
Erindi nr. Þ H i

VERSLUNARRÁÐ
ÍSLANDS

iCELAND CHAMBER
OF COMMERCE

Stofnað 1917

SAMTÖK ÍSLENSKS
VIÐSKIPTALÍFS

Stjórnarskrámefnd Alþingis
b/t Ragna Árnadóttir.

Reykjavik 26. Janúar 1995.

Verslunarráð íslands þakkar nefndinni fyrir að fá tækifæri til þess að láta í Ijós
skoðanir sínar á frumvarpi til stjómskipunaríaga {297. mál).

í frumvarpinu sem snýr að mannréttindaákvæðum stjómarskrárinnar eru ýmsar
mikilvægar og tímabærar breytingar á stjórnarskránni s.s. almenna
jafnræðisreglu f 3. gr.f nánari ákvæði um frelsissviptingu í 5. gr., mikilvæg
ákvæði varðandi málsmeðferð dómstóla og meginregluna um að hver maður
teíjíst saklaus uns sekt er sönnuð í 8. gr., ftarlegra friðheigisákvæði í 9. gr. og
bann við afturvirkni skattalaga í 15. gr.

í frumvarpið skortir hins vegar ákvæði um jafnan rétt þegnanna tii þess að hafa
áhrif á stjórnun landsins, en það verður að telja tengt mannréttindum og
lýðræðishugmyndum. Ef breyta á stjórnarskránni er eðlilegt að tekið verði á því
misvægi atkvæða sem nú er við lýði.
Verslunarráðið telur einnig rétt að minna á bréf þess og Vinnuveitendasambands
íslands til formanna allra stjórnmálaflokka þar sem lagt var til að stjórnarskránni
yrði breytt þannig að heimilt væri að fela aiþjóðlegum stofnunum eftirlíts- og
dómsvaid með alþjóðlegum skuldbindingum. Ef breyta á stjórnarskránni er
nauðsynlegt að taka tillit til þessa í Ijósi alþjóðiegrar þröunar.1

Verslunarráð íslands vill leyfa sér að gera nokkrar athugasemdir við fyrirliggjandi
frumvarp til breytingar á stjórnarskránni.

^Meðfylgjandi er afrit af bréfi samtakanna til formanna allra stjórnmálaflokka.

Póstárítun:
Verslunarráð íslands
Húsi verslunarinnar

Kringlan 7
103 Reykjavík

Sími 1 886666
Bréfsfmi 1 686564

Teíex 2316 Chambr is

2

2. mgr. 9. gr.
í 2. mgr. 9. gr. er fjallað um ýmsar skerðingar á friðhelgí. Telja verður það
meira í samræmi við nútímaþörf að bæta inn í upptalninguna orðinu símtölum og
eðlilegra að þeirra sé getið í upptalningunni fremur en að þau falli undir almenna
orðlagið "sambærilega skerðingu". Þetta helgast fyrst og fremst af mikilvægi
"símtala” sem boðskiptaleiðir á milli manna og lögð áhersla á fjarskipti sem
samskiptaform. í nútíma (og framtíðarsamskiptum) mun vægi skjala og
póstsendinga minnka en fjarskipta aukast s.s. fax, tölvupóstur, pappírslaus
viðskiptaskjöl og ýmis samskipti á gagnanetum.
Lagt er til að í 2. mgr. 9. gr. hljóði svo:
".........skjölum, póstsendingum og símtölum, svo og

2. mgr. 10. gr.
Verslunarráð íslands varar við ákvæðum 2. mgr. 10. gr. Ástæðulaust er að
setja ákvæði sem þessi í stjórnarskrá enda hefur hingað til verið talið heimilt að
takmarka erlenda eignaraðild að atvinnufyrirtækjum án sérstakrar
stjórnarskrárheimildar.
Þörfin fyrir slíka takmörkun er vandséð enda er þess getið í greinargerð að ekki
sé með frumvarpinu verið að taka afstöðu til þess hvort að beita eigi heimildinni.
Er fróðlegt að vita hvort að sambæriieg ákvæði séu að finna í stjórnarskrám
nágrannalanda okkar.
Ákvæði sem þetta væru slæm skilaboð til erlendra fjárfesta á þeim tímum þegar
markvisst er unnið að því að gera iandið fýsilegra fyrir slíka aðila. Hefur
reynslan verið sú að frekar er ástæða til að óttast of lítinn áhuga þessara aðila
heldur en of mikinn.
Ef setja á ákvæði af þessu tagi í stjórnarskrá má alit eins veita heimild til þess
að banna útlendingum að koma til íslands, án þess að taka afstöðu til þess
hvort að heimildinni yrði beitt.
Lagt er tíl að 2. mgr. 10. gr. falll brott.

3. mgr. 11. gr.
3. mgr. 11. gr. felur í sér slæma breytingu á stjórnarskránni. Hér er um
grundvallarbreytingu að ræða sem getur haft mjög alvarlegar afleiðingar.
Málsgreinin er í raun tilræði við grundvallarmannréttindi í lýðræðisríki. Breyting
þessi ein og sér er nægileg til þess að lýsa andstöðu við frumvarpið f heild.

Með tiilögunni er f raun verið að opna fyrir ritskoðun bakdyrameginn. Túlkun á
hugtökunum '’allsherjarregla", ”öryggi ríkisins", "heilsa", "siðgæði", "réttindi
annarra” og "mannorð annarra" er hægt að túlka á ýmsa vegu. í einræðisríkjum
bæði núverandi og einkum fyrrum voru slík hugtök yfirleitt notuð til að réttlæta
takmörkun á tjáningarfrelsi. Hvað er ritskoðun og hvað er eðlilegt eftirlit vegna
siðgæðis og mannorðs. Er eðlilegt að heimila yfirvöldum að skoða fjölmiðla fyrir
útgáfu/útsendingu til að gæta siðlegarar umræðu um stjórnmál og mannorðs
stjórnmálamanna. 3. mgr. 11. gr. myndi opna fyrir lagasetningu af þessu tagi.

3

Ekkert í réttarframkvæmd réttlætir breytingu af þessum toga. í skýringum á
núgildandi 72. gr. stjórnarskrárinnar hefur verið talið að hún innihéldi svokallað
formlegt prentfrelsi en hið efnislega prentfrelsi færi eftir löggjöf, sbr. orðin "..þó
verður hann að ábyrgjast þær fyrir dómi.,r. Meginhugsunin að baki
stjórnarskrárákvæðinu um prentfrelsi var að mönnum væri tryggður sá réttur að
koma tjáningu sinni á framfæri. Færi tjáningin gegn lögum, m.a. þeim
hagsmunum sem taldir eru upp í frumvarpsgreininni, þá yrðu þeir gerðir ábyrgir
eftir á. Réttur manna til að koma tjáningunni á framfæri var talinn svo
mikilvægur að hann yrði að vera sem óheftastur og þannig frekar tekin áhætta á
einstaka lögbroti, sem menn yrðu síðar gerðir ábyrgir fyrir, f stað þess að bjóða
hættunni á ritskoðun heim.
í réttarframkvæmd hefur verið talið að réttarúrræði eins og lögbann og löghald
rúmuðust innan marka 72. gr. stjórnarskrár og mætti beita til að stöðva birtingu
efnis sem skaðaði hagsmuni annarra, sbr. dóma Hæstaréttar 1968 bls. 1007 og
1983 bls. 1568.

Rökin sem færð eru fram fyrir slfkri grundvallarbreytingu eru fátækleg. Einungis
er nefnt til nauðsyn þess að kvikmyndaeftirlit geti starfað. Slfk rök geta vart
verið haldbær þegar þeir hagsmunir eru vegnir saman við hagsmuni almennings
af sem mestu tjáningarfrelsi. Mun nær væri að afnema kvikmyndaeftirlit og
herða viðurlög við sýningu myndefnis sem brýtur gegn siðgæði ellegar að stunda
kvikmyndaeftirlit með skfrskotun til 3. mgr. 14. gr. frumvarpsins um vernd barna
og ungmenna (sjá m.a. greinargerð á bls. 41}.

Vegna umfjöllunar um heimild til takmörkunar í 2. mgr. 10. gr. er rétt að benda
á að skv. þeirri grein verða takmarkanir sem þar er kveðið á um að vera
"nauðsynlegar f lýðfrjálsu þjóðfélagi". Hér er um mikinn mun að ræða frá 3.
mgr. 11. gr. frumvarpsins sem hefur enga sh'ka öryggishemla. Með orðinu
"nauðsynlegt" í Mannréttindasáttmálanum er ekki átt við að það sé æskilegt eða
hagkvæmt. Nauðsynin verður að vera brýn og takmörkunin eina úrræðið til að
vernda réttindin sem kveðið er á um f 2. mgr. 10. gr. Mannréttindasáttmálans.
Með orðinu "lýðfrjálst þjóðfélag" er gefinn mikilvægur grunnur til túlkunar og
krafa til stjórnskipunar þjöðfélagsins sem beitir slfkri túlkun.
Það er skoðun undirritaðs að 3. mgr. 11. gr. uppfylli ekki ákvæði
Mannréttindasáttmála Evrópu um heimild til tamörkunar tjáningarfrelsi. Til þess
er ákvæðið of vfðtækt, opið og óijóst.

Með umsögn þessari fylgir sem viðauki kafli úr kandidatsritgerð undirritaðs um
prentfrelsisákvæði stjórnarskrárinnar.2

Lagt er tll að 3. mgr. 11. gr. falli brott.

2Jónas Fr, Jónsson: "Refsiábyrgð fjölmiðla og heistu fjölmiðlabrot gegn hegningarlögum",
kandidatsritgerð.

4

2. mgr. 12. gr.
í ákvæði þessu er á ótvíræðan hátt verið að vernda rétt manna til að standa
utan félaga. Hér er um sjálfsögð mannréttindi að ræða sem er iiður í félagafrelsi
og einníg mikilvæg forsenda þess að menn hafi raunverulegt skoðanafrelsi.

Með dómi Mannréttindadómstóls Evrópu í svokölluðu leigubílstjóramáli var 11.
gr. samningsings túlkuð ótvfrætt á þann veg að f félagafrelsi fælist ekki einungis
rétturinn til að stofna eða ganga í félög, heldur einnig rétturinn til þess að standa
utan félaga. Orð dómsins í þessu efni voru ótvíræð.
Einstaka hagsmunaaðilar hafa látið í veðri vaka að dómurinn hefði Iftið
fordæmisgidli og snerti einungis þröngt svið. Slíkt er f ósamræmi við hefðbundin
sjónarmið um fordæmisgildi dóma og almenn lagasjónarmið. Fræðimenn f
Evrópu hafa einmitt litið á dóminn sem tímamótadóm.

Verslunarráð fslands hefur talið að núgildandi ákvæði 73. gr. stjórnarskrárinnar
verndaði bæði hinn neikvæða og jákvæða þátt félagafrelsisins. Forsendur dóms
Hæstaréttar frá 1988 sem vísað er til f greinargerð reyndust rangar, enda byggði
dómurinn m.a. á því að 11. gr. Mannréttindasáttmálans innhéldi ekki vernd fyrir
hinn neikvæða þátt félagafrelsisins. Um nánari rökstuðning skal vísað til greinar
í Úlfljóti 2. tbl. 1994.3
Með hliðsjón af því að neikvætt félagafrelsi sé órjúfanlegur hluti félagafrelsisins
er verið með frumvarpinu að þrengja núgildandi ákvæði um félagafrelsi. í 2.
mgr. 11. gr. Mannréttindasáttmála Evrópu er sambærileg heimild til þrengingar.
Af þeim sökum og í trausti þess að ákvæði stjórnarskrárinnar verði túlkað á
sama hátt gerir Verslunarráðið ekki athugasemdir við þá þrengingu.

2. mgr. 13. gr.
Ákvæðið vekur upp ýmsar spurningar og af greinargerð virðist sem hugmyndin
að baki greininni sé ekki mótuð. Virðist helst sem hún sé sett inn til þess að
hægt sé að benda á ákvæði í frumvarpinu sem séu af efnahagslegum- og
félagslegum toga.
Aðilar vinnumarkaðarins hafa samið um ýmis réttindi í kjarasamningum og að
mörgu leyti er slíkt heppilegra og farsælla en lagasetning. Um allan heim er
einmitt verið að auka sveigjanleika á vinnumarkaði og draga úr íþyngjandi
lagaákvæðum. Ákvæðið sem hér er sett fram gæti hugsanlega þrengt að
samningsfrelsinu á vinnumarkaði og ætlað ríkisvaldinu óeðlilegan íhlutun á því
sviði.
Þó að þessar vangaveltur séu settar fram þá er ekki lagst gegn þvf að f
stjórnarskrá séu ákvæði er snerti lágmarksréttindi launafólks. Slík ákvæði þurfa
hins vegar að vera vel hugsuð og framkvæmdin Ijós. Þvf er lagt til að ákvæðið
verði frekar heimildarákvæði og orðalagi verði breytt.
Lagt er til að málsgreinln hljóði svo:
a) í lögum skulu tryggð lágmarksréttindi launafólks.
eða

3Jónas Fr. Jónsson: "Félagafrelsi og skylduaðild að lffeyrissjóðunn,,/ Úlfljótur 2. tbl. 1994.

b) ! iögum er heimilt að setja nánari ákvæði um réttindi tengd vinnu s.s. um
oriof, lágmarkshvíldartíma, öryggi og hollustuhætti á vinnustað og sambærileg
réttindi.

Fyrirliggjandi frumvarp ber þess merki að vera unnið með hraði og verður að
átelja að þannig sé staðið að breytingum á stjórnarskrá landsins. Æskilegra
hefði verið að undirbúningur væri vandaðri; leitað hefði verið álits áður en
frumvarpið var fullgert, það sfðan kynnt ftarlega og göður tfmi gefinn til
umræðna og umsagna.
Þrátt fyrir þetta telur Verslunarráð íslands að margt f frumvarpinu sé til bóta og
styður það með þeim fyrirvörum sem hér hafa verið settir fram. Ber þar hæst 3.
mgr. 11. gr., en að henni óbreyttri getur ráðið ekki stutt frumvarpið.

Virðingarfyllst
f.h. Verslunarráðs íslands.

Meðfvlaiandi:
1. Bréf Verslunarráðs íslands og Vinnuveitendasambands íslands til

forsætisráðherra um nauðsynlegar breytingu á stjórnarskrá.
2. Kaflí úr kandidatsritgerð undirritaðs er fjallar um prentfrelsisákvæði

stjörnarskrárinnar.
3. Grein úr Úlfljóti 2. tbl. 1994, þar sem fjallað er m.a. um félagafrelsi og

túlkun á 73. gr. stjórnarskrárinnar.

Hr. Ðavíð Oádsson, fors'fótísráðhöiTA
fortuaður Sjilisttóðisfíokksiris
Stjómarráðshúsmu

150 REYKJAVÍK

Rcykjavík 8. dcsomb&r 1994.

Um nsístu ár£Ui\6t munu J>rjá.r BFTA-þjóðir a f þeíin finim sem aðild d * a að HES-sunningnuiTi ^anga í
Hvrópusaxnbandið. Eftir standa tv c r bjóðir mcð itmaii vi5 bjOíta bluta sair.anlagós ícúaíjölda rijcjanna
flmm. Við þ3?r eðstsðu r er Ijóst að jafiivsgi samningsins brcytísi og aðlaga þarf framkva?md hajjs að
þC-irri nýju stððu sein upp cr koruin i sajnstarfí við Norðmomi.

Þann 12. júií sJ. seadu samtök atvinnulífsins forsstis- og utanrikisráðhvrra bréf, þar som Ivst v&r
sjónarmióum samtsdíanna ura megínáhcrslur í fjiirhuguðuni viðr»6um vi6 ESll. Samtðkm árétta enn
þau m ^insjýitarraið scm þar komu fram, þ.e.;

]. Tr)’ggja verður aÖgang að mOiK'uöum Evrópusmnbíttidíims.
2. Tryggja veröur uppjýgínga- og samráðsferveg vaiðandi framtfjJ&rJðpfiíðf HSB.
3 • T rj’ggja verður ásœttanJogc fyrirkomulag cflirJits- og úrskurðan'aíds.

Vid ninari umfjðllun sanitakanna uni fóngsí íslands og annarra fanda hcfur atliygtbi í ^'axandi mwli bcinst
aó því, hvemig unnt sé að tryggja sjáJfstasöi úrskurðai' og cflirlitsaðila gagnvart stjórnvöldum ÉES-
ríkjanna þ.m.t íslenskum stjómvöldurn. Sanmingurlnn um EES hsm r þá sérstððu að borgarar EES-
ríkjaima, fyrirtæki jafbt se-m einstiklincar, geta borið Iflgm&ti ijtjói'narfraí'íilb'ecnida undir sjálfsfæða
úrskurðaraðila og fengiö faglega úríausn máJa. . Samningurimi fclur þannig í scr mikilvœgt rcttaráryggi
íyrir alrncnaing og atYÍnnulÍfíó cg veltir stjórnvöldum aöhaíd. Á þcnnan hátt cr iryggt að ísícnsk
fyrírUski njóti þeirra möguleika scm í EBS-sanmingnum felast tíí jafiw við s&rnkeppnísaðiJum í Öðrum
ríkjum EES.

Enn Jiggur ekkert fyfir um það, hvomig wtlunin er að tiyggja sjálfttíedí eílirlitsaðiía og dómstóls.
Samtök atvinnulifsins telja afar brýnt að cyða hiö fyrsía öílum efásemdunt um að stöðu og frajnkvsmd
cftirlits og dómsvalds. skv, EBS-sajnnlngnum. Kéttarörj'ggi núvcrsuidi HES-samnuigs ycráur að haJda og
cnginn vafí má leika á þvi &ð íslemk löggjöf þróist á sama hátt og Evrópunjttufinn. Só slífct ekki Uyggi
er hcett við því að stárfsumhvcrfi íslensJcra fyrinaíkja veröi annað og vcrra en kcppjnauta þcirra á
Evrópumarkaðí. J a M h m t má «et!a aö slik óvissa myndi gera landi5 minna íysilegt í augum crlendra
fjárfesta.

FækJcun EFTA-ríkjanna innan EES syníst geta leitr íil þsss, s.ð fleiri málcfiium verði ráöið ti) lykta í
stofiumura sem Islond á ekki aðild að. Hai'ðar deilur urðu um það á sínum tíma hs'ort að þessi þáttur
EES-samningsins samræmdíst stjónsarsicrá og töidu samtökin að svo væri, >ær bre}l:ingar á forsendum
samningsms sem leiða a f srórminnkuðu vægi EFTA-rikjanna geta hins vegar vakið upp frckari
spuraingar um stjúrxiskipunai'legt gildi sanmingsijijí, laga scm á honum try byggð ívo og samninga sem
gerðir cru i atvLnnurckstrmum á giundvolii þoirra.

Hér er annars vegar ti! þess að iíta að taSið sr að þau áhrif sem EFTA-rtkin áttu aö hafa á utidirbú.ning
i&gasetnmgar innan ESB veröi niinni en að var stefht. Hins vc£&r mu.iu hlutfallsle.ga fteiri mál eiga undir
efxírlitsaðila Evrðpusambandsins, þ.e. framkvænidastjóm ESB og Bvrópudómstólinn. I>essar breytingar
eru að maíi samtakanna tií þess fwlinar «0 vcikja þa;r fursendur sem séi'fraíðuigeuwfiid rikisstjðrnarji'.nar
lagöi ti) gmndvallar þeirrí niðurstöðu sinni að EES~$&mningurinn stunrýmdist stjómarskránní.

Atvinnulifið á afar mikið undir því, að enginn vafí Iciks á stjómskípulegu giídi EES-samningsins.
Stjórnir Verslunarráðs Islsnás og Yinnuveitendas?jnbands Jsíands telja raunar enga ástoðu til að búa víö
ástand scm vaJda kann efasemduin um gtídi samningsins og ákvarðana söni á bonum crU byggðar Pyí cr
eindregið Iagt til við ríkisstjóm og þingílokka að samþjiáct verði breyting á stjómarskrá lýðveldisins fyrlr
þinglok, sem taki a f öll tvímæii í þcssu c£hi. Taki5t ekkí að koma fram breyciugu á þössu þingi og
staöfesta með samþykkt AJþingÍs á n $ a n leik að afloknum kosningum fcunna cfascmdir uni
stjðmskipunarlegt gildi EES-samnlngsins og allra löggeminga scni á honum eru reístir aö uöllríöa
þjöðmálaunvðíöu og dómskerfj næstu 4 til 5 árin. Slíkt óvissuástand værí mcð öllu óbærilegt íyrir
aUannuIifið og óviðunandi fý'rír dómstóía og allan e.lm&nning, Rauitar kunna fleirí alþjóðasanmmgar, s.s.
n>tt GATT-samkomuIag, að kaila á skýrar heimildir í stjórnarskrá til gerðar slíkra skuldbináandi
sanuiinea, sem óhjákvæjnilegir eru i fiölþjóðíegu saxnsíarfi nú á tínium,

í Ijósi alls framanrítaðs ieggja sarntökin mjög eindregíó tii við ríkissíjóm og þingflokka að Alþingi
samþykki nauðsynlegar breytingar á stjómarskrá svo a ð : enginrí' vafi leiki á stjórnskipuiegu gildi
fjölþjóðasamninga'á borð viö EES-sairaingÍnn og beirra ákvarðana sem á þ d m kunna að vera reistar.

YirðingarfyHst,

F.h. Vinnuveitendasambands íslands. F;h, Verslunarráðs íslands.

Sanuit sent form.önnum annaira stjómmálaöokka.

Efnisyfirlit
I n n g a n g u r .. 3

Sögulegir drættir...................3
Fjölmiðlar og fjölmiðlabrot...4

P re n tf re ls is á k v æ ð i s tj ó r n a r s k r á r i n n a r ...9
Þýðing prentfrelsis.............................. ... 10
Formlegt prentíreisi...10
Efnislegt prentfrelsi......................; ...11
Hver maður og hugsanir hans...13
Ritskoðun og aðrar talmanir... 14
Lögbann og hald á prentuðu máli... 16
Önnur stjómarskrárákvæði sem vemda tjáningarírelsið..19
Yemdar 72. gr. stjómarskrárinnar einungis prentfrelsi ?....21

R e g lu r u m á b y rg ð p r e n tm ið la ...2 4
Til hvaða rita taka lögin..25
Skylda til nafngreiningar...25
Réttur til nafnleyndar.. 26
Ábyrgð höfundar efnis...29
Ábyrgð utgefanda/ritstjóra.. 31
Ábyrgð á viðtölum, lesendabréfum, fyrirsögnum, ljósmyndum og auglýsingum . 33
Rit sem fjalla um afbrot eða lostugt efni..36

R e g lu r u m á b y rg ð l jó s v a k a m ið la .. 3 8
Meginreglur ábyrgðar útvarpslaga.. 39
Varðveislu- og upplýsingaskylda útvarpsstöðvar... 39
Flutningur efnis í eigin nafni og samræður.. 40
Ábyrgð á flutningi efnis eftir annan mann.. 41
Ábyrgð útsendingarstjóra..42
Ábyrgð auglýsenda...43
Ábyrgð útvaipsstjóra....................... ..r............... 43
Hlutlæg greiðsluábyrgð útvarpsstöðvar..44
Réttur tíl nafhleyndar.. 44

Æ ru m e ið in g a rá k v æ ð i h e g n in g a r la g a .. :4 6
Andlag og efni ærumeiðingar.. 46
Form ærumeiðingarbrots... 48
Fullframning ærumeiðingar... 50
Söguburður................51
Æra hvers nýtur vemdar ? ..54
Æruvemd opinberra staifsmanna................... ..58

Prentfrelsisákvæði stjómarskrárinnar 9

Prentfrelsisákvæði stjómarskrárinnar
í stjómarskrá lýðveldisins íslands nr. 33/1944 er í 72. grein kveðið á um vemd prentfrelsisins.

Þar segir:
„Hver maður á rétt á að íáta í Ijós hugsanir sínar á prenti; þó verður hann aö ábyrgjast þær fyrir dómi.

Ritskoðun og aðrar táimanir fyn’r prerrtfreísl má aldrei í lög leiða“.
Ákvæði þetta er sniðið eftir ákvæði dönsku stjómarskrárinnar1, en Danir breyttu sambærilegu

ákvæði í sinni stjómarskrá árið 1953, á þá lund, að hver maður ætti rétt á að láta í Ijós hugsanir
sínar í skrifuðu eða töluðu máli jafnhliða prentmáli2.

Við framvindu réttarins í Evrópu var mikið litið til náttúrurréttar, en hann byggir á því að til séu
vissar meginreglur, eilífar og óumbreytanlegar, óháðar uma og rúmi, sem eru ofar gildandi rétti,
og frá honum eru komnar skoðanir, sem teknar hafa verið víða upp í stjómarskrár, um það að
borgaramir eigi tiltekin náttúruleg réttindi, sem ótækt er að skerða svo sem málfrelsi, prentfrelsi,
fundafrelsi, atvinnufrelsi og eignaréttindi3.

íslendingar fóru ekki varhluta af þessari þróun og í fyrstu stjómarskrá landsins frá 1874 voru
mannréttindaákvæði sem haldist hafa nær óbreytt að efni til allt fram á okkar dag4.

Þau mannréttindaákvæði sem íslenska stjórnarskráin hefur að geyma eru sniðin eftir
sambærilegum ákvæðum dönsku grundvallarlaganna, sem aftur sóttu fyrirmynd sína til belgisku
stjómarskrárinnar frá 1831 og hugmynda sem fram komu í frönsku mannréttindayfirlýsingunni frá
17895.

í 19. gr.Alþjóðasamnings um borgaraleg-og stjómmálaleg réttindi, sem fullgiltur var hér á landi
með auglýsingu nr. 10 frá 28. ágúst 1979, er tjáningarfrelsi skilgreint sem frelsi til að leita, veita
viðtöku og láta frá sér fara upplýsingar og hvers konar hugmyndir án tillits til landamæra, hvort
sem það er gert í mæltu máli, rituðu eða prentuðu, með listaverkum eða á hvem annan hátt sem
kosinn er6. Segja má að samkvæmt þessu sé tjáningarfrelsinu skipt í femt, það er skoðanafrelsi,
upplýsingafrelsi, málfrelsi og frelsi til að miðla hugmyndum.

Málfrelsi táknar freísi til þess að tala og rita það sem mönnum býr í bijósti. Það má telja til
hinna dýrmætustu mannréttinda og ein mikilvægasta grein þess er prentfrelsí 7. Með hliðsjón af
áðumefndri skilgreiningu á málfrelsi og 72. grein stjómarskrárinnar verður prentfrelsi skilgreint
sem frelsi til þess að láta í ljós skoðanir og hugmyndir og miðía þeim til annarra á prentí.

1 Sbr. Ólafur Jóhannesson: Stjómskipun íslands, 462.
2 Grundloven § 77: „Enhver er beretliget ti! pá tryk, i skrift og tale at offentligg0re sine tanker, dog under ansvar for domstolene. Censur og

andre forebyggende forholdsregler kan ingensinde pány indfores**.
3 Sbr. Ármann Snævarr: Almenn lögfræði, 68-72.
^ Sbr. ólafur Jóhannesson: Stjómsldpun fslands, 420.
5 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 420 og í>ór Vtihjáhnsson: „Lögin og mannréuindin4' Tímarit lögfræöinga, 102.
^ Sbr. Þór Vilhjálmsson: „Login og mannréttindin“ Timarit Jögfræðinga, 105-106.
7 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 462.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlðgum

Prentfreisisákvæði stjómaiskrárinnar 10

Pýðing prentfrelsis
Prentfrelsisákvæðið er eitt þeirra ákvæða í íslensku stjórnarskránni sem ætlað er að tryggja

réttaröryggi og telst til hinna svokölluðu stjórnmálalegu réttinda1. Ef stjórnskipulag ríkis á
raunverulega að vera kennt við lýðræði þá er einn af homsteinum þess fijáls skoðanaskipti og
fijáls skoðanaútbreiðsla2. Ef kjósendur eiga raunverulega að hafa áhrif á landsstjómina verður
sérhveijum að vera heimilt að setja fram skoðanir sínar um landsmálin, til þess að kjósendur geti
valið milH óKkra leiða við sqomun landsmálanna3.

Tjáningarfrelsið sem forsenda lýðræðislegra stjómarhátta er ekki einungis bundið við frelsi til
að tjá sig um stjómmál heldur hlýtur það að taka til allra samfélagsiegra, heimspekilegra, trúarlegra
og annarra andlegra viðfangsefna, því ailt þetta hefur áhrif á skoðanamyndun fólks4. í
tjáningarfrelsinu felst ekki einungis réttur til þess að setja fram skoðanir sínar í þessu efni, heldur
einnig réttur til þess að á þær sé hlustað, jafnvel þó þær séu minnihlutaskoðanir5. í
tjáningarfrelsinu felst einnig réttur til að leita eftir upplýsingum eins og 19. gr. alþjóðasamningsins
um borgaraleg og stjómmálaleg réttindi kveður á um. Þessi réttur er sérstaklega mikilvægur fyrir
fjölmiðla og starfsfólk þeirra, enda væri tjáningarfrelsinu heldur þröngt skorinn stakkur ef
fjölmiðlar mættu einungis styðjast við upplýsingar firá sérstöku upplýsingaráðuneyti þegar fjallað
væri um málefni stjómvalda6.

Af því sem á undan er sagt er ljóst að réttur manna til þess að halda fram skoðunum sínum eru
ekki einungis dýrmæt einstaklingsréttindi heldur einnig nauðsynleg forsenda lýðræðislegra
stjórnarhátta. Tjáningarfrelsið, eins og það hefur verið skilgreint, er ekki vemdað af 72. gr.
stjómarskrárinnar. Sú grein tekur einungis til frelsisins til þess að miðla hugmyndum, eins og
nánar verður rökstutt síðar. Málfrelsi og skoðanafrelsi má hins vegar leiða af ákvæðum 73. og 74.
gr. stjómarskrárinnar, sem fjaila um félagafrelsi og fundafrelsi, svo og af lýðræðisskipulaginu
sem stjómarskráin felur í sér. Það er hins vegar umhugsunarefni „de lege ferende“ hvort ekki sé
þörf á nýju stjómarskrárákvæði sem vemdar tjáningarfrelsið almennt þannig að rétturinn til þess að
leita upplýsinga verði einnig tryggður.

Formlegt prentfrelsi.
Fræðimenn á sviði stjómskipunarréttar hafa um langt skeið viljað greina á milli hins formlega

og hins efnislega prentfrelsis. I hinni formlegu hlið prentfrelsis felst það, að óheimilt er að banna
manni fyrirfram að tjá sig á prenti 7.

1 Sbr. Alf Ross: Dansk statforfatningsrct E, 703.
2 Sbr. Alf Ross: Dansk staiforfatningsrct 13,703.
3 Sbr. Alf Ross: Ðansk statforfatningsret II, 703 og Max Sprensen: Statsforfatningsret.369 og Knud Aage Frpbert: Den grundlovshjemlede

ytringsfrihed, I.
4 Sbr. Alf Ross: Dansk statforfamingsret H, 704 og Knud Aage Fr0bert: Den gnjndlovshjemlede ytríngsfríhed, 1.
5 Sbr. Alf Ross:Dansk statsforfatningsret 11,703.
6 Sbr. Alf Ross:Dansk statsforfatningsrct 11,705.
7 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 464, Max S^rensen: Statsforfatningsret, 372 og Knud Aage Frebcrt: Dcn

grundlovshjemlede ytringsfrihed, 2.

Refsiábyrgð fjölmíðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskráiinnar

PaÖ er viðtekin skoðun í íslenskum og dönskum stjórnskipunarrétti að prentfrelsisákvæði
stjórnarskrárinnar (það danska nær nú einnig til hins talaða máls) taki einungis til hins formlega
prentfrelsis.

Um þetta segir Ólafur Jóhannesson: ,JÍ því að maður á rétt á að láta í ljós hugsanir sínar, felst
það eitt, að ekki má fyrirfram banna honum að gera það. f upphafsákvæði 72. gr. stjskr. felst því
í raun og veru það forboð gegn ritskoðun, sem talið var þó öruggara að taka fram berum orðum í
niðurlagsákvæði greinarinnar. Hinsvegar er auðvitað ekki ætlunin að lögleiða með þessu
skilorðslaust prentfrelsi, þannig að menn megi sér að vítalausu láta í Íjós hvað sem er á prenti,
hvers efnis sem er og hvernig sem það er framsett. Er það raunar auðsætt af 72. gr., er segir, að
menn verði að ábyrgjast hugsanir þær, er þeir láta x ljós, fyrir dómi. Það væri auðvitað engin
skynsamleg ástæða til þess, að lítilsvirðingar og aðdróttanir, sem annars eru refsiverðar, ættu að
vera vítalausar, ef þær væru settar fram á prenti. Hin efnislegu mörk prentfrelsisins eru ákveðin af
löggjafanum, og vitaskuld fer það mjög eftir þeim reglum, hvort og að hve miklu leyti er unnt að
tala um eiginlegt málfrelsi og prentfrelsi4*1.

Alf Ross telur að umfang vemdar 77. greinar dönsku stjómarskrárinnar sé fátæklegt því það
nái eingöngu til hins formlega tjáningarfrelsis og ekki einu sinni til allra tjáningahátta. Um
efnislegt tjáningarfrelsi og upplýsingafrelsi segi greinin ekkert. Vísi af fátæklegri vemd megi
leiða af öðrum stjómarskrárákvæðum, en á þessu sviði sem öðrum verði að treysta því að
löggjafínn, einnig utan vébanda stjórnarskrárinnar, virði lýðræðislegar hugsjónir2. Undir þetta
taka aðrir fræðimenn3.

Efnislegt prentfrelsi.
Um efnislegt prentfrelsi er að ræða þegar stjómarskráin vemdar tjáningu um eitthvert efnissvið,

þ.e. þrengir heimildir ríkisvaldsins til þess að leggja eftirfarandi ábyrgð við þeirri tjáningu sem
nýtur efnislegs prentfrelsis.4

Greiningin á milli formlegs og efnislegs prentfrelsis byggist á því orðalagi 72. gr,
stjómarskrárinnar að menn verði að ábyrgjast hugsanir sínar fyrir dómi. Með því hefur verið talið
að loggjafanum hafi verið veitt heimild til þess draga hin efnislegu mörk prentfrelsins, en um þau
mörk eru engin fyrirmæli í stjómarskránni5. Fræðimenn telja að um þetta efni hafí löggjafinn
nokkuð fijálsar hendur, bæði um skilyrði ábyrgðarinnar og um ábyrgðina sjálfa, það séu lög sem
ákveði hvaða ummæli séu leyfileg og hvaða viðurlögum verði beitt gegn óleyfilegum ummælum6.
Einnig er talið að löggjafinn geti ákveðið hver skuli bera ábyrgð á efni prentaðs máls7, eins og
fylgt er í framkvæmd í 5. kafla prentlaga nr. 56/1957.

1 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 464.
2 Sbr. Alf Ross: Dansk statforfatningsrct H, 709 .
3 Sbr. Max S0rensen: Statsforfatningsret, 374, Knud Aage Fr0bert: Den grundlovshjemlede ytiingsfríhed, 4 og Poul Andersen: Dansk stats

forfamingsret, 653-654.
4 Sbr. Max S0rensen: Statsforfatníngsret, 372 og Knud Aage Frebert: Den grundlovshjemlede ytringsfrihed, 2-3.
5 Sbr. ólafur Jóhannesson: Stjónrskipun íslands, 470, Alf Ross: Dansk statforfatningsret II, 723 og Poul Andersen: Dansk

statsforfatningsret, 653..
6 Sbr. ólafur Jóhannessson: Stjónrskipun íslands, 470.
7 Sbr. Poul Andersen: Dansk statsforfatningsret, 672.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvsði stjómarskrárinnar 12

Talið hefur verið heimilt að banna ákveðið efni á prenti, eins og áfengisauglýsingar1,
tóbaksauglýsingar2, og auglýsingar lyfja, lyfjavöru læknis og Iækningaáhalda3 innan þröngra
takmarka4 . Mál vegna þessa hafa tvívegis komið til kasta Hæstaréttar, annars vegar vegna banns
við áfengisauglýsingum (HRD 1985:1380) og hins vegar vegna b'anns við tóbaksauglýsingum
(HRD 1987:394). í hvorugu þessara mála hefur Hæstiréttur fjallað um þá málsástæðu að bann
þetta stangist á við stjómarskrá, að undanskildu sératkvæði í fyrri dómnum sem féllst ekki á þá
málsástæðu. í báðum þessum málum hefur undirréttur talið heimilt innan þröngra marka, að
banna með almennum lögum að birta tiltekið efni á prenti. En liggur ekki ljóst fyrir hvar mörkin
verða dregin.

Löggjafinn verður þó að gæta þess að stíga ekki yfír vébönd þeirrar vemdar sem stjómarskráin
veitir, bæði 72. gr. og önnur ákvæði hennar. Þannig mætti ekki Iögbjóða ritskoðun sem refsingu,
vegna hins fortakslausa banns í 72. gr. stjómarskrár5. .

Orðalag 72. greinar, að menn skuli bera ábyrgð fyrir dómi, tryggir það að dómstólar eru einir
valdbærir til þess að láta menn sæta lagalegri ábyrgð vegna innihalds prentaðra rita og það vald
verður ekki frá þeim tekið6. Þetta hefur verið talin hin eina efnislega vemd sem prentfrelsisákvæði
stjómarskrárinnar veitir, þ.e. framkvæmdarvaldið er útilokað frá því að leggja refsi-eða
bótaábyrgð á menn vegna ritverka þeirra7.

í 100. gr. norsku stjómarskrárinnar er að finna efnislega vemd fyrir tjáningarfrelsið en einnig
takmarkanir á því8. Svíar vemda einnig hið efnislega prentfrelsi í 86. gr. Stjómarformstilskipunar
sinnar9. Þetta frelsi, vemd þess og takmörk, er síðan útfært nánar í sérstakri prentfrelsistilskipun
sem er æðri almennum lögum,

Engin stjómarskrá veidr ótakmarkað efnislegt tjáningarfrelsi og í löggjöf allra ríkja er að finna
einhverskonar bann við meiðyrðum, brotum gegn friðhelgi einkalífs eða opinberun
landvamaleyndarmála10. Af hverju stjómarskrárgjafinn hafi ekki tryggt hinn efnislega rétt betur
verður að svara með því að lýðræðisskipulagið eigi að vera nægileg vöm gegn oMkismÖnnum1l.
f raunvemlegu lýðræðisríki er gengið útfrá því að löggjafinn virði einhvert lágmark af efnislegu
prentfrelsi12. Ef lagareglur um eftirfarandi ábyrgð vegna tjáningar fara út fyrir mörk eðlilegs

1 Sjá 4. mgr. 16. greinar 1. 82/1969.
2 Sjá 7. grdnL 74/1984.
3 Sjá 21. grein 1. nr. 108/1984.
4 Sbr. Ólafiir Jóhannesssom Stjómskápun íslands, 471.
5 Sbr. ólafur Jóhannessson: Stjónrsidpun íslands, 471 og Poul Andersen: Dansk statsforfatningsret, 672.
6 Sbr. AJf Ross: Dansk statforfamingsret n , 723.
7

Sbr. Max S0rensen: Staísforfatningsret, 376.o
Norska stjómarskráin § 100: "Trykkefrihed b0r fínde sted. Ingen kan straffes for noget Skrift, af hvad Inhold det end maate værc, som
han har ladet trykke eller udgive, medmindre han forsætligen og aabenbare har enten selv viist, cller tilskyndet Andre til Ulydighed mod
Lovene, Ringeagt mod Religionen, Sædelighed eller de konstituuonelle Magter, Modstand mod disses Befalinger, eOer fremf^rt falske og
ærekrænkendc Beskyldninger mod Nogen. Frimodige Ytringer, om Statsstyrelsen og hvilkensomhelst anden Gjenstand, ere Enhvcr
tílladte**.

9 Ákvæði sænsku stjómarformstilskipunarinnar §86:"Med tryckfríhet förstás vaije svensk mans rattighet att, uian nágra av den offentliga
makten £ förvag lagde hinder, utgiva skrifter, att sedermera endast inför laglig domstol kunna tilltalas för deras inneháll, och att icke i
annet fall kunna darför straffas, Sn om detta inneháll stridcr mot tydlig lag, given att bevara allmánt lugn utan att áterhálla allman
upplysing”.

10 Sbr. Knud Aage Fr0bert: Dcn grundlovshjemlede ytringsfrihed, 3.
11 Sbr. Knud Aage FröbertrDen grundlovshjemíede ytringsfrihed, 3 og Alf Ross: Dansk statforfatningsret U, 709
12 Sbr. Knud Aage Frpbert: Den grundlovshjemlede ytringsfrihed, 3.

Refsiábyrgð fjölntiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvasðí stjómarskrárinnar 13

athafnafrelsis og banna tjáningu tikekinna skoðana, athugana, gagnrýni og upplýsinga, vegna
hagsmuna ríkjandi valdhafa, þá er búið að takmarka tjáningafrelsið sem undixstöðu lýðræðis1 .

Gert er ráð fyrir því að kjósendur hafni iöggjafa sem gengur of langt í að takmarka
tjáningarfrelsið og kjósi fijálslyndari löggjafa í stað þess gamla.

Hver maður og hugsanir hans.
í 72. gr. stjómarskrárinnar segir í upphafí að „Hver maður“ eigi rétt á því að láta x Ijós hugsanir

sínar á prenti. Þessi orð hafa verið skilin þannig, að þessi réttindi séu ekki einungis veitt
íslenskum ríkisborgurum, heldur tryggi þeim prentfrelsi sem dveljast innan íslenskrar lögsögu2.
Vemdin myndi þannig einnig ná til erlends fjölmiðlafólks sem hér dveldist. Ríkisvaldið gæti ekki
ritskoðað það efni sem það sendi frá sér3.

Þessi skilningur fær aukna stoð x þeim orðum ákvæðisins að sérhver verði að bera ábyrgð
fyrir dómi á hinum prentuðu hugsunum sínum. Þannig verður að vera ákveðið samhengi á milli
frelsis og ábyrgðar, þannig að forsenda frelsisins sé möguleikinn á þvx að draga þann til ábyrgðar
sem fer út fyrir leyfileg mörk og misnotar frelsið4. Engu skiptir hvar birting hugsana fer fram,
heldur hvort um einhvem er að ræða sem ber ábyrgð á viðkomandi skrifum5. Af þessu leiðir að
hver sá sem ekki getur borið ábyrgð fyrir dómstólum nýtur ekki réttinda þeirra sem 72. gr.
stjómarskrárinnar veitir. Gera mætti honum að þola ritskoðun og aðrar tálmanir. Hér er um að
ræða fólk sem er ósakhæft, ýmist vegna aldurs eða geðheilbrigðis, eða fólk sem ekki er möguleiki
á að draga fyrir dómstóla af þeirri ástæðu að refsilögsaga íslands nær ekki til þess. Hér verður þó
að líta til þess, að væri mögulegt að fá viðkomandi framseldan myndi hann að öllum líkindum
njóta 72. greinar stjómarskránnar.

í framhaldi af þessu hefur verið ályktað sem svo að erlent prentmál njóti ekki verndar
stjómarskránnar, löggjafxnn gæti takmarkað innflutning á slíku til landsins og jafnvel ritskoðað
efni slíkxa prentverka6. Þetta hefur verið gert f framkvæmd, sbr. 26. og 27. gr. 1.57/1956 um
prentrétt og byggist að sjálfsögðu á því að höfundur hins prentaða máls sé utan íslenskrar
refsilögsögu.

í þessu efni ber að líta til þess að að hér hefur einungis verið talað um refsiábyrgð. Ósakhæfir
menn geta borið bótaábyrgð, ýmist eftir sakarreglunni eða reglunni um óðs manns víg í 8.
kapítula Mannhelgisbálks Jónsbókar.7 Sú spuming kemur því upp, hvort það hafx áhrif á það
hversu vxðtæka vemd umrætt stjómarskrárákvæði veitir, hvort um er að ræða refisábyrgð eða
bótaábyrgð.

1 Sbr. Alf Ross: Dansk statforfatningsret U, 706-707.
2 Sbr. Ólafiir Jóhannesson: Stjómskipun íslands, 463.
3 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 464, Poul Andersen: Dansk staisforfatningsret, 663 og Alf Ross: Dansk statforfainingsrct

n, 713.
4 Sbr. Alf Ross: Dansk statforfatningsret H, 713.
5 Sbr. Max S0rensen: Statsforfatningsret, 371.
6 Sbr. Ólafur Jóhannesson: Stjónrskipun íslands, 464 og Alf Ross: Ðansk statforfatningsret 31,713
7 SjáHRD 1972:191.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárirmar 14

Með orðalaginu „hugsanir sínar“, er átt við hvers konar hugrenningar, hvort sem þær snúast
um staðreyndir eða ímyndun, hvort sem þær upphaflega koma frá þeim sem hefur þær eftir eða em
endursögn, tilvitnun, þýðing eða hreinn ritstuldur1. Hver og einn verður þó sjálfur að sjá um að
koma hugsunum sínum á framfæri og á ekki rétt á neinni fyrirgreiðslu eða aðstoð hins opinbera
við það, né heldur kröfu til þess að fjölmiðlar taki við ritsmíðum hans2.

Ritskoðun og aðrar tálmanir
Þungamiðja 72. greinar stjómarskrárinnar liggur í orðunum „Ritskoðun og aðrar tálmanir fyrir

prentfrelsi má aldrei í lög leiða“ . Þessi orð mæla í raun og veru fyrir um inntak
prentfirelsisákvæðisins, af þeirri einföldu ástæðu að upphafssetning þess er frekar stefnuyfirlýsing
sem hinn almenni löggjafi ákveður síðan að hve miklu leyti vemdar prentfrelsið.

„Með ritskoðun er átt við yfirlestur handrits af hálfu handhafa ríkisvalds til urlausnar því, hvort
rit megi birta“3 segir Ólafur Jóhannesson, og bætir þvf við að markmið ritskoðunar geti verið
mismunandi, jafnvel virðingarvert, en það skipti engu,hún sé allt að einu óheimil4.

Alf Ross bendir á það að menn þurfa að bera ábyrgð á hugsunum sínum fyrir dómi, skv.
stjómarskránni, og þá sé átt við ábyrgð á efni þeirra en ekki ábyrgð vegna þess að þeir hafi látið
skoðanir sfnar í Ijós5. Eðli ritskoðunar er að banna mönnum fyrirfram að opinbera einhverjar
hugrenningar án sérstaks leyfís6.

Ritskoðun getur birst í ýmsum myndum. Það yrði talin ritskoðun ef ákveðnum aðilum væri
falin yfirlestur ritverka sem gefin yrðu út á ákveðnu tímabili (sbr. HRD 1943:237), sem rituð
hefðu verið á ákveðnu árabili, sem rituð væru um ákveðið efnissvið og ef settar væru sértækar
hæfnisreglur fyrir höfunda7. Ólafur Jóhannesson telur að heimilt myndi að ákveða, að útgefendur
og ritstjórar blaða og tímarita skuli fullnægja tilteknum hæfísskilyrðum og nefnir sem dæmi að
vera íslenskir ríkisborgarar og lögráða, sbr. 10. gr. prentlaga nr. 57/19568 (erlendur ríkisborgari
sem búsettur hefur verið hérlendis samfellt í eitt ár er undanþeginn skilyrðinu um íslenskt ríkisfang
sbr. 6. gr. 1. 23/1991). Verður að draga þá ályktun að hér eigi Ólafur við almenn hæfisskilyrði,
m.a. vegna þess hve eindregið hann leggst gegn því að unnt sé að taka upp áskilnað um sérstakt
leyfi til blaða eða bókaútgáfu9.

í einum dómi Hæstaréttar hefur reynt á það hvort lög fælu í sér tálmanir sem væru
ósamþýðanlegar prentfrelsisákvæði stjómarskrár.

H R D 1943:237.
Með lögum nr. 12711941 var íslenska ríkinu veittur einkaréttur á útgáfu íslenskra rita sem samin hÖfÖu veriÖ
jyrir 1400. Ríkisvaldinu var heimilt að framselja þessi réttindi sín að ákveðnum skilyrðum uppfylltum.

1 Sbr. Alf Ross: Dansk statforfatningsret II, 710.
2 Sbr. Ólafur Jóhannesson: StjÓmskipun íslands,464 og Max Sörensen: Statsforfatningsret, 373
3 Sbr. Ólafur Jóhannesson: Stjómsta'pun íslands, 466.
4 Sbr. Ólafur Jóhannesson: Stjómskipun íslands, 466.
5 Sbr. Alf Ross: Dansk statforfatningsret II, 716.
6 Sbr. Alf Ross: Dansk statforfatningsret II, 717.
7 Sbr. Alf Ross: Dansk statforfatningsret 33,717.
8 Sbr. Ólafur Jóhannesson: Stjómskipun íslands, 466.
9 Sbr. Ólafur Jóhannesson: Stjómskipon Islands, 467.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfreisisákvæði stjómarskrárinnar 15

Árið 1942 var gefin út Hrafnkelssaga Freysgoða, undir nafninu Hrafnkatla, án þess að leyfi hefði verið fengið
tilþess, Var höfðað máí gegn útgefanda,forleggjara og þeim er bjó bóJdna undir prentun.
Undirréttur (sakadómari íReykjavík) taldi að almenni Iðggjafinn hefði með setningu þessa álcvceðis ekkifarið
inn á það svið sem stjórnarskránni vœri œtlað að vernda og sakfelldi ákœrðu.
Meirihluti HR (2 a f 3) taldi ákvœði U27I1941 ósamþýðanleg prentfrelsisákvœði stjórnarskránnar (þá 67.
grein). Sagði ídómsorði að prentfrelsið takmarkaðist a f höfundarétti en þau rök sem höfundaréttur byggði á,
hin nánu persónulegu hagsmunir höfundarins, œttu ekki við um rit þau sem lögin tœkju til. Síðan segir:
„Með þ v í að áskilja ríkinu einkarétt til birtingar rita þessara og banna á þann hátt öðrum birtingu þeirra,
nema aðfengnu leyfi stjórnvalda, hefur verið lögð fyrirfarandi tálmun á útgáfu ritanna, sem óheindl verður að
teljast samkvœmt 67. gr. stjórnarskrárinnar".
Minnihlutinn taldi að lögunum yrði alls ekki jafnað til ritskoðunar eða annarra tálmanna, enda miðaði slíkt
að þ v í að koma í veg jyrir að ákveðnar skoðanir, sem valdhafar teldu sér skaðlegar, kœmu fyrir augu
almennings. Lögin vœru einungis efnisleg takmörkun á prentfrelsinu eins og lög um höfundarétt eða
meiðyrði.

Ólafur Jóhannesson lýsir sig sammála þessum dómi Hæstaréttar og vitnar til skrifa Einars
Amórssonar um þetta mál, en hann benti á það að ef því hefði verið játað að heimilt væri að veita
ríkisvaldinu einkarétt á rítum sem skrifuð hefðu verið á ákveðnu tímabili, gæti löggjafinn smám
saman fært sig upp á skaftið og óbeinlínis afnumið ftjálsan brrtingarrétt í landinu1.

Einu gildir á hvaða stigi prentverks hið opinbera myndi grípa inn í, hvort það væri við
setningu, við prentun, við dreifingu, sölu eða annað, allt myndi falla undir ritskoðun2. Engu
skiptir hvort dreifing rits, sem hið opinbera hefði afskipti af, ætti að vera til stærri eða afmarkaðri
hóps né myndi það skipta máli þó markmiðið með afskiptunum væri einungis að seinka
útgáfunni, t.d. draga útgáfu fram yfír vinnudeilu, allt að einu væri um ritskoðun að ræða3.

Það er einnig um ritskoðun að ræða ef einhveijum aðila er falið einokunarvald á nýtingu
tiltekins miðlunarmöguleika, enda felur einokun það í sér að öðrum er óheimilt að nýta sér
miðlunarmöguleikann nema þá með aðstoð eða leyfi þess sem nýtur einokunarinnar4.

Það getur hins vegar ekki talist ritskoðun eða aðrar tálmanir þó birting hugrenninga sé gerð
mönnum erfið, á meðan hún er ekki bönnuð, t.d. skömmtun á pappír, innflutningsleyfi á
prentvélum5. Hér verður þó að telja að komið sé að takmarkatilfelli sem verði að túlka þröngt.
Gera verður ríkar kröfur til efnislegra ástæðna og jafnræðissjónarmiða þegar settar eru slíkar reglur
sem geta torveldað það að menn geti látið hugsanir sínar í ljós. Það væri til að mynda x andstöðu
við stjórnarskrána ef einungis stuðningsmenn ríkisstjórnarinnar fengju innflutningsleyfi á
prentvélum eða blöðum væri mismunað við pappírsskömmtun eftír þvx hvort þau styddu eða væru
andsnúin ríkisstjóminni. í slíkum tilvikum væri um valdnxðslu að ræða6.

Með orðunum „aðrar tálmanir“ er átt við fyrirfram hindranir við birtingu rits sem jafna má til
ritskoðunar7. Ætlun stjómarskrárgjafans var ekki sú að gera ákvæðið vxðtækara heldur einungis
að tryggja bann við ritskoðun8. Sem dæmi um slíkar tálmanir andstæðar stjómarskrá má nefna,

1 Sbr, ólafur Jóhannesson: Stjómskipun íslands, 469.
2 Sbr. Poul Andersen: Dansk statsforfatningsret, 665.
3 Sbr. Poul Andcrsen: Dansk statsforfatningsret, 665.
4 Sbr. Alf Ross: Dansk statforfatningsret 33,717,
5 Sbr. óiafur Jóhannesson: Stjómskipun íslands, 466 og Alf Ross: Ðansk statforfatningsret II, 717.
6 Sbr. Alf Ross: Dansk statforfatningsrct II, 717.
7 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 467.
8 Sbr. Alf Ross: Dansk statforfatningsret U, 720.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Premfrelsisákvæði stjómarskxárinnar 16

það að taka handrit eignamámi i því skyni áð hindra útgáfu þess, áskilnaður um sérstakt leyfi til
útgáfu ritverka og jafnvel ákvæði sem skylduðu aðstandendur ritverka til að setja fyrirfram
tryggingu fyrir greiðslu Qársekta, skaðabóta og málskostnaðar af völdum ritverksins1.

Ólafur Jóhannesson telur að „hóflegur“ skattur á útgáfii blaða eða bóka yrði varla talinn til
óleyfilegra tálmana, en segir þó að yrði skatrurinn svo hár að bersýnilega drægi úr útgáfustarfsemi
væri hæpið að hann fengi staðist2. Hér yrði sjálfsagt einnig litið til þess hvort skattaleg sjónarmið
byggju að baki,þ.e. skatturinn byggði á almennum efnislegum mælikvarða og jafnræði skattþega í
heiðri haft3. Ólafur segir einnig að spuming sé um það hvort heimilt sé að setja verðlagsákvæði á
blöð eða bækur, þ.e. IÖgbundið hámarksverð4.

Alf Ross bendir á að stéttarfélög fólks sem fáist við utgáfumál brjóti ekki í bága við
prentfrelsisákvæðið svo framarlega sem þau séu ekki dulbúin árás á tjáningarfrelsið5. Þannig
myndu ákvæði, sem heimiluðu einungis félagsmönnum í ákveðnu félagi að prenta ritverk eða
skrifa ritverk, vera í andstöðu við sljómarskrána.

Ákvæði sem miða einungis að því að koma á eftirfarandi ábyrgð vegna hugrenninga, geta
torveldað útgáfu ritverka, en teldust varla í andstöðu við stjórnarskrána, t.a.m. reglur um
nafngreiningu höfundar, prentara, útgefanda rits eða ákvæði um afhendingu útgefmna rita til
lögreglustjóra í hvexju umdæmi6. Hér yrði þó að vera samræmi á milli markmiðs og leiða og
þessar reglur mættu ekki hindra birtinguna sem slíka7, auk þess sem jafnræðissjónarmiðið þyrfti
að vera í heiðri haft, því slíkar reglur geta hæglega farið yfir markið og orðið ígildi tálmanna sem
bijóta í bág við prentfrelsisvemd stjómarskránnar.

Prentfrelsisákvæðið vemdar einungis hugrenningar manna fyrir ritskoðun eða sambærilegum
tálmunum af hendi fulltrúa ríkisvaldsins, en hjá einkaaðilum getur verið um ýmis form ritskoðunar
að ræða, án þess að unnt sé að tala um að slíkt bijótx gegn stjómarskránni8 Yfxrleitt er þá um
einhvers konar starfssamband að ræða, t.a.m. forstjóri les yfír bréf sem ritari hans hefur samið í
nafni fyrirtækisins, ritstjóri les yfxr skrif blaðamanns eða aðsenda grein, eigandi bókaforlags les
yfxr handrit að bók.

Lögbann og hald á prentuðu máli.
Vafx hefur leikið á því hvort hefta mætti birtingu rits með lögbanni, þegar skilyrði þess eru að

öðru leyti. fyrir hendi9, sbr. 24. gr. L 31/199010. Hér takast á þau sjónarmið, hvort slíkt falli
undir tálmanir sem jafna megi til ritskoðunar eða hvort hér hafi löggjafina einungis sett hinu

1 Sbr. Ólafur Jóhannesson: StjómsJdpon íslands, 467.
2 Sbr. Ólafiir Jóhanncsson: Stjómskipun íslands, 467.
3 { HRD 1986:706 og 1986:714 kemur skýrt fram að rétturinn lítur svo á að þessi sjónarmið séu til og bcri að virða.
4 Sbr. ólafiir Jóhannesson: Stjómskipun íslands, 467.
5 Sbr. Alf Ross: Dansk statforfatningsret 13,719*720.
6 Sbr. ólafur Jóhannesson: Stjómskipun fslands, 466-467.
7 Sbr. Knud Aage Fr^beit: Den grondlovshjemlede ytringsfrihed,25 og Max Sörensen: Statsforfatningsret, 377.
o
° Sbr. Knud Aage Fmbert: Den grundlovshjemlede ytringsfrihed,20.
9 Sbr. ólafur Jóhannesson: Stjómskipun fslands, 469.
10 Lög þessi öðlast gildi 1. júlí 1992, og hafa að geyma þrengri heimildír til lögbanns en eldri lög nr. 18/1949.

Refsiábyrgð fjölmiðía og helscu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárinnar 17

efnislega prentfrelsi mörk, eins og honum er talið heimilt. Sama á við um ákvæði laga um
meðferð opinbeira mála um hald.

Alf Ross telur að beita megi öllum hefðbundnum „réttarmeðulum“ til að koma f veg fyrir
réttarbrot jafnvel þó slíkt hafi í för með sér takmörkun á tjáningarfrelsinu og líkist „öðrum
tálmunum"1. Hann segir að slík athöfn beinist að innihaldi tjáningarinnar en ekki sjálfri
bixtingunni2 og á með því við að þar með verði aðgerðinni ekki jafnað til ritskoðunar. Hann segir
síðan að það væri ósanngjamt ef einhver gæti með aðstoð Qölmiðla eða á annan hátt undirbúið og
framkvæmt réttarbrot án þess að unnt væri að spoma við slíku fyrirfram og því sé alls ekki í
ósamræmi við stjómarskrána að beita lögbanni, haldi eða eignaupptöku3.

Max Sörensen bendir á að aðgerðir sem þessar stríði ekki gegn stjómarskránni enda hafi það
ekki verið ætlunin með stjómarskránni að gefa fjölmiðlum einhvem betri rétt með því að gera þá
undanþæga hinum hefðbundnu réttarvörsluathöfnum. Ætlunin hafi verið sú að vemda þá gegn
sérstökum árásum á tjáningarfrelsið í formi ritskoðunar eða sambærilegra aðgerða4. Hann segir að
hættan á því að stjómvöld misnoti þessar réttarvörsluathafnir f ritskoðunartilgangi sé lítil, enda
þurfi að vera til staðar rökstuddur grunur um réttarbrot5.

Dómstólamir eiga alltaf síðasta orðið um það hvort réttarvörsluathöfn sé gild og það myndi
stríða gegn stjómarskrá ef þeir væru sviptir þessu mati6. Þannig sæta menn alltaf ábyrgð fyrir
dómi eins og stjómarskráin kveður á um.

Hér á landi hefur almennt verið litið svo á, að prentun rits yrði stöðvuð með lögbanni, ef
gerðarbeiðandi sannar að skilyrði þess séu fyrir hendi og uppfyllír ákvæði laganna um setningu
tryggingar7 og það sama er uppi á teningnum í Danmörku.8 Skilyrði lögbanns eru þau að byijuð
eða yfirvofandi athöfn bijóti gegn lögvörðum hagsmunum gerðarbeiðanda og réttindi hans muni
fara forgörðum eða spillast ef hann þarf að bíða dóms um þau. Til lögvarðra réttinda teljast ekki
einungis fjármunaréttindi heldur einnig margvísleg persónuleg réttindi, svo sem réttur til
einkafriðar og æru9. í 29. og 30. gr. prentlaga 57/1956 er beinlínis gert ráð fyrir því að slík
úrræði séu heimil og 26. gr. laganna veitir beina heimild til að hefta dreifingu og sölu erlends rits
með lögbanni. Mál til staðfestingar lögbanni skal almennt höfða innan viku frá því að það er lagt
á, sbr. 1. mgr. 36. greinar laga um kyrrsetningu og lögbann nr.31/1990.

Hæstiréttur hefur Qallað um lögbannsmál og virðist telja að lögbann bijóti ekki gegn 72. gr.
stjómarskrár.

H R D 1968:1007.
óskað var lögbanns við þ v í að fram kœmu í lœknatali upplýsingar um kynforeldra þeirra kjörbarna sem
læknar höfðu íekið að sér. Lögbannið var staðfest í héraði og í hœstarétti með vísan til grunnreglna laga um
þagnarvernd einkalífs. Hjáfógeta kom það sjónarmið fram hjá gerðarþola að lögbannið bryti gegn 72. gr.

1 Sbr. Alf Ross: Ðansk statforfatningsret II, 720.
2 Sbr. Alf Ross: Dansk statforfatningsret II, 720.
3 Sbr. Alf Ross: Dansk statforfamingsret Ef, 720.
4 Sbr. Max S0rensen: Statsforfatningsret, 379.
5 Sbr. Max S0rensen: Statsforfatningsret, 379.
6 Sbr. Knud Aage Frabert: Den gnmdlovshjemlede ytringsfrihed,28, Max S0rensen: Statsforfatningsret* 379.
7 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 469.
O
° Sbr. Poul Andersen: Dansk statsforfatningsret, 669.
9 Sbr. ólafur Jóhannesson: Fyrirlestrar um kyrrsetrdngu og lögbann, 47.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfirelsisákvæði stjómarskrárínnar 18

stjórnarskrár en fógeti tók ekki efnislega qfstoðu til þeirrar málsástœðu og hún er ekM nefnd á nafn hvorki í
dómi undirréttar eða hœstaréttar.

H R D 1975:578.
Krafist var logbanns á þ v í að sýndur yrði í sjónvarpi tiltekinn hluti viðtalsþáttar, er fjallaði um
persónumálefni látins manns. Héraðsdómur lét svo ummœlt að lögbann vœri almennt tœkt úrræði, en svo
víðtœkt bann eins og farið vœri fram á bryti gegn 72. gr. stjórnarskrár og þv í vœri skilyrði lögbanns ekki
verafyrir hendi. Hæstiréttur staðfesti héraðsdóminn efnislega en vék ekfá að stjórnarskrárákvæðinu.

Samkvæmt 2. mgr. 80. greinar laga um meðferð opinberra mála nr. 19/19911 verður hald ekki
lagt á prentað mál til undirbunings upptöku skv. prentlögum án undangengins dómsúrskurðar.
Er það breyting frá eldri lögum sem heimiluðu upptöku án dómsúrksurðar eftir mati
ákæruvaldisins, Hins vegar virðist áfram heimilt að hald megi leggja á prentað mál ef talið er að
það geti haft sönnunargildi í opinberu máli og þá án dómsúrskurðar, sbr. 78. grein, en þolandi má
bera slíkt undir dómara þó slíkt fresti ekki framkvæmd haldlagningarinnar, sbr. 79. gr2. í 29. gr.
laga um prentrétt nr. 57/1956 er beinlínis gert ráð fyrir því að hald megi leggja á prentað mál.
Hæstiréttur hefur í dómsmáli hafnað því að haldlagning stangist á við stjómarskrána3 og
meirihluti dómsins taldi að ekki þyrfti dómsurskurð til að hald yrði lagt á.

H R D 1983:1568.
Að tilhlutan ákœruvaldsins var hald lagt á blaðið Spegilinn en blaðið var þá komið á sölustaði. Þess var
krafist að haldlagningin yrðifelld úr g ild t Við úrlausn málsins segir meirihluti Hæstaréttar(tveir dómarar):
„Samkvæmt 43. gr. laga nr. 7411974 skal hald leggja á muni, sem œtla má, að gerðir verði upptækir, og er
eigi gert ráðfyrir, að til þessþuft úrskurð dómara. Eigi er að þ v í er varðar prentað mál gerð um þetta nein
undantekning, og húnþykir heldur eigi verða leiddaf72. gr. stjórnarskránnaru. Ákvörðun ákæruvaldisins um
haldlagrúnguna varstaðfest.
Einn dómari taldi hins vegar að 72, gr. stjórnarskrárinnar œni að skýra svo rúmt, „að lögregluyfirvöld skuli
leita úrskurðar dómara, áður en þau leggja hald á útgefið rit eftir heimild í 43. grein laga nr. 74/1974, vegna
þess að efni rits er talið slikt , að það beri að gera upptœkt með dómi". Þrátt fyrir þessi orð sín taldi
dómarinn „ekki rétt, eins og komið er, aðfella niður haldþað, sem lagt var á ritin,.. “ og var því samþykkur
atkvæði meirihlutans.

í raun hefur lögbann og haldlagning á ritverk fyrir birtingu sömu áhrif og ritskoðun4. Því er
mikil spuming hvort stjómarskrárgjafinn hafr ekki einmitt verið að tryggja rituðu máli sérstaklega
ríka vemd þannig að með „öðrum tálmunum“ sé verið að tryggja það að útgáfa prentaðra rita sé
ekki undir neinum kringumstæðum hindruð fyrirfram5 . Þegar fjallað var um formlega
prentfrelsið hér á undan var talið að í þvf fælist það, að ekki mætti fyrirfram leggja bann við útgáfu
prentaðs máls en löggjafinn mætti setja reglur um eftirfarandi ábyrgð. Ætla verður að
stjómarskráin byggi á því að menn geti látið í ljós hugsanir sínar að viðlagðri eftiifarandi ábyrgð á
þeim6. Það er erfítt að halda því fram að beiting þessarra réttarvörsluathafna stangist ekki á við

1 Lög þessi taka gildi 1. jálf 1992, en eldra ákvæði í 43. grein í. 74/1974 veitír rýmri heimildir til að leggja á hald,
9 A.m.k. ber greinargerð sem fylgdi frumvarpi að nýju lögunum ekki annað með sér, sbr. Alþingistíðindi 1990A, þingskjal 101, 1216-1217.
3 Hald var lagt á skv.43. grein laga nr. 74/1974.
4 Sbr. Knud Aage Fr0bert: Den grundlovshjemlede ytringsfrihed,31.
5 Sbr. Knud Aage Frssbert: Den grundlovshjemlede ytringsfrihed,31.
6 Sbr. Knud Aage Fr0bert: Den grundlovshjemlede ytxingsfrihed,31.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárinnax 19

stjómarskrána, nema þá í fáum undantekningatilvikum1. Telja verður óheimilt að hindra menn í
að setja fram hugsanir sínar, þar á meðal skoðanir, sama þó þær feli í sér ærumeiðingar, brot gegn
friðhelgi einkalífs eða óréttmæta gagnrýni á stjómvöld2. Hins vegar megi innan þröngra marka
stöðva skrif sem teljast ekki til hugrenninga höfundar, t.a.m. ýmis konar upplýsingar og hindra
þannig njósnastarfsemi og brot gegn höfundarétti3.

Önnur stjórnarskrárákvœði sem vernda tjáningarfrelsið.
Meginreglan er sú að stjómarskráin vemdi einungis hið formlega prentfrelsi og að löggjafanum

sé í sjálfsvald sett að ákveða hin efnislegu takmörk fyrir málfrelsi og ritfrelsi, þó með nokkrum
undantekningum4. Löggjafann brestur vald til að leggja refsingu við ummælum, hvort heldur eru
á prenti eða annars staðar, sem stjómarskrárgjafínn hefur sérstaklega helgað eða heimilað, sbr. t.d.
63. gr. stjórnarskrár um trúfrelsi og 14 gr. stjórnarskrár um ráðherraábyrgð5. Það mundi
ósamþýðanlegt stjómarskránni að leggja refsingu við síjómmálaumræðum, pólitískri gagnrýni á
ráðherra6 eða því að menn þjónuðu guði sínum og boðuðu aðrar kenningar en þjóðkirkjan, á
meðan slíkt bryti ekki gegn „góðu siðferði og allsheijarreglu“, eins og áskilið er í 63. grein7.

Samkvæmt 49. gr. dönsku stjómarskrárinnar skulu fundir þingsins vera í heyranda hljóði og
65. gr. hennar kveður á um það að störf dómstóla skuli vera opinber eins og frekast er unnt. Af
þessu er dregin sú ályktun að óheimilt sé að banna opinbera frásögn eða umræðu um það sem
þamafer fram8. í 57. gr. íslensku stjómarskrárinnar er kveðið á um það að fundi Alþingis skuli
halda í heyranda hljóði og er það megxnreglan þó heimild sé til þess að halda fundi fyrir Iuktum
dyrum. Verður að ætla að sami skilningur verði lagður í hið íslenska stjómarskrárákvæði eins og
sambærilegt ákvæði dönsku stjórnarskrárinnar. Ekkert ákvæði er að finna í íslensku
stjómarskránni um það að störf dómstóla skuli vera opinber, en áJkvæði þess efnis er að fmna í 8.
gr. 1. 19/19919 og 39. gr. 1. 85/1936, sbr. 5. gr. I. 54/1988. Verður að telja að ákvæðin veiti
sömu vemd fyrir opinbera umræðu, en hinn almenni löggjafi gæti hæglega breytt þeim og lagt
refsingu við allri umræðu eða frásögnum af dómsmálum.

í 73. og 74. gr. stjómarskrárinnar er að finna ákvæði um félaga-og fundafrelsi. Þessi ákvæði
fela f sér vemd fyrir skoðanafrelsi og málfrelsi, þ.e. menn megi stofna félög til að vinna að
framgangi skoðana sinna og hafl rétt á því að halda fundi en í því felst að menn tjái sig munnlega.
Þessi vemd er þó einungis formleg og löggjafanum og stjómvöldum er veitt rík heimild til
afskipta af hinu efnislega inntaki þessara réttinda. Félög þarf að stofna í „löglegum tilgangi“ og
stjómvöld mega banna mannfundi ef þau telja hættu á óspektum. Ólafur Johannesson segir:

1 Sbr. Knud Aage Frpbert: Den grundlovshjemlede ytringsfrihed,33-34.
Sbr. Knud Aage Fríbert: Ðen grundlovshjemlede ytringsfrihed,33.

3 Sbr. Knud Aage Fr0bert: Ðen grundlovshjemlede ytringsfrihed,33.
4 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 471.
5 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 471.
6 Sbr. Ólafur Jóhannesson: Stjómskipun íslands, 471.

Sbr. Max S^rensen: Statsforfatningsret, 374.
® Sbr. Alf Ross: Dansk statforfatningsret II, 726
9 Lög þessi öðlast gildi 1. júlí 1992, sambærilegt ákvæði er í 16, gr. laga nr. 74/1974.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárinnar 20

,Afleiðing þeirrar sjálfsögðu reglu að tilgangur félaga skuli vera löglegur, er sú að það er í raun
réttri lagt á vald almenna löggjafans að ákveða það, hver félög séu leyfileg,../*1. Ólafur segir um
bann við fundum: ,JLögreglan metur það að viðlagðri ábyrgð, hvort hætta sé á, að óspektir leiði af
útifundi, og er hæpið, að dómstólar geti hnekkt því matiu2.

Það verður einnig að hafa í huga að stjómarskráin byggir á lýðræði3 og því ber að ætla að við
túlkun á henni Ieitist dómstólar við að velja þann skýringarkost sem best tryggir tjáningarfrelsi
manna, enda eru fzjáls skoðanaskipti einn af homsteinum lýðræðisins og meginregla í íslenskum
sem og öðrum vestrænum rétti. Það er sterkt lögskýringarsjónarmið að skýra eigi lög þannig að
þau víki sem minnst frá meginreglum löggjafar og velja þá skýringu sem næst stendur
meginreglunum, enda sé slíkt mikilvægt fyrir lagasamræmi4, Þetta ætti að vera tjáningarfrelsinu
og skoðanafrelsinu nokkur vemd5. Það væri í hróplegu ósamræmi við stjómskipunina, sbr. 1.
gr. stjómarskrárinnar, og tilhögun kosninga, ef löggjafínn setti bannreglur við því að setja fram
pólitfskar skoðanir. í dönskum dómi reyndi á þessar lögskýringarreglun

U 1960:33.
Eftir að nýr flokkur, Hinir óháðu, hðfðu skilað inn löglegu framboði til þingkosninga í Danmörku 1957
óskaði fokkurinn eftir þátttöku í umrœðuþœtd kvöldið fyrir kosningar sem átti bœði að sjónvarpa og
útvarpa. Ríkisútvarpíð danska hafði ákveðið að einungis þeirflokkar sem cettu fulltrúa á þingi tœkju þáu í
útsendingunni og hafnaði beiðninni.
Hinir óháðu fóru í mál og kröfðust viðurkenningar á þ v í að neitun danska Ríkisútvarpsins hefði verið
ólögmœt. Töldu flokksmenn að með neituninni hefói verið brotið gegn hinu stjómarskrárverndaða
tjáningarfrelsi og meginreglunni um jafnrœði borgaranna. Flokkurinn hefði uppfyllt framboðsskilyrði og
ætti þ v í rétt á sömu möguleikum og aðrir flokkar á að koma sjónarmiðum sínum á framfæri í
RíHsútvarpinu sem hefði einkarétt á útvarpssendingum.
Bœði 0stre Landsrett og Hœstiréttur féllust á þessi sjónarmið og töldu neitunina hafa verið óheimila..
Dómstólarnir töldu að útsending. sem væri bœði sjónvarpað og útvarpað, kvöldið fyrir kjördag hefði mikil
áhrif á afstöðumyndun kjósenda. / lýðræðisþjóðféiagi vœrí ætlast til þess að þeir flokkar sem byðu fram í
þingkosningum nytu jafnrœðis. Stjórnendur Ríkisútvarpsins þyrftu að taka tiilit til þessa sjónarmiðs og
gæta þess að enginnflokkur væri útilokaðurfrá þátttoku í úsendingu sem aílir aðrir flokkar tækju þáu í.

Þessi dómur er athyglisverður og má leiða líkur að því að íslenskir dómstólar myndu fara að
fordæmi hins danska dómstóls í sambærilegu tilviki. Til marks um það má benda á orð fógeta í
eftirfarandi dómi sem yrði að telja marklaus ef í þeim væri ekki fólginn áfellisdómur á ákvörðun
rUdsútvarpsins, þó svo að hann teldi ekki vera grundvöll til að leggja á umbeðið lögbann. í málinu
létu gerðarbeiðendur ekki reyna á þá jafnræðisreglu sem verður að telja meginreglu í
lýðræðislegum kosningum.

H R D 1980:1961.
Umboðsmenn lista óháðra kjósenda í Reykjaneskjördæmi við alþingiskosníngarnar 1978 kröfðust þess að
lögbann yrði lagt á flutning fjögurra fyrirhugaðra sjónvarpsþátta um kosninarnar. Astæðan var sú að
Útvarpsráð hafði ákveðið að einungis þeirfiokkar sem byðufram í öllum kjördæmum skyldu senda fulltrúa í
þættina. Töldu gerðarbeiðendur að þetta stangaðist á við 3.mgr. 3. gr. útvarpslaga um að Ríldsútvarpið

1 Sbr. ólafur Jóhannesson: Stjómskipun ísiands, 474.
2 Sbr. ólafur Jóhannesáon: Stjómskipun fslands, 482.
3 Sbr. Ólafur Jóhannesson, Stjómskipun íslands, 96.
4 Sbr. Ánmann Snævarn Almenn lögfraeði, 442 og 445-446.
5 Sbr. Ólafur Jóhannesson: "Prentfrelsi og nafnleynd'<, Úlfljótur 1969 4. tbl., 312.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárínnar 21

slcyldi í ollu starfi sinu halda í heiðri lýðrœðislegar grundvallarreglur og gæta óhlutdrœgni gagnvart stefnum
og flokkum.
Gerðarþoli mótmœlti Jcröfunni og benti á að skv. 6. gr. útvarpslaga tœJá Útvarpsráð álcvörðun um
útvarpsefni í höfuðdráttum og þœr ákvarðanir væru endanlegar. Taldi Útvarpsráð að það vœri í samrœmi við
lýðrœðislegar grundvallarreglur að hafa hliðsjón q fþ v í í hve morgum kjördœmum floJdair vœri íframboði
þegar honum vceri markaður dagskrártími til að Jcynna stefnu sína.
Fógeti sagði að Útvarpsráð hefði ekJd farið út fy r ir valdsvið sitt með þ v í að ákveða tilhögun
Joosningadagskrár og því yrði að Jmfna lögbanni á þeim grundvelli. Einnig yrði að Jiafa í huga að lögbann
við flutningi sjónvarpsþáttana myndi raska mjög rétd annarra stjórnmálaflokka en gerðarbeiðenda. Síðan
segir: „ f lögbannsmáli þessu verður ekki lagður á það neinn dómur, hvort rétt var að synja aðstandendum V-
iistans um þá þátttöku ífyrirhugaðri kosningadagskrá, sem þeir halda fram að þeir eigi heimtingu á, En þó
segja mœtti, að þeir séu að einhverju vanJuildnir a f ákvörðunum Útvarpsráðs íþessu efni, leiðir engan veginn
a fþ v í að þeir eigi rétt til, að þátttaka a f hendi annarra framboðslista sJatíifalla niður. Ber því að neita um
hina umbeðnu lögbannsgerð"
Hœstiréttur vísaði málinu frá Hœstarétti á þeim forsendum að kröfugerð fyrir Hœstarétti væri önnur en í
fógetarétti, um vœri að ræða nýja kröfu sem ekki hefi verið dæmt um á fyrra dómssdgi.

Verndar 72. grein stjórnarskrárinnar einungis prentfrelsi ?
Eins og áður hefur komið fram voru mannréttindaákvæði íslensku stjómarskránnar sniðin eftir

sambærilegum ákvæðum dönsku grundvallarlaganna, sem byggðu á belgísku stjómarskránni frá
1831 og hugmyndum frönsku mannréttindayfírlýsingarinnar frá 1789. Þessi ákvæði hafa haldist
nær óbreytt að efni til frá fyrstu stjórnarskrá íslands frá árinu 1874.

Frá því að ákvæði þessi voru sett hefur fjölmiðlun fleygt fram og tjáningarmöguleikar manna
eru orðnir mun fjölbreyttarl en áður, Því hefur vaknað sú spurning hvort 72. gr.
stjómarskrárinnar vemdi einungis prentað mál eða hvort ákvæðið megi skýra svo að það verndi
eirtnig hugsanir manna sem settar eru fram á öldum Ijósvakans.

Ólafur Jóhannesson bendir á að skoðanir hafi verið skiptar meðai fræðimanna um það hvaða
sjónarmið eigi að leggja til grundvallar við skýringu á stjómarskrárákvæðum. Sumir telji að skýra
skuli stjórnarskrána samkvæmt orðanna hljóðan, að hún sé óbreytanleg. Aðrir telji að
stjómarskrána beri að skýra með tilliti til breyttra aðstæða og þjóðfélagsþarfa, einkum eigi þetta við
um þau ákvæði sem eru eins konar stefnuyfirlýsingár1. Max S0rensen tekur undir með Ólafi og
bætir því við að við túlkun á stjómarskránni sé áherslan lögð á markmið stjómarskrárgjafans
frekar en hreina orðskýringu2. Ólafur segir dómstóla hérlendis hafa nokkuð frjálsar hendur um
skýringu og beiti svipuðum skýringaraðferðum og endranær. Segir hann að samkvæmt
dómsúríausnum hafi dómstólar lagt til grundvallar mjög frjálslega skýringu á stjómarskránni3.

Þrátt fyrir þessi orð sín> um skýringu á stjórnarskrárákvæðum alménnt, hafnar Ólafur
Jóhannesson því að 72. gr. stjómarskrárinnar vemdi aðra tjáningarhætti en prentað mál og þess
sem jafnað verður til prentunar eins og fjölritunar og Ijósritunar. Hann telur 72. greinina ekki
vemda útvarpssendingar4. ‘

1 Sbr. Ólafur Jóhannesson: Stjómskipun íslands, 415,
* Sbr. Max S0renscn: Statsforfatningsrct, 301.
3 Sbr. ólafiir Jóhannesson: Stjómsta'pun Islands, 416.
4 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 465.

Refsiábyrgð fjötmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárinnar

Ef litið er til forsögu prentfrelsisákvæðisins og markmiðs þess verður að telja líklegt að með því
hafi stjómarskrárgjafinn verið að vemda rétt manna til þess að miðla hugsunum sxnum til annarra.
Þegar stjómarskrárákvæðið var upphaflega samið 1874 var einungis um tvo miðlunarmöguleika að
ræða, prentun og fundi. Báðum þessum formum miðlunar var.veitt vernd frá upphafi, með
efnislega sambærilegum ákvæðum og fínnast f 72. og 74. grein. Stjórnarskráin byggir á
lýðræðisskipulaginu og eins og áður hefur verið tíundað er tjáningarfrelsi einn af horasteinum
þess. Meginreglan er þvx lýðræði og þar af leiðandi frelsi til þess að segja skoðanir sínar og réttur
til að beijast fyrir framgangi skoðana sinna.

Það sem nú hefur verið sagt mætti færa fram til stuðnings rýmkandi skýringu á 72. gr.
stjómarskrárinnar, en með slíkri skýringu er efni ákvæðis rýmkað út fyrir það sem orð þess benda
til ef þau væru skýrð á orðfræðilegan hátt1. Rýmkandi lögskýringu verður beitt ef atvik eru
þannig vaxin að telja megi vfst að vilji handhafa lagasetningavaldsins hefði staðið til þess að þau
féllu einnig undir ákvæðið eða þá að í ákvæðinu felist meginregla sem taki beinlxnis til fleiri tilvika
en þeirra sem nefnd eru berlega, orðin séu þrengri en hugsunin að baki lagaákvæðinu2.
Stjómarskrána skal skýra eftir almennum lögskýringarreglum3 og er margt sem mælir með því að
72. gr. skuli skýrð rúmt. í tvígang hafa dómarar x undirrétti beitt þexrri lögskýringu að orð á
öldum Ijósvakans sé vemdað af 72. gr. stjómarskrárinnar en báðir þessir dómarar urðu síðar
hæstaréttardómarar.

HRD 1975:578.
Krafist var lögbanns á þ v í að sýndur yrði í sjónvarpi tiltekinn hluti viðtalsþáttar, er fjailaði um
persónumálefni látins manns. í dómi undirréttar sem kveðin var upp þann 22. febrúar 1974 a f Magnúsi
Thoroddsen, borgardómara, segir að lögbann sé almennt tækt úrrœði en tiitaka verði skýrt hvaða ummœli
það séu sem leggja eigi lögbann við, Það sé ekki gert og þ v í sé krafist lögbanns á viðtalsþáttinn í heild.
Síðan segir: „Svo víðtœkt lögbann gegn hinu talaða orði fæ r ekki staðist. Það er brot gegn 72. grein
stjórnarskrár lýðveldisins fslands nr. 33 17.júní 1944, erfjallar berum orðum um rétt manna til að láia í Ijós | |
hugsanir sínar á prenti og einnig verndar hið talaða orð. Tálmarnir gegn þessufrelsi er brot gegn téðri grein \
stjórnarskrárinnar". Var lögbannið felU úr gildi. I
Hæstiréttur staðfesti niðwsiöðuna efnislega en rökstuddi hana á annan hátt. ff-

HRD 1979:588.
Krqfist var tögbanns á lestur bókarinnar„Þjófur íParadís" íútvarpi. I dómi undirréttar sem kveðinn var upp
a f Guðmundi Jónssyni, borgardómara ásamt meðdómendunum Jóni Arnalds og Vésteini ólafssyni segir:
„Telja verður, að í 72. gr. stjórnarskrárinnar felist grunnregla íslensks réttar um tjánihgarfrelsi. Bann við
lestri í útvarpi úr bókinni Þjófur í Paradís við þær aðstœður, sem hér hafa verið raklar, bryti í bága við þá
grunnregtu" .Var lögbannið fellt úr gildi.
Hæstiréttur stðafesti niðurstöðuna efnislega en rökstuddi hana á annan hátt.

Á það hefur reynt nýlega fyrir Hæstarétti hvort 72. gr. stjómarskrárinnar vemdaði einungis
prentað mál.

HRD 1987:748.

1 Sbr. Ármann Snævam Almcnn lögfræöi* 525.
2 Sbr. Ármann Snævam Almenn lögfræði, 528.
3 Sbr. ólafur Jóhannesson: Stjómskipun íslands, 100.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Prentfrelsisákvæði stjómarskrárinnar 23

Meðan á verkfalli BSRB stóð haustið 1984 stöðvuðust reglubundnar útsendingar Ríkisútvarpsins, er þá hafði
einkaleyfi til útvarpsreksturs skv. þágildandi útvarpslögum nr.19/1971. Fljótlega byrjuðu
einkaútvarpsstöðvar útsendingar en þæ r voru stöðvaðar með lögregluaðgerðum og í þessum dómi voru
forsvarsmenn einnar stöðvarinnar ákœrðirfyrir brot á uvarpslögum og lögum umfjarsfdpti.
Lögmaður ákœrðu hélt þ v í fram (málflutningi sínum að 72. gr. stjórnarskrárinnar tœki til allra
tjáningarhátta. Ástœða þess að einungis vœri talað um prent vœri sú að við setningu stjórnarskrárinnar
hefðu menn ekki þekkt aðra birtingarhœtti. Ætlun stjórnarskrárgjafans hafi verið sú að verndafrelsið til að
tjá sig en ekki aðferðina við það*.
Urn þetta sagði sakadómur: „Verður ekki fallist á það, sem haldið erfram a f hátfu ákœrðu, að lög þessi
brjóti í bága við þetta ákvœði stjórnarskrárinnar og að ekki sé heimilt að hefta tjáningarfrelsi þegnanna með
einkarétti rúdsins tit útvarpsreksturs,f.
Niðurstaða Hœstaréttar var sú sama og htjóðaði svo: „Eigi verður talið að það sé andstœtt 72. gr.
stjórnarskránnar að tabnarka rétt manna til útvarps með þeim hœtti sem gert hefur verið í útvarpslögum ".

Það sem er athygíisvert varðandi niðurstöðu Hæstaréttar er það, að rétturinn hafnar ekki beint
þeirri lögskýringu að prentfrelsisákvæðið nái til annarra birtingarhátta, sem voru óþekktir þegar
ákvæðið var sett. Með orðalagi sínu virðist dómurinn frekar leggja áherslu á það, að löggjafínn
geti sett lög sem takmarka hið efnislega frelsi sera 72. gr. stjómarskrár kveður á um, útvarpslögin
og ákvæðið um einkarétt Ríkisútvarpsins sé efnisleg takmörkun á tjáningarfrelsinu á svipaðan hátt
og meiðyrðalöggjöfin. Líta verður til þess að það hefðx verið mun einfaldari rökstuðningur fyrir
dóminn að skýra stjómarskrárákvæðið eftir orðanna hljóðan og byggja dómsorð sitt á þvi, ef það
væri skýring réttarins á umræddu ákvæði. Einnig má benda á að í Hæstarétti hélt fulltrúi
ákæruvaldsins þvx fram að túlka ætti stjómarskrána samkvæmt orðanna hljóðan2.

Miklu nær er að segja að hér hafi Hæstxréttur hafnað þeixri skoðun Alf Ross að lög sem veiti
einkarétt á tilteknum miðlunarmöguleika sé í raun ritskoðun. Þess ber þó að gæta að einkaréttur
Ríkisútvarpsins hafði þá verið við lýði frá 1930, þ.e. áður en lýðveldisstjómarskráin nr. 33/1944
tók gildi. Verður að draga þá ályktun við skýringu 72. greinarinnar, að stjómarskrárgjafinn hafi
ekki verið að amast við þessum einkarétti, sem þá þegar var við lýði. Danir hafa skýrt sina
stjómarskrá á svipaða lund, þ.e. að við breytinguna 1953 á 77. gr. grundvallarlaganna, sem getið
er hér x upphafi kaflans, hafi ekki verið ætlunxn að amast við einkarétri danska Rxkisútvarpsins3.
Það er hins vegar óvíst, eftir að einkaréttur Ríkisútvarpsins var afnuminn með lögum nr. 68/1985,
hvort unnt yrði að koma honum aftur á, án þess að talið væri að um ritskoðun væri að ræða.

Sbr. Jón Stcmar Gunnlaugsson: Deiit á dómarana 37.
2 Sbr. Jón Stcinar Gunnlaugsson: Deilt á dómarana, 43-44.
3 Sbr. AlfRoss: Dansk statforfatningsret n , 711-712.

Refsiábyrgð fjölmiðla og helstu fjölmiðlabrot gegn hegningarlögum

Laganemar, lögfræðingar og aðrir
áhugamenn um lögvísindi!
Orator vekur athyglí á ráðstefnu um kennslu og nám í
lagadeild sem haldin verður á vegum félagsins
föstudaginn 4. nóvember 1994 í Norræna húsinu.

Til stendur að ræða stöðu lagadeildar og það hvernig bæta
megi iaganám á íslandi.

• Stenst kennslan erlendan samanburð?
• Hvað mæla próf?
• Hvað vantar í námið?
• Er hægt að útskrifa betri lögfræðinga?

Framfaranefnd Orators.

NORRÆNA HÚSIÐ
POHJOLAN TALO

NORDENS HUS
BÓKASAFN
Norrænar bækur, tímarit, plötur, grafík.
Opið mánudaga-laugardaga kl. 13-19
sunnudaga kl 14-17.
KAFFISTOFA
Opin aíla virka daga kl. 9-17, iaugardaga kl. 9-19
sunnudaga ki. 12-19.
VERIÐ VELKOMIN í NORRÆNA HÚSIÐ.

194 ÚLFLJÓTUR

JÓNAS FR. JÓNSSON héraðsdómslögmaður:

FÉLAGAFRELSI OG
SKYLDUAÐILD AÐ
LÍFEYRISS J ÓÐUM

Grein sá sem hór fer á eftir er byggð á álitsgerð seni greinarhöfundur skrifaði að
heiðni Lífeyrissjóðanefnclar Verslunarráðs Islands í septemher á síðasta ári. 1 beiðni
nefndarinnar var spurt þeirrar spitrningar, hvort skylduaðild að tiltektunn
líjeyrissjóði brjóti t bága við féiagafreisi manna. Nefndin vann að skýrslu sem gefin
var át þann 19. janúar J994 og nefndist hún „Skyldusparnaður lifeyris, gainla
iífeyrissjóðakerfið og ný viðhorf á fjármagnsinarkaðnuin." Var álitsgerðin birt sem
viðauki við skýrsluna. Greinin ber þess merki að vera skrifuð sem áiitsgerð, en þó
hefur veríð reynt að umbreyta henni í greinarform og bœta við nýjum atriðum seni
snerta mál þetta.

Við úrlausn þessa viðfangsefnis var einkum litið til 73. i]r. stjórnarskrárinnar og
II . gr. Mannréttindasáttniála Evrópu, sbr. augl. nr. 1111954. Sáttmáiinn var logtek-
inn á Alþingi þann 6. niaí 1994.

I. R étta rhe im U dir um iífeyrissjóði
Fyrsti lífcyrissjóðurinn er taíinn hafa verið stofnaður árið 1920 skv. lögum nr.
72/1919 um „stofnun lífeyrissjóðs fyrír embættismenn og um skyldur þeirra
tíl að kaupa sjer geymdan lífeyri“. Upphaf lífeyrissjóða má rekja til opinberra
starfsmanna, en fyrir 1920 hafði embættismönnum hjá ríkinu verið tryggður
lífeyrir með ákveðnum hætti. Voru lífeyrissjóðir í fyrstu bundnir við
starfsmenn hins opinbera eða opínberra fyrirtækja og stofnana.

Um og eftir síðari heimsstyrjöldina urðu til nokkrir lífeyrissjóðir fyrir
starfsfólk einkafyrírtækja og má þar nefna t.d. Eftirlaunasjóð Eimskipafélags
íslands, Lífeyrissjóð prentara og Lífeyrissjóð Sambands íslenskra samvinnu-
félaga. Á síðari hluta sjötta áratugaríns fjölgaði lífeyrissjóðum tii muna. Voru
þeir orðnir 41 talsins árið 1961 en 61 árið 1965. Átti þessi fjolgun sér fyrst og
fremst rætur í kjarasamnmgum.

Almenn ákvæði um aðild manna að lífeyrissjóðum komu fyrst fram í
lögum um starfskjör launþega nr. 9 frá árinu 1974. Fram til þess tíma var ekki
að finna í lögum almenna skyldu til greiðslu í lífeyrissjóð, heidur var almennt
samningsfrelsi um aðild að þeim. í nokkrum tilvikum var að finna sérlög um

ÚLFLJÓTUR 195

Jónas Fr. Jónsson héraðsdómslögmaðíir

tiltekna iífeyrissjóði og var um lögbundna skylduaðild að ræða að þeim. Um
aðra sjóði gilti frjals aðild eða samningsbundin skyiduaðiid sem var ýmist til
komin með kjarasamningum eða ráðningarsamningum viðkomandi starfs-
manna.

í lögum nr. 9/1974 var að fmna ákvæði þess efnis, að öl)um launþegum
væri skylt að eiga aðild að lífeyrissjóði viðkomandi starfsstéttar eða starfs-
hóps. Þær skyldur voru lagðar á vinnuveitendur, að halda eftir af iaunum
starfsfólks iðgjaldahluta þess og standa viðkomandi lífeyrissjóði skil á
honum, ásamt mótframlagi sínu, skv. regiugerð viðkomandi sjóðs.

Einnig var kveðið á um að ef ágreiningur yrði um það, til hvaða
iífeyrissjóðs iðgjöld skyldu greidd, ætti fjármáiaráðuneytið úrskurð um það,
að fenginni umsögn aðila vinnumarkaðarins.

Ekki var í lögunum minnst á starfshætti lífeyrissjóða eða réttindi
sjóðsfélaga, en gert var ráð fyrir þvx að sjóðimir settu sér sjáifir reglur.

í greinargerð með frumvaipi því sem varð að iögum nr. 9/1974 segir, að
lífeyrissjóðimir hafi komist á fót með samningum og gegni mikilsverðu
hlutverki og því beri löggjafanum að tryggja öllum launþegum aðiíd að
þessum sjóðum, svo ekki skapist verulegt misrétti milli launþega innbyrðis.

Af greinargerðinni verður ekki betur séð, en að meginmarkmiðið með
skylduaðild að lífeyrissjóðum hafi verið að tryggja það að ailir launþegar
greiddu í lífeyrissjóð og ættu þar með sambærilegan rétt til lífeyris þegar
aldur færðist yfir eða áföll dyndu yfir.

Lögin frá 1974 stóðu óbreytt til ársins 1980, en þá voru sett nokkur almenn
lög um málefni lífeyrissjóða.

Lög nr. 55/1980 leystu iögin frá 1974 af hólmi og settu nokkuð ítarlegri
reglur um þá framkvæmd sem var að finna í lögunum frá 1974. Helstu
breytingamar voru þær, að ekki einungis launþegar voru skyldaðir til að eiga
aðild að ákveðnum lífeyrissjóði, heldur einnig þeir sem stunda atvinnurekstur
eða sjálfstæða starfsemi. Einnig var kveðið á um að ef menn ættu ekki
sjálfsagða aðild að einhverjum lífeyrissjóði, mættu þeir velja sér sjóð eftir því
sem reglur einstakra sjóða leyfðu, en að öðrum kosti greiða til Söfnunarsjóðs
lífeyrisréttinda, sem var stofnaður með sérstökum lögum á sama ári (1. nr.
95/1980).

í lögunum er ákvæði um fyrirkomulag greiðslna til lífeyrissjóðanna, þar
sem m.a. kemur fram að þær skuli fara fram í samræmi við reglur viðkomandi
sjóðs. í 5. gr. laganna er siðan ákvæði um að lífeyrissjóðum sé einungis
heimiit að endurgreiða iðgjöld til sjóðsfélaga, ef verið er að færa þau og
réttindin milli lífeyrissjóða. Þröngar undantekningar eru síðan frá þessu.

Af greinargerð með frumvarpinu sem varð að iögum nr. 55/1980, er Ijóst
að ástæða þess að skylduaðild að lífeyrissjóðum var gerð svo almenn, var
nýsett lög um eftirlaun aldraðra (1. nr. 97/1979). Segir í greinargerðinni að
þetta hafi verið gert tii að koma x veg fyrir misræmi og að: „Tilgangur
þessarar iagasetningar sem hér er gerð tillaga um, er þannig að tryggja að allir
starfandi menn beri á sama hátt kostnað af lífeyristryggingum eftir að nær
öllum landsmönnum hefur verið tryggður sá lágmarksréttur til eftirlauna sem
felst í lögunum um eftirlaun aldraðra.“

196 ÚLFLJÓTUR

Félagafreki og skylduatiiUI <t<> ftfeyrissj'óííwn

Hér virðast áherslur höfunda frumvarpsins beinast að því að tryggja það að
atiir menn ieggi fyrir til eliiáranna og byrðar vegna þessa skiptist niður á þá á
svipaðan hátt, en þó þannig að svigrúm sé gefið til þess að samþykktir
iífeyrissjóðanna ákvarði t.a.m. sjóðsaðild og iðgjaldaskyldu. Hér virðist því,
eins og skv. lögum nr. 911974, hin almenna spamaðarskylda skipta megmmáli,
en ekki það fyrirkomulag að skylda menn til að greiða í tiltekinn sjóð.

I greinargerðinni með frumvarpinu, sem varð að lögum nr. 55/1980, var
boðað að setja þyrfti heiidarlöggjöf um lífeyrissjóði, þar sem kveðið væri á
um réttindi og lágmarksskyldur lífeyrissjóða, m.a. hvað varðar myndun
lífeyrisréttinda, flutning réttinda á milli sjóða, tryggingu og ávöxtun, auk þess
sem kveðið yrði á um bókhald og reikningsskil sjóðanna.

Aðeins hið síðastnefnda hefur gengið eftir, en með lögum nr. 27/1991 voru
sett samræmd ákvæði um ársreikninga og endurskoðun lífeyrissjóða, þar sem
m.a. er að finna ákvæði þess efnis að ársreikningar skuli sendir bankaeftirliti
Seðlabankans og um takmarkaða eftiriitsskyidu þess.

Aðeins ein Önnur lög hafa að geyma almenn efnisákvæði um starfsemi
lífeyrissjóða. í lögum nr. 95/1980 um skráningu Iífeyrisrettinda cr kveðið á
um að skrá skuli í eina heildarskrá upplýsingar um lífeyrisréttindi hvers
manns skv. upplýsingum Iffeyrissjóða. Segir í lögunum að skráin skuli veita
upplýsingar um til hvaða lífeyrissjóðs iðgjöld skuli greidd eða um hvaða sjóði
er að velja, eigi það við. Síðan segir að skráin skuli veita upplýsingar um
greiðslur Íðgjaida og Iífeyrisréttindi og gefa áriega út yfirlit til Iandsmanna.

II. E ru lífey rissjóð ir félög e in k a ré tta rleg s eðlis?
Taiið er að um það bíi 85 lífeyríssjóðir starfi hér á iandi. Þrátt fyrir þennan
mikla fjölda hafa ekki verið sett nein heildarlög um uppbyggingu sjóða,
starfshætti, stjórn, réttindi sjóðsfélaga, kröfur til eigin fjár o.fl.

Sérstöðu gætir um fjóra lífeyrissjóði sem starfa skv. sérstökum Iögum frá
Alþingi. Þeireru:

1) Lífeyrissjóður starfsmanna ríkisins, sbr. lög nr. 29/1963.
2) Lífeyrissjóður hjúkrunarkvenna, sbr. iög nr. 16/1965.
3) Lífeyrissjóður sjómanna, sbr. lög nr. 49/1974.
4) Lífeyrissjóður bænda, sbr. iög nr. 50/1984.

Þessir lífeyrissjóðir hafa sérstöðu og falla utan þess efnis, sem hér er til
skoðunar.

Um starfsemi annarra iífeyrissjóða en þessara fjöguiTa er hægt að finna
aimenn ákvæði í þeim lögum sem getið var í kafla I. Að öðru leyti eru í
iöggjöfinni nokkur dreifð lagaákvæði þar sem lífeyrissjóða er getið. Hér er
t.d. um að ræða: Lög um ábyrgðarsjóð vegna gjaldþrota nr. 53/1993, 4. tl. 47.
gr. aðfararlaga nr. 90/1989 og 4. tl. 112. gr. gjaldþrotalaga nr. 21/1991.

Féiag hefur í iögfræði verið skilgreint sem skipulagsbundin, varanleg
samtök tveggja eða fleiri manna, er vinna að sameiginlegu markmiði þeiixa.

Þetta markmið getur verið margbreytilegt; trúarlegs, pólitísks, fjárhagslegs,
menningariegs og mannúðarlegs eðlis.

ÚLFLJÓTUR 197

jtm as v r. jonsson >teraos<in)mio;>m(it)tir

Félög geta rekið atvinnustarfsemi og stefnt að hagnaði, en einnig rekið
atvinnustarfsemi sem stefnir að mannúðlegum markmiðum, s.s. að félags-
menn geti átt áhyggjulaust ævikvöld.

Ti! þess að félög verði talin einkaréttarleg, telur danski fræðimaðurinn Poul
Meyer að fyrir þurfi að liggja einhver samningur eða ákvörðun um að mynda
tiltekinn félagsskap. Kemur fram hjá Meyer að það breyti engu um eðli
félagsins þó menn kunní í vissum tilfellum að vera skyldaðir til aðildar.

Af ísíenskum lögum sem skylda fólk til þátttöku í einkaréttarlegum
féíögum má sem dæmi nefna 101. gr. vatnalaga nr. 15/1923, 44. gr. laga um
lax- og silungsveiði nr. 76/1970 og 1. gr. laga um Félagsstofnun stúdenta nr.
33/1968.

Um nokkur félög eínkaréttarlegs eðiis, hefur löggjafinn séð ástæðu til þess
að setja löggjöf. Slík löggjöf inniheldur þá yfirleitt almennar ieikreglur fyrir
viðkomandi félagsform og eru settar vegna þess að.félögin eru talin gegna
veigamiklu hlutverki í þjóðfélaginu og jafnvel að þátttaka í þeim geti hafi
úrslitaáhrif á afkomit manna og velferð. Sem dæmi um þetta má nefna: Lög
nr. 32/1978 um hlutafélög, lög nr. 22/1991 um samvmnuféiög, lög nr.
80/1938 um stéttarfélög og vinnudeiiur og lög nr. 19/1988 um sjálfseignar-
stofnanir.

Þrátt fyrir þessa lagaumgjörð þá er engu að síður talið að viðkomandi félög
séu einkaréttarleg félög, enda hafa þau töluvert svigrúm ti! að ákvarða sjálf, í
eigin samþykktum, uppbyggingu og starfsemi félagsins.

Lífeyrissjóðir eru almennt stofnaðir af einkaaðilum, oft samtökum atvinnu-
rekenda og launafólks, án nokkurrar ílilutunar opinberra aðila. Almennt má
segja að hlutverk sjóðanna sé að tryggja sjóðsfélogum eða eftirlifandi mökum
þeirra og börnum, lífeyri ef/þegar vinnulekjur bregðast vegna elli, örorku eða
fráfalls sjóðsfélaga.

I máli fyrir Ilæ jarþingi Rcykjavíkur, sent dæmt var 20. apríi 1990, og
síðar verður vikið nánar að, kom fram af hálfu itfeyrtssjóðs að hann taldi
skyldur sínar snúa að sjóðsféíögum og íjölskyldum þeirra.

Hlutverk sitt rækja lífeyrissjóðirnir á þann hátt að sjóðsféíagar greiða
tiltekin iðgjöld til sjóðanna, auk þess sem atvinnurekendur greiða ákveðið
mótframlag við iðgjöld starfsmanna sinna sem eru sjóðsfélagar í viðkomandi
sjóði. Með þessu móti er stefnt að sjóðsmyndun, en íífeyrissjóðunum er faiið
að ávaxta iðgjöldin meðan sjóðsfélagar hafa vinnutekjur. Greiðslur þessar eru
inntar af hendi í samræmi við ákvæði í reglugerð þess Iffeyrissjóðs sem
sjóðsfélagi á að greiða til.

Sjóðimir setja sér sjálflr starfsreglur, sem ganga yfirleitt undtr nafninu
reglugerð, og skulu þær staðfestar af fjármálaráðuneytinu sbr. 2. gr. iaga
55/1980. Hvorki verður af lögunum né reglugerð um starfskjör launafóiks og
skyldutryggingu lífeyrisréttinda nr. 194/1981 dregin sú ályktun, að fjármála-
ráðherra hafi frumkvæðisrétt varðandi starfsreglurnar. Honum væri vart stætt
á að neita undirritun vegna efnisákvæða slíkra starfsreglna, nema ákvæðin
brytu beinlínis í bága við !ög. Til stuðnings þessum lagaskilningi á hiutverki
tjármáiaráðuneytisins má benda á álit Umboðsmanns Alþingis 1992:91
(mál nr. 432/1991).

198 ÚLFLJÓTUR

Fi'lagafrelsi o\> skylditaðild að lífcyrissjóðum

í starfsreglum sjóðanna er kveðið á um heiti þeirra, heimilisfang og
hlutverk. Þar er skilgreint hverjir geti orðið sjóðsfélagar, starfshættir sjóðsins,
í.a.m. fyrirkomulag iðgjaldsgreiðslna og hvaða réttindi sjóðsfélagar öðlast.
Þar kemur einnig fram hvernig stjóm skuli skipuð og starfssvið hennar. I
þeim eru fyrirmæli um vörslu fjármuna sjóðsins og ávöxtun iðgjalda, Að
síðustu er þar yfirleitt að finna ákvæði um það, hvernig fara skuli með
ágreining sjóðsfélaga og stjómar og hvernig starfsreglunum verði breytt.

Starfsreglur sjóðanna eru ekki birtar í Stjórnartíðíndum, þó svo að
fjármálaráðherra staðfesti þær.

Lífeyríssjóðir hafa þannig öll einkenni einkaréttarlegra félaga. Peir eru
yfiríeitt ekki stofnaðir með lögum, heldur stofnaðir á grunni eigin samþykkta,
sem ekki eru birtar á neinn formlegan hátt. Sjóðunum er ætlað að starfa í
lengri tíma, þeir hafa breytilega félagatölu og skipulagsbundna félags-
starfsemi (samþykktir, stjóm, aðalfund, (fulltrúafund)). Þessu til viðbótar má
geta að iðgjöld sjóðsfélaga eru tekjuskattskyld, ef tekjur hans eru á annað
borð yfir skattleysismörkum.

í ritinu Lögbókin þín (utg. 1989) er komist svo að orði að lífeyrissjóðir séu
fiestir sjá 1 fseignarstofnanir. Sama skoðun er iippi á teningnum í grein
Amljótar Björnssonar, prófessors, í 1.-2. tbl. Úífijóts 1981 og kandidats-
ritgerð lögfræðinganna Halldórs Frímannssonar og Reynis Karlssonar frá
1982 er nefnist „Lífeyrissjóðir.u

Hér verður ekki tekin afstaða til þess hvort lífeyrissjóðir teljist til
sjálfseignarstofnana, almennra féíaga eða séu sérstakt form einkaréttarlegs
félags. Hins vegar verður með hliðsjón af framangreindu að telja að Iífeyris-
sjóðir, sem ekki eru stofnaðir með sérstökum lögum, teljist félag í
einkaréttarlegum skilningi og mun umfjöllun hér á eftír snúa að þeim.

III , M an n ré ttin c ia sá ttm á li E v ró p u
Með mannréttíndum er yfirleitt átt við frelsisréttindi einstaklinga til að haga
lífi sínu, skoðunum og athöfnum að eigin vild án þess að eiga á hættu afskipti
og íhlutun ríkistns. Þessi réttindi einstaklingsins eru samofin iýðræðis-
hugsjóninni, sem vestræn þjóðfélög byggja á, enda væri orðið „Iýðræði“
innantómt, ef mannréttindi eins og skoðanafrelsi, tjáningarfrelsi, félagafrelsi,
fundafrelsi og kosningaréítur nytu ekki vemdar.

Rætur mannréttinda má rekja til kenninga náttúruréttar á 17. og 18. öld, sem
voru í meginatriðum á þá leið, að mönnum væru samkvæmt eðli sínu og
heílbrigðri skynsemi ásköpuð viss réttindi, sem valdhafar ríkisins mættu aldrei
skerða. Þessar skoðanir komu síðan fram í réttíndayfirlýsingu ríkja Norður
Ameríku í kringum 1776 og frönsku mannréttindayfirlýsingunni 1789.

Mannréttindaákvæði þessi urðu öðrum þjóðum fyrirmynd og voru sett í
sérstakar réttindaskrár borgaranna, sem nefndar voru stjómarskrár. En þar var
einnig kveðið á um stjórnskipulag viðkomandi ríkis.

íslendingar fengu sína stjórnarskrá árið 1874 og er þar sérstakur kafli sem
verndar mannréttindi. Hafa ákvæði stjómarskrárinnar staðið óbreytt að efni til
síðan 1874, en þessi ákvæði voru efnislega samhljóða stjómarskrá Dana
(Grundloven) frá árinu 1849.

ÚLFLJÓTUR 199

Við túlkun mannrétt'mdaákvœða verður að hafa forsögu þeirra hugfasta og
minnast þess að þeim var œtlað að setja ríkisvaldinu og handhöfum þess
takmörk. Þetta var gert einstaklingmim til verndar, en ákvœðin höfðu mótast í
baráttu einstaklinganna við ofurvald ríkisins.

A síðustu áratugum hefur virðing fyrir mannréttindum farið vaxandi og
menn hafa ekki látíð sér nægja að vernda mannréttinds einungis í
stjórnarskrám ríkja sinna. Eftir seinni heimsstyrjöldina varð mönnum Ijós
nauðsyn þess að þjóðir heimsins gerðu sameiginlegt átak tii að vemda
mannréttindi og fyrirbyggja það að þau væru fótum troðin.

Árið 1948 samþykkti allsherjarþing Sameinuðu þjóðanna sérstaka
mannréttindayfirlýsingu. í inngangi hennar er m.a. vísað til þess, að með
sáttmála Sameinuðu þjóðanna hafi aðildarríkin skuldbundið sig til þess að
virða mannréttindi og því sé nauðsynlegt að allar þjóðir íeggi sama skilning í
það hver þessi réttindi séu. Yfirlýsingunni var ekki ætlað að hafa bindandi
áhrif að þjóðarrétti fyrir aðildarríkin, heldur vera þeim til leiðsagnar og
skuldbinda þau siðferðílega til að haga lagasetningu sinni ekkí í andstöðu við
yfirlýsinguna.

í>ann $. maí 1949 mynduðu V-Evrópuríki með sér Evrópuráðið, sem hafði
það hiutverk að stuðla að aukinni samvinnu aðildarríkja og efla mannréttindi
innan þeirra. Til að ná því markmiði samþykkti það mannréttindasáttmála, þar
sem mælt er fyrir um vemd mannréttinda og úrræði íil þess að tryggja það að
réttindin séu virt.

ísiand gerðist aðili að Evrópuráðinu þann 7. mars 1950 og fultgiiíi
Mannréttindasáttmálann þann 19. júní Í953, sbr. augiýsíngu nr. 11/1954. Með
því skuldbundu íslendingar sig til þess að fara eftir Mannréttindasáttmála
Evrópu (MSE), þannig að í löggjöf, stjórnsýslu og dómsýslu væru réttíndi
skv. sáttmálanum virt. Einnig hafa íslendingar viðurkennt Mannréttinda-
dómstól Evrópu (MDE), en eitt af því sem er sérstakt við MSE er að hartn
tryggir einstaklingum möguleika á því að leita réttar síns fyrir alþjóðlegum
dómstóli, ef þeir telja ríki brjóta á sér gegn ákvæðum sáttmálans.

MSE er þjóðréttarsamningur, en slíkir samningar eru ýmist á milli tveggja
eða fleiri ríkja eða milli ríkis (ríkja) og alþjóðastofnunar (stofnana) og eiga að
skapa réttindi og skyldur innbyrðis milti samningsaðiia, án þess að þurl'a
endilega að hafa bein áhrif á réttarstöðu þegna viðkomandi ríkja.

MSE felur þannig fyrst og fremst í sér skuldbindingar á milli aðildar-
ríkjanna um að þau muni virða þau mannréttindi sem kveðið er á um í
samningnum. Hvemig ríkín hrinda þessari vemd í framkvæmd er lagt á vald
hvers og eins aðildarríkis í samræmi við réttarskipun þess.

Aðildarríki MSE fara ólfkar leiðir við að efna skuldbindingar skv.
samningnum vegna mismunandi reglna um samband þjóðréttarsamninga og
landsréttar. I sumum ríkjum er byggt á því að regiur þjóðréttarsamninga verði
sjálfkrafa hluti af landsrétti, en í öðrum er gengið út frá því að regiur
þjóðaréttar verði ekki hluti af landsrétti nema þær séu lögfestar sérstaklega.
Þegar fyrmefndur háttur er hafður á, er unnt að bera þjóðréttarsamning fyrir
sig eins og hverja aðra réttarreglu í dómsmáli í viðkomandi ríki. Þegar um hið
síðamefnda er að ræða, hefur aimennt verið taiið að ákvæði þjóðréttar-

200 ÚLFLJÓTUR

Félagafrclsi og skyiduafiihi að lífeyríssjóðtim

samninga verði aðeins notuð sem röksemd fyrir tiltekinni túlkun á
lagaákvæðum.

Þau aðildarríki MSE, þar sem þjóðréttarsamningar öðlast ekki sjálfkrafa
lagagildi, verða engu að síður að uppfylla skuldbindingar sínar gagnvart
öðrum samningsaðilum með því að tryggja að landsréttur þeirra stangist ekki
á við samninginn. Þetta er gert á þrennan hátt:

1. Með því að aðlaga landsréttinn að þjóðréttarskuldbindingunum á þann hátt
að breyta þeim lagaákvæðum sem stangast á við skuldbindingamar.

2. Með því að setja sérstök Iög þar sem sáttmálinn í heild eða efnisákvæði
hans eru lögfest.

3. Gera hvorki 1. né 2. heldur treysta á að slíkt gerist á þann hátt að dóm-
stólar túlki landsrétt til samræmis við þjóðréttarskuldbindingamar, þegar
slíkt er mögulegt við lögskýringu.

Hér á landi hefur verið talið að þjóðréttarsamningar verði ekki sjálfkrafa
hiuti Iandsréttar, heldur þurfi sérstaklega að lögfesta þá, eða einstök ákvæði
þeirra, á stjórnskipulegan hátt.

Við fullgildingu ísiands á MSE, þótti ekki ástæða til þess að lögfesta
ákvæði hans, þar sem talið var að réttindi skv. honum væru „beinlínis veitt
borgurunum berum orðum í íslenskri Iöggjöf, að nokkru leyti í sjálfri
stjómarskránni, eða þá að það eru slík grundvallarréttindi að þau eru talin
felast í meginreglum íslenskra laga...“ svo vitnað sé t Bjama Benediktsson,
utanríkisráðherra, í umræðum á Alþingi um fullgild'mgu sáttmálans árið 1951.

Hvort sem þetta hefur verið rétt eða ekki á þeim tíma, hefur löggjöf tekið
miklum breytingum frá 1951 og ekki er vitað hversu vel hefur verið gætt að
því að slík löggjöf samrýmdist skuldbindingum íslands skv. MSE. Einnig
verður að hafa í huga að á þeím áratugum, sem liðnir eru, hefur efnisinntak
ákvæða MSE skýrst og túlkun þeirra jafnvel tekið breytingum.

íslenskir dómstólar fylgdu lengi vel þeirri lagahefð að landsrétt skyldi
skýra til samræmis við þjóðarétt, en þegar svigrúmi lögskýringar sleppti
gengí landsréttur framar þjóðarétti ef þetta tvennt færi ekki saman. Má fmna
ýmsar dómsúrlausnir þar sem sagt er berum orðum að MSE hafi ekki
lagagildi hérlendis og haggi því ekki íslenskum lagaákvæðum.

Á allra síðustu árum hefur hins vegar mátt merkja verulega breytingu á
dómaframkvæmd hvað þetta varðar.

Með dómi Hæstaréttar 1990:2 var ómerktur dómur undirréttar f sakamáli, á
þeirri forsendu að dómarinn hefði veríð fulltrúí sýslumanns, en sýslumanns-
embættið hafði bæði farið með rannsókn sakamálsins og dæmt það. Þetta
taldi Hæstiréttur stangast á við 6. gr. MSE, sem kveður á um rétt manna til að
fá leyst úr máli sínu fyrir óvilhöllum dómara. Taldi Hæstiréttur að
dómarafulltrúanum hefði borið að víkja sæti þar sem hann hefði ekki getað
litið án hlutdrægni á máíavöxtu.

Með þessum dómi breytti Hæstiréttur áratuga tólkun lagaákvæða og gekk í
berhögg við ívo nýlega eigin dóma (HRD 1985:1290 og HRD 1987:356),

ÚLFLJÓTUR 201

■h'mas Fr. Jónsson héraðsdómslögmaíiur

þar sem um sama sakarefni var sagt að MSE hefði ekki iagagiidi hérlendis og
breytti því ekki iögbundinni skipan hér á iandi. I kjöifar dómsins gcngu
nokkrir dómar í sambæriiegum málum fyrir Hæstarétti þar sem niðurstaðan
var sú sama.

í dómi Hæstaréttar 1990:92 voru málavextir þeir að maður hafði setið í
gæsiuvarðhaidi við rannsókn sakamáls. Að rannsókn iokinni var höfðað
opinbert mál á hendur manninum og var dómari í undirrétti sá sami og hafði
ieyst úr kröfunni um gæsiuvarðhald.

Hæstiréttur vitnaði tii MSE, en skv. 6. gr. samningsins á maður sem
sakaður er um refsiverða háttsemi rétt á réttlátri máismeðferð fyrir óhlut-
drægum dómara. Var dómur undirréttar staðfestur með þeim rökum, að skýra
yrði ísienskar lagaregiur um hæfi dómara með tilliti til MSE.

1 dómi Hæstaréttar 1992:174 var leysí úr sakamáii þar sem hinn ákærði var
ekki fær um að tjá sig á íslenska tungu. Hafði maðurinn notið aðstoðar
dómtúiks við meðferð máisins. Samkvæmt þágildandi iögum (nr. 74/1974)
taldist kostnaður af störfum dómtúlks tii sakarkostnaðar og átti því að ieggjast
á ákærða ef sakfelling ætti sér stað. Maðurinn var sakfeildur en dómurinn tók
fram að skýra yrði áðurnefnd iög tii samræmis við MSE og var kostnaður af
störfum dómtúiks í máiinu iagður á ríkissjóð, en sakarkostnaður að öðru leyti
á ákærða.

í dómi Hæstaréttar 1992:401 var ieyst úr kröfum ákæruvaidsins um
refsingu vegna meiðyrða gagnvart opinberum starfsmanni í biaðagrein.
Ummæii í biaðagreininni voru taiin varða við i08. gr. aimennra hegningar-
iaga nr. 19/1940 en tekið var fram að við skýringu á þessu ákvæði yrði að
hafa hliðsjón af 72. gr stjómarskrárinnar um vernd prentfrelsis. Segir síðan:
„Þessi iagaákvæði ber og að skýra með tiliiti til þeirra skuidbindinga um
vemd æru, persónu- og tjáningarfrelsis f aiþjóðlegum\mannréttindasáttmáium
sem ísienska ríkið hefur fuilgiít.“

Eins og áður var sagt og sjá má af þeim dómum, sem hér hafa verið raktir,
hefur Hæstiréttur í auknum mæli tekið tillit til ákvæða MSE. I tveimur fyrstu
dómunum víkur hann aigeriega frá fyrrí skýringum um vanhæfi dómara tii að
fara með mál og breytir þannig í raun Ínntaki laga frá því sem áður hafði
verið gildandi réttur.

I málinu um kostnað vegna dómtúlksins víkur hann í raun til hliðar beinum
fyrirmæium í gildandi Iögum og í síðastnefnda dómnum tekur rétturinn það
fram, að skýra verði ákvæði laga og stjórnarskrár með tiiiiti til MSE.

Um þetta segja höfundar frumvarps um iögtöku MSE í greinargerð á bis.
83: „Þannig er Ijóst að Hæstiréttur hefur ekki aðeins tekið upp ákveðnari
stefnu um að skýra landsrétt til samræmis við þjóðréttarskuldbindingar
ríkisins samkvæmt mannréttindasáttmálanum, jafnvel þótt með því sé horfið
frá iangvarandi dómvenju um skýringu á settum lagareglum, heldur hefur
verið gengið iengra og taiið fært að víkja í raun til hliðar settri iagareglu sem

202 ÚLFLJÓTUR

Félatfafrelsi skyldttatiUd að lífcyrissjóöutn

samrýmisl ekki ákvæðum sáttmáians. Með þessu hafa verið gefin fordæmi
um rúmar heimiidir dómstóia lil að laga landsrétt að þjóðréttarskuld-
bindingum ríkisins samkvæmt mannrétlindasáttmá!anum.“

I grein í Tímariti iögfræðinga frá 1990, heldur Ragnar Aðalsteinsson hrl.,
því frarn að dómur Hæstaréttar 1990:2 feli það í sér, að ákvæði alþjóðlegra
mannréttindasáttmála, sem Island hafi fuilgilt, séu hluti iandsréttar. Segir
Ragnar að skv. dómnum verði þau ákvæði landslaga sem eru ósamþýðanieg
þeim sáttmálum að víkja.

Eins og fram koirs í upphafi hefur MSE nú verið Iögtekinn hérlendis og
gildir nú sem lög nr. 62/1994.

IV. 11. gr. MSE
Vernd félagafrelsis er að finna í 11. gr. MSE, en ákvæði greinarinnar er svo-
hljóðandi:

1. Rétt skal mönnum að koma saman með friðsömum hætti og mynda félög
með öðrum, þar á meðal að stofna og ganga í stéttarféiög til verndar hags-
munum sínum.
2. Bigi skulu rcttindi þcssi háð öðrum lakmörkunum en þcim, scm mælt cr \
logum og nauðsynlcgar cru í lýðiVjálsu þjóðfclagi vcgna öryggis almcnnings
cða ríkis, til að koma í veg fyrir óspektir eða glæpi, tii vcrndar heilbrigði og
siðgæði cða til að vernda réttindi og frelsi annarra. Akvæði þessarar greinar
skulu cigi vcra því tií fyrirstöðu, að löglegar takmarkanir scu settar við því, að .
heriiðar, lögreglumcnn cða stjórnarstarfsmenn njóti þessara rcttinda.

í umíjöilun um félagafreisi hefur tíðkast að gera greinarmun á svoköiiuðu
jákvæðu og neikvæðu félagafreisi. Er þá talið að í jákvæða féiagafrelsinu
felist réttur til að stofna eða ganga í félag, en hið neikvæða félagafrelsi verndi
rétt manna tii að standa utan félaga og ganga úr féiagi.

Með öðrum orðum má segja, að í hinu jákvæða ielagafréisi felist réttur
einstaklingsins til þess að starfa í félagi við aðra menn með það að markmiði
að vernda sameiginlega hagsmuni eða vinna að sameiginlegum markmiðum,
án takmarkana opinberra stjórnvalda.

Hið neikvæða félagafrelsi tryggir hins vegar þann rétt einstaklingsins að
vera ekki settur á sama bás og aðrir einstaklingar, sem hann er ekki sammála
eða hafa markmið eða viðhorf sem honum eru ekki að skapi, og þannig séu
persónulegar skoðanir hans einnig verndaðar gegn yfirgangi.

Hvort orðið féiagafrelsi nái til beggja þessara þátta, eilegar hvort jákvætt
frelsi feli hið neikvæða í sér af rökbundinni nauðsyn, hafa menn ekki verið á
eitt sáttir. I því efni hefur þó verið bent á að félagafrelsi hljóti ailtaf, a.m.k. að
einhverju leyti, að fela í sér valfrelsi, ef um eiginlegt frelsi á að vera að ræða,
sbr; dóm MDE í svokölluðu British Raii máii.

I 2. mgr. 20. gr. Mannréttindayfiriýsingar Sameinuðu þjóðanna er tekið
fram berum orðum, að engan mann megi neyða til að vera í félagi.

I upphafsyfiriýsingu MSE kemur fram, að aðiidarríkin hafi við gerð
samningsins haft f huga Mannréttindayfirlýsingu Sameinuðu Þjóðanna og við

ÚLFLJÓTUR 203

Jónas Fr. Jónsson héraðsdóms!öf>inaður

gerð sáttmálans kom til greina að veita „neikvæða féiagafrelsinu" jafn
afdráttarlausa vernd. Þessu var þó sleppt af pólitískum ástæðum, þar sem á
þeim tíma voru aðiidarskyldu- og forgangsréttarákvæði mjög algeng á
vinnumarkaði í Evrópu. Treystu ríkisstjórnir ýmissa Evrópuríkja sér ekki til
þess að hreyfa við svo viðkvæmu máli og valda óróa á vinnumarkaði. Er
líklegt að nýgenginn ófriður í Evrópu og óvissuástand vegna kalda stríðsins
hafi ráðið þar miklu.

Allt að einu verður að telja, að stofnunum Evrópuráðsins hafi verið falið að
ákveða ínntak félagafrelsisákvæðis MSE og hversu ríka vemd ákvæðið veiti.
Þessa ályktun má t.a.m. draga af dómi MDE í máli Sigurðar A. Sigurjóns-
sonar gegn íslandi, nefnt Leigubílstjóramálið, (dómur 30. júní 1993).

Tvö mál fyrir MDE hafa verið leiðandi við að skýra II. gr. MSE og svara
þeirri spumingu, hvort neikvætt félagafrelsi felíst almennt í félagafrelsi.
Annars vegar er um að ræða hið svonefnda British Rail-mál (dómur 13. ágúst
1981) og Leigubíistjóramálið (dómur 30. júní 1993).

Einnig má nefna tvö álit Mannréttindanefndar Evrópuráðsins varðandí
félagafrelsi, en í máli nr. 11005/84 sagði nefndin, að almennt séð fæli
féiagafrelsi í sér frelsi til að ganga ekki í féíag eða taka ekki þátt í féíagi. í
áliti hennar í máli nr. 4072/69 sagði, að í grundvallarhugmyndum um
félagafrelsi, fælist einnig réttur til að vera ekki í félagi með öðrum.

í British Rail-málinu voru máiavextir þeir að þrír menn voru reknir frá
bresku járnbrautunum fyrir að neita að vera í stéttarfélagi, en í gildi voru eins
konar forgangsréttarákvæði. í dóminum var tekið fram, að ekki væri nauðsynlegt
að svara spurningunni almennt hvort að neikvætt félagafreisi fæiist í 11. gr. Hins
vegar minnti dómurinn á það, að freisi fæli í sér ákveðið vaifrelsi. Dómurinn
sagði einnig, að þó að aimennt ákvæði um vemd hins neikvæða féiagafrelsis hafi
ekki verið tekið inn í MSE, Ieiddi það ekki til þess að hið neikvæða félagafreisi
félli gersamlega utan ramma 11. gr. og að hvers konar nauðung tii að ganga í
stéttarfélag væri samrýmanieg tilgangi þess. Ef svo væri talið, væri ráðist að
rótum þess frelsis sem markmið greinarinnar væri að vemda.

í viðbótaráliti dómaranna (concurring opinion) segir síðan: „In fact, as we
understand article 11, the negative aspect of freedom of association is
necessarily complementary to, a correlative of and inseparable from its
positive aspect. Protection of freedom of association would be incomplete if
it extended to no more than the positive aspect. It is one and the ,same right
that is involved.“ /

í Leigubílstjóram álinu er afstaða MDE enn afdráttarlausari, en dómurinn
segir beinlínis að líta verði svo á að hið neikvæða félagafreisi felist í 11. gr.,
eða með orðum dómsins sjálfs: „Accordingly, Article II must be viewed as
encompassing a negative right of association.“

í dómi MDE í Leigubílstjóramálinu eru engir fyrirvarar, heldur er túlkunin
afdráttarlaus. Þvx verður að telja hafið yfxr allan vafa að 11. gr. MSE verndar
neikvætt féiagafrelsi. Þessi skilningur á dóminum kemur m.a. fram í nýlegri
skýrslu sérfræðinganefndar Evrópuráðsins um framkvæmd á Félagsmálasáttmála
ráðsins. (Sjá um þetta efni „Skýrslu féiagsmálaráðherra, Jóhönnu Sigurðardóttur,
til Alþingis um 80. Alþjóðavinnumáiaþingið í Genf 1993“ á bls. 40.)

204 ÚLFLJÓTUR

Frldí’cifrclsi ot; skyldiiaðikl að lífeyrissjóðiini

! ciómi MDE í LeigubUstjóramálinu segir að ekki sé nauðsynlegt fyrir
tlóminn að þessu sinni að ákveða hvort ákvœðið veiti hinu neikvœða
félagafrelsi jafnmikla vernd og því jákvœða. Petta er skiljanlegt, þar sem
dómurinn þ a rf þess ekki, niðurstaðan liggur fyrír. Pað verður þó að telja
rökrétt að œtla að verndin sé jafnrfk, þegar dómstóllinn hefur staðfest það
jafn afdráttarlaust að 11. gr. MSE innihaldi hið neikvœða frelsi. í þessu
sambandi má benda á að í British Rail-málinu ialdi dómurinn ekki nauðsyn-
legt að svara þeirri spurningu hvort neíkvætt félagafrelsi fælist í 11. gr. þó
rökstuðningur og úrlausn hans bæri þá afstöðu með sér. Þegar á það reyndi
síðar (þ.e. í Leigubíistjóramáiinu) var niðurstaðan hins vegar afdráttarlaus.

Niðurstaðan er því sú að 11. gr. MSE verndi hið svokaliaða „neíkvæða
félagafreisi.“ Til þess að einstaklingarnir geti notið slíks frelsis er Ijóst, að
aðildarríkjum MSE ber skylda til að tryggja að löggjöf þeirra sé þannig úr
garði gerð, að hún líði ekki brot á því félagafrelsi sem sáttmálinn (skv. túlkun
MDE) vemdar. Þannig bera aðildarríkin þá skyldu að löggjöfin tryggi það að
hvorki ríkisvaldið né einstaklingar (eða samtök þeirra) geti raskað því frelsi
sern verndað er með 11. gr. MSE.

Þessu tií viðbóíar er rétt að vekja athygli á alþjóðlegri þróun varðandi
vernd hins svokallaða „neikvæða féíagafrelsis“ tii viðbótar við 2. mgr. 20. gr.
Mannréttindayfiríýsingar Sameinuðu þjóðanna og 11. gr. MSE.

I 5. gr. Féíagsmálasáttmála Evrópuráðsins (augl. 3/1976) er kveðið á um
félagafreísi. Samkvæmt orðanna hljóðan verndar ákvæðið einungis réttinn til
þess að stofna og ganga í félög. Hins vegar hefur sérfræðinganefnd Evrópu-
ráðsins, sem skipuð er úr hópt „óháðra og einstaklega réttsýnna sérfræðinga,
sem eru viðurkenndir kunnáttumenn á sviði félagsmála á alþjóðavettvangi“
talið að ákvæðið verndaði einnig rétt manna til þess að standa utan félaga.
Hefur sérfræðinganefndin ítrekað gert athugasemdir við það fyrirkomulag
sem gildir á íslenskum vinnumarkaði, hvað varðar óbeina skylduaðild að
stéttarfélögum m.a. með forgangsréttarákvæðum í kjarasamningum, síðast
með skýrslu sinni frá því í febrúar 1994.

í 11. gr. yfirlýsíngar um félagsleg grundvallarréttindi launafólks innan
ESB, frá 9. desember 1989, er hið neikvæða félagafrelsi vemdað berum
orðum. Við gerð samningsins um hið Evrópska efnahagssvœði, gáfu EFTA-
ríkin, þar á meðal Island, yfirlýsingu, þar sem segir m.a. að ríkisstjórnir
EFTA-ríkjanna viðurkenni mikilvœgi þess að tryggja félagsleg grundvallar-
réttindi launþega á öllu EES-svœðinu og að þau „...styðja meginreglur og
grundvallarréttindi sem ákvörðuð eru í félagslegrí réttindayfirlýsingu vegna
launþega frá 9. desember 1989... “

Búist er við að yfirlýsing ESB frá 9. desember 1989 hafi mikil áhrif á
vinnurétt innan ESB og verður að telja að yfirlýsing EFTA-ríkjanna feli
a.m.k. í sér siðferðilegar skuldbindingar.

V. Faila lífeyrissjóðir undir 11. gr. MSE?
Við skýringu á 11. gr. MSE hefur verið litið svo á, að opinberar stofnanir eða
samtök sem vemda ekki aðeins hagsmuni meðlima sinna heldur einnig
ákveðna opinbera hagsmuni séu ekki félög í skilningi 11. gr. Með því er átt

ÚLFLJÓTUR 205

Jtmus Fr. Jónsson hérafisdómslögmafinr

við að viðkomandi féiög séu stofnuð með lögum eða falin með iögum einhvcr
tiltekin umsýsla, sem almennt má flokka undir starfsemi hins opinbera.

Þetta kom skýrt fram í Læknamálinu svokailaða fyrir MDE (dómur 23. júní
1981), en þar var talið að læknasamtök, sem stofnuð voru með lögum af
ríkinu og höfðu það hlutverk (gagnvart ríkinu) að tryggja eftírlit með siðferði
og tryggja heiður, þagmæisku og virðingu félaga sinna, væru ekki „félÖg“ í
skilningi 11. gr. MSE.

I ritinu „Theory and Practice of the European Convention on Human
Rights" setja þeir van Dijk og van Hoof fram þá skilgreiningu, að samtök,
sem eru stofnuð með loggjof og ráðast af henni um skipulag og starfsemi,
teljist ekki til einkaréttarlegra félaga, ef markmið þeirra er ekki einungis að
gæta hagsmuna þátttakenda, heldur einnig almannahagsmuna.

Með vísan til þess sem fyrr sagði í kafla II, verður að telja að lífeyrtssjóðir
skv. íslenskum lögum séu félög einkaréttarlegs eðlis og hafi sömu eða
svipaða stöðu og stéttarfélög gagnvart MSE, en þau eru talin upp ex tuto í 1.
mgr. 11. gr. sáttmálans.

Þó svo að sett hafi verið lög, sem skyida menn til greiðsiu í lífeyrissjóð,
upplýsingar um lífeyrisréttindi séu skráð á einum stað ög nýleg lög kveðí á
um hvernig ársreikningum og endurskoðun skuli vera háttað, þá er þar mcð
ékki hægt að segja að lífeyrissjóðum hafi verið l'alin tiltekin opinber umsýsla.
Ef svo væri taiið, mætti allt eins halda því fram að hið sama ætti við um
verkalýðsfélög, en um starfsemi þeirra hefur verið sett mun heiidstæðari
löggjöf (1. 80/1938), rík skyida er til greiðslu félagsgjaída (6. gr. I. 19/1979)
auk óbeinnar skylduaðildar skv. forgangsréttarákvæðum kjarasamninga.

Lífeyrissjóðir falla ekki undir skilgreiningu van Dijk og van Hoof um
almannafélög sem hér var vitnað til. Ástæður þessa eru eftirfarandi:

1. Almenn löggjöf um sjóðina er rammalöggjöf, svipað og um hlutafélög,
stéttarfélög eða tryggingaféiög, sem felur einstökum sjóðum ekki neina
sérstaka umsjónar- eða eftirlitsskyldu, sem hið opinbera myndi annars sjá
um. Sjóðirnir eru stofnaðir án afskipta hins opinbera, þeir ákveða sjálfir
hverjir geta orðið sjóðsfélagar og hvaða réttindi fylgja sjóðsaðild og að
síðustu ráða þeir sjálfir skipulagi sínu og starfsemi.

2. Markmið sjóðanna er að gæta hagsmuna sjóðsfélaga og í flestum tilvikum
náinna skyldmenna þeirra. Þeir hafa þvf ekki fremur en tryggingafélög
sérstök almannahagsmunasjónarmið að baki. Vissulega má fallast á að það
kunni að vera í þágu almannahagsmuna að fólk leggi fyrir til elliáranna en
það er hægt að gera án þess að skylda fólk til aðildar að ákveðnu félagi.
Slíkum spamaði í þágu almannahagsmuna má koma á með almennu
lagaboði og gefa fólki síðan færi á að ávaxta þennan „skyldusparnað“ hjá
félögum sem uppfylla ákveðin almenn skilyrði, t.a.m. um eigið fé.

VI. Undanþáguákvæöi 2. mgr. 11. gr. MSE
I 2. mgr. 11. gr. MSE er að finna undantekningarreglu sem heimilar skerðingu
á þeim rétti sem 1. mgr. veitir, í sérstökum tilvikum. Hér er um undan-
tekningu að ræða frá skýrri og afdráttarlausri meginreglu, sem vemdar

206 ÚLFLJÓTUR

Fcluxafreísi <>£ skviditaðild að lífeyrissjófium

mikilsvcrð rctlindi einslaklinga, og þcgar ai' þeirri ástæðu verður að skýra 2.
mgr. þröngt.

Orð 2. mgr. gefa einnig tilefni tii þröngrar túlkunar, en þar segir m.a., að
takmarkanir á félagafrelsinu verði að vera „nauðsyniegar í lýðfrjálsu
þjóðfélags vegna öryggis almennings eða ríkis“ eða „til að verada réttindi og
frelsi annarra.“

Með orðunum „nauösyniegt í lýðfrjálsu þjóðfélagi“ er átt við, að meta
verður í hverju tilviki, hvort jafnvægi sé á milli réttinda einstaklingsins annars
vegar og hagsmuna samfélagsins af röskun þessara réttinda hins vegar. Hér er
verið að undirstrika þá meginreglu, að ef heimilt er að ganga á mannréttindi
einstaklinga af hálfu ríkisvaldsins, þá verði sterk rök að liggja að baki, svo að
slíkt sé réttlætanlegt.

í bókinni „The Application of the European Convention of Human Rights“
bendir J.E.S. Fawcett á það að orðið „nauðsynlegt“ (necessary) í 2. mgr. 11.
gr. sé ekki jafn rúmt og orðin „gagniegt“ (useful) eða „æskilegt“ (desirabíe).

I málinu Handyside gegn Bretlandi (dóm ur7. desember 1976), sagði MDE
að röskun mannréttinda yrði að byggjasl á brýnum þjóðfélagslegum þörfusn.

MDE hefur einnig talið að við skýringu á þessum orðum þurfi að gæta
meðaíhófs, en með þvs" er átt við að jafnvægi sé á milli þeirrar aðferðar, sem
er beití við roskunina, og þess takmarks, sem henni er ællað að ná. (Sjá hið
svonefnda „Belgían Linguistic Case,“ dómur 23. júlí 1968). Einnig verður að
tefja, að gera verði þá sjálfsögðu kröí'u, að röskunin sé aldrei mciri cn
nauðsyníegt er í hverju tilviki.

I British Rail-dóm inuin var niðurstaðan sú, að réttindi og hagsmunir
annarra félagssnanna í stéttarfélögum, gætu ekki réttlætt þá röskun sesn
kærendur hefðu orðið fyrir.

Dómurinn taldi, að það hefði á engan hátt hindrað stéttarfélögin að berjast
fyrir hagsmunum félagsmanna sinna, þótt menn væru ekki neyddir til að
ganga í félögín. Talið var að röskunin á hagsmunusn kærenda hefði gengið
lengra en nauðsynlegt var og ekki værí jöfnuður á milíí röskunar og
markmiða. M.a. vegna þessa þótti 2. sngr. ekki eíga við.

Þegar þetta er vírt, verður varla talsð, að það sé nauðsynlegt í Iýðfrjálsu
þjóðfélagi að skylda snenn til aðildar að tiiteknum lífeyrissjóði og afnema
þannig valfrelsi einstaklinganna. Þó svo að halda megi þvf frasn, að slíkt væri
gagnlegt eða æskslegt yrði það varla talið nauðsynlegt.

Það er vart hægt að halda því frarn að það sé „brýn þjóðtelagsleg þörf ‘ á að
skylda menn til að vera s tiíteknum lífeyrissjóði, sbr. Handyside-dóminn.

Þar fyrir utan verður það varla taiíð nauðsynlegt vegna öryggis almennings
eða ríkisssis né heldur til þess að vernda frelsi eða réttindi annarra. Verður ekki
séð að því væri stefnt s hættu, ef valfrelss usn sjóð ríkti um ávöxtun
lífeyrissparnaðar. Má í þessu sambandi vísa til afstöðu MDE s British Rail-
dóminusn og benda á að skylda mætti almesming til þess að leggja fé til hliðar
til elliáranna og ávaxta það hjá aðilusn sem uppfylltu einhver lágmarks-
starfsskilyrði. Þetta er hægt án þess að afnesna valfrelsi manna og skylda menn

ÚLFUÓTUR 207

Jónas Fr. Jónsson héraösilómslögmuiiw

til þátttöku í félagi, þar sem þeir kunna ef til vill að vera ósammála fjáifest-
ingarstefnu eða eignaraðild viðkomandi félags að ákveðnum fyrirtækjum.

Slík röskun á þeim mannréttindum, sem felast í félagafrelsi, með skyldu-
aðild að tilteknum lífeyrissjóði, er meiri en nauðsynlegt getur talist til þess að
ná því markmiði, að allir njóti sambœrilegs réttar til íífeyris á elliárum. Hún
felur í sér ójafnvœgi á milli aðferðarinnar og takmarksins, aðferðin er mun
harkalegri gagnvart einstaklingnum en nauðsynlegt er til þess að fá fó lk til að
leggja fyrir til elliáranna.

Benda má á í þessu sambandi, að þrátt íyrir skylduaðildina skv. núverandi
lögum hafa sjóðirnir svigrúm til að ákveða sjáifir, hvernig lífeyrisréttindum
sjóðsfélaga skuli háttað. Einnig er fjárhagsstaða sjóðanna mismunandi og þar af
leiðandi greiðslugeta þeirra. Þannig er nú þegar fyrir hendi ákveðið ójafnvægi.

Niðurstaðan er því sú, að lífeyrissjóðir teljast til félaga í skilningi 1. mgr.
11. gr. MSE og skerðing á því félagafreísi, sem vemdað er með 1. mgr.,
verður ekki rökstutt, hvað varðar lífeyrissjóðina, með tilvísun til undanþágu-
ákvæðis 2. mgr. 11. gr.

VII. 73. gr. stjórnarskrárinnar
Félagafreisi er verndað af íslensku stjórnarskránni í 73. gr., en þar segir:

Rétt eiga menn á að stofna félög í sérhverjum lögiegum tilgangi, án þess að
sækja þurfi um leyfí til þess. Ekkert félag má leysa upp með stjórnarráðstöfun.
Þó má banna félag um sinn, en þá verður þegar að höfða mál gegn félaginu, til
þess að það verði leyst upp.

Ákvæðið hefur staðið óbreytt að efni til frá fyrstu stjórnarskrá íslands,
„Stjómarskrá um hin sjerstaklegu málefni íslands,“ frá árinu 1874. Þaðan var
ákvæðið komið úr stjómarskrá Dana (Grundloven) frá 1849.

Greinarhöfundi er ekki kunnugt um nein gögn sem leitt geta í Ijós með
óyggjandi hætti vilja eða tilgang stjómarskrárgjafans með ákvæðinu. Hins
vegar ber að hafa í huga að ákvæðinu var í upphafi beint gegn afskiptum hins
opinbera af félagsstofnun og var ætlað að vernda einstaklinginn gegn
takmarkandi íhlutun stjórnvalda.

Hæstiréttur ísiands hefur einu sinni fjallað um mái, þar sem beinlínis var
tekist á um, hvort hið svonefnda „neikvæða félagafrelsi" væri verndað af 73.
gr. stjórnarskrárinnar. Þetta var í svonefndu Leigubílstjóramáli:

HRD 1988:1532. Málavextir voru þeir, að til þess að fá atvinnuleyfi sem
leigubílstjóri var mönnum gert skylt að vera félagar í sérstökum staðbundnum
félögum bifreiðastjóra. Leigubílstjóri nokkur vildi ekki una þessu og neitaði að
eiga aðild að félaginu og greiða félagsgjöld, en það ieiddi til þess að hann var
sviptur atvinnuleyfinu. Bílstjórinn fór í mál og taldi m.a. brotið gegn 73. gr., þar
eð ákvæðið verndaði hið neikvæða félagfrelsi.

Um þetta segir Hæstiréttur, að ákvæði hafi verið sett til þess að vemda rétt
þegnanna til að stofna félög án fyrirfram leyfis stjórnvalda. Ákvæðinu hafi

208 ÚLFLJÓTUR

Fclasafrelsi <•>£ .skyiduaiMhl að lífeyrixsjóðiwt

aðcins verið ætlað að tryggja féiagsstofnunina sem siíka, en ekkí rétt manna
til að standa utan félaga. Segir dómstóllinn að áfrýjandi (leigubílstjórinn) hafi
ekki sýnt fram á, að ósamræmi sé milii 73. gr. stjórnarskrárinnar og ákvæða
aiþjóðasamþykkta. Síðan segir Hæstiréttur:

Veröur ckkí fallist á þá skoðun áfrýjanda, að efni standi nú til að skýra þessa
grein stjórnarskrárinnar svo, að hún mæli fyrir um rétt manna til að neita að
ganga í fclag cða að vera félagt.

Tvennt er athyglisvert í þessum dómi með hliðsjón af niðurstöðu MDE í
sama máli, en það eru orð Hæstaréttar um það, að ekki hafi verið sýnt fram á
ósamrœmi milli 73. gr. og alþjóðasamþykkta og að ekki sé nú efni til að skýra
ákvæðið þannig að það vemdi hið neikvæða féiagafreisi.

Hiðurstaða Hæstaréttar segir til um hvað telst vera giidandi réttur í iandinu
og því mætti ætla að öliu óbreyttu að íslenskir dómstólar teidu að 73. gr.
verndaði ekkí hið svokallaða „neikvæða féiagafrelsi.“ Sú túikun fær nokkra
stoð í dómi sem féil í Hæstarétti í nóvember 1991 (HRD 1991:1807). Málið
sem þar var til umfjöliunar sneri að Lífeyrissjóði leigubílstjóra og skyldu
icigubílstjóra nokkurs íii að greiða í sjóðinn. Hæstiréttur fjaiiaði að ví'su
ckkcrí unvþað, hvort skyldan stangaðisl á við 73. gr. sljórnarskrárinnar, en
það gerði hins vegar undirréttur. Sá dómur er einnig athyglisverður í Ijósi
dóms MDE í leigubíistjóramáiinu.

BÞR 23.04.1990 Máiavextir voru þeir, að Lífeyrissjóður leigubílstjóra var í
upphafi frjáís lífeyrissjóður án skyiduaðiidar, stofnaður árið 1971. Með iögum
nr. 55/1980 var öllum gert að greiða í viðeigandi lífeyrissjóð og þar með var
þessi tiltekní lífeyrissjóður ekki lengur frjáis sjóður. Stefndi, leigubílstjórinn,
hafði hætt að greiða til sjóðsins í upphafi árs 1983. Hann hélt því fram, að
skyida tii grciðslu stangaðist á við 73. gr. stjórnarskrárinnar og reyndar 67. og
69. gr. hcnnar einnig. (Athygiisverð er sú málsástæða að sjóðurinn cigi ekki
tryggan starfgrundvöll og geti ekki tryggt sjóðsféiögum eðiitegan og öruggan
lífcyri, og hvernig undirréttur og Hæstiréttur taka á þvQ. Einnig laldi
leigubílstjórinn lög 55/1980 stangast á víð 11. gr. MSE, þar sem hún verndaði
rétt manna til að síanda utan félaga.

Um þetta sagði dómarinn, að sú ótvíræða skyida tíl aðildar að iífeyrissjóði
skv. lögum 55/1980, væri gerð í þeim tilgangi, að réttindanautn manna
byggðist á sem jöfnustum forsendum. Væri slíkt ekki brot á 73. gr. eins og
hún væri skýrð í íslenskum rétti. Varðandi MSE sagðí dómarinn, að
samningurinn hefði ekki lagagildi hérlendis, en síðan segir:

Ekki verður séð, að þessi grein samningsins veiti víðtækarí vernd en 73. grein
íslensku stjómarskrárinnar, og því engin nauðsyn að skýra stjórnarskrárgreinina
með sérstakri hiiðsjón af I i. gr. mannréttindasáttmálans.

Eins og áður sagði verður að teija að niðurstaða Hæstaréttar hverju sinni

ÚLFLJÓTUR 209

J ó ik is Fr. Jnnsson héraösdóinslögmaóui'

feii í sér giidandi rétt ura viðkomandi álitaefni þá stundina. Hins vegar er
ekkert sem segir að sú niðurstaða geti ekki tekið breytingum, einkurn ef ný
lögfræðileg sjónarmið koma fram. Má í því sambandi minna á kúvendingu
Hæstaréttar í afstöðu til MSE sem fram kom í HRD 1990:2 (miðað við HRÐ
1985:1290 og HRD 1987:356).

Við gerð og lögfestingu stjórnarskrármnar er ekki hægt að sjá að inntak
féiagafrelsisins hafi sérstaklega vafist fyrir stjórnarskrárgjafanum, þannig að
sérstök ástæða hafí þótt til að skýra félagafrelsisákvæðið.

Með hliðsjón af söguiegum uppruna þessa réttar er Ijóst að menn voru að
tryggja að hið opinbera bannaði ekki eða torveldaði á einhvern hátt,
einstaklingunum að hafa með sér félagsskap.

Með Öðrum orðum var verið að gæta þess að valdhafarnir reyndu ekki á
einhvern hátt að koma í veg fyrir eða takmarka það, að félög störfuðu, sem
voru þeim ekki að skapi, hvort heldur sem um væri að ræða stjórnmáiafélög,
atvinnufélög eða annars konar félog.

Það hefur sennilega ekki hvarflað að neinum sem vann að setningu dönsku
stjómarskrárinnar fyrir um 150 árum, að í framtíðinni myndu menn verða
neyddir til að ganga í félög á einkaréttarsviðinu og með því jafnvel skyldaðír
til að vinna gegn eigin áhugamálum, skoðunum eða hagsmunum.

Við skýringu á 73. gr. sljórnarskrárinnar er rétt að líta tii annarra
mannréttindaákvæða stjómarskrárinnar og þá þeirra ákvæða sem næst 73. gr.
standa, bæði að efni og efnisskipan. Getur samhengi lagaákvæða oft gefið til
kynna, hverju var ætlað að ná fram með setningu þeirra.

Félagafrelsisákvæði stjómarskrárinnar er að finna í 73. gr., en í 72. gr. er
fjallað um prentfrelsi og í 74. gr. um fundafrelsi.

I 73. gr. segir, að menn eigi rétt á að stofna félög, 72. gr. segir að menn eigi
rétt á að láta í Ijós hugsanir sínar á prenti og 74. gr. segir að menn eigi rétt á
að safnast saman vopnlausir.

I Öllum þessum greinum eru einstaklingunum veitt ákveðin réttindi.
Réttindin eru mismunandi að efni tii, en uppbygging ákvæðanna er hin sama
og í öllum tilvikum er um mikilsverð mannréttindi að ræða sem eru mikilvæg
fyrir lýðræðið.

Engum hefur enn komið til hugar að tala um jákvætt eða neikvætt prentfrelsi
eða jákvætt eða neikvætt fundafrelsi. Enginn hefur haldið því fram að vegna
þess að slfkt sé ekki bannað berum orðum í 72. eða 74. gr. stjórnarskrárinnar,
þá megi af þeim sökum skylda menn til þess að iáta ákveðnar skoðanir í Ijós á
prenti eliegar að skylda megi menn til þess að safnast saman. Verður að telja að
að bæði 72. og 74. gr. veiti mönnum vernd gegn slfkri skyldu.

Telja verður að stjórnarskrárgjafinn hafi ekki ætlast tii þess að vernd þeirra
mannréttinda, sem 73. gr. kveður á um, ætti að vera minni en hiiðstæðra
ákvæða í 72. og 74. gr. stjórnarskrárinnar. Að öðrum kosti mætti neyða menn
til virkrar þátttöku í félagi til stuðnings skoðunum sem þeir e.t.v. hafa ekki
sjálfir eða eru jafnvel andsnúnir.

Það hlýtur að teljast bæði nauðsynleg og eðlileg afleiðing þess að menn
megi stofna félög til að berjast fyrir hugðarefnum sínum, að ekki megi neyða
menn til þátttöku í félagsskap. Þannig hafi menn einnig rétt til þess að sitja

210 ÚLFLJÓTUR

/•'t'httitifri’lxt <■>)> skylduafiild að lífcyrixxjóðitiit

hjú og lil jícss uð vcija og hafna; hafi einfaidlega vaifrelsi. Að öðrum kosti
nær fciagafrelsið ekki þeim tilgangi sínum að tryggja mönnum réttinn tii að
ákveða sjálfir hvaða máiefnum þeir leggja iið í féiagi við aðra menn.

Þessi skýring á 73. gr. stjórnarskrárinnar fær stuðning í dómi MDE í
Leigubíistjóramálinu, þar sem dómurinn túlkaði II. gr. MSE á þann hátt, að
greinin verndaði hið svonefnda „neikvæða félagafrelsi;“ að það væri innifalið
í féiagafreisisákvæðinu.

Enginn efnisiegur munur er á 73. gr. stjórnarskrárinnar og 11. gr. MSE að
því Ieyti, að hvorugt ákvæðið víkur berum orðum að rétti manna til að standa
utari félaga. Aðeins er talað um rétt manna til að stofna félög.

í dómi Hæstaréttar 1988:1532 er sagt berum orðum, að ekki hafi verið sýnt
fram á að ósamræmi sé milii 73. gr. og ákvæða alþjóðasamþykkta. Með dómi
MDE í Leígubflstjóramáíinu má segja, að þessi forsenda Hæstaréttar fyrir
skýringu sinni á 73. gr. sé brostin.

Það sama var reyndar upp á teningnum f bæ jarþingsdóm inum 20. apríi
1990, en þar sagði dómarinn, að 11. gr. MSE veitti ekki víðtækari vernd en
73. gr. stjórnarskrárinnar.

Fullyrða má að forsendur þessara tveggja dóma, séu brostnar vegna
túlkunar MDE á U . gr. MSE.

Einnig má bcnda á, cins og áður hcfur vcrið rakið, að íslenskir dómstólar
hafa á allra síðostu árum teygt sig mjög langt ̂f þá veru að túlka landsrétt til
samræmis við alþjóðlegar skuldbindingar Islands á sviði mannréttinda,
einkum gagnvart MSE. Hefur þá engu skipt þótt slíkt stangist á við fyrri
skýringar á lagaákvæðum. Má þar t.a.m. minna á dóm Hæstaréttar frá 5. mars
1992, bls. 401, þar sem sagði berum orðum, að skýra ætti 72. gr.
stjórnarskrárinnar tii samræmis við alþjóðlega mannréttindasáttmála. Einnig
má minna á alþjóðlega þróun hvað varðar félagafreisi, sem áður hefur verið
minnst á. Að síðustu er rétt að hafa í huga, að MSE hefur verið lögfestur
hériendis, og verður að telja Ííkur til þess fyrirfram, að einstök ákvæði
sáttmáians/laganna verði túikuð í samræmi við túlkun MDE.

Af því sem að framan er sagt verður að telja, að sterk rök megi leiða að
því, að 73. gr. stjórnarskrárinnar verðt ekki skýrð á annan veg en svo, að hún
verndi einnig rétt manna til þess að standa utan félaga.

VIII. Niðurstaða
Eins og fram hefur komið liggur sú afdráttarlausa niðurstaða MDE fyrir, að
orð 11. gr MSE feli í sér hið svokailaða „neikvæða félagafrelsi.“ Með jjessum
dómi hefur MDE skýrt hvert sc inntak félagafrelsis skv. 11. gr. MSE, að réttur
manna tii að standa utan félaga njótí verndar ákvæðisins.

ísiendingar eru skuidbundnir að þjóðarétti tii þess að hlíta niðurstöðu
dómstólsins og laga löggjöf sína að túlkun hans á ákvæðum sáttmálans, þ.e.
að tryggja það a.m.k. að löggjöfin iíði ekki brot á réttindum sem ákvæði
sáttmálans vernda.

Á síðustu árum hafa íslenskir dómstólar í auknum mæli tekið tiliit til
ákvæða MSE og jafnvel vikið til hliðar beinum lagafyrirmælum, sem stangast
á við sáttmálann, eða fyrri skýringum á ákvæðum landsréttar. Má ætla að

ÚLFLJÓTUR 211

Jónas Fr. Jónsson liéraðsdówslögniaður

þessi þróun haldi áfram einkum í Ijósi þess að sáttmáiinn hefur nú öðiast
lagagildi.

A f þessum sökum má ætia, að íslenskir dómstólar muni skýra 73. gr.
stjómarskrárinnar til samræmís við II . gr. MSE, og að þeir muni með
hliðsjón af inntaki 11, gr. MSE taka harðar á hvers kyns félaganauðung.

Eins og rakið var í kafla II. og V. verður að telja að Iffeyrissjóðir séu félög
einkaréttarlegs eðlis og 11. gr. exgi víð um starfsemi þeirra. Af þessu leiðir að
skylduaðild að tilteknum sjóðum samrýmist hvorki 11. gr. MSE né 73. gr.
stjómarskrárinnar.

Hins vegar verður að telja, að löggjafanum sé heimilt, að ákveðnu marki
ajm.k., að kveða á um almenna skyldu fólks til þess að leggja á einhvern hátt
til hliðar til elliáranna, en slíkt virðxst hafa verið meginmarkmið ákvæðanna
um skylduaðild að lífeyrissjóðum (þ.e. hxn almenna spamaðarskylda).

A meðan slík almenn skylda er hins vegar ekki framkvæmd með
skattgreiðslum til hins opinbera heldur með greíðslum til einkaréttarlegra
sjóða, verður mannréttindum einstaklinganna ekki veitt fullnægjandi vernd
nema þeir eigi valfrelsi um það hjá hverjum og á hvern hátt þeir ávaxta
þennan sparnað sinn. I þessu sambandí er rétt að taka fram, að löggjafanum
væri heimilt að setja málefnaleg og almenn skilyrði um þá aðila sem tækju að
sér vörslur og ávöxtun á lífeyrissparnaði.

IX. Heimildir
Alþingistíðindi 116. löggjafarþing 1992-1993, þingskjal 1160. (Frv. til laga
um mannréttindasáttmála Evrópu.)
Alþingistíðindi 94. löggjafarþing 1973, þingskjal 76. (Frv. til laga um
starfskjör launþega o.fl.)
Alþingistíðindí 102. löggjafarþing 1979-80, þingskjal 420. (Frv. til laga um
starfskjor launafólks og skyldutryggingu lífeyrisréttinda.)
Amljótur Björnsson: „Yfirlit yfir bótakeifið á íslandÍ/‘ Úlfljótur 1.-2. tbl.
1981.
Berger, Vincent: Case Law of the European Court of Human Rights I, 2. útg.,
Worcester 1991.
Bernhard, John, og Lehmann, Tyge: Den Europæiske menneskerettigheds-
konvention, Kaupmannaliöfn 1985.
BjÖrn Þ. Guðmundsson: Lögbókin þín, Reykjavík 1989.
EES-samningur I. hluti: Yfxrlýsing ríkisstjóma EFTA-rikjanna um stofnskrá
um félagsleg grundvallarréttindi launafólks, bls. 146.
Elxn Blöndal: „Neikvætt félagafrelsi,“ kandidatsritgerð v/ Háskóla Islands,
1992.
Halldór V. Frímannsson og Reynir Karlsson: „Lífeyrissjóðir,“ kandidats-
ritgerð v/ Háskóla íslands 1982.
Hasselbach, Ole: Foreningsret, Kaupmannahöfn 1992.
Markús Sigurbjömsson og Þorgeir Örlygsson: „Alitsgerð um heimild til að
skylda mann til aðildar að Iífeyrissjóðx,“ Lagastofnun 5. janúar 1993 fyrir
Samband almennra lífeyrissjóða.

212 ÚLFLJÓTUR

Félasafri'tsi og skyíduadild afí lífeyrissjóSum

Markús Sigurbjörnsson og Þorgeir Öriygsson: Álit fyrir Samband almennra
lífeyrissjóða um það hvort dómur MSE þann 30. júní 1993 raski fyrra áliti
sömu höfunda, Lagaslofnun 28. febrúar 1994.
Meyer, Poul: Dansk foreningsret, Kaupmannahöfn 1950.
Rehof, Lars Adam, og Trier, Tyge: Menneskeret, Kaupmannahöfn 1990.
Fawcett, J.E.S: The Appíication of the Euopean Convention of Human
Rights, Oxford, 1987.
Ragnar Aðalsteinsson: „Alþjóðlegir mannréttindasáttmálar og íslenskur
landsré ttu rT ím arit lögfræðinga i. hefti 1990.
Sérfræðinganefnd Evrópuráðsins: „Athugasemdir sérfræðinganefndar
Evrópuráðsins við skýrslu íslands um framkvæmd félagsmálasáttmála Evrópu
á árunum 1990 og 1991,“ viðauki I við skýrslu Jóhönnu Sigurðardóttur
félagsmálaráðherra til Alþingis um 80. Alþjóðavinnumálaþingið í Genf,
febrúar 1994, bls. 39-40.
Stefán Már Stefánsson: „Um þörf á lögfestingu þjóðréttarsamninga,“ Skýrsla
Umboðsmanns Alþingis 1988, viðauki I.
Umboðsmaður Álþingis: „Breyting reglugerðar fyrir lífeyrissjóð og
staðfesting hennar. (Mál 432/1991),“ Skýrsla Umboðsmanns Alþingis fyrir
árið í 992, bls.91-94.

X. T ilv itn a ð ir d ó m a r
Dóm ar H æ staré tta r íslands.
1985:1290
1987:356
1988:532
1990:2
i 990:92
1991:1807 (einkum héraðsd.)
1992:174
1992:401

Dóm ar M annréttindadóm stóls Evrópu.
23. júlí 1968 (Belgian Linguistíc Case).
7. des. 1976 (Handyside).
23. júní 1981 (Læknamálið).
13. ágúst 1981 (British Rail-mál).
30. júní 1993. (Leigubílstjóramálið).

ÚLFLJÓTUR 213

