
 Sida 1 (7)

KAMMARRÄTTEN

I STOCKHOLM

Avdelning 02

BESLUT
2018-05-29

Meddelat i Stockholm

Mål nr 3982-18

Dok.Id 431141
Postadress Besöksadress Telefon Telefax Expeditionstid

Box 2302

103 17 Stockholm

Birger Jarls Torg 5 08-561 690 00 08-14 98 89 måndag – fredag

08:00–16:00 E-post: kammarrattenistockholm@dom.se

www.kammarrattenistockholm.domstol.se

KLAGANDE
AA

Samhällsmagasinet Avsnitt

ÖVERKLAGAT AVGÖRANDE

Svenska Akademiens beslut den 25 april 2018

SAKEN
Rätt att ta del av allmän handling

KAMMARRÄTTENS AVGÖRANDE

Kammarrätten avvisar överklagandet.

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 2

Avdelning 02 Mål nr 3982-18

BAKGRUND

AA begärde hos Svenska Akademien att få ta del av en advokatutredning

som Svenska Akademien låtit göra och samtliga dokument som rör avhopp

från akademiens arbete.

AA överklagar till kammarrätten och uppger att Svenska Akademien inte

har besvarat hans begäran skriftligt men att han har fått ett muntligt svar av

kansliansvarig för akademien att den inte är någon myndighet och att

offentlighetsprincipen inte gäller för den.

Svenska Akademien anför i en skrivelse till kammarrätten den 25 april 2018

bl.a. följande. Någon rättidsprövning av överklagandet har inte gjorts och

ska inte heller göras. Svenska Akademien är inte en myndighet utan ett

privaträttsligt subjekt som helt faller utanför begreppet myndighet. Den

grundades av Gustaf III år 1786 och är en privat juridisk person av eget

slag, ”sui generis”, i likhet med andra akademier och privata organisationer

som bildades innan dagens indelning av associationer skapades.

Överklagandet ska därför avvisas.

YRKANDEN M.M.

AA yrkar i första hand att kammarrätten förklarar att Svenska Akademien är

en sådan myndighet som avses i 2 kap. 3 § tryckfrihetsförordningen, TF,

och återförvisar målet till Svenska Akademien för prövning i sak. Han yrkar

i andra hand att kammarrätten förklarar att handlingar rörande Svenska

Akademiens ledamöters önskemål att avsluta sin tjänstgöring och

lämplighet för tjänstgöring ska betraktas som förvarade hos myndighet

enligt 2 kap. 3 § TF och återförvisar målet till Svenska Akademien för

prövning i sak.

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 3

Avdelning 02 Mål nr 3982-18

Till stöd för sin talan anför han sammanfattningsvis följande. Svenska

Akademiens handlingar borde ha kunnat anses vara allmänna under äldre

tryckfrihetsförordningars tillämpningsperiod. Den har instiftats genom en

offentligrättslig författning meddelad av Kungl. Maj:t och skilda delar av

dess verksamhet har reglerats och regleras ännu genom offentligrättsliga

författningar utfärdade av statsmakterna. Svenska Akademien har länge i

olika sammanhang betraktats som en myndighet. Den har, uttryckligen

såsom en myndighet, av statsmakterna getts en särskild kontrollfunktion i

upphovsrättssammanhang och framstår för allmänheten som ett offentligt

maktorgan som har enorm påverkan på enskildas och myndigheters

språkanvändning.

SKÄLEN FÖR KAMMARRÄTTENS AVGÖRANDE

Tillämpliga bestämmelser

Regler om rätten att ta del av allmänna handlingar finns i 2 kap. TF. Enligt

2 kap. 3 § är en handling allmän om den förvaras hos en myndighet och

enligt 6 eller 7 § är att anse som inkommen till eller upprättad hos en

myndighet. Med myndighet likställs enligt 2 kap. 5 § riksdagen och

beslutande kommunal församling.

Av 2 kap. 15 § TF och 6 kap. 7 § offentlighets- och sekretesslagen

(2009:400), OSL, framgår att en enskild har rätt att överklaga beslut av en

myndighet genom vilken myndigheten har avslagit den enskildes begäran

att få ta del av en handling.

Enligt 2 kap. 4 § OSL ska vad som föreskrivs i tryckfrihetsförordningen om

rätt att ta del av allmänna handlingar hos myndigheter i tillämpliga delar

också gälla handlingar hos de organ som anges i bilagan till denna lag, om

handlingarna hör till den verksamhet som nämns där. Dessa organ ska vid

tillämpningen av denna lag jämställas med myndigheter.

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 4

Avdelning 02 Mål nr 3982-18

Det överklagade beslutet

Genom skrivelsen till kammarrätten den 25 april 2018 uttalade Svenska

Akademien att den inte anser sig vara någon myndighet och att

överklagandet därför ska avvisas. Av utredningen har inte kommit fram att

akademien i något tidigare skede har fattat ett beslut med anledning av AA:s

begäran om att med stöd av 2 kap. TF få ta del av allmänna handlingar hos

akademien. AA har efter att ha tagit del av Svenska Akademiens skrivelse

till kammarrätten vidhållit sin begäran. Kammarrätten uppfattar därför

skrivelsen den 25 april 2018 som det överklagade beslutet.

Är Svenska Akademien en myndighet i tryckfrihetsförordningens

mening?

Vad som förstås med en myndighet är inte uttryckligen reglerat i

tryckfrihetsförordningen. Enligt ett uttalande i anslutning till ändringar i

2 kap. TF ansågs det inte ändamålsenligt att i grundlagen räkna upp vilka

statliga och kommunala organ som var myndigheter. I stället hänvisades till

regeringsformens myndighetsbegrepp (prop. 1975/76:160 s. 134). Enligt

förarbetena till 1974 års regeringsform avses med myndigheter de organ

som ingår i den offentligrättsliga statliga och kommunala organisationen

(prop. 1973:90 s. 232 f.). Någon ändring av begreppet myndighet gjordes

inte i samband med 2011 års grundlagsreform (prop. 2009/10:80). Utanför

begreppet myndighet faller rättssubjekt som är organiserade i privaträttsliga

former. Detta gäller även om en förvaltningsuppgift har överlämnats till ett

sådant rättssubjekt (se RÅ 2008 ref. 6).

Svenska Akademien bildades av Gustaf III år 1786 och för den utfärdades

stadgar. Gustav III var vid denna tidpunkt regent och utövare av den

offentliga makten i Sverige. Akademiens huvudsakliga verksamhet regleras

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 5

Avdelning 02 Mål nr 3982-18

inte av någon lag eller annan författning. Genom 6 §

upphovsrättförordningen (1993:1212) har regeringen dock gett Svenska

Akademien en rätt att föra talan enligt 51 § upphovsrättslagen (1960:729)

inom sitt område. Akademien har därigenom getts i uppdrag att fungera

såsom en myndighet och hos domstol utverka förbud mot att

upphovsrättsliga verk inom akademiens område återges offentligt på ett sätt

som kränker allmänna kulturintressen (jfr. prop. 1960:91 s. 391). Genom ett

kungligt privilegium tillkom det Svenska Akademien år 1791 att förlägga

och ge ut Post- och Inrikes Tidningar och att tillgodogöra sig inkomster av

kungörelser i tidningen. I ett stort antal författningar regleras en skyldighet

att kungöra beslut och andra förhållanden i Post- och Inrikes Tidningar.

Överskottet från utgivningen har över tid ungefär motsvarat akademiens

kostnader för arbetet med Svenska Akademiens Ordbok, SAOB, och har

sedan lång tid också använts för detta ändamål (Ds 2005:2 s. 15 f.). Sedan

år 2007 gäller en lag om att den som annonserar i Post- och Inrikes

Tidningar ska betala en avgift (SFS 2006:385). Genom lagen ges regeringen

en rätt att besluta om avgiftens storlek för de annonser som tas in. Vid

lagens införande bemyndigade riksdagen regeringen att godkänna avtal

mellan Svenska Akademien och Bolagsverket om upplåtelse av rätten att ge

ut Post- och Inrikes Tidningar mot ersättning (prop. 2005/06:96,

bet. 2005/06:LU24, rskr. 2005/06:229). Av 7 kap. 16 § inkomstskattelagen

(1999:1229) framgår vidare att Svenska Akademien har, liksom andra

akademier som sådana, en särställning i skattehänseende. Enligt denna

bestämmelse är bl.a. akademier skattskyldiga endast för inkomst på grund

av innehav av fastigheter.

Kammarrätten konstaterar att Svenska Akademien är ett rättssubjekt av

unikt slag och att det inte är helt klart hur detta ska inordnas i ett juridiskt

sammanhang. Verksamheten styrs av akademiens stadgar. Trots att det var

Gustav III, dvs. den tidens regent och då utövare av den offentliga makten,

som utformade stadgarna kan de enligt kammarrättens mening emellertid

inte jämställas med en nu gällande författning. Svenska Akademiens arbete

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 6

Avdelning 02 Mål nr 3982-18

med SAOB har en viss anknytning till staten genom att riksdagen och

regeringen har fattat beslut för att möjliggöra den ordning som numera

gäller i fråga om kungörelser i Post- och Inrikes Tidningar. Detta

förhållande i sig innebär dock inte att staten finansierar Svenska

Akademiens arbete med ordboken. Inte heller akademiens verksamhet i

övrigt finansieras av staten. Det har inte heller kommit fram att Svenska

Akademien på något annat sätt har en särskild bindning till riksdagen eller

regeringen. Att det i inkomstskattelagen regleras en viss skattefrihet för

vissa juridiska personer, bl.a. akademier, talar enligt kammarrättens mening

varken för eller mot att Svenska Akademien är en myndighet i

tryckfrihetsförordningens mening.

Kammarrätten anser att dessa omständigheter sammantaget innebär att

Svenska Akademien inte kan anses ingå i den offentligrättsliga statliga och

kommunala organisationen, även om en viss begränsad förvaltningsuppgift

har överlämnats till den. Svenska Akademien utgör därmed inte en

myndighet i tryckfrihetsförordningens mening och kan inte heller anses

jämställd med en sådan.

Finns en skyldighet att tillämpa reglerna om handlingsoffentlighet på

annan grund?

Kammarrätten har ovan kommit fram till att Svenska Akademien inte är en

myndighet i tryckfrihetsförordningens mening och inte heller ska jämställas

med en sådan. Den finns inte heller med bland de organ som för vilka det i

2 kap. 4 § OSL särskilt föreskrivs att reglerna i 2 kap. TF om rätten att ta

del av allmänna handlingar ska gälla. Någon skyldighet för Svenska

Akademien att tillämpa reglerna om handlingsoffentlighet finns alltså inte

heller på denna grund.

KAMMARRÄTTEN

I STOCKHOLM

BESLUT Sida 7

Avdelning 02 Mål nr 3982-18

Sammanfattning

Svenska Akademien är varken en myndighet i tryckfrihetsförordningens

mening eller ska jämställas med en myndighet när det gäller rätten att ta del

av allmänna handlingar. Den är inte heller skyldig att tillämpa reglerna om

handlingsoffentlighet på annan grund. Akademiens beslut är därmed inte

överklagbart. Överklagandet ska därför avvisas.

HUR MAN ÖVERKLAGAR, se bilaga (här borttagen)

Thomas Rolén Mikael Åberg Elisabet Reimers

kammarrättspresident kammarrättsråd kammarrättsråd

ordförande referent

 Dino Susic

 föredragande jurist

