending sections.872

The Official Secrets Act also sets strict limits on the disclosure of government information without
permission.873 Like the AIPPA, it also is used abusively. In January 2005, five officials were arrested
under the OSA for breaching the Act by revealing the internal disputes of the ruling Zanu PF party to
foreign governments in a case widely seen as an internal power struggle.

871

Id.
872

 IFEX, “Repressive media law under review following criticism from regional commission”.
http://www.ifex.org/fr/content/view/full/71543/?PHPSESSID=37b8f676
873

 Official Secrets Act [Chapter 11:09], 1970.
http://www.kubatana.net/html/archive/legisl/041231osa.asp?sector=LEGISL&range_start=151

FREEDOM OF INFORMATION AROUND THE WORLD 2006

166 Privacy International

APPENDIX A – TABLE OF FOI LAWS AND DECREES

(updated 12/06)
Jurisdiction Name of Law Year Adopted

Albania The Law on the Right to Information for Official Documents 1999

Angola Law on Access to Administrative Documents 2002

Antigua and Freedom of Information Act 2004
Barbuda

Armenia Law on Freedom of Information 2003

Australia Freedom of Information Act 1982 1982

Austria Federal Law on the Duty to Furnish Information 1987

Azerbaijan The Law on the Right to Obtain Information 2005

Belgium Law on the right of access to administrative documents held by
federal public authorities 1994

Belize The Freedom of Information Act 1994

Bosnia and Freedom of Access to Information Act 2004
Herzegovina

Bulgaria Access to Public Information Act 2000

Canada Access to Information Act 1983

Colombia Law Ordering the Publicity of Official Acts and Documents 1985

Croatia Act on the Right of Access to Information 2003

Czech Rep. Law on Free Access to Information 1999

Denmark Access to Public Administration Files Act 1985

Dominican Rep. Law on Access to Information 2004

Ecuador Organic Law on Transparency and Access to Public Information 2004

Estonia Public Information Act 2001

Finland Act on the Openness of Government Activities 1999

France Law on Access to Administrative Documents 1978

Georgia General Administrative Code of Georgia 1999

Germany Act to Regulate Access to Federal Government Information 2005

Greece Code of Administrative Procedure 1999

Honduras Law on Transparency and Access to Public Information 2006

Hungary Protection of Personal Data and Disclosure of Data of Public Interest 1992

Iceland Information Act 1996

India Right to Information Act 2005

Ireland Freedom of Information Act 1997

Israel Freedom of Information Law 1998

Italy No. 241 of 7 August 1990 1990

Jamaica Access to Information Act 2002

Japan Law Concerning Access to Information Held by Administrative Organs 1999

South Korea Act on Disclosure of Information by Public Agencies 1996

Kosovo Law on Access to Official Documents 2003

FREEDOM OF INFORMATION AROUND THE WORLD 2006

 167

Kyrgyzstan Law on Guarantees of Free Access to Information Held by State Bodies 2006
and Local Government

Latvia Law on Freedom of Information 1998

Liechtenstein Information Act 1999

Lithuania Law on the Right to Obtain Information from State and Local Government
Institutions 2000

Macedonia Law on Free Access to Information of Public Character 2006

Mexico Federal Law of Transparency and Access to Public Government Information 2002

Moldova The Law on Access to Information 2000

Montenegro Law on Free Access to Information 2005

Netherlands Government Information (Public Access) Act 1991

New Zealand Official Information Act 1982

Norway Freedom of Information Act 1970

Panama The Law on Transparency in Public Administration 2001

Peru The Law of Transparency and Access to Public Information 2003

Poland Law on Access to Public Information 2001

Portugal Law of Access to Administrative Documents 1993

Romania Law Regarding Free Access to Information of Public Interest 2001

St Vincent and Freedom of Information Act, 2003 2003
the Grenadines

Serbia Law on Free Access to Information of Public Importance 2004

Slovakia Act on Free Access to Information 2000

Slovenia Access to Public Information Act 2003

South Africa Promotion of Access to Information Act 2000

Spain Law on Rules for Public Administration 2002

Sweden Freedom of the Press Act, 1949

Switzerland Federal Law on the Principle of Administrative Transparency 2004

Tajikistan Law of the Republic of Tajikistan on Information 2002

Thailand Official Information Act 1997

Trinidad Freedom of Information Act 1999
and Tobago

Turkey Law on the Right to Information 2003

Uganda The Access to Information Act 2005

Ukraine Law on Information 1992

United Kingdom Freedom of Information Act 2000

United States Freedom of Information Act 1966

Uzbekistan Law on the Principles and Guarantees of Freedom of Information 2002

Zimbabwe Access to Information and Privacy Protection Act 2002

FREEDOM OF INFORMATION AROUND THE WORLD 2006

168 Privacy International

Jurisdictions with National FOI Regulations and Rules

Argentina Access to Public Information Regulation 2003

Bolivia Decree on Access to Public Information 2004

Guatemala Decree on Free Access to Information affecting the Executive Branch 2005

Hong Kong Code on Access to Information 1998

Pakistan Freedom of Information Ordinance 2002

Philippines Constitution and Code of Conduct and Ethical Standards for
Public Officials and Employees 1987

