
Freedom of Expression-Based
Restrictions on the Prosecution of

Journalists Under State Secrets Laws:
A Comparative Analysis

By Katharine Larsen and Julia C. Atcherley*

Table of Contents

Introduction ... 51
I. In the International Community, the Right to Access

Sensitive Government Information is Well-Established 55
II. International and Regional Laws and State Practices

Constrain Criminal Prosecutions of Journalists for the
Unauthorized Disclosure of Sensitive Government
Information .. 57
A. Canada ... 58

1. The Canadian Charter of Rights and Freedoms,
the Security of Information Act, and O’Neill v.
Canada (Attorney General) 58

2. The Limited Public Interest Defense in the
Canadian SOIA... 63

3. The Canadian Access to Information Act 64
B. India ... 64

1. Constitutional Protection for the Right to Know...... 65
2. The Right to Information Act 67
3. Attempted Prosecution of Journalists Under the

Official Secrets Act 1923... 68
C. European Court of Human Rights 70

1. Article 10 of the European Convention 70

*Attorneys with Levine Sullivan Koch & Schulz, LLP, a U.S.-based law firm that
focuses on media law, First Amendment law, and intellectual property litigation and
counseling. We would like to thank Amba Datta and Marla Kelley for their assistance
in the preparation of this manuscript. We are also indebted to Sandra Coliver and
David Schulz for their insightful comments and to the members of the Journal of
International Media and Entertainment Law for their editing. The views expressed
in this article—and well as any errors contained herein—are solely our own.

49

2. The Spycatcher Cases: Sunday Times and Observer
and Guardian.. 71
a. Background.. 71
b. House of Lords Decision 73
c. The ECtHR Decisions... 74

3. Further Attempts to Restrain Disclosures by
the Media: Vereniging Weekblad Bluf! v.
Netherlands ... 76

4. Permissibility of Sanctions for Disclosures by
Government Employees: Guja v. Moldova 79

D. Denmark... 82
1. Constitutional Right to Freedom of Expression........ 82
2. Right of Access to Information 82
3. Prohibitions on the Unauthorized Disclosure of

State Secrets.. 83
4. The Codified Public Interest Defense to the

Disclosure of State Secrets and Denmark v. Larsen ... 84
E. United Kingdom .. 86

1. The Human Rights Act and Article 10 of the
ECHR.. 86

2. Freedom of Information Act 87
3. The Official Secrets Act 1989 88
4. Limits on the Discretion of the Crown Prosecution

Service .. 88
5. Aborted Investigations and Prosecutions of

Newsgathering Activities Under the Official Secrets
Act 1989 ... 90

F. Inter-American Court of Human Rights......................... 90
1. Article 13 of the American Convention on Human

Rights .. 91
2. The Right to Information ... 91
3. Limits on Criminal Prosecutions for Expression

Related To National Security..................................... 94
G. United States.. 96

1. The First Amendment and the Pentagon Papers
Case... 96

2. Right of Access to Information 98
3. The Espionage Act of 1917, United States v. Morison,

and United States v. Rosen... 99

50 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

H. The Johannesburg Principles on National Security,
Freedom of Expression, and Access to Information...... 101
1. Relevant Principles... 102
2. Widespread Recognition of the Johannesburg

Principles .. 103
I. Council of Europe ... 103
J. International Convention on Civil and Political Rights... 105
K. African Charter on Human and Peoples’ Rights 107

III. Recognition of Substantial Free Expression-Based
Restrictions on the Prosecution of Journalists under
State Secrets Laws... 108

Introduction

An inevitable tension exists between protecting national security in-
terests and guarding the free flow of government information to the
public. This tension has intensified as increased government efforts
to prevent and prosecute leaks of protected state information have
come into conflict with the public’s right to receive and impart infor-
mation about all manner of government conduct, including matters
touching on national security.
Earlier this year, the U.S. Department of Justice found reason to be-

lieve that Fox News national security reporter James Rosen aided and
abetted a violation of the U.S. Espionage Act when he reported on
classified information allegedly obtained from a State Department se-
curity advisor.1 In the United Kingdom, David Miranda, partner of
Guardian columnist Glenn Greenwald, was detained for almost nine
hours under the British Terrorism Act 2000 as he transited through
Heathrow airport.2 The British government seized digital documents
he was carrying that related to The Guardian’s reporting on govern-

1. See Ryan Lizza, The D.O.J. Versus James Rosen, NEW YORKER (May 20, 2013),
http://www.newyorker.com/online/blogs/newsdesk/2013/05/the-doj-versus-journalist-
gmail.html (embedding application for search warrant as to Rosen’s e-mail account,
which contains a sworn statement from an agent of the Federal Bureau of Investigations
“that there is probable cause to believe that the Reporter has committed or is committing
a violation of [the Espionage Act], as an aider and abettor and/or co-conspirator”); Ann
Marimow, A Rare Peak into a Justice Department Leak Probe, WASH. POST (May 19,
2013), http://www.washingtonpost.com/local/a-rare-peek-into-a-justice-department-leak-
probe/2013/05/19/0bc473de-be5e-11e2-97d4-a479289a31f9_story.html.

2. See Alan Rusbridger, David Miranda, Schedule 7 and the Danger that All Re-
porters Now Face, GUARDIAN (Aug. 19, 2013), http://www.theguardian.com/commentis
free/2013/aug/19/david-miranda-schedule7-danger-reporters (The Guardian editor
describing Miranda’s detention and stating that it “rightly caused international dismay
because it feeds into a perception that the U.S. and U.K. governments—while claim-
ing to welcome the debate around state surveillance started by [Edward] Snowden—

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 51

ment surveillance activities.3 Soon thereafter, The Guardian revealed
that British security agents had earlier required the physical destruc-
tion of hard drives containing materials received from Edward Snow-
den, a former contractor with the U.S. National Security Agency.4 On
the other side of the Atlantic, a member of the U.S. Congress has
called for the criminal prosecution of Greenwald.5 And, as this article
went to press, South Africa’s Protection of State Information Bill was
waiting on the desk of President Jacob Zuma, who may sign it into law
or direct it to the Constitutional Court for review.6 Although a number
of the bill’s most controversial provisions were removed or amended,
it still proposes to impose severe criminal penalties for the unautho-
rized receipt, possession, and publication of broadly-defined national
security information, penalties that would significantly restrict media
rights and intimidate those reporting on sensitive government matters.7

are also intent on stemming the tide of leaks and on pursuing the whistleblower with a
vengeance. That perception is right.”).

3. Id.
4. See Julian Borger, NSA Files: Why the Guardian in London Destroyed Hard

Drives of Leaked Files, GUARDIAN (Aug. 20, 2013), http://www.theguardian.com/
world/2013/aug/20/nsa-snowden-files-drives-destroyed-london (“The Guardian’s law-
yers believed the government might [inter alia] start criminal proceedings under the
Official Secrets Act.”); Olga Khazan, Why the British Government Forced the Guard-
ian to Destroy Its Hard Drives, ATLANTIC (Aug. 21, 2013, 4:58 PM), http://www.the
atlantic.com/international/archive/2013/08/why-the-british-government-forced-em-the-
guardian-em-to-destroy-its-hard-drives/278919/.

5. See Jed Lewison, Republican Congressman Peter King Calls for Prosecution of
Glenn Greenwald, DAILY KOS (June 12, 2013), http://www.dailykos.com/story/2013/
06/12/1215707/-Republican-congressman-Peter-King-calls-for-prosecution-of-Glenn-
Greenwald# (embedding video interview of U.S. Representative Peter King).

6. Protection of State Information Bill, B6-2010 (S. Afr. 2010), available at http://
www.info.gov.za/speeches/docs/2013/info-bill_amendmended.pdf; Dept. of State Se-
curity, Ministry welcomes the passing of the Protection of State Information Bill,
(“the Secrecy Bill”), (Apr. 25, 2013), http://www.gov.za/speeches/view.php?sid=
36029; Sarah Evans, Opposition Hopes for Secrecy Bill Court Review, MAIL & GUARD-

IAN (Apr. 25, 2013), available at http://mg.co.za/article/2013-04-25-will-the-
secrecy-bill-go-to-the-concourt (“Civil society and opposition groups cling to the
hope that the controversial Protection of State Information Bill will go to the Consti-
tutional Court.”).

7. See, e.g., David Smith, South African Activists Vow to Fight on after MPs Pass
‘Secrecy Bill,’ GUARDIAN (Apr. 25, 2013), http://www.theguardian.co.uk/world/2013/
apr/25/south-african-activists-secrecy-bill (“Freedom of speech activists acknowledge
that the [Secrecy Bill] has been greatly improved and amended during five years of
fierce national debate. But they warn that it still contains ambiguities and harsh pen-
alties that could have a “chilling effect” on those seeking to expose official corrup-
tion”); Pierre De Vos, New Improved Secrecy Bill: Still Bad, Still Unconstitutional,
CONSTITUTIONALLY SPEAKING (May 7, 2013), http://constitutionallyspeaking.co.za/
new-improved-secrecy-bill-still-bad-still-unconstitutional/ (“Because the definition is
open-ended, it is conceivable that a cabinet minister or the owner of Nkandla could
interpret ‘national security’ in a far broader manner than the examples mentioned in
the definition of national security contained in the Bill to include almost anything
that, in the mind of the classifier, would threaten ‘national security.’”); South Africa:

52 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Unquestionably, national governments have a legitimate interest in
maintaining the secrecy of information where there exists a substantial
likelihood that its release to adversaries would put lives at risk and
cause grave harm to public security. In the wake of acts of terrorism,
alleged cyber-attacks, and related threats, many governments have
tightened their hold on sensitive data and documents, and have pur-
sued more aggressively those suspected of disclosing such information
without authorization.
At the same time, modern democratic principles mandate that the

state guarantee citizens’ ability to exercise fully their right to free ex-
pression, a right that encompasses the derivative rights to receive and
impart information. Freedom of expression is a “cornerstone” of dem-
ocratic society, enabling all members to participate in decision-making
processes—and especially in the political processes.8 But true and mean-
ingful participation requires an informed public, that is, one with the ben-
efit of access to information about all types of government activities. In
recognition of these principles, at least 93 countries have enacted na-
tional legal frameworks establishing the public’s right to request and
receive official information, and in approximately two-thirds of
these countries, the right finds its origins in the constitution itself.9

Caught in the middle of this tension between security and transpar-
ency are members of the media—and national security reporters in
particular. Broadly speaking, journalists work in service of the public,
performing the essential tasks of collecting, synthesizing, and dissem-
inating information on matters of public concern. When this informa-

‘Secrecy Bill’ Improved but Still Flawed, HUMAN RIGHTS WATCH (Apr. 29, 2013),
http://www.hrw.org/news/2013/04/29/south-africa-secrecy-bill-improved-still-flawed
(“‘Despite substantial improvements to the secrecy bill, whistleblowers and journal-
ists who expose corruption and other issues of public interest could still find them-
selves in prison’”).

8. See, e.g., Claude-Reyes v. Chile, Merits, Reparations and Costs, Judgment, Inter-
Am. Ct. H.R. (ser. C) No. 151, ¶¶ 84–85 (Sept. 19, 2006) [hereinafter Claude-Reyes v.
Chile] (noting the recognition that “access to public information is an essential requisite
for the exercise of democracy, greater transparency and responsible public administra-
tion”), available at http://www.corteidh.or.cr/docs/casos/articulos/seriec_151_ing.pdf;
id. ¶ 85 (“[I]t can be said that a society that is not well informed is not a society
that is truly free.”); Sunday Times v. United Kingdom (No. 2), App. No. 13166/87,
(Eur. Ct. H.R. 1991), ¶ 50(a)-(b) (1991) [hereinafter Sunday Times] (“Freedom of infor-
mation constitutes one of the essential foundations of a democratic society”), available
at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57708.

9. Constitutional Protections of the Right to Information, RIGHT2INFO.ORG, www.
right2info.org/constitutional-protections-of-the-right-to (Open Society Justice Initia-
tive ed., last modified Jan. 9, 2012, 8:45 AM) (listing countries and relevant constitu-
tional provisions); Access to Information Laws: Overview and Statutory Goals,
RIGHT2INFO.ORG, http://right2info.org/access-to-information-laws (Open Society Justice
Initiative ed., last modified Jan. 20, 2012 1:30 PM).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 53

tion concerns the activities of government and government officials,
these tasks take on special meaning, as they enable individual citizens
to exercise democratic control, including by monitoring government
and demanding accountability.10

Government information may reach a journalist in myriad ways. A
reporter may conduct interviews or submit official records requests,
and, although less frequently, a reporter may receive information from
confidential or anonymous government sources—individuals who be-
lieve that the public has a right to know about the information in ques-
tion, despite an official position that the material is to be withheld
from the public.
National security reporters work no differently—only, because of the

subject matter of their newsgathering, they face the risk of violating laws
that criminalize the disclosure of state secrets each time they question a
government source or informally receive a government or military re-
cord. Yet these reporters’ activities are unquestionably critical to uphold-
ing the fundamental guarantee that, in a democratic society, the public is
able to monitor, question, debate, and criticize all types of government
conduct—even conduct involving military and national security affairs.
Examining the jurisprudence of domestic and international courts, as

well as the policies and principles of intergovernmental entities, this ar-
ticle explores the constraints that the right to free expression—and the
derivative rights to receive and impart government information—
impose on the nature and scope of state secrets laws as applied to jour-
nalists.11 Section I offers an overview of the right to obtain govern-
ment information and the growing international consensus on the bur-
dens to be imposed on government bodies when they seek to prevent
access to data or documents touching upon national security matters.
Section II surveys the laws, policies, and practices of state govern-
ments and intergovernmental bodies applicable to journalists working
at the intersection of the public’s right to receive sensitive state infor-
mation on matters of public concern and the government’s efforts to
prosecute the receipt and dissemination of that very same information.

10. See, e.g., Claude-Reyes, ¶ 87 (recognizing that “[d]emocratic control by soci-
ety, through public opinion, fosters transparency in State activities and promotes the
accountability of State officials in relation to their public activities.”); Sunday Times,
¶ 50(b) (“Not only does the press have the task of imparting . . . information and ideas
[on matters of public interest]: the public also has a right to receive them. Were it oth-
erwise, the press would be unable to play its vital role of ‘public watchdog.’”).

11. Although attempting to survey as many jurisdictions as possible, this article is
far from exhaustive, due in part to challenges in assessing the existence of relevant
decisions, laws, or standards in many countries.

54 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Last, Section III identifies the free expression-based constraints that,
in this modern constitutional era, guide the evaluation of the validity
of state secrets laws as applied to the work routinely undertaken by
national security reporters.

I. In the International Community, the Right to Access Sensitive

Government Information is Well-Established

Across the globe, the public’s right to access government informa-
tion is robustly protected. International and regional law, as well as es-
tablished state practice, reflect the fundamental nature of the right to
obtain, possess, and disseminate such information—even when public
disclosure implicates national security concerns.
Transparency in government in the public interest is integral to the

proper functioning of a representative democracy.12 Public disclosures
are necessary, inter alia, to provide accountability for the conduct of
public officials, to increase efficiency in public bodies, and to identify
governmental wrongdoing or harm. Without access to government in-
formation, investigative journalists and watchdog organizations would
be thwarted in their efforts to monitor government activities and, when
necessary, to expose corruption or misconduct, including when the un-
derlying activities involve sensitive governmental matters. Moreover,
public disclosures of government-held information facilitate citizen in-
volvement in areas of political, financial, and social decision-making;
they are crucial for supporting informed and open debate at local and
national levels.
In democratic states, access to information laws establish a pre-

sumption that all government-held information shall be available to
the public unless specifically exempted.13 Simply put, a government
record must be provided to a requestor unless and until the relevant
government body demonstrates that the requested record is encom-
passed by a narrowly-drawn exception to disclosure. Substantial
harm to national security certainly can provide a legitimate basis for
constraining access to government-held information. However, unless

12. See generally, e.g., International Standards: Right to Information, ARTICLE 19
(Apr. 5, 2012), http://www.article19.org/resources.php/resource/3024/en/international-
standards:-right-to-information (describing the public’s right to access information con-
trolled by government bodies and inter-governmental organizations and the value of that
right).

13. See, e.g., ARTICLE 19, THE JOHANNESBURG PRINCIPLES ON NATIONAL SECURITY,
FREEDOM OF EXPRESSION AND ACCESS TO INFORMATION, (1996) [hereinafter JOHANNESBURG
PRINCIPLES], available at http://www.article19.org/data/files/pdfs/standards/joburg
principles.pdf (discussed infra, Section II).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 55

such a constraint is carefully drawn to effectuate its specific purpose,
the exception may defeat legitimate access to information critical to
democratic oversight. Moreover, a vague or overbroad exception likely
would come into conflict with constitutionally-based protections for free
expression, including the basic rights to receive and impart informa-
tion on matters of public concern.
Thus, in jurisdictions committed to the protection of fundamental

democratic principles, limitations on public access to information re-
lated to national security information must be subject to rigorous re-
view. An examination of international and regional laws, together
with established state practice, reflect a growing consensus on the na-
ture of this analysis, which generally requires that a government body
seeking to prevent access to information must satisfy the following
burdens:14

First, the public body must demonstrate that the information relates
to a “legitimate national security interest,” i.e., an interest with the
genuine purpose and effect of protecting the country’s existence, sta-
bility, or its territorial integrity—and not for the purpose of avoiding
loss of confidence in government, embarrassment, or weakened public
trust.
Second, the public body must demonstrate that the disclosure of the

information at issue poses a “serious threat,” i.e., that there is an actual
and demonstrable—not just a theoretical—likelihood of “substantial
harm” to the national security interest.
Third, the public body must demonstrate that the “serious threat” or

“substantial harm” identified outweighs the public interest in access to
the information.15

Fourth, the public body must demonstrate that the limitation on ac-
cess is clearly defined and constitutes the least restrictive means avail-
able to protect the national security interest at issue.
Finally, even where these burdens can be satisfied, the government

may nonetheless make the requested information publicly available
upon consideration of the nature or significance of the public interest

14. An extensive examination of the right to government-controlled information
implicating national security concerns is reflected in the Global Principles on National
Security and the Right to Information, prepared by the Open Society Justice Initiative
and their partners after 14 meetings with 500 experts from over 70 countries from
2011 to 2013. See GLOBAL PRINCIPLES ON NATIONAL SECURITY AND THE RIGHT TO INFOR-
MATION (THE TSHWANE PRINCIPLES) (Open Society Justice Initiative, 2013) [hereinafter
THE TSHWANE PRINCIPLES], available at http://www.right2info.org/national-security/
Tshwane_Principles.

15. Id. Principle 3.

56 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

in disclosure. This process is known as a “public interest override.”
The override may be permissive or mandatory, that is, it may authorize
discretionary disclosures or it may require the disclosure. In either
case, the override authorizes, and immunizes, disclosure even where
otherwise legally restricted, such as by a state secrets law.
The high bar to withholding public information reflects international

recognition that the right to information is fundamental in a demo-
cratic society, and that a failure to protect this right in the face of “na-
tional security”—an amorphous and expansive concept—can result in
the improper and abusive suppression of free expression.16

II. International and Regional Laws and State Practices Constrain

Criminal Prosecutions of Journalists for the Unauthorized

Disclosure of Sensitive Government Information

Although there exists a general international consensus as to the prin-
ciples governing the right of access to sensitive state information,17 the
laws, policies, and practices defining the permissible scope and nature of
the prosecution of a journalist for receiving and disclosing national se-
curity information remain undeveloped. It is not uncommon to find
that state secrets laws—many of which were enacted well before modern
developments in free expression jurisprudence—have not been invoked
in the newsgathering context, that no court has been tasked with exam-
ining whether the relevant law constitutes a valid restriction on rights to
a free press, or that no legislature has considered the need for promulgat-
ing a public interest defense or similar provision to constrain the over-
broad nature of many such laws. This Section explores the case law, stat-
utes, and practical experiences of the limited number of jurisdictions
where journalists’ rights to free expression—generally recognized to ex-
tend, in accordance with democratic principles, to the right to obtain and
impart government information on matters of public concern—have
come into actual conflict with statutes prohibiting the receipt, possession,
and disclosure of certain classes of data and documents.18

16. See OFFICE OF DEMOCRACY & GOVERNANCE, U.S. AGENCY FOR INT’L DEV., THE EN-

ABLING ENVIRONMENT FOR FREE AND INDEPENDENT MEDIA: CONTRIBUTION TO TRANSPARENT

AND ACCOUNTABLE GOVERNANCE 33 (2002), available at http://www.global.asc.upenn.
edu/fileLibrary/PDFs/ENABLING_ENV.pdf (warning that “government can enlist th[e]
broad, ambiguous concept [of national security] to stifle or suppress free expression or
criticism”).

17. See, e.g., THE TSHWANE PRINCIPLES, supra, note 14.
18. In contrast, a larger number of countries have established legal and/or regula-

tory frameworks concerning protections for government whistleblowers, i.e., govern-
ment employees who release protected information in the public interest.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 57

A. Canada

Canada broadly supports the right of a free press and of access to
information through constitutional and statutory law, and thereby im-
poses significant limitations on the validity of any criminal prosecu-
tion of a journalist for obtaining, possessing, or publishing protected
state information. The Canadian Charter of Rights and Freedoms,
the bill of rights embodied in Canada’s Constitution, was successfully
invoked to invalidate portions of Canada’s Security of Information
Act, provisions that made it a criminal offense to “communicate, pos-
sess and retain certain categories of government information without
authorization.”19 These provisions—found defective in, inter alia, their
vague and overbroad terms, lack of mens rea elements, and failure to in-
clude a public interest defense—have not been remedied through further
legislation and, as of mid-2013, remain unenforceable.

1. THE CANADIAN CHARTER OF RIGHTS AND FREEDOMS,
THE SECURITY OF INFORMATION ACT, AND
O’NEILL V. CANADA (ATTORNEY GENERAL)

The Canadian courts have played a central role in guaranteeing the
right to obtain and publish sensitive state information, including docu-
ments related to alleged terrorist activities. In O’Neill v. Canada (Attor-
ney General), the Ontario Superior Court of Justice struck down the so-
called “leakage” provisions of Canada’s Security of Information Act
(“SOIA”), reasoning that they: (1) imposed impermissible restrictions
on free expression in violation of section 2(b) of the Charter of Rights
and Freedoms;20 (2) were impermissibly vague and overbroad in viola-
tion of the liberty rights guaranteed by section 7 of the Charter;21 and
(3) failed to contain an element of fault as also required by section 7
of the Charter.22 The court concluded that these restrictions on funda-
mental rights could not be saved as a reasonable limit prescribed by law
as can be demonstrably justified in a free and democratic society,23 and
were not limited by any common law public interest defense or the spe-
cific defense provided elsewhere in the SOIA.24 Last, the court deter-
mined that the constitutional infirmities of the challenged SOIA pro-
visions wrongfully enabled authorities to use allegations of criminal

19. See, e.g., O’Neill v. Canada (Att’y Gen.) (2006), 82 O.R. 3d 241, para. 14 (Can.
Ont. Sup. Ct. J.) (summarizing invalidated provisions); id. paras. 85, 110 (invalidating
portions of section 4 of the Security of Information Act).

20. Id. para. 84.
21. Id. paras. 65, 72.
22. Id. para. 80.
23. Id. para. 105.
24. Id. paras. 54–57.

58 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

activity to intimidate a member of the press into compromising her
constitutionally-based right to protect the identity of her sources.25

The Charter of Rights and Freedoms establishes, in section 2(b), the
fundamental right of freedom of expression and opinion, and, in sec-
tion 7, an individual’s fundamental right to liberty.26 All Canadian
laws—including laws criminalizing the unauthorized release of pro-
tected government information, such as the Canadian SOIA—must be
consistent with the rights protected by the Charter or may be stricken,27

unless the restrictions on the right at issue can be saved as “reasonable
limits prescribed by law as can be demonstrably justified in a free and
democratic society.”28 While the government always bears the burden
of overcoming this threshold, laws restricting the right to free expres-
sion by threat of criminal sanction are particularly suspect. In such
cases, the government “bears a heavy burden”29 of demonstrating that
the restriction is justified in the “‘clearest of circumstances.’”30

The case of O’Neill v. Canada arose from a November 2003 article
authored by journalist Juliet O’Neill and published by the Ottawa Cit-
izen newspaper. The article concerned Maher Arar, a Syrian-born
Canadian citizen and a reported target of the United States’ extraordi-
nary rendition program. Deported in September 2002 from the U.S. to
Syria, “Arar was allegedly tortured, interrogated and forced to sign a
false confession pertaining to his involvement in terrorist activities.”31

Upon his return to Canada in October 2003, the public generally
viewed Arar as an innocent victim; many questioned whether Cana-

25. Id. paras. 154–59, 163.
26. Canadian Charter of Rights and Freedoms, Part I of the Constitution Act, 1982,

being Schedule B to the Canada Act, 1982, c. 11 (U.K.) [hereinafter Charter of Rights
and Freedoms], available at http://laws-lois.justice.gc.ca/eng/const/page-15.html; id.
§ 2 (“Everyone has the following fundamental freedoms: . . . (b) freedom of thought,
belief, opinion and expression, including freedom of the press and other media of
communication”); id. § 7 (“Everyone has the right to life, liberty and security of
the person and the right not to be deprived thereof except in accordance with the prin-
ciples of fundamental justice.”).

27. Constitution Act, 1982, being Schedule B to the Canada Act, 1982, c. 11 (U.K.),
available at http://laws-lois.justice.gc.ca/eng/const/page-15.html, et seq.; id. § 52(1)
(“any law that is inconsistent with the provisions of the Constitution is, to the extent
of the inconsistency, of no force or effect.”).

28. See, e.g., O’Neill, 82 O.R. 3d paras. 85, 110 (invalidating portions of section 4
of the Security of Information Act pursuant to section 52 of the Constitution Act of
1982 and section 1 of the Charter).

29. Id. para. 86 (“where a freedom guaranteed by the Charter is infringed by a crim-
inal prohibition, the Crown bears a heavy burden of justifying that infringement”).

30. Id. paras. 91–94.
31. Id. paras. 3, 141(1); see also Doug Struck, Canadian Case Exposes Covert Role

in Aiding U.S., CHI. TRIBUNE (June 28, 2005), available at http://articles.chicagotri
bune.com/2005-06-28/news/0506280234_1_maher-arar-public-hearings-inquiry.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 59

dian authorities were complicit in his deportation.32 In her article,
O’Neill included classified information leaked to her by a confidential
official source—information that, if believed, undermined Arar’s
claim of innocence.33 Hers was not the only such news report,
which led politicians and the public to call on the government to inves-
tigate the identity of the officials who, Arar’s supporters alleged, were
disclosing information in an effort to turn public opinion against
him.34

In January 2004, the Royal Canadian Mounted Police (“RCMP”)
executed search warrants at O’Neill’s home and the Ottawa Citizen of-
fice, searching for information that could identify the source of the
classified information in her article.35 The warrants were issued pursu-
ant to section 4 of the SOIA, which criminalized the unlawful receipt
of so-called “secret official” information and the communication of
such information to persons not authorized to receive it.36

The recognized purpose of section 4 is to deter and protect against
the “unauthorized release of government information that carries with
it some element of harm to the national interest if released, causing it
to be categorized as ‘secret official’ or ‘official.’”37 Its terms provide
up to 14 years’ imprisonment for any person “who receives any secret
official code word, password, sketch, plan, model, article, note, docu-
ment or information,”38 who “has in his possession any official docu-
ment or secret official code word of password issued for the use of a

32. O’Neill, 82 O.R. 3d paras. 141(2), (7). See also Struck, supra, note 31.
33. O’Neill, 82 O.R. 3d paras. 141(3)–(4). The information suggested that Arar had

a relationship to an Ottawa-based al-Qaeda cell. The information also suggested that
Arar confessed to Syrian military intelligence that he had been trained at a terrorist
training camp in Afghanistan. Clifford Krauss, Canadian Mounties Seize Reporter’s
Files in Terrorist Case, N.Y. TIMES, Jan. 22, 2004, at A3, available at http://www.
nytimes.com/2004/01/22/international/americas/22CANA.html.

34. O’Neill, 82 O.R. 3d para. 141(9).
35. Id. paras. 140(25), (27).
36. Security of Information Act, R.S.C. 1985, c. O-5, § 4 (Can.) [hereinafter Secur-

ity of Information Act or SOIA], available at http://laws-lois.justice.gc.ca/PDF/O-5.
pdf; O’Neill, 82 O.R. 3d paras. 14, 85, 110. The warrants were issued on the basis
of an affidavit setting out that the RCMP already had conducted surveillance of
O’Neill, had obtained records from her Internet service provider, had searched her gar-
bage, and had interviewed at least one person who received an e-mail message from
her. Id. para. 141(23).

37. O’Neill, 82 O.R. 3d para. 29 (explaining that section 4 of the SOIA was “intend[ed]
to criminalize and, therefore, deter and protect against the unauthorized release of
government information that carries with it some element of harm to the national in-
terest if released.”).

38. Security of Information Act, § 4(3).

60 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

person other than himself,”39 who fails to return it,40 or who “commu-
nicates” a “secret official” item.41

O’Neill never was charged under the SOIA, but the search warrants
alleged she had violated section 4’s receipt and retention provisions.42

O’Neill, together with the Ottawa Citizen, challenged the validity of the
searches authorized by the warrants and of the seizures of documents
and computer information, asserting that section 4 formed an unjustified
restriction on fundamental rights established by the Charter.43

The Ontario Superior Court of Justice nullified the challenged por-
tions of section 4, concluding that they were facially invalid on mul-
tiple grounds. The court first found that section 4 restricted rights guar-
anteed by the Charter:

• The sections “constitute a prima facie violation of section 2(b)
Charter rights. The sections restrict activity that attempts to con-
vey meaning so that they restrict ‘expression’ Furthermore,
their purpose is to restrict the free flow of government informa-
tion and their effect is to limit freedom of expression including
freedom of the press regarding the functioning of government
institutions.”44

• They breach section 7 of the Charter in their breadth and vague-
ness: the law “fails to define in any way the scope of what it pro-
tects”45 and does “not sufficiently delineat[e] the risk zone for
criminal sanction”46 by omitting definitions for terms such as “se-
cret official,” terms that are not defined elsewhere under the law.47

• Two of the challenged subsections “impose criminal liability
based solely on the prohibited act having been committed by
the accused and as such . . . violate section 7 of the Charter,”48

which prohibits “the imposition of imprisonment in the absence
of proof of an element of fault referred to as the mens rea.”49 Be-
cause the offenses impose a maximum penalty of 14 years’ impri-

39. Id. § 4(4)(b).
40. Id.
41. Id. § 4(1)(a).
42. O’Neill, 82 O.R. 3d para. 4. The newspaper was never alleged to have acted

illegally. See id. para. 163.
43. Id. para. 5. O’Neill and the newspaper also asserted that the issuance and exe-

cution of the warrants constituted an abuse of judicial process. See id.
44. Id. para. 84 (citations omitted).
45. Id. para. 62.
46. Id. para. 72.
47. Id. paras. 36, 49.
48. Id. para. 82.
49. Id, para. 73.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 61

sonment, they are considered “true crime” offenses that, as even
the government agreed, “require proof of some blameworthy men-
tal state.”50

Next, the court determined that no other law constrained or “harmo-
nized” the challenged sections such that the constitutional values at
issue were nonetheless promoted, rejecting in particular the govern-
ment’s suggestion that the court recognize a “general common law
public interest defense to justify the unauthorized disclosure.”51

Last, the court concluded that the challenged portions were not “rea-
sonable and demonstrably justified, so as to balance the interests of so-
ciety with those of individuals and groups”—even though it found the
purpose of the SOIA—deterring the unauthorized release of state
secrets—as “pressing and substantial.”52 In this analysis, the court
found that the broad language of section 4 “ha[s] not been well tai-
lored to suit” the purpose of the law and “ha[s] not been carefully lim-
ited to be a ‘measured and appropriate response’ to the harms” sought
to be addressed.53 Among the defects, the court recognized that the
challenged portions of section 4 “are able to criminalize a wide variety
of conduct that should not be caught, for example, the communication,
receipt or possession and retention of information that invokes no
harm element to the national interest,” thus having a chilling effect
on the exercise of freedom of expression.54 For these reasons, the
court concluded that the “state has not proven . . . that its restriction
[of] fundamental Charter right[s] is demonstrably justifiable in a free
and democratic society,”55 and declared the challenged portions “of
no force and effect.”56

The court further concluded that the defects in section 4 allowed for
abuse of the judicial process with regard to the RCMP’s investigation
of O’Neill. It recognized that the RCMP, through the mere threat of
criminal charges, was able to intimidate O’Neill and “gain ‘leverage’
against [her] in its quest to uncover the source of the leaks,” thereby
infringing her constitutional right to “gather news and other informa-

50. Id. paras. 75–76, 80.
51. Id. paras. 54–55; see also id. paras. 41–53 (no limitation imposed by Canadian

Access to Information Act); id. paras. 56 (no limitation imposed by the SOIA’s spe-
cific public interest defense); id. paras. 58–59 (no limitation imposed by prosecutorial
discretion).

52. Id. paras. 95–98.
53. Id. paras. 99–102.
54. Id. para. 102.
55. Id. paras. 103–104.
56. Id. para. 110.

62 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

tion without undue governmental interference.”57 The Canadian Attor-
ney General elected not to appeal the O’Neill decision.58 This case
represents the one known instance in which the Canadian SOIA has
been invoked with regard to a journalist’s receipt or publication of
sensitive government information.59

2. THE LIMITED PUBLIC INTEREST DEFENSE
IN THE CANADIAN SOIA

The Canadian Security of Information Act contains an express pub-
lic interest defense.60 The defense does not apply to the leakage of-
fenses contained in section 4, but only to offenses involving the com-
munication of sensitive government information by government
employees.61 As discussed above, although advocated by the govern-
ment, the O’Neill court refused to recognize a “general public interest
defense” broadly applicable to the SOIA, finding instead that the ex-
istence of such a common law defense was “dubious and specula-

57. Id. paras. 159–160 (citation and internal quotation marks omitted); see also id.
para. 137 (“‘Freedom of the press is intended to complement and give effect to free-
dom of expression. It includes the ‘right to transmit news and other information [and]
also the right to gather this information’” (citation omitted)); id. paras. 154–165 (rea-
soning as to findings on abuse of process).

58. Government Response to the Seventh Report of the Standing Committee on Public
Safety and National Security, Subcomm. on the Review of the Anti-Terrorism Act,
Rights, Limits, Security: A Comprehensive Review of the Anti-Terrorism Act and Related
Issues, Parliament of Canada, http://www.parl.gc.ca/HousePublications/Publication.aspx?
DocId=3066235&Language=E&Mode=1&Parl=39&Ses=1&File=36 (last visited Sept.
20, 2013).

59. Indeed, since its enactment in 1985, only one individual has ever faced charges
under the SOIA; a former official from the Canadian Navy pled guilty to selling state
secrets between July 6, 2007, and January 10, 2012. See Ryan Van Horne, Navy Spy
Jeffrey Delisle Sentenced to 20 Years in Prison, TORONTO SUN (Feb. 8, 2013), http://www.
torontosun.com/2013/02/08/navy-spy-jeffrey-delisle-to-be-sentenced. Under a previous
version of the law, then titled the Official Secrets Act, the Canadian government unsuc-
cessfully sought to prosecute a media company under the leakage provisions; the case
was dismissed on the basis that the information in question already had entered into the
public domain. R. v. Toronto Sun Publ’g Ltd. (1979), 24 O.R. 2d 621, paras. 45–46
(Can. Ont. Prov. Ct. J.) (criticizing the leakage offenses as “ambiguous and unwieldy,”
such that a “complete redrafting of the [Act] seems appropriate and necessary”).

60. Security of Information Act, § 15(1). The defense provides that “[n]o person is
guilty of an offence under section 13 or 14 if the person establishes that he or she acted
in the public interest.” Id. The burden of proof rests on the defendant to demonstrate
that she “act[ed] in the public interest,” which is narrowly defined as acting “for the
purpose of disclosing an offence under an Act of Parliament that he or she reasonably
believes has been, is being or is about to be committed by another person in the pur-
ported performance of that person’s duties and functions for, or on behalf of, the Gov-
ernment of Canada” where “the public interest in the disclosure outweighs the public
interest in non-disclosure.” Id. § 15(2). Seven factors are to guide a court in determin-
ing whether the public interest in disclosure outweighs the public interest in non-
disclosure. Id. § 15(4). The multi-factor analysis is to be disregarded if disclosure of
the information “was necessary to avoid grievous bodily harm or death.” Id. § 15(6).

61. Id. §§ 13–14.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 63

tive.”62 In response to the O’Neill decision, a Special Senate Commit-
tee of the Canadian Parliament has suggested adding a public interest
defense to section 4,63 and other commentators have recommended ex-
pansion of the application of the existing statutory defense.64 No
amendments to the law are expected in the near future, however.

3. THE CANADIAN ACCESS TO INFORMATION ACT

Enacted in 1983, the Canadian Access to Information Act provides
a broad right to information held by the federal government.65 Gov-
ernment information is presumed to be subject to access unless it
falls within a specific exception—including the exception for na-
tional security records—which allows but does not mandate that
the head of a government institution refuse disclosure.66 If a request
for information is refused, the requestor may seek the assistance of
an ombudsperson67 and thereafter may apply to the Federal Court
of Canada.68 The Access to Information Act does contain a limited
public interest override provision, but it is not applicable to the national
security exception.69

B. India

In India, the public right of access to government information is
rooted in Article19(1)(a) of the Constitution of India, which expressly
protects the fundamental right of all citizens “to freedom of speech

62. O’Neill, 82 O.R. 3d paras. 54–57.
63. JENNIFER BIRD & DOMINIQUE VALIQUET, LIBRARY OF PARLIAMENT LEGISLATIVE SUM-

MARY, PUB. NO. 41-1-S7-E, BILL S-7: AN ACT TO AMEND THE CRIMINAL CODE, THE CAN-

ADA EVIDENCE ACT AND THE SECURITY OF INFORMATION ACT 24–30 (June 22, 2012), avail-
able at http://www.parl.gc.ca/Content/LOP/LegislativeSummaries/41/1/s7-e.pdf (noting
that the “House of Commons Subcommittee, while refraining from making recommen-
dations with respect to section 4 of the SOIA, provided guidance in its report as to how,
in its view, this section might be amended.”).

64. House of Commons, Standing Committee on Public Safety and National Security,
Subcomm. on the Review of the Anti-terrorism Act, 39th Parl., 1st Sess., Final Report on
Rights, Limits, Security: A Comprehensive Review of the Anti-Terrorism Act and Related
Issues 75, 81 (2007) (Can.), http://www.parl.gc.ca/HousePublications/Publication.aspx?
DocId=2798914&Language=E&Mode=1&Parl=39&Ses=1& Canadian File=263.

65. See Canadian Access to Information Act, R.S.C., 1985, c. A-1, ¶ 4 (last amended
June 26, 2013) [hereinafter Access to Information Act], available at http://laws-lois.
justice.gc.ca/eng/acts/a-1/.

66. Id. ¶ 4 (each citizen or permanent resident “has a right to and shall, on request,
be given access to any record under the control of a government institution” subject to
the Act’s exceptions and to other laws); id. ¶ 15 (exempting the disclosure of infor-
mation “which could reasonably be expected to be injurious to” national security and
related interests).

67. Id. ¶¶ 30–37.
68. Id. ¶ 41.
69. Id. ¶ 20(6) (applicable to the disclosure of, inter alia, emergency management

plans and vulnerability of physical, communications, or other infrastructure).

64 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

and expression.”70 The courts have broadly interpreted this provision
to guarantee derivative free speech and free press rights, raising the
suggestion that it would impose considerable constraints on the coun-
try’s colonial era state secrets law. Nonetheless, some journalists have
been charged under the law—although it appears that no prosecution
has been successful.

1. CONSTITUTIONAL PROTECTION FOR THE RIGHT TO KNOW

The Indian courts have affirmed that a “right to know”—that is, the
public’s right to obtain government-held information—is grounded in
Article 19(1)(a) of the Indian Constitution.71 In the seminal 1975 de-
cision of State of Uttar Pradesh v. Raj Narain, the Indian Supreme
Court not only recognized the constitutional basis of the public’s
right to know, but also described the wide net cast by this right:

In a government of responsibility like ours, where all the agents
of the public must be responsible for their conduct, there can be
but few secrets. The people of this country have a right to know
every public act, everything that is done in a public way, by their
public functionaries. They are entitled to know the particulars of
every public transaction in all its bearing. The right to know,
which is derived from the concept of freedom of speech, though
not absolute, is a factor which should make one wary, when se-
crecy is claimed for transactions which can, at any rate, have
no repercussion on public security. . . . The responsibility of of-
ficials to explain and to justify their acts is the chief safeguard
against oppression and corruption.72

In 1981, the Indian Supreme Court further explained, “[t]his is the
new democratic culture of an open society towards which every liberal

70. INDIA CONST. art. 19, § 1, cl. a.
71. See, e.g., State of Uttar Pradesh v. Narain, (1975) 3 S.C.R. 333 (India); Gupta v.

President of India, (1982) 2 S.C.R. 365 (1981) (India), http://judis.nic.in/supremecourt/
imgst.aspx?filename=21481; Secretary, Ministry of Info. & Broad. v. Cricket Ass’n of
Bengal, (1995) 2 S.C.C. 161, para. 44 (India) (“[t]he freedom of speech and expression
includes [the] right to acquire information and to disseminate it.”); see also Right to In-
formation: India, National Level RTI, COMMONWEALTH HUMAN RIGHTS INITIATIVE, http://
www.humanrightsinitiative.org/programs/ai/rti/india/national.htm (last visited Sept. 20,
2013) (“the right to information is implicit in the right to freedom of speech and expres-
sion explicitly guaranteed in Article 19 of the Indian Constitution”).

72. U.P. at 360 (citing N.Y. Times Co. v. United States, 403 U.S. 713 (1971)). Be-
cause the free speech and expression rights found in Article 19 are “based on the pro-
visions in the First Amendment to the Constitution in the U.S.A.,” reference to deci-
sions of the U.S. Supreme Court is proper “to appreciate the true nature, scope and
extent of this right.” Reliance Petrochemicals Ltd., v. Proprietors of Indian Express
Newspapers, Bombay Pvt. Ltd., (1988) Supl. 3 S.C.R. 212, 223 (India).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 65

democracy is [evolving] and our country should be no exception. The
concept of an open government is the direct emanation from the right
to know which seems to be implicit in the right of free speech and ex-
pression guaranteed under Article 19(1)(a).”73 And additional support
for the right to know is found in Article 21 of the Indian Constitution,
which guarantees the right to life and personal liberty.74

Under Article 19 of the Constitution, Indian courts have enforced the
public’s right to know—even where that right is alleged to cause harm
to state interests—on the basis that “exposure to public gaze and scru-
tiny is one of the surest means of achieving a clean and healthy admin-
istration.”75 For example, in Gupta v. President of India, the Supreme
Court rejected the government’s arguments that a standard policy of dis-
closure could be injurious to the state, explaining:

[D]isclosure of information in regard to the functioning of Gov-
ernment must be the rule and secrecy an exception justified only
where the strictest requirement of public interest so demands. The
approach of the court must be to attenuate the area of secrecy as
much as possible consistently with the requirement of public in-
terest, bearing in mind all the time that disclosure also serves an
important aspect of public interest.76

The Gupta case arose from the efforts of petitioners to gain public
disclosure of correspondence by the Law Minister, the Chief Justice of
India, and the Chief Justice of Delhi regarding the non-appointment of
a judge for an additional term and the transfer of a High Court judge.77

The government argued that the correspondence was protected from
disclosure by Section 123 of the Indian Evidence Act, which prohibits
giving evidence derived from unpublished official documents regard-
ing affairs of state.78

The Supreme Court set out a balancing test for determining whether
a document relating to internal state affairs could be disclosed in a ju-

73. Gupta v. President of India, 2 S.C.R. para. 66.
74. Reliance Petrochemicals, Supl. 3 S.C.R. at 235 (“Right to know is a basic right

which citizens of a free country aspire in the broader horizon of the right to live”). The
Reliance Petrochemicals decision involved the public’s right to know about the Control-
ler of Capital Issues’ authorization of a public subscription of secured convertible de-
bentures and the right of the press to publish a news article critical of the authorization,
given that the judicial challenge to such authorization was pending before the courts.

75. Gupta v. President of India, 2 S.C.R. para. 65; see also id. (“an open govern-
ment is . . . a powerful safeguard against political and administrative aberration and
inefficiency”).

76. Id. para. 66.
77. Id. para. 55.
78. Id.

66 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

dicial proceeding. Under this test, the court must consider and weigh
two competing interests: (1) potential injury to the interest of the State
or the proper functioning of the public service and (2) the proper ad-
ministration of justice that might be frustrated by non-disclosure.79

In undertaking this exercise, the Gupta court determined that the pro-
duction of the requested documents would not result in injury to the
state and therefore ordered disclosure of the correspondence.80

The court emphasized that no category of documents is exempt
from this analysis, as it “is a balancing task which has to be performed
by the Court in all cases”—even where the records at issue would
otherwise be protected by law.81 Although there does not appear to
exist any judicial decision involving the requested disclosure of na-
tional security information, the touchstone of the analysis would be
whether the disclosure likely would result in actual harm outweighing
the public interest in access to the information.
Finally, the Supreme Court has stricken as unconstitutional laws in-

compatible with the public’s right to know. As one example, in Peo-
ple’s Union for Civil Liberties v. Union of India, the court determined
that, because “the foundation of a healthy democracy is to have well-
informed citizens-voters,” a statutory restriction on the personal infor-
mation that political candidates could be required to provide could not
withstand scrutiny under Article 19.82 The court reasoned that “[t]rue
democracy cannot exist unless all citizens have a right to participate in
the affairs of the polity of the country. The right to participate . . . is
meaningless unless the citizens are well informed on all sides of the
issues”83

2. THE RIGHT TO INFORMATION ACT

India also provides statutory support for a right of access to infor-
mation through the Right to Information Act (“RTIA”), enacted in

79. Id. para. 72.
80. Id. para. 85.
81. Gupta, 2 S.C.R. paras. 72–73 (“This balancing between two competing aspects

of public interest has to be performed by the court even where an objection to the dis-
closure of the document is taken on the ground that it belongs to a class of documents
which are protected irrespective of their contents”).

82. People’s Union for Civil Liberties v. Union of India, Writ Petition (civil) 490
of 2002, Writ Petition (civil) 509 of 2002, Writ Petition (civil) 515 of 2002 (India
S.C. Mar. 13, 2003), available at http://www.judis.nic.in/supremecourt/imgs1.aspx?
filename=19044 (“for survival of true democracy, the voter must be aware of the an-
tecedents of his candidate That information to a voter, who is a citizen of this
country, is one facet of the fundamental right under Article 19(1)(a).”)

83. Id. at 18 (quoting Secretary v. Cricket Ass’n, para. 82) (internal quotation marks
omitted).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 67

2005.84 The RTIA permits citizens to request information—broadly
defined as material in any form—from public authorities.85

The RTIA contains an explicit public interest override provision.
Section 8 permits disclosure of information that would ordinarily be
exempt—whether pursuant to the RTIA, the Official Secrets Act, or
any other legislation—where the “public interest in disclosure out-
weighs the harm to the protected interests.”86 Section 22 of the
RTIA is clear that this override “shall have effect notwithstanding any-
thing inconsistent therewith contained in the Official Secrets Act . . .
and any other law.”87

3. ATTEMPTED PROSECUTION OF JOURNALISTS UNDER THE
OFFICIAL SECRETS ACT 1923

The Official Secrets Act 1923 (“OSA”) is commonly described as a
“colonial relic,”88 as it was enacted when India was under British rule
and remains largely unchanged since that time. Section 5 of the OSA
prohibits the “[w]rongful communication . . . of information.”89 It pro-
vides criminal sanctions for any person who “voluntarily receives any
secret official code or pass word or any sketch, plan, model, article,
note, document or information knowing or having reasonable ground
to believe” it was communicated in violation of the OSA;90 who
fails to return it;91 or who “willfully communicates” such an item to
anyone not authorized to receive it.92 Notably, the language of the
leakage provisions of the OSA is similar to those provisions of the Ca-
nadian SOIA that were found constitutionally defective in O’Neill v.

84. The Right to Information Act, No. 22 of 2005, INDIA CODE (effective Oct. 12,
2005) [hereinafter Right to Information Act], available at http://supremecourtof
india.nic.in/rti-act.pdf.

85. Id. § 2(f).
86. Id. § 8(2) (“Notwithstanding anything in the Official Secrets Act 1923, nor any

of the exemptions permissible in accordance with sub-section (1), a public authority
may allow access to information, if public interest in disclosure outweighs the harm
to the protected interests.”).

87. Id. § 22 (“The provisions of this Act shall have effect notwithstanding anything
inconsistent therewith contained in the Official Secrets Act, 1923, and any other law
for the time being in force or in any instrument having effect by virtue of any law
other than this Act.”).

88. See, e.g., Abhinav Garg, Court Redefines ‘Official Secret,’ Relief to Scribe, THE

TIMES OF INDIA (Feb. 26, 2009), http://articles.timesofindia.indiatimes.com/2009-02-26/
india/28003463_1_cbi-case-delhi-court-official-secrets-act.

89. The Official Secrets Act 1923, No. 19 of 1923 (enacted Apr. 2, 1923) (India)
[hereinafter Official Secrets Act 1923], available at http://mha.nic.in/pdfs/Official_
Secret_Act1923.pdf.

90. Id. § 5(2).
91. Id. § 5(1)(c).
92. Id. § 5(1)(a).

68 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Canada; both find their origins in earlier versions of the British Offi-
cial Secrets Act.
Although it does not appear that any journalist has been successfully

prosecuted under the OSA for the receipt, retention, or publication of
information touching upon matters of national security, journalists
have been aggressively and—it appears—arbitrarily targeted under
the law. Indeed, watchdog organizations have recognized that the
OSA “continues to be a potent instrument in the hands of the State
to browbeat the citizens and journalists and curb their fundamental
rights, including the freedom of expression.”93

The case against financial journalist Santanu Saikia is one such ex-
ample. Saikia was arrested in 1999 for publishing the contents of a
note from the Cabinet of India94 regarding divestment policy.95

Three years later, after an unsuccessful investigation into the identity
of the individual who leaked the Cabinet note to him, Saikia was
charged with violating the Official Secrets Act.96 The prosecution ex-
tended over seven years. Finally, in 2009, a criminal court judge dis-
missed the case on two grounds. First, the court found no actual harm
to the state resulted from the disclosure of the document at issue—
indeed, it was common for news outlets to report on Cabinet papers.97

Second, the court adopted a narrow interpretation of the law—following
the Indian Supreme Court’s narrow interpretation of the OSA’s espi-
onage provisions—in concluding that the OSA only provided sanc-
tions for the unauthorized communication of a “secret official code
or password,” not of a document bearing a “secret” designation.98

Another is the detention of Iftikhar Gilani, New Delhi bureau chief
for the Kashmir Times. Arrested and charged in June 2002 with the
possession of classified documents in violation of the OSA, Gilani
was jailed for seven months, until charges against him were dropped

93. FRIEDRICH-EBERT-STIFTUNG, ASIAN MEDIA BAROMETER: INDIA 2009 15, available
at http://www.fesmedia-asia.org/uploads/media/INDIA_2009.pdf.

94. The Cabinet of India, formally known as the Council of Ministers, is a collec-
tive decision-making body of the government, consisting of the prime minister and the
most senior government ministers. See, e.g., http://cabsec.nic.in/council_ministersof
state.php (listing members).

95. See Garg, supra note 88; see also FRIEDRICH-EBERT-STIFTUNG supra note 93, at
16; Transparency International UK, Government Defence Anti-corruption Index—
India: Question 29 (April 2012), http://government.defenceindex.org/sites/default/files/
documents/GI-assessment-India.pdf.

96. Garg, supra note 88. Media and watchdog reports do not identify the provision
under which he was charged.

97. Id.
98. Id.; see also Abdulla v. State of Gujarat, (1996) 1 S.C.C. 427 (India) (interpret-

ing section 3 of the Official Secrets Act 1923).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 69

in January 2003, withdrawn “for administrative reasons and in the
public interest.”99 Numerous sources explain that, while the documents
at issue concerned military operations, they were readily available on-
line and had been published in a Pakistani journal.100

In contrast, in March 2012, when the contents of a letter to the In-
dian Prime Minister from the Army Chief describing the Army’s lack
of preparedness were widely published by news entities, none was
threatened with sanction.101

C. European Court of Human Rights

The European Court of Human Rights (“ECtHR”) has recognized
the importance of disseminating information that touches on matters
of public concern, acknowledging that, in certain circumstances,
even the disclosure of sensitive government information should be en-
couraged and protected. The ECtHR aims to strike a balance between
the public interest implicated and any competing national security
concerns by evaluating secrecy on a case-by-case basis.

1. ARTICLE 10 OF THE EUROPEAN CONVENTION

Article 10(1) of the European Convention for the Protection of
Human Rights and Fundamental Freedoms (“ECHR”) establishes
“the right to freedom of expression,”102 including the right to divulge

99. Siddharth Varadarajan, My Forward to Iftikhar Gilani’s “My Days in Prison,”
REALITY, ONE BITE AT A TIME: INDIA, ASIA AND THE WORLD (Feb. 1, 2005), http://svarada
rajan.blogspot.com/2005/02/my-foreword-to-iftikhar-gilanis-my.html (internal quota-
tion marks omitted); see also Attacks on the Press 2003: India, COMM. TO PROTECT
JOURNALISTS (Mar. 11, 2004, 12:04 PM), http://www.cpj.org/2004/03/attacks-on-the-
press-2003-india.php.

100. End to Iftikhar Gilani’s Ordeal in Sight, THE TIMES OF INDIA (Dec. 23, 2002,
11:17 PM), http://articles.timesofindia.indiatimes.com/2002-12-23/india/27307804_1_
documents-dgmi-delhi-police (letter submitted to court by Military Intelligence “clearly
stated that the information . . . w[as] derived not from any classified Indian source
but from a booklet published by the Institute of Strategic Studies, Islamabad”); CPJ
Welcomes Release of Kashmiri Journalist, COMM. TO PROTECT JOURNALISTS (Jan. 13,
2003, 12:00 PM), http://cpj.org/2003/01/cpj-welcomes-release-of-kashmiri-journalist.
php (quoting letter as concluding that documents were “easily available” and of “neg-
ligible security value”); see also Varadarajan, supra note 99.

101. See TSR Subramanian, National Security vs Right to Know, THE NEW INDIAN
EXPRESS (Apr. 29, 2012, 9:45 AM), http://newindianexpress.com/magazine/voices/
article390689.ece; see also India’s Army Chief Describes ‘Alarming’ State of Military
in Leaked Letter, THE TELEGRAPH (Mar. 28, 2012, 9:33 AM), http://www.telegraph.co.
uk/news/worldnews/asia/india/9170730/Indias-army-chief-describes-alarming-state-of-
military-in-leaked-letter.html (describing contents of letter and confirming it was “widely
reported by the Indian media”).

102. Convention for the Protection of Human Rights and Fundamental Freedoms
art. 10, Nov. 4, 1950, 213 U.N.T.S. 221 [hereinafter ECHR], available at http://treaties.
un.org/doc/Publication/UNTS/Volume%20213/volume-213-I-2889-English.pdf.

70 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

information on matters of public interest.103 Article 10(2) requires that
any “restrictions or penalties” on this right be “prescribed by law,”
in pursuit of a legitimate interest,104 and “necessary in a democratic
society.”105 The ECtHR has recognized that Article 10 imposes posi-
tive obligations on state governments, mandating that they affirma-
tively guarantee the existence of an environment in which the right
to freedom of expression can be exercised.106

2. THE SPYCATCHER CASES: SUNDAY TIMES AND
OBSERVER AND GUARDIAN

In the Spycatcher cases—Observer & Guardian v. United Kingdom107

and Sunday Times v. United Kingdom (No. 2)108—violations of Article
10 were found as a result of injunctions imposed by the English
courts on newspapers the Observer, The Guardian and The Sunday
Times, as to publication of the details of the book Spycatcher and in-
formation obtained by its author, former British Security Service (MI5)
officer Peter Wright.109

a. Background

Following his resignation from MI5 in 1976, Wright sought to publish
his memoirs in Australia, where he resided.110 His book, Spycatcher, de-
tailed MI5’s operational organization, its methods and personnel, as well

103. The purpose of the ECHR is to “guarantee not rights that are theoretical or
illusory but rights that are practical and effective.” Airey v. Ireland, App. No. 6289/
73, 32 Eur. Ct. H.R. (ser. A) para. 24 (1979), available at http://hudoc.echr.coe.int/sites/
eng/pages/search.aspx?i=001-57420?{“itemid”:[“001-57420”]}.

104. These include “the interests of national security, territorial integrity or public
safety, [or] for the prevention of disorder or crime.” ECHR, art. 10(2).

105. Id.
106. Dink v. Turkey, App. Nos. 2668/07, 6102/08, 30079/08, 7072/09, & 7124/09,

paras. 106-139 (Eur. Ct. H. R. 2010) (Chamber Judgment (not final)), available at http://
hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3262169-3640194#{“itemid”:
[“003-3262169-3640194”]}; Özgür Gündem v. Turkey, App. No. 23144/93, paras. 42–46
(Eur. Ct. H. R. 2000), available at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?
i=001-58508; Fuentes Bobo v. Spain, App. No. 39293/98, (Eur. Ct. H. R. 2000), available
at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-63608. The positive obliga-
tions of the state are at their zenith when the expression at issue involves issues of public
interest and concern, particularly on social and political matters. Fatullayev v. Azerbaijan,
App. No. 40984/07, para. 102 (Eur. Ct. H. R. 2010) (Judgment (Merits and Just Satisfac-
tion)), available at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-98401?
{“itemid”:[“001-98401”]}.

107. Observer & Guardian v. United Kingdom, App. No. 13585/88, (Eur. Ct.
H. R. 1991), available at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{“dmdoc
number”:[“695582”],“itemid”:[“001-57705”]}.

108. Sunday Times, supra note 8.
109. Observer & Guardian, para. 9; Sunday Times, para. 9.
110. Observer & Guardian, para. 11; Sunday Times, para. 11.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 71

as “an account of alleged illegal activities by the Security Service.”111

By mid-1984, part of the material in Wright’s manuscript had already
been published in the United Kingdom in other books and television
interviews.112 In 1985, the U.K. Attorney General unsuccessfully
sought to restrain publication of Spycatcher in Australia.113 While
the Australian proceedings were pending, however, short articles ap-
peared in two U.K. newspapers—the Observer and The Guardian—
which reported on the forthcoming hearing in Australia and gave de-
tails of some of the contents of Spycatcher, including allegations of
improper conduct on the part of MI5 officers.114 The U.K. Attorney
General instituted proceedings for breach of confidence against both
newspapers in England,115 obtaining ex parte interim injunctions re-
straining the papers from any further publication of Spycatcher mate-
rial,116 injunctions that were upheld by the Court of Appeals with
minor modifications.117

In April 1987, a major summary of certain allegations in Spy-
catcher, allegedly based on a copy of the manuscript, appeared in nu-
merous publications, both in the U.K. and abroad,118 and in July, the
book was published in the United States.119 Also in July 1987, the
U.K. newspaper The Sunday Times, which had purchased British serial-

111. Id. Specifically, Wright asserted that “MI5 conducted unlawful activities cal-
culated to undermine the 1974–1979 Labour Government, burgled and ‘bugged’ the
embassies of allied and hostile countries and planned and participated in other unlaw-
ful and covert activities at home and abroad, and that Sir Roger Hollis, who led MI5
during the latter part of Mr. Wright’s employment, was a Soviet agent.” Id.

112. Id. para. 12.
113. Attorney-General (U.K.) v Heinemann Publishers Austl. Pty. Ltd. (1988) 165

CLR 30 (Austl.), available at http://www.austlii.edu.au/au/cases/cth/HCA/1988/25.
html. The High Court of Australia decided in favor of Wright and his publishers on
the basis that the United Kingdom sought to indirectly enforce Wright’s obligations
under the U.K. Official Secrets Act. The High Court declared that “the principle of
law renders unenforceable actions . . . to enforce the governmental interests of a for-
eign state,” id. para. 39, even where the foreign government is a close ally, id.
para. 37, and enforcement “was supported by the Australian Government as being
in the Australian public interest,” id. para. 7.

114. Sunday Times, para. 14.
115. Observer & Guardian, para. 15. The government submitted affidavits stating

“that the publication of any narrative based on information available to Mr. Wright as
a member of the Security Service would cause unquantifiable damage, both to the ser-
vice itself and to its officers and other persons identified, by reason of the disclosures
involved,” it would “undermine the confidence that friendly countries and other orga-
nizations and persons had in the Security Service,” and it would further “create a risk
of other employees or former employees of that service seeking to publish similar in-
formation.” Id. para. 16.

116. Id. para. 17.
117. Id. para. 19.
118. Id. paras. 22–23.
119. Id. para. 28.

72 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

ization rights from Wright’s publishers, began publishing extracts from
Spycatcher.120 The Attorney General immediately commenced pro-
ceedings against The Sunday Times for contempt of court,121 obtaining
a temporary injunction restraining publication of further extracts,122

and in October instituted further proceedings for breach of confi-
dence.123 The injunctions remained in force until October 13, 1988,
when, at the conclusion of the proceedings on the merits, the House
of Lords rejected the Attorney General’s claims for permanent injunc-
tions against the Observer, The Guardian and The Sunday Times.124

b. House of Lords Decision

In its decision on the merits of the Attorney General’s actions
against the applicants, the Appellate Committee of the House of
Lords held that, “since the world-wide publication of Spycatcher
had destroyed any secrecy as to its contents,” “continuation of the in-
junctions was not necessary,” and “should be discharged.”125 The
House of Lords further held that the Observer and The Guardian arti-
cles “had not contained information damaging to the public interest,”
“the Observer and The Guardian were not in breach of their duty of
confidentiality when they published [those] articles,” and “the Crown
would not have been entitled to a permanent injunction against both
newspapers.”126 However, the House of Lords found that “The Sunday
Times was in breach of its duty of confidence in publishing its first se-
rialised extract from Spycatcher on 12 July 1987,” and therefore, “The
Sunday Times was liable to account for the profits resulting from that
breach.”127 Lastly, observing that “the information in Spycatcher was
now in the public domain and no longer confidential,” the House of
Lords held that, “no injunction should be granted against the Observer
and The Guardian restraining them from reporting on the contents of

120. Sunday Times, para. 27.
121. Id. para. 27.
122. Id. para. 32. The Vice-Chancellor granted the temporary injunction to restrain

publication, while he considered the application by the Observer and The Guardian
for discharge of the injunctions against them, since they effectively bound The Sunday
Times as well. Id. In a split decision, the House of Lords held that the injunctions
against the Observer and The Guardian should continue until the commencement of
the substantive trial in the breach of confidence actions. Id. para. 35.

123. Id. para. 39.
124. Id. para. 42.
125. Id. para. 42.
126. Sunday Times, para. 42.
127. Id. The House of Lords reasoned that The Sunday Times “was not protected

by either the defence of prior publication or disclosure of iniquity,” concluding
“that imminent publication of the book in the United States did not amount to a jus-
tification.” Id.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 73

the book,” or against “The Sunday Times to restrain serialising of fur-
ther extracts from the book.”128

c. The ECtHR Decisions

The Observer and The Guardian brought an application before the
ECtHR, alleging that the interlocutory injunctions against them had
constituted an unjustified interference with their freedom of expres-
sion, as guaranteed by Article 10 of the ECHR.
In respect of the temporary injunctions imposed on the applicants

for the period from July 11, 1986 to July 30, 1987, the ECtHR held
that there had been an interference with the applicants’ Article 10
rights. Nevertheless, the Court found that the restrictions during this
period fell within the exception under Article 10(2). The restrictions
were “prescribed by law,”129 and according to the Court, had the legit-
imate aim under Article 10(2) of “maintaining the authority of the ju-
diciary” by protecting “the rights of litigants” in the substantive trial,
as well as the “aim of protecting national security.”130 Lastly, the
ECtHR examined whether restrictions were “proportionate to the legit-
imate aim pursued,” and whether reasons to justify them were both
“relevant and sufficient,”131 holding that the restrictions were indeed
“necessary in a democratic society.”132 The restrictions were relevant
given “credible evidence” that publication during this period would
“be detrimental to the Security Service,” and refusal of the interlocu-
tory injunctions “would effectively deprive the Attorney General, if
successful on the merits, of his right to be granted a permanent injunc-
tion.”133 The restrictions were also “sufficient” where the English
courts had identified conflicting public interests in preventing and al-
lowing disclosure, and “resolved” that conflict “by a careful weighing
of the relevant considerations on either side.”134 Finally, the injunc-
tions did not prevent the applicants from engaging in “an independent
inquiry” into the operation of the Security Service, and although last-
ing for “slightly more than a year,” the contents related to “events that
had occurred several years previously [and] could not really be classi-

128. Id.
129. Observer & Guardian, para. 54.
130. Id. paras. 55–56. The ECtHR recognized that “considerations of national secur-

ity featured prominently in all the judgments delivered by the English courts in this
case,” although noting comments by the English courts “that the precise nature of the
national security considerations involved varied over the course of time.” Id. para. 56.

131. Id. para. 59(d).
132. Id. para. 65.
133. Id. para. 62.
134. Id. para. 63.

74 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

fied as urgent.”135 The restrictions therefore were “proportionate” to
the legitimate aims pursued.136

In respect of the period from July 30, 1987 to October 13, 1988,
however, the ECtHR held that the temporary injunctions had violated
Article 10,137 finding that “the interference complained of was no lon-
ger ‘necessary in a democratic society’ after July 30, 1987.”138

The Court observed that, although “the further publication of Spy-
catcher material could have been prejudicial to the trial of the Attor-
ney General’s claims for permanent injunctions . . . it does not consti-
tute a ‘sufficient’ reason for the purposes of Article 10 (art. 10).”139

The confidentiality of the material had been destroyed as a result of
the publication of Spycatcher in the United States—“irrespective of
whether any further disclosures were made by [the Observer and
The Guardian]”—and thus, “the interest in maintaining the confiden-
tiality of that material had . . . ceased to exist by 30 July 1987.”140

Neither were the interests of national security relied on by the United
Kingdom “sufficient.”141 Although the restrictions were initially
sought “to preserve the secret character of information that ought to
be kept secret,” by July 30, 1987, “the information had lost that char-
acter,” and “the purpose of the injunctions had thus become confined
to the promotion of the efficiency and reputation of the Security Ser-
vice.”142 “Above all,” the ECtHR held, “continuation of the restric-
tions after July 1987 prevented newspapers from exercising their
right and duty to purvey information, already available, on a matter
of legitimate public concern.”143

In The Sunday Times case, the Court was again faced with an evolv-
ing situation—“a curious metamorphosis,” it explained—because the
information at issue entered into the public domain during the course
of litigation.144 The publication of Spycatcher in the United States
compelled the United Kingdom to shift from its original position
that the injunctions were justified by the need “to preserve the secret
character of [national security] information” to the position that they
were justified by “the promotion of the efficiency and reputation of

135. Id. para. 64.
136. Id. para. 65.
137. Id. para. 46.
138. Id. para. 70.
139. Id. para. 68.
140. Id.
141. Id. para. 69.
142. Id.
143. Id.
144. Sunday Times, para. 55.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 75

the Security Service.”145 The Court again concluded that this latter
motive was not “sufficient” to justify the injunctions.146 Thus—for
the same reasons applied to the injunctions against the Observer and
The Guardian from July 30, 1987 to October 13, 1988147—the inter-
ference with the Article 10 rights of The Sunday Times was “no longer
‘necessary in a democratic society.’”148

3. FURTHER ATTEMPTS TO RESTRAIN DISCLOSURES BY THE
MEDIA: VERENIGING WEEKBLAD BLUF! V. NETHERLANDS

In Vereniging Weekblad Bluf! v. Netherlands,149 the ECtHR held
that the Netherlands had breached its obligations under Article 10 of
the ECHR by removing from circulation all copies of a journal issue
that published a six-year-old “confidential” government report. The
ECtHR recognized that, unlike the situation in Sunday Times v. United
Kingdom (No. 2), here the information in the report could not be ob-
tained by other means.150

The applicant was an Amsterdam-based association which at the
material time published the weekly magazine Bluf!.151 In the spring
of 1987, the applicant obtained an internal quarterly report by the
Netherlands’ Internal Security Service, Binnenlandse Veiligheids-
dienst (the “BVD”), describing the BVD’s activities.152 Dated 1981
and labeled “confidential,” the report demonstrated that the BVD
had, at the time, been monitoring the Dutch Communist Party and
the Anti-Nuclear-Power Movement.153 On April 29, 1987, the appli-
cant sought to publish the report as a supplement to that date’s issue
of Bluf!.154 Before the journal could be published, however, the BVD
informed the public prosecutor that its dissemination would likely to in-
fringe the state’s Criminal Code (Wetboek van Strafrecht).155 A prelim-
inary judicial investigation was ordered that same day; the association’s

145. Id.
146. Id.
147. Observer & Guardian, paras. 66–70.
148. Id. para. 70.
149. Vereniging Weekblad Bluf! v. Netherlands, App 16616/90 (Eur. Ct. H.R.

1995), available at http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{“dmdoc
number”:[“695792”],“itemid”:[“001-57915”]}.

150. Id. para. 38.
151. Id. para. 7.
152. Id. para. 8.
153. Id.
154. Id.
155. Id. para. 9. The director of the BVD recognized that “the various contributions

taken separately do not (or do not any longer) contain any State secrets,” but never-
theless suggested that “taken together and read in conjunction” they “amount to infor-
mation whose confidentiality is necessary in the interests of the State or its allies.” Id.

76 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

premises were searched; all copies of the Bluf! issue, including the sup-
plement, were seized; and three people were arrested—although re-
leased shortly thereafter.156 Despite this, during the evening of April 29,
the staff of the association reprinted the issue and circulated it
throughout Amsterdam the following day.157

Finding no basis on which to continue the investigation, the presid-
ing judge ordered that it be closed a few days later.158 Nevertheless,
the Review Division of the Amsterdam Regional Court dismissed an
application by the association seeking to have the confiscated copies
returned for timely distribution to subscribers, finding that “it was
not ‘highly unlikely’ that in the criminal proceedings an order would
be made for the periodical’s withdrawal from circulation.”159 The Su-
preme Court dismissed appeals on all grounds.160 The Review Division
also dismissed a second application by the association challenging the
lawfulness of the seizure under Article 10 of the ECHR.161

On March 25, 1988, the public prosecutor sought a court order that
the issue of Bluf! be withdrawn from circulation,162 which the court
permitted. Finding that the seized items were “designed to commit
the offence set out in Article 98 and/or Article 98a” of the Criminal
Code163—provisions criminalizing the intentional and unauthorized
communication of state secrets164—the court concluded that “the un-
supervised possession of them was contrary to the law and the public
interest,” and the measure was justified under Article 10 of the ECHR
“on the grounds of maintaining ‘national security.’”165 Dismissing an
appeal by the association, the Supreme Court held that seizure and
withdrawal from circulation was appropriate “even though neither
the applicant association nor any other person had had to answer for
their actions in the criminal proceedings,” and the fact that the issue
had been reprinted and distributed “did not necessarily have the con-
sequence that secrecy should not be preserved.”166 The court further
found that, “the court below had clearly shown that what was in

156. Id. para. 10.
157. Id. para. 11.
158. Id. para. 12.
159. Id. para. 13.
160. Id. para. 14.
161. Id. para. 15 (the association also argued, unsuccessfully, that “as the judicial

investigation had been terminated, the measure had ceased to be justified.”). Id.
162. Id. para. 16.
163. Id. para. 17.
164. Id. para. 20.
165. Id. para. 17.
166. Id. para. 18.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 77

issue in the instant case was information whose secrecy was necessary
in the interests of the State.”167

The ECtHR concluded that the compelled withdrawal from circula-
tion of the issue of Bluf! constituted a violation of Article 10 of the
ECHR.168 It was not disputed that “the impugned measures amounted
to interferences by a public authority in the applicant association’s
exercise of its freedom to impart information and ideas.”169 However,
the Netherlands claimed that the interferences were permitted under
Article 10, as “prescribed by law,” pursuing a legitimate aim under
Article 10, and “necessary in a democratic society.”170

The ECtHR accepted the Netherlands’ argument that that the inter-
ferences were “prescribed by law,” where “Bluf! imparted information
whose secrecy was necessary in the interests of the State,” an offence
under the Criminal Code.171 Likewise, the Court agreed that “the in-
terferences were unquestionably designed to protect national security,
a legitimate aim under Article 10.”172

However, regarding the third limb, the ECtHR found that the re-
moval from circulation “was not necessary in a democratic society”
to achieve the aim of national security.173 The Court observed that
the report was “six years old at the time of the seizure,” “it was of
a fairly general nature,” and it “was marked simply ‘Confidential,’
which represents a low degree of secrecy.”174 In particular, the
ECtHR underscored the public nature of the information, where “the
information in question had already been widely distributed when
the journal was withdrawn from circulation,”175 and “[t]hat being
so, the protection of the information as a State secret was no longer
justified.”176 The withdrawal from circulation “no longer appeared
necessary to achieve the legitimate aim pursued,”177 and therefore,
the measure violated Article 10.

167. Id.
168. Id. para. 23.
169. Id. para. 27.
170. Id. para. 28.
171. Id. para. 29.
172. Id. para. 36.
173. Id. para. 46. The ECtHR recognized that while an institution such as the BVD

“must enjoy a high degree of protection” from disclosure, it nevertheless remained
“open to question whether the information in the report was sufficiently sensitive to
justify preventing its distribution.” Id. paras. 40-41.

174. Id. para. 41.
175. Id. para. 43.
176. Id. para. 45.
177. Id. The ECtHR did “not consider that it must determine whether the seizure

carried out on 29 April 1987, taken alone, could be regarded as ‘necessary.’” Id.
para. 42.

78 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Although the ECtHR commented, without further explanation, that
“[i]t would have been quite possible . . . to prosecute the offenders,”178

it has continued to vigorously enforce the protections afforded under
Article 10 of the ECHR in connection with disclosures in the public
interest of sensitive government information.

4. PERMISSIBILITY OF SANCTIONS FOR DISCLOSURES BY
GOVERNMENT EMPLOYEES: GUJA V. MOLDOVA

In a decision issued several years after Bluf!, the ECtHR examined
the permissibility of imposing sanctions on government employees
who disseminate information without authorization, under Article 10
of the ECHR.
In Guja v. Moldova,179 the Grand Chamber of the Court confirmed

that Article 10 protects the disclosure in the public interest of secret
internal information by a government employee. The ECtHR recog-
nized that “[t]he interest which the public may have in particular infor-
mation can sometimes be so strong as to override even a legally im-
posed duty of confidence.”180 The case concerned the former Head
of the Press Department of the Moldovan Prosecutor General’s Office
who leaked two letters to the press and was subsequently dismissed
for failing to first notify his superiors in accordance with internal pol-
icies.181 The letters revealed that a senior politician had exercised undue
pressure on the Public Prosecutor’s Office. The applicant, Iacob Guja,
believed he had acted in line with the President’s anti-corruption
drive and with the intention of creating a positive image of the Office.
On appeal from Guja’s civil action against the Prosecutor General’s
Office, which had been denied, the court held that, given the particular
circumstances of the case—pressure by a high-ranking politician on
pending criminal cases—the penalty of dismissal for external report-
ing to a newspaper “was not ‘necessary in a democratic society.’”182

The ECtHR described as a “balancing exercise” the determination
of whether a state restriction is reconcilable with freedom of expres-
sion as protected by Article 10.183 The Court explained that, “[i]n de-

178. Id. para. 45.
179. Guja v. Moldova, App. 14277/04 (Eur. Ct. H.R. 2008), available at http://

hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85016#{“itemid”:[“001-85016”]}.
180. Id. para. 74.
181. See Guja v. Moldova, ARTICLE 19 (Mar. 21, 2003), available at http://www.

article19.org/resources.php/resource/2440/en/guja-v.-moldova.
182. Guja v Moldova, para. 97.
183. Id. para. 75.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 79

termining the proportionality of an interference with a civil servant’s
freedom of expression in such a case the Court must also have regard
to a number of other factors.”184 Specifically:

• The first factor to be considered is “whether there was available to
the applicant any other effective means of remedying the wrong-
doing which he intended to uncover.”185 The Court recognized
that “[i]n the light of [a civil servant’s] duty of discretion . . . dis-
closure should be made in the first place to the person’s superior
or other competent authority or body.”186 It is only where such a
course of action is “clearly impracticable” that internal or classi-
fied government information may, “as a last resort,” be legiti-
mately disclosed to the public.187

• Secondly, courts should give regard to “the public interest in-
volved in the disclosed information,” taking into account the lim-
ited scope under Article 10(2) of the ECHR “for restrictions on
debate on questions of public interest.”188 The Court explained
that an effective democratic system requires “close scrutiny” of
a government’s acts and omissions, which encompasses oversight
“not only of the legislative and judicial authorities but also of the
media and public opinion.”189

• The third factor is “the authenticity of the information dis-
closed.”190 In this regard, “[i]t is open to the competent state au-
thorities” to formulate appropriate measures for addressing “defa-
matory accusations devoid of foundation or formulated in bad
faith.”191 Thus, individuals who elect to disclose sensitive infor-
mation “must carefully verify, to the extent permitted by the cir-
cumstances, that it is accurate and reliable.”192

• “On the other side of the scales,” the Court will consider “the dam-
age, if any, suffered by the public authority as a result of the dis-

184. Id. para. 74.
185. Id. para. 73.
186. Id.
187. Id.
188. Id. para. 74.
189. Id.
190. Id. para. 75.
191. Id.
192. Id.

80 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

closure.”193 This may involve an assessment of “the subject-matter
of the disclosure,”194 such as the type of national security interest
to which the information relates, and any harm, or threat of harm,
to that interest affected by disclosure. The Court must determine
“whether such damage outweighed the interest of the public in
having the information revealed.”195

• The “motive behind the actions of the reporting employee” may
also be relevant.196 Disclosure must not be the product of “per-
sonal grievance or a personal antagonism or the expectation of
personal advantage”; rather, the individual must be acting in
“good faith and in the belief that the information was true, that
it was in the public interest to disclose [the information].”197

• Finally, “attentive analysis of the penalty imposed on the appli-
cant and its consequences” is necessary, to evaluate “the propor-
tionality of the interference in relation to the legitimate aim
pursued.”198

The ECtHR conceded that disclosure may have “strong negative ef-
fects on public confidence in the independence” of the Prosecutor
General’s Office.199 Nevertheless, the public interest in revealing “im-
proper conduct by a high-ranking politician and the Government’s at-
titude towards police brutality” was considered so important in a dem-
ocratic society that it outweighed the interest in maintaining confidence
in a State institution.200 Moreover, there was no “effective alternative
channel to make the disclosure,”201 the letters were undisputedly gen-
uine,202 and dismissal, “the heaviest sanction possible,” had been im-
posed.203 Finding that the interference with the applicant’s right to
freedom of expression therefore was not “necessary in a democratic
society,” the ECtHR held that there had indeed been a violation of
Article 10 of the Convention.204

The fact that the Court reached this outcome despite Guja’s duty of
discretion to his employer, a duty inapplicable to a journalist, demon-

193. Id. para. 76.
194. Id. para. 76.
195. Id.
196. Id. para. 77.
197. Id.
198. Id. para. 78.
199. Id. paras. 90–91.
200. Id. paras. 85–88.
201. Id. paras. 80–84.
202. Id. para. 89.
203. Id. para. 95.
204. Id. para. 97.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 81

strates the significance the Court places on good faith dissemination of
information—even national security information—in the public interest.

D. Denmark

With a view to striking an equitable balance between national secur-
ity concerns and the disclosure of confidential information in the pub-
lic interest, Denmark has codified a public interest defense to crimes
associated with the publication of state secrets. This legislative protec-
tion has been rigorously implemented by the Danish judiciary, as dem-
onstrated in the unsuccessful prosecution of journalists Jesper Larsen,
Michael Bjerre, and Niels Lunde.

1. CONSTITUTIONAL RIGHT TO FREEDOM OF EXPRESSION

Denmark provides robust protection for freedom of speech and free-
dom of the press—rights that are firmly embedded in the Danish Con-
stitution. Section 77 of the Constitutional Act of Denmark states that
“[a]ny person shall be at liberty to publish his ideas in print, in writing,
and in speech, subject to his being held responsible in a court of
law. Censorship and other preventive measures shall never again be
introduced.”205

2. RIGHT OF ACCESS TO INFORMATION

There are two principal statutes providing express rights of access to
documents maintained by government bodies.206 Under the Danish
Access to Public Administration Files Act, which governs requests
by any person for access to documents received or issued by a public
administration authority, “the right of access applies to all documents
relating to the matter in question,”207 subject to certain exceptions.208

For example, certain documents may not be subject to a right of access

205. Danmarks Riges Grundlov [The Constitutional Act of Denmark], 1953 ch. 8,
§ 77 (Den.), available at http://www.eu-oplysningen.dk/upload/application/pdf/0172b719/
Constitution%20of%20Denmark.pdf.

206. “Offentlighedsloven” [Danish Access to Public Administration Files Act] Dec.
19, 1985 [Act No. 572/1985] (Den.) [hereinafter DAPAF], available at http://www.
retsinfo.dk/_GETDOCI_/ACCN/A19850057230-REGL (in Danish) or http://legislation
line.org/documents/action/popup/id/6833 (in English); and “Forvaltningsloven” [Danish
Public Administration Act] Dec. 19, 1985 [Act No. 571/1985] (Den.) [hereinafter DPAA],
available at http://www.retsinfo.dk/_GETDOCI_/ACCN/A19850057130-REGL (in Dan-
ish) or http://legislationline.org/documents/action/popup/id/6832 (in English). See also
ORG. FOR SEC. AND CO-OPERATION IN EUR., ACCESS TO INFO BY THE MEDIA IN THE OSCE RE-

GION: COUNTRY REPORTS 117 (2008), [hereinafter OSCE Report], available at http://www.
osce.org/fom/24893. The section on Denmark in the OSCE Report was prepared and sub-
mitted by the Government of Denmark. Id.

207. OSCE Report at 117 (citing DAPAF § 5(1)).
208. Id. (citing DAPAF §§ 7–14).

82 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

“because of their sensitive nature,”209 while the right of access to in-
formation concerning specified subject matter may be limited, “if the
need for protection is essential.”210

Similarly, the Danish Public Administration Act, which governs
rights of access to documents for parties to a matter in which a deci-
sion has or will be made by a public administration authority, recog-
nizes a general right of public access, subject again to certain excep-
tions.211 Documents that are exempt under the statute include
materials concerning criminal proceedings,212 an authority’s internal
case material,213 and “other particularly sensitive types of documents,”
listed under the law.214 In addition, certain enumerated information re-
lating to “sensitive subject matter” is exempt, provided that “the con-
siderations for limiting access decisively outweigh the interests of the
involved party.”215 However, aside from criminal proceedings, there
remains a “duty to disclose factual information contained in the ex-
empt document which is important to the making of a decision.”216

The right to public access that flows from the foregoing legislation
applies equally to foreigners and Danish citizens,217 and does not dis-
tinguish between the media and private individuals.218

3. PROHIBITIONS ON THE UNAUTHORIZED DISCLOSURE OF
STATE SECRETS

The Public Administration Act provides that

any person acting within the public administration is bound by pro-
fessional secrecy [under] Section 152 and Sections 152c-152f of
the Danish Criminal Code, whenever information is designated as
confidential by statute or other legally binding provision or when-

209. Id. (citing DAPAF § 10).
210. Id. (citing DAPAF § 13(1)).
211. Id. at 118 (citing DPAA § 10(1)).
212. Id. (citing DPAA § 9(3)).
213. Id. (citing DPAA § 12(1)).
214. Id. (referencing DPAA § 14(1)).
215. Id. (referencing DPAA § 15(1)).
216. Id. (citing DPAA §§ 12(2), 14(2)).
217. The Access to Public Administration Files Act permits “any person” the right

to “demand to be apprised of documents received or issued by an administration au-
thority in the course of its activity.” OSCE Report at 118 (citing DAPAF § 4(1)). The
Public Administration Act permits “any party to a matter in which a decision has or
will be made by an administration authority” the right to “demand to be apprised of
the documents of the matter.” Id. (citing DAPAF § 4(1) and DPAA §9(1)).

218. “However . . . Section 4(1) of the Access to Public Administration Files Act
provides that an administration authority may grant wider access to documents unless
this is not allowed under the rules on secrecy etc. This rule is according to practice of
particular relevance to journalists and media organizations.” Id. at 118.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 83

ever it is otherwise necessary to keep the information secret to protect
material public or private interests, including in particular . . . 1) the
security of the State and the defence of the realm[; and] 2) Danish
foreign policy and Danish external economic interests219

In addition, under section 152(1) of the Danish Criminal Code
(Straffeloven),220 any current or former public official “who unlawfully
passes on or exploits confidential information” obtained by him or her
in connection with their office or function, “shall be liable to a fine or
to imprisonment for any term not exceeding six months.”221

Private individuals are not subject to the statutory rules on profes-
sional secrecy.222 However, although the media are permitted to “pub-
lish information which originates from unauthorised disclosure,” such
immunity may be revoked where “the information is strictly private or
confidential because of its importance to the safety of the state or to
the protection of the state defence.”223

4. THE CODIFIED PUBLIC INTEREST DEFENSE TO THE DISCLOSURE
OF STATE SECRETS AND DENMARK V. LARSEN

To safeguard disclosures on matters of public concern, the Danish
Criminal Code contains an express public interest defense, which
can be invoked to avoid sanction if a person is charged with dissem-
inating confidential information. Section 152e of the Code states, “The
provisions of sections 152–152d [penalizing publication of state se-
crets] do not include cases where the person . . . is acting in the legit-
imate exercise of obvious public interest or for his own or others’ best
interests.”224

Danish courts actively enforce the public interest defense to prevent
prosecution for publishing confidential information where there is a
clear public interest supporting disclosure. In 2006, charges were
brought against the Editor-in-Chief of the Berlingske Tidende, Niels
Lunde, and journalists Michael Bjerre and Jesper Larsen, for publish-
ing state secrets in two 2004 articles.225 The articles disclosed classi-

219. Id. at 120 (citing DPAA § 27(1)).
220. Straffeloven [STRFL] [Criminal Code] §152(1) (Den.) [hereinafter Danish

Criminal Code], available at https://www.retsinformation.dk/Forms/R0710.aspx?
id=133530#K15 (in Danish).

221. OSCE Report at 120.
222. “Private individuals are not subject to the rules of the Public Administration

Act, nor the Access to Public Administration Files Act. As a principal rule, they
are therefore not subject either to the rules on professional secrecy.” Id. at 119.

223. Id. at 120 (citing Danish Criminal Code § 152d (2), (3)).
224. Danish Criminal Code § 152e.
225. Københavns Byret [Copenhagen City Court] [12/4/2006], No. SS.24.13764/2006

(Den.) (2006) Anklagemyndigheden [Prosecution] v. Larsen [hereinafter Denmark v.

84 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

fied intelligence reports that questioned the existence of weapons of
mass destruction in Iraq.226 In December of that year, the Copenhagen
City Court unanimously acquitted Lunde, Bjerre, and Larsen.227

The question before the court was whether the defendants’ dissemi-
nation of confidential information could be characterized as “unjust,”
or whether it was clear that the defendants acted “in the legitimate ex-
ercise of obvious public interest or for his own or others’ best inter-
ests,” consistent with section 152e of the Danish Criminal Code.228

The court held that the relevant provisions of the Criminal Code must
be read in light of the free expression protections established by Article
10 of the ECHR and by the jurisprudence of the ECtHR.229 In so doing,
the court balanced several factors, including (1) the national security
interest to which the information relates, (2) the degree of actual
harm to that interest caused by unauthorized disclosure, and (3) the
significance of the public interest in knowing the information and fa-
cilitating debate on the issues raised.
During these proceedings, the Government underscored the harm to

national security flowing from the newspaper articles, arguing that
publication of names of specific foreign partners posed a serious
risk to the Defense Intelligence’s ability to receive information from
partners in the future.230 The court rejected this position, noting that
there was no indication that the leak had in fact caused a real strain
on relationships with partners.231 Moreover, several former foreign
ministers and academics supported the defendants’ statement that, at
the time of publication, there was a significant public interest in know-
ing the basis for the political decision for Denmark’s participation in
the military action in Iraq.232 The court also found persuasive the wit-
nesses’ opinion that the articles had a significant impact on this debate
and the understanding of the intelligence service’s role.233 In balanc-
ing the foregoing considerations, the court held that the “considerable
public interest” surrounding the decision by Denmark to take part in

Larsen], available at http://www.update.dk/cfje/Lovbasen.nsf/ID/LB04929560 (in
Danish). See also Denmark, U.S. DEP’T OF STATE (Mar. 6, 2007) [hereinafter U.S.
State Dep’t Summary], http://www.state.gov/j/drl/rls/hrrpt/2006/78809.htm (examina-
tion of Freedom of Speech and Press in Denmark).

226. See U.S. State Dep’t Summary.
227. Id.
228. See Denmark v. Larsen.
229. Id.
230. Id.
231. Id.
232. Id.
233. Id.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 85

the Iraq war, “outweighed the government’s fears for its intelligence
operations.”234 The court concluded that the defendants acted in justi-
fied preservation of the interest of the general public at the time it de-
cided to publish classified information.235

E. United Kingdom

Although the domestic law of the United Kingdom is generally con-
sidered weak in its protections for speech and expression, the coun-
try’s Human Rights Act of 1998 incorporates the European Conven-
tion on Human Rights into domestic law,236 thereby requiring
secrecy legislation in the U.K.—including the country’s Official Se-
crets Act 1989 (“OSA”)237—to be interpreted consistently with Article
10 of the ECHR.238 Although the government has invoked the
OSA with regard to the publications of national security reporters
and authors, recent investigations and prosecutions have been aban-
doned prior to judicial review of the validity of proposed or actual
charges.

1. THE HUMAN RIGHTS ACT AND ARTICLE 10 OF THE ECHR

The United Kingdom does not have one single constitutional docu-
ment. Instead, guarantees for fundamental rights—such as the right to
free expression—are embodied in a range of written documents. For
example, the European Convention on Human Rights has been incor-
porated into U.K. law through the Human Rights Act of 1998, which
requires, inter alia, that the domestic courts follow the decisions of the
European Court of Human Rights when “determining a question
which has arisen in connection with a Convention right,”239 including
Article 10,240 and that any statutory offenses implicating Convention
rights “must be read and given effect in a way which is compatible
with Convention rights.”241

Moreover, the Crown Prosecution Service (“CPS”) is bound by the
principles of the ECHR in determining whether to move forward with

234. Danes Acquitted Over Iraq Secrets, BBC NEWS (Dec. 4, 2006), http://news.
bbc.co.uk/2/hi/europe/6206848.stm.

235. See Denmark v. Larsen; see also U.S. State Dep’t Summary.
236. Human Rights Act, 1998, c. 42, §§ 2–3 (U.K.) [hereinafter Human Rights

Act], available at http://www.legislation.gov.uk/ukpga/1998/42/contents.
237. Official Secrets Act, 1989, c. 6 (U.K.) [hereinafter Official Secrets Act 1989],

available at http://www.legislation.gov.uk/ukpga/1989/6/contents.
238. See Section III.C.1, supra.
239. Human Rights Act, § 2(1).
240. See Section III.C.1, supra (describing the free expression rights guaranteed by

Article 10 of the ECHR).
241. Human Rights Act, § 3(1).

86 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

any prosecution.242 In a statement to the Leveson Inquiry—the com-
mission established to investigate the culture, ethics, and practices
of the press in the aftermath of the phone-hacking scandals involving
the News of the World and other British print media243—CPS Director
Keir Starmer affirmed that “section 3 of the Human Rights Act 1998
requires all statutory offences which engage Convention rights to be
read and given effect in a way which is compatible with those
rights.”244 Because the common law and the Human Rights Act of
1998 recognize and protect the right to receive and convey informa-
tion in the United Kingdom, he stated, any interference with those
rights must be “necessary and proportionate.”245

2. FREEDOM OF INFORMATION ACT

The United Kingdom has enacted right of access laws, including the
Freedom of Information Act,246 which provide a general right to re-
quest and receive information held by public authorities,247 subject
to express exemptions.248 Sections 23 and 24 provide exemptions
from disclosure where the information “was directly or indirectly sup-
plied to the public authority by” bodies dealing with security matters
or where “required for the purpose of safeguarding national secur-
ity.”249 These national security exemptions are “based on the effect
that disclosure would have, not on the content or source of the infor-
mation,” and “[i]nformation is not automatically exempt because it re-
lates to national security matters.”250

242. CROWN PROSECUTION SERVICE, CODE FOR CROWN PROSECUTORS § 2.6 (2013)
[hereinafter CPS CODE FOR CROWN PROSECUTORS], available at http://www.cps.gov.
uk/publications/docs/code2013english_v2.pdf; see also Human Rights and Criminal
Prosecutions: General Principles, CROWN PROSECUTION SERVICE, http://www.cps.gov.
uk/legal/h_to_k/human_rights_and_criminal_prosecutions_general_principles/ (last vis-
ited June 9, 2013).

243. About the Inquiry, LEVESON INQUIRY, http://www.levesoninquiry.org.uk/about/
(last visited June 9, 2013).

244. Written Statement of Keir Starmer, QC, CPS Dir. of Pub. Prosecutions ¶ 22
(Feb. 8, 2012) THE LEVESON INQUIRY: CULTURE, PRACTICE & ETHICS OF THE PRESS [here-
inafter Leveson Inquiry Statement], available at http://www.levesoninquiry.org.uk/
wp-content/uploads/2012/02/Witness-Statement-of-Keir-Starmer-QC.pdf (Statement
Dated Feb. 7, 2012).

245. Id. ¶ 14.
246. Freedom of Information Act, 2000, c. 36 (U.K.) [hereinafter Freedom of In-

formation Act], available at http://www.legislation.gov.uk/ukpga/2000/36/contents.
247. Id. § 1(1).
248. Id. §§ 21–44.
249. Id. §§ 23(1), (3), 24(1).
250. INFORMATION COMMISSIONER’S OFFICE, FREEDOM OF INFORMATION ACT: SECTION

24: THE NATIONAL SECURITY EXEMPTION 2 (June 1, 2009) (U.K.), available at http://
www.ico.org.uk/upload/documents/library/freedom_of_information/detailed_specialist_
guides/s24_national_security_v1_fop098.pdf.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 87

Information is also exempt from public access rights where disclo-
sure “would, or would be likely to, prejudice” the “defence of the Brit-
ish Islands or of any colony, or . . . the capability, effectiveness or se-
curity of any relevant forces”;251 the United Kingdom’s “[i]nternational
relations”;252 or “relations between any administration in the United
Kingdom and any other such administration.”253

3. THE OFFICIAL SECRETS ACT 1989

The Official Secrets Act 1989 is the key statute prohibiting the un-
authorized disclosure of government information in the United King-
dom. Section 5 of the OSA expressly criminalizes so-called “second-
ary disclosures,” that is, the publication by journalists or members of
the public of protected information received from government em-
ployees in contravention of the law.254 While this section is subject
to actual and objective harm tests, there is no express public interest
defense. It provides that a secondary discloser “is guilty of an offence”
if he or she receives protected information, including information re-
lating to “security or intelligence, defence or international rela-
tions,”255 “without lawful authority” from a government representa-
tive256 and then discloses that information “without lawful authority
knowing, or having reasonable cause to believe, that it is protected
against disclosure”257 where “the disclosure by him is damaging”
and he or she “kn[ew], or ha[d] reasonable cause to believe, that it
would be damaging.”258

4. LIMITS ON THE DISCRETION OF THE CROWN
PROSECUTION SERVICE

Prosecutions pursued by the Crown Prosecution Service are re-
stricted by administrative guidelines imposing a public interest analy-
sis that examines the propriety of any proceeding charging an individ-
ual with violating secrecy and data protection laws. The Code for Crown
Prosecutors explicitly obligates prosecutors to “swiftly stop cases . . .
where the public interest clearly does not require a prosecution.”259

251. Freedom of Information Act, § 26(1).
252. Id. § 27.
253. Id. § 28(1).
254. Official Secrets Act 1989, § 5.
255. Id. § 5(5)(a).
256. Id. § 5(1)(a)(i), (iii).
257. Id. § 5(2).
258. Id. § 5(3).
259. CPS CODE FOR CROWN PROSECUTORS § 3.3.

88 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

A determination to prosecute must pass the two-step process em-
bodied in the CPS’s “Full Code Test.”260 First, at the Evidential
Stage, the CPS must determine whether there is sufficient evidence
to provide a “realistic prospect of conviction.”261 Second, the case
passes to the Public Interest Stage, where the prosecutor must deter-
mine “whether a prosecution is required in the public interest.”262 Al-
ternately stated, the case should not proceed where “there are public
interest factors tending against prosecution which outweigh those
tending in favour.”263 These factors include the seriousness of the of-
fense, the suspect’s level of involvement, the impact of the alleged
crime, the proportionality of prosecution as a response, and whether
there are sources of information to be protected.264 Each case must
be considered on its own facts and merits265 and should involve an
“overall assessment of the public interest.”266

CPS Director Starmer confirmed to the Leveson Inquiry that the CPS
engaged in a public interest analysis in reaching the decision not to
prosecute either a Home Office civil servant or a Member of Parlia-
ment for leaking confidential government information to a national
newspaper.267 In that decision, CPS acknowledged that Article 10 of
the ECHR strongly protects the “right of everyone to receive and im-
part information and ideas without interference.”268 While acknowl-
edging that the right is not absolute, CPS stated that “any criminal pro-
ceedings which restrict the ability of the press to publish information
and ideas on matters of public interest calls for the closest scrutiny.”269

The CPS is in the process of drafting a policy that would provide
guidance regarding the prosecution of journalists engaged in news-
gathering, recognizing that “the law affords a wide measure of protec-
tion to journalists where a publication is in the public interest.”270 Ac-

260. Id. § 4.1.
261. Id. § 4.4.
262. Id. § 4.7.
263. Id. § 4.8.
264. Id. § 4.12.
265. Id. § 4.10.
266. Id. § 4.9.
267. Leveson Inquiry Statement, ¶ 16; see also Decision on Prosecution—

Mr. Christopher Galley & Mr. Damian Green MP, CROWN PROSECUTION SERV. (Apr.
16, 2009), available at http://www.cps.gov.uk/news/articles/decision_on_prosecution_-_
mr_christopher_galley_and_mr_damian_green_mp/.

268. Leveson Inquiry Statement, Ex. KS3 at 5 (Decision on Prosecution (Apr. 16,
2009)), available at http://www.levesoninquiry.org.uk/wp-content/uploads/2012/02/
Exhibit-KS3.pdf.

269. Id.
270. Leveson Inquiry Statement, ¶¶ 11, 15, 31.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 89

cording to Director Starmer, the draft policy would likely “bring to-
gether and reflect more clearly existing CPS policy and guidance”
and would be subject to a consultation period.271

5. ABORTED INVESTIGATIONS AND PROSECUTIONS OF
NEWSGATHERING ACTIVITIES UNDER THE OFFICIAL
SECRETS ACT 1989

Despite these substantive and procedural hurdles, prosecutions
against journalists and authors have been commenced in recent
years—although none has been successful. For example, former Sun-
day Times reporter Tony Geraghty was arrested in December 1998 for
the alleged violation of section five of the OSA, which criminalizes the
unauthorized disclosure of protected government information; he was
thereafter charged for having published a book that highlighted exten-
sive British surveillance of the residents of Northern Ireland.272 A year
later, a new attorney general elected to drop the charges.273 Addition-
ally, an editor of The Sunday Times, Liam Clarke, was detained and
threatened with prosecution in 1999 for articles that included allega-
tions of wrongdoing by an undercover military unit operating in
Northern Ireland, and a volunteer researcher for a comedy program,
Julie-Ann Davies, was arrested in 2000 and questioned regarding
her communications with an exiled former MI5 officer.274 Neither
was ever charged with wrongdoing.275

F. Inter-American Court of Human Rights

Across the Atlantic, the Inter-American Court of Human Rights, in
its interpretation and application of the right to freedom of thought and
expression guaranteed by the American Convention on Human Rights,
has recognized both a broad public right of access to information that
includes information related to military activities and limits on the

271. Id. ¶ 31.
272. ARTICLE 19 & LIBERTY, SECRETS, SPIES, AND WHISTLEBLOWERS: FREEDOM OF EX-

PRESSION IN THE UK § 4.3 (2000) (“ARTICLE 19 AND LIBERTY”), available at http://www.
article19.org/data/files/pdfs/publications/secrets-spies-and-whistleblowers.pdf; Tony
Geraghty, Writers: Guilty Until Found Innocent, THE NEW STATESMAN (Oct. 16, 2000),
http://www.newstatesman.com/node/138786.

273. Id.
274. ARTICLE 19 AND LIBERTY § 4.3; Student Arrested Over Shayler Link, GUARDIAN

(Mar. 7, 2000), http://www.theguardian.co.uk/politics/2000/mar/07/freedomofinfor
mation.uk.

275. For a discussion of the Spycatcher cases, in which the U.K. Attorney General
sought to enjoin the publication, by various media entities, of information provided by
a former State Security officer, see Section II.C.2., which describes the proceedings in
the English courts as well as the judgments ultimately issued by the ECtHR.

90 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

criminal prosecutions for expression touching upon matters of national
security.276

1. ARTICLE 13 OF THE AMERICAN CONVENTION ON
HUMAN RIGHTS

Article 13.1 of the Convention broadly guarantees the right to free
expression. It provides that “[e]veryone has the right to freedom of
thought and expression,”277 and explains that “[t]his 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.”278

2. THE RIGHT TO INFORMATION

In Claude-Reyes v. Chile, the Inter-American Court first established
that Article 13 embodies a public right of access to state-held informa-
tion.279 This case arose from a records request filed with the Chilean
Foreign Investment Committee, which sought information about the
Rio Condor Project, a “forestry exploitation project that caused con-
siderable public debate owing to its potential environmental im-
pact.”280 The request was denied in part, which denial was upheld
by the Chilean Supreme Court, and the matter eventually reached
the Inter-American Court of Human Rights.281

In its judgment, the Inter-American Court reconfirmed that “the
right to freedom of thought and expression includes . . . ‘the right
and freedom to seek, receive and impart information and ideas of all
kinds,’” which is viewed as a “positive right.”282 From this founda-
tion, the court expressly recognized:

Article 13 of the Convention protects the right of all individuals
to request access to State-held information, with the exceptions

276. International advocacy organizations have recognized the Inter-American sys-
tem as a “global leader” in the area of access law, given the broad guarantees provided
by the American Convention for the right to seek and receive information. See Amicus
Curiae Submission in the Case of Gomes Lund v. Brazil of Amici Curiae Open Society
Justice Initiative, et al., OPEN SOC’Y FOUNDS. (June 2010), available at http://www.
opensocietyfoundations.org/sites/default/files/araguaia-amicus-english-20100601.pdf.

277. Organization of American States, American Convention on Human Rights,
Nov. 22, 1969, art. 13(1), O.A.S.T.S. No. 36, 1144 U.N.T.S. 123, available at
http://www.oas.org/dil/treaties_B-32_American_Convention_on_Human_Rights.htm.

278. Id.
279. Claude-Reyes v. Chile, supra note 8.
280. Id. para. 73; see also Claude-Reyes v. Chile, Amicus Curiae Brief of Open Society

Justice Initiative, et al. as Amici Curiae ¶ 10, OPEN SOC’Y FOUNDS. (Mar. 28, 2006), avail-
able at http://www.opensocietyfoundations.org/sites/default/files/b_amicus_20050221.
pdf (articulating concerns about the project’s impact on the area’s fragile ecosystems).

281. Claude-Reyes, ¶¶ 1–2, 57(31).
282. Id. ¶ 76.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 91

permitted by the restrictions established in the Convention. Con-
sequently, this article protects the right of the individual to re-
ceive such information and the positive obligation of the State
to provide it, so that the individual may have access to such in-
formation or receive an answer that includes a justification when,
for any reason permitted by the Convention, the State is allowed
to restrict access to the information in a specific case.283

In this, the court held that democratic societies are “governed by the
principle of maximum disclosure, which establishes the presumption
that all information is accessible” and the burden rests on the state
to demonstrate that any information withheld fits into Article 13’s
“limited system of exceptions.”284 Alternately stated, the state is
under a positive obligation to either provide the information requested
or, if it restricts access on a basis permitted by the Convention, provide
a response that justifies the restriction.285

The court set out a three-part test for evaluating the legitimacy of
restrictions on access rights. First, any restriction must be “expressly
established by law” to ensure that it is not employed “at the discretion
of public authorities.”286 Second, the restriction must correspond to a
purpose identified in Article 13.2, which limits permissible restrictions
to those that are “necessary to ensure ‘respect for the rights or reputa-
tions of others’ or ‘the protection of national security, public order, or
public health or morals.’”287 Third, the restriction must be “necessary
in a democratic society” and designed “to satisfy a compelling public
interest.”288 To fulfill this requirement, “the restriction must be pro-
portionate to the [justifying] interest” as well as “appropriate for ac-
complishing this legitimate purpose, interfering as little as possible
with the effective exercise of the right.”289

283. Id. ¶ 77.
284. Id. ¶¶ 92–93.
285. Id. ¶¶ 77, 92–93. In recognizing this right, the court noted the “regional con-

sensus” as to “the importance of access to public information and the need to protect
it,” id. ¶ 78, a consensus reflected in resolutions issued by the General Assembly of
the Organization of American States, the provisions of the Inter-American Democratic
Charter, and the provisions of the Nueva Leon Charter, id. ¶¶ 78–80. A concise over-
view of the right to information in Latin America can be found in The Latin American
Approach to Transparency and Access to Information, ELLA (May 2012), available at
http://ella.practicalaction.org/sites/default/files/120424_GOV_TraAccInf_GUIDE.pdf.

286. Claude-Reyes, ¶¶ 58(f), 89.
287. Id. ¶ 90 (quoting Article 13.2).
288. Id. ¶ 91.
289. Id. In this case, the court concluded that the denial of access failed the very

first prong of this test, as it was not “based on law,” that is, at the relevant time,
“there was no legislation in Chile that regulated the issue of restrictions to access
to State-held information.” Id. ¶ 94.

92 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Therefore, in Gomes Lund v. Brazil, the Inter-American Court
struck down, as incompatible with the Convention, a 1979 Brazilian
law granting amnesty for offenses committed during Brazil’s military
dictatorship.290 One aspect of this case involved the denial by the gov-
ernment of access to information and records regarding military oper-
ations in the 1970s against a leftist movement known as Guerrilla do
Araguaia, access requested by the family members of those killed dur-
ing the operations in support of judicial proceedings alleging human
rights violations by the former regime.291

The court reaffirmed that the right to seek, receive, and impart ideas
of all kinds is encompassed in Article 13’s guarantees for freedom of
thought and expression,292 and that the state governments have a pos-
itive obligation to provide requested information under their con-
trol,293 subject only to limited exceptions.294 The right to access to in-
formation includes the right to know the truth, seen here as the right of
“the next of kin of the victims of gross human rights violations . . . to
know the truth . . . in cases of enforced disappearance.”295

Moreover, given the positive obligation of the state, the court deter-
mined that “authorities cannot resort to mechanisms such as official
secret or confidentiality of the information, or reasons of public inter-
est or national security, to refuse to supply the information.”296

Because Article 13 prohibits a state from withholding information—
even classified military information and documents—pertaining to
human rights violations, the Inter-American Court specifically held
that those provisions of the Brazilian amnesty law “that prevent the
investigation . . . of serious human rights violations are not compatible
with the American Convention, lack legal effect, and cannot continue
as obstacles for the investigation of the facts” underlying human rights
abuses.297

290. Gomes-Lund v. Brazil, Preliminary Objections, Merits, Reparations, and
Costs, Inter-Am. Ct. H.R. (ser. C) No. 11.552, ¶ 1 (Nov. 24, 2010) [hereinafter
Gomes-Lund v. Brazil], available at http://www.corteidh.or.cr/docs/casos/articulos/ser
iec_219_ing.pdf.

291. Id. ¶¶ 1–2.
292. Id. ¶¶ 196, 228, 230.
293. Id. ¶¶ 197, 228.
294. Id. ¶¶ 199, 229.
295. Id. ¶¶ 200–01.
296. Id. ¶ 202 (further concluding that, “when it comes to the investigation of pun-

ishable facts, the decision to qualify the information as secretive or to refuse to hand it
over cannot stem solely from a State organ whose members are charged with commit-
ting the wrongful acts. In the same sense, the final decision on the existence of the
requested documentation cannot be left to its discretion”).

297. Id. ¶ 325(3).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 93

3. LIMITS ON CRIMINAL PROSECUTIONS FOR EXPRESSION
RELATED TO NATIONAL SECURITY

Although the Inter-American Court has not yet been confronted with
any case in which a journalist has been charged for, or enjoined from,
publication on national security matters,298 in Palamara-Iribarne v.
Chile,299 it invalidated the criminal convictions300 of a retired Chilean
Navy officer who attempted to publish a book allegedly disclosing
“secret or confidential information without prior written authorization
from the relevant authorities”301 and who held a press conference
where he “criticized the actions taken by the Office of the Naval Pros-
ecutor in the proceedings against him.”302

In March 1993, the Deputy Naval Prosecutor issued a seizure order
and entered the home of Humberto Palamara-Iribarne, where 874 cop-
ies of his book were seized.303 For unauthorized publication of the
book, the retired officer thereafter “was prosecuted for two counts of
disobedience and correspondingly convicted.”304

On application to the Inter-American Court, the Inter-American
Commission on Human Rights alleged that that the acts of searching
the officer’s home, seizing copies of the book and related materials,
and banning future publication were “incompatible with Article 13.”305

Representatives for Palamara-Iribarne further argued that the charges
and conviction for disobedience and breach of military duties, “consti-
tuted a direct attempt to prevent the publication of the book.”306 The
representatives urged that “[e]ven ‘if the argument by the State were to
be accepted’ regarding the determination of subsequent liability to
protect national security, the book written by Mr. Palamara-Iribarne
did not reveal any military secrets, nor did it affect national secur-

298. Special Rapporteurship for Freedom of Expression, Decisions and Judgments
of the Inter-American Court, Org. of Am. States, http://www.oas.org/en/iachr/expression/
jurisprudence/si_decisions_court.asp (last visited June 17, 2013).

299. Palamara-Iribarne v. Chile, Merits, Reparations, and Costs, Inter-Am. Ct. H.R.
(ser. C) No. 135 (Nov. 22, 2005) [hereinafter Palamara-Iribarne], available at http://
www.corteidh.or.cr/docs/casos/articulos/seriec_135_ing.pdf.

300. Id. ¶ 269(12).
301. Id. ¶ 66(e).
302. Id. ¶ 63(72).
303. Id. ¶ 63(20).
304. Id. ¶ 2. In addition, Palamara-Iribarne was charged with “contempt of author-

ity” for the statements he made at the press conference, and a guilty verdict was re-
turned. Id.

305. Id. ¶ 64(a). The Commission further asserted that the conviction for contempt
of authority “grounded on his criticism of public officials conduct,” also violated Ar-
ticle 13, because it “‘constitutes an imposition of subsequent liability on the exercise
of the freedom of expression that is unnecessary’ in a democratic society.” Id. ¶ 64(c).

306. Id. ¶ 65(c).

94 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

ity.”307 In response, the Government of Chile claimed that Palamara-
Iribarne “was not subject to prior censorship, but to subsequent liabil-
ity, which is explicitly provided by law” and “grounded on the urgent
need to ensure protection of national security.”308 It further asserted
that, as a Navy officer, Palamara-Iribarne “was not allowed to disclose
secret or confidential information without prior written authorization
from the relevant authorities,” and the publication was banned as a re-
sult of “the author’s negligence to request authorization for publication
in a timely manner.”309

The Court concluded that the officer’s freedom of thought and ex-
pression under Article 13 had been violated.310 The Court considered
it “logical” that Palamara-Iribarne’s “training and professional and
military experience helped him write the book and that it does not en-
tail per se an abuse of his right to freedom of thought and expres-
sion.”311 In addition, the “duty of confidentiality” owed by “employ-
ees or officers of an institution,” is “not applicable to information
related to the institution or the duties performed by it that is already
in the public domain,” and therefore, the content of the duty “w[as]
not . . . examined insofar as it has been established that Mr. Palamara-
Iribarne used information from ‘open sources.’”312 The Court therefore
held that the “measures adopted by the State to prevent the distribu-
tion of the book”313—including “instituting [criminal] proceedings
against Mr. Palamara-Iribarne for disobedience and breach of military
duties,” prohibiting “Palamara-Iribarne from publishing his book,”
and “seiz[ing] the copies thereof ”314—“constituted acts of prior cen-
sorship that are incompatible with the parameters” of Article 13 of the
American Convention.315

307. Id. ¶ 65(b).
308. Id. ¶ 66(b).
309. Id. ¶ 66(e).
310. Id. ¶ 78.
311. Id. ¶ 76. The court explained that “[a]ny interpretation to the contrary would

prevent individuals from using their education or professional training to enrich the
expression of their ideas and opinion.” Id.

312. Id. ¶ 77.
313. Id. ¶ 78.
314. Id. ¶ 70.
315. Id. ¶ 78. This court also held that the contempt charges stemming from the

statements made at the press conference violated Article 13; specifically, the Court
found that the comments concerned a matter of public interest—the conduct of the
naval prosecutor and the criminal military proceedings involving Palamara-Iribarne,
id. ¶ 82—and that the related charges and potential sanctions “were disproportionate
to the criticism leveled at government institutions and their members, thus suppressing
debate, which is essential for the functioning of a truly democratic system, and unnec-
essarily restricting the right to freedom of thought and expression.” Id. ¶ 88.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 95

G. United States

Freedom of expression enjoys robust protection under the U.S. Con-
stitution and statutory law. It is well established that the First Amend-
ment to the federal constitution protects the dissemination of sensitive
government information in the public interest. And U.S. courts repeat-
edly have expressed doubts that the prosecution of a member of the
press or any private individual for publishing protected government in-
formation would be constitutionally permissible, in a general recogni-
tion that “[a] statutory scheme that purports to criminalize such activ-
ity, without both specifying and cabining its reach, would be unlikely
to survive a constitutional challenge.”316 Thus, although unsettled—
because the U.S. government has not attempted to pursue the prosecu-
tion of a journalist under any such law—there likely exists an extraor-
dinary threshold that the government must overcome to pursue a con-
stitutionally-valid prosecution of a member of the media for the
publication of state secrets in the public interest.317

1. THE FIRST AMENDMENT AND THE PENTAGON PAPERS CASE

The First Amendment to the Constitution of the United States pro-
vides that “Congress shall make no law . . . abridging the freedom of
speech or of the press.”318 Pursuant to this constitutional right, the
U.S. Supreme Court, in New York Times Co. v. Sullivan, condemned
the Sedition Act of 1798319—a law having the practical effect of crim-
inalizing criticism of the government during times of unrest—as un-
constitutional, effectively discrediting the notion that the government
may prosecute its detractors on national security grounds.320 However,

316. Lee Levine, Nathan Siegel, & Jeanette Bead, Handcuffing the Press: First
Amendment Limitations on the Reach of Criminal Statutes as Applied to the Media,
55 N.Y.L. SCH. L. REV. 1015, 1036 (2011). This would be the case, “whether it is an-
alyzed under the First Amendment-based requirement that even a statute that has an
incidental impact on protected speech must be ‘narrowly tailored to serve a significant
governmental interest’; under the First Amendment-based ‘overbreadth’ doctrine; or
under the Fifth Amendment, which ‘prohibits punishment pursuant to a statute so
vague that men of common intelligence must necessarily guess at its meaning and dif-
fer as to its application.’” Id. at 1036–37 (footnotes omitted).

317. Id.
318. U.S. CONST. amend. I, § 1.
319. Sedition Act of 1798, 1 Stat. 596, § 2 (making it a crime, punishable by a $5,000

fine and five years in prison, “if any person shall write, print, utter or publish . . . any
false, scandalous and malicious writing or writings against the government of the United
States, or either house of the Congress . . ., or the President . . ., with intent to defame . . .
or to bring them, or either of them, into contempt or disrepute; or to excite against them,
or either or any of them, the hatred of the good people of the United States”).

320. N.Y. Times Co. v. Sullivan, 376 U.S. 254, 276 (1964) (“Although the Sedition
Act was never tested in this Court, the attack upon its validity has carried the day in
the court of history. . . . a broad consensus that the Act, because of the restraint it im-

96 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

it was not until 1971, in the Pentagon Papers Case,321 that the right of
the government to restrain the press from publishing state secrets was
tested in the Supreme Court. The federal government sought to enjoin
two newspapers from publishing the contents of a classified historical
study of the United States’ involvement in the Vietnam War, claiming
that the exposure would threaten the government’s ability to conduct
that war and would endanger American lives.322 A split majority re-
jected the government’s position, holding that “‘[a]ny system of
prior restraints of expression comes to this Court bearing a ‘heavy pre-
sumption against its constitutional validity.’”323

A separate concurring opinion by Justice Hugo Black explained
that, “[b]oth the history and language of the First Amendment support
the view that the press must be left free to publish news, whatever the
source, without censorship, injunctions or prior restraints.”324 Recog-
nizing that “[t]he word ‘security’ is a broad, vague generality whose
contours should not be invoked to abrogate the fundamental law em-
bodied in the First Amendment,” Justice Black concluded:

The greater the importance of safeguarding the community from
incitements to the overthrow of our institutions by force and vi-
olence, the more imperative is the need to preserve inviolate
the constitutional rights of free speech, free press and free assem-
bly in order to maintain the opportunity for free political discus-
sion, to the end that government may be responsive to the will of
the people and that changes, if desired, may be obtained by
peaceful means. Therein lies the security of the Republic, the
very foundation of constitutional government.325

posed upon criticism of government and public officials, was inconsistent with the
First Amendment” (footnote omitted)). For an overview of the potential liability of
journalists for receiving and reporting information that may endanger national security
in the United States, and the historical backdrop against which this has played out, see
Lee Levine & Julia Atcherley, The First Amendment and National Security, in NA-

TIONAL SECURITY LAW IN THE NEWS: A GUIDE FOR JOURNALISTS, SCHOLARS AND POLICY-
MAKERS 13–24 (Paul Rosensweig et al. eds., 2012).

321. N.Y. Times Co. v. United States, 403 U.S. 713 (1971).
322. Id. at 718 (government arguing that “[t]here are other parts of the Constitution

that grant powers and responsibilities to the Executive, and . . . the First Amendment
was not intended to make it impossible for the Executive to function or to protect the
security of the United States.” (alterations in original) (citations and internal quotation
marks omitted)).

323. Id. at 714 (Black J. & Douglas J., concurring) (citation omitted) (unsigned
opinion speaking for six of the nine justices).

324. Id. at 717 (“Only a free and unrestrained press can effectively expose decep-
tion in government.”).

325. Id. at 719-20.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 97

In the wake of New York Times Co. v. Sullivan and the Pentagon Pa-
pers Case, the freedom of the press to report on sensitive national se-
curity information is firmly established in the United States.

2. RIGHT OF ACCESS TO INFORMATION

State and federal jurisdictions in the United States have enacted
statutes establishing the right of members of the public, including
the media, to request and receive government information. The federal
Freedom of Information Act (“FOIA”) provides that every government
agency must make all of its records available for public inspection,326

unless a record falls within one of the Act’s nine exemptions.327 One
exemption is classified information—“matters that are . . . specifically
authorized under criteria established by an Executive order to be kept
secret in the interest of national defense or foreign policy”—but only
to the extent the records “are in fact properly classified.”328

For the exemption to apply, the government must demonstrate both
that it properly classified the information procedurally and that there is
“‘a logical connection’” between public access to the information and
some likely harm to national security.329 To satisfy this burden, the
government must identify the potential harm to national security
with “reasonable specificity” through declarations and other admissi-
ble evidence.330 While courts “accord substantial weight to an
agency’s” submissions, they have an independent responsibility to “re-
view de novo the agency’s use of a FOIA exemption to withhold doc-
uments.”331 In determining whether a FOIA exemption applies, the
court considers “whether on the whole record the [a]gency’s judgment

326. 5 U.S.C. § 552(a)(3)(A).
327. 5 U.S.C. § 552(b)(1)-(9).
328. 5 U.S.C. § 552(b)(1). Various federal statutes provide the U.S. government au-

thority to classify national security information, and regulate the access to such infor-
mation. See, e.g., 50 U.S.C. § 426 (definition of “classified information”); 50 U.S.C.
§ 435 (authority for “Executive order[s] or regulation[s] . . . govern[ing] access to
classified information”).

329. McDonnell v. United States, 4 F.3d 1227, 1243 (3d Cir. 1993) (citation omitted);
see also Abbotts v. Nuclear Regulatory Comm’n, 766 F.2d 604, 606 (D.C. Cir. 1985).

330. Amnesty Int’l USA v. C.I.A., 728 F. Supp. 2d 479, 517 (S.D.N.Y. 2010). “The
requirement of reasonable specificity . . . forces the government to analyze carefully
any material withheld, it enables the trial court to fulfill its duty of ruling on the ap-
plicability of the exemption, and it enables the adversary system to operate by giving
the requester as much information as possible, on the basis of which he can present his
case to the trial court.” Id. (internal citations and quotations omitted). See also Rosen-
feld v. U.S. DOJ, 57 F.3d 803, 807 (9th Cir. 1995).

331. American Civil Liberties Union v. CIA, 710 F.3d 422, 427 (D.C. Cir. 2013).
See also Coldiron v. U.S. DOJ, 310 F. Supp. 2d 44, 53 (D.D.C. 2004) (“No matter how
much a court defers to an agency, its review is not vacuous.”) (internal citations and
quotation marks omitted).

98 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

objectively survives the test of reasonableness, good faith, specificity,
and plausibility.”332

3. THE ESPIONAGE ACT OF 1917, UNITED STATES V. MORISON,
AND UNITED STATES V. ROSEN

Despite the broad protection afforded the press under the First
Amendment and relevant Supreme Court jurisprudence, some have as-
serted that certain provisions of the Espionage Act of 1917, in theory,
could give rise to criminal liability for the publication by the press of
state secrets. Section 793(d) of the Act prohibits anyone lawfully hav-
ing possession of any document, writing, or photograph, among other
tangible materials, or any other information “relating to the national
defense”—which “the possessor has reason to believe could be used
to the injury of the United States or to the advantage of any foreign
nation”—from “willfully” communicating or transmitting it to anyone
not entitled to receive it.333 Section 793(e) prohibits the unauthorized
possession, retention (and failure to return) or communication of doc-
uments or, other tangible materials, or any other information “relating
to the national defense”—again, when the recipient has reason to be-
lieve that the document or information could be used to the injury of
the United States or to the advantage of any foreign nation.334

In the 1988 decision of United States v. Morison,335 the U.S. Fourth
Circuit Court of Appeals reflected on whether a member of the press
may be prosecuted under the Espionage Act for disseminating national
security-related information. Former naval intelligence employee
Samuel Loring Morison was convicted under the Act for the unautho-
rized possession of satellite secured photographs of Soviet naval prep-
arations and for the transmittal of those photographs to the British pub-
lication Jane’s Defence Weekly.336 On appeal, the Fourth Circuit
affirmed the conviction, holding that sections 793(d) and (e) of the
Act prohibit the willful communication of information “‘to a person
not entitled to receive it’”337 and that the press was not entitled “to re-
ceive” the classified photographs.338 However, charges were never

332. Gardels v. CIA, 689 F.2d 1100, 1105 (D.C. Cir. 1982) (construing Exemption 3).
333. Espionage Act of 1917, 18 U.S.C. § 793(d).
334. Id. § 793(e).
335. 844 F.2d 1057 (4th Cir. 1988).
336. Id. at 1060.
337. Id. at 1065–66 (“It seems abundantly clear from [the] legislative history that

sections 793(d) and (e) . . . were intended to criminalize the disclosure to anyone ‘not
entitled to receive it.’”).

338. Id. at 1078 (“the decisive point is that . . . Jane’s Defence Weekly, the ones to
whom the defendant transmitted the secret material in this case, did not have a

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 99

brought against journalists with Jane’s Defence Weekly, and two of the
three judges on the appellate panel questioned whether such a prosecu-
tion would be constitutional, observing that “Morison as a source would
raise newsgathering rights on behalf of press organizations that are not
being, and probably could not be, prosecuted under the espionage sta-
tute”339 and that Morison’s conviction should not be understood as
“threatening the vital newsgathering functions of the press.”340

In United States v. Rosen,341 apparently for the first time, the gov-
ernment sought to impose criminal liability on private citizens for
receiving and communicating information acquired from an individual
who may have unlawfully obtained or disclosed the information. Pri-
vate lobbyists, Steven J. Rosen and Keith Weissman, were indicted by
a federal grand jury and charged under sections 793(d) and (e) of the
Espionage Act with conspiring unlawfully to receive classified infor-
mation from a government official, and with transmitting that informa-
tion to the press and other third parties.
Rosen and Weissman argued that prosecution under the Act for re-

ceiving classified information from a source and publishing it violated
the First Amendment. The federal trial judge ruled that the prosecution
of an ordinary citizen who was not a public official was permitted
under the Espionage Act and was not wholly inconsistent with the
First Amendment.342 Nevertheless, the judge held that the statute
must be “narrowly and sensibly tailored to serve the government’s le-
gitimate interest in protecting the national security” in order to survive
First Amendment scrutiny.343 As a result, a prosecution under the Es-
pionage Act required the government to demonstrate

1. “that the information relates to the nation’s military activities, in-
telligence gathering or foreign policy” and is “closely held” by
the government;

2. that disclosure of the information “could cause injury to the na-
tion’s security”;

3. that the defendant’s violation of the statute was willful, i.e., he or
she “knew the nature of the information, knew that the person

“Secret” clearance and were thus, to the knowledge of the defendant, not qualified to
receive the information.”).

339. Id. at 1081 (Wilkinson, J., concurring).
340. Id. at 1086 (Phillips, J., concurring).
341. 445 F. Supp. 2d 602 (E.D. Va. 2006), aff ’d, 557 F.3d 192 (4th Cir. 2009). This

case is often called the AIPAC prosecution, as the defendants were former employees
of the American Israel Public Affairs Committee.

342. Id. at 643.
343. Id.

100 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

with whom they were communicating was not entitled to the in-
formation, and knew that such communication was illegal, but
proceeded nonetheless”; and

4. where the information is intangible, as opposed to in physical
form, that the defendant demonstrated “bad faith,” i.e., “the de-
fendant had a reason to believe that the disclosure of the infor-
mation could harm the United States or aid a foreign nation.”344

The government abandoned its prosecution of Rosen and Weiss-
man, effectively conceding that it could not meet the heightened intent
requirement the court had imposed.345

Thus, although not yet tested in the courts, First Amendment-
based principles well-established in U.S. law “suggest that, at a
minimum, the solicitation, receipt, and publication of information
by the press can constitutionally be deemed to violate such statutes
only if their scope is cabined, by legislative amendment or judicial
decision, in material ways.”346 Specifically, legal commenters have
concluded

[A]t a minimum, the application of such statutes to the press . . .
can survive First Amendment scrutiny only if construed to re-
quire that (1) the press conduct at issue be unrelated to commu-
nicative acts involving the transmission of information, or (2) the
defendant evince some bad-faith purpose other than and beyond
the intent to obtain information for the purpose of reporting it
to the public.347

Any broader interpretation would run afoul of the constitutional
protections that “the Supreme Court has recognized on several occa-
sions” as applying to a “range of press conduct that involves ‘solicit-
ing, inquiring, requesting, and persuading’ sources ‘to engage in the
unauthorized and unlawful disclosure of information.’”348

H. The Johannesburg Principles on National Security, Freedom
of Expression, and Access to Information

The Johannesburg Principles349 were adopted in 1995 by a group of
experts in international law and human rights convened by the interna-

344. Id.
345. Levine et al., supra note 320, at 1016.
346. Id. at 1036.
347. Id.
348. Id. (citing Nicholson v. McClatchy Newspapers, 223 Cal. Rptr. 58, 64 (Ct.

App. 1986)).
349. JOHANNESBURG PRINCIPLES, supra note 13.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 101

tional advocacy organization Article 19 and the Centre for Applied
Legal Studies of the University of the Witwatersrand.350

Drawing on international and regional law, applicable standards,
and evolving state practice, the Johannesburg Principles address the
extent to which governments may legitimately suppress freedom of
expression and access to information in order to safeguard national se-
curity. The Principles “set a high standard of respect for freedom of
expression, confining claims based on national security to what States
can legitimately justify.”351 Thus, while recognizing that restrictions
on the right to seek, receive, and disclose information are permitted
in certain circumstances, the Principles conclude that national security
cannot not be a catchall category for prohibiting access to information.

1. RELEVANT PRINCIPLES

Under the Johannesburg Principles, “the public interest in knowing
the information shall be a primary consideration” in all laws touching
on rights to access and disclose information.352 They expressly cite a
number of illegitimate grounds for claiming a national security inter-
est, such as protecting the government from embarrassment and en-
trenching a particular ideology.353

Punishment for disseminating information is prohibited in cases
where disclosure does not result in actual harm or likelihood thereof,
or where the overall public interest is served by disclosure.354 More-
over, where a state seeks to justify a restriction on the disclosure of
information “on grounds of national security,” the government

• “must have the genuine purpose and demonstrable effect of pro-
tecting a legitimate national security interest”;355

• must establish that the restriction is “necessary to protect a legit-
imate national security interest,” by evidencing that

350. For more on the Johannesburg Principles, see Toby Mendel, JOHANNESBURG
PRINCIPLES: OVERVIEW AND IMPLEMENTATION (2003), available at http://www.article19.
org/pdfs/publications/jo-burg-principles-overview.pdf; Sandra Coliver, Commentary
on the Johannesburg Principles on National Security, Freedom of Expression and Ac-
cess to Information in SECRECY AND LIBERTY: NATIONAL SECURITY, FREEDOM OF EXPRES-

SION AND ACCESS TO INFORMATION (The Hague: Martinus Nijhoff Pubs. 1999), available
at http://www.right2info.org/resources/publications/CommentaryontheJohannesburg
Principles.pdf; ARTICLE 19, MEMORANDUM ON MOLDOVA’S DRAFT LAW ON STATE SECRETS
14–15 (2008), available at http://www.article19.org/data/files/pdfs/analysis/moldova-
memorandum-on-moldova-s-draft-law-on-state-secrets.pdf.

351. Mendel, supra note 350, at 1.
352. JOHANNESBURG PRINCIPLES, supra note 13, at 11 (Principle 13).
353. Id. at 8 (Principle 2).
354. Id. at 11–12 (Principle 15).
355. Id. at 8 (Principle 1.2).

102 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

• the information “poses a serious threat to a legitimate national se-
curity interest”;

• “the restriction imposed is the least restrictive means possible for
protecting that interest”; and

• “the restriction is compatible with democratic principles.”356

The Principles acknowledge that, even where effective freedom of
information legislation is in place, there may still be situations
where disclosure is refused and it is only through an unauthorized
leak that important information—such as exposure of government cor-
ruption or wrongdoing—may become public. Thus, prohibitions on
prosecution extend not only to situations where the media publishes
classified information, but also to protect the civil servant responsible
for the primary disclosure to the media.

2. WIDESPREAD RECOGNITION OF THE
JOHANNESBURG PRINCIPLES

The Johannesburg Principles have been “widely endorsed by inter-
national law scholars and UN experts,”357 and referenced by courts
around the world.358 They have been relied upon by “judges, lawyers,
civil society actors, academics, journalists and others, all in the name
of freedom of expression.”359 The core conclusion of the Principles—
that no person may be punished for the disclosure of information on
national security grounds if “the public interest in knowing the infor-
mation outweighs the harm from disclosure”360—has been endorsed
by the UN Special Rapporteur, the OSCE Representative on Freedom
of the Media, and the OAS Special Rapporteur in a Joint Declaration
on Freedom of Information and Secrecy Legislation.361

I. Council of Europe

Through committee and parliamentary assembly resolutions and
recommendations, the Council of Europe has repeatedly recognized

356. Id. (Principle 1.3).
357. Coliver, supra note 350, at 7.
358. See, e.g., Gamini Athukoral “Sirikotha” v. Attorney-General, 5 May 1997, S.D.

Nos. 1–15/97 (Supreme Court of Sri Lanka); Secretary of State for the Home Department
v. Rehman [2001] UKHL 47 (House of Lords) cited in Mendel, supra note 350, at 7.

359. Mendel, supra note 350, at 1.
360. JOHANNESBURG PRINCIPLES, supra note 13, at 11–12 (Principle 15).
361. Joint Declaration by the UN Special Rapporteur on Freedom of Opinion and

Expression, the OSCE Representative on Freedom of the Media and the OAS Special
Rapporteur on Freedom of Expression (2004), available at http://www.oas.org/en/iachr/
expression/showarticle.asp?artID=319&lID=1. See also Mendel, supra note 350, at 7-8.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 103

the importance of protecting and encouraging public access to sensi-
tive government information.
On October 6, 2010, the Council of Europe’s Committee on Culture,

Science, and Education unanimously adopted a Draft Recommenda-
tion advocating protection for public interest disclosures based in
free expression rights:

Insofar as Article 10 of the Convention protects the right of the
public to be informed on matters of public concern, anyone who
has knowledge or information about facts of public concern should
be able to either post it confidentially on third-party media, includ-
ing Internet networks, or submit it confidentially to journalists.362

This followed the position taken by the Council of Europe Parlia-
mentary Assembly, through the adoption of Resolution 1729,363 that
member states should enact comprehensive legislation protecting
whistleblowers who speak up in the public interest. The Assembly
also recommended that the CoE Committee of Ministers “look into
ways and means of enhancing the protection of . . . journalists, who
expose corruption, human rights violations, environmental destruction
or other abuses of public authority, in all Council of Europe member
states.”364

Endorsing the need for a public interest override in legislation gov-
erning access to government information, the Council of Europe has
taken a formal position that the existence of “an overriding public in-
terest in disclosure” prevails over other concerns, including potential
risks to national security.365

Previously, the Committee of Ministers of the Council of Europe
recognized the threat to the press in times of crisis, adopting Guide-
lines related to balancing the freedom of expression and national se-

362. Eur. Consult. Ass., The Protection of Journalists’ Sources, Doc. No. 12443
¶ 8 (2010), available at http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=
12811&lang=EN.

363. Eur. Parl. Ass., Protection of “Whistle-Blowers,” Res. No. 1729 (Apr. 29,
2010), available at http://assembly.coe.int/main.asp?link=/documents/adoptedtext/ta10/
eres1729.htm.

364. Eur. Parl. Ass., Fair Trial Issues in Criminal Cases Concerning Espionage or
Divulging State Secrets, Recomm. No. 1792, § 1.2 (Apr. 19, 2007), available at http://
assembly.coe.int/Main.asp?link=/Documents/AdoptedText/ta07/EREC1792.htm.

365. See Convention on Access to Official Documents, art. 3(2), Nov. 27, 2008,
CETS No.: 205, available at http://conventions.coe.int/Treaty/en/Treaties/html/205.
htm. Article 3 of the Convention on Access to Official Documents states that, “unless
there is an overriding public interest in disclosure,” id., art. 3(2), “[a]ccess to informa-
tion contained in an official document may be refused if its disclosure would or would
be likely to harm” interests including “national security, defence and international re-
lations,” id., art. 3(1)(a), and “public safety,” id., art. 3(1)(b).

104 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

curity interests. The Guidelines urged member states to “protect the
right of journalists not to disclose their sources of information” and
not require journalists “to hand over information or material . . . gath-
ered in the context of covering crisis situations nor should such mate-
rial be liable to seizure for use in legal proceedings.”366

Emphasizing the practical and effective implementation of Article
10 of the ECHR, relevant ECtHR jurisprudence, and other Council
of Europe texts, the Guidelines state, “There is no need to amend
these standards or to elaborate new ones. Instead, we should focus
on the practical problems linked to their implementation. At the
very least, national governments and parliaments should incorporate
these standards into their national regulatory frameworks and imple-
ment them rigorously.”367

Observing the importance of investigative journalism on matters of
public concern, the guidelines also incorporate a warning from the
Committee that crisis situations, such as wars and terrorist attacks,
may tempt governments to unduly restrict these rights of media
professionals.368

J. International Convention on Civil and Political Rights

Article 19 of the International Convention on Civil and Political Rights
(“ICCPR”)369 guarantees the right to freedom of expression, which en-
compasses the “freedom to seek, receive and impart information and
ideas of all kinds, regardless of frontiers, either orally, in writing or
in print, in the form of art, or through any other media of his choice.”370

The ICCPR states these rights are “subject to certain restrictions, but

366. Eur. Consult. Ass., Guidelines of the Comm. of Ministers of the Council of Eur.
on Protecting Freedom of Expression and Information in Times of Crisis, ¶¶ 13–14
(2007) [hereinafter 2007 Committee of Ministers Guidelines], available at https://
wcd.coe.int/ViewDoc.jsp?id=1188493. The text is an extension and complement to
the Guidelines on human rights and the fight against terrorism adopted by the Com-
mittee of Ministers on July 11, 2002. See also COUNCIL OF EUROPE, FREEDOM OF EXPRES-

SION IN TIME OF CRISIS: GUIDELINES OF THE COMMITTEE OF MINISTERS OF THE COUNCIL OF

EUROPE (2008) [hereinafter 2008 Committee of Ministers Guidelines], available at
http://www.un.org/en/sc/ctc/specialmeetings/2011/docs/coe/coe-guidelines-crisis-
en.pdf (containing the 26 September 2007 guidelines, as well as a Preface to the guide-
lines by the Rt. Hon. Terry Davis, Sec’y Gen. of the Council of Europe).

367. 2008 Committee of Ministers Guidelines, supra note 366, at 5–6 (Preface).
368. 2007 Committee of Ministers Guidelines, supra note 366, ¶¶ 1, 3, 17–19.
369. International Convention on Civil and Political Rights, G.A. Res. 2200A (XXI),

U.N. Doc. A/6316 (Dec. 16, 1966) [hereinafter ICCPR], available at http://www.
ohchr.org/EN/ProfessionalInterest/Pages/CCPR.aspx. Some 167 States are party to the
ICCPR as at June 2013. See Status, International Convention on Civil and Political
Rights, available at http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_
no=IV-4&chapter=4&lang=en.

370. ICCPR, supra note 369, art. 19, ¶ 2.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 105

these shall only be such as are provided by law and are necessary . . .
[f]or respect of the rights or reputations of others [or] [f]or the protec-
tion of national security or of public order or of public health or mor-
als.”371 The General Comments on Article 19 prepared by the Human
Rights Committee, Office of the United Nations High Commissioner
for Human Rights,372 are instructive in understanding the intended im-
plementation of this provision, and what qualifies as compliance.
When a state party invokes a legitimate ground for restriction of

freedom of expression, such as public welfare or national security,
that State “must demonstrate in specific and individualized fashion
the precise nature of the threat, and the necessity and proportionality
of the specific action taken, in particular by establishing a direct and
immediate connection between the expression and the threat.”373 Con-
straints on the dissemination of information must be directly related
and narrowly tailored to the specific need upon which they are predi-
cated, that is, “[r]estrictions must not be overbroad.”374 The Commit-
tee provides further guidance in this respect, requiring that restrictive
measures “conform to the principle of proportionality,” and be both
“appropriate” and “the least intrusive instrument” for achieving their
protective function.375 The form of expression at issue is also relevant,
with greater protection afforded to matters of public debate.376

Finally, when a state party imposes restrictions on the exercise of
freedom of expression, “these may not put in jeopardy the right it-
self.”377 State parties should avoid state secrets laws that disregard
the potential public interest in disclosing confidential government in-
formation in a particular case, or adopting catch-all provisions that risk
encompassing unrelated, legitimate forms of expression. Thus, the
Committee cautions against overly restrictive domestic secrecy legis-
lation; such provisions must be “crafted and applied in a manner that
conforms to the strict requirements of paragraph 3 [of Article 19].”378

371. Id., art. 19, ¶ 3.
372. Human Rights Committee, General Comment No. 34 (on Article 19), 102nd

Sess., U.N. Doc. CCPR/C/GC/34 (Sept. 12, 2011) [hereinafter General Comment
No. 34], available at http://www2.ohchr.org/english/bodies/hrc/comments.htm.

373. See id. ¶ 35.
374. Id. ¶¶ 22, 34.
375. Id. ¶ 34.
376. Id.
377. Id. ¶ 21. See also ICCPR, supra note 369, art. 5, ¶ 1 (“nothing in the present

Covenant may be interpreted as implying for any State, group or person any right to
engage in any activity or perform any act aimed at the destruction of any of the rights
and freedoms recognized herein or at their limitation to a greater extent than is pro-
vided for in the present Covenant.”).

378. General Comment No. 34, supra note 372, ¶ 30.

106 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Any restriction on expression or the dissemination of information con-
stitutes a serious curtailment of human rights, which is amplified in the
context of disclosures on matters of public concern. Thus, under the
framework of the ICCPR, state secrecy laws should be narrowly tailored
to the protection of national security, and proportionate to that aim, tak-
ing into account any potential public interests favoring disclosure.

K. African Charter on Human and Peoples’ Rights

The Organization of African Unity, now the African Union, adopted
the African Charter on Human and Peoples’ Rights in 1981. Also
called the Banjul Charter, this instrument was created to protect an
array of individual and community rights and freedoms across the Af-
rican continent. The Charter has been ratified by 53 member states of
the African Union.379

Article 9 of the Charter protects the individual’s right to receive and
disseminate information, providing that “[e]very individual shall have
the right to receive information” and “shall have the right to express
and disseminate his opinions within the law.”380

The Charter established the African Commission on Human and
Peoples’ Rights, which is charged with interpreting the Charter and
protecting and promoting human and peoples’ rights.381 In order to ad-
dress “in a holistic and comprehensive manner the major threats to
freedom of expression and information” in Africa and to “serve as a
benchmark to evaluate states[’] compliance with Article 9” of the
Charter,382 the Commission adopted the Declaration of Principles on
Freedom of Expression in Africa.383

379. Ratification Table: African Charter on Human & Peoples’ Rights, AFR.
COMM’N ON HUMAN & PEOPLES’ RIGHTS, http://www.achpr.org/instruments/achpr/ratifi
cation/ (last visited June 12, 2013).

380. Org. of Afr. Unity, African Charter on Human & Peoples’ Rights, OAU Doc.
CAB/LEG/67/3 rev. 5, 21 I.L.M. 58 (adopted June 27, 1981), available at http://www.
achpr.org/files/instruments/achpr/banjul_charter.pdf. The Charter entered into force
Oct. 21, 1986.

381. See About ACHPR, AFRICAN COMM’N ON HUMAN & PEOPLES’ RIGHTS, http://
www.achpr.org/about/ (last visited June 12, 2013). The Commission was inaugurated
in 1987. Id.

382. ARTICLE 19, IMPLEMENTING FREEDOM OF EXPRESSION: A CHECKLIST FOR THE IMPLE-

MENTATION OF THE DECLARATION OF PRINCIPLES ON FREEDOM OF EXPRESSION IN AFRICA vi
(2006), available at http://www.article19.org/data/files/pdfs/tools/africa-foe-check
list.pdf.

383. Afr. Comm’n on Human & Peoples’ Rights, Declaration of Principles on
Freedom of Expression in Africa, Res. 62(XXXII)02 (Oct. 23, 2002) [hereinafter
Declaration of Principles], available at http://www.achpr.org/files/sessions/32nd/
resolutions/62/achpr32_freedom_of_expression_eng.pdf.

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 107

The Declaration contains express protections for freedom of infor-
mation that specifically recognize a right of information stemming
from the principle that public bodies hold information “not for them-
selves but as custodians of the public good.”384 The Declaration fur-
ther provides that

• the right to information “shall be guaranteed by law”;
• no one shall be subject to any sanction for releasing in good faith
information on wrongdoing, or that which would disclose a seri-
ous threat to health, safety or the environment save where the im-
position of sanctions serves a legitimate interest and is necessary
in a democratic society”; and

• “secrecy laws shall be amended as necessary to comply with free-
dom of information principles.”385

III. Recognition of Substantial Free Expression-Based Restrictions

on the Prosecution of Journalists under State Secrets Laws

As the forgoing discussion demonstrates, in the international com-
munity, principles of free expression are widely recognized as impos-
ing significant constraints on the validity of any prosecution of a journal-
ist for obtaining, possessing, or publishing protected state information in
violation of a state secrets or similar law. The jurisprudence surveyed ev-
idences that the constraints emanate from four primarily limitations. As
such, despite the weighty interests in protecting public security and de-
terring the unauthorized dissemination of information believed to be
detrimental to such security, when the state secrets law is applied to
newsgathering activities, that law must, at a minimum, be circum-
scribed in the following ways:386

First, the law may not be vague, but must expressly and clearly de-
fine the scope of information that is protected, such that the zone of
risk for criminal sanction is plainly delineated and the terms of the
law are sufficiently specific to prevent arbitrary or discriminatory
enforcement.

384. Declaration of Principles, supra note 383, § IV.1, 2 (“everyone has the right to
access information held by public bodies”).

385. Id. § IV.2.
386. These restrictions apply equally to provisions that would allow the prosecu-

tion of a journalist for aiding and abetting, conspiring, or inducing a violation of a
state secrets law.

108 J. INT’L MEDIA & ENTERTAINMENT LAW VOL. 5, NO. 1

Second, the law may not be overly broad in its terms or application,
but must be narrowly tailored to prohibit only that conduct necessary
to accomplish its objective.
Third, the law must incorporate a mens rea element or a full public

interest defense. Any fault element contained in the law should reflect
a subjective intent requirement, that is, should obligate the state to
prove that the journalist’s actual purpose was something other than ob-
taining the information to share it with the general public. Alternately,
the law should contain a public interest defense applicable to all pro-
visions of the law that prohibits the imposition of any sanction on one
who establishes that he or she acted in furtherance of the public inter-
est with regard to information disclosed.
Fourth, the law must incorporate an actual harm test, obliging the

government to prove that the information is confidential in nature
and that either its receipt or publication by the journalist caused an ac-
tual and substantial breach in the secrecy and security of the state. This
requirement may be addressed in part by the inclusion of a public do-
main defense, which prohibits the imposition of any sanction where
the information at issue had already lost its confidential character be-
cause it was publicly available at the time of it was received or pub-
lished by the journalist.
Taken together, these restrictions impose formidable obstacles to

drafting a state secrets law that would comport with the international
principles of free expression at stake in this context.387 Therefore, as
this area of the law develops—and as courts, legislatures, and interna-
tional bodies examine the validity of applying existing state secrets
laws to the work of national security reporters—it is likely that the
leakage provisions of such laws either will be invalidated as in viola-
tion of fundamental free expression rights or substantially limited in
their permissible scope. Moreover, because the prosecution of mem-
bers of the press under state secrets laws is incompatible with free ex-
pression principles under all but the most extreme circumstances, the
invocation of such laws to investigate, but not charge, a journalist, or
to press charges but dismiss the case prior to judicial scrutiny, may
well constitute an independent violation of free expression rights.

387. Indeed, the consensus of the international experts convened in preparation of
the Tshwane Principles was nearly absolute, concluding that a “person who is not a
public servant may not be sanctioned for the receipt, possession, or disclosure to
the public of classified information,” unless that person engaged in “other crimes,
such as burglary or blackmail, committed in the course of seeking or obtaining the in-
formation.” See THE TSHWANE PRINCIPLES, supra note 14 (Principle 47).

PROSECUTION OF JOURNALISTS UNDER STATE SECRETS LAWS 109

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.6
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 13.500000
 13.500000
 13.500000
 13.500000
]
 /ConvertColors /NoConversion
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

