

Justis- og beredskapsdepartementet
v. Lovavdelingen
Postboks 8005 Dep

0030 OSLO

Deres ref:
18/6167

Vår ref:
ONYH/AHST

Dato:
15. februar 2019

Høring om ny lov om vern av forretningshemmeligheter – NRKs høringsuttalelse

1. Innledning – NRKs generelle bemerkninger til lovforslaget

Det vises til Justis- og beredskapsdepartementets høringsbrev datert 26. november 2018 med høringsfrist 15. februar 2019. Norsk rikskringkasting AS (NRK) sto ikke på høringslisten, men velger likevel med dette å sende inn vår høringsuttalelse innen høringsfristen.

Lovforslaget gjennomfører direktiv (EU) 2016/943 om beskyttelse av fortrolig knowhow og fortrolige forretningsopplysninger (forretningshemmelighetsdirektivet) i norsk rett. Slik NRK forstår forslaget, går det imidlertid på enkelte punkter lenger i å beskytte innehavere av forretningshemmeligheter enn det direktivet legger opp til. Forslaget kan også i større grad enn tidligere begrense mediernes tilgang til og bruk av forretningshemmeligheter i sin redaksjonelle virksomhet. NRK vil i pkt. 2 og 3 redegjøre nærmere for dette, men innledningsvis knytter vi noen overordnede kommentarer til forslaget.

For det første registrerer NRK at den foreslåtte definisjonen av forretningshemmeligheter ser ut til å være videre enn det som er gjeldende rett i Norge. I den foreslåtte § 2 kreves det at opplysningene må ha «kommersiell verdi» fordi de er hemmelige. En slik definisjon vil verne flere opplysninger enn det som følger av rettspraksis og andre rettskilder knyttet til tolkningen av begrepet «forretningshemmeligheter» etter gjeldende lovgivning, for eksempel med utgangspunkt i forvaltningslovens § 13, tvistelovens § 22-12 og straffeprosesslovens § 124.

Der legges det til grunn et krav om at opplysningene må være av konkurransemessig betydning å hemmeligholde for å unngå *reell fare for økonomisk tap* dersom opplysningene blir kjent.

En utvidelse av begrepet «forretningshemmeligheter» vil medføre at flere opplysninger skal behandles i tråd med de skjerpede reglene i forslaget, noe som igjen kan hindre mediene og allmenhetens tilgang til informasjon som har allmenn interesse. NRK er derfor bekymret for en slik endring av rettstilstanden som her foreslås. Dette vil bli utdypet i pkt. 3.1 under.

For det andre merker NRK seg at lovforslaget skiller seg fra direktivteksten ved at det ikke tas inn et uttrykkelig forbehold om at den nye loven ikke får anvendelse på tilfeller som er beskyttet av ytrings- og informasjonsfriheten. I fortalen til direktivet (avsnitt 19) understrekes det at utøvelsen av ytrings- og informasjonsfriheten, herunder pressefrihet og undersøkende journalistikk og kildevern, ikke skal begrenses av de nye reglene. Dette følges også opp i art. 1 nr. 2 og 5 bokstav a) der direktivet avgrenses mot handlinger som er beskyttet av ytrings- og informasjonsfriheten.

Departementet har valgt å unnlate å presisere dette unntaket i lovteksten, og nøyer seg med å foreslå en rettsstridsreservasjon ved at handlingen må være «uberettiget» for å rammes av de nye forbudsreglene. Høringsnotatet inneholder ingen drøftelse av forslagets konsekvenser for mediene muligheter til å fylle sin samfunnsrolle. Dette er en svakhet ved lovforslaget som innebærer at en vedtagelse av loven kan få alvorlige konsekvenser for mediene og allmenhetens tilgang til informasjon av allmenn interesse. Kriminalisering av handlinger som også rammer journalistisk virksomhet kan videre være i strid med ytrings- og informasjonsfriheten i Grunnlovens (GrL.) § 100 og Den europeiske menneskerettskonvensjonens (EMK) art. 10. NRK vil redegjøre nærmere for dette i pkt. 2 og pkt. 3.2 under.

For det tredje er NRK bekymret for at de foreslåtte reglene om begrensning av personkretsen som kan være tilstede under rettsmøter der forretningshemmeligheter er bevisstema, vil føre til en innsnevring av offentlighetsprinsippet. Forslagene til endringer i straffeprosesslovens § 124 og tvisteloven § 22-12 kan forstås dithen at mediene i større grad vil bli utelukket fra å delta i rettsmøtene enn det som følger av gjeldende rett og praksis i dag. Også etter dagens regler foretas det en begrensning av personkretsen som kan være tilstede under rettssaker der forretningshemmeligheter behandles. Dette gjøres ved at det i stor grad benyttes lukkede dører og pålegg om taushetsplikt eller referatforbud for mediene.

NRK mener det er av stor betydning at disse lovendringene justeres slik at de ikke begrenser mediene rett til å være tilstede under domstols prosesser ut over det som er gjeldende rett i dag. NRK vil utdype dette i pkt. 3.3. under.

I pkt. 2 redegjør NRK nærmere for hvorfor mediene bør være i en særstilling hvis lovforslaget blir vedtatt.

I pkt. 4 vil NRK foreslå løsninger for å unngå at lovforslaget rammer mediene journalistiske virksomhet.

2. Hvorfor bør mediene være i en særstilling hvis lovforslaget vedtas?

2.1. Medienes rolle i et demokratisk samfunn

Medienes viktigste oppgave i et demokratisk samfunn er å gi allmenheten informasjon av allmenn interesse og å ha en kontrollerende funksjon overfor maktfaktorer i samfunnet.

Selv om formålet med lovforslaget ikke er ment å begrense mediernes arbeidsmetoder, vil forslaget kunne ramme mediernes journalistiske virksomhet ved manglende tilgang på informasjon fra kilder og ved at mediene stenges ute fra rettsmøter der forretningshemmeligheter er bevistema.

Slik lovforslaget er utformet vil det kunne medføre en svekkelse av mediernes mulighet til å anskaffe/motta slik informasjon, og dermed også en alvorlig svekkelse av mediernes mulighet for å fylle sin samfunnsrolle. NRK savner derfor en grundig vurdering av lovforslagets konsekvenser for mediernes ytrings- og informasjonsfrihet, herunder særlig mediernes undersøkelses- og innsamlingsfase, jfr. Gr.l. § 100 og EMK art. 10.

Medienes viktige rolle som "offentlig vaktbikkje" i forhold til maktfaktorer i samfunnet og for å fremskaffe informasjon av allmenn interesse, medfører at Den europeiske menneskerettsdomstolen (EMD) foretar en grundig vurdering av om vilkårene i artikkel 10 er oppfylt for å begrense mediernes ytrings- og informasjonsfrihet.

EMK art. 10 får bl.a. anvendelse dersom mediene ber om innsyn i en sak av allmenn interesse, opplysningene foreligger og det er pressen (eller presse-lignende organ) som ber om innsyn, jf. blant annet Rt. 2013 s. 374 avsnitt 44 (Treholt-innsynssaken);

«De avgjørelsene som jeg har gjennomgått, viser at artikkel 10 i hvert fall er gitt anvendelse der pressen ber om innsyn i saker av legitim allmenn interesse, forutsatt at det er tale om innsyn i opplysninger som allerede foreligger [våre understrekninger].»

Dette er ytterligere stadfestet ved flere avgjørelser fra EMD som er avsagt, blant annet Youth Initiative for Human Rights mot Serbia av 25. juni 2013, Österreichische Vereinigung zur Erhaltung, Stärkung und Schaffung mot Østerrike av 28. november 2013, Rosianu mot Romania av 24. juni 2014, Guseva mot Bulgaria av 17. februar 2015, storkammeravgjørelsen Magyar mot Ungarn av 8. november 2016 og Høyesteretts avgjørelse i Rt. 2015 s.1467 (Legevaktinnsynsaken).

Artikkel 10 annet ledd oppstiller tre vilkår for at inngrep i ytringsfriheten skal være rettslig akseptabelt: Inngrepet må være foreskrevet ved lov, det må være begrunnet i et av de uttømmende opplistede formålene i bestemmelsens annet ledd, og inngrepet må være nødvendig i et demokratisk samfunn. Nødvendighetskravet innebærer at det må foreligge *et tvingende*

samfunnsmessig behov («pressing social need») for å gjøre inngrep i ytringsfriheten.

I forhold til mediene må det derfor i den konkrete sak foreligge særlig sterke mothensyn før inngrep i ytringsfriheten vil være lovlig. Desto større allmenn interesse saken har, desto viktigere mothensyn må foreligge før nødvendighetskravet er oppfylt.

EMD har i en rekke saker understreket at mediene har et særskilt sterkt vern når det gjelder å bringe frem *korrekt* informasjon i saker av allmenn interesse. Uttalelser som er gjentatt i en rekke EMD-avgjørelser er eksempelvis følgende:

"The Court has consistently recognized that the public has a right to receive information of general interest. Its case-law in this field has been developed in relation to press freedom, which serves to impart information and ideas on such matters (...). In this connection, the most careful scrutiny on the part of the Court is called for when the measures taken by the national authority are capable of discouraging the participation of the press, one of society's "watchdogs", in the public debate on matters of legitimate public concern (...), even measures which merely make access to information more cumbersome..." [Tarsasag mot Ungarn 2009 avsnitt 26 – våre understrekninger]

*"The Court considers that obstacles created in order to hinder access to information of public interest may discourage those working in the mediene or related fields from pursuing such matters. As a result, they may no longer be able to play their vital role as "public watchdogs" and their ability to provide **accurate and reliable information** may be adversely affected." [Tarsasag mot Ungarn, 2009, avsnitt 38 - våre understrekninger]*

*"The Court recalls that freedom of expression constitutes one of the essential foundations of a democratic society and that the safeguards to be afforded to the press are of particular importance ... Without such protection, sources may be deterred from assisting the press in informing the public on matters of public interest. As a result the vital public-watchdog role of the press may be undermined and the ability of the press to provide **accurate and reliable information** may be adversely affected." [Eksempelvis Goodwin mot Storbritannia, 1996, avsnitt 39 - våre understrekninger.]*

Medienes essensielle rolle i å fremskaffe korrekt informasjon og dokumentasjon har således et særskilt vern etter artikkel 10, og er i en rekke EMD-dommer fremhevet som en helt grunnleggende forutsetning i et demokratisk samfunn.

2.2. Medienes undersøkelses- og innsamlingsfase er beskyttet av EMK art. 10

Medienes undersøkelses- og innsamlingsfase er svært viktig for at mediene skal kunne gi allmennheten korrekt informasjon i saker av allmenn interesse, og denne fasen er derfor gitt et særskilt sterkt vern etter den europeiske menneskerettighetskonvensjonen (EMK) artikkel 10.

EMK artikkel 10 om ytrings- og informasjonsfrihet verner som nevnt ikke bare ytringsfrihet i snever forstand, men også medienes rett til å samle inn informasjon uten inngrep fra offentlige myndigheter, jfr. eksempelvis EMD-

dommene Dammann mot Sveits av 25. april 2006, Gsell mot Sveits av 8. oktober 2009 og Schweizerische Radio- und Fernsehgesellschaft mot Sveits av 21. juni 2012. Dette er også stadfestet av Høyesterett, jf. blant annet i Treholt-innsynssaken i Rt. 2013 s.374 som i avsnitt 50 uttaler:

«Pressen har en anerkjent og viktig funksjon som vokter av blant annet organer og personer som utøver offentlig myndighet, herunder domstoler og andre aktører i rettspleien. Dette er også fremhevet av EMD, blant annet i Tarsasag-saken, der funksjonen som 'watchdog' trekkes frem i avsnitt 26. Også i andre sammenhenger har EMD gitt uttrykk for behovet for å beskytte journalisters muligheter til å foreta undersøkelser. Saken Dammann mot Sveits (EMD 25. april 2006) (EMD-2001-77551) gjaldt en journalist som ble ilagt en bot for over telefon å ha mottatt konfidensielle opplysninger fra en underordnet assistent ved påtalemyndighetens kontor. Saken gjaldt altså journalistens arbeid på undersøkelsesstadiet. Domstolen ga uttrykk for at denne fasen «called for the closest scrutiny on account of the great danger represented by the sort of restriction on freedom of expression», jf. Information Note on the Court's case-law No. 85. [våre understrekninger]»

Når departementet omtaler ytrings- og informasjonsfriheten i pkt. 5.4.3 i høringsnotatet, er det hovedsakelig varslersaker som vektlegges. Det fremheves at lovlig varsling i medhold av arbeidsmiljølovens § 2 A-1 ikke vil være rettstridig, og det vises til direktivets art. 5 bokstav b som regulerer dette.

Medienes rett til å innhente korrekt informasjon av allmenn interesse i medhold av EMK art. 10 og GrL. § 100 omtales derimot ikke, til tross for at dette er en eksplisitt unntaksbestemmelse i art. 5 bokstav a i direktivet. Det er ingen tvil om at medienes konvensjonsbeskyttede rett til å innhente informasjon i saker av offentlig interesse er en viktig bærebjelke i et demokratisk samfunn. Denne retten vil også kunne omfatte muligheten til å motta informasjon om forretningshemmeligheter fra kilder, og at mediene får delta i rettsmøter der slik informasjon behandles.

Som kjent er det helt vanlig at mediene sitter på en mengde materiale som det ikke vil være aktuelt å publisere. I saker som handler om kriminalitet eller kritikkverdige forhold er det vanlig at mediene sitter på mye upublisert materiale som det har vært viktig å anskaffe for å verifisere saker av stor allmenn interesse, men som det ikke har vært aktuelt å publisere.

Dersom det innføres en ny lov som kriminaliserer medienes undersøkelses- og innsamlingsfase, vil det i praksis hindre medienes tilgang på informasjon av vesentlig interesse. En slik nedkjølende effekt vil være i strid med EMK art. 10.

NRK gjør derfor gjeldende at en ny lov om vern av forretningshemmeligheter ikke kan få virkning for medienes befatning med slikt materiale.

3. Lovforslagets virkning på medienes journalistiske virksomhet

3.1. Virkeområdet til loven - forretningshemmeligheter

I § 2 i lovforslaget foreslås det en definisjon av forretningshemmeligheter som innebærer at opplysningene må ha «kommersiell verdi» fordi de er hemmelige. En slik definisjon vil verne flere opplysninger enn det som følger av gjeldende rett. Domstolene har ved tolkning av begrepet «forretningshemmeligheter» i tilknytning til tvistelovens § 22-12 og straffeprosesslovens § 124 lagt til grunn et krav om at opplysningene må være av konkurransemessig betydning å hemmeligholde for å unngå *reell fare for økonomisk tap* dersom opplysningene blir kjent, jf. blant annet Rt. 1997 s. 964 og Rt. 2003 s. 1215.

Domstolene har ofte benyttet forvaltningslovens § 13 (1) nr. 2 sin definisjon av forretningshemmeligheter som rettesnor i sin tolkning av begrepet, se Rt. 1997 s. 964. I den forbindelse vil NRK vise til Justisdepartementets tolkningsuttalelse av 25.10.2010, der det fremgår at det er et skadekrav knyttet til vurderingen av hvorvidt informasjonen kvalifiserer til å være en forretningshemmelighet:

«Kjerneområdet for denne føresegna er forretningsløyndomar som eventuelle konkurrentar kan utnytte til skade for den verksemda opplysningane gjeld [vår understrekning].»

NRK merker seg at departementet uttaler at lovforslaget legger opp til en annen vurderingsnorm enn gjeldende rett, men at dette i praksis vil ha liten betydning, jf. s. 23 i høringsnotatet. NRK er uenig i dette, da det vil være enklere for en part å påstå at opplysninger kan ha kommersiell verdi, enn at det kan oppstå reell fare for økonomisk tap eller redusert gevinst hvis opplysningene blir kjent.

Når loven i større grad enn tidligere vil verne opplysninger som forretningshemmeligheter, uten å at det uttrykkelig klargjøres i loven eller forarbeidene at den ikke begrenser medienes yrings- og informasjonsfrihet, er det en klar risiko for at medienes arbeidsvilkår blir forverret. Både ved manglende tilgang på viktig informasjon fra kilder, samt redusert mulighet for mediene til å være tilstede under domstolsbehandling av saker som omhandler forretningshemmeligheter, se mer om det i pkt. 3.2. og 3.3. under.

NRK legger til grunn at dersom lovforslaget vedtas, vil lovens definisjon av «forretningshemmeligheter» ikke påvirke forståelsen av begrepet forretningshemmeligheter slik det benyttes i annen lovgivning, så som for eksempel i forvaltningslovens § 13 nr. 2, herunder offentleglovas § 13 om taushetsplikt. NRK understreker viktigheten av at den nye loven ikke begrenser allmenhetens rett til innsyn i dokumenter i henhold til offentleglova. Dette må departementet presisere i forarbeidene til loven.

3.2. Kilder og medienes tilgang til informasjon

Den nye loven utvider området for handlinger som vil være erstatningsbetingende og medføre straffansvar. I lovens § 3 defineres urettmessig

tilegnelse, bruk og formidling som inngrepshandlinger. I straffelovens § 207 er det i hovedsak rettsstridig *bruk* som kan medføre straffansvar. Forslaget til ny lov innfører således en betydelig utvidelse av handlinger som kan være ulovlige og straffbetingende.

Forslaget til ny lov om vern av forretningshemmeligheter vil etter sin ordlyd kriminalisere handlinger som er vernet av ytrings- og informasjonsfriheten. Departementet uttaler riktignok på side 12 i høringsnotatet at siden ytrings-friheten er grunnlovfestet, er det overflødig å innta en generell avgrensning i loven mot legitim utøvelse av ytringsfriheten.

NRK er kritisk til denne tilnærmingen. Det er lite pedagogisk for dem som skal anvende loven. Loven kan skape en uklar rettstilstand når vernet av forretnings-hemmeligheter skjerpes og utvides, samtidig som det ikke klargjøres i loven at handlinger beskyttet av ytrings- og informasjonsfriheten er lovlige. Mediene er som nevnt avhengig av å få tilgang til materiale via kilder. Å kriminalisere kilder som tilegner seg forretningshemmeligheter for å gi dokumentasjon til medier i saker av allmenn interesse, vil alvorlig kunne begrense medienes mulighet til å fylle sin samfunnsrolle. For eksempel der personer varsler om kritikkverdige forhold i virksomheter og offentlige etater.

Her finner NRK grunn til å løfte frem punkt 20 fra direktivets fortale:

«De tiltakene, framgangsmåtene og rettsmidlene som er fastsatt i dette direktiv, bør ikke begrense varsling. Beskyttelsen av forretningshemmeligheter bør derfor ikke omfatte tilfeller der utleveringen av en forretningshemmelighet tjener allmennhetens interesse ved at direkte relevant forsømmelse, forseelse eller ulovlig virksomhet avdekkes. Dette bør ikke anses å hindre vedkommende rettsmyndigheter i å tillate unntak fra anvendelsen av tiltak, framgangsmåter og rettsmidler i en sak der saksøkte hadde all grunn til å være i god tro om at hans eller hennes atferd oppfylte de relevante kriteriene i dette direktiv [våre understrekninger].»

Parters påberopelse av forretningshemmeligheter kan også stenge for muligheten til drive journalistikk om korrupsjon i anbudsprosser og i saker som gjelder straffeskatt/tilleggsskatt.

Som det fremgår av omfattende praksis fra EMD gjengitt i pkt. 2 over, er medienes rett til å innhente informasjon av allmenn interesse gitt et særskilt vern iht. EMK art. 10. For å gjøre inngrep i denne retten må det foreligge tvingende samfunnsmessige behov, og det må foretas en grundig og konkret vurdering i den enkelte sak, jf. EMK art. 10 nr. 2.

Innføring av straffesanksjonerte generelle regler om forbud mot å oppnå kunnskap, bruke eller formidle forretningshemmeligheter vil gripe inn i medienes ytrings- og informasjonsfrihet, og ha en nedkjølende effekt på medienes tilgang til informasjon av offentlig interesse.

3.3. Offentlighetsprinsippet – medienes rett til å delta i rettsmøter

Departementet foreslår endringer i straffeprosesslovens § 124 og tvistelovens § 22-12 som begrenser personkretsen som kan være tilstede når domstolene behandler saker der forretningshemmeligheter er bevistema. Reglene innebærer, slik NRK forstår dem, en innstramming i forhold gjeldende rett og går lenger enn det direktivet legger opp til, jfr. uttalelser fra departementet på side 78 i høringsnotatet.

Offentlighet ved domstolene er et grunnleggende prinsipp. Dette har kommet til uttrykk både i Grl. § 100 (5) og internasjonale konvensjoner som er gjort til del av norsk lov, herunder EMK art. 6 nr.1. Prinsippet fremgår også av domstoloven § 124 første ledd, der det bestemmes at rettsmøtene er offentlige, og at forhandlingene og rettsavgjørelsene kan gjengis offentlig.

Å stenge publikum og mediene ute ved å lukke dørene i rettsmøter er den mest ytterliggående form for begrensning av rettsmøtets offentlighet. Dette må derfor gjøres med stor tilbakeholdenhet, jf. Ot. prp. nr. 55 (1997-98) s. 44.

De hensyn som lovens hovedregel bygger på må alltid tas med i vurderingen av å gjøre unntak fra offentlige rettsmøter, se for eksempel uttalelser om lukking av dører i lagmannsretten kjennelse av 14.11.2018 i sak nr. 18-169787SAK-ELAG s.3 (Jemtlandsaken):

«Prinsippet om offentlige rettsmøter må imidlertid tåle visse unntak ...

Disse unntakshjemlene må imidlertid anvendes med tilbakeholdenhet, og de prinsipielle hensyn som lovens hovedregler bygger på må alltid tas i betraktning: Offentlighet bidrar til økt rettsikkerhet gjennom offentlig kontroll med og mulighet for kritikk av rettergangen, i tillegg til at allmennhetens og partenes tillit til domstolene styrkes [våre understrekninger].»

I dommerhåndboka (Dommerne og mediene fra 2012) er det en rekke uttalelser som understreker medienes viktige rolle som kontrollorgan og behovet for at mediene bør være tilstede under rettsmøter. På side 14 uttales det:

«Hovedsynspunktet til utvalget er at dommerne bør ha størst mulig grad av åpenhet i forhold til mediene innenfor de rammer som regelverket gir. Mediene fungerer som kontrollorganer og debattfora. Gjennom åpenhet kan dommerne bidra til å gi allmenheten saklig og korrekt informasjon om domstolenes avgjørelser og virksomhet [våre understrekninger].»

Og videre på side 33;

«Med unntak av de sakene hvor det i loven er uttrykkelig bestemt at rettsmøtet skal gå for lukkede dører, vil det etter utvalgets mening sjelden være behov for å utelukke pressen. Utvalget mener at de hensyn som tilsier lukkede dører, som oftest vil ivaretas ved at det nedlegges et begrenset referatforbud [våre understrekninger].»

Dette viser at domstolene må være tilbakeholdne med å utestenge mediene når den behandler bevis av betydning for saken, noe som vil være tilfelle hvis det er tale om redegjørelse for kunnskap om forretningshemmeligheter i inngrepssaker, i varslersaker mv. I stedet for å lukke dørene vil det være tilstrekkelig at mediene gis referatforbud for de aktuelle opplysningene, alternativt pålegges taushetsplikt.

Det er således ingen grunn til å innføre generelle regler som også forhindrer mediene fra å være tilstede i disse sakene, slik de foreslåtte endringene i straffeprosesslovens § 124 og tvistelovens § 22-12 kan forstås. Departementet foretar heller ingen drøftelse av forslaget betydning for medienes mulighet til å dekke slike rettssaker, og den innskrenkning av offentlighetsprinsippet som dette medfører.

Også etter dagens regler foretas det en begrensning av personkretsen som kan være tilstede under rettssaker der forretningshemmeligheter behandles. Dette gjøres ved at det i stor grad benyttes lukkede dører og pålegg om taushetsplikt/eventuelt referatforbud for pressen i medhold av straffeprosessloven § 124 og tvistelovens § 22-12. Dette bør være tilstrekkelig for å ivareta hensynet til innehaverne av forretningshemmelighetene og deres behov for vern.

NRK er på denne bakgrunn svært bekymret for at forslaget til endringer i straffeprosesslovens § 124 og tvistelovens § 22-12 vil innsnevre offentlighetsprinsippet. Lovendringene kan tolkes slik at mediene i større grad vil bli utelukket fra å delta i rettsmøtene enn det som følger av gjeldende rett og praksis i dag.

NRK understreker på denne bakgrunn at det er av stor betydning at forslaget justeres slik at de ikke begrenser medienes rett til å være tilstede under domstols prosesser ut over det som er gjeldende rett i dag. Alternativt må det fremgå klart av forarbeidene til bestemmelsene at medienes rett til å være tilstede under rettsforhandlingene ikke endres.

4. NRKs alternative forslag til løsninger

4.1. Lovfeste et generelt unntak for mediene

Dersom lovforslaget i høringsnotatet opprettholdes, må det gjøres et eksplisitt unntak for personer som har befattning med opplysninger som inneholder forretningshemmeligheter for redaktørstyrte journalistiske medier. Dette må gjelde personer som gjør dette i sin tjeneste for redaktørstyrte medier, og for kilder og andre som tilegner seg forretningshemmelighetene for å dele dette med mediene i saker som kan ha allmenn interesse.

For at mediene skal kunne utøve sin samfunnsrolle er det avgjørende at mediene har tilgang til informasjon fra kilder uten hindringer fra myndighetene, jf. fremstillingen under pkt. 2 og 3 over.

NRK foreslår derfor følgende bestemmelse om virkeområdet til den nye loven;

«Loven griper ikke inn i retten til utøvelse av ytrings- og informasjonsfrihet, herunder bruk av opplysninger til journalistiske formål.»

24.2. Vedta lovforslaget, men redegjøre grundig i forarbeidene for medienes særskilte rolle

Hvis departementet bestemmer at lovforslaget i høringsnotatet skal opprettholdes, og det ikke gjøres et eksplisitt unntak for journalistisk virksomhet som nevnt i punkt 4.1, bør medienes særskilte rolle behandles grundig i forarbeidene. Som nevnt i pkt. 3 kan lovbestemmelsene etter sin ordlyd kriminalisere medienes legitime befatning med forretningshemmeligheter, og det kan være i strid med medienes ytrings- og informasjonsfrihet, jfr. Grl. § 100 og EMK art. 10.

Departementet bør derfor tydeliggjøre i forarbeidene at bestemmelsen ikke rammer medienes eller kilders legitime tilegnelse eller formidling av slikt innhold.

Som nevnt i pkt. 3.3 er offentlighetsprinsippet ved norske domstoler en grunnlovfestet rettighet som er et viktig fundament for medienes kontrollfunksjon overfor domstolenes avgjørelser og virksomhet. Det må derfor fremgå klart av forarbeidene at endringene i tvistelovens § 22-12 og straffeprosesslovens § 124 ikke endrer rettstilstanden for medienes rett til å være tilstede under rettsmøter der forretningshemmeligheter behandles.

I tråd med direktivets fortale, art. 1 nr. 2 bokstav a og art. 5 bokstav a bør det videre fremheves eksplisitt at den nye loven ikke er ment å innebære en skjerping av rettstilstanden for medienes vedkommende, og at rettstilstanden for medienes del og dens handlerom for øvrig er ment videreført.

5. Oppsummering

Mediene er avhengig av å få informasjon fra kilder som sitter på opplysninger som avdekker lovbrudd og andre alvorlige forhold for å kunne oppfylle sin samfunnsrolle. Dersom kildenes befatning med slikt materiale, som i visse tilfeller kan inneholde forretningshemmeligheter, blir straffbart, vil forslaget begrense medienes tilgang til informasjon av allmenn interesse. Dette er en alvorlig konsekvens som igjen rammer allmenhetens rett til å motta opplysninger av betydning.

Slik NRK leser høringsnotatet er det ikke departementets hensikt at den nye loven skal ramme medienes arbeidsvilkår eller medienes rett til å motta opplysninger fra kilder. NRK savner derfor en grundigere vurdering av lovforslaget opp mot ytrings- og informasjonsfriheten og medienes konvensjonsbeskyttede rolle, for å unngå at medienes arbeidsmetoder blir

begrenset og kriminalisert, og derigjennom at allmennhetens tilgang på viktig informasjon begrenses.

NRK ber på denne bakgrunn om at våre innspill til alternative løsninger til lovforslaget i pkt. 4 blir vurdert og hensyntatt.

Med vennlig hilsen

Olav A. Nyhus

Direktør

NRK Juridisk og stab

olav.nyhus@nrk.no