

Likestillings- og diskrimineringsombudet
PB 8048 Dep
0031 Oslo

Advokat Ane Stokland
Møterett for Høyesterett

Postadresse: NRK, juridiske avdeling
0340 OSLO
Sentralbord: 23 04 70 00
Telefaks: 23 04 85 50
Telefon direkte: 23 04 99 08
Mobil: 95 03 96 18
E-post: ane.stokland@nrk.no

Norsk rikskringkasting AS
Foretaksreg.: NO976 390 512 MVA

www.nrk.no

Deres ref:
13/2025-1-MBA

Vår ref:

Dato:
10. desember 2013

Forbud mot bruk av religiøse symboler for nyhetsprogramledere i NRK

1. Innledning

Det vises til brev av 12. november 2013 fra Likestillings- og diskrimineringsombudet, samt senere kontakt der frist for NRKs uttalelse er satt til 10. desember 2013. Undertegnede representerer NRK i saken.

NRK har alltid praktisert den regel at nyhetsprogramledere på tv skal framstå nøytralt, og at de ikke skal bære synlige religiøse, politiske eller ideologiske symboler når de presenterer nyheter på tv. Ombudet ber om en tilbakemelding fra NRK på om det er aktuelt å endre regelen for så vidt gjelder religiøse symboler. NRK anser denne regelen som nødvendig for at NRK skal kunne ivareta sin rolle som troverdig og uavhengig nyhetsformidler. Det er derfor ikke aktuelt å endre regelen, og NRK vil nedenfor under punkt 2 redegjøre nærmere for begrunnelsen for regelen.

Slik NRK ser det, er regelen om at nyhetsprogramledere ikke kan bære religiøse, politiske eller ideologiske symboler, ikke i strid med diskrimineringsloven § 4, EMK artikkel 9 eller annen lovgivning. Derimot vil et pålegg om at NRK må tillate nyhetsprogramledere å bruke religiøse eller andre symboler gripe direkte inn i NRKs redaksjonelle vurderinger og dermed medføre et inngrep i pressefriheten etter EMK artikkel 10. Pressen er gitt et særskilt vern etter EMK artikkel 10, og statenes skjønnsmargin er i disse tilfellene svært snever. Slik NRK ser det vil et pålegg til NRK om endre sine redaksjonelle retningslinjer slik at de tillater nyhetsprogramledere å bruke religiøse (eller andre) symboler, ikke bare medføre et inngrep, men også en krenkelse av EMK artikkel 10. NRK vil redegjøre nærmere for de rettslige sidene av saken under punkt 3 nedenfor.

2. Begrunnelsen for NRKs praksis

Innledningsvis skal det presiseres at NRK ikke praktiserer noe generelt forbud mot at medarbeidere kan bruke religiøse symboler som kors, hijab, turban etc på jobb. Journalister, redaksjonelle medarbeidere og andre ansatte kan gjerne bære smykker eller plagg som symboliserer deres religion på jobb. Forbudet mot religiøse symboler for nyhetsprogramledere representerer altså ikke noe yrkesforbud for redaksjonelle medarbeidere, journalister eller andre mot å jobbe i NRK slik tilfellet var i sak 08/1528 om hijab i politiet. Det bemerkes i denne forbindelse at NRK i flere avdelinger har redaksjonelle medarbeidere som bærer hijab. NRK jobber dessuten aktivt for å rekruttere medarbeidere fra ulike kulturer og religioner, blant annet med et eget flerkulturelt rekrutteringsprogram for journalister.

Når det gjelder programledere i NRKs nyhetssendinger på tv stiller imidlertid NRK strenge krav til nøytral fremtoning. Det innebærer blant annet at de ikke skal bære synlige smykker eller klær med politiske, religiøse eller ideologiske symboler under sending. Slike symboler omfatter f eks kors, hijab, humanistsymboler og mye mer. Dette er generelle føringer NRK har praktisert siden NRK begynte med nyhetssendinger på tv på 1960-tallet, og det har til nå vært en helt ukontroversiell praksis – NRKs fagforeninger har heller ikke hatt noen innsigelser til denne praksisen. Det er for øvrig helt vanlig å ha slike retningslinjer for nyhetsprogramledere – TV2 har lignende regler for sine programledere, det samme gjelder f eks Sveriges Television (SVT).

NRKs retningslinjer om nøytral fremtoning for sine nyhetsprogramledere må sees på bakgrunn av pressens rolle i et demokratisk samfunn. En av pressens viktigste oppgaver i et demokratisk samfunn er å være en «offentlig vaktbikkje» og sette et kritisk søkelys på maktfaktorer i samfunnet, det være seg offentlig eller private, herunder også religiøse institusjoner. For å ivareta denne rollen er pressen nødt til å opptre helt fritt og uavhengig av alle eksterne interesser. Uavhengighetskravet er således en helt grunnleggende forutsetning for at pressen skal kunne ivareta sin samfunnsrolle. Ikke bare må pressen opptre uavhengig, men av hensyn til pressens troverdighet må det heller ikke kunne stilles spørsmål ved pressens uavhengighet. Det er derfor helt avgjørende at NRK ikke fremstår på en måte som gjør at seerne blir usikre på om uavhengighetskravet er ivaretatt. Dette er begrunnelsen for at NRKs nyhetsprogramledere ikke tillates å bruke religiøse, politiske eller ideologiske symboler.

Det skal i denne sammenheng påpekes at nyhetsprogramlederne på tv skal presentere all verdens nyhetssaker for alle slags folk, enten de er kristne, muslimer, buddhister, humanetikere eller annet. Og NRKs nyhetsprogramledere er ikke bare nyhetsopplesere, men har en bredere oppgave, blant annet ved at de intervjuer personer i studio og er med på å utforme innholdet i det som blir presentert. Under presentasjon av nyhetene på tv representerer nyhetsprogramlederne NRK og ikke seg selv. Det er intet rom for å fremme den enkeltes religiøse – eller annen - overbevisning.

I tillegg kommer at nyhetsprogramlederne skal fremstå mest mulig nøytralt for ikke å fjerne oppmerksomheten fra nyhetene og nyhetsformidlingen. Symboler som viser en privat holdning skal ikke komme i veien for nyhetsbudskapet.

Viktigheten av at pressen verner sin troverdighet i forhold til uavhengighetsprinsippet fremkommer blant annet i pressens eget etiske regelverk, Vær Varsom plakaten punkt 2.2:

«Den enkelte redaksjon og den enkelte medarbeider må verne om sin integritet og troverdighet for å kunne opptre fritt og uavhengig overfor personer eller grupper som av ideologiske, økonomiske eller andre grunner vil øve innflytelse på det redaksjonelle innhold.»

Det kan også vises til NRKs vedtekter, vedtatt av Kulturdepartementet, § 12 d:

«NRK skal være redaksjonelt uavhengig. NRK skal verne om sin integritet og sin troverdighet for å kunne opptre fritt og uavhengig i forhold til personer eller grupper som av politiske, ideologiske, økonomiske eller andre grunner vil øve innflytelse på det redaksjonelle innholdet. Virksomheten skal preges av høy etisk standard og over tid være balansert. Saklighet, analytisk tilnærming og nøytralitet skal etterstrebes, jf. bl.a. prinsippene i Redaktørplakaten, Vær Varsom-plakaten og Tekstreklameplakaten.»

For øvrig skal det påpekes at Kringkastingsrådet behandlet NRKs regelverk om nyhetsprogramlederne tirsdag 3. desember og ga NRK full støtte, se eksempelvis http://www.nrk.no/sorlandet/stotte-til-nrk-i-korssaken_-1.11390898.

3. Sakens rettslige side

Likestillings- og diskrimineringsombudet skriver i sitt brev av 12. november at NRKs praktisering av at nyhetsprogramledere ikke kan bruke religiøse symboler som kors, hijab, turban eller lignende reiser spørsmål om diskriminering på grunn av religion. Videre viser ombudet til at det har behandlet flere saker om forbud av hijab i arbeidslivet og i de fleste av disse sakene konkludert med at arbeidsgiver bryter diskrimineringsloven ved å praktisere et uniformsreglement som ikke tillater hijab. Ombudet har også vedlagt sak 08/1528 der ombudet og Likestillings- og diskrimineringsnemnda kom til at det var i strid med diskrimineringsloven å forby bruk av hijab i politiet.

Som nevnt er det, slik NRK ser det, ikke i strid med diskrimineringsloven eller annen lovgivning at NRK ikke tillater nyhetsprogramlederne å bære synlige religiøse symboler under sending. Derimot vil det være i strid med EMK artikkel 10 å pålegge NRK å tillate nyhetsprogramlederne å bruke religiøse symboler under sending. Og artikkel 10 er ved menneskerettsloven av 1999 § 3, jfr § 2 gjort til norsk rett med forrang før andre norske lovbestemmelser. Nedenfor redegjøres det først for EMK artikkel 10, og deretter kommenteres diskrimineringsloven § 4 og saken om hijab i politiet.

EMK artikkel 10 i norsk oversettelse lyder som følger:

«Enhver har rett til ytringsfrihet. Denne rett skal omfatte frihet til å ha meninger og til å motta og meddele opplysninger og ideer uten inngrep av offentlig myndighet og uten hensyn til grenser. [...]

For di utøvelsen av disse friheter medfører plikter og ansvar, kan den bli undergitt slike formregler, vilkår, innskrenkninger eller straffer som er foreskrevet ved lov og som er nødvendige i et demokratisk samfunn av hensyn til den nasjonale sikkerhet, territoriale integritet eller offentlige trygghet, for å forebygge uorden eller kriminalitet, for å beskytte helse eller moral, for å verne andres omdømme eller rettigheter, for å forebygge at fortrolige opplysninger blir røpet, eller for å bevare domstolenes autoritet og upartiskhet.»

Det vil være et inngrep i NRKs rett til å meddele opplysninger uten inngrep av offentlig myndighet dersom NRK skulle pålegges å tillate sine nyhetsprogramledere å bære religiøse symboler. Det følger av artikkel 10 første ledd at et slikt inngrep i NRKs redaksjonelle frihet er omfattet av artikkel 10. Det skal i denne sammenheng påpekes at pressen er gitt et særskilt sterkt vern etter EMK artikkel 10 nettopp på grunn av den viktige rollen pressen har som offentlig vaktbikkje i et demokratisk samfunn. Videre skal det påpekes at artikkel 10 er gitt vid anvendelse når det gjelder pressefriheten – artikkel 10 får ikke bare anvendelse på inngrep i forhold til det som publiseres og de redaksjonelle vurderingene, men også eksempelvis i kildevern-saker og innsynssaker, jfr blant annet Rt-2013-1290 og Rt-2013-374.

For øvrig minnes det om at nyhetsprogramlederne under sending representerer NRK og ikke seg selv.

Pressens viktige uavhengige rolle er understreket og gjentatt i en rekke avgjørelser som omhandler artikkel 10 og pressen, slik som eksempelvis i *Financial Times m fl mot Storbritannia*, 2009, avsnitt 59:

“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 reporting may be adversely affected.”

Tilsvarende er uttalt i eksempelvis *Tarsasag mot Ungarn*, 2009, avsnitt 38 og *Goodwin mot Storbritannia*, 1996, avsnitt 39.

Videre har EMD i flere saker uttalt at artikkel 10 beskytter ikke bare innholdet i det som formidles, men også den form innholdet blir presentert. Det kan her vises til *SCHWEIZERISCHE RARIO- UND FERNSEHGESELLSCHAFT SRG mot Sveits*, 2012, avsnitt 64 med videre henvisninger:

*“Without having to comment on the merits of the argument, it reiterates that Article 10 protects not only the substance of the ideas and information expressed, but also the form in which they are conveyed. It is therefore not for the national courts or indeed for the Court to substitute their own views for those of the press as to what technique of reporting should be adopted by journalists (on the question of freedom of the press, see, among other authorities and mutatis mutandis, *Jersild*, cited above, § 31, and *De Haes and Gijssels v. Belgium*, judgment of 24 February 1997, *Reports of Judgments and Decisions 1997-I*, § 48)”*

Dette må enn mer gjelde i vår sak der det er snakk om å beskytte en form som skal ivareta pressens troverdighet som uavhengig nyhetsformidler.

Det foreligger altså et inngrep i pressefriheten etter artikkel 10 første ledd. Det følger av artikkel 10 annet ledd at ethvert inngrep – for å være lovlig – må oppfylle tre krav: lovhjemmel, legitimt formål og kravet om «nødvendig i et demokratisk samfunn». Nødvendighetskravet innebærer at det må foreligge et tvingende samfunnsmessig behov («a pressing social need») for inngrepet, og jo viktigere hensyn som begrunner pressefriheten, jo mer må til før det inngrepet er tillatt. Slik NRK ser det, må det være klart at et pålegg om at NRK må tillate nyhetsprogramlederne å bære religiøse symboler vil være i strid med nødvendighetskravet. Uavhengighetskravet er en helt grunnleggende forutsetning for at

pressen skal kunne fylle sin rolle i et demokratisk samfunn. Redaksjonelle retningslinjer som er satt for å sikre troverdighet i forhold til at pressen opptrer uavhengig er derfor av helt essensiell betydning, og kan ikke tillates inngrep i. I tillegg kommer at konsekvensene for den enkelte som ønsker å bære religiøse symboler er relativt små. Det er intet forbud mot å bære religiøse symboler i andre stillinger i NRK, og det er kun under sending at nyhetsprogramlederne ikke kan bruke religiøse symboler.

Videre er det slik at et forbud mot at nyhetsoppleserne bærer religiøse symboler ikke medfører noen krenkelse av EMD artikkel 9. Vår sak er således ikke et tilfelle der to likeverdige menneskerettigheter må veies opp mot hverandre. I denne forbindelse kan det blant annet vises til at EMD – i forbindelse med undervisning - konsekvent har avvist at det foreligger krenkelse av artikkel 9, blant annet ved avskjedigelse av lærere og utvisning av elever på grunn av religiøse hodeplagg (hijab og turban). Det vises til Den Europeiske Menneskerettighedskonvention av Lorenzen m fl fra 2011 side 794 og 795, samt storkammeravgjørelsen Leyla Sahin mot Tyrkia avsnitt 111. Lærere og elever har altså måtte tåle å bli utvist fra skole og avskjediget fra sin jobb på grunn av religiøse hodeplagg, uten at det har vært i strid med artikkel 9. Dette er langt mer inngripende tiltak for den enkelte enn hva det er snakk om i vår sak.

Videre skal det påpekes at statenes skjønnsmargin når det gjelder pressens rettigheter etter artikkel 10 er særlig snever, jfr lang og sikker praksis fra EMD. Dette, i motsetning til skjønnsmarginen etter artikkel 9.

Som nevnt er NRKs praksis heller ikke i strid med diskrimineringsloven. Det står i diskrimineringslovens § 4 fjerde ledd at forskjellsbehandling som er *nødvendig* for å oppnå et *saklig formål*, og som ikke er *uforholdsmessig inngripende* overfor den som forskjellsbehandles, ikke anses som diskriminering.

Det må være klart at hensynet til nøytralitet i forhold til nyhetsformidling er et saklig formål, noe ombudet synes å være enig i. Også nødvendighetskravet og proporsjonalitetskravet i diskrimineringsloven § 4 fjerde ledd er oppfylt i vår sak. NRKs praksis om ikke å tillate religiøse eller andre symboler er nødvendig for å sikre troverdighet for NRKs uavhengighet. Og det å nekte nyhetsprogramlederne å bære religiøse eller andre symboler under sending er ikke uforholdsmessig inngripende overfor den enkelte. Det er som nevnt intet generelt forbud mot å bære religiøse symboler for de som ønsker å arbeide som journalist eller annen redaksjonell medarbeider i NRK.

Vår sak skiller seg således klart fra saken om hijab i politiet. I politisaken la ombudet og nemnda vekt på at kvinner som opplever det som en religiøs plikt å bruke hijab i praksis utelukkes fra politiet. NRKs praksis innebærer ikke at slike kvinner utelukkes fra journalistyrket eller fra å jobbe som journalist i NRK. Vår sak skiller seg klart fra politisaken også andre måter. Politietaten skal bekjempe fremtidens kriminalitet og gi alle Norges borgere den servicen de har krav på og er derfor er *etat* som trenger en bred rekruttering og kompetanse. Nyhetsprogramlederne i NRK er ikke en *etat* med slike oppgaver, og NRK som sådan har som nevnt stort fokus på kulturelt og religiøst mangfold i sin rekruttering – ikke minst for å kunne speile mangfoldet i befolkningen. I tillegg kommer at NRK aldri har ment at det var greit å endre sin praksis, slik som Politidirektoratet og Justisdepartementet hadde gjort i politisaken.

Når det særskilt gjelder hijab skal det bemerkes at plagget - både blant de som bruker hijab og i allmennheten - har vært tillagt andre symbolverdier enn de rent religiøse, noe også nemnda uttrykker i sitt vedtak på side 9 i politisaken. Det er en debatt i offentligheten om dette, og flere har tatt til orde for at hijab er et uttrykk for en politisk ideologi og dels brukes som politisk propaganda, se som eksempler:

<https://www.rights.no/2009/02/walid-al-kubaisi-om-hijab/>

<http://www.tv2.no/nyheter/tabloid/er-hijab-et-politisk-symbol-eller-et-religioest-plagg-2572539.html>

<http://www.utrop.no/Plenum/Kommentar/Blogg/22248>

NRK tar ikke stilling til innholdet i de synspunkter som er fremmet, men denne debatten illustrer ytterligere hvor problematisk det vil være å la NRKs nyhetsprogramledere bære eksempelvis hijab. NRKs rolle som «offentlig vaktbikkje» medfører som nevnt å sette et kritisk søkelys på maktfaktorer i samfunnet og det omfatter både religiøse og politiske institusjoner og grupperinger.

For øvrig registrerer NRK at Justis- og beredskapsdepartementet mener at politiets forbud mot hijab ikke er i strid med diskrimineringsloven, samt at forslag om å endre politireglementet på dette punktet er forkastet av departementet.

4. Oppsummering

Slik NRK ser det, er NRKs praksis om at nyhetsprogramledere ikke kan bruke religiøse symboler ikke i strid med diskrimineringsloven, EMK artikkel 9 eller annen lovgivning. Derimot vil et påbud om at NRK må tillate sine nyhetsprogramledere å bære religiøse symboler medføre en krenkelse av EMK artikkel 10.

Med vennlig hilsen


Ane Stokland

Advokat

