
01
10
01
10
01
10
01
10
01
10
01
10
01
10
01
10
01
10
10

Information concerning
public access to
information and
secrecy legislation, etc

Public Access
to Information
and Secrecy Act

Public Access to
Information and Secrecy Act

Information concerning public access to information
and secrecy legislation, etc

2

This brochure is produced by the Ministry of Justice
Individual copies can be ordered from:
Justitiedepartementet, SE-103 33 Stockholm
Fax: +46 (0)8-20 27 34
Internet: www.sweden.gov.se

Larger orders (at least 10 copies):
Fritzes kundtjänst
SE-106 47 Stockholm
Fax +46 (0)8-598 191 91
Tel. +46 (0)8-598 191 90
Internet: www.fritzes.se

ISBN 978-91-38-23271-2
Revised edition 2009

Previous publications in this series include:

Family law
Copyright law
Personal Data Protection

3

Foreword

The Public Access to Information and Secrecy Act, which entered into
force on 30 June 2009, contains provisions that supplement the provisions
contained in the Freedom of the Press Act on the right to obtain official
documents, for example provisions on the obligation of public authorities
to register official documents, appeals against decisions of authorities, etc.
This Act also contains provisions concerning the application of the prin-
ciple of public access to information by municipal enterprises and certain
private bodies.

The Act also contains provisions on secrecy. The secrecy provisions entail
both document secrecy and the duty of confidentiality. Secrecy thus entails
restrictions both on the right of the public to obtain official documents
under the Freedom of the Press Act and on the right of public functionaries
to freedom of expression under the Instrument of Government.

The Act also contains provisions regarding the cases where a duty of
confidentiality pursuant to the provisions on secrecy limits the right to
communicate and publish information permitted according to the Freedom
of the Press Act and the Fundamental Law on Freedom of Expression. The
Act also contains provisions on the cases where a duty of confidentiality
under enactments other than the Public Access to Information and Secrecy
Act limits such right.

The Public Access to Information and Secrecy Act (Swedish Code of
Statutes – SFS 2009:400) is described briefly in this brochure. If you wish
to know more, you are referred to the preparatory works of the Act, prima-
rily the Government Bill 2008/09:150 and the report of the Parliamentary
Standing Committee on the Constitution - 2008/09:KU24.

The brochure also contains a report on the rules of the Freedom of the
Press Act concerning official documents.

4

5

Contents

1 The principle of public access to information7
1.1 The various forms of the principle of public access

to information ..7
1.2 Public access to official documents ..7
1.3 Freedom of expression for officials, etc...................................8
1.4 The right to communicate and publish information8
1.5 Public access to court hearings ...9
1.6 Public access to the meetings of decision-making assemblies .10

2 Official documents ...11
2.1 What is an official document? ...11
2.2 What official documents may be kept secret?13
2.3 How can the public gain access to official documents?14

3 The Public Access to Information and Secrecy Act16
3.1 An outline of the contents of the Act16
3.2 Scope of the Act (Chapter 2) ...17
3.3 Definitions (Chapter 3) ..18
3.4 Handling of official documents by public authorities

(Chapters 4 to 6) ...18
3.4.1 General measure to facilitate searching for
 official documents, etc...18
3.4.2 Registration of official documents 19
3.4.3 Marking as secret ..19
3.4.4 The duty of the authorities to provide information20
3.4.5 Who considers whether an official document
 may be disclosed? ..20
3.4.6 Appeals ...21

3.5 General provisions on secrecy (Chapters 7 to 14)21
3.5.1 Fundamental provisions ..21
3.5.2 The parties against whom secrecy applies22
3.5.3 Prohibition in other legislation on disclosing
 or using information ..23
3.5.4 Provisions overriding and exemptions from secrecy23

6

 3.5.5 Provisions overriding secrecy for the benefit
 of authorities ...24
 3.5.6 Provisions overriding secrecy for the benefit of
 private parties ...25
 3.5.7 Transfer of secrecy ...26
 3.5.8 Secrecy in relation to an individual personally and
 in relation to a custodian ...27
 3.5.9 Liability ..28
 3.6 The real secrecy provisions and their structure
 (Chapters 15 to 40) ...28
 3.6.1 The disposition of the secrecy provisions28
 3.6.2 The structure of the secrecy provisions28
 3.7 Special secrecy provisions for particular bodies
 (Chapters 41 to 43) ...30
 3.7.1 Secrecy for the government, the riksdag and others30
 3.7.2 Secrecy for the courts ...31
 3.8 Restrictions on the right to communicate and
 publish information ..31
4 Court hearings in camera ..34

7

1 The principle of public
access to information

1.1 The various forms of the principle of public
access to information

The principle of public access to information means that the public and
the mass media – newspapers, radio and television – are entitled to receive
information about state and municipal activities. The principle of public
access to information is expressed in various ways:
- everyone is entitled to read the documents of public authorities: access

to official documents;
- officials and others who work for the state or municipalities are entitled

to say what they know to outsiders: freedom of expression for officials and
others;

- officials and others in the service of the state or municipalities are normally
entitled to disclose information to newspapers, radio and television for
publication or to personally publish information: right to communicate
and publish information;

- the public and the mass media are entitled to attend trials: access to court
hearings;

- the public and the mass media may attend when the chamber of the
Riksdag (the Swedish Parliament), the municipal assembly, county council
assembly and other such bodies meet: access to meetings of decision-making
assemblies.

1.2 Public access to official documents
In principle, all Swedish citizens and aliens are entitled to read the docu-
ments held by public authorities. However, this right is restricted in two
ways.

Firstly, the public only enjoy the right to read such documents that are
regarded as official documents. Not all documents of a public authority are
in fact considered to be official documents. Thus, for example, a draft of a

8

decision, a written communication or the like in a matter is not an official
document if the draft is not used when the matter is finally determined.

Secondly, a number of official documents are secret. This means that the
public is not entitled to read the documents and the public authorities are
forbidden to make them public.

The fundamental rules on public access to official documents are found
in one of our constitutional laws – the Freedom of the Press Act. These rules
are described in Part 2.

The provisions regarding the extent to which official documents may be
subject to secrecy, that is to say are secret, are contained in the Public Access
to Information and Secrecy Act. The Act is described in Part 3. As mentioned
in the Foreword, the secrecy provisions entail both document secrecy and
a duty of confidentiality. Secrecy consequently involves restrictions both
on the right of the public to obtain official documents under the Freedom
of the Press Act and on the right of public functionaries to freedom of
expression under the Instrument of Government (see below).

1.3 Freedom of expression for officials, etc.
According to our primary constitutional law − the Instrument of Govern-
ment, passed in 1974 (all Swedish citizens and aliens in Sweden enjoy
certain fundamental rights and freedoms. One of the most important of
these rights and freedoms is the freedom of expression. This is defined by
the Instrument of Government as the freedom to communicate by word,
in writing or images or in other ways communicate information and express
ideas, opinions and feelings.

According to Swedish constitutional law, the freedom of expression may
be restricted by statutes enacted by the Riksdag. One form of restriction
on the freedom of expression consists of the legislation concerning the
duty of confidentiality. The provisions on duty of confidentiality for public
functionaries are, as mentioned above, now consolidated in the Public Access
to Information and Secrecy Act.

1.4 The right to communicate and
publish information

The right to communicate and publish information applies to everybody,
even to officials and others engaged by the state and municipalities. The
rules concerning this right are contained as a component of the provisions
of the Freedom of the Press Act on freedom of the press.

9

By freedom of the press is meant the right enjoyed by everyone to freely
express themselves in printed matter, for instance books and newspapers. If
a printed matter contains something criminal there is only one person who
may be penalised. This is normally the author. In the case of newspapers it
is, however, the person responsible for publication who can be held liable.
All others who contribute to a printed matter containing something criminal
are therefore, in principle, free from liability. This also applies to a person
who provides information to an author or journalist in order for it to be
published in the printed matter. This is said to involve a right to communicate
information on the part of the person providing the information. A person
can also personally publish the information, for example by publishing the
information her or himself.

The protection for freedom of expression in radio, TV, films, videograms
and sound recordings etc. is regulated in the Fundamental Law on Freedom
of Expression, which is based on the same principles as the Freedom of the
Press Act.

The right to communicate and publish information does not always apply.
The Freedom of the Press Act and the Fundamental Law on Freedom of Expres-
sion contain exceptions to this right regarding the following three cases:
- it is not permitted to communicate or publish information if the person

providing the information thereby commits certain serious crimes against
national security, e.g. espionage or certain other crimes directed towards
the State;

- it is not permitted to intentionally provide an official document that is
secret for publication;

- it is not permitted to intentionally breach duties of confidentiality in those
cases specifically stated in the Public Access to Information and Secrecy Act.

1.5 Public access to court hearings
It is laid down by the Instrument of Government that court hearings shall
be public, i.e. that the public and the mass media may attend trials. The
Riksdag may make exceptions to this main rule by enacting statutes pro-
viding that court hearings may be held behind closed doors (in camera).
At such hearings it is only the court and the parties who may be present
in the courtroom.

Provisions concerning when court hearings may be held in camera are
given by the Code of Judicial Procedure and other acts concerning judicial
proceedings (see Part 4).

10

1.6 Public access to the meetings of decision-
making assemblies

The principle that the meetings of decision-making assemblies shall be
open to public attendance is not laid down in the constitutional laws. In
the case of the Riksdag, there are provisions contained in the Riksdag Act
relating to access to meetings in the chamber. Corresponding rules con-
cerning municipal assemblies and county councils assemblies are provided
by the Local Government Act. In exceptional cases these decision-making
assemblies may meet in camera.

11

2 Official documents

Chapter 2 of the Freedom of the Press Act defines the term ‘official docu-
ment’. This chapter also includes fundamental rules concerning which
official documents may be kept secret. Furthermore, the chapter contains
provisions on how the public gains access to official documents that are
not secret.

An outline description of these rules in the Freedom of the Press Act is
given here.

2.1 What is an official document?
A document is a presentation in writing or images but also a recording that
one can read, listen to or comprehend in another way only by means of
technical aids. The word ‘document’ consequently refers not only to paper
and writing or images but also, for example, to a tape recording or a record-
ing for automatic data processing. One can say that a document is an object
which contains information of some kind.

A document is official if it is
1. held by a public authority, and
2. according to special rules is regarded as having been received or drawn

up by a public authority.

Public authority
The Freedom of the Press Act does not state what is meant by ‘public au-
thority’. One may say that public authorities are those bodies included in
the state and municipal administration. The Government, the central public
authorities, the commercial public agencies, the courts and the municipal
boards are examples of such public authorities. However, companies, as-
sociations and foundations are not public authorities even if the state or
a municipality wholly owns or controls them. Nor are the Riksdag, the
county council or municipal assemblies considered to be public authorities
but the Freedom of the Press Act expressly equates these decision-making
assemblies with public authorities. Moreover, the Public Access to Infor-
mation and Secrecy Act also prescribes that the provisions of the Freedom

12

of the Press Act regarding the right of access to documents also applies to
other bodies, for example a company over which a municipality or county
council exercises legal powers of control. (See Part 3.2)

Held by a public authority
It is often easy to conclude that a document consisting of paper with writing
is ‘held’ by a certain public authority. In other instances it is more difficult
to say where a document is held. This applies for example to information
stored on a computer. The computer itself with the recording for automatic
data processing may be found at one authority, while another authority
has access to the information on its own computer screens or may obtain
printouts from the recording directly on its own equipment.

According to the Freedom of the Press Act, recordings shall be deemed
to be held by the authority if the authority can read, listen to or in another
way comprehend them with technical aids that the authority uses itself.
Special rules apply regarding compilations of information from a recording
for automatic data processing. Such compilations are only deemed to be
held by the authority if the authority can extract them by means of routine
kinds of measures. There is a further limitation that such compilations of
information stored on computers are not deemed to be held by the au-
thority if they contain personal data and the authority does not have the
power according to law or ordinance to make the compilation available.
The underlying purpose of this provision is to ensure that the public can-
not, by referring to the principle of public access to information, request
compilations of personal data that the authority cannot even itself produce
having regard to the protection of personal privacy.

If a public authority has the sole function of technically processing or
storing a recording for automatic data processing on behalf of another au-
thority or on behalf of a private party, such a recording is not considered
to be an official document held by the authority that only has technical
functions in this respect.

Received by a public authority
A document has been ‘received’ by a public authority when the document
has arrived at the authority or is in the hands of a competent official, for ex-
ample, the official dealing with the matter to which the document refers. The
document need not be registered in order to be an official document.

The Freedom of the Press Act also contains special rules concerning
letters and other messages that are not addressed to the authority directly
but to one of the officers of the authority. If such a message relates to the
authorities’ activities, it is an official document even though it has been ad-
dressed to a specific person at the authority. There is one exception to this

13

rule. For example, a municipal councillor or a trade union representative
on the board of an authority can receive letters concerning issues that the
municipality or authority is engaged with but without the letter becoming
an official document, provided he/she received the letter exclusively in his/
her capacity as a politician or union representative.

Drawn up by a public authority
The Freedom of the Press Act contains many rules relating to when a
document is considered to have been ‘drawn up’ by a public authority. The
principle may be said to be that a document, which is created at a public
authority, is an official document when it obtains its final form. A document
is considered to be drawn up when an authority sends it out (dispatches
it). A document which is not dispatched is drawn up when the matter to
which it relates is finally settled by the authority. If the document does
not belong to any specific matter, it is drawn up when it has been finally
checked or has otherwise received its final form.

For certain kinds of documents other rules apply concerning when they
are drawn up. Thus, for example, a diary, a journal or similar document
that is kept on a continuing basis, are considered to be drawn up as soon as
the document is completed so as to be ready for use. Judgments and other
decisions, with associated records, are drawn up when the ruling or decision
has been pronounced or dispatched. Other records and similar documents
are generally drawn up when the authority has finally checked them or
approved them by other means.

Preliminary outlines and drafts (for example, of a decision of an authority)
and memoranda (notes) are not official documents if they have not been
retained for filing. By ‘memorandum’ is meant an aide-mémoire or other
notation made for the preparation of a case or matter and which has not
introduced any new factual information.

2.2 What official documents may be kept secret?
The Freedom of the Press Act lists the interests that may be protected by
keeping official documents secret:

1. national security or Sweden’s relations with a foreign state or an
international organisation;

2. the central financial policy, the monetary policy, or the national foreign
exchange policy;

3. the inspection, control or other supervisory activities of a public
authority;

4. the interest of preventing or prosecuting crime;

14

5. the public economic interest;
6. the protection of the personal or economic circumstances of private

subjects; or
7. the preservation of animal or plant species.
Official documents may not be kept secret in order to protect interests

other than those listed above. The cases in which official documents are
secret must be carefully specified in a special statute, that is to say the Public
Access to Information and Secrecy Act. However, it is permitted to include
provisions concerning secrecy in other enactments provided that the Public
Access to Information and Secrecy Act makes reference to them. In other
words, the Public Access to Information and Secrecy Act must indicate
all the instances when official documents are secret. The Government
may not decide on which documents are secret; this is an exclusive right
of the Riksdag. However, in a number of provisions of the Public Access
to Information and Secrecy Act, the Government is empowered to make
supplementary regulations. The Government’s regulations are contained in
the Public Access to Information and Secrecy Ordinance (Swedish Code
of Statutes 2009:641).

2.3 How can the public gain access to official
documents?

A person who wishes to obtain an official document should refer to the
public authority keeping the document. The person has the right to read
the document at that place (provided the document is not secret). If the
document cannot be read or be comprehended in any way without using
technical aids, the authority must make such equipment available, for ex-
ample, a tape-recorder in the case of a tape-recording. A document may also
be transcribed, photographed or recorded. If a document is secret in part,
those parts of the document that are not secret must be made available in
transcript or by a copy. Exceptions to the rules described here regarding
having sight of the document at the place have been made where, among
other things, this ‘causes serious difficulty’.

Those wishing to obtain official documents are also entitled to obtain
a transcript or a copy of the document for a fee. However, an authority is
not obligated to provide a document for automatic data processing in a
form other than a printout on paper, unless otherwise prescribed by law.
However, it may on many occasions be appropriate to provide an official
document electronically (cf. Government Bill 2001/02:70 p. 34 and Section
10 of the Ordinance on the time for providing judgments and decisions,
etc. (2003:234)).

15

Those who wish to obtain official documents need not describe the
document precisely, for example, state its date or registration number. But
on the other hand, authorities are not liable to make extensive inquiries
in order to obtain the document for the applicant when he or she cannot
provide the authority with further details of the document.

A request to obtain an official document must be considered speedily by
the authority. An official currently working with the document need not
release it immediately but unnecessary delay is not permitted.

One reason for some delay in the provision of an official document may
be that the authority must consider whether the information contained in
the document is secret, according to one of the provisions of the Public
Access to Information and Secrecy Act. Sometimes it is an authority other
than the one where the document is held that must determine the issue of
secrecy. In that event, the request for the provision of the document should
be submitted at once to the authority that will decide on the matter.

An authority may not demand that a person who wishes to obtain an
official document identifies himself or herself or state what the document
is to be used for. However, if it relates to a document falling under one of
the provisions of the Public Access to Information and Secrecy Act, the
authority must sometimes know who wishes to obtain it and what it will
be used for. Otherwise, the authority might not be able to make a decision
concerning whether the document may be made available. In that event
the applicant may either say who he or she is and state what the docu-
ment will be used for (for example, research) or relinquish any possibility
of obtaining it.

An authority has, under certain circumstances, the possibility of providing
a document subject to conditions (‘reservations’) restricting the applicant’s
right to use the information contained within the document. The authority
may, for example, forbid the applicant to publish the information or to use
it for purposes other than research.

A person whose request to obtain a document has been rejected or whose
request to an official document has been granted subject to reservations, is
normally entitled under the Freedom of the Press Act to request that the
matter be reviewed by a court. The Public Access to Information and Secrecy
Act contains provisions concerning when reservations may be imposed and
the court to which appeals should be addressed.

The decision of an authority to provide an official document cannot be
appealed against.

16

The Public Access
to Information and
Secrecy Act

3.1 An outline of the contents of the Act
The Public Access to Information and Secrecy Act is divided into seven
Parts.

Part I contains introductory provisions about the matters governed by
the Act. These provisions refer to the contents of the Act (Chapter 1), the
scope of the Act (Chapter 2) and definitions (Chapter 3).

Part II contains provisions on authorities’ handling of official documents.
These provisions refer to general measures to facilitate searching for official
documents, etc. (Chapter 4), registration of official documents and secrecy
marking (Chapter 5) together with disclosure of official documents and
information, appeals, etc. (Chapter 6).

Part III contains general provisions about secrecy (Chapters 7 to 14).
Part IV (Chapters 15 to 20) contains secrecy provisions to protect public

interest.
Part V (Chapters 21 to 40) contains secrecy provisions that protect in-

formation about the personal or financial circumstances of individuals.
Part VI contains special provisions on secrecy at particular bodies. These

provisions refer the Riksdag (Swedish Parliament) and the Government
(Chapter 41), the Parliamentary Ombudsmen (JO), the Office of the
Chancellor of Justice (JK), the Commission on Security and Integrity
Protection, the commissions of inquiry, etc. (Chapter 42) and also courts
(Chapter 43).

Chapter 13 Public Access to Information and Secrecy Act contains
explanatory provisions regarding how the right to communicate and publish
information interrelates with the secrecy provisions, etc. Provisions regarding
the extent to which the duty of confidentiality prescribed by the secrecy
provisions limit the right to communicate and publish information have
been included in at the end of the respective Chapter in IV to VI of the
Act.

Part VII contains provisions on the duty of confidentiality prescribed by
provisions contained in enactments other than the Public Access to Infor-

3

17

mation and Secrecy Act and which limit the right to communicate and
publish information.

3.2 Scope of the Act (Chapter 2)
The Public Access to Information and Secrecy Act governs, in principle, all
secrecy in public activities. However, the provisions concerning when courts
may hold hearings behind closed doors (in camera) are not contained in
the Act but are included in the Code of Judicial Procedure and other acts
governing judicial proceedings (see more on this in Part 4).

To begin with the public authorities must observe secrecy. Rather like the
Freedom of the Press Act, the Public Access to Information and Secrecy Act
is silent concerning any definition of the concept of ‘public authority’. The
words have the same meaning in constitutional law (See Part 2.1).

As in the Freedom of the Press Act, the state and municipal decision-
making assemblies are equated with authorities, i.e. primarily the Riksdag,
county councils and municipal assemblies. Furthermore, limited companies,
partnerships, for-profit associations and foundations where municipalities
or county councils exercise legally decisive influence are equated with au-
thorities, first when applying the Freedom of the Press Act’s provisions on
the right to obtain official documents at authorities, second when applying
the Public Access to Information and Secrecy Act.

However, a state-owned limited company, for-profit association or
foundation or a private body is only liable to apply the principle of public
access to information and the Public Access to Information and Secrecy
Act if the body in question has been listed in the Appendix to the latter
Act and in such cases only in the operation that is listed in the Appendix.
Private law bodies other than state-owned enterprises can be included in
the Appendix to the Public Access to Information and Secrecy Act with
the consequence that they become liable to apply the principle of public
access to information. One reason for including a state-owned company or
a private body in the Appendix may be that the body in question engages
in the exercise of official powers in relation to private parties. For example,
Posten AB has been entered into the Appendix as regards, among other
things, participation in elections and the Swedish Sports Confederation
has been entered into the Appendix as regards operations relating to the
allocation of government grants to sports activities.

The secrecy provisions contained in the Public Access to Information and
Secrecy Act also apply to persons who are employed, contractors or under
an obligation to serve at authorities and other bodies to which the Act is
to apply. Secrecy shall also be observed after the employment, assignment,

18

etc. has ceased. A composite designation for such persons, which is often
used, is ‘public functionaries’. A prerequisite for a public functionary to
be bound to observe secrecy concerning something is that he or she has
learned of it in his/her work, assignment, etc. What public functionaries
may have learned in other quarters is consequently not subject to secrecy
under the Public Access to Information and Secrecy Act.

There are duties of professional secrecy under other enactments than
the Public Access to Information and Secrecy Act regarding persons who
are not public officials (for example, advocates, clergymen and physicians
in private practice).

3.3 Definitions (Chapter 3)
The concept of secrecy and several other core concepts used in the Act are
defined at the beginning of the Public Access to Information and Secrecy
Act. ‘Secrecy’ means a prohibition on disclosing information whether orally
or by making an official document available or in any other way (for in-
stance by the disclosure of a document, which is not an official document,
or production of an article). Secrecy thus expresses two different aspects
of the same matter: if the public is not entitled to obtain an official docu-
ment, the authorities and the public officials are consequently forbidden
from making the document available or disclosing its contents in another
way. One can say that a secret document’s contents are protected by both
document secrecy and the duty to observe secrecy. Further, information
held by a public authority that is not an official document may be subject
to secrecy.

3.4 Handling of official documents by public
authorities (Chapters 4 to 6)

3.4.1 GENERAL MEASURE TO FACILITATE SEARCHING FOR
OFFICIAL DOCUMENTS, ETC.

The Public Access to Information and Secrecy Act states that the authori-
ties must take into account the principle of public access to information
when they deal with official documents. The authorities should in particular
ensure, among other things, that official documents can be made available
with the expedition required according to the Freedom of the Press Act
and that automatic data processing of information at the authority (that
is to say the handling of information in the authority’s data system) is ar-
ranged in a manner that takes into account the interest that private parties

19

may have in themselves using technical aids to search for and obtain of-
ficial documents. The authorities are also liable, with the aim of facilitating
searching for official documents, to draw up a description that provides
certain information about, among other things, the authority’s operations
and organisation, which types of information the authority regularly gath-
ers from or discloses to others and how and when this is done, means of
searching available, etc.

The Archives Act (1990:752) also contains provisions that are to be
taken into account when handling official documents. This act contains,
among other things, a provision stating that when producing and register-
ing official documents, account shall be taken to the care of archives, and
a reminder of this has been included in the Public Access to Information
and Secrecy Act.

3.4.2 REGISTRATION OF OFFICIAL DOCUMENTS
An official document received by an authority or drawn up there must be
registered. There are four exceptions to this rule. The following documents
need not be registered:
- Documents that are obviously of little importance to the authority’s ac-

tivities (for example press cuttings, circulars and advertising material);
- documents that are not secret and are kept in such a manner that it can

easily be ascertained whether they have been received by the authority
or drawn up there;

- documents that are found in large numbers at an authority and which the
Government has exempted from the registration requirement by special
provisions (in the Public Access to Information and Secrecy Ordinance);
and

- recordings for automatic data processing (that is, information that is
found in a data system) that are available at the authority by the authority
having electronic access to them at another authority.
In order to permit the public ready access to read the registers of authori-

ties, such registers should, in principle, not contain any information subject
to secrecy. The authorities may, however, to a certain extent, keep registers
with secret information, either as a complement to the public registers or
with the permission of the Government (in the Public Access to Informa-
tion and Secrecy Ordinance).

3.4.3 MARKING AS SECRET
If an official document contains information for which it may be assumed
secrecy applies, the authority may mark this by a special note, a ‘secrecy
mark’. (A common way of expressing this earlier what that the document
was ‘stamped secret’.) In the case of a paper document, the note is made

20

directly on the document. If the document is electronic, the note is entered
into the document or in the data system where it is dealt with. The note
must contain information about the relevant secrecy provision, the date
when the note was made and also which authority has made the note.

Official documents that are of great importance to national security
must be endorsed with a ‘secrecy mark’. Such a notation has binding force
as regards which authority is empowered to determine whether the docu-
ment may be disclosed.

If a person requests to gain access to a document that is marked secret,
the issue of providing the document should be considered in the normal
manner. Thus, a mark denoting secrecy does not release the authority from
the obligation to conduct such a review. Consequently, a secrecy mark only
operates as a ‘warning signal’.

3.4.4 THE DUTY OF THE AUTHORITIES TO PROVIDE
INFORMATION

On the request of a private party, the authorities shall provide information
from the official documents held by the authority that are not subject to
secrecy. This duty is in addition to the duty to provide the document itself
(see Part 2 regarding the latter obligation). The authorities must also as-
sist private parties with the special information needed in order to obtain
recordings for automatic data processing that comprise official documents
at the authority.

The authorities must on request also provide each other with such in-
formation at their disposal that is not subject to secrecy.

A prerequisite for the duty to provide information is that it may be done
without impeding the usual functioning of the authority.

3.4.5 WHO CONSIDERS WHETHER AN OFFICIAL DOCUMENT
MAY BE DISCLOSED?

The matter is considered in the first instance by the official responsible for
the care of the document, for example, a registrar or a person reporting on a
matter. In doubtful cases, the official should refer the matter to the authority
if this would not delay determination of the matter. Further, if the official
refuses to provide the document or supplies it subject to a reservation (see
Part 2,3), the matter must be referred to the authority on the request of
the applicant. The applicant shall be advised that he or she may make such
a request and that a decision by the authority must be made in order for it
to be possible to appeal against a decision. ‘The Authority’ can be a more
senior official or, for example, the authority’s board.

21

3.4.6 APPEALS
If an authority has rejected a request to obtain a document or if it has
supplied an official document subject to a reservation (see Part 2.3), the
applicant is generally entitled to appeal against the decision. Appeals are
usually presented to an administrative court of appeal. A decision of such a
court may be appealed against to the Supreme Administrative Court. If the
party whose application has been rejected is a central government authority,
the appeal is presented to the Government instead of to an administrative
court of appeal.

3.5 General provisions on secrecy (Chapters 7 to 14)

3.5.1 FUNDAMENTAL PROVISIONS
If secrecy applies (see Part 3.3) to information, then nor may the informa-
tion be exploited outside the operation where it is subject to secrecy (for
example, for stock-exchange speculation).

If secret information is disclosed by one authority to another, one of the
basic principles in the Public Access to Information and Secrecy Act is that
the secrecy does not as a main rule attach to the recipient authority. This
results from, among other things, the need for and the strength of secrecy
cannot be determined solely considering the interest in having protection.
In every case a balance must be drawn in relation to the interest in having
access to the authorities’ operations. This balancing can very well have a
different outcome outside the area where the secrecy rule applies than
within that area. The interest of public access to information can con-
sequently require that information treated as secret by one authority be
public at another authority that has collected it from the first-mentioned
authority. However, certain provisions on transfer of secrecy that have
limited scope and foreseeable areas of application have been introduced.
Consequently, information that is secret at one authority and disclosed to
another authority is secret information with the recipient authority only if
secrecy is prescribed by a
a) secrecy provision that is directly applicable at the recipient authority, a

‘primary secrecy provision’, or
b) special provision on transfer of secrecy.

If neither of these preconditions is satisfied, the information is public at
the recipient authority. The same applies if an authority has direct access
to information that is secret at another authority.

Secrecy provisions often prescribe many preconditions, known as ‘req-
uisites’, that must be satisfied for secrecy to apply in a particular case (see

22

more on this in Part 3.6.2). If someone requests the release of information at
an authority and the information falls under several different secrecy provi-
sions applicable at the authority in question, a review must consequently
be made as to whether secrecy also applies according to these provisions
in the individual case. If the information upon such a review transpires
to be public according to certain provisions and secret according to other
provisions, the main rule is that the latter provisions have priority, that is
to say the information is to be kept secret.

When applying the main rule regarding competition between several
secrecy provisions, it does not matter whether the competing provisions
are to be directly applicable at the authority in question, ‘primary secrecy
provisions’ or, if the matter involves secrecy provisions that are applicable
as a consequence of a provision on transfer of secrecy, ‘secondary secrecy
provisions’. It is always the or those secrecy provisions according to which
secrecy applies for the information in the individual case that have priority.
There are, however, some exceptions to this main rule (see Part 3.5.7).

3.5.2 THE PARTIES AGAINST WHOM SECRECY APPLIES
If information is subject to secrecy this means that the information may
not be made available to individual persons, corporations, associations, etc.
except in those cases stated in the Public Access to Information and Secrecy
Act, or in an enactment or ordinance to which the Act refers.

Furthermore, secrecy also means that information may not be made
available to other Swedish authorities in cases other than those stated in
the Public Access to Information and Secrecy Act or in an enactment or
an ordinance to which the Public Access to Information and Secrecy Act
refers. To a certain extent, secrecy also applies within an authority, namely
between various operational branches within an authority where these are
to be considered to be independent in relation to each other.

Finally, secrecy means that information may not be disclosed to foreign
authorities or international organisations except if the disclosure is made in
accordance with a special rule contained in an Act or Ordinance or under
certain preconditions specified in the Public Access to Information and
Secrecy Act.

The reason there being provisions allowing the disclosure to a private
party or to another authority (operational branch) of secret information
under certain preconditions is that there are situations where the author-
ity’s interest in disclosing certain information or a private party’s or an-
other authority’s interest in obtaining this information is deemed to weigh
heavier than the interest that the secrecy provision generally protects (see
also Parts 3.5.4 to 6).

23

3.5.3 PROHIBITION IN OTHER LEGISLATION ON DISCLOSING
OR USING INFORMATION

One of the principles underlying the rules contained in the Public Access to
Information and Secrecy Act is that all duties of confidentiality within public
activities shall be stated by the Act, either directly or through reference to
another Act. Set against this background, the Public Access to Information
and Secrecy Act has included references to restrictions to the possibilities
of using or disclosing information according to other Acts. For example,
mention may be made of the limitations that, according to the Act on
Penalties for Abuse of the Market when Trading with Financial Instruments
(2005:377), apply to persons in possession of insider information.

3.5.4 PROVISIONS OVERRIDING AND EXEMPTIONS FROM
SECRECY

A provision that overrides secrecy means that secret information may be
disclosed under certain preconditions.

There are rules overriding secrecy that apply to protect both private par-
ties and authorities. Secrecy does not for instance prevent information being
made available to another authority or to a private party, if it is necessary
in order for the authority to perform its own functions. Thus, if it is neces-
sary, an authority may, for example, consult an independent expert, even
if this should involve providing information to the expert that is subject
to secrecy.

Secrecy to protect an individual does not as a main rule apply in relation
to the individual her or himself and can completely or partially be waived
by that person both in relation to other authorities and in relation to other
private parties. An individual who waives secrecy in relation to another
private party can also require that the authority should make a reserva-
tion when the information is provided. Such a reservation means that the
individual recipient cannot freely use the information. For example, he
or she may be prohibited from publishing the information or using it for
anything other than research purposes. A private party who makes use of
information in violation of a reservation may be subject to a penalty for
breach of confidentiality (Chapter 20, Section 3, Penal Code). A person
who requests to obtain an official document need not be satisfied with
receiving the document subject to a reservation, but can appeal and have
the reservation considered by a superior instance (see Part 2.3).

A party in a case or matter before a court or other authority is, regardless
of whether the party is an authority or a private party, in principle entitled
to see all information in the case or matter. It is only in exceptional cases
that something can be kept secret from a party. Judgments and decisions

24

must always be provided to the parties. If information that is subject to
secrecy is provided to a party, a reservation may be made when the infor-
mation is provided.

Secrecy does not apply to information comprising environmental informa-
tion secrecy if it is obvious that the information is of such importance from
an environmental perspective that the interest of public awareness of the
information has priority before the interest that the secrecy is to protect.
Certain secrecy also does not apply to information regarding emissions to
the environment.

The Government has been empowered to, in certain cases, make excep-
tions to (grant a waiver from) secrecy that otherwise applies. Such possibili-
ties are available regarding information concerning Government matters.
The Government can also grant a waiver from secrecy in accordance with
certain specified secrecy provisions. The Government is also empowered,
in exceptional cases, to provide a waiver from secrecy under any secrecy
provision whatsoever if there are extraordinary reasons to do so. If the
matter involves secrecy for an item of information held by the Riksdag or
some other authority reporting to the Riksdag, it is instead the Riksdag that
is entitled to grant a waiver. A waiver may be combined with a reservation
in relation to a private party.

There are also provision breaking secrecy that only apply for the benefit
of authorities, see Part 3.5.5, or which only apply for the benefit of private
parties, see Part 3.5.6.

 Provisions overriding secrecy that refer to secrecy according to all or
to a large number of secrecy provisions have been brought together in the
Part III (Chapter 10) of the Act. Provisions overriding secrecy that only
refer to individual secrecy provisions contained in Part IV or V of the Act
have instead been placed in direct conjunction with the relevant secrecy
provisions contained in the different Parts of the Act.

3.5.5 PROVISIONS OVERRIDING SECRECY FOR THE BENEFIT
OF AUTHORITIES

According to a provision contained in the Public Access to Information and
Secrecy Act, secrecy does not prevent information from being provided to
another authority, as long as there is a provision in a statute or ordinance
that the information should be provided to the authority. One example of
such an obligation to provide information is the obligation to testify ac-
cording to the Code of Judicial Procedure.

Nor does secrecy prevent information being provided to another authority
in a number of situations directly stated in the Public Access to Informa-
tion and Secrecy Act. Examples of such situations are that information is

25

needed for a trial of an official for an offence in office, for reconsideration
of a decision or a measure by the authority that has the information, or
for supervision of the authority that has the information or for auditing
the authority

The legislator is unable to anticipate all situations where it may be neces-
sary to disclose secret information to another authority. A ‘general clause’
has been introduced for this reason. According to this provision, secrecy
does not prevent information from being provided to another authority if
it is obvious that the interest of information being disclosed has priority
before the interest secrecy is to protect. However, there are exemptions from
this provision. Among other things, it may not be applied when concerning
matters of secrecy within the health and medical services and within the
social welfare services. Provisions in other statutes and ordinances, which
state the case in which information of a particular kind may be provided to
other authorities, may also exclude the application of the general clause.

3.5.6 PROVISIONS OVERRIDING SECRECY FOR THE BENEFIT
OF PRIVATE PARTIES

A person who is suspected of or charged with an offence in office may
provide information subject to secrecy to his defence counsel, provided this
is necessary in order to be able to protect his/her rights. A corresponding
restriction of secrecy applies to such legal proceedings as matters concern-
ing disciplinary measures.

Secrecy in accordance with certain provisions does not prevent an author-
ity from providing information to the trade union representatives of public
employees, if the authority has a statutory duty to provide the information
(as is the case, for example, under the Employment (Co-determination at
the Workplace) Act (MBL) and the Work Environment Act). If the person
who receives information is employed by an authority, he or she shall ob-
serve the secrecy provision applicable to the authority. If the trade union
representative is employed there, the authority can impose upon him/her
a duty of confidentiality by imposing a reservation (see what is said about
reservations in Part 3.5.4). A trade union representative may, independently
of his/her duty of confidentiality, pass information on to a member of the
board of his/her trade union organisation. The trade union representative
shall then inform the member of the board about the duty of confidential-
ity, and the member of the board in his/her turn becomes bound by the
same duty of confidentiality. A trade union representative may also use
information, for example, to stop the operation of a dangerous workplace,
provided that he/she does not disclose the information.

26

Besides the possibility of making reservations in relation to private parties
as mentioned in this Part and in Part 3.5.4, there is a more general rule that
makes it possible for an authority to impose a reservation when informa-
tion is provided to a private party. A precondition for the general rule on
reservations being applicable is that the matter relates to information that is
subject to secrecy in accordance with some secrecy provision that contains
a requirement of damage (see more on ‘requirement of damage’ in Part
3.6.2). If those conditions that are imposed by the reservation eliminate
the risk of damage that prevents the information from being provided, the
authority shall provide the information and at the same time impose the
reservation. Use of the information in violation of the reservation is subject
to a penalty. Moreover, the party to whom the reservation is directed is
able to appeal and have the reservation considered by a superior instance
(see Parts 2.3 and 3.5.4).

3.5.7 TRANSFER OF SECRECY
As mentioned in Part 3.5.1, the main rule in the Public Access to Informa-
tion and Secrecy Act is that secrecy does not attach to the information
disclosed to another authority. However, certain provisions on transfer of
secrecy that have limited scope and with a foreseeable area of application
have been introduced. The provisions on transfer of secrecy are mainly of
two kinds.

Certain provisions on transfer of secrecy are aimed at particular bodies
or particular operations that normally obtain information from a number
of different operations. In these cases, general provisions on transfer of
secrecy have been introduced whereby in principle all secrecy that applies
for information at other authorities is transferred when the information is
disclosed to the special body or the special operation. Examples of opera-
tions to which secrecy is transferred are supervisory operations or operations
that engage in audits. Examples of bodies to which secrecy is transferred
are archive authorities and courts.

The other category of provisions on transfer of secrecy aims to cover
certain information that is considered to be particularly sensitive. In such
cases secrecy is attached to the information regardless of which authority
the information has been provided to. One example of information that is
subject to such a provision on transfer of secrecy is information about an
individual’s personal circumstances in a matter under the Act on Fictitious
Personal Data (1991:483).

Provisions on transfer of secrecy that refer to secrecy according to all or a
large number of secrecy provisions have been gathered together in the third
Part (Chapter 11) of the Act or, if the provisions refer to the special bodies

27

dealt with in Part VI of the Act (among others. Parliamentary Ombudsman
(JO) and the Office of the Chancellor of Justice (JK) and the courts), in
that Part. The provisions on transfer of secrecy that only refer to individual
secrecy provisions in Parts IV or V of the Act have instead been placed in
direct conjunction with the relevant secrecy provisions contained in the
different Parts of the Act.

As mentioned in Part 3.5.1, the main rule in the event of competition
between several secrecy provisions that are applicable at an authority, is
that secrecy provisions according to which information is subject to secrecy
in the case in question have priority before secrecy provisions according
to which the information is not subject to secrecy in the case in question.
Exemptions from this main rule have been introduced as regards first the
provisions on transfer of secrecy in Chapter 11 of the Act, second the
provisions on transfer of secrecy to courts in Chapter 43 of the Act. These
exemptions mean that such secrecy provisions in Parts IV and V of the
Act that apply directly to the operation in question or to the body in ques-
tion, for example a court, as a main rule have priority before transferred
secrecy. This applies regardless of whether the directly applicable secrecy
is stronger or weaker than the transferred secrecy. If, for instance, secrecy
that is subject to health and medical services secrecy has been provided by
a health and medical services authority to a court in a particular case or
matter and there is a secrecy provision that is directly aimed at such cases
and matters, then a request for the disclosure of information at the court
must be considered according to the latter provision.

3.5.8 SECRECY IN RELATION TO AN INDIVIDUAL PERSONALLY
AND IN RELATION TO A CUSTODIAN

As previously mentioned, secrecy to protect a private party does not apply
as a main rule in relation to the individual/party personally and can com-
pletely or partially be waived by them, both in relation to other authorities
and to other private parties (see also Part 3.5.4). In a couple of exceptional
cases, the individual/party does not have any right to control secrecy that
protects them. Thus, for example, a hospital file may be kept secret from
the patient, if the patient’s condition would deteriorate seriously if he or
she were allowed to read the file

Secrecy to protect a minor may also apply in relation to the minor’s cus-
todian. However, as a main rule such secrecy does not apply in relation to
the custodian to the extent that the custodian is, according to the Children
and Parents Code, entitled to and has an obligation to decide on matters
relating to the personal affairs of the minor. If secrecy does not apply in
relation to the custodian, the secrecy protecting the minor is controlled by

28

the custodian alone or, depending on the age and maturity of the minor,
the custodian together with the minor.

3.5.9 LIABILITY
The provisions imposing penalties for offences against secrecy are not con-
tained in the Public Access to Information and Secrecy Act but in the Penal
Code, more particularly in Chapter 20, Section 3 (breach of professional
secrecy). In a case of intentional commission of a breach of professional
secrecy the penalty is a fine or imprisonment for a maximum of one year
and in the case of a breach committed by carelessness a fine. Petty cases of
carelessness are not subject to any penalty.

3.6 The real secrecy provisions and their
structure (Chapters 15 to 40)

3.6.1 THE DISPOSITION OF THE SECRECY PROVISIONS
Secrecy provisions to protect public interest, for instance the public financial
interest or the interest to prevent and combat crime, have been gathered
together in the Part IV (Chapters 15 to 20) of the Act. (cf. Part 2.2).

Secrecy provisions to protect information about a private party’s personal
or economic circumstances (cf. Part 2.2) have been gathered together in the
Part V of the Act. The secrecy provisions that comprise the minimum level
of protection of personal integrity of private parties throughout the entire
public sector have been gathered together in the first Chapter of this Part
(Chapter 21). These provisions are supplemented with a large number of
secrecy provisions of limited scope, that is to say provisions that only ap-
ply in a certain type of operation, in a certain type of matter or at certain
specified authorities (Chapters 22 to 40).

Part 3.5.1 explains what applies in the event of competition between
several secrecy provisions.

3.6.2 THE STRUCTURE OF THE SECRECY PROVISIONS
As mentioned in Part 3.5.1, the secrecy provisions often contain many pre-
conditions, known as ‘requisites’, that must be satisfied for secrecy to apply
in an individual case. These provisions are introduced with the expression
‘Secrecy shall apply’ in combination with the words ‘for information’. The
information is always described in detail. The information is of some definite
kind (for example, ‘Sweden’s relations with another State’ or ‘the personal
circumstances of a private party’). Secrecy is usually stated to apply to in-
formation found in some special context, for example, in certain matters,

29

in certain operations or at certain authorities, which are described with
varying levels of detail by the provisions.

A number of secrecy provisions do not lay down any special condi-
tions for the applicability of secrecy to information mentioned in that
context. One then usually refers to secrecy being ‘absolute’. However,
the majority of secrecy provisions are subject to prerequisites regarding
their applicability, which require that certain special conditions are met.
The condition is usually formulated as a ‘requirement of damage’. Such
a requirement means that secrecy applies provided that some stated
risk of damage arises if the information is disclosed. There are two main
types of requirement of damage: ’straight’ and ‘reverse’.

The form of the straight requirement of damage is indicated by the
following examples: “Secrecy shall apply to matters concerning occu-
pational injury insurance or partial pension insurance for information
concerning a private party’s business or operational circumstances, if
it can be assumed that disclosure of the information would cause damage
to the private party”. The straight requirement of damage indicates the
main rule to be that secrecy does not apply and that the information
may be disclosed.

The reversed requirement of damage assumes secrecy to be the main
rule. An example of this type of requirement of damage is as follows:
“Secrecy applies within the social services to information concerning
a private party’s personal circumstances, unless it is manifestly evident
that the information may be disclosed without the private party or a person
closely related to him being harmed”.

As indicted by these two examples, the words ‘damage’ and ‘harm’
are used for the requirement of damage. As regards secrecy to protect
private individuals/parties, the word ‘damage’ refers to economic damage
that someone may suffer because the information about their financial
circumstances has been disclosed to, for example, a business competi-
tor. The word ‘harm’ primarily designates various kinds of violations of
privacy that may arise because information about someone’s personal
circumstances is disclosed. (A legal person, e.g. a corporation, cannot
suffer ‘harm’ within the meaning of the Public Access to Information
and Secrecy Act). ‘Harm’ includes both physical injury and mental dis-
tress. The disclosure of information that is not normally sensitive (e.g.
a person’s address) may also sometimes involve harm, for example, if
it may be assumed that the person who receives the information will
use it to expose the other to violence or harassment. To some extent,
‘harm’ also includes the consequences of a person’s private financial
situation being disclosed.

30

The secrecy provisions sometimes also contain other conditions as a
requisite for secrecy, for instance that the private party has requested that
secrecy is to apply.

Rules on time limits are one of the possible ways that has often been
employed in the Public Access to Information and Secrecy Act for restricting
the extent of secrecy. Such rules on secrecy periods only relate to informa-
tion in official documents. The rules on limitation of periods for document
secrecy may however also be important for secrecy generally. For instance, it
cannot be reasonably claimed that there is a duty of confidentiality regarding
secrecy contained in a document that has become public as a consequence
of the prescribed secrecy period having elapsed. The period for the docu-
ment secrecy is therefore often decisive for the question of how long the
duty of confidentiality applies. The secrecy period is usually formulated as
a maximum period specifying the longest period that the information in an
official document may be kept secret. As most secrecy provisions contain a
requirement of damage, one may expect that the risk of damage will have
often ceased before the secrecy period expires.

The secrecy period varies from 2 to 70 years, depending on the interest
to be protected. For the protection of a private party’s personal affairs, the
secrecy period is usually 50 or 70 years while, as regards public or private
parties’ financial circumstances, it is often 20 years.

One main rule concerning the point of departure in the computation
of the secrecy period is stated in one of the fundamental provisions of the
Act. For most documents the starting point is with the date the docu-
ment was made. As regards diaries, journals, registers and other notes kept
continuously, the time is counted from when the information was entered
into the document. Some secrecy provisions also contain other deviations
from the main rule.

3.7 Special secrecy provisions for particular
bodies (Chapters 41 to 43)

3.7.1 SECRECY FOR THE GOVERNMENT, THE RIKSDAG
AND OTHERS

Sometimes the real secrecy provisions contained in Parts IV and V of the
Act are applicable to the Government and Government Offices (the min-
istries). Furthermore, there are some provisions on transfer of secrecy that
are directly aimed at the Government. According to one of these provisions,
secrecy that applies to an item of information transfers to the Government
in cases where the Government must decide whether the information may

31

be provided. This may, for example, concern an issue where one central
government authority has appealed against a decision by another central
government authority to not provide information to the authority (see Part
3.4.6) or that the Government has to consider a request for a waiver of
secrecy (see Part 3.5.).

The above comments, concerning the Government, also largely apply to
the Riksdag. Secrecy within the Riksdag is limited to a particularly stringent
level as regards such matters as have been discussed in the Chamber and
to issues concerning information in records, commission and committee
reports and similar documents.

Secrecy is also limited to a particularly stringent extent regarding the
Parliamentary Ombudsman (JO) and the Office of the Chancellor of Jus-
tice (JK). This particularly applies to information that a private party has
provided. The decisions of the JO are, in practice, always public.

There are also special provisions on restrictions on secrecy at the Com-
mission on Security and Integrity Protection.

3.7.2 SECRECY FOR THE COURTS
As mentioned in Part 3.5.7, Part VI of the Act contains a provision on transfer
of secrecy to courts. However, there are exceptions to this main rule. One of
these exceptions, as mentioned previously, means that such secrecy provi-
sions contained in the Parts IV and V of the Act that are directly applicable
at the courts as main rule have priority above transferred secrecy.

As a main rule, if a court hearing in a case is held in public, secrecy that
applied to information that has been provided or adduced at the hearing
ceases. If the hearing is held behind closed doors (in camera) (see Part 4),
the main rule is that secrecy is preserved. When the court then determines
the case, the secrecy ceases, unless the court specially decides that secrecy
shall continue.

Secrecy does not apply to an item of information that is included in a
judgment or a decision made by a court, unless the court specially decides
that secrecy shall continue. The final judgment and corresponding part of
a decision may only be marked as secret in rare exceptional cases.

3.8 Restrictions on the right to communicate
and publish information

Parts 1.1 and 1.4 deal with what is meant by ‘the right to communicate
and publish information’. It is, among other things, explained there that,
according to the Freedom of the Press Act and the Fundamental Law on
Freedom of Expression

32

a) it is not permitted to communicate or publish information if the per-
son providing the information thereby commits a serious crime against
national security or certain other crimes directed towards the State;

b) it is not permitted to intentionally provide an official document that is
secret for publication and

c) it is not permitted to intentionally breach duties of confidentiality in
those cases specifically stated in the Public Access to Information and
Secrecy Act.

The Public Access to Information and Secrecy Act contains provisions
regarding first, the cases where a duty of confidentiality pursuant to the
secrecy provisions contained in the Public Access to Information and Se-
crecy Act limits the right communicate and publish information, second
the cases where a duty of confidentiality under other enactments limits
such right. As indicated above, the right to communicate and publish
information is in addition to this directly limited owing to the provisions
of the Freedom of the Press Act and the Fundamental Law on Freedom of
Expression. This means that it is in certain cases allowed to disclose secret
information verbally for publication in, for instance, a newspaper, but that
it is never allowed to disclose the secret official document which contains
this information nor to disclose information if one thereby commits such
a crime as referred to in the said fundamental laws.

The reason for having this structure is, among other things, that the pro-
visions on secrecy do not always provide sufficient scope to enable public
officials, to the extent that is desirable, to provide a basis for public debate
and to be able to participate in it. By having a right to communicate and
publish information that to some extent may also be exercised as regards
secret information, the opportunities are enhanced for unsatisfactory situ-
ations in society becoming public, ventilated and discussed. The right to
communicate and publish information does not mean that public officials
are liable to provide information to the mass media but only that they have
an opportunity to do so, if they consider that the interest of public access
to the authorities’ operations weighs more heavily in the balance than the
interest to be protected by the secrecy.

Part III of the Public Access to Information and Secrecy Act contains a
Chapter with general provisions on the right to communicate and publish
information (Chapter 13). This Chapter contains, among other things,
provisions on information concerning the interrelationship of the rules of
the fundamental laws (i.e. constitutional laws) and the rules of the Public
Access to Information and Secrecy Act and also a provision on enhanced
protection for persons communicating information who are employees

33

and contractors at certain private law bodies that are required to apply the
principle of public access to information.

It is stated at the end of the respective Chapters of Parts IV to VI of the
Public Access to Information and Secrecy Act the extent to which the duty
of confidentiality prescribed by the secrecy provisions contained in the
Chapter, or by a reservation that has been imposed pursuant to provisions
of the Chapter, limits the right to communicate and publish information.

The Part VII of the Act finally contains provisions on the extent to which
the duty of confidentiality according to provisions of an enactment other
than the Public Access to Information and Secrecy Act limits the right to
communicate and publish information.

Most of the duties of confidentiality that prevail over the freedom of
communication are those that are imposed on public officials. In certain
cases the freedom of communication is also limited for individual persons
by the duty of confidentiality (among others, advocates and physicians in
private practice).

34

Court hearings
in camera

If information subject to secrecy is to be provided or adduced at a court
hearing, the court may generally hold a hearing behind closed doors (in
camera). However, in the general courts (district/city courts, courts of appeal
and the Supreme Court) strong reasons are usually required to be able to
hold a hearing in camera. The possibilities for holding hearings in camera
are greater in administrative courts (county administrative courts, courts of
administrative appeal and the Supreme Administrative Court) than in the
general courts. If a court hearing has been held in camera, the court may
impose a duty of confidentiality on those who have been in attendance. If
secret information is presented in open court, the secrecy for the informa-
tion as a main rule ceases to apply (see Part 3.7.2).

4

P
ri

nt
:

E
di

ta
 V

äs
tr

a
A

ro
s

2
0

0
9

.
C

ov
er

:
R

ol
f

H
er

ne
gr

an
.
C

ir
cu

la
ti

on
:
1

0
0

0
 c

op
ie

s.

Ministry of Justice, Sweden

	Public Access to Information and Secrecy Act
	Foreword
	Contents
	1 The principle of public access to information
	2 Official documents
	3 The Public Access to Information and Secrecy Act
	4 Court hearings in camera

