

Kulturdepartementet

31.08.2016
Vår referanse: 16-301

Høring – forslag til ny lov om opphavsrett til åndsverk mv. (åndsverkloven)

1. Innledning

Norsk Journalistlag (NJ) er organisasjonen for redaksjonelle medarbeidere, herunder ledere og frilansere som har journalistikk som yrke. Medlemmer i NJ arbeider på grunnlag av retten til fri informasjon og hensynet til faglig integritet i samsvar med presseetikken. Journalistlaget skal ivareta medlemmenes journalistfaglige interesser og blant annet styrke opphavsrettens stilling.

Vi viser til høringsnotatet om forslag til ny lov om opphavsrett til åndsverk mv. (åndsverkloven), og ønsker på generelt grunnlag å berømme departementet for å ha gjennomført et grundig revisjonsarbeid. På et overordnet plan synes vi foreslåtte lovtekst og struktur er blitt mer pedagogisk og brukervennlig enn gjeldende åndsverklov.

NJ er medlemsorganisasjon i både Kopinor og Norwaco, og står derfor bak disse høringsuttalelser. Det samme gjelder paraplyorganisasjonen Norsk Presseforbund, og vi viser også her til uttalelsen fra Pressens Offentlighetsutvalg og deres alternative lovforslag.

2. Utkast § 1-1 Lovens formål

En egen bestemmelse om lovens formål vil etter NJs oppfatning være et nyttig hjelpemiddel for tolkningen og anvendelsen av de andre bestemmelsene i loven. Særlig vil dette være tilfellet der det er tvil om hvordan reglene skal forstås. Kulturbegrepet må, i tråd med NOU 2013:4 punkt 7.5, etter vårt syn forstås vidt og også omfatte mediebransjen. Vi vil imidlertid foreslå av «vår» kultur fjernes, idet det verdiskapende perspektivet er uavhengig av hvem som eier kulturen.

3. Utkast § 2-1 Opphavsrett til åndsverk

Norsk Journalistlag er opptatt av kjønnsnøytrale uttrykk, men ønsker ikke å ta stilling til hvilken betegnelse lovgiver endelig bør falle ned på. Inntil videre benytter vi betegnelsen «opphaver». Vi mener imidlertid at begrepet «åndsvirksomhet» kan gi gale assosiasjoner om krav til aktivitet av et for omfattende omfang, og foreslår heller uttrykket «åndsinnsetts».

4. Utkast § 2-2 tredje ledd Strømming av innhold fra ulovlig kilde

NJ støtter den foreslåtte bestemmelsen som på nærmere vilkår forbyr strømming av verk som er ulovlig lagt ut på Internett eller annet elektronisk kommunikasjonsnett. Vi legger til grunn at det vil kunne ha en holdningsskapende effekt at lovgivningen markerer at det ikke er fritt fram å bruke innhold som klart er lagt ut i strid med opphavsretten.

Samtidig er vi opptatte av at hensynet til ytrings- og informasjonsfrihet tilsier at det er viktig å begrense virkeområdet for et forbud mot strømming. Ved et for omfattende forbud kan det være en risiko for en viss nedkjølende effekt på internettbrukernes atferd og dermed begrense informasjonsutvekslingen. Vi kan for så vidt forstå at kritikere av bestemmelsen har merket seg at departementet antar håndhevingen av bestemmelsen vil kunne bli vanskelig. Vi mener likevel at de foreslåtte strenge vilkårene er nødvendige for å tilfredsstille kravene i Grunnloven § 100 og EMK artikkel 10, og mener forslaget innebærer et fornuftig kompromiss mellom ulike samfunnsverdier. NJ forutsetter her at en tolkning av bestemmelsen i lys av Grunnloven § 100 og EMK artikkel 10, vil innebære at journalistisk arbeid på undersøkelsesstadiet og journalistisk research ikke rammes av regelen, sml. Treholtinnsynsaken Rt 2013 s. 374.

5. Utkast § 2-12 Åndsverk som ikke har opphavsrettslig vern

Av hensyn til den frie journalistikkens arbeidsvilkår er det viktig at det settes ramme for at dokumenter fra forvaltningen og rettslivet, unntas fra lovens vern. Vi vil foreslå at det fremkommer uttrykkelig av bestemmelsen at også dokumenter fra private institusjoner som er tildelt kompetanse til å utøve offentlig myndighet, for eksempel Det Norske Veritas, er omfattet av bestemmelsen.

6. Utkast § 4-4 Fri bruk av verk i undervisningsvirksomhet

NJ går imot forslaget om utvidet fribruk i undervisningssektoren. En slik løsning vil kunne begrense rettighetshavers posisjon og være i strid med formålet i den nye loven, nemlig å sikre rettighetshaverne. Det er også et poeng at departementet i Ot.prp. 15 (1994-1995) var klar på at hovedregelen er at opptak av programmer skal skje ved avtale eller avtalelisens. Det foreligger etter vår mening ingen tungtveiende grunner for å endre på dette utgangspunktet nå.

Uansett er det etter NJs syn uklart hva som ligger i begrepet «tidsforskutt bruk». Departementet skriver i merknaden til § 4-4 at det betyr «kort tid etter at det ble kringkastet». Dette gir liten veiledning, og det hadde vært en fordel om departementet kunne angi en konkret tidsramme. Dette må etter vår oppfatning i så fall være meget kort.

7. Utkast § 4-5 Fri bruk ved offentliggjøring og offentlig overføring i undervisning

NJ går likeledes imot forslaget om å lovfeste at fremføring og overføring i klasseromsundervisning skal være innenfor det private område. Det er vanskelig å se at relasjonen mellom lærer og elev skal kunne karakteriseres som privat, slik departementet anfører. Tvert imot er skolen en offentlig institusjon, der læreren er ansatt for å overføre kunnskap til elevene, og eleven er pliktig til å møte opp. Bakgrunnen for relasjonen mellom lærer og elev er helt andre enn i hjemmet.

8. Utkast § 4-22 Sitat

På bakgrunn av at sitatrettens begrunnelse ligger i ønsket om å ivareta den alminnelige samfunnsdebatten og meningsutvekslingen, finner vi det noe påfallende at departementet ikke går nærmere inn på Menneskerettsdomstolens forståelse av disse begrepene. Av praksis fra EMD fremgår det at inngrep i ytringsfriheten ikke kan begrunnes i opphavsrett uten at vilkårene i EMK artikkel 10 annet ledd er oppfylt, jf. for eksempel EMD Ashby Donald mfl. mot Frankrike av 10.01.2013. Generelt foretas det her en vurdering av om inngrepet forfølger et tvingende samfunnsmessig behov, er proporsjonalt i forhold til det legitime formål med inngrepet og om begrunnelsen for inngrepet er relevant og tilstrekkelig.

I saker av allmenn interesse vil det i henhold til Menneskerettsdomstolens praksis dermed kunne være en ganske vid adgang til å bruke opphavsrettsbeskyttet materiale. Vi mener for eksempel at departementets forslag om å opprettholde regelen om at det fra kunstverk vanligvis ikke vil være tale om å sitere i vanlig forstand, er problematisk på bakgrunn av EMK artikkel 10 annet ledd. Det samme gjelder kravet om at sitatretten kun gjelder offentliggjorte verk. Dette kravet kan etter vår mening få samfunnsmessige negative konsekvenser dersom journalister for eksempel ønsker å dokumentere og avsløre maktmisbruk og ulovligheter ved å sitere ikke-offentliggjorte dokumenter som opphaver ikke vil ha ut, men som allmennheten trenger for dokumentasjon i en offentlig debatt. Vi viser her til Kyrre Eggens særskilte vedlegg side 280 til Ytringsfrihetskommisjonens rapport NOU 1999:27. Vi merker oss for øvrig at utkast § 3-9 om fotografiske bilder har en henvisning til utkast § 4-22.

Til tross for at faksimilebruk ikke står i noen annen rettslig stilling enn originalt eller egenredigert stoff, sml. Theo Jordahl «Fotorett i mediene» (1996) side 109, møter NJ dessverre motparter i tvistesaker som hevder det motsatte. De anfører at dersom det opphavsrettslige materialet for eksempel anvendes som en avisfaksimile, vil bruken av denne uten samtykke fra opphaver aldri anses som et lovstridig inngrep i opphavsretten. Vi hadde ønsket at departementet tydeliggjør at faksimile ikke står i noen særstilling opphavsrettslig.

9. Utkast § 4-23 tredje ledd Gjengivelse av fotografiske verk i biografier

Norsk Journalistlag har erfart at bestemmelsen i utkast § 4-23 tredje ledd om vederlagsfri bruk av offentliggjorte personbilder i biografier, oppfattes urimelig for våre fotografer. Forlag, som både har tid og ressurser til å klarere rettigheter med opphaver, benytter helsides faksimiler av avisbilder i sine biografier. At offentliggjorte personbilder kan brukes i skrifter av biografisk innhold uten samtykke av avbildede, mener vi er en fornuftig regel, jf. utkast § 6-1 første ledd bokstav e). Men at dette skal kunne skje vederlagsfritt, virker etter vårt syn rett og slett som snylting av fotografens enerett. I tråd med våre tariffavtaler er regelen at utgiver, i kraft av ansettelsesforholdet, mot betaling kun overtar eneretten til utgivelse av stoff i utgivers egne redaksjonelle produkter. Medarbeidere beholder selv retten til utnyttelse av stoff for den såkalte «restretten», og innunder her faller til og med utgivelser i bokform selv om de utgis på bedriftens eget forlag. For frilansjournalister virker utkast § 4-23 tredje ledd også urimelig i lys av de nye forslagene i utkast §§ 5-3 og 5-4.

Ved publisering av biografier mener vi reelle hensyn tilsier at bestemmelsen i utkast § 4-23 annet ledd om tvangslisens, også her må kunne legges til grunn. Endringen må etter vår oppfatning likeledes omfatte fotografiske bilder i utkast § 3-9.

10. Utkast § 4-25 Gjengivelse av verk plassert i det offentlige rom

NJ støtter at virkeområdet til «postkortbestemmelsen» i første ledd utvides, slik at adgangen til gjengivelse skal gjelde alle verk. «Panoramaunntaket» i annet ledd er også viktig for den frie journalistikken.

11. Utkast § 4-26 Gjengivelse av verk ved reportasje om dagshending

Norsk Journalistlag mener at dagens åndsverklov §§ 23 a og 25 gir de journalistiske mediene en for snever gjengivelsesadgang av verk, og støtter derfor departementets forslag til utvidelser av bestemmelsen. Det er etter vår mening også riktig at bestemmelsen gjøres teknologinøytral.

Vi er derimot ikke enige i at bestemmelsen kun kan omfatte «de typiske nyhetsmedier som aviser, kringkastere, elektroniske massemedier og andre publikasjoner som i hovedsak driver formidling av nyheter og aktualitetsstoff.» Dette er etter vår mening en gammelmodig forståelse av dagens mediebilde. Alle journalistiske medier som bidrar til en offentlig, opplyst samtale, er forpliktet til Vær Varsom-plakaten og ledes av en ansvarlig redaktør i tråd med mediefridomslova må omfattes av bestemmelsen. De mer spesialiserte delene av mediene fyller også viktige samfunnsfunksjoner innenfor sine områder, jf. Ot.prp. nr. 19 (2007-2008) s. 16.

I lys av journalistiske mediers samfunnsrolle, mener vi «dagshendingsbegrepet» blir for snevert. I likhet med vår argumentasjon under punkt 6 om sitatretten, mener vi Menneskerettsdomstolen åpner opp for at adgangen er ganske vid til å bruke opphavsrettsbeskyttet materiale i saker av allmenn interesse. EMD har tolket nyhets- og aktualitetsjournalistikk vidt. For det første er det slik at «nyhetskriteriet» ikke innebærer at ytringene objektivt sett må ha «aktuell» nyhetsinteresse, jf. for eksempel EMD Thorgeirson 25.06.1992 og EMD Jersild 23.09.1994. For det andre må begrepet «aktualitetsstoff» sees i sammenheng med EMDs forståelse av hvilken journalistikk som har «allmenn interesse». Eksempler her er blant annet: saker om politivold, jf. EMD Thorgeirson 25.06.1992, dyremishandling, jf. EMD Bladet Tromsø 20.05.1999, menneskers helse, jf. EMD Bergens Tidende 02.05.2000 og veterinærtjenester, jf. EMD Barthold 21.02.1975. Bakgrunnen for Menneskerettsdomstolens vide forståelse av begrepet «nyhets- og aktualitetsstoff» er naturligvis demokratihensynet. Som Ytringsfrihetskommisjonen skriver, vil «offentlige interessante tema som det forventes at vi som mennesker og samfunnsborgere tar stilling til», være av både «politisk, samfunnsmessig, moralsk og kulturell art», jf. NOU 1999:27 s. 245.

12. Utkast § 4-27 Tilfeldig og underordnet bruk av et verk

Av hensyn til den frie journalistikken arbeidsvilkår støtter NJ departementets forslag til gjengivelse av tilfeldig og underordnet bruk av et verk. Dette vil for eksempel være en viktig bestemmelse der et maleri er bakgrunnen i et intervju på en nyhetssending.

13. Utkast § 4-28 Offentlige forhandlinger mv.

NJ støtter departementets forslag til utkast § 4-28, og mener det er et klart behov for avgrensingsregler for offentlige forhandlinger i åndsverkloven. Fri tilgang til forhandlinger i Stortinget, kommunestyrene, rettsaker og offentlige møter er viktig for våre medlemmers arbeidsvilkår.

14. Utkast § 4-29 Dokumentinnsyn mv.

NJ støtter likeledes departementets forslag til utkast § 4-29, og mener det er et klart behov for avgrensingsregler for innsynsrett mv. i åndsverkloven. Reglene om dokumentinnsyn i blant annet offentleglova og personopplysningsloven § 7 må etter vårt syn, av hensyn til informasjonsfriheten, ha forrang fremfor opphavsrettslovgivningen.

15. Utkast § 5-1 Alminnelige bestemmelser om opphavsrettens overgang

NJ støtter forslaget til endringene i § 5-1 som gjelder spesialtetsprinsippet. Dette tydeliggjør at prinsippet også er en bevisbyrderregel, i tillegg til å være en tolkningsregel. Særlig er det viktig for våre frilansjournalister som utvilsomt er den svake part i avtaleforholdet. Det er etter vår oppfatning på ingen måte urimelig å legge bevisbyrden på erverver av rettigheter, som regelmessig er den sterke og profesjonelle part i mediebransjen. En bevisbyrderregel vil dermed kunne bidra til en mer eksplisitt tydeliggjøring av avtaler som regulerer omfanget på rettighetsoverdragelsen.

16. Utkast § 5-3 Rett til rimelig vederlag ved overdragelse av opphavsrett

NJ kan bekrefte det bildet departementet tegner av rettighetshaveres posisjon i kontraktsforhandlinger. Frilansere innenfor mediebransjen opplever stadig oftere å være «den svake part» i forhandlingene, og blir presset til å inngå urimelige og ubalanserte avtaler. NJ støtter derfor lovgivningstiltak som kan styrke opphavers rettigheter. Målet må etter vår mening være å få innført et langt bedre lovverk enn i dag som sikrer rimelige og balanserte avtaler for salg av redaksjonelt stoff. Det allmenne samfunnmessige målet må være å verne stabile leveranser av kvalitetsjournalistikk fra frilansere. Skal bestemmelsen ha noe verdi, slik at rettighetshaver som den svake part ikke kan bli presset til å avtale seg bort fra et rimelig vederlag for utnyttelsen, må regelen etter vår mening være ufravikelig.

Styrkeforskjellen har blitt større de seneste årene blant annet på grunn av fusjoner av virksomheter på medieområdet. Mens frilansjournalister tidligere forhandlet om oppdrag direkte med hver enkelt redaktør eller oppdragsgiver, har konsentrasjonen av eierskap i mediebransjen på få år ført til at disse i dag må forhandle enkeltvis mot store konserner. Nedgangen i opplag og annonser gjør at konsernene presser honorarene ned. Kutt helt opp mot 20-50 prosent er for eksempel vanlig for mange frilansere i ukepressen. I tillegg samordner eierne priser uten hensyn til hva journalistikken koster å lage, og spesielt ukepressekonserner har utarbeidet svært dårlige rammeavtaler som de tvinger frilansere til å skrive under på for å få lov å levere stoff. Opphaver har med andre ord ikke motpartens forhandlingsstyrke, og blir derfor henvist til enten å akseptere de vilkårene de blir presentert for, eller miste avtalen og inntekten. Konsekvensen er at opphavsmennenes vederlag ikke lenger reflekterer omfanget og verdien av den faktiske utnyttelsen.

I tillegg gir den teknologiske utviklingen nye muligheter for at redaksjonelt stoff svært enkelt kan distribueres i andre publikasjoner og kanaler. Tidligere leverte frilansere produkter til publisering én gang, nå krever mange oppdragsgivere at man overdrar alle bruksrettighetene. På den måten kan oppdragsgiver fritt bruke det redaksjonelle stoffet på alle plattformer innad i konsernet, og likeledes fritt selge det til samarbeidspartnere eller andre tredjemenn. Såkalte «buy-out-contracts» er derfor et økende problem i mediebransjen.

NJ støtter forslaget om at prinsippet kun skal gjelde for bruk i ervervsvirksomhet i vid forstand. Vi mener i så måte at begrepet bør forstås på samme måte som i konkurranseloven § 1-2 a, og omfatte all slags økonomisk virksomhet, varig eller leilighetsvis, som drives mot vederlag.

Vi er også enige i at bestemmelsen bør avgrenses mot ansettelsesforhold der tariffavtaler overstyrer bestemmelsen. Dette vil innebære at selvstendige næringsdrivende og ikke-ansatte lønnstakere, det vil si oppdragstakere som ikke er ansatt hos en arbeidsgiver, i tråd med arbeidsmiljøloven § 1-8 nr. 1 omfattes av bestemmelsen.

Når det gjelder vurderingen av hva som skal anses som rimelig vederlag i annet ledd, merker vi oss at utenlandsk rett har en mer omfattende beskrivelse av hvilke momenter som skal inn i den konkrete helhetsvurderingen. Til tross for at norsk lovgivning ikke har den samme tradisjonen for liknende detaljregulering, hadde vi i det minste ønsket at «etterfølgende forhold» fremkom av ordlyden, sml. det svenske lovutkastets § 3 annet ledd første setning. Journalistlaget har forståelse for at forholdene på avtaletidspunktet bør danne utgangspunkt for vurderingen, men mener det bør være irrelevant om partene i avtalen hadde forutsett eller kunne ha forutsett verkets reelle verdi. Prinsippet må etter vårt syn både fange opp de tilfeller der det avtalte vederlaget allerede på avtaletidspunktet var urimelig, men også de tilfellene der utviklingen i avtaleforløpet har medført at vederlaget ikke lenger kan anses for rimelig. En slik «post-vurdering» vil for det første omfatte situasjoner der vederlaget må anses for urimelig, fordi verket viste seg å ha større verdi enn det som lå til grunn for opphavsmannens vederlag («bestseller-situasjon»). For eksempel som følge av at nye bruksmåter kan tas i bruk med økt verdi av rettighetene. For det andre i situasjoner der vederlagsnivået generelt har utviklet seg på en slik måte at det avtalte vederlaget ikke lenger kan anses rimelig. Dette kan for eksempel skyldes at en reforhandlet tariffavtale har medført en økning av vederlaget.

Likeledes mener NJ at bestemmelsen ikke kan begrenses til enhver første overlatelse av rettighetene. Bestemmelsen må også kunne anvendes for direktekrav mot tredjemann som har fått videreoverdratt utnyttelsesrettigheter til seg selv, sml. tysk opphavsrettslov artikkel 32 a annet ledd. Også for senere ledd i verdikjeden vil bestemmelsen ha relevans, for eksempel dersom en kommersiell verdi blir vesentlig høyere enn forutsatt ved avtaleinngåelsen.

NJ opprettholder vårt forslag sendt departementet i 2013, der vi anførte at bestemmelsen bør suppleres med innføringen av en tvisteløsningsmekanisme. Meklingsinstansen bør etter vår mening gi partene et begrunnet forslag til løsning, og dette forslaget vil være bindende dersom ingen av partene har inngitt skriftlig innsigelse innen tre måneder etter at forslaget er mottatt. I tysk opphavsrettslovgivning er f.eks. dette gjennomført gjennom en form for voldgift, jf. artikkel 36 a. Vår søsterorganisasjon Deutsche Journalistinnen- und Journalisten-Union (DJU) kan vise til svært positive resultater for deres frilansere etter den tyske rettsreformen i 2002, jf. «Legal actions of German unions against buy out contracts of publishers – legal background (2012)». Vi registrerer at departementet selv nevner som et alternativt en nemnd. Viktigs for NJ er i så måte at tolkningen av bestemmelsen ikke helt og holdent overlates til en ressurskrevende rettsrettsbehandling for domstolen.

17. Utkast § 5-4 Lemping av avtaler

NJ støtter forslaget om at det innføres en særskilt lempningsbestemmelse i åndsverkloven om tilsidesettelse av urimelige avtaler, og at dette gjennomføres gjennom en henvisningsbestemmelse til den generelle lempningsbestemmelsen i avtaleloven. Foreslåtte regulering vil, på samme måte som forslaget i Sverige, etter vår mening i langt bedre grad enn i dag tydeliggjøre ugyldighetsregelens betydning på det opphavsrettslige området, og være en god påminnelse for partene som forhandler. Bestemmelsen bør tolkes i lys av formålsbestemmelsen i utkast § 1-1.

18. Utkast § 5-5 Oppsigelse av avtale ved manglende bruk

NJ støtter også innføringen av en oppsigelsesregel i forhold til ikke utnyttede rettigheter på erververs hånd. Særlig aktuelt vil vi tro det er for fotografier som i prinsippet vil kunne brukes i mange forskjellige sammenhenger i et «evighetsperspektiv».

19. Utkast § 5-6 Åndsverk skapt i ansettelsesforhold

NJ er tilfreds med at departementet klart slår fast at «det ikke [er] aktuelt å endre dagens rettstilstand ved å innføre en bestemmelse som har presumpsjon for en total overdragelse i ansettelsesforhold», (s. 275), slik flere virksomheter og arbeidsgiverorganisasjoner ønsker.

Etter vår oppfatning er det helt avgjørende at norsk rett sikrer at opphavsretten også i ansettelsesforhold i utgangspunktet tilhører den/de arbeidstaker(e) som har skapt verket. Det er svært viktig at arbeidsgiver – verken gjennom lov eller avtale – får overdratt flere rettigheter enn det som er nødvendig eller ikke er en del av arbeidsgivers normale virksomhet.

Særlig viktig er det at arbeidsgiver gjennom avtaler ikke gis adgang til å tilegne seg rettigheter til blant annet ukjente, framtidige bruksmåter eller rettigheter som i dag forvaltes gjennom Kopinor og Norwaco. En rettstilstand eller en arbeidsavtale som overfører alle opphavsrettigheter (økonomiske rettigheter) til arbeidsgiver, vil være ødeleggende for den kreativitet og skapende virksomhet som finner sted når den som skaper verket i utgangspunktet har en del rettigheter i behold og kan ha en viss kontroll med arbeidsgivers bruk av verkene. Dagens rettstilstand vil være til beste for samfunnet og bidrar til økt produksjon av åndsverk, blant annet fordi den sikrer nærhet og tilknytning mellom åndsverket og den fysiske person som har skapt verket. Sett fra arbeidstakers side er det også viktig at lovgiver ikke forrykker balansen mellom partene eller gjennom lovgivning styrker arbeidsgivers stilling.

NJ mener at det ikke er behov for å innføre en lovregel som «kodifiserer gjeldende rett» om overgang av opphavsrett i ansettelsesforhold. Vi kan ikke se at en slik lovregel gjør det enklere for «brukerne» å forstå gjeldende rett, eller at det skaper større forutsigbarhet og klarhet når det ikke er inngått avtale mellom partene eller avtalen er uklar.

Ragnar Knoph har i «Åndsretten» (Nationaltrykkeriet 1936) s. 84 formulert gjeldende rett slik:

«Synspunktet må være at prinsipalen vinner den rett over åndsverket som er nødvendig og rimelig, hvis arbeidsavtalen skal nå sitt formål, men heller ikke mere.» (Vår understrekning.)

Departementets forslag tar ikke i tilstrekkelig grad opp i seg de avgrensninger som ligger i Knophs formulering av gjeldende rett. Knoph oppstiller – i tillegg til nødvendighetskravet - også et vilkår om rettighetsvervet skal være «rimelig», samt en presisering av om at arbeidsgiver heller ikke får en større rett enn det som er «nødvendig og rimelig». I juridisk teori er dette prinsippet også formulert slik at opphavsretten er begrenset til det «som ligger innenfor arbeidsgiverens normale virksomhet». Etter vår oppfatning vil brukerne derfor ikke få fullstendig «informasjon om deres rettsstilling» dersom lovteksten (om mulig) ikke tar opp i seg alle sider ved dagens ulovfestede rettstilstand.

I NOU 1985:6 «Arbeidstakeres opphavsrett, herunder opphavsrett for tjenestemenn i Norsk rikskringkasting» drøfter utvalget også spørsmålet om lovfesting av opphavsrett vil skape større klarhet når partene ikke har inngått avtaler eller når avtalen er uklar. Utvalget sier blant annet i punkt 8.2 s. 20:

«Det kan vanskelig komme på tale å lovfeste stort mer enn generelle kriterier av den karakter som har vært oppstilt i juridisk teori for løsningen etter gjeldende rett. Som nevnt i avsnitt 3.1 foran har det vært antatt at opphavsretten går over i den utstrekning det er nødvendig for at «arbeidsavtalen skal nå sitt formål», eller i den utstrekning det ligger innenfor «arbeidsgiverens normale virksomhet». Dette er kriterier som anvendt på en konkret konfliktsituasjon må presiseres, bl.a. med sikte på utnyttelse av verk ved utvidelse eller andre endringer av en virksomhet. De nyanserte vurderinger det her kan bli spørsmål om, er ikke egnet for utforming i en lovtekst. Etter utvalgets mening vil en lovfesting av de generelle kriterier som det eventuelt kan bli spørsmål om, være lite egnet til å skape større klarhet ved løsningen av tvister etter gjeldende rettstilstand. En slik lovfesting må ha også antas å ha en begrenset informasjonsverdi.» (Vår understrekning.)

NJ er enig i dette og kan ikke se at det er noe som i dag tilsier at saken stiller seg annerledes. De argumentene som utvalget den gang fremførte, står like sterkt i dag.

Departementet sier i høringsbrevet (punkt 6.8.4.2 annet avsnitt s. 274) at «Det er kun i de tilfeller der ikke annet er avtalt, at bestemmelsen vil gjelde.» Samtidig sies det på samme side i annet avsnitt under punkt 6.8.4.1 at bestemmelsen vil «skape større forutsigbarhet og klarhet når partene ikke har inngått noen avtale eller når avtalen de har inngått er uklar.» (Vår understrekning.) Det synes som om lovbestemmelsen likevel skal gjelde når «uklare avtaler» er inngått. I så fall er det NJs oppfatning av dagens ulovfestede rett vil gi en bedre og bredere anvisning ved tolking av uklare avtaler enn forslaget til ny § 5-6.

Lovteksten gir ingen avklaringer ut over å oppstille generelle kriterier. Ved tvil, usikkerhet eller uenighet om hva som er avtalt eller hva som ligger implisitt i arbeidsforholdet, må det likevel konkret avklares hva som er «nødvendig» - og rimelig - for at ansettelsesforholdet skal nå sitt formål. Kriteriene gir ikke større anvisning enn det som følger av gjeldende rettstilstand, tvert imot synes det som om forslaget angir en snevrere vurderingsramme enn det som følger av juridisk teori og gjeldende rett, jf. at bl.a. «rimelighetsvilkåret» er utelatt. For mediebransjen vil eventuelle uklarheter eller behov for avklaring og regulering kunne bli avklart gjennom forhandlinger og etablering av kollektive avtaler mellom partene.

Innenfor det organiserte arbeidsliv kjenner partene gjeldende rett og har – i alle fall innenfor mediebransjen – regulert nødvendig overgang av opphavsrettigheter i tariffavtaler. Disse tariffavtalene har for øvrig ikke lagt noen begrensinger på mediebransjens bruk av åndsverk på nye måter. Det er heller ikke noe påviselig behov for gjennom lovgivning å legge til rette for at det skal være «enklere for arbeidsgiver å utnytte verket økonomisk ved å rydde vekk eventuell tvil om råderetten til det arbeidstaker har skapt», jf. høringsbrevet s. 275 siste avsnitt. Øvrige virksomheter, hvor det forutsettes at åndsverk skapes i ansettelsesforholdet, vil enkelt kunne få oversikt over gjeldende rettstilstand. Det foreligger derfor ikke noe behov for informasjon i form av en «kodifisert» lovbestemmelse.

Et av hovedpoengene fra departementets side med å lovregulere opphavsrett i arbeidsforhold, er at en eventuell ny bestemmelse skal bidra til at det etableres avtaler som regulerer rettighetsspørsmål i ansettelsesforhold, jf. formuleringen «med mindre annet er avtalt» i første setning, samt høringsbrevet punkt 6.8.4.1 annet avsnitt.

Arbeidstakere som skaper åndsverk er – som alle andre arbeidstakere - den svake part når det gjelder å kontraktfeste innholdet i arbeidsforholdet. Dette gjenspeiles i for liten grad i departementets forslag. Departementets forslag synes å ha som utgangspunkt at det er to likeverdige parter som skal avtaleregulere opphavsrettighetene. Slik er det i praksis ikke for den enkelte arbeidstaker som får tilbud om ansettelse i en virksomhet hvor arbeidsgiver gjennom ansettelseskontrakten overtar alle rettigheter, både kjente, ukjente og framtidige bruksmåter til de verk arbeidstaker skaper.

Dersom det skal gis lovregler om opphavsrett i ansettelsesforhold må det tas i betraktning at de vernehensyn som ligger til grunn i reguleringen av arbeidsretten for øvrig, også er aktuell på opphavsrettens område. Arbeidstaker må vernes mot at arbeidsgiver utnytter sin sterke posisjon til å etablere avtaler til ugunst for arbeidstaker.

Denne svake posisjonen vil kunne balanseres for arbeidstakere som er og blir ansatt i virksomheter som er bundet av tariffavtaler. Men for enkeltstående arbeidstakere eller arbeidstakere uten tariffavtaler, vil man i praksis ikke være i noen forhandlingsposisjon overfor arbeidsgiver som vil «ta alt» eller mer enn nødvendig og rimelig.

Dette er for så vidt også situasjonen i dag. Men vi kan ikke se at den blir bedre for de originære rettighetshaverne dersom arbeidsgivere – gjennom den foreslåtte lovendringen – skulle bli motivert til å sikre seg alle rettigheter – også ukjente, framtidige rettigheter som ikke er nødvendige for at ansettelsesforholdet skal nå sitt formål.

Dersom det skal gis en lovbestemmelse som gjengir gjeldende rett, må den etter NJs mening også angi at eventuelle avtaler om overdragelse av opphavsrettigheter ikke kan gå lenger enn det som er nødvendig - og rimelig - for at ansettelsesforholdet skal nå sitt formål og ligge innenfor arbeidsgivers normale virksomhet. Slik lovutkastet er formulert, åpner det for at det kan inngås avtaler som går lenger enn hva som er nødvendig ved at arbeidsgiver gjennom avtaler kan tilegne seg alle kjente, herunder også de som ligger utenfor arbeidsgivers normale virksomhet, og ukjente utnyttelsesmåter.

En eventuell lovtekst må derfor avgrenses mot at det kan inngås avtaler om overdragelse av rettigheter som er «unødvendig» og/eller ligger utenfor virksomhetens normale virksomhet. Under alle omstendigheter må loven avgrense mot urimelige avtaler, - konkret avtaler hvor arbeidsgiver sikrer seg rettigheter til framtidige, ukjente bruksmåter eller rettigheter som ikke benyttes av arbeidsgiver på det tidspunkt verket skapes eller eventuell avtale inngås.

Formuleringen om at arbeidsgivers rett «er begrenset til bruksformer som kunne forutses da verket ble skapt», må derfor ikke bare gjelde hvor avtale ikke er inngått, men også gjelde i de tilfeller hvor en (klar) avtale er inngått. For øvrig mener vi at denne setningen bør presiseres til å være det som partene kunne forutse da verket ble skapt, jf. høringsbrevet s. 276 tredje siste avsnitt.

Oppsummert:

NJ mener at det ikke er behov for en slik lovregulering som foreslås. Vi kan ikke se at forslaget klargjør de problemstillinger som kan oppstå i slike saker, eller at det er mulig å lovfeste mer konkrete anvisninger enn det som følger av gjeldende ulovfestede rett. Vi kan derfor heller ikke se at en slik lovbestemmelse har noen vesentlig informasjonsverdi. Det vises her til konklusjonene i NOU 1985: 6, som er sitert ovenfor. Det er videre NJs oppfatning at forslaget ikke i tilstrekkelig grad regulerer gjeldende rettstilstand på området.

Dersom det eventuelt skal innføres en ny lovbestemmelse som kodifiserer gjeldende rett i den hensikt å motivere partene til å inngå avtaler, må lovteksten for det første ta opp i seg alle sider ved dagens rettstilstand, og dernest ikke forrykke maktforholdet i disfavør av de originære rettighetshavere ved at det ikke lovmessig avgrenses mot altomfattende og, sett fra arbeidstakers side, unødvendige og urimelige rettighetserverv gjennom avtaler.

Dersom forslaget om lovregulering opprettholdes, foreslår NJ følgende:

§ 5-6 Åndsverk skapt i ansettelsesforhold (ny)

Opphavsrett til verk som er skapt av arbeidstaker går med mindre annet er avtalt over til arbeidsgiver i den utstrekning det er nødvendig og rimelig for at ansettelsesforholdet skal nå sitt formål. Det samme gjelder adgang til endring av verket, med den begrensning som følger av § 2-3. Arbeidsgiverens rett er begrenset til bruksformer som kunne forutses av partene, eller var en del av arbeidsgivers normale virksomhet da verket ble skapt. De samme begrensningene som følger av første og tredje punktum gjelder ved avtale mellom partene.

For opphavsrett til datamaskinprogram skapt i ansettelsesforhold gjelder § 5-9.

20. Utkast § 6-1 Retten til eget bilde

På bakgrunn av at regelen om retten til eget bilde er en personvernbestemmelse mer enn en immaterialrettslig bestemmelse, finner vi det upedagogisk at den fremdeles foreslås plassert i åndsverkloven.

Vi mener at unntaket i utkast § 6-1 første ledd bokstav a) der avbildningen har aktuell og allmenn interesse, ikke er i tråd med Menneskerettsdomstolens praksis. Vi viser her til vår tidligere argumentasjon under punkt 6 og 9, og særlig argumentet om at «nyhetskriteriet» ikke innebærer at ytringene objektivt sett må ha «aktuell» interesse. Det forekommer også stadige situasjoner som vil forlenge et personbildes aktualitet. NJ mener derfor at det her holder med krav om at avbildningen har allmenn interesse.

Vi mener også utkast § 6-1 annet ledd om at vernet gjelder 15 år etter utløpet av hans dødsår, angir en uklar bestemmelse. Som Maria Jongers skriver på side 61 i «Retten til eget bilde» (Complex 5/06), skal vernet likevel ikke være like sterkt i hele perioden. Hvordan skal dette forstås i praksis? Og hvem skal rent faktisk gi samtykke til publisering i slike situasjoner? Dette bør etter vår mening lovreguleres nærmere.

21. Utkast kapittel 8 Tiltak rettet mot nettsted

Fra NJs side er det viktig at «domstolssporet» opprettholdes ved tiltak rettet mot nettsted. Sletting og blokkering representerer et alvorlig inngrep i forhold til andre rettigheter. Vi mener at et selvstendig og uavhengig statsorgan som domstolen, er bedre egnet til å foreta de nødvendige avveininger enn en uavhengig nemnd. Dette vil i større grad kunne ivareta våre grunnleggende rettssikkerhetsgarantier.

Selv om vi i ikke har konkrete eksempler på at kildevernet kan bli krenket gjennom tilgang til abonnentens identitet, finner vi det riktig å påpeke at dersom spørsmålet om massemedienes kildevern skulle komme på spissen i domstolens interesseavveining, tilsier avveiningsnormen etter dagens kildevernregler at internettilbyderen aldri kan bli pålagt å utlevere en identitet som kan avsløre journalisters anonyme kilder, jf. særlig EMD Goodwinsaken fra 1996.

22. Utkast § 9-2 Straff

NJ vil minne om Europarådets resolusjon 1577 (2000), der det advares mot straff som sanksjonsmiddel overfor journalister:

«Every case of imprisonment of a media professional is an unacceptable hindrance to freedom of expression and entails that, despite the fact that their work is in the public interest, journalists have a sword of Damocles hanging over them. The whole of society suffers the consequences when journalists are gagged by pressure of this kind.»

Som Menneskerettsdomstolen en rekke ganger har påpekt, vil straff kunne ha en nedkjølende effekt («chilling effect») journalistiske medienes samfunnsrolle.

23. Utkast § 9-3 Erstatning og vederlag

Norsk Journalistlag støtter forslaget om å gi bestemmelsen om erstatning og vederlag en helt ny utforming, slik at rettighetshavers stilling styrkes. Gjennom saker der vi bistår våre medlemmer, er vår erfaring at det kan være vanskelig å enes om fastsettelsen av erstatning. Særlig gjelder dette utmålingen som bygger på ulovfestede regler, der prinsippene omfattes lite håndfaste. NJ mener at erstatningene for rettighetskrenkelse er for lave til å virke preventivt. Det eksisterer en lav forståelse for rettighetshavers tap ved urettmessig bruk av redaksjonelt stoff. I tillegg kan det være vanskelig å dokumentere det økonomiske tapet ved krenkelsen.

NJ mener lovteksten i utkast § 9-3 virker fornuftig, med unntak av forslaget om at den krenkende må velge enten erstatning eller oppreisning. Når våre medlemmer for eksempel tilkjennes oppreisning ved grove stofftyverisaker, opplever rettighetshaver at dette oppveier en mer abstrakt følelse av «tort og svie» som ikke fanges opp av erstatningsreglene. Dette sanksjonsmiddelet vil etter vår mening være viktig å opprettholde.

24. Utkast § 9-7 Verneting

NJ støtter forslaget om at Oslo tingrett skal være tvunget verneting for sivile søksmål om inngrep i rettigheter etter loven. Vi antar at en slik kompetanseoppbygging vil medføre en mer ensartet praksis. Vi finner det mest hensiktsmessig at innunder begrepet «inngrep», faller her alle tvistesaker som omhandler åndsverkloven. Dette bør uansett tydeligere utdypes.

Med vennlig hilsen
for Norsk Journalistlag


A handwritten signature in blue ink, reading "Høyveien Frantzen". The signature is written in a cursive style with a large initial 'H'.

nestleder