PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CG-1564/04

9 February 2004

GENERAL COMMITTEE
Original: English

REPORT OF THE CHAIR OF THE GENERAL COMMITTEE
ON THE REPORTS OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS, PURSUANT TO AG/RES. 1932 (XXXIII-O/03),” ACCESS TO PUBLIC INFORMATION: STRENGTHENING DEMOCRACY (CP/doc.3780/03) AND (CP/doc.3803/03)

This document is being distributed to the permanent missions and

will be presented to the Permanent Council of the Organization.

REPORT OF THE CHAIR OF THE GENERAL COMMITTEE
ON THE REPORTS OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS, PURSUANT TO AG/RES.1932 (XXXIII-O/03),”ACCESS TO PUBLIC INFORMATION: STRENGTHENING DEMOCRACY (CP/doc.3780/03) AND (CP/doc.3803/03)

I. INTRODUCTION

During its 97th regular session in October 1997, exercising the powers assigned to it by the American Convention and its Rules of Procedure, the Inter-American Commission on Human Rights (IACHR) decided, with the unanimous vote in favor of its members, and after taking into consideration recommendations made by broad segments of society in member states of the Organization as well as its own observations on actual levels of freedom of expression and information, to establish a Special Rapporteurship for Freedom of Expression (the “Office of the Rapporteur”), as a permanent body with operational independence and its own operational structure. The Commission’s initiative in setting up this Rapporteurship has, from its inception, enjoyed the full support of the member states and permanent observers to the OAS, and that of different sectors in civil society.

Given the importance of this matter, the General Assembly, at its thirty-third regular session, held in Santiago, Chile, adopted resolution AG/RES. 1932 (XXXIII-O/03), “Access to Public Information: Strengthening Democracy,” and through it reaffirmed this right, while reiterating the obligation of member states to respect, promote, and promote respect for this right.

Operative paragraph 5 of the aforementioned resolution also instructs the Permanent Council “to promote seminars and forums designed to foster, disseminate, and exchange experiences and knowledge about access to information so as to contribute, through efforts by the member states, to fully implementing such access.”

The following report contains the measures that the General Committee recommends to the Permanent Council with a view to complying with the mandate assigned to it by the General Assembly at its thirty-third regular session with respect to the subject of Access to Public Information.

II. PERMANENT COUNCIL

On August 5, 2003, the Chair of the Permanent Council, Ambassador Raymond Valcin, Permanent Representative of Haiti to the Organization, sent a note to the Executive Secretary of the IACHR asking him to present, through the Office of the Rapporteur for Freedom of Expression, a document containing proposals as to how to improve implementation of operative paragraph 5 of resolution 1932.

At its meetings of September 10 and December 17, 2003, the Permanent Council heard the presentation of two reports, CP/doc.3780/03
/ and CP/doc.3803/03,
/ respectively, by the Special Rapporteur for Freedom of Expression of the Inter-American Commission on Human Rights (the “Special Rapporteur”), Dr. Eduardo Bertoni.

At those meetings, the Council decided to take note of the proposals put forward in those reports with regard both to holding meetings of experts and the possibility of considering a draft resolution on updating information on access to public information. In addition, the Council agreed that this subject and, in particular, the aforementioned proposals be examined closely by the General Committee, with a view to this Committee presenting such recommendations as it considers relevant.

III. GENERAL COMMITTEE

The subject was placed on the agenda of the General Committee meeting scheduled for February 3, 2004 (CP/CG-1563/04). On that date, the committee met without the statutory quorum and agreed that its Chair would submit a report ad referendum to the Permanent Council, with the recommendations put forward by the delegations in the course of the meeting.

The delegations of Argentina, Belize, Canada, the Dominican Republic, Haiti, Mexico, Peru, and the United States reviewed the reports of the Special Rapporteur and mentioned the activities proposed in them with respect to promoting and broadening access to public information and monitoring efforts by states to implement access to public information.

As regards activities aimed at promoting and broadening access to public information, the delegations considered the suggestion that the Permanent Council hold a series of special meetings, to which it would invite experts from the Hemisphere to debate issues related to effective implementation of such access. The Office of the Rapporteur had proposed, as alternatives, holding three meetings, each with its own topics: one on enforcing legislation on access to public information; another on exceptional cases of curtailment of access to public information; and a third meeting on useful indicators for evaluating access to public information. The Office of the Rapporteur also proposed holding a forum on hemispheric experiences with access to public information.

With respect to the monitoring of efforts by states to implement access to public information, the Office of the Rapporteur had suggested establishing a mechanism that would monitor compliance with these obligations. Likewise, and given that the Office of the Rapporteur is still working on an update of a report on the status of access to public information in the countries of the Hemisphere in 2001, the Special Rapporteur had suggested that the Permanent Council adopt a resolution urging member countries to collaborate with his Office in its efforts to update information on the status of access to public information in the Hemisphere.

IV. RECOMMENDATIONS

Having seen the above proposals, the delegations decided to recommend holding only one special meeting of the Permanent Council that would cover the range of topics suggested, that is to say: implementation of legislation on access to public information, exceptional cases of curtailment of access to public information, useful indicators for evaluating access to public information, and hemispheric experiences with access to public information.

The delegations also agreed that the establishment of a mechanism for monitoring states’ efforts to implement access to public information needed some further thought, since it would probably entail providing additional funding.

Finally, the delegations also agreed to include a draft resolution in the annual report of the IACHR to the General Assembly, encouraging member states to assist the Office of the Rapporteur in its work on updating its survey of access to information in the Hemisphere.

In my capacity as Chair of the General Committee, I submit the recommendations contained in this report for consideration by the Permanent Council.

Paul Durand

Ambassador, Permanent Representative of Canada

to the Organization of American States

Chair, General Committee
[image: image1.wmf]PERMANENT COUNCIL

APPENDIX I

OEA/Ser.G
CP/doc.3780/03

29 August 2003

Original: Spanish
REPORT OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS PURSUANT TO

RESOLUTION AG/RES. 1932 (XXXIII-O/03)
This document is being distributed to the permanent missions
and will be presented to the Permanent Council of the Organization.

[image: image2.wmf]

PERMANENT COUNCIL

[image: image3.png]

Organization of American States
Washington, D.C. 20006 U.S.A.
[image: image4.wmf]PERMANENT COUNCIL

August 27, 2003
Excellency:

I have the honor of addressing Your Excellency in response to your note of August 5, in which you requested the Executive Secretariat of the IACHR, through the Special Rapporteur for Freedom of Expression, to present a document containing proposals for optimal compliance with the mandate issued in operative paragraph 5 of resolution AG/RES. 1932 (XXXIII-O/03).

I attach hereto the Spanish and English versions of the document requested of the Special Rapporteur for Freedom of Expression by the IACHR, with the hope that it will be useful for the tasks entrusted to the honorable Permanent Council of the OAS.

Accept, Excellency, the assurances of my highest consideration.

Ariel Dulitzky

In charge of the Executive Secretariat
His Excellency
Ambassador Raymond Valcin
Chair of the Permanent Council of the
Organization of American States
Washington, D.C.
[image: image5.wmf]

PERMANENT COUNCIL

[image: image6.png]

OFFICE OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION*
1889 F Street, N.W., Washington, D.C. 20006 – Phone: (202) 458-3796 – Fax: (202) 458-6215

REPORT OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION, EDUARDO A. BERTONI, AS REQUESTED BY THE PERMANENT COUNCIL

PURSUANT TO RESOLUTION AG/RES. 1932 (XXXIII-O-03)
1. Introduction
This report first summarizes some general aspects relating to access to public information that the Rapporteur considers potentially useful as a frame of reference for the Permanent Council in the course of its activities to fulfill the mandate contained in resolution AG/RES. 1932 (XXXIII). With the same objective, the report also reviews certain past, present and future activities of the Office of the Special Rapporteur for Freedom of Expression to demonstrate the importance that the Office attaches to access to public information in democratic societies. The report concludes with some suggestions about activities that the Permanent Council might undertake pursuant to the resolution mentioned above.
2.
Access to public information: general aspects
In order to adequately guarantee citizens' right of access to information, the theoretical background of the right should be widely understood as both deep and broad. Guaranteeing public access to state-held information is not only a pragmatic tool that strengthens democracy and promotes socioeconomic justice; it is also a human right protected under international law. In addition to a strong conceptual foundation, an access to information regime that complies with Article 13 of the Inter-American Convention on Human Rights
/ requires a complex legislative and regulatory structure, which shall be elaborated below.
Access to information is commonly understood as a pragmatic tool, and its value extends to the promotion of the most important goals in the Americas, including transparent and effective democracies, respect for human rights and socioeconomic justice. However, it is important to understand that under the Inter-American System, access to state-held information is also legally protected as a human right. A state must acknowledge all of these factors in order to place sufficient emphasis and urgency on the provision of adequate guarantees.
It is widely acknowledged that without public access to state-held information, the political benefits that flow from a climate of free expression cannot be fully realized. The Inter-American Court of Human Rights stated that the "concept of public order in a democratic society requires the guarantee of the widest possible circulation of news, ideas and opinions as well as the widest access to information by society as a whole”.
/ Access to state-held information is also necessary to prevent human rights abuses by government officials and also to ensure that effective remedies are guaranteed. Another pragmatic justification for access to information laws is that they can be a stabilizing force in financial markets. Some international institutions explain that given the role of access to information in improving the flow of information, increasingly open regimes can benefit the world economy; "because better information flows can improve resource allocation, they may be able to mitigate global financial volatility and crises”.
/ As the Office of the Special Rapporteur elaborated in last year's Report on Freedom of Expression and Poverty, access to information is also a critical tool in the alleviation of socioeconomic injustice.
/
Despite the availability of these pragmatic justifications, it is important to recognize that access to information is also a human right, protected under the American Convention. In Article 13.1 of the American Convention on Human Rights, the right to freedom of expression and information: "includes the 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." From the plain language, it is clear that Article 13.1 provides the right to seek information, but some might argue that this does not include a positive obligation on the part of the state to provide that which is freely sought. However, given an accurate understanding of what kind of rights are protected by the American Convention, and using the traditional means of treaty interpretation under international law, it becomes clear that access to information is indeed a human right that is protected by the American Convention.
In order to correctly interpret Article 13.1, one must first address a common misunderstanding about the nature of the rights protected by the American Convention. In the past, there was a concept of strict division between "negative" and "positive" rights, which could contribute to the idea that access to information is not protected under Article 13.1. This division imagines positive rights as requiring an act rather than an omission, therefore positing that they are contingent on the existence of sufficient resources to permit the satisfaction of the right.
/ This idea seems to rest on a particular concept of the nature of human rights. Some have argued that "if it is impossible for a thing to be done, it is absurd to call it a right”.
 This view might lead to the proposition that a right to freedom of expression is only reasonable to the extent that it requires governments to refrain from actively suppressing speech.
There are two problems with this distinction between positive and negative rights. First, the idea that it presupposes about the nature of rights is not supported by the American Declaration of the Rights and Duties of Man, which states that "the rights of man are not derived from the fact that he is a national of a certain state, but are based upon attributes of his human personality”.
/ The second problem is that a government is always obliged to take positive steps to ensure that individuals may safely exercise their fundamental rights. In its interpretation of Article 1.1 of the American Convention on Human Rights, the Inter-American Court stipulates that "The second obligation of the States Parties is to "ensure" the free and full exercise of the rights recognized by the Convention to every person subject to its jurisdiction. As a consequence of this obligation, the States must prevent, investigate and punish any violation of the rights recognized by the Convention..."
/ Thus, the dichotomy that some use to distinguish between "positive" and "negative" human rights is not an accurate device.

Recent developments in international law highlight a broad consensus that rejects the division of fundamental human rights into finite categories, and establishes the important role of access to information. Although not all countries and international organizations ground the right to access state-held information in the freedom of expression, there is a growing consensus that governments do have positive obligations to provide state-held information to their citizens, since this right is interdependent with other fundamental rights.
/ In addressing the developing international consensus on access to information, it is interesting to note that the right to access state-held information is recognized more explicitly in the Inter-American System than in the European Human Rights System. Article 10 of the European Convention does not include the right to "seek" information. But despite this difference, the European Court has held in two recent cases that individuals do have the right to access state-held records, grounding it in the right to private or family life instead of the freedom of expression.
/ Article 13 of the American Convention, by contrast, explicitly protects the "freedom to seek, receive and impart information and ideas of all kinds" (emphasis added). Given that the freedom to receive information should prevent public authorities from interrupting the flow of information to individuals, the word seek would logically imply an additional right.
/
While the international comparisons mentioned above are useful, there are more concrete legal strategies for arriving at an interpretation of the American Convention. Article 31 of the Vienna Convention on the Law of Treaties (hereinafter the Vienna Convention) says that the ordinary meaning of the terms must be taken into account in their context, including the preamble, annexes and any agreements or instruments made "in connection with the conclusion of the treaty."
/ To this end, it is important to note the preamble and Article 29 of the American Convention, which emphasize choosing the least restrictive interpretation possible and the dramatic importance of representative democracy. These contextual excerpts both suggest that an interpretation of the word "seek" that protects the right to access state-held information is appropriate. The Vienna Convention on the Law of Treaties also offers other tools that make this outcome even more clear.
/
Article 31.3.b of the Vienna Convention establishes that "[t]here shall be taken into account, together with the context…any subsequent practice in the application of the treaty which establishes the agreement of the parties regarding its interpretation." In the case of the American Convention on Human Rights, the relevant interpretations in the course of its application are those made by the Inter-American Court and Commission. The Commission has unambiguously interpreted Article 13 to include a right to access state-held information, and the Court's jurisprudence seems to support this analysis.
In its Advisory Opinion of November 13, 1985, the Inter-American Court wrote:
Those subject to the Convention have not only the right and freedom to express their own thoughts, but also the right and freedom to seek, receive, and impart information and ideas of all kinds… the freedom of expression and information requires, on the one hand, that no one be arbitrarily hindered or prevented from expressing his own thoughts, and therefore represents a right of every individual. But it also entails a collective right to receive any information and to have access to the thoughts of others… For the average citizen it is just as important to know the opinions of others or to have access to information generally as is the very right to impart his own opinions.

The Inter-American Commission has recognized that "the right of free access to information existing in government archives and documents is one of the fundamental guarantees of constitutional democracy, inasmuch as it ensures citizen participation in discussion and decisions on matters of common interest, and increases the transparency of government activity."
/ The Inter-American Commission has also approved the Declaration of Principles on Freedom of Expression published by the Office of the Special Rapporteur for Freedom of Expression, and Principle 4 says:
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.

Even given an adequate theoretical foundation which establishes access to information as a right, achieving a compliant regime is much more complex than simply declaring that the public may have access to state-held information. There are specific legislative and procedural characteristics that must be exhibited by any compliant access to information regime, including: a principle of maximum disclosure, a presumption of publicity with respect to meetings and key documents, broad definitions of the type of information that is accessible, reasonable fees and deadlines, independent review of denials, sanctions for noncompliance, and an adequate procedure for declaring exceptions. Even given all of these qualities, an access to information law could still never be successful without the presence of strong political will to implement it, along with an active civil society.

The foundation of any compliant access to information law is a presumption that all information held by public bodies should be subject to disclosure, which is sometimes referred to as the "principle of maximum disclosure."
 Of course, information held by public authorities is not acquired for the benefit of the officials that control it, but for the public as a whole.
 New access to information regimes will need to openly promote this principle of maximum disclosure, through public dissemination of information regarding the right of access to information, its scope and its attendant procedures. Training within State organs is equally important, and should address how to maintain and access records efficiently, as well as the importance and legal protection of access to information.
/
Another essential element in the provision of the right of access to information is the presumption of openness with respect to certain important government functions. First, there should be a presumption that all meetings of governing bodies are open to the public, including administrative proceedings, court hearings, and legislative proceedings. Meetings may only be closed in accordance with established procedures and where adequate justifications exist, and the decision itself must always be public.
/ Second, public bodies should be under a presumptive obligation to publish key information, including: operational information, the types of information which the body holds, any requests, and the content of any decision or policy affecting the public, along with reasons for the decision and background material.
/
The right of access to information that is protected by the American Convention implicitly contains a broad understanding of the word "information," and States must match this breadth in their own laws. The public should have access to all records held by a public body, regardless of the source or the date of production. In addition, "information" encompasses all types of storage or retrieval systems, including documents, film, microfiche, video, photographs, and others.
/
The cost of searching and duplication can be significant for certain requests, so access to information laws may include provisions about charging a reasonable fee to those who request information. However, the cost of gaining access to information should not be discretionary, because it must never be high enough to deter potential applicants. Some states differentiate between commercial requests and private or public interest requests to address this problem.
/
Access to information laws must also establish a reasonable but strict deadline, requiring States to respond in a timely manner. In order to avoid putting an undue burden on the public body, some laws may choose to have a short time limit in which the State must acknowledge receipt of the request, and then up to several more weeks to substantively comply with the request. Requests should be handled promptly on a "first come, first serve basis," except when an applicant indicates an urgent need for the information, in which case the documents should be provided immediately.
/
Every adequate access to information regime must also protect an individual's right to appeal any decision in which information is denied. The independent administrative body charged with hearing this appeal should be composed of independent persons who are appointed by representative bodies, and required to meet standards of competence and follow strict conflict of interest rules. The body should have full powers to investigate any appeal, and to dismiss the appeal or require the body to disclose the information. When faced with a negative decision by the administrative body, both the applicant and the public body should have the right to appeal to the courts.
/
In addition to these remedies, there must be a system of sanctions in place, in the event that an agency fails or refuses to comply with the law. The independent administrative body that hears appeals should have the power to fine public bodies for obstructive behavior. It should also have the power to refer certain cases to the court system, if the proceedings disclose evidence of criminal activity.
/
The right to access state-held information is a right that must be subject to certain exceptions, since there are legitimate state goals that could be harmed by the publication of particular sensitive information. Under the American Convention, restrictions must be expressly defined in the law and "necessary to ensure: a. respect for the rights or reputations of others; or b. the protection of national security, public order, or public health or morals”.
/ When one of these criteria is used to justify a restriction on the disclosure of state-held information, the burden of proof is on the State to show that the restriction is compatible with the standards on the Inter-American System of Human Rights.
/ To meet this burden, the government must show that the information meets a strict three-part test:
1. the information must relate to a legitimate aim listed in the law;
2. disclosure must threaten to cause substantial harm to that aim; and
3. the harm to the aim must be greater than the public interest in having the information.
/
Finally, and perhaps most importantly, a successful access to information regime is dependent on the substantial political will necessary to implement it. There must be a willingness to allocate public funds toward the establishment of the independent appellate body as well as educational programs to inform the public. Public officials must also be willing to adjust their day-to-day practices to reflect a culture of openness. Civil society must be willing and able to capitalize on the right of access to information in favor of the public interest. NGOs and individual citizens can do this by participating in the debate surrounding the formation, implementation, and utilization of the laws that guarantee access to information, and then by using these laws to participate more fully in their democracies.
3.
Access to public information: a priority issue for the Special Rapporteur for Freedom of Expression
3.i.
Recent activities
Pursuant to resolution AG/RES. 1894 (XXXII-O/02), the Special Rapporteur for Freedom of Expression presented to the Committee on Juridical and Political Affairs
/ a document highlighting some of the issues that, in the opinion of the Rapporteur, should be given priority when it comes to analyzing further measures to guarantee and reinforce the right to freedom of thought and expression. One of the priority issues included in that document relates to the right of access to public information.
As we said at that time, the right of access to information is a priority not only from a theoretical standpoint, but also from an eminently pragmatic perspective. The effective exercise of this right helps combat corruption, which is one of the factors that can seriously undermine the stability of democracies in the countries of our Hemisphere. The lack of transparency in government action has distorted economic systems and contributed to social disintegration. Corruption has been identified by the Organization of American States as a problem requiring special attention in the Americas. During the Third Summit of the Americas, the heads of state and government recognized the need to step up efforts to combat corruption, since it “undermines basic democratic values and represents a threat to political stability and economic growth”. Similarly, the Third Summit’s Plan of Action highlighted the need to support initiatives to allow for greater transparency to ensure that the public interest is protected and that governments are encouraged to use their resources effectively, for the collective good.
/ Corruption can be controlled adequately only through joint efforts aimed at raising the level of transparency of government action.
/ Transparency of government action can be enhanced by creating a legal system that allows society to have access to information.
For the reasons cited, this right is an indispensable prerequisite for the very functioning of democracy. In a representative and participatory democratic system, citizens exercise their constitutional rights to political participation, the vote, education and association, among others, by means of broad freedom of expression and free access to information. Moreover, publicizing information allows citizens to control public administration, not only by verifying that government acts are consistent with the law, which government authorities have sworn to uphold, but also by exercising the right to submit petitions and demanding a transparent rendering of accounts.
/
Consistent with the foregoing, the Rapporteur has recommended and urged that member states adopt laws on access to information, and mechanisms for putting them into effect, thereby enabling members of society as a whole to form considered and reasoned opinions on policies and actions, whether state or private, that affect them.
/
It is important to note that the OAS General Assembly approved resolution AG./RES. 1932 (XXXIII/03) at its last session, stressing the importance of access to information as the foundation of society’s participation and oversight.
The Special Rapporteur for Freedom of Expression wishes to submit for the consideration of the OAS Permanent Council some of the work conducted by the Office with respect to this issue:
· In an annex to its 1999 Annual Report, the Office of the Special Rapporteur included a series of principles drawn up by the nongovernmental organization “Article XIX”.
/
· The 2001 Annual Report contained a special chapter on this right.
/
· The Rapporteur participated in preparation of the chapter in the 2002 “Report on Terrorism and Human Rights” dealing with freedom of expression, and a portion of that chapter was devoted to access to information.
/
· In the 2002 Annual Report, the issue of access to information was dealt with in the chapter on “Freedom of Expression and Poverty”.
/
· The Special Rapporteur also cooperated in drafting the Lima Principles, which may be considered when addressing these issues.
/
3.ii.
Activities of the Office now underway
Operative paragraph 6 of Resolution AG/RES. 1932 (XXXIII-O/03) resolves “to instruct the Inter-American Commission on Human Rights, through the Office of the Special Rapporteur for Freedom of Expression, to continue including in its Annual Report a report on access to public information in the hemisphere.” Pursuant to that mandate, the Rapporteur is currently preparing an update of the report cited above,
/ referring to the situation regarding access to information in countries of the hemisphere. In July 2003, letters were sent to the permanent missions of the OAS member States, seeking further information. Those letters were accompanied by a questionnaire designed to update information on legislation, case law and current practice in member states.
/
Additionally, the Office of the Special Rapporteur for Freedom of Expression and the Justice Studies Center for the Americas (CEJA) are currently conducting a study to develop tools and strategies for enhancing access to legal information in various countries of the Western Hemisphere. Both of these OAS bodies recognize the importance of access to information and of transparency in government activity in terms of strengthening and stabilizing democracy. The study is expected to be completed in the second half of 2004.
/
Finally, pursuant to its mandate,
/ the Office has been working since its inception in November 1998 to promote and publicize freedom of expression and access to information, primarily through its participation in international forums and its advisory services to states in drafting legislation. The primary objectives of these activities have been to create an awareness and understanding among sectors of society about the importance of the inter-American system for the protection of human rights, international standards governing freedom of expression, comparative jurisprudence in this area, and the importance of freedom of expression in the context of a democratic society. The Office will continue to carry out such activities in the future on topics including the topic of this report. For example, the Office participated in the preparatory meeting for the international seminar on access to information, sponsored by the Peruvian Press Council and the British Council. That meeting was held in Lima, Peru, August 14 and 15; the international seminar is planned for November 2003.
4.
Proposals
In a note addressed to the Executive Secretary of the IACHR, the Permanent Council requested the Special Rapporteur for Freedom of Expression to submit a document with proposals on ways to comply more fully with the mandate contained in operative paragraph 5 of resolution AG/RES. 1932 (XXXIII/03).
/
Bearing in mind the theoretical aspects and the activities described above, the Special Rapporteur respectfully suggests to the Permanent Council the following:
4.i.
Promotional and dissemination activities relating to access to public information
The Rapporteur believes it is important to continue to highlight the importance of access to public information in democratic societies. Consequently, the Permanent Council might hold a special session on this issue, inviting hemispheric experts to debate topics relating to the effective implementation of access to public information. Those topics might include:
a.
Alternative legislative techniques for giving effect to access to public information (special laws, supplementary laws, etc.);
b.
Technological aspects in support of access to public information (open web pages, remotely accessible databases, readily accessible electronic archives, etc.);
c.
Regulations for the application of access to information laws;
d.
Exceptional cases in which access to information may be limited.
Additionally, the Council could promote the holding of events in different countries that would offer opportunities for the exchange of ideas and experience among academic experts, members of civil society organizations, journalists, legislators, and members of other institutions, public and private alike, with experience in enforcing, implementing or interpreting legal rules governing the right of access to information in each country of the region.
If the Council so wishes, the Special Rapporteur is ready to provide the names of experts or institutions that could be invited to discuss these topics.
Access to public information also constitutes a tool for enhancing transparency in government activities, and for this reason civil society needs to be aware of its existence, its importance, and the possibilities of using it. Consequently, the Permanent Council could hold or sponsor an open forum where nongovernmental organizations representing users within the hemisphere and beyond could present practical cases in which access-to-information laws have been used.
Finally, it is also important to remember that laws governing access to public information will give rise to new practices within public administrations, and this means that public officials must receive proper training. Consequently, the Permanent Council could sponsor training courses for officials responsible for applying access to information laws and regulations. In countries where such laws or regulations are in the process of execution, advanced training of this kind, by creating an awareness of the issue among public officials, could be helpful when it comes to enforcing the rules.
4.ii.
Monitoring states’ efforts to give effect to access to public information
Resolution AEG/RES. 1932 (XXXIII-/03) reiterated that states have the obligation to respect and enforce the right of access to public information and to promote the adoption of legislative or other provisions as necessary to ensure the recognition and effective application of that right. The Special Rapporteur therefore proposes to the Permanent Council that it establish a mechanism for monitoring compliance with these obligations.
In the opinion of the Special Rapporteur, the Permanent Council might convene a meeting of experts to hear opinions on how to construct indicators that might be useful for monitoring access to public information.
Those indicators, once designed, could serve as parameters for member States in gauging their situation in terms of access to public information. It would be important to consider the foregoing works related to the implementation of the inter American Convention Against Corruption, particularly all of those related to transparency issues.
Finally, the Permanent Council could urge member States to provide the information requested by the Special Rapporteur for Freedom of Expression for purposes of the study that is now underway.
/
APPENDIX II

OEA/Ser.G

CP/doc.3803/03

5 December 2003

Original: Spanish

SECOND REPORT OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION
OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS
PURSUANT TO RESOLUTION AG/RES. 1932 (XXXIII-O/03)

This document is being distributed to the permanent missions and will be
presented to the Permanent Council of the Organization.

OFFICE OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION*
1889 F Street, N.W., Washington, D.C. 20006 – Tel: (202) 458-3796 – Fax: (202) 458-6215

December 3, 2003

Sir:

I have the honor to remit to Your Excellency herewith the document “SECOND REPORT OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION, EDUARDO A. BERTONI, REQUESTED BY THE PERMANENT COUNCIL PURSUANT TO RESOLUTION AG/RES. 1932 (XXXIII-O/03).”

It is my hope that this report, which I attach in the Spanish version, will provide a useful contribution to the mission entrusted to the OAS Permanent Council.

I avail myself of this opportunity to renew to Your Excellency the assurances of my highest consideration.

Eduardo A. Bertoni

Special Rapporteur for Freedom of Expression

His Excellency

Ambassador Salvador E. Rodezno Fuentes

President of the Permanent Council of the

Organization of American States

Washington, D.C.

OFFICE OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION*
1889 F Street, N.W., Washington, D.C. 20006 – Tel: (202) 458-3796 – Fax: (202) 458-6215

SECOND REPORT OF THE SPECIAL RAPPORTEUR FOR FREEDOM OF EXPRESSION, EDUARDO A. BERTONI, REQUESTED BY THE PERMANENT COUNCIL IN PURSUANCE OF RESOLUTION AG-RES. 1932 (XXXIII-O/03)

1.
Introduction
This report is being presented at the request of the Permanent Council, which as indicated in minutes 1380/03,
/ agreed to continue consideration of the item "Access to Public Information: Strengthening Democracy," as soon as a detailed agenda could be prepared for the meetings and activities proposed in the "Report of the Special Rapporteur for Freedom of Expression of the Inter-American Commission on Human Rights in pursuance of resolution AG/RES. 1932 (XXXIII-O/03).”
/
For ease of reference we reproduce here proposals contained in the report already presented to the Council, with additional details in some cases.

2.
Proposals mentioned in the "Report of the Special Rapporteur on Freedom of Expression of the Inter-American Commission on Human Rights in pursuance of resolution AG/RES. 1932 (XXXIII-O/03)” presented to the Council on September 10, 2003.

2.i.
Access to public information: promotion and dissemination activities

The Office of the Special Rapporteur considers it important to continue promoting awareness about the importance of access to public information in democratic societies. Accordingly, the Permanent Council could hold a special session, inviting experts in the hemisphere to discuss questions relating to the effective implementation of access to public information. The issues to be addressed could include:

a) Various possibilities in the way of legislative techniques to ensure access to public information (special laws, supplemental laws, etc.).

b) Technology to improve access to public information (open Internet pages, remote-access databases, easy access electronic files, etc.).

c) Legislative regulation of access to public information.

d) Exceptional cases of limits to access to public information.

The Council can also promote events in different countries to encourage the exchange of ideas and experiences among academic specialists, civil society organizations, journalists, legislators, and members of other public or private institutions with experience in the enforcement, application, or interpretation of legal provisions in their respective countries on the right to access to information.

If the Council so requests, the Office of the Special Rapporteur can provide the names of experts or institutions that could contribute to a discussion on these issues

On the other hand, access to public information provides a tool for improving the transparency of government activities; civil society must therefore be aware that this important tool exists and know how to use it. Accordingly, the Permanent Council could promote or organize an open forum for nongovernmental organizations in which users in or outside of the hemisphere can share information on practical cases in which legislation concerning access to public information has been applied.

Finally, it is important to bear in mind that laws regulating access to public information generate new public functions which civil servants must be trained to perform. Accordingly, the Permanent Council could promote the organization of training courses for officials responsible for applying laws and regulations governing access to public information. In countries where laws or regulations are being introduced, advance training to familiarize civil servants with their provisions once they are enacted would be beneficial.

2. ii.
Activities to monitor the efforts of states to ensure access to public information
Resolution AG/RES. 1932 (XXXIII-O/03) reiterated that states have the obligation to respect and protect access to public information and promote the adoption of legislative or other provisions necessary to effectively discharge this obligation.

In the opinion of the Office of the Special Rapporteur, the Permanent Council could convene a meeting of experts to hear their opinions about the design of indicators for use in monitoring access to public information.

These indicators, once designed, could constitute parameters for the situation of access to public information in member states. In that sense, it would be useful to receive information about work being done to monitor implementation of the Inter-American Convention against Corruption, with specific reference to transparency-related issues.

Lastly, the Permanent Council could urge member states to provide the information requested by the Office of the Special Rapporteur for Freedom of Expression for the purposes of the study now being conducted.

3.
Detailed agenda for some of the proposed meetings and activities

Provided below are details in connection with the some of the proposals mentioned above.

3.i.
Suggestion for special sessions of the Permanent Council
A series of special sessions that could be convened by the Permanent Council are suggested below. Please note that while it would be desirable to hold all of the sessions proposed, the following themes are proposed as alternatives, only some of which can be selected

First Session: Implementation of laws on access to public information.

· Objective of the session: Hear experts who have worked to implement laws on access to public information share their experiences and contribute ideas about how to avoid difficulties in regulating and executing these laws.

· Format of the session: Four experts from the hemisphere giving 20 minute presentations, allowing 20 minutes to respond to concerns generated by the presentations.
· Suggested expert participation: Invitations should go to experts associated with institutions and government agencies that have worked to create or implement laws on access to public information.

Second Session: Exceptional cases of limits to access to public information.

· Objective of the session: Hear experts who have worked to implement laws on access to public information share their experiences and contribute ideas about how to establish exceptions to access to public information with due regard for the principle of transparency.

· Format of the session: Four experts from the hemisphere giving 20 minute presentations, allowing 20 minutes to respond to concerns generated by the presentations.

· Suggested expert participation: Invitations should go to experts associated with institutions that have worked to create or implement laws on access to public information.

Third Session: Useful indicators to evaluate access to public information.

· Objective of the session: Hear experts who have been involved in monitoring laws on access to public information and the design of the indicators that may be useful to evaluate the effectiveness of access to information in the states. As indicated in the report provided earlier to the Permanent Council, the Committee of Experts of the Mechanism to Monitor Implementation of the Inter-American Convention against Corruption (MESISIC)
/ agreed to consider “mechanisms for access to information”.

It is therefore suggested that invitations go to persons who have been involved in this mechanism to share their experience with the monitoring mechanisms used. It is suggested that civil society initiatives along these same lines be discussed during the session as well.

· Format of the session: Two experts from the hemisphere giving 20 minute presentations, allowing 20 minutes to respond to concerns generated by the presentations.

· Suggested expert participation: Invitations should go to experts who have worked in the area of monitoring and the design of useful indicators to evaluate access to public information in the member states.

Suggested institutions and experts with experience in legislative processes in connection with access to information:

Numerous institutions and experts in the region have worked with governments to develop and implement laws on access to information. There are also state agencies and government officials with experience in this area.

Accordingly, if the Council decides to convene some of the sessions suggested, the Office of the Special Rapporteur could provide, at the Council's request, the names of experts or institutions that could contribute to discussions on the issues according to the objectives outlined.

3. ii.
Promotion of a forum on experiences in the hemisphere with respect to access to public information
Objective: The Permanent Council can promote the organization of an open forum in which to share experiences with concrete cases in the use of mechanisms for access to public information.

Format: Panel of experts from governments and institutions involved in cases of access to public information, describing concrete cases of petitions received. Four presentations, allowing time for questions and answers, are suggested.
3. iii.
Monitoring activity
As explained earlier, in pursuance of the mandate issued in AG/RES. 1932 (XXXIII-O/03), the Office of the Special Rapporteur is still in the process of updating a report on this matter published in 2001
/ referring to the situation of access to information in the countries of the hemisphere. Letters were sent in June to the permanent missions of the member states to the OAS requesting more information. A questionnaire was attached to the letters to update information on legislation, case law, and existing practices in the member states.
/

Since not all of the member states have responded to that questionnaire, and without prejudice to the possibility of the Office of the Special Report for obtaining information from other sources, it is suggested that the Permanent Council adopted a resolution urging the member states to cooperate with the Office of the Special Rapporteur for Freedom of Expression in its work to update the situation with respect to access to information in the Hemisphere.

INTER - AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMMISSION INTERAMÉRICAINE DES DROITS DE L'HOMME

� EMBED Word.Picture.8 ���

INTER - AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMMISSION INTERAMÉRICAINE DES DROITS DE L'HOMME

� EMBED Word.Picture.8 ���

INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMISSION INTERAMÉRICAINE DES DROITS DE L’HOMME

-

INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMISSION INTERAMÉRICAINE DES DROITS DE L’HOMME

INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMISSION INTERAMÉRICAINE DES DROITS DE L’HOMME

� FILENAME * MERGEFORMAT �CP12233E06�

�.	See Appendix I, “Report of the Rapporteur for Freedom of Expression of the Inter-American Commission on Human Rights on Compliance with resolution AG/RES. 1932 (XXXIII-O/03) (CP/doc.3780/03).

�.	See Appendix II, “Second Report of the Rapporteur for Freedom of Expression of the Inter-American Commission on Human Rights on Compliance with resolution AG/RES. 1932 (XXXIII-O/03) (CP/doc.3803/03).

�.	Article 13. Freedom of Thought and Expression

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.

2.	The exercise of the right provided for in the foregoing paragraph shall not be subject to prior censorship but shall be subject to subsequent imposition of liability, which shall be expressly established by law to the extent necessary to ensure:

a.	respect for the rights or reputations of others; or

b.	the protection of national security, public order, or public health or morals.

3.	The right of expression may not be restricted by indirect methods or means, such as the abuse of government or private controls over newsprint, radio broadcasting frequencies, or equipment used in the dissemination of information, or by any other means tending to impede the communication and circulation of ideas and opinions.

4.	Notwithstanding the provisions of paragraph 2 above, public entertainments may be subject by law to prior censorship for the sole purpose of regulating access to them for the moral protection of childhood and adolescence.

5.	Any propaganda for war and any advocacy of national, racial, or religious hatred that constitute incitements to lawless violence or to any other similar action against any person or group of persons on any grounds including those of race, color, religion, language, or national origin shall be considered as offenses punishable by law.

�.	I/A Court H.R., Advisory Opinion OC-5/85, Compulsory Membership in an Association Prescribed by Law for the Practice of Journalism (Articles 13 and 29 of the American Convention on Human Rights), November 13, 1985, Ser. A, No 5 [hereinafter Advisory Opinion OC-5/85], para. 65.

�.	World Bank, World Development Report 2002, "Building Institutions for Markets," page 189.

�.	Annual Report of the Special Rapporteur for Freedom of Expression, 2002, Chapter IV, Section C: Access to public information as an exercise of the freedom of expression of the poor.

�.	For a more detailed description of this conceptual distinction, see, e.g., Roberto Garretón M., " La Sociedad Civil como Agente de Promoción de los Derechos Económicos, Sociales y Culturales," in Estudios Básicos de Derechos Humanos V (San José, Costa Rica: Instituto Interamericano de Derechos Humanos, 1996).

�.	Cranton, Maurice. "Human Rights, Real and Supposed," in D.D. Raphael, ed. Political Theory and the Rights of Man, reprinted in Patrick Hayden, ed., The Philosophy of Human Rights, St. Paul, MN: Paragon House, 2001, 169-170.

�.	American Declaration of the Rights and Duties of Man. The American Convention on Human Rights reiterates this idea in its Preamble.

�.	Emphasis added. I/A Court H.R. Velásquez Rodríguez Case, Judgment of July 29, 1988. para. 166.

�.	See, e.g., Shabalala v. Attorney-General of the Transvaal (South Africa); Guerra and Others v. Italy (European Court of Human Rights); Jane Doe v. Board of Commissioners of Police for the Municipality of Toronto (Canada); Saras Jagwanth, "The Right to Information as a Leverage Right," in Calland & Tilley, eds., The Right to Know, The Right to Live, Open Democracy Advice Center, 2002. In the United Nations System, the interdependence of free access to information with all other rights was made clear in 1946, when the General Assembly adopted Resolution 59(I) stating: "freedom of information is a fundamental human right and…the touchstone of all the freedoms to which the United Nations is consecrated."

�.	Gaskin v. United Kingdom, 7 July 1989; Guerra and Ors v. Italy, 19 February 1998.

�.	See Toby Mendel, "Freedom of Information as an Internationally Protected Human Right". Article 19, 2000, page 3, available in http://www.article19.org.

�.	Vienna Convention on the Law of Treaties, Article 31.2.

�.	One of these tools is contained in Article 32 of the Vienna Convention, which allows interpretation of the "preparatory work of the treaty" in certain cases. However, the preparatory work of the American Convention makes it clear that "the debate turned on aspects of technical precision more than it did on substance" (Report of the Rapporteur of Committee I, Doc. 60 19 Nov. 1969, page 7). In fact, none of the member States commented on the language that subsequently became Article 13.1, and it was accepted in the form as it appeared in the Draft Convention. There is no documentation concerning interpretation of the word "seek."

�.	Advisory Opinion OC-5/85, para. 12, 32.

�.	I/A Commission, 1999 Annual Report, Chapter 7, para. 20.1.

�.	See, e.g., Article XIX, The Public's Right to Know: Principles on Access to Information Legislation (June 1999), available in http:..www.article19.org/docimages/1113.htm [hereinafter Freedom of Information Principles], Principle 1. Article XIX is a global non-governmental organization dedicated to promoting freedom of expression and access to official information. Its Freedom of Information Principles have been used widely by international organizations and NGOs. See, e.g., Annual Report 1999, Vol. III, Report of the Office of the Special Rapporteur for Freedom of Expression, OEA/Ser.L/V/II.111, Doc. 3 rev., Vol. III, at 88; Commission on Human Rights Resolution 2001/47, UN Commission on Human Rights, 57th Sess. Supp. No. 3, at 209, E/CN.4/RES/2001/47 (2001), preamble.

�.	See Toby Mendel, "Freedom of Information as an Internationally Protected Human Right," Article 19, 2000, page 1, available in http://www.article19.org.

�.	Freedom of Information Principles, Principle 3.

�.	Freedom of Information Principles, Principle 7.

�.	Freedom of Information Principles, Principle 2.

�.	Freedom of Information Principles, Principle 1. See also, 1999 Report of the UN Special Rapporteur on Freedom of Opinion and Expression, UN Doc. E/CN.4/1999/64, para. 12.

�.	Freedom of Information Principles, Principle 6.

�.	Kate Doyle, "Freedom of Information in Mexico", 2 May 2002, available in http://www.gwu.edu/~nsarchiv/ NSAEBB/NSAEBB68/index3.html.

�.	See, e.g., Freedom of Information Principles, Principle 5.

�.	Freedom of Information Principles, Principle 5.

�.	Article 13.2, American Convention on Human Rights.

�.	See, e.g., The Johannesburg Principles on National Security, Freedom of Expression and Access to Information (November 1996), available in http://www.article19.org/docimages/511.htm, last visited July 30, 2003 [hereinafter Johannesburg Principles], Principle 1(d).

�.	Freedom of Information Principles, Principle 4.

�.	See this report in OEA/Ser.G CP/CAJP-1972/02, September 19, 2002. Original: Spanish

�.	See Third Summit of the Americas, Declaration and Plan of Action, Quebec City, Canada, April 20-22, 2001.

�.	See Inter-American Convention against Corruption, Inter-American System of Legal Information, OAS.

�.	See OAS, Model Law on Access to Public Information for the Prevention of Corruption, Regional Technical Workshop: Guatemala, November 2000.

�.	On several occasions the Rapporteur has issued press releases commenting on legislative changes relating to access to information. See for example: � HYPERLINK "http://www.cidh.org/Relatoria/English/PressRel02/PRelease5602.htm" ��http://www.cidh.org/Relatoria/English/PressRel02/ PRelease5602.htm�. In the chapters on freedom of expression contained in the Annual Reports, the Rapporteur has also referred to legislative and jurisprudential matters � HYPERLINK "http://www.cidh.org/Relatoria/" ��http://www.cidh.org/Relatoria/� English/AnnualReports.htm. Finally, the topic has been highlighted in special reports on freedom of expression in various countries http://www.cidh.org/Relatoria/English/CountryReports.htm.

�	See

	http://www.cidh.org/Relatoria/English/AnnualReports/AR99/Annexes1999.htm#THE%20PUBLIC'S % 20RIGHT%20TO%20KNOW.

�.	See http://www.cidh.org/Relatoria/English/AnnualReports/AR01/ChapterIII2001.htm#1.

�.	See

	http://www.cidh.org/Terrorism/Eng/part.k.htm#E.%20%20%20%20%20%20%20%20%20Right%20to%20Freedom%20of%20Expression.

�.	See http://www.cidh.org/Relatoria/English/AnnualReports/AR02/ChapterIV2002.htm.

�.	 See http://www.consejoprensaperuana.org.pe/principiosdelimaing.htm.

�.	See http://www.cidh.org/Relatoria/English/AnnualReports/AR01/ChapterIII2001.htm#1

�.	In transmitting the questionnaire, the Office of the Special Rapporteur included the following clarification: "The concept of "access to information" is often confused with the concept of "habeas data". As explained in the 2001 Annual Report, the Office of the Special Rapporteur for Freedom of Expression understands that "access to information" refers to state-held information that should be available to the public. An action of habeas data refers to the right of any individual to access information referring to him, and to modify, remove or correct such information when necessary. This questionnaire only requests information about access to public information.” The questions were formulated as follows:

Are there constitutional provisions that recognize the right to access to state-held information? Please attach the text of the pertinent norms.

Are there laws and/or regulations that recognize and protect the right to access to state-held information? Please attach the text of the laws or regulations.

Are there laws and/or regulations that limit, restrict, or define exceptions to the right to access to information? Please attach the text.

Are there legal proposals under consideration that recognize and protect the right to access to information? Please attach the text of the proposals.

Are there legal proposals under consideration that limit, restrict, or define exceptions to the right to access to information? Please attach the text.

Is there jurisprudence in tribunals of justice that concedes access to information? Please attach a copy of the decisions from leading cases.

Is there jurisprudence in tribunals of justice that denies access to information? Please attach a copy of the decisions from leading cases.

Are there public campaigns to educate civil society and public functionaries about the right to access to information? If the answer is yes, describe these campaigns.

Is there a system to register requests for public information? If the answer is yes, describe the system and provide the following information:

How many requests did the State receive in the last two years? If possible, indicate the total number of requests directed to each state entity.

In how many cases during the last two years were requests denied completely? Partially? If possible, provide the reasons for these denials.

Are there local (provincial, municipal, departmental, etc.) norms regarding the right to access to information? Please attach the text of these norms.

�.	See http://www.cidh.org/Relatoria/English/PressRel03/PRelease7803.htm.

�.	In general terms, the Commission stated that the duties and mandates of the Office of the Special Rapporteur should include, among others: 1. Prepare an Annual Report on the status of freedom of expression in the Americas and submit it to the Commission for consideration and inclusion in the IACHR’s Annual Report to the General Assembly of the OAS. 2. Prepare thematic reports. 3. Gather the information necessary to write the reports. 4. Organize promotional activities recommended by the Commission including, but not limited to: presenting papers at relevant conferences and seminars, educating government officials, professionals and students about the work of the Commission in this area and preparing other promotional materials. 5. Immediately notify the Commission about emergency situations that warrant the Commission’s request for precautionary measures or provisional measures that the Commission can request from the Inter-American Court, in order to prevent serious and irreparable harm to human rights. 6. Provide information to the Commission about the processing of individual cases pertaining to freedom of expression.

It should also be noted that the Special Rapporteur conducts, or accompanies the Commission on, on-site visits to countries of the region, during which the Rapporteur collects information and familiarizes himself with the major problems relating to exercise of freedom of expression. This activity is also essential to the tasks of the Office.

43.	That paragraph resolves “to instruct the Permanent Council to promote seminars and forums designed to foster, disseminate and exchange experiences and knowledge about access to public information so as to contribute, through efforts by the member States, to fully implementing such access”.

�.	See footnote 40.

*	The Office of the Special Rapporteur for Freedom of Expression is a permanent, independently functioning office with its own budget, created to operate within the legal framework of the Inter-American Commission on Human Rights of the Organization of American States to promote the observance and defense of freedom of expression in the hemisphere. More information can be found at � HYPERLINK "http://www.cidh/relatoria" �www.cidh/relatoria�.

*	The Office of the Special Rapporteur for Freedom of Expression is a permanent independently functioning office with its own budget, created to operate within the legal framework of the of Inter-American Commission on Human Rights of the Organization of American States to promote the observance and defense of freedom of expression in the hemisphere. More information can be found at � HYPERLINK "http://www.cidh/relatoria" �www.cidh/relatoria�.

�.	OEA/Ser.G CP/SA.1380/03, 2 October 2003, Original: Spanish.

�.	OEA/Ser.doc.3780/03, 29 August 2003, Original: Spanish.

�.	The Committee decided that consideration would be given during the first round, inter alia, to the implementation by states parties of the provision contained in article III, 11 of the Convention. That provision refers to the adoption of measures by the states parties to create, maintain, and strengthen "mechanisms to encourage the participation of civil society and nongovernmental organizations in efforts to prevent corruption". To accomplish this objective, as part of the methodology adopted to analyze implementation of the provisions of the Convention selected in the first round, the Committee agreed to examine mechanisms for access to information. The Committee decided that "in this regard, consideration will be given to mechanisms for regulating and facilitating access by civil society and nongovernmental organizations to information held by or under the control of public institutions, taking into account that the ability to obtain that information is an indispensable condition for their participation in efforts to prevent corruption". As part of that activity, efforts have been made to analyze the existence of laws on access to information, the adaptation of such laws, and the results obtained from them based on the criteria adopted for the analysis.

�.	See www.cidh.org/Relatoria/Spanish/InformeAnual/InfAnRel01/CapIII2001.htm#1

�.	When the questionnaire was returned, it was explained that “The concept of "access to information" is often confused with the concept of "habeas data". As we explained in the Annual Report for 2001, the Office of the Special Rapporteur for Freedom of Expression understands "access to information" as referring to information in the possession of the state that should be publicly disclosed. Habeas data refers to the right of all individuals to obtain access to information about themselves and to modify, remove, or correct such information when necessary. This questionnaire only requests information on access to public information”. The questions formulated were as follows:

Are there constitutional provisions recognizing the freedom of access to information held by the state? Attach the relevant provisions?

Are there legal and/or regulatory provisions recognizing and protecting freedom of access to information? Attach the text of the legal or regulatory text referred to?

Are there legal and/or regulatory provisions limiting, restricting, or defining exceptions to the freedom of access to information? Attach the text.

Has legislation been proposed to recognize and protect the freedom of access to information? At what level is the matter being discussed? Attach the text of the proposed legislation.

Has legislation been proposed to limit, restrict, or define exceptions to the freedom of access to information? At what level is the matter being discussed? Attach the text.

Is there judicial precedent for granting access to information? Attach a copy of decisions considered relevant.

Is there judicial precedent for denying access to information? Attach a copy of decisions considered relevant.

Have public campaigns been conducted to educate civil society and public officials about the right of access to information? Please describe.

Is there a system for registering requests for public information? In the affirmative, please describe the system and provide the following information:

How many requests for information did the state received in the last two years? If possible, provide a breakdown of requests according to state agency.

In how many cases have requests for information been totally denied in the last two years? Partially denied? If possible, explain the reasons for denial.

Are there local provisions (provincial, municipal, departmental, etc.) on the right to information? Attach the text of the provisions concerned.

_953622076.doc

PERMANENT COUNCIL

_1132821899.doc

PERMANENT COUNCIL

