

YTTRANDEFRIHETEN I GRUNDLAGSUTSKOTTETS PRAXIS

JANNE SALMINEN

NAF BILATERALT SEMINARIUM

3.5.2017 HELSINGFORS

- Allmänna drag / Karakteriseringen av praxis
 - Tre fall från grundlagsutskott
- + Varia
- + Lag om yttrandefrihet i masskommunikation
- Ny utveckling: Bubbling under!

NY PRAXIS?

Under 2010-talet inga extra viktiga yttrandefrihetsutlåtanden.

- Vid lagstiftarens arbete har yttrandefriheten inte visat sig vara speciellt problematisk.
- Hittar bara tre märkvärdiga fall som handlar grunderna för yttrandefriheten.

Finländska problem har funnits närmast hos domstolspraxis

ÄNDRINGSKRAFTER

”De bestämmelserna har kommit till genom medverkan från grundlagsutskottet (GrUU 36/1998 rd). Efter att grundlagsutskottet lämnade det då aktuella utlåtandet har Finland fällts ett flertal gånger av Europadomstolen med motiveringen att Finland vid tillämpningen av dessa bestämmelser i strafflagen brutit mot artikel 10 om yttrandefrihet i Europakonventionen. I de föreliggandeändringsförslagen har hänsyn tagits till Europadomstolens rättspraxis.”

GrUU 16/2013 rd

TRE FALL

Exempel

- Om en reform av lagstiftningen om bildprogram, (GrUU 52/2010 rd - RP 190/2010 rd)
- Om förslag till lagar om ändring och temporär ändring av lagen om televisions- och radioverksamhet och om ändring av 25 b och 48 § i upphovsrättslagen, fråga om ideell reklam, (GrUU 3/2010 rd - RP 87/2009 rd),
- Om förslag till lagar om ändring av yttrandefrihetsbrott i strafflagen (GrUU 16/2013 rd — RP 19/2013 rd)

EN REFORM AV LAGSTIFTNINGEN OM BILDPROGRAM

Förhandsgranskningen av bildprogram i sin tidigare form slopades, medan systemet med åldersgränser blev kvar

Klassificeringen av programmen enligt åldersgräns övertas av personer inom bildprogrambranschen

Syfte att skydda barn

GRUU 52/2010 RD – RP 190/2010 RD

Klassificeringsystemet

- om det bara är myndiga som avses få tillgång till ett bildprogram, ska leverantören se till att ett program utan klassificering har märkts på ett sätt som visar det;
- bestämmelse om detta bör tas in i lagen

Systemet för klassificering av bildprogram

- oklart system för klassificeringen, vem sköter och vad:
- tjänsteinnehavare vid Centralen för mediefostran och bildprogram eller ett egenkontrollsystem?

Lagförslagen i propositionen utgår som sagt från författningar som har utformats på ett sätt som helt klart inte varit avsikten när förslaget utarbetades. Grundlagsutskottet kan följaktligen inte komma med någon heltäckande konstitutionell bedömning.

IDEELL REKLAM?

Ändringar i lagen om televisions- och radioverksamhet och i upphovsrättslagen.

Genom förslaget genomfördes EU:s direktiv om audiovisuella medietjänster.

Bestämmelserna om televisions- och radioverksamhet utsträcktes till att även gälla beställ-tv som förmedlas via datanät. I propositionen ingick också bestämmelser om bl.a. placering av reklamavbrott och produktplacering.

Att driva en sak eller en idé skulle enligt förslaget betraktas som reklam.

GRUU 3/2010 RD – RP 87/2009 RD

”Lagförslaget utgår från att även reklam av politisk eller annan ideell karaktär i princip ska jämföras med kommersiell reklam.”

”Yttrandefriheten brukar till sitt innersta väsen framför allt ses som en grundläggande politisk rättighet. Därmed åtnjuter även reklam av samhällsrelig eller ideell karaktär ett starkare, i yttrandefrihetsbestämmelsen förankrat skydd än kommersiell reklam.”

”Utskottet menar att 12 § 1 mom. i grundlagen i sig inte ställer några hinder för att sätta begränsningar för reklamplacering eller annat därmed jämförbart när det gäller reklam som kan karaktäriseras som samhällsrelig eller ideell, förutsatt att begränsningarna är befogade för att värna de grundläggande rättigheterna eller av annat trängande skäl.”

YTTRANDEFRIHETSBROTT

Förslag till lagar om ändring av strafflagen, 10 kap. 7 § i tvångsmedelslagen och 5 kap. 9 § i polislagen

Strafflagen skulle som nya brott fogas brott mot kommunikationsfrid och olaga förföljelse.

Bestämmelserna om yttrandefrihetsbrott i strafflagen skulle ändras så att yttrandefriheten betonades. Justeringar i strafflagens bestämmelser om spridande av information som kränker privatlivet och om ärekränkning.

GRUU 16/2013 RD — RP 19/2013 RD

När det gäller yttrandefrihetsbrott kan enligt Europadomstolens domar fängelsestraff i princip komma i fråga endast i exceptionella fall, särskilt då en annan persons grundläggande rättigheter kränkts allvarligt exempelvis till följd av hatretorik eller anstiftan till våld.

”Men det här utesluter enligt utskottets mening inte den möjlighet som även ingår i Europadomstolens tillämpningspraxis, nämligen att hotet om fängelse kan vara acceptabelt i yttrandefrihetsbrott av andra skäl som är kopplade till grov kränkning av de grundläggande rättigheterna. ”

ANDRA FALL

- + Yttrandefriheten och marknadsföring/reklam**
- + Mottagarens skatteskyldighet före importen av utländska tidningar**

+ GRUU 40/2013 RD – RP 70/2013 RD

proposition med förslag till lag om ändring av 33 och 40 § i alkohollagen: paragrafen om reklam för alkoholdrycker i alkohollagen ändrades.

”De föreslagna bestämmelserna innehåller ytterligare begränsningar i reklam för och marknadsföring av alkoholdrycker. Bestämmelserna måste därför bedömas mot yttrandefriheten i grundlagens 12 § 1 mom.”

Tidsgränserna för reklam; Förbudet mot utereklam

- Bestämmelserna var inte konstitutionellt sett problematiska.

Reklam för svaga alkoholdrycker föreslås vara förbjuden om den innehåller text- eller bildmaterial som produceras eller sprids av konsumenter.

- Ett problem med avseende på yttrandefrihetsskyddet var trots allt att bestämmelsen i sin föreslagna lydelse inte entydigt förefaller utesluta från förbudet den självmana kommunikation mellan konsumenter som hör till yttrandefrihetens kärnområde, låt vara att lagförslaget enligt motiven ([RP 70/2013 rd](#), d. 23/I) inte begränsar konsumenternas rätt att sända och ta emot det material de önskar.

+ GRUU 19/2014 RD - RP 53/2014 RD

**proposition med förslag till lag om ändring av
mervärdesskattelagen**

”En tidnings- eller tidskriftsmottagare som är skyldig att betala skatt ska enligt 101 d § i lagförslaget före importen ge skattedeklaration till Tullen för importerade tidningar och tidskrifter. Skattedeklarationen ska lämnas senast på förfallodag för den faktura som gäller tidningen och tidskriften eller tidningarna och tidskrifterna.”

”Normal mervärdesskatt - - - innebär enligt utskottet inte att hinder läggs i förväg och utgör inte heller annars någon problematisk begränsning av den grundlagsskyddade yttrandefriheten.”

”de facto kraftigt minska konsumenternas intresse för att prenumerera på tidningar och tidskrifter. Detta är inte betydelselöst med avseende på hur yttrandefriheten förverkligas.”

LAG 13.6.2003/460 OM YTTRANDEFRIHET I MASSKOMMUNIKATION

Lagen ersätter tryckfrihetslagen och radioansvarighetslagen.

- ”närmare bestämmelser om hur den i grundlagen tryggade yttrandefriheten utövas i masskommunikation.”
- ”När denna lag tillämpas får inga större intrång i kommunikationen göras än vad som är nödvändigt med hänsyn till yttrandefrihetens betydelse i en demokratisk rättsstat.”

GrUB 14/2002 rd - RP 54/2002 rd

PROBLEM ?

Om ej vid lagstiftaren, hos politiska makthavande

- Statsministern och Rundradion (2016/2017)
- Finansministeriet valde passande journalister i försök att införa förvaltarregistreringen av värdepapper i Finland (2015)
 - Försök att påverka offentligheten och media;

Hot mot journalister

I praxis av riksdagens justitieombudsman dyker upp tecken som visar hur det traditionella konsensus i det finländska samhället inte mera finns

BUBBLING UNDER

EU Data Protection vs Offentlighetsprincipen

GrUU15/2017 vp - U 26/2017 vp