

Anders R Olsson

Yttrandefriheten på nätet

En guide om gränserna för det tillåtna på nätet

Yttrandefriheten på nätet

.SE:s Internetguide, nr 2
Version 2.0 2009

© Anders R Olsson 2008–2009

Texten skyddas enligt lag om upphovsrätt och tillhandahålls med licensen Creative Commons Erkännande 2.5 Sverige vars licensvillkor återfinns på <http://creativecommons.org/>, för närvarande på sidan <http://creativecommons.org/licenses/by/2.5/se/legalcode>.

Illustrationerna skyddas enligt lag om upphovsrätt och tillhandahålls med licensen Creative Commons Erkännande-IckeKommersiell-IngaBearbetningar 2.5 Sverige vars licensvillkor återfinns på <http://creativecommons.org/>, för närvarande på sidan <http://creativecommons.org/licenses/by-nc-nd/2.5/se/legalcode>.

Vid bearbetning av verket ska .SE:s logotyper och .SE:s grafiska element avlägsnas från den bearbetade versionen. De skyddas enligt lag och omfattas inte av Creative Commons-licensen enligt ovan.

Författare: Anders R Olsson
Redaktör: Lennart Bonnevier
Formgivning, layout och redigering: Gunnel Olausson/FGO AB
Illustrationer: © Camilla Laghammar
Andra upplagan, första tryckningen.
Tryck: Livonia Print, Riga, augusti 2009.
ISBN: 978-91-977908-9-5

.SE (Stiftelsen för Internetinfrastruktur) ansvarar för Internets svenska toppdomän. .SE är en oberoende allmännyttig organisation som verkar för en positiv utveckling av Internet i Sverige.

Besöksadress: Ringvägen 100 A, 9 tr, Stockholm
Brevledes på .SE Box 7399, 103 91 Stockholm
Telefon: +46 8 452 35 00
Fax: +46 8 452 35 02
E-post: info@iis.se
Organisationsnummer: 802405-0190
www.iis.se

Inledning	5
Varför yttrandefrihet?	9
Om inskränkningar i yttrandefriheten.....	10
Lagarnas konstruktion	13
Gäller grundlagen för Internet?.....	13
Vilka fördelar finns det med att ha grundlagsskydd?.....	15
Det internationella skyddet för yttrandefriheten	18
Privatägda nät och yttrandefrihet.....	20
Vilka yttranden är brottsliga?	25
Tryck- och yttrandefrihetsbrotten	26
Högförräderi	28
Krigsanstiftan	29
Uppror	29
Landsförräderi och landssvek	30
Landsskadlig vårdslöshet	31
Ryktesspridning till fara för rikets säkerhet	31
Spioneri	33
Obehörig befattning med hemlig uppgift	34
Vårdslöshet med hemlig uppgift	35
Uppvigling	35
Hets mot folkgrupp	37
Brott mot medborgerlig frihet	38
Olaga våldsskildring	38
Förtal	40
Förolämpning	48
Olaga hot	49
Hot mot tjänsteman	50
Övergrepp i rättssak	50
Särskilt om barnpornografi.....	51

Yttranden som inte skyddas av grundlag	53
Personuppgiftslagen (PUL) – Bakgrund	53
PUL idag – var går gränsen för det tillåtna?	59
Exempel 1	61
Exempel 2	62
Lagen om skydd för företagshemligheter, FHL, allmänt ..	62
FHL och grundlagen.....	64
Dataintrång	66
Lagen om ansvar för elektroniska anslagstavlur	68

Inledning

Med Internet kan alla människor ”nä ut” med sina berättelser och sina budskap. Därmed blir också yttrandefriheten en fråga som direkt angår alla människor.

Att yttrandefrihet är viktigt, sådär i största allmänhet, håller nog varje svensk med om. När konflikter uppstår i samhället kring särskilt stötande bilder eller texter brukar det vara svårare att nå enighet. Och när man ska redogöra för vilka regler som gäller – vilka hinder för det fria ordet som lagstiftaren faktiskt har bestämt – blir det ofta så invecklat att den vanlige medborgaren måste ge upp.

Avsikten med den här guiden är att reda ut hur mycket yttrandefrihet som faktiskt råder inom en viss sfär, nämligen Internet. Det är inte alldeles enkelt. På vissa områden är gränsen för det tillåtna tydlig, på andra desto otydligare.

Denna brist på klarhet är ett problem. För det första blir det svårt för medborgarna att veta vad de egentligen får göra via Internet, vilket i sig kan skrämja dem till överdriven försiktighet. Oklarheten om var gränserna går kan leda till att människor avstår från att sprida information som de vill ha ut, men som faktiskt skulle visa sig tillåten om saken prövades rättsligt. För det andra möjliggör dessa otydliga regler maktmissbruk den dag starka motsättningar uppstår i samhället – när alltså regeringen eller andra personer i ledande ställning känner ett akut behov av att få stopp på viss informationsspridning eller att tysta obekväma personer. Sverige har flera lagregler som vid vanlig innantilläsning måste tolkas så att hundratusentals svenska Internet-användare ständigt begår brott. Dessa regler kan polis och rättsväsende normalt inte tillämpa därför att brottslingarna är för många och lagreglerna framstår som orimliga, men i ett bistrare samhällsklimat kan de bli ett vapen mot yttrandefriheten. I personuppgiftslagen, PUL, och bestämmelsen om dataintrång finns den typen av otydliga regler, liksom i upphovsrättslagen.

Ett viktigt påpekande är att jag bara behandlar yttrandefrihet i

juridisk mening. I den allmänna debatten används ”yttrandefrihet” även på andra sätt. Påpekar man till exempel att den rike har större yttrandefrihet än den fattige därför att den rike har större möjligheter att nå andra människor med sitt budskap så har man rätt. Den rike kan anställa mediekonsulter och lobbyister, kan köpa annonsplats i tidningar, TV och på webbplatser, kan trycka böcker, broschyrer eller tidningar och betala för att få dem utdelade och så vidare. Om denna orättvisa vad gäller yttrandefrihet säger lagen ingenting. Påpekar man att personer med avvikande eller kontroversiella åsikter har mindre yttrandefrihet än andra så har man också rätt. Även om det är lagligt att argumentera för väldigt udda åsikter om politik, religion eller sex känner sig människor som faktiskt har sådana åsikter ofta tvingade att tåga med dem. Att säga sin mening kan för dem leda till social utstötning. Inte heller om detta säger lagen något.

Det grundlagarna säger är att yttrandefrihet råder i Sverige. Det är huvudregeln och betyder att *myndigheterna* inte får hindra medborgarna att yttra sig, och får straffa dem för yttranden bara i de undantagsfall då lagen uttryckligen tillåter det. Med ”yttrande” menas här att sprida information i vilken form som helst: skriven text, bilder, filmer, musik med mera.

Grundlagsreglerna som garanterar medborgarna yttrandefrihet skyddar alltså mot myndigheterna – inte mot andra medborgare. Om personen A med våld eller hot försöker hindra personen B från att säga eller skriva något bör B vända sig till polisen, men då är det inte några bestämmelser om yttrandefrihet som ska tillämpas. A har sannolikt gjort sig skyldig till brott, men de brotten kallas sådant som ”misshandel” eller ”olaga hot” och har inget med grundlagarna att göra.

Lagen skiljer också på yttranden som fälls i privata sammanhang och sådana som fälls offentligt. Grundlagarna handlar om yttranden av det senare slaget, sådana som riktar sig till allmänheten eller åtminstone till en större eller mer obestämd grupp människor. På vanliga e-postmeddelanden mellan personerna X och Y är grundlagsbestämmelserna om yttrandefrihet inte tillämpliga. Det är dock fullt möjligt att begå brott genom sådana privata yttranden också. Att med e-post skicka stötande bilder eller sexuella förslag till någon

kan innebära att man gör sig skyldig till brottet ”ofredande”, kränkande påståenden kan vara ”förolämpning”, att försöka skrämman någon kan vara ”olaga hot” och att som vuxen kommunicera med en minderårig i syfte att locka henne/honom till sex är sedan 1 juli 2009 också brottsligt (så kallad grooming). Regelverket är alltså inte riktigt detsamma för e-post som för material publicerat på en webbplats. Denna åtskillnad mellan yttranden som riktar sig till alla/många och sådana som riktar sig till en person (eller ett avgränsat fåtal) görs också i den fysiska världen. Det som är förbjudet att säga då man håller tal på torget är inte riktigt samma saker som är förbjudna när man pratar med grannen i tvättstugan.

Här ska också understrykas att det är skillnad mellan det juridiskt tillåtna och det moraliskt goda. Med yttranden kan man göra andra människor illa, och alla skadande yttranden är inte olagliga. När jag i denna guide går igenom vad som är lagligt och olagligt säger jag alltså bara att den som yttrat sig inom lagens ramar slipper åtgärder från polis och åklagare. Att det man säger är lagligt betyder inte nödvändigtvis att det är moraliskt försvarbart. Har man som Internet-användare aldrig tagit sig tid att fundera på, ordentligt, om man genom sitt agerande på nätet sårar eller irriterar andra bör man åtminstone läsa igenom så kallade netikettsregler som är relevanta för sådana webbplatser och sammanhang där man är aktiv. (En bra början är att gå till wikipedia: <http://sv.wikipedia.org/wiki/Netikett>)

I några fall har jag lagt in egna kommentarer till texten. Dessa avsnitt har markerats med särskild layout (ljusgula färgplattor).

Stockholm i juni 2009
Anders R Olsson

**Hjälp oss
att förbättra**

Om du hittat fel
eller har synpunkter
på denna guide kan
du sända dem till
publikationer@iis.se

DAG? 1 Måndag? Ijus	DAG? 2 Tisdag? himmet & hav
DAG? 3 Onsdag? jord	DAG? 4 Torsdag? sol & måne
DAG? 5 Fredag? fiskar & fåglar	DAG? 6 Måndag? djur & människor
DAG? 7 Söndag? vila	

Sant?
Falskt?

Jag tycker...

JA!

Nej!

!!!

Varför yttrandefrihet?

Yttrandefrihet behövs av flera skäl:

- Försvar av sanningen
- Försvar av demokratin
- Försvar av den personliga friheten

Att yttrandefrihet är något bra och nödvändigt i ett demokratiskt samhälle kan tyckas så självklart att det inte närmare behöver motiveras. Eftersom det så ofta är svårt att nå enighet om var gränserna ska gå för yttrandefriheten när riktiga konflikter blossar upp i samhället är det dock värt att titta närmare på själva idén. Debatten skulle tjäna på om alla funderade lite mer och lite djupare på värdet av yttrandefrihet, och vad vi måste begära av oss själva och andra när den realiserar.

Det finns minst tre olika argument för yttrandefriheten, alla värda att ta på allvar:

- **Sanningsargumentet**

Om alla yttranden är tillåtna – både genomtänkta och ogenomtänkta, både gissningar och kontrollerade uppgifter, både korrekta och felaktiga påståenden – kommer alla människor så småningom att på egen hand kunna skilja sant från falskt. Historien visar hur viktigt det är att även de mest väletablerade sanningar får ifrågasättas. Människor har under olika epoker vetat absolut säkert att jorden är platt, att Gud skapade världen på sju dagar, att mannen är naturligt överordnad kvinnan, att vissa raser är överlägsna andra och så vidare. Att förbjuda lögnen fungerar inte, däremot kommer sanningen alltid att segra i det långa loppet om alla påståenden släpps fram.

Så fort man ger någon person eller institution i samhället rätt att förbjuda yttranden uppstår misstankar om att den makten

missbrukas. Historien visar att de misstankarna nästan alltid har varit befogade.

- **Demokratiargumentet**

Offentligheten – dit man förr mest räknade tidningar, radio och TV men numera också Internet – är en slags arena där företrädare för olika åsikter och värderingar kämpar om medborgarnas stöd. Företrädarna för de åsikter som vinner gehör hos flest människor ska också få störst inflytande i samhället – det är demokratin princip. Man kan inte i förväg förbjuda att vissa åsikter framförs, då sätter man demokratin ur spel. Det innebär att även antidemokratiska, inhumana eller på andra sätt stötande röster måste få höras. Av samma skäl som man inte bör förbjuda lögnen bör man inte förbjuda de obehagliga åsikterna. Så fort vissa personer eller organisationer får tystas dyker misstankarna upp: använder inte dagens makthavare sin rätt att tysta mest för att stärka sin egen ställning? Svaret, med historiens facit för ögonen, blir:

–Jo, förr eller senare gör de det.

- **Argumentet om personlig frihet**

Det hör till den enskildes mänskliga rättigheter att få tala fritt. Varje inskränkning i yttrandefriheten hindrar individen från att realisera sina livsmöjligheter. Varken samhället eller någon annan får ta sig den rätten. Om individen med sitt tal skadar – på ett konkret eller direkt sätt – någon annan kan han med lagens stöd straffas för det i efterhand, men på andra sätt får yttrandefriheten inte inskränkas.

De flesta anser nog att alla tre argumenten för yttrandefriheten är goda, även om uppfattningarna om vilket som väger tyngst kan gå isär.

Om inskränkningar i yttrandefriheten

Bör Sverige alltså ha absolut yttrandefrihet, en medborgerlig rättighet helt utan undantag?

Nej, knappast någon försvarar den ståndpunkten. Det går att med ord och bilder vålla människor allvarlig skada och stort lidande. Det går att ställa till elände för grupper av människor eller hela samhället. Visserligen måste hänsynslösa och skadande yttranden i stor utsträckning vara tillåtna, men det finns också situationer när de inte kan försvaras.

Det man som anhängare av yttrandefrihet kan kräva av lagen är att den definierar undantagen – det otillåtna – tydligt, och begränsar dem till ett minimum. Tar man argumenten för yttrandefrihet på allvar kan inskränkningar bara accepteras för sådant som direkt eller i en mycket nära framtid orsakar en konkret skada, utan att yttrandet framstår som viktigt ur ett demokratiskt, vetenskapligt eller socialt perspektiv. Större delen av denna guide ägnas åt att beskriva vilka yttranden på Internet som är förbjudna. Huruvida alla dessa förbud är nödvändiga eller rimliga får varje läsare själv bedöma. Här finns inget facit, inget absolut rätt eller fel.

På några ställen kommer jag som guidens författare att markera att jag anser yttrandefriheten vara alltför inskränkt, och på ett ställe att en utvidgning vore motiverad. Då framgår också att det handlar om mina åsikter, inte om juridiska upplysningar. Dessa avsnitt ligger i ljusgula rutor.

Jag tycker...

Jag ~~X~~ tycker...

Fru
A

Herr
B

Lagarnas konstruktion

Grundlagarna består inte av enskilda bestämmelser staplade på varandra. De utgör en konstruktion där delarna har sammanfogats till en helhet som med åren har blivit ganska komplicerad eftersom den ska fungera i ett samhälle där "yttranden" kan spridas på så många sätt. Vad Internet beträffar kan följande sägas:

- Den som vill ha grundlagens skydd för det han/hon sprider via Internet kan få det, men de flesta behöver det inte.
- Internetoperatörerna (företag som Teliasonera och Telenor) utövar, fullt lagligt och av goda skäl, en viss censur på nätet. Det är nödvändigt – men operatörernas makt är också ett problem.

Innan vi går vidare till de mer detaljerade frågorna om vad som är tillåtet respektive förbjudet måste dock förklaras hur det juridiska skyddet för yttrandefriheten egentligen är konstruerat. Ett sådant skydd finns alltså i grundlagarna, men genom att ställa och besvara en till synes enkel fråga ska jag visa att lagreglerna och deras inbördes samband är mer invecklade än man kan tro:

Gäller grundlagen för Internet?

Svaret är: Ja – ibland.

Sveriges metod för att skydda yttrandefriheten har fungerat väl, anser de allra flesta, men den är samtidigt unik. Inget annat land i världen har så utförliga regler om yttrandefrihet i grundlagen, eller "konstitutionen" som man vanligen säger i andra länder. Tryckfrihetsförordningen, TF, har djupa historiska rötter. Sverige var först i världen – år 1766 – med att garantera medborgarna yttrandefrihet i grundlag. Då antogs TF, och den traditionen har Sverige sedan byggt vidare på. TF har moderniserats i flera omgångar, senast 1949, men de grundläggande principerna har behållits. (1992 fogades sedan

ytterligare en grundlag in i systemet – yttrandefrihetsgrundlagen, YGL. Mer om den nedan.)

TF:s skydd täckte från början bara yttranden som spreds via tryckt skrift – tidningar, pamfletter, böcker – men har sedan utvidgats till att omfatta åtskilligt i form av text och bild som är framställt med annan teknik än tryckpress. Den som gör fler exemplar av en skrift – ”mångfaldigar” den – med hjälp av stencilapparat, kopieringsapparat, datorskrivare eller liknande kan också få grundlagsskydd. Det räcker att i skriften tala om att den är framställd i flera exemplar, vem som gjort det och ort/datum för mångfaldigandet.

Lagstiftaren säger med TF ungefär så här:

- Staten ger medborgarna en del extra friheter när de sprider yttranden med grundlagens skydd, men de villkoren ska också göra det extra lätt för staten att ingripa och bestraffa när någon faktiskt bryter mot reglerna.

För att göra TF:s princip tydligare kan man jämföra den tryckta skriften med en idrottsarena, till exempel en boxningsring. Den som deltar i en boxningsmatch går upp i ringen frivilligt, är skyldig att känna till reglerna och att lyda domaren. Han/hon syns hela tiden och kan därmed aldrig skylla fel och misstag på andra. Under just de förhållandena kan man tillåta människor att bete sig tuffare mot varandra än vad som är tillåtet utanför boxningsringen. Att ute på gatan slå någon i ansiktet kallas misshandel och leder normalt till åtal. Den som tar på sig ansvar för en tryckt skrift framträder också öppet och frivilligt, är skyldig att känna till reglerna för tryckta skrifter och kan inte gömma sig eller skylla innehållet på någon annan. Därmed kan man ha ett mer tillåtande regelverk för den tryckta skriften än för annan kommunikation mellan människor.

Jämförelsen mellan en idrottsarena och en tryckt skrift kan naturligtvis inte drivas för långt. Skillnaden mellan vad som är tillåtet i en boxningsring och vad som är tillåtet i vanligt mänskligt umgänge är stor. Skillnaden mellan vad som får sägas i en tryckt skrift (med grundlagsskydd) och i ett tal på torget (utan grundlagsskydd) är ganska liten. Det är heller inte den ansvarige utgivaren

för en skrift som får starkast skydd genom TF – det får alla andra människor som bidrar till den. Mer om det nedan.

Sedan 1992 gäller också yttrandefrihetsgrundlagen, YGL, för att ge radio- och TV-program, videoband och liknande ”tekniska upptagningar” samma sorts skydd som TF ger tryckta skrifter. Yttranden som görs tillgängliga för allmänheten i form av ljud- eller bildupptagningar som bara kan uppfattas med något tekniskt hjälpmedel kan alltså få grundlagsskydd. Upptagningen ska då vara försedd med uppgift om ansvarig utgivare och kopia av den ska sparas för att det i efterhand inte ska råda något tvivel om vad som egentligen yttrades. Detta betyder att även webbplatser numera kan få grundlagsskydd. För etablerade medieföretag till exempel, som sprider nyheter och annat journalistiskt material på flera sätt, gäller lika starkt skydd oavsett om publicering sker i en papperstidning eller på webbplatsen.

Möjligheten att få grundlagsskydd gäller dock inte bara medieföretag. Personer eller organisationer som vill sprida information via webben kan också få samma skydd. De måste då beställa ett så kallat utgivningsbevis från Radio- och TV-verket, en statlig myndighet. Beviset kostar 2 000 kronor och förutsätter bland annat att en ansvarig utgivare utses för webbplatsen eller e-posttidningen och att allt som publiceras sparas i minst sex månader. Eftersom den ansvarige utgivaren måste kunna bestämma innehållet i det publicerade kan dock vissa tekniska tillämpningar för Internet aldrig få grundlagens skydd. När besökarna/publiken kan påverka innehållet på något sätt blir grundlagsskydd uteslutet. Det innebär ju att den ansvarige utgivaren inte har full kontroll över det som publiceras. (För detaljer om utgivningsbevis och dess villkor, se: <http://www.rtvv.se/se/Internet/>)

Vilka fördelar finns det med att ha grundlagsskydd?

Svaret beror på vem man frågar. De människor som enbart lägger ut harmlöst material på nätet behöver inte grundlagsskydd. De har ingen anledning att betala 2 000 kronor och göra sig det extra be-

svär som följer med reglerna för ett utgivningsbevis från Radio- och TV-verket. Alla andra – de som vill publicera material som kan vara kontroversiellt – har åtminstone anledning att fundera på saken.

Skaffar man ett utgivningsbevis för sin webbplats ska staten alltså behandla en som om man vore ett massmedieföretag, till exempel en tidning. Vi tänker oss två privatpersoner, fru A och herr B, som vill publicera samma sorts material på sina respektive webbplatser. Fru A skaffar utgivningsbevis för sin webbplats och skyddas därmed av grundlagen. Herr B gör det inte. Så här kan man sammanfatta de viktigaste skillnaderna:

1. Hela den process genom vilken fru A producerar och publicerar material är grundlagsskyddad. Myndigheter får inte hindra eller försvåra för någon som söker uppgifter att publicera på A:s webbplats, som bearbetar material eller som sköter det praktiska arbetet med publicering åt A. Myndigheter får inte ens försöka ta reda på vilka personer som lämnat uppgifter till A. (De har så kallat meddelarskydd, se vidare punkt 2.) Motsvarande bestämmelser gäller inte för herr B eller de som hjälper honom.
2. Låt säga att både fru A och herr B är misstänkta för något brott, till exempel bedrägeri, där innehållet i deras datorer är av intresse för polisen. Det är då lättare för polisen att få tillstånd till husrannsakan i B:s dator än i A:s. (Reglerna om husrannsakan är ganska komplicerade, men här är poängen att en husrannsakan hos A skulle innebära en akut risk för att poliserna hittade sådana uppgifter – till exempel om meddelares identitet – som de är direkt förbjudna att leta efter. Det är inte uteslutet att göra husrannsakan hos A eller på en tidningsredaktion, men det krävs riktigt starka skäl.) Om både A och B anses ha använt sin dator som hjälpmedel för att begå brott, är det lättare för åklagaren att få domstolen att godkänna beslag av B:s dator än av A:s.
3. Fru A måste utse en ansvarig utgivare (jag utgår här från att hon utser sig själv) medan herr B inte behöver det. A bär därmed det rättsliga ansvaret för allt som publiceras, oavsett om hon har

skrivit det eller inte, och oavsett vem som rent praktiskt lade in materialet på sidan. Alla andra som på något sätt bidrar till innehållet slipper därmed rättsligt ansvar. Om A ber personen C skriva en text för publicering på A:s webbplats och texten visar sig innehålla något yttrandefrihetsbrott (förtal, hets mot folkgrupp eller liknande) är det bara A som kan åtalas för brottet. Också de personer (D, E och F) som lämnar uppgifter till C i syfte att de ska publiceras på A:s webbplats är skyddade mot åtal, oavsett hur lögnaktiga eller på annat sätt skadande uppgifterna från D, E och F visat sig vara.

Det är till och med så att C, D, E och F alla har rätt att vara anonyma om de så önskar. Om fru A inte är helt omdömeslös har hon förstås själv kontroll över vilka C, D, E och F är – så att hon kan göra en bedömning av uppgifternas värde – men har dessa personer begärt att få vara anonyma är A skyldig att hemlighålla deras identiteter. Hon har tystnadsplikt och kan få fängelsestraff om hon bryter den.

Den som bidrar till innehållet på herr B:s webbplats däremot, har inget meddelarskydd att gömma sig bakom. Om personen G skriver något på B:s webbplats som är olagligt, till exempel förtal av någon, är det i första hand G själv som får stå till svars i domstol. Under vissa omständigheter kan då också B åtalas/straffas – se avsnittet ”Lagen om ansvar för elektroniska anslags tavlor”.

4. Vid publicering av personuppgifter gäller olika regelverk för fru A och herr B. B måste följa Personuppgiftslagen, PUL, medan A inte behöver göra det. (Se avsnittet om PUL.)
5. Om fru A eller herr B anklagas för att ha publicerat något olagligt på sin webbplats ska saken prövas rättsligt, men A kommer att behandlas annorlunda än B. Ingripandet mot A ska ske enligt grundlagsreglerna, vilket innebär att det blir omständligare och tar längre tid. Åtal för yttrandefrihetsbrott kan bara väckas av justitiekanslern, JK. (Här finns ett undantag. Se avsnittet om brottet förtal.) Vid ett sådant åtal mot A blir det en rättegång med jury, något som aldrig annars förekommer i svenska dom-

stolar. Åtal mot B kan väckas av vilken åklagare som helst, och rättegången följer mönstret för vanliga brottmål.

Dels finns det alltså lagregler som herr B, men inte fru A, kan åtalas för att ha brutit mot. Dels brukar det vara något lättare att bli frikänd i ett tryckfrihetsmål än i ett vanligt brottmål. Låt säga att både A och B åtalas för "hets mot folkgrupp" efter att ha publicerat exakt samma text. A ska nu prövas i juryrättegång, där juryn lyder under en särskild instruktion i TF som betonar att man i tveksamma fall ska fria, inte fälla. Juryn består av nio personer, och minst sex av dem måste efter rättegången rösta för fällande dom – i annat fall är A friad. Om juryn friar A kan beslutet inte överklagas. Om däremot sex eller fler jurymedlemmar vill fälla A, ska de yrkesdomare som leder rättegången fatta sitt beslut. De kan också fria A. (Då kan den friande domen dock överklagas.) Rättegången mot B genomförs med enbart yrkesdomare, och om B skulle frias i tingsrätten kan domen alltid överklagas till hovrätten. A får flera och bättre chanser än B att bli friad, kan man säga.

Det internationella skyddet för yttrandefriheten

Det finns internationella överenskommelser om yttrandefrihet, och eftersom yttranden via Internet sprids över alla gränser spelar väl de en viktig roll? Ja, men mera i teorin än i praktiken.

Både FN och Europarådet har antagit konventioner som ska garantera människor yttrandefrihet, och dessa har Sverige åtagit sig att följa. Europarådets konvention (Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna) väger särskilt tungt, eftersom den har antagits som en del av EU:s regelverk och sedan 1995 gäller direkt som svensk lag. Konventionen medger samtidigt att yttrandefriheten inskränks av olika skäl, och Europadomstolen har utvecklat en egen rättspraxis för var yttrandefrihetens gränser går. Denna praxis stämmer inte alltid överens med svenska grundlagsregler och svensk rättspraxis.

Exakt hur tungt Europakonventionen väger är dock svårt att säga. Dess rättsliga status är högre än vanlig lag, men om den ska placeras över, under eller i jämnhöjd med Sveriges grundlag är inte givet. Det pågår sedan länge en politisk/ideologisk dragkamp om hur stort inflytande EU egentligen ska ha över medlemsländerna, och i vilken utsträckning Europakonventionen tar över bestämmelser i svensk grundlag vet man ännu inte.

Konventionen garanterar i artikel 10 yttrande- och informationsfriheterna, men godtar samtidigt att stater som är bundna av reglerna gör undantag från dem av hänsyn till vagt definierade intressen som den allmänna säkerheten, förebyggandet av oordning eller brott, skyddandet av hälsa eller moral, av enskildas goda namn och rykte med mera. Dessutom har konventionen en annan artikel (nr 8) som garanterar rätten till skydd för privatlivet, och det kan i många situationer vara svårt att avgöra vilken som väger tyngst. Innebär till exempel min yttrandefrihet att jag får berätta en sak om personen X, eller innebär hans rätt till skydd för privatlivet att jag inte får det?

För att ta reda på om Europakonventionen utgör skydd för ett visst yttrande måste man alltså studera rättspraxis från Europadomstolen. Där finns många rättsfall om yttrandefrihet, men ytterst få med relevans för Internet. (Ett sådant beskrivs dock i avsnittet om PUL.)

Det är alltså närmast omöjligt att säga något bestämt om hur Sveriges anslutning till Europakonventionen påverkar medborgarnas yttrandefrihet på Internet. Att det i framtiden kommer domar från Europadomstolen (som tillämpar konventionen) eller EG-domstolen (som förvirrande nog ska tillämpa både Europakonventionen OCH övrig EU-rätt) som får stor betydelse för yttrandefriheten i Sverige är fullt möjligt, men då sådana domar ännu så länge saknas måste vi i huvudsak utgå från svensk rätt. Viktigast är grundlagarna (TF, YGL och regeringsformen) men också vanliga lagar är relevanta: brottsbalken, PUL, lagen om skydd för företagshemligheter, lagen om ansvar för elektroniska anslagstavlor med flera.

Privatägda nät och yttrandefrihet

Internet består rent fysiskt av datorer och ledningar som till största delen är privatägda. I Sverige heter ägarna Teliasonera, Telenor med flera. Kan inte ägarna då bestämma vad som får yttras, åtminstone i just deras del av nätet? Jo – i viss utsträckning, och här är rättsläget också delvis oklart.

Internetoperatörerna bedriver i praktiken en omfattande censur genom att blockera innehåll som de finner oacceptabelt, och i undantagsfall stänger de av kunder från sina nät – även kunder som inte är misstänkta för brott. Censurerandet är dock i vissa avseenden nödvändigt. Främst gäller detta skräppost, så kallad spam, som riskerar att översvämma Internetanvändares brevlådor och påtagligt försämra nätets funktionalitet. Också datavirus och annan skadande programkod måste operatörerna censurera, så gott det går.

Mindre självklart är att de ska blockera barnpornografi på det sätt som sker sedan 2005. Alla större Internetoperatörer valde då – sedan justitieminister Tomas Bodström (s) hade hotat att tvinga dem med lagstiftning – att hindra sina kunder från att komma åt vissa webbplatser med barnporr. Listan över sådana webbplatser upprättas av polisen. En särskild grupp på Rikspolisstyrelsen i Stockholm tar emot tips om webbplatser som rymmer barnpornografi och tittar närmare på dem. Tipsen kommer från andra polismyndigheter, från allmänheten eller från barnrättsorganisationen Ecpats larmcentral. (Ecpat är förkortningen av ett långt engelskt namn. På svenska sammanfattas det som ”Barnets rätt mot kommersiell sexuell exploatering”.) Tjänstemännen vid Rikspolisstyrelsen gör en bedömning av om materialet utgör barnpornografi i rättslig mening, och när så är fallet meddelar man de svenska Internetleverantörer som har valt att samarbeta vilken webbadress som bör blockeras.

Problemet är förstås inte att svenska Internetanvändare därmed får svårare att hitta barnpornografi. Problemet är att censur utövas vid sidan av lagen. Rikspolisstyrelsen är ingen domstol. De bedömningar som tjänstemännen gör är inga myndighetsbeslut utan bara ”rekommendationer” till Internetoperatörerna. Ägaren till en webbplats som blir censurerad kan inte överklaga beslutet och ingen

”Problemet är förstås inte att svenska Internetanvändare därmed får svårare att hitta barnpornografi. Problemet är att censur utövas vid sidan av lagen.”

anställd vid polisen kan ställas till ansvar om censuren slår fel. Hit-tills (detta skrivs sommaren 2009) har dock ingen på politisk nivå föreslagit att systemet ska ses över.

Hur kommer det sig då att Internetoperatörerna får censurera överhuvudtaget? Kan man inte jämföra dem med Posten? Det är också ett företag som gör det möjligt för människor att kommunicera, men Posten får inte stoppa brev eller vykort bara därför att innehållet är stötande.

Posten och Internetoperatörerna lyder dock under olika lagar. (Postlagen i det ena fallet, lagen om elektronisk kommunikation i det andra.) Till skillnad från Posten tecknar Internetoperatören avtal med varje kund om villkoren för abonnemanget, och de villkoren har operatörerna formulerat så att de får stor handlingsfrihet. Ett normalt bredbandsavtal innebär att operatören av flera skäl kan blockera innehåll eller stänga av tjänsten för kunden. Framst hänvisar avtalsvillkoren till situationer där kunden gör något som kan skada eller störa Internets tekniska funktioner. Det kan dock räcka med att kunden har uppträtt omoraliskt, hotfullt eller olämpligt på annat sätt. Formuleringarna i avtalen kan variera från bolag till bolag, men brukar ge operatören möjlighet till tämligen fria bedömningar. Det förekommer därför att operatörerna med hänvisning till avtalen stänger av kunder – alltså även sådana som inte misstänks för någon brottslighet.

Som kund hos en Internetoperatör kan det framstå som frustrerande att i så hög grad vara utlämnad åt företagets godtycke. Rent formellt har man försatt sig i denna situation frivilligt – man hade kunnat vägra skriva på avtalet – men i praktiken går det ju inte att förhandla fram andra villkor än de operatörerna bestämmer.

Samtidigt ska sägas att Internetleverantören också sitter i kläm. Företaget säljer på sätt och vis mer än det har. Att ansluta en kund till Internet innebär att man ger kunden tillträde till alla andra Internetanslutna datorer i världen – inte bara till de som finns i operatörens eget nät. Av det följer en skyldighet för operatören att ingripa om kunden missköter sig på något sätt som kan skada systemet. Är företaget alltför passivt kan övriga Internetleverantörer världen över reagera och i värsta fall stänga det ute. Därmed tvingas

alla Internetleverantörer i viss mån ta ansvar för hur deras kunder betar sig, och stänga av dem som betar sig alltför illa.

Det finns alltså problem förknippade med att Internet kontrolleras av privata företag. Med tanke på hur stor och snabbt växande betydelse Internet har för nästan alla medborgare och alla delar av samhällslivet blir behovet av lagstiftning allt starkare. Vem ska egentligen ha rätt att blockera innehåll och utestänga individer från nätet, och hur ska beslut om sådant fattas på ett rättssäkert sätt?

En annan sak är att åtgärder som syftar till censur inte nödvändigtvis är effektiva på nätet. Möjligheterna att helt få bort information som en gång har publicerats på webben är som bekant små.

∴ ”Vem ska egentligen ha rätt att blockera innehåll
∴ och utestänga individer från nätet, och hur ska beslut om sådant
∴ fattas på ett rättssäkert sätt?”.

Vilka yttranden är brottsliga?

De yttranden som är förbjudna i grundlagsskyddade medier är förstås också förbjudna när de sprids i medier och sammanhang som inte skyddas av grundlag. Här finns sammanlagt 18 yttrandefrihetsbrott – sakupplysningar eller åsikter/värderingar som inte får spridas till allmänheten.

Därutöver finns brott som man kan straffas för trots att de har begåtts på en grundlagsskyddad webbplats och inte utgör något av de 18 förbjudna yttrandena. Exempel på sådana brott är bedrägeri, hantering med barnpornografi och brott mot upphovsrätten.

I beskrivningen nedan av vad som är förbjudet på Internet fullföljs uppdelningen mellan grundlagsskyddat och icke grundlagsskyddat. Först går jag igenom sådana yttranden som är otillåtna i alla sammanhang – yttranden kategori A. Sedan övergår jag till de förbud som bara gäller för yttranden utan grundlagsskydd – yttranden kategori B.

Några påpekanden är på plats innan vi går vidare:

- En person kan i vissa fall straffas för yttranden publicerade på en grundlagsskyddad webbplats utan att det räknas som grundlagsbrott. Det gäller främst ekonomiska brott som till exempel bedrägeri, svindleri och brott mot marknadsföringslagen. Låt säga att någon i en annons skriver: *"Sätt in 100 kronor på vårt plusgiro-konto xxxxxx-xxxx så skickar vi Dig ett kilo guld inom tio dagar."* Sannolikt kan åklagaren i efterhand visa att annonsören aldrig hade för avsikt att skicka något guld, och han/hon kan då dömas för bedrägeri. Rättsliga problem kring annonser kanske inte är vad läsarna av denna guide funderar mest över, men det är åtminstone teoretiskt möjligt att begå bedrägeri och liknande brott även genom vanligt textskrivande på en grundlagsskyddad webbplats. En person som medvetet och för egen vinning publicerar felaktiga uppgifter om ett företag, till exempel för att påverka aktiekursen, kan dömas för svindleri.

”Om någon vid en mellanstadieskola delar ut en grundlagsskyddad tryckt skrift med något slags ’förråande’ innehåll är det alltså utdelaren, inte den ansvarige utgivaren, som riskerar straff.”

- Att bryta mot regler om *upphovsrätt* räknas inte heller som grundlagsbrott. Den som publicerar en text utan författarens tillstånd riskerar, även om publiceringen har skett på en grundlagsskyddad webbplats, att få svara för det i domstol. Det blir då en vanlig rättegång – utan jury och utan de särskilda bestämmelser som gäller i tryckfrihetsmål enligt TF/YGL.
- Ytterligare en straffbar gärning som kan begås via ett grundlagsskyddat medium men ändå behandlas som ett vanligt brott är ”förledande av ungdom” (16 kap 12 § brottsbalken). Det brottsliga ligger i själva spridandet bland barn eller ungdom av till exempel grov pornografi eller propaganda för droger, inte i publiceringen som sådan. Om någon vid en mellanstadieskola delar ut en grundlagsskyddad tryckt skrift med något slags ”förråande” innehåll är det alltså utdelaren, inte den ansvarige utgivaren, som riskerar straff. Hur denna bestämmelse ska tillämpas på Internet – om den alls ska tillämpas där – är dock oklart. Vem motsvarar ”utdelaren” på webben?
- Till sist ska påpekas att *barnpornografibrottet* 1999 så att säga lyftes ur grundlagarna. Här tillämpas alltid brottsbalken, aldrig TF eller YGL. Vad detta innebär förklaras i ett särskilt avsnitt – ”Särskilt om barnpornografi”.

Tryck- och yttrandefrihetsbrotten

TF räknar upp 18 olika brott som utgör så kallade olovliga yttranden (TF 7 kap. 4 §.) YGL har inga egna yttrandefrihetsbrott utan hänvisar bara till TF:s. Vilka straff som ska utmätas för brotten framgår dock inte av grundlagen utan enbart av Brottsbalken, BrB. I TF står till exempel att hets mot folkgrupp är ett yttrandefrihetsbrott om det begås genom tryckt skrift och är straffbart enligt bestämmelserna i BrB. Att på detta sätt *beskriva brottet på två ställen men straffet bara på det ena* kallas dubbel täckning och syftar till att skydda ytt-

randefriheten mot snabbt beslutade inskränkningar. Samtidigt blir en snabb utvidgning möjlig. Antalet brottsliga yttranden kan ju bara *ökas* genom grundlagsändring, det vill säga två riksdagsbeslut med mellankommande val. Däremot går det att i praktiken *minska* antalet brottsliga yttranden från den ena dagen till den andra genom att ta bort själva straffreglerna i brottsbalken.

Vem som kan straffas för yttranden i kategori A beror alltså på om de fällt med grundlagsskydd eller utan. När grundlagsskydd gäller är det bara en person som ställs till svars. Det kan vara den ansvarige utgivaren för ett tidning, en författare eller, när uppgifter om sådana saknas, den som tryckt eller sålt skriften. Undantag gäller för de allvarligaste brotten mot rikets säkerhet – då kan alla som varit inblandade i framställning av skriften åtalas och dömas. Dessa fall blir tryckfrihetsmål med jury. När grundlagsskydd *inte* gäller för A-yttranden är det alltid upphovsmannen själv – den som yttrar sig – som bär ansvaret och får ta straffet om något är olagligt. Under vissa omständigheter kan samtidigt andra straffas. (Se avsnittet om ”Lagen om ansvar för elektroniska anslagstavlor”.)

Av de 18 TF- och YGL-brotten kan fyra begås endast när det råder krigs- eller beredskapstillstånd i landet. Det gäller för krigsanstiftan, landsförräderi eller landssvek, landsskadlig vårdslöshet och ryktesspridning till fara för rikets säkerhet. Ytterligare två brott – högförräderi och uppror – tar sikte på revolutioner eller andra förhållanden där det finns påtaglig risk för att våld används mot statens högsta beslutsfattare.

Dessa sex brott brukar experterna gå snabbt förbi. Sverige har inte varit i krig eller stått på randen till revolution på närmare 200 år. Det kan framstå som osannolikt att bestämmelserna någonsin kommer att tillämpas. Dessutom finns ytterst lite skrivet om dem, och det är inte självklart hur de ska tolkas. Någon rättspraxis har av naturliga skäl aldrig utvecklats. Nedanstående redogörelse bygger främst på H-G Axbergers bok Tryckfrihetens gränser från 1984.

De sex yttrandefrihetsbrott som bara kan begås under krigs- eller krisförhållanden är alltså:

- Högförräderi
- Krigsanstiftan
- Uppror
- Landsförräderi och landssvek
- Landsskadlig vårdslöshet
- Ryktesspridning till fara för rikets säkerhet

Det kan tyckas osannolikt att Sverige skulle hamna i ”krigs- eller krisförhållande” under överskådlig framtid, men faktum är att risken finns. Se avsnittet ”Bomber och skjutvapen...” som börjar på nästa uppslag.

Högförräderi

(TF 7 kap. 4 § p 1, BrB 19 kap. 1 §)

Detta är brott mot antingen ”riket” eller mot ”de högsta statsorganen”. I båda fallen handlar det om att hota landets yttre säkerhet – att i någon mening förråda Sverige till förmån för en annan stat eller utländsk organisation.

Ska någon fällas för *högförräderi mot riket* fordras att vederbörande både haft uppsåt – verkligen avsett till exempel att en del av Sverige ska underkastas främmande makt – och att det funnits en reell fara för att det skulle bli verklighet. Därmed är det knappast möjligt att begå brottet under normala, någorlunda stabila politiska förhållanden. Utsikterna att lyckas är då närmast obefintliga. En handling som 2008 inte ansågs utgöra högförräderi kan alltså bedömas annorlunda om den upprepas några år senare. Förutsättningen är att landet då hamnat i en annorlunda utrikespolitisk situation, kanske så att oberoendet hotas.

En skribent som på webben propagerar för att svenskar på något sätt ska hjälpa den främmande makt som hotar invadera landet är alltså brottslig. Det är inte förbjudet att hävda åsikten att Sverige bör ge upp sitt nationella självbestämmande och ansluta sig till någon annan stat. Bara när man hävdar att våld eller andra olagliga

metoder får användas för att nå målet kan det bli fråga om högförräderi.

Denna skillnad mellan laglig och olaglig opinionsbildning är mera problematisk beträffande den andra formen av högförräderi, den som kallas ”uppror” och riktar sig *mot de högsta statsorganen*. Med de högsta statsorganen menas kungen, regeringen, riksdagen, högsta domstolen och regeringsrätten. Förräderiet innebär här att – med något slags utländskt stöd – framtvunga eller hindra beslut av dessa organ.

Precis som för alla andra allvarliga brott är ”förberedelse” och ”stämpling” till högförräderi straffbelagt.

Krigsanstiftan

(*TF 7 kap. 4 § p 2, BrB 19 kap. 2 §*)

Förbudet mot krigsanstiftan kompletterar bestämmelserna om högförräderi. Den situation då brottet blir möjligt är ett spänt läge mellan Sverige och en annan stat. Svenskar som då försöker ”få igång” kriget genom att till exempel provocera fram gränsintermezzon kan dömas för krigsanstiftan.

Det är fullt lagligt att argumentera för att Sverige bör gå i krig. Bara när sådana texter utgör ett av flera led i en handlingskedja som syftar till att provocera fram ett krig i förtid, det vill säga innan riksdag och regering hunnit fatta beslut i frågan, kan de bli brottsliga.

Uppror

(*TF 7 kap. 4 §, p 6, BrB 18 kap. 1 §*)

Förbudet mot uppror är en inrikes motsvarighet till högförräderiparagrafen. Det tar sikte på *väpnat uppror* antingen mot själva statskicket, som det beskrivs i grundlagarna, eller *i syfte att framtvunga/hindra något beslut av ”de högsta statsorganen”*. (Alltså: kungen, regeringen, riksdagen, högsta domstolen eller regeringsrätten.)

Förutsättningen för att en handling ska vara straffbar som uppror är att den haft realistiska utsikter att lyckas. Det blir alltså

olagligt att via massmedia, till exempel Internet, propagera för en väpnad revolution den dag det uppstår förutsättningar för att genomföra en sådan.

Även försök att med våldsamma medel framtvinga enstaka beslut i regeringen, riksdagen med flera statsorgan är straffbart enligt upprorsparagrafen. En redaktion, en webbplats eller liknande som i en konkret, mycket labil situation propagerar för våldsanvändning, och därmed bidrar till att skapa förutsättningar för att våldsaktionen faktiskt ska lyckas, gör sig skyldig till uppror.

Landsförräderi och landssvek

(TF 7 kap. 4 §, p 7, BrB 22 kap. 1–2 §)

Denna bestämmelse får långtgående konsekvenser för både nyhetsmedia och vanliga medborgare och gäller när landet är i krig. Att då agera så att det militära eller civila försvaret hindras eller försvåras utgör "landsförräderi". En mildare variant av samma brott, det vill säga samma sorts handlingar som gör mindre skada, kallas "landssvek". Det går självfallet inte att räkna upp alla de handlingar som i något läge kan tänkas hindra eller försvåra själva krigssträngningen. De är närmast oräkneliga.

Som påpekats ovan räknas det som landsförrädiskt att "förleda" personer inom försvaret till "modlöshet". Detta träffar yttrandefrihetens själva kärna. Det tycks åtminstone formellt möjligt att under krig förbjuda all kritik mot regeringens försvars- och utrikespolitik, hur balanserad och välunderbyggd kritiken än är. Det går ju alltid att hävda att hård kritik eller framhävande av obehagliga fakta skapar "modlöshet" som i sin tur försvagar de militära insatserna.

Att offentliggöra felaktiga uppgifter och därmed skapa misströstan hos den svenska allmänheten är också landsförrädiskt. Uppenbarligen blir det med sådana regler näst intill omöjligt för nyhetsmedia att opartiskt rapportera om krigsutvecklingen. Med stor sannolikhet kommer uppgifterna från motståndarsidan att vara felaktiga och missvisande i viss utsträckning. Samtidigt är det, medan kriget pågår, näst intill omöjligt för skribenter i Sverige att upptäcka alla sådana fel. Man kommer inte att kunna återge motstån-

darens argument och påståenden utan att osanna uppgifter slinker med. En hård men fullt möjlig tolkning av landsförräderiparagrafen leder alltså till att motståndaren överhuvudtaget inte får komma till tals när Sverige är i krig.

Straffen är hårda. Landsförräderi ger fängelse i mellan fyra år och livstid, landssvek ger fängelse i högst sex år.

„En hård men fullt möjlig tolkning av landsförräderiparagrafen leder alltså till att motståndaren överhuvudtaget inte får komma till tals när Sverige är i krig.”

Landsskadlig vårdslöshet

(TF 7 kap. 4 § p 8, BrB 22 kap. 3 §)

Även detta brott täcker handlingar som försvårar krigsansträngningen. Skillnaden jämfört med landsförräderi/landssvek är att gärningen har begåtts genom oaktsamhet – alltså genom slarv eller obetänksamhet. Straffet är fängelse i högst fyra år.

Ryktesspridning till fara för rikets säkerhet

(TF 7 kap. 4 § p 9, BrB 22 kap. 5 §)

Förbudet mot ryktesspridning gäller också enbart under krig, och tar bara sikte på osanna uppgifter. De måste vara tillräckligt konkreta för att sanningshalten ska kunna bedömas – åsikter och värdeomdömen är undantagna.

Hur stor ”fara” som ett falskt rykte ska ge upphov till för att spridandet ska vara straffbart är oklart. Det fordras dock uppsåt, det vill säga att den som sprider ryktet verkligen har för avsikt att framkalla fara.

Bomber och skjutvapen för att åstadkomma fred kan aktualisera inskränkt yttrandefrihet

Sommaren 2005 fick frågan om yttrandefrihet i krigs- och krissituationer ny aktualitet. Då undertecknade Sverige, tillsammans med Finland, Estland och Norge, ett samarbetsavtal om den militära styrkan ”Nordic Battle Group”. Den upprättades till 2008, höll hög beredskap hela året men fick aldrig utföra något uppdrag. 2011 ska en ny Nordic Battle Group upprättas. Sverige har enligt avtalet ett ”samordnande ansvar” för denna styrka på 1 500 man, det vill säga en ledande funktion. Soldaterna ska på EU:s uppdrag,

även utan FN-mandat, kunna skickas iväg upp till 600 mil från Bryssel. Det möjliggör ”insatser” i en rad oroshärdar i Nordafrika, Mellanöstern och Västasien. Den dag svenska soldater skickas iväg för att med bomber och skjutvapen åstadkomma något önskvärt (fred, frihet eller jämlikhet) någonstans i världen kommer det säkert inte att heta, officiellt, att Sverige är i krig. Eftersom det faktiskt rör sig om krigshandlingar uppstår dock risken – särskilt om rapporteringen börjar visa att det svenska skjutandet och bombandet är mindre hedervärdt eller mindre framgångsrikt än man utlovat och statsledningen blir alltmer pressad – att svenska åklagare och domstolar frestas tillämpa de sex ”slumrande” paragraferna om inskränkt yttrandefrihet.

Då aktualiseras alltså bestämmelser i TF som gör att mycket av det vi kallar normal journalistik eller samhällsdebatt hamnar i en grå eller helt svart, det vill säga förbjuden zon. Särskilt regeln om landsförräderi/landssvek framstår som problematisk. Brottet definieras i lagtexten som att:

”...någon missleder eller förråder dem som är verksamma för rikets försvar eller förleder dem till myteri, trolöshet eller modlöshet, förråder egendom som är av betydelse för totalförsvaret eller begår annan liknande förrädisk gärning som är ägnad att medföra men för totalförsvaret eller innefattar bistånd åt fienden.”

Förbjudet är också ”försök, förberedelse eller stämpling” till sådana gärningar. Det som är uppenbart brottsligt – att förråda dem som försvarar landet – likställs med att yttra sig i offentlig debatt. Om en person på goda grunder påpekar att svenska soldater kommer att förlora de pågående striderna, eller att motståndaren faktiskt slåss för en rättfärdig sak, kan det ju mycket väl hävdas att han/hon ”förleder ... till ... modlöshet”.

Därmed återstår tolv TF/YGL-brott som kan begås under alla samhällsförhållanden, alltså även fredliga/normala sådana. Bland dessa tolv brott finns dock några som mest har teoretiskt intresse, det vill säga brott som är definierade på ett sådant sätt att det verkar näst intill omöjligt att begå dem via ett grundlagsskyddat medium. Därmed borde det också vara svårt att begå dem genom yttranden som sprids till allmänheten via till exempel webben eller öppna e-postlistor.

Spioneri

(TF 7 kap. 4 § p 3, BrB 19 kap. 5–6 §)

Med spioneri menas numera – definitionen ändrades efter den så kallade IB-affären på 1970-talet – *att avsiktligen försöka skaffa och/eller lämna vissa typer av uppgifter till främmande makt*. Med främmande makt menas också organisation som agerar å främmande makts vägnar. Vilka uppgifter? Avgörande är om det kan vara skadligt för ”totalförsvaret eller eljest för rikets säkerhet” att främmande makt kommer över dem. Förbudet omfattar i första hand uppgifter som är ”hemliga” i formell mening: sekretessbelagda uppgifter i allmänna handlingar, iakttagelser som gjorts på skyddat militärt område, fakta kring vapen och vapentillverkning med mera. De exempel som räknas upp i TF 7 kap. 4 § är uppgifter om ”försvarsverk, vapen, förråd, import, export, tillverkningsätt, underhandlingar, beslut”.

I speciella fall kan dock förbudet omfatta även andra uppgifter än de som är formellt hemliga. Spioneri kan begås genom enbart sammanställande av uppgifter ur öppna källor och/eller iakttagelser som gjorts på platser där vem som helst får vistas. Här finns dock en gräns, om än diffus. Det anses aldrig kunna skada rikets säkerhet när uppgifter om ”allmänt kända sakhållanden” lämnas till främmande makt.

En fällande dom för spioneri förutsätter inte att en främmande makt verkligen fått någon nytta av uppgifterna, eller ens att de var okända för den främmande makten när spionerandet ägde rum. Det är själva försöket att skada Sveriges säkerhet som ska bestraffas. Visar sig de uppgifter som skaffas eller lämnas till främmande makt vara felaktiga kan det visserligen påverka den rättsliga bedömningen – skadan blir ju ofta mindre – men åtal och dom för spioneri är fortfarande fullt möjligt. Åklagaren måste dock, för att få någon dömd för spioneri, kunna visa att *den åtalades avsikt var att i första hand hjälpa främmande makt*. Det betyder att människor som publicerar – eller samlar in för att publicera i massmedier – otillåtna uppgifter rimligen inte kan dömas för spioneri. Deras primära avsikt är då inte att förråda landet till fienden utan att informera allmänheten. Däremot kan skribenten dömas för ”obehörig befattning med hemlig uppgift”, se nästa sida.

Obehörig befattning med hemlig uppgift

(TF 7 kap. 4 § p 4, BrB 19 kap. 7–8 §)

”Obehörig befattning...” skiljer sig från ”spioneri” på två sätt:

- det spelar här ingen roll vilka avsikter en person har när han/hon skaffar fram eller sprider de otillåtna uppgifterna, det räcker att vederbörande inte har rätt att handskas med dem för att brott ska vara begånget;
- förbudet gäller enbart uppgifter som formellt är av hemlig natur och som ansvariga myndigheter/företag/personer faktiskt anstränger sig att skydda. Ansträngningarna kan ta sig uttryck i att handlingar hemligstämplas, att anställd personal beordras att skydda vissa uppgifter/utrymmen, att områden inhägnas, att man sätter upp anslag om förbud att beträda vissa platser och så vidare.

Att förbudet omfattar enbart hemliga uppgifter betyder också att information hämtad ur öppna källor – telefonkataloger, offentliga handlingar, tidningar/radio/TV, intervjusvar som inte rymmer något kvalificerat hemligt, iakttagelser gjorda på platser dit alla har tillträde med mera – kan sammanställas och bearbetas utan risk för åtal.

För fällande dom fordras inte bara att den åtalade har tagit fram eller publicerat hemliga uppgifter, åklagaren måste också kunna visa att han/hon:

1. visste att uppgifterna var hemliga, eller
2. misstänkte att de var hemliga och antagligen hade handlat likadant om misstankarna bekräftats.

”När brottet är ’grovt’ hjälper det inte om uppgifterna har publicerats med grundlagsskydd – då kan även meddelare och andra ... åtalas och straffas.

En allvarligare variant av brottet är ”*grovt* obehörig befattning med hemlig uppgift”. När brottet är ”grovt” hjälper det inte om uppgifterna har publicerats med grundlagsskydd – då kan även meddelare och andra som bidragit till publicerande av de otillåtna uppgifterna åtalas och straffas. (Det framgår av TF 7 kap. 3 §.) Om ett brott är grovt eller icke-grovt avgörs från fall till fall. Alla relevanta faktorer ska vägas in i bedömningen: Vilka skador för rikets säkerhet hade den åtalade anledning att vänta sig när brottet begicks?

Bröt han/hon mot tystnadsplikt? Fanns vid sidan av publiceringen också någon avsikt att hjälpa främmande makt?

Vårdslöshet med hemlig uppgift

(TF 7 kap. 4 § p 5, BrB 19 kap. 9 §)

Här handlar det om samma brott som ”obehörig befattning...” med den enda skillnaden att åklagaren inte kan styrka uppsåt. En skribent kan ha publicerat uppgifter av hemlig natur, utan att förstå hur känsliga uppgifterna var.

För fällande dom krävs då ”grov oaktsamhet”, vilket kan översättas med ”stor brist på omdöme” eller ”anmärkningsvärd okunnighet”. Medborgaren får inte vara hur dum som helst.

Uppvigling

(TF 7 kap. 4 § p 10, BrB 16 kap. 5 §)

Grundlagarnas bestämmelser om yttrandefrihet innebär ju en nästan obegränsad rätt att uttrycka åsikter. Förbudet mot uppvigling innebär dock en begränsning av den rätten och är därmed en regel som alla debatterande människor bör känna till. Det går knappast att ”uppvigla” utan att samtidigt ge uttryck för en åsikt.

Uppvigling innebär att någon ”uppmantar” eller ”söker förleda” till:

1. brottslig handling,
2. svikande av medborgerlig skyldighet, till exempel att vittna i rättegång, eller
3. ohörsamhet mot myndighet, till exempel att inte lyda polismands uppmaning.

Det är av flera skäl svårt att beskriva var gränsen går mellan tillåten opinionsbildning å ena sidan, och straffbar uppvigling å den andra. Särskilt besvärligt är det att klargöra vad begreppet ”förleda” står för. Betydelsen går uppenbarligen utöver ”uppmanta”, eftersom den

”Att skriva ’Det är rätt att göra uppror’ är tillåtet. Att skriva ’Gör uppror!’ är förbjudet. Man skulle alltså i princip få hävda åsikten att det riktigt/motiverat att begå ett visst lagbrott.”

termen redan finns i lagtexten. En rimlig tolkning är ”att locka, även i förtäckta ordalag”.

Axberger använder ett av Maos slagord för att belysa var han anser att gränsen för det lagliga går. Att skriva ”Det är rätt att göra uppror” är tillåtet. Att skriva ”Gör uppror!” är förbjudet. Man skulle alltså i princip få hävda åsikten att det är riktigt/motiverat att begå ett visst lagbrott. Avsikten är då att förmå andra att hysa samma åsikt, att påverka deras tänkande. Däremot får man inte söka förmå andra att faktiskt begå brottet, att påverka deras handlande.

Skiljelinjen mellan att tillkännage en åsikt och att ”förleda” till brott ska dock inte tillämpas konsekvent. Skälen är flera:

- För det första finns det texter som visserligen direkt uppmanar till brott, men som ändå bara är *provokationer i syfte att väcka uppmärksamhet*. (Ett exempel är punkbandet Ebba Gröns ”Skjut en snut!”) Sådan agitation har ofta en satirisk udd och kan inte bestraffas utan att man drar löje över rättsväsendet. Jonathan Swifts ”anspråkslösa förslag” i en bok från 1700-talet – att äta små barn för att samtidigt lösa både hunger- och överbefolkningsproblemen – är en av de mer berömda texterna i genren.
- För det andra finns det *texter som ytligt sett inte alls uppmanar till brott*, men där det ändå står klart att författaren vill bana väg för sådana handlingar. En bok som utförligt beskriver hur hembränning går till har JK visserligen en gång (1981) bestämt sig för att inte åtala, men fallet duger som exempel. Ett av JK:s motiv för att inte åtala var att författaren tydligt påpekade för läsarna att hembränning är olaglig. Hade texten handlat om allvarligare brott – hur man rånar banker eller tillverkar amfetamin – skulle det knappast ha hjälpt författaren att påpeka hur brottsliga handlingarna är. Han/hon skulle ändå ha åtalats. Av lagens förarbeten framgår också att det kan räknas som uppvigling att förhårliga ett redan utfört brott så att det manar till efterföljd.
- För det tredje fordras, för att någon ska dömas för uppvigling, *att det föreligger åtminstone en viss fara för att försöket ska lyckas*. Verkligt realistiska uppmaningar till brott ska alltså inte bestraffas.

- För det fjärde måste man utgå från – trots att frågan knappt alls berörs i förarbeten eller lagkommentarer – att det finns möjlighet att sprida kunskap om att uppvigling pågår. Uppseendeväckande uttalanden av olika slag måste kunna återges även på webben. Låt säga att en domare offentligt hävdar att människor som utsätts för brott bör ta lagen i egna händer, eller att ledaren för en politisk rörelse uppmanar sina medlemmar att med våld bekämpa medlemmarna i en annan rörelse. Sådana yttranden måste rimligen kunna citeras och diskuteras i ett massmedium utan att den citerande riskerar åtal. Eftersom här saknas såväl tydliga rättsregler som rättspraxis är det dock svårt att bedöma var gränserna för det otillåtna går.

Hets mot folkgrupp

(TF 7 kap. 4 § p 11, BrB 16 kap. 8 §)

Att hota en folkgrupp är straffbart, men det är inte bara aggressiva yttranden ("hets") som förbjuds. Brottsrubriken är egentligen missvisande. Det kan räcka med att "uttrycka missaktning" för till exempel invandrare – vilket kan ske även i det mest lågmälda tonläge – för att ett brott ska vara begånget. Även förlöjligande av en folkgrupp är oftast "hets" i lagens mening.

Ett yttrande kan mycket väl vara straffbart som "hets" även om det inte fått någon effekt, det vill säga utan att den utpekade folkgruppen faktiskt har utsatts för missaktning. Orden är brottsliga i sig.

De egenskaper hos en folkgrupp som inte får behandlas negativt är dess *ras, hudfärg, nationella/etniska ursprung, religiösa övertygelse eller sexuella läggning*. Vad som egentligen menas med ras torde idag vara oklart, men eftersom termen ofta används i främlingsfientlig propaganda fyller den ändå en funktion. Med folkgrupp menas både enstaka sådana ("turkar", "samer") och grupper av grupper ("invandrare"). Det spelar ingen roll om några människor i gruppen faktiskt vistas i Sverige.

Missaktning i lagens mening kan också uttryckas indirekt,

genom att en viss ras hyllas som överlägsen. Däremot går av allt att döma så kallad positiv rasism fri från åtal. Den bygger på åsikten att alla raser i och för sig är lika mycket värda, men att de kulturellt och fysiskt bör hållas åtskilda.

Se också avsnittet ”Hur ska man skilja religiös tro från åsikter?” på nästa sida.

Brott mot medborgerlig frihet

(TF 7 kap. 4 § p 12, BrB 18 kap. 5,7 § §)

Med brott mot medborgerlig frihet menas att någon genom olaga hot (se nedan för en definition av det brottet) försöker *”påverka den allmänna åsiktsbildningen eller inkräkta på handlingsfriheten inom en politisk organisation eller yrkes- eller näringsammanslutning och därigenom sätter yttrande-, församlings- eller föreningsfriheten i fara”* som det heter i lagtexten. Ett tänkt exempel kan vara att en grupp rasister på en webbplats hotar antirasister med stryk – eller att antirasister på samma sätt hotar rasister – om de inte slutar argumentera för sina ståndpunkter offentligt.

Olaga våldsskildring

(TF 7 kap. 4 § p 13, BrB 16 kap. 10 § §)

Inom TF:s område syftar ”olaga våldsskildring” på bilder av sexuellt våld eller tvång.

För rörliga bilder – det vill säga bara YGL-området – täcker brottsrubriken även våld utan sexuell anknytning: närgångna eller utdragna skildringar av grovt våld mot människor eller djur är förbjudna. Bestämmelsen kom till efter upprepade offentliga debatter om så kallat videovåld. Man befارar att sådant våld har en förråande effekt på tittarna.

För de situationer där det blir befogat att trycka eller sända ”olaga våldsskildring” – till exempel i journalistisk rapportering om denna form av brottslighet – har lagstiftaren skapat en undantagsbestämmelse som ger utrymme för publicering av olaglig bild/filmsekvens när det kan anses ”försvarligt”.

Hur ska man skilja religiös tro från åsikter?

Att slå vakt om åsiktsfriheten är viktigt. Man får hysa, och tala om att man hyser, till exempel nazistiska åsikter. Själva poängen med hetsförbudet är att förhindra våld eller trakasserier mot vissa grupper, det vill säga att förbjuda framkallandet av fara. Liksom när det gäller ”uppvigling” syftar förbudet alltså till att bevara samhällslugnet – att förebygga raskravaller och liknande. Den gräns lagstiftaren har försökt dra mellan att uttala sig som en idiot och att framkalla fara har inte alltid blivit så tydlig, men länge ansågs åsiktsfriheten verkligen ha central betydelse för demokratin.

Före 1970 hade bestämmelsen om ”hets” också en snävare och tydligare avgränsning. Då framgick det klart att den bara åsyftade verkligt hotfulla eller aggressiva uttryck. När det 1970 också blev förbjudet att ”uttrycka missaktning” innebar det att fler typer av yttranden blev straffbara. Avsikten med skärpningen var dock inte att förbjuda någon att offentligt bekänna sig till en viss politisk ideologi, att säga till exempel ”jag är nazist”. Under 1990-talet utvecklades dock bestämmelsen genom ändrad rättspraxis till att bli just ett åsiktsförbud. 1996 dömde Högsta domstolen en 17-åring för hets mot folkgrupp enbart därför att han visat sig offentligt med nazistsymboler på kläderna. Med märken istället för ord sade han ”jag är nazist”. (NJA 1996 s 577.)

Hetsförbudet har kritiserats på flera sätt, ibland även av sådana debattörer som starkt engagerat sig i kampen mot rasism och främlingsfientlighet. Hur ska man till exempel skilja religiös tro från åsikter? Åsikter får självfallet kritiseras. Men om en katolik hävdar att ”Abort är mord!” – är det uttryck för en tro eller en åsikt? Praktiskt taget alla viktiga religiösa urkunder – Bibeln och Koranen till exempel – innehåller påståenden och direktiv i ”världsliga” frågor. Att mer exakt fastställa gränsen mellan tro och åsikt blir omöjligt.

Med beslutet att definiera människor med viss sexuell läggning som en ”folkgrupp” i lagens mening – lagändringen i Sverige trädde i kraft 1 januari 2003 – har motsättningen mellan religionsfrihet och yttrandefrihet blivit än tydligare. Det är uppenbart att såväl Bibeln som Koranen ”uttrycker missaktning” mot homosexuella. Ingen av de politiker som argumenterade för reformen gick med på att den skulle utgöra en inskränkning i människors rättigheter att offentligt argumentera för de religiösa urkundernas budskap, men ingen kunde heller förklara hur det skulle ske på ett lagligt sätt.

Denna konflikt mellan bestämmelsen som ska skydda sexuella minoriteter och bestämmelser om religionsfrihet ställdes på sin spets 2004 då pingstpastorn Åke Green åtalades för att under en predikan ha fördömt homosexualitet som "en cancersvulst på samhällskroppen". Målet gick ända upp till Högsta domstolen som konstaterade att Green i och för sig gjort sig skyldig till brottet hets mot folkgrupp enligt svensk lag, men att Europadomstolen, om den fick målet på sitt bord, sannolikt skulle anse att svensk lagstiftning gick för långt om den hindrade pastorn att predika på detta sätt. Därför friade HD Green. (Mål B 1050-05) Europakonventionen ansågs väga tyngre än brottsbalken i just denna situation. Om HD:s utslag ska tolkas så att Sverige tillåter något mer "hets" än tidigare även utanför kyrkan återstår ännu att se. Klart tycks dock att domstolarna ska ta större hänsyn än tidigare till sammanhanget då det "hetsande" yttrandet fälldes: Av vilken anledning fälldes det? Hur många nåddes av det? Vilken sorts yttranden hade de anledning att räkna med i den givna situationen? och så vidare.

I fallet Green handlade det således om muntliga, icke grundlagsskyddade, yttranden och saken behandlades som ett vanligt brottmål. Yttrandena spreds vidare av ett stort antal redaktioner i landet som ett led i normal nyhetsrapportering och diskuterades också på icke grundlagsskyddade webbplatser. Det var dock aldrig aktuellt att åtala någon som citerade Green i syfte att diskutera hans påståenden.

Regeln om hets mot folkgrupp illustrerar generellt svårigheterna med att – även i de ädlaste syften – inskränka yttrandefriheten. Släpper man inte fram homofobers eller främlingfientligas argument kommer de inte att mötas med motargument. Dåligt underbyggda påståenden bemöts inte med bättre belagda eller mer relevanta fakta. Kontroversiella frågor eller konflikter blir inte allsidigt belysta. Myter och osanningar fortsätter att floras och fördomarna frodas.

Förtal

(TF 7 kap. 4 §, p. 14, BrB 5 kap. 1–2, 4–5)

Frågan vilka oförskämdheter och skadande upplysningar man får sprida om andra människor har diskuterats i alla tider. Med yttrandefriheten som utgångspunkt handlar det om att bestämma vad som är viktigast att skydda: människors känslor eller sanningen. Ska man få sprida vilken information som helst om andra människor, även sådan som skadar dem, så länge det är sakligt korrekta uppgifter?

Eller ska det bara vara tillåtet att lämna ut skadande upplysningar om de är både sanna och viktiga för andra människor att känna till? I Sverige har man valt den senare principen, med ett antal viktiga undantag.

Huvudregeln säger alltså att man inte får publicera eller sprida uppgifter om en person om denne därmed kommer att utsättas för andras "missaktning". Enbart det faktum att uppgifterna är sanna gör inte publiceringen tillåten. Avgörande är vilka effekter som man rimligen kan vänta sig av publiceringen: kommer personen ifråga att utsättas för "missaktning"?

Den som anser sig utsatt för förtal måste i normala fall själv agera, det vill säga stämna den som yttrat något kränkande inför domstol.

Nu måste medborgarna förstås, för att kunna diskutera en värld där det finns brottslighet, girighet, falskhet, inkompetens, hyckleri och rå intressekamp, ibland tillåtas utsätta andra människor för just "missaktning". Vilka undantagsfall är det?

De är bara vagt definierade i lagen. Ett yttrande som ger upphov till "missaktning" ska av domstol bedömas som straffritt "om det med hänsyn till omständigheterna var försvarligt" att publicera de kränkande uppgifterna och

- de var sanna eller
- det fanns "skälig grund" för att anta att de var sanna.

Här finns åtminstone fyra viktiga frågor att bena ut:

1. Vilken sorts uppgifter/yttranden kan utgöra "förtal"?

Sakuppgifter kan vara förtal, men inte rena värdeomdömen. Det kanske låter enkelt, men i praktiken är det bara de mest primitiva skällsorden – av typen "skithög" eller "fitta" – som inte samtidigt är påståenden om handlingar eller faktiska egenskaper. Många försök att förolämpa består inte av värdeomdömen utan av påståenden om till exempel homosexualitet (bög!), kraftiga mentala störningar (psykopat!), genomförda samlag mot betalning (hora!), brottsliga handlingar (tjuv!) eller ohederlighet (jävla lögnare!).

När sådana tillmälen förekommer ska de bedömas utifrån

sammanhanget. Har en person vid ett offentligt framträdande bara dragit till med första bästa elakhet, utan att ordet har samband med själva kontroversen, brukar man betrakta det som om det vore ett värdeomdöme – och då är det inte förtal. Har han/hon däremot kallat någon ”hora” i syfte att faktiskt övertyga andra om att hon säljer sexuella tjänster – då är det förtal. Den skillnaden mellan förolämpningar som är genomtänkta och sådana som är ogenomtänkta spelar dock mindre roll vid skriftlig kommunikation – det skrivna får normalt anses vara någorlunda genomtänkt.

De sakuppgifter som kan utgöra förtal är inte desamma för alla människor. Påstår man om en namngiven person till exempel att han har druckit starköl är det säkert känsligare för vederbörande om han är nykterist än om han inte är det.

Det bör påpekas att varje gång någon upprepar en uppgift som innebär förtal är ett nytt brott begånget. Personen A har ingen självklar rätt beskriva det förtal som personen B har gjort sig skyldig till. A kan heller inte försvara sig med att den kränkande uppgiften – till exempel att en namngiven person C tar mutor – har förekommit i andra sammanhang utan att C protesterat. Förtal blir inte tillåtet bara därför att ett rykte eller ett påstående är i svang.

Bilder utgör ett särskilt problem. I flera fall har bilder eller filmer på människor som har sex – låt oss kalla dem X och Y – lagts ut på Internet eller spridits på annat sätt, trots att bara X visste om att bilder togs och att Y aldrig fått frågan om han/hon går med på publicering. Ser man till själva lagtexten borde det inte betraktas som förtal, eftersom det normalt inte leder till ”missaktning” att berätta om en person att vederbörande har sex. (Det har vi ju nästan alla, och skäms inte för det.) Högsta Domstolen har dock sagt – med en motivering som är både konstig och invecklad – att sådan publicering ska räknas som förtal.

Många bedömare, inklusive författaren till denna guide, finner det rimligt att vissa allvarliga intrång i privatlivet straffbeläggs, även när det inte kan kallas förtal. (Ett exempel kan vara killen som i smyg låter kameran gå när han har sex med sin tjej, och

sedan utan hennes medgivande visar filmen för andra.) En statlig utredning arbetar med frågan, men ännu (sommaren 2009) finns inget färdigt förslag till lagändringar.

2. Vilka ”omständigheter” kan göra publicering av kränkande uppgifter försvarlig?

För det första gäller det personer som frivilligt framträder offentligt – som politiker, opinionsbildare, artister, religiösa förkunnare, försäljare eller annat – och därmed utsätter sig för andras värdering och kritik. De blir dock inte fredlösa. Värderandet och kritiken ska ha något samband med deras ärende i det offentliga: en sångare får räkna med kritik som rör hans framträdande och musikaliska prestationer – men inte hans sexualvanor. Har han däremot frivilligt i offentliga sammanhang berättat om dessa vanor, får han acceptera att de sedan diskuteras offentligt, till exempel på Internet.

För det andra gäller det personer vars beteende har ett ”allmänintresse”. Med det menas att medborgarna har mera påtagliga behov – utöver att tillfredsställa sin nyfikenhet – av att känna till vissa uppgifter. Intresset ska vara grundat i något samhällsligt, något gemensamt intresse. Kanske vore ”medborgarintresse” ett bättre uttryck. Gränsdragningen är givetvis svår.

Människor med makt måste tåla att exponeras mer än andra, så mycket är klart, även om det naturligtvis finns gränser för hur de får behandlas. De kan dock inte göra anspråk på vattentäta skott mellan yrkesliv och privatliv. Förtroendevalda till exempel måste finna sig i att massmedia undersöker om de lever som de lär. En annan anledning är att makthavare som gjort något ”skamligt” rent privat kan bli föremål för utpressning och påtryckningar, med negativa konsekvenser för många fler än makthavaren själv. Ytterligare ett skäl att granska inflytelserika personers privatliv är att deras arbete eller ansvar förutsätter hög kompetens. Bristande kunskaper, drogberoende eller psykiska problem till exempel, kan göra en person olämplig – eller direkt farlig – på en viss post.

När det gäller ”vanliga” människor måste avvägningen mellan

”För Internetanvändare måste naturligtvis moralen också vägas in: ’Ska jag verkligen göra personen X så illa – även om det nu är lagligt?’”

enskildas behov av integritet och allmänintresset bli annorlunda. Att människor betar sig brottsligt, sjukligt, oansvarigt, oskickligt, ohederligt eller bara konstigt kan tyckas spännande att diskutera offentligt men det är inte nödvändigtvis tillåtet. Frågan om när avvikande beteenden har ett allmänintresse kan bara besvaras från fall till fall. Mycket kan berättas utan namns nämnande, och kan ingen läsare med hjälp av de publicerade uppgifterna identifiera inblandade personer är förtal givetvis uteslutet. När namn måste nämnas eller identifiering kan ske på annat sätt, måste den som funderar på publicering ställa sig ett antal frågor. Vilka är motiven för att sprida dessa uppgifter? Hur tungt väger de mot inblandade personers rätt till integritet? Och så vidare. Beslutet blir sedan hans/hennes eget.

I denna guide diskuteras enbart juridiken. För Internetanvändare måste naturligtvis moralen också vägas in: ”Ska jag verkligen göra personen X så illa – även om det nu är lagligt?”

Några tumregler för det juridiskt acceptabla går knappast att formulera. Man kan konstatera att mycket ärekränkande i praktiken får passera, av andra skäl än juridiska. Många av de kränkta saknar kunskaper, självförtroende och pengar och vågar därför inte ta strid i domstol. Andra vågar och kan, men avstår från att stämma den som förtalar eftersom en rättegång sannolikt leder till ytterligare publicitet för de känsliga uppgifterna.

Personer som har utsatts för förtal och faktiskt väljer att stämma den förtalande kan, om han/hon vinner målet, få skadestånd av två typer: ersättning för ekonomisk förlust och ersättning för psykiskt lidande. I ett internationellt perspektiv är dock de svenska skadestånden låga.

3. Hur liten eller avgränsad måste en grupp människor vara för att kunna förtalas?

Namngivna personer kan självfallet alltid förtalas. Problemet uppstår när ingen namnges, och det som förtalas är en enhet bestående av flera individer: ett litet företag, en liten förening, de boende på en viss adress, etcetera. Man kan utan risk för åtal påstå till exempel att Skövde vimlar av tjuvar och våldtäktsmän.

Den utpekade gruppen är alltför vagt angiven. Man kan också riskfritt påstå att varje skövdebo har en brottslig läggning. Även bortsett från att påståendet är orimligt, är gruppen alltför stor. (Men om gruppen utgör en ”folkgrupp” i lagens mening kan förstås hets-bestämmelsen åberopas istället.) Först när antalet utpekade individer är tillräckligt litet blir kränkningen förtal. Hur liten? Här ger förarbeten och rättspraxis inget klart besked. En grupp på fem–sex personer kan säkert förtalas. Det finns också en övre gräns, men den är svår att närmare precisera. 1991 försökte JK övertyga Stockholms tingsrätt om att Expressen hade förtalats spelarna i tre idrottslag, med drygt 20 spelare i varje. Lagen skulle enligt tidningen ha förlorat vissa matcher avsiktligt, mot betalning. Expressen påstod inte att samtliga spelare skulle ha medverkat i fusket, bara att de ohederliga var tillräckligt många för att se till att det egna laget förlorade. Juryn friade Expressen. Nu saknar friande domar i sådana mål visserligen motivering, men de flesta tryckfrihetsexperter tolkade utslaget så att juryn ansåg det oklart vilka personer som egentligen hade utpekats som ”mutkolvar”.

4. Vad menas med ”skälig grund”?

När det är befogat att publicera ärekränkande uppgifter är det alltså tillåtet, förutsatt att uppgifterna är sanna eller det finns goda skäl att anta att de är sanna.

När man i efterhand – till exempel vid en tryckfrihetsrättegång – bedömer om den anklagade hade ”skälig grund” att tro på sanningshalten i en uppgift som sedan visade sig felaktig, ska alla relevanta faktorer vägas in. Har källan till uppgiften varit pålitlig tidigare? Var uppgiften lätt eller svår att kontrollera? Vilka försök gjordes? Fanns det mycket eller lite tid för kontroll? Fanns det andra omständigheter som gjorde det svårare för den åtalade att fatta ett välgrundat beslut?

Generellt gäller att ju mer kränkande en uppgift är och ju allvarligare beskyllningen – desto hårdare krav ställs på att den publicerande har gjort allt som stod i hans/hennes makt att kontrollera sanningshalten.

Det ska också påpekas att lagen förbjuder *förtal av avlidna personer*. I motiven för denna bestämmelse talas om att både den avlidne själv, som anses ha rätt till "frid" även efter sin död, och de anhöriga ska skyddas. Av naturliga skäl är det bara anhöriga som kan föra talan i domstol, och en avliden som saknar anhöriga kan följaktligen förtalas utan att det får något rättsligt efterspel.

Just förtalsbrottet illustrerar skillnaden mellan svensk och "euro-peisk" tradition vad gäller yttrande- och informationsfrihet, en skillnad som förr eller senare sannolikt kommer att ge upphov till konflikter. Problemet illustreras genom en dom, avkunnad 2004, i Europadomstolen. Den handlade om hur Caroline av Monaco hade behandlats av tyska skvallertidningar.

Målet var inte komplicerat. Caroline hade i decennier förföljts av paparazzis, den sorts fotografer som försöker ta bilder på kända människor när de inte vill bli fotograferade. Sådana bilder på Caroline har också i många år publicerats i skvallertidningar över hela Europa. Hon valde att stämma några tyska tidningar för att med bilder från början av 1990-talet ha kränkt hennes privatliv. Målet vandrade genom de tyska rättsinstanserna och hamnade till slut högst upp, i Författningsdomstolen.

Redan där fick Caroline rätt i flera avseenden. Dock inte i alla. När bilder tagits i situationer där hon uppenbarligen har sökt dra sig undan offentlighetens ljus var det fråga om kränkningar, ansåg den tyska författningsdomstolen. De bilder som visar Caroline i närmast triviala situationer på offentliga platser – när hon går på en trottoar i staden, tittar på kläder i en butik eller rider en häst – kunde dock enligt domstolen publiceras. I sådana situationer har hon inte sökt avskildhet.

Caroline var missnöjd med detta. Hon stämde Tyskland i Europadomstolen och hävdade att de tyska reglerna om skydd för privatlivet inte var tillräckligt långtgående. Där fick hon alltså rätt. Det är brottsligt att publicera även de bilder på Caroline som tagits på allmän plats och som inte på något sätt är kränkande för henne, sa domstolen.

Resonemanget var följande. För det första gör domstolen bedömningen att Caroline av Monaco inte är en "offentlig person". Hon

har ingen officiell post eller funktion – hon har ingen makt. Där-
 efter bestämmer den att bilderna på Caroline saknar värde för allmän
 kunskapsspridning och debatt. I dem finns ingenting som med-
 borgarna behöver veta. Därmed, ansåg domstolen, blir sådant som
 yttrandefrihet och pressfrihet av underordnat intresse.

Detta sätt att resonera är främmande för flera västländer – här kan
 nämnas Sverige och USA – där det inte anses vara lagstiftarens eller
 domstolarnas sak att avgöra vad som har värde för medborgarna. När
 internationella organ som Europadomstolen uttalar sig i frågor som
 dessa uppstår alltså motsättningar. Om Sverige i framtiden tvingas
 anpassa sig till Europadomstolens praxis i fall som dessa är oklart.
 Hittills har riksdag och regering undvikit att ta upp frågan.

Kontrollbegäret måste ha gränser

Risken med Europadomstolens sätt att definiera yttrandefrihet är uppenbar. Man be-
 höver inte ha mycket fantasi för att tänka sig hur en statsledning – särskilt i pressade
 lägen – kan utnyttja sin rätt att avgöra vad medborgare ”behöver” veta. Det klassiska
 svenska exemplet är samlingsregeringens delvis framgångsrika försök under andra
 världskriget att med domstolarnas hjälp få tyst på anti-nazister i vårt land. Det var i
 ljuset av den erfarenheten som Sverige efter kriget antog en ny tryckfrihetsförordning,
 med starkare skydd för yttrandefriheten.

Men det finns också ett annat, mer praktiskt skäl att denna gång vägra gå på Europa-
 domstolens linje.

I mer abstrakta diskussioner om personlig integritet återkommer ofta kravet på att
 människor ska ha en ”rätt till sina uppgifter”, inklusive ”rätten till sin bild”. Den då-
 varande västtyska författningsdomstolen hävdade i en dom 1983 att det i landet rådde
 ”informationelles Selbstbestimmung”, det vill säga att varje individ i princip hade rätt
 att bestämma över uppgifter om sig själv. En lagfäst ”rätt till sin bild” finns i några
 länder, bland annat i Norge. Även om Europadomstolen inte använder just de uttrycken
 rymmer Caroline-domen samma idé.

Det är en tanke som tycks vacker ända tills man försöker formulera lagregler som
 ska fungera i praktiken. Då inser man vad det egentligen betyder att människan är en
 social varelse. Hon kan överhuvudtaget bara utvecklas till människa – och leva bland

människor– i ett ständigt ”informationsutbyte” med andra. Det kan hon aldrig i någon rimlig mening kontrollera.

Om man möter en kändis på gatan – det må vara Caroline av Monaco eller Henke Larsson – kan man inte undgå att i minnet registrera en mängd uppgifter om hur de var klädda, hur de rörde sig, vilket sällskap de hade och så vidare. Att skriva en fungerande lag som ger kändisen rätt att ”kontrollera” vad jag gör med mina intryck av henne/honom denna dag går naturligtvis inte. Vi kan ha respekt för idén om ”kontroll” över egna uppgifter, ungefär som vi kan ha det för Bergspredikans idéer, men sådant kan inte omsättas i lag.

Kameror är numera små och billiga och finns dessutom i de flesta mobiltelefoner. De bilder människor tar kan snabbt och enkelt läggas ut på Internet. Om Caroline av Monaco visar sig på gatan kommer mötande människor ständigt att ta bilder av henne. Efter några knapptryckningar ligger de sedan på webbplatser eller cirkulerar i fildelningsnätverk.

Visst kan Sverige i Europadomstolens anda förbjuda den hanteringen med hänvisning till att 99 procent av bilderna inte behövs för demokrati eller allmän upplysning, men av praktiska skäl kan bara en bråkdel av lagbrytarna åtalas. Konsekvensen blir att man frångår rättsstatens principer om att lagar ska tillämpas konsekvent, lika för alla, och att man som medborgare ska ha möjlighet att förutse vilka rättsliga konsekvenser det får att utföra en viss handling. Det medborgarna kan göra, och som inte skadar någon, det ska naturligtvis vara tillåtet. Varje annan lösning innebär att vi drar löje eller vanära över rättsväsendet.

Förolämpning

(TF 7 kap. 4 § p 15, BrB 5 kap. 3, 5 §§)

Förolämpning innebär att en person ”smädar annan genom kränkande tillmäle eller beskyllning eller genom annat skymfligt beteende”. Brottet är avsett att komplettera förbudet mot förtal och bestämmelsen ska i första hand tillämpas på yttranden som i offentliga sammanhang riktas direkt från en person till en annan. (Med skymfligt beteende menas till exempel att spotta på någon.)

Därmed är det svårt att se hur förolämpning ska kunna ske via ett grundlagsskyddat medium. Dock fälldes porrtidningen Svenska

Hustler av Stockholms tingsrätt 1992 för just förolämpning. Tidningen hade i fotomontage placerat en rad kända svenskars, bland annat Ingvar Carlsson, Mona Sahlin och Lill-Babs, ansikten på porrmodellers kroppar. Juryn ville fälla Svenska Hustlers ansvarige utgivare för både grovt förtal och grov förolämpning, men juristdomarna ändrade utslaget. De ansåg det uppenbart för betraktaren att det rörde sig om just ett fotomontage, det vill säga att tidningen inte påstod att de kända svenskarna befunnit sig i den situation bilderna visar. Tidningen hade inte "lämnat uppgift" om dem. Därmed kunde det inte heller kallas förtal.

Att utan lov montera in människors ansikten i porrbilder och publicera dem är dock uppenbart kränkande, ansåg domarna. Om syftet är att diskutera eller kritisera samhällsföreteelser måste även råa sexuella anspelningar och vulgariteter få passera, men något sådant syfte kunde domarna inte hitta utan dömde för förolämpning. Svea hovrätt fastställde tingsrättens dom.

Målet gick dock vidare till Högsta domstolen, HD. Också HD fällde, men ändrade brottsrubriceringen till förtal. Enligt HD kunde reportaget "förmedla intrycket att målsäganden(a) är sådana 'kändisar' som ... är sexuellt lössläppta och perversa." Skadeståndet blev mycket högt för svenska förhållanden: 100 000 kronor till varje målsägande.

HD:s utslag har skapat en viss osäkerhet om vad som egentligen menas med att "lämna uppgift" om någon, liksom om gränserna för tillåten satir och karikatyr. Rättsfall av detta slag är dock mycket ovanliga, och det är inte helt lätt att avgöra vilken tyngd HD:s dom (NJA 1994 s 637) har som prejudikat.

Olaga hot

(TF 7 kap. 4 § p 16, BrB 4 kap. 5 §)

TF:s katalog över brottsliga yttranden avslutas med ytterligare tre hotbrott som infördes den 1 januari 2003. Det har blivit möjligt för domstolarna att döma för olaga hot, hot mot tjänsteman, övergrepp i rättssak och brott mot medborgerlig frihet även när hoten framförs via en tidning eller annat grundlagsskyddat medium.

Definitionen av olaga hot är ganska enkel. "Om någon lyfter vapen

mot annan eller eljest hotar med brottslig gärning på sätt som är ägnat att hos den hotade framkalla allvarlig fruktan för egen eller annans säkerhet till person eller egendom, döms för olaga hot” heter det i brottsbalken 4:5.

I debatten om denna bestämmelse påpekade nyhetsmedia att man måste kunna rapportera om hot. De kan ha ett stort nyhetsintresse. Jodå, det ska alltid vara tillåtet, försäkrade regeringen i sin proposition:

”En rapport om ett hot kommer nämligen aldrig att vara straffbar i sig utan det krävs en avsikt att hota. Det bör alltid vara möjligt att utforma en rapport om ett hot på ett sådant sätt att det framgår att det är fråga om en rapport och inte ett hot som den rapporterade själv vill framföra eller ställa sig bakom.” (prop. 2001/02:74 sid 64)

Det beskedet framstår som betryggande för journalister, men det innebär också att varje person som vill hota någon annan kan framställa hotet som en ”rapport”. (Man skriver ungefär att ”Jag hotar inte X, men jag har hört att någon annan gör det.”) Det är ännu svårt att säga hur domstolarna kommer att döma i sådana fall. Det är fullt möjligt att de, när de bedömer att ”rapporten” bara är ett sätt att dölja själva hotet, likväl väljer en fällande dom.

Hot mot tjänsteman

(TF 7 kap. 4 § p 17, BrB 17 kap. 1 §)

Här avses hot mot personer som är anställda vid myndighet eller bistår en myndighet i dess verksamhet – det senare kan vara till exempel väktare eller ordningsvakter. Brottet består i att med hot försöka tvinga myndighetspersoner att vidta en viss åtgärd eller avstå från den. När hotet utgör hämnd för något den myndighetsanställda redan har gjort är det också brottsligt.

Övergripping i rättssak

(TF 7 kap. 4 § p 18, BrB 17 kap. 10 §)

Detta brott definieras på samma sätt som ”Hot mot tjänsteman” men blir aktuellt då hotet riktas mot vittnen eller andra personer som hörs inom ramen för en rättslig process.

Särskilt om barnpornografi

Fram till och med 1998 fanns också barnpornografi angivet som brott mot TF och YGL, det vill säga brottet begicks genom skildringar av barn i pornografisk bild eller film. Både framställning och spridning av sådant material var förbjudet. Sedan 1999 är dessa grundlag dock inte tillämpliga på barnpornografi. Enbart brottsbalken (16 kap. 10 §) gäller. Där förbjuds all befattning med barnpornografi, även själva innehavet. Inga av de specialregler som gäller för grundlagsskyddad publicering – ensamansvar för utgivaren, meddelarskydd, rätt till anonymitet, JK som ensam åklagare med mera – är alltså tillämpliga när polis och åklagare ingriper mot barnpornografi. I lagen finns dock ett så kallat försvarlighetsundantag. Att inneha barnpornografisk bild utgör inte brott *”om gärningen med hänsyn till omständigheterna är försvarlig.”* Om syftet med innehavet är att avslöja eller bekämpa barnpornografisk hantering kan det – men måste inte – anses lagligt.

Vad menas då med ”innehav” i Internet-miljö?

Idag fordras för ”innehav” att man laddar ned barnpornografi på sin hårddisk eller annat lagringsmedium. Man måste förfoga över materialet på samma sätt som man förfogar över vanliga bilder eller texter, det vill säga så att man har möjlighet att gömma det, att göra kopior eller att visa det för andra. Att bara titta på en bild som ligger på en server någon annanstans räknas inte som innehav.

På hösten 2007 presenterades en utredning (SOU 2007:54) som föreslog att även själva tittandet på barnpornografi skulle bli förbjudet. Om en sådan regel införs – och hur den i så fall utformas i detalj – är sommaren 2009 fortfarande oklart.

WWW.

Nisse P.	064852
Monica N.	058768
Elisabeth G.	068754
Mikael A.	658794
Charlott K.	589475
Kurt C.	787456
Gunnar B.	123845
Bosse B.	017258
Lilly F.	064852
Agda L.	058768
Peter L.	068754
Edith S.	658794
Inga-Lena B.	589475
Christer K.	787456
Kajsa B.	123845
Vincent V.	017218
Rolf L.	064812
Majsan L.	058748
Nils B.	068714
Adam A.	658794
Dylan A.	589475
Vendela U.	787456
Alma G.	123845
Rosa K.	017258
Olle N.	064852
Daniel L.	058768
Mark K.	068754
Dolly P.	658794
Gillian W.	589475
Frida K.	787456
Pablo P.	123845
Mohammed K.	017258
Quincy M.	064852
Annie G.	058768
Sara W.	068754
Anneli L.	658794
Gösta F.	589475
Birgitta F.	787456
Angelica H.	123845
Natalie P.	017218
Gunilla C.	064812
Pillan B.	058768
Falisa V.	068754
Camilla L.	658794
Fred F.	589475
Harry A.	787455
Ruth W.	123845
Pö K.	017258
Olle O.	064852
Bertil B.	058768
	068754

Anton K.	017258
Lucinda D.	064852
Oscar B.	048768
Pia W.	068754
Lisan D.	658794
Konrad D.	589475
Caroline L.	787456
William W.	123445
Kalle P.	017458
Nisse P.	064852
Monica N.	058738

Yttranden som inte skyddas av grundlag

Hittills har vi behandlat yttranden som är straffbara i både grundlagsskyddade och icke grundlagsskyddade medier. Dels yttrandefrihetsbrotten, dels bestämmelserna om bedrägeri, barnpornografi, upphovsrättsbrott med flera. För den som sprider information utan grundlagsskydd finns dock ytterligare ett antal bestämmelser som inskränker yttrandefriheten:

- Personuppgiftslagen, PUL.
- Lagen om skydd för företagshemligheter, FHL.
- Brottsbalkens regel om dataintrång (BrB 4:9).
- Lagen om ansvar för elektroniska anslagstavlor.

Även här utgör Europakonventionen om mänskliga fri- och rättigheter en komplicerande faktor. Artikel 10 i konventionen garanterar svenska medborgare yttrandefrihet. Man kan mycket väl tänka sig situationer där en person åtalas för brott mot till exempel PUL och att domstolen finner honom/henne skyldig till sådant brott – men ändå friar med hänvisning till att Europakonventionens garanti för yttrandefriheten väger tyngre än PUL. Fallet Ramsbro (se nedan) är ett exempel på en sådan dom.

Överhuvudtaget blir det ofta svårt att säga något bestämt om lagligheten när frågan är om grundlagarna eller Europakonventionen är tillämplig. Varken lagstiftaren eller domstolarna har lyckats vara riktigt konsekventa i sitt agerande. Det finns alltför få vägledande domar, och i flera avseenden är rättsläget helt enkelt oklart.

Personuppgiftslagen (PUL) – Bakgrund

Eftersom PUL sätter gränserna för vad vi får göra med uppgifter om andra människor är det en lag av stor betydelse för yttrandefriheten. Ofta är det dock svårt både att tolka reglerna i PUL och att

avgöra när de egentligen gäller, eftersom grundlagarnas eller Europakonventionens garantier för yttrandefriheten i vissa lägen tar över.

Jag tror att regelverket blir lättare att förstå om man har bakgrunden klar för sig. Därför börjar jag med att redogöra för hur PUL kommit till. Den som bara söker konkreta upplysningar om rättsläget kan direkt gå vidare till nästa avsnitt.

Vad människor får säga och skriva om andra har alltid varit omdiskuterat. Bestämmelsen om förtal lägger ribban för det brottsliga ganska högt. Om vanliga människor får man berätta mycket – så länge det inte leder till att de utsätts för andras ”missaktning”. Om offentliga personer och grova brottslingar får man berätta ännu mer.

För den som utan grundlagsskydd vill sprida information om andra – till exempel via en webbplats som saknar utgivningsbevis – finns dock regelverk som placerar ribban betydligt lägre. PUL är ett sådant.

1973 stiftades en särskild lag om vad som får göras med personuppgifter i datorn: datalagen. Riksdagsbeslutet om lagen föregicks av flera års debatter och utredningar om riskerna med den då nya datortekniken. Vid denna tid fanns bara stordatorer. De var oerhört dyra och svåra att använda och installerades därför bara i samhällets maktcentra, det vill säga hos statliga myndigheter och storföretag. En bred politisk majoritet ansåg det farligt att dessa maktcentra kunde lagra alltmer information om varje individ. Man beförde att Sverige kunde utvecklas till ett ”kontrollsamhälle” där staten och storföretagen till slut skulle veta allt om alla.

Med datalagen förbjöds helt enkelt elektronisk lagring av personuppgifter. En särskild myndighet, Datainspektionen, skapades med uppgift att övervaka att förbudet efterlevdes, men också med möjlighet att medge undantag när goda skäl fanns. Under några år fungerade den organisationen ungefär som avsett, men när persondatorer utvecklades och småningom spreds till vart och vartannat hem var hela tanken med datalagen snart överspelad. De stränga förbud mot hantering av personuppgifter som var avsedda att skydda enskilda mot samhällets mäktigaste institutioner drabbade plötsligt just dessa enskilda. De fick inte göra något med personuppgifter, inte ens registrera makthavare – det vill säga de fick inte

använda datorn till att värja sig mot de maktcentra som datalagen var till för att skydda mot.

Vid början av 1990-talet var nästan alla som intresserade sig för frågan överens om att datalagen var överspelad. Övertygelsen om att namn och andra personuppgifter i elektronisk form var något farligt hade dock blivit djupt rotad, och eftersom ingen – varken i Sverige eller den övriga västvärlden – hade några realistiska idéer om hur medborgarna skulle skyddas mot denna fara fick datalagen vara kvar. Den tillämpades bara sällan, och då tämligen godtyckligt.

På hösten 1995 antog EU:s ministerråd ett direktiv *"om skydd för enskilda personer med avseende på behandling av personuppgifter och om det fria flödet av sådana uppgifter"* (dir 95/46/EG). Medlemsländerna fick tre år på sig att genomföra direktivet, det vill säga stifta nationell lag om skydd för personuppgifter som uppfyllde EU:s krav. Sverige hade just detta år blivit medlem i unionen, och valde att i allt väsentligt översätta direktivet till svenska. Det blev Personuppgiftslagen, PUL.

EU-direktivet och därmed PUL är, till sin grundkonstruktion, lika föråldrat som den gamla datalagen var. Den viktigaste skillnaden är att PUL kan tillämpas på all hantering med personuppgifter, medan datalagen bara gällde för personuppgifter i elektronisk form. Båda regelverken utgår dock från föreställningen att "behandling" av personuppgifter är något som sker i maktens centrum, där någon "registrerar" uppgifter om individen X och blir därmed "registeransvarig". Det ska alltid finnas ett (1) bestämt syfte med "behandlingen", och huvudregeln är att X ska ha samtyckt till den. X har rätt att få uppgifter korrigerade eller raderade, uppgifterna om X ska förstöras när de inte längre behövs för sitt syfte med mera. En grundtanke är att individen ska ha goda möjligheter att kontrollera hur uppgifter om honom/henne sprids och används. I en värld där mängder av människor använder datorer anslutna till Internet fungerar inte denna gamla modell. Ofantliga mängder information om människor cirkulerar i cyberrymden där den typ av kontroll som direktivet och PUL förutsätter är utesluten.

PUL sätter likväl snäva gränser för vad medborgarna får göra med uppgifter om andra. I själva verket är gränserna så snäva att

"Den viktigaste skillnaden är att PUL kan tillämpas på all hantering med personuppgifter, medan datalagen bara gällde för personuppgifter i elektronisk form."

tiotusentals människor varje dag begår brott via Internet genom att "behandla" uppgifter om andra människor – om rockmusiker, idrottsmän, kompisar eller andra – utan att ha fått tillstånd. I de allra flesta fall skadar denna "brottslighet" ingen, och brottslingarna är omedvetna om sin brottslighet. Här finns alltså en märklig gråzon. Riksdagen har stiftat en lag som polis och domstolar nästan alltid måste bortse från eftersom "brottslingarna" är alldeles för många och försvinnande få av "brottsoffren" känner sig drabbade av något.

Observera dock ordet "nästan". När misstänkta brott mot PUL anmäls till polisen eller Datainspektionen händer det att åtal väcks. Om nyhetsmedia uppmärksammar ett sådant fall ökar trycket ytterligare på rättsväsendet att faktiskt tillämpa lagreglerna.

Samtidigt ska påpekas att riksdagen och Högsta domstolen på senare år har gjort vissa ansträngningar att mildra PUL:s negativa effekter på yttrandefriheten. När lagen började gälla 1998 fanns i den bara en eftergift för yttrandefrihetsintresset. PUL och direktivet medgav undantag för *"behandling av personuppgifter som sker uteslutande för journalistiska ändamål eller konstnärligt eller litterärt skapande"* (§ 7 PUL, art. 9 direktivet). De första åren tolkade domstolarna denna regel så att bara journalister, konstnärer och författare var undantagna från PUL. Med sin dom i fallet Ramsbro ändrade Högsta domstolen denna rättspraxis 2001.

Börje Ramsbro startade och drev under många år ett industri-företag. I början av 1990-talet fick det ekonomiska problem och till slut tvingades han av de långivande bankerna att sälja företaget för en krona. Detta var nödvändigt för att företaget skulle rekonstrueras och överleva, hävdade bankerna och den nye huvudägaren. Ramsbro däremot ansåg sig bestulen på sitt företag. 1997 publicerade han på en webbsida (utan grundlagsskydd) sin version av händelserna, och pekade ut flera personer som klandervärda eller direkt brottsliga. Han polisanmälde.

För sin "behandling" av personuppgifter dömdes Ramsbro till höga böter i både tingsrätt och hovrätt. Han beviljades dock prövningstillstånd i Högsta domstolen, som gjorde en helt annan tolkning av rättsläget. (Domen hittar man i NJA 2001 s 409.) Ramsbro frikändes helt.

HD påpekade att både EU:s och Sveriges regler om skydd för personuppgifter måste tolkas mot bakgrund av Europakonventionen. Den är en del av EU:s grundfördrag och väger därmed tyngre än de direktiv som ministerrådet beslutar om. Dessutom gäller konventionen direkt som svensk lag sedan 1 januari 1995. Dess artikel 10 lyder:

”Envar skall äga rätt till yttrandefrihet. Denna rätt innefattar åsiktsfrihet samt frihet att mottaga och sprida uppgifter och tankar utan inblandning av offentlig myndighet och oberoende av territoriella gränser.”

EU-direktiv eller nationella lagar om integritetsskydd kan enligt HD bara tillämpas för att begränsa spridandet av uppgifter om människors privatliv – som skyddas genom en annan artikel i Europakonventionen (artikel 8). I fallet Ramsbro måste enligt HD en intresseavvägning göras mellan intresset av skydd för privatlivet och intresset av yttrandefrihet.

”Det får antas att det i personuppgiftslagen föreskrivna, på direktivet grundade, undantaget för journalistiska ändamål utgör ett försök att i mer generella termer ge uttryck för en sådan intresseavvägning. Att uttrycket journalistiska ändamål använts kan under sådana förhållanden inte antas vara i avsikt att privilegiera etablerade massmedier eller personer som är yrkesverksamma inom sådana medier. Med uttrycket torde snarare få antas vara avsett att betona vikten av en fri informationspridning i frågor av betydelse för allmänheten eller för grupper av människor och en fri debatt i samhällsfrågor.”

Svensk lag ska enligt HD tolkas så att alla får ”behandla” personuppgifter, vilket bland annat innebär att de kan publiceras på nätet, om de är ”av betydelse för allmänheten eller för grupper av människor” och på något sätt rör ”sambällsfrågor”.

Att HD friade Börje Ramsbro framstod som en seger för yttrandefriheten. Samtidigt är rättsläget fortfarande oklart i viktiga avseenden. Det är inte säkert att Europadomstolen, som är högsta instans i tolkningen av Europakonventionen, gör samma bedömning som HD i fall som liknar Ramsbro-målet. Det är heller inte säkert att Europadomstolen går med på att Sverige – som hittills – sätter grundlagarna (TF och YGL) framför Europakonventionen.

Ett faktum som försvårar bedömningen är att det finns två domstolar på Europainivå som är högsta instans i uttolkandet av EU-rätten. Europadomstolen i Strasbourg tillämpar alltså Europakonventionen om mänskliga rättigheter. Samtidigt ska en annan domstol, EG-domstolen, både fungera som högsta instans för övrig EU-rätt och tillämpa Europakonventionen. När svenska domstolar ska döma enligt PUL, som bygger på ett EU-direktiv, är det således EG-domstolens praxis som gäller. Det hindrar emellertid inte målet till slut hamnar i Europadomstolen. Fallet Bodil Lindqvist illustrerar hur det kan gå till.

Lindqvist arbetade vid en liten kyrkoförsamling i Småland. 1999 dömdes hon till 40 dagsböter av Eksjö tingsrätt för brott mot PUL. Hon hade på en webbsida presenterat, kortfattat och i lättsam ton, sina arbetskamrater i församlingen utan att först be dem om lov. Det var främst följande formulering som ansågs brottslig:

"Mitt namn är Mariette.

Vilda Mariette?

Nåja så vild är jag kanske inte.

*Men nog blev jag vild alltid, när jag föll nerför stegen och skadade min fot!
Så nu är jag halvt sjukskriven! Urk!"*

Denna uppgift om en skadad fot är enligt PUL och EU-direktivet en "hälsouppgift" och anses därmed särskilt känslig. (Att Mariette inte kände sig kränkt ansågs juridiskt ointressant. Hon tillfrågades aldrig.) Lindqvist överklagade domen till Göta hovrätt, som i sin tur vände sig till EG-domstolen för att få veta hur EU-direktivet om persondata egentligen skulle tolkas i en situation som denna. EG-domstolens svar blev, för att sammanfatta ett långt och juridiskt komplicerat yttrande, att det är Göta Hovrätts uppgift att göra en avvägning mellan Lindqvists rätt till yttrandefrihet och andra medborgares rätt till personlig integritet. Båda värdena – yttrandefriheten och integriteten – är ju skyddade genom olika EU-regler.

När hovrätten på våren 2004 avkunnade sin dom förklarade den att Lindqvist visserligen hade brutit mot bestämmelserna i PUL, men att förseelsen var så obetydlig att hon skulle slippa straff. Lindqvist har dock begärt, med hänvisning till att domen trots allt

utpekar henne som brottslig, att fallet ska tas upp i Europadomstolen. I sin inlägga till domstolen hävdar hon att EU-direktivet kränker hennes yttrandefrihet. I skrivande stund (sommaren 2009) har ärendet ännu inte prövats i Strasbourg.

PUL idag – var går gränsen för det tillåtna?

Kritiken mot PUL har varit hård ända sedan 1998. Regering och riksdag har i olika omgångar försökt mildra och tänja bestämmelserna för att öka yttrande- och informationsfriheten utan att öppet bryta mot EU-direktivet. Från och med 2007 gäller att personuppgifter som ingår i löpande text normalt – men inte alltid – är tillåtna även på Internet. Förbjudna är dock fortfarande (enligt PUL § 5 a) två saker:

1. Register eller andra förteckningar över personer som skapats för att enkelt hitta uppgifter om dem. Det otillåtna definieras som *”en samling av personuppgifter som har strukturerats för att påtagligt underlätta sökning efter eller sammanställning av personuppgifter”*. En sådan regel är förstås svår att tillämpa i en tid när så mycken program- och systemutveckling sker just i syfte att *”påtagligt underlätta sökning”* av allt möjligt, inklusive personuppgifter. Juridiska experter är också oense om huruvida det egentligen går att göra skillnad på *”strukturerade”* personuppgifter och andra.
2. Annan *”behandling”* av personuppgifter – även i löpande text – som *”innebär en kränkning av den registrerades personliga integritet”*. Vad menas här med kränkning? Datainspektionen skriver på sin webbplats 2007-12-04: *”Det är inte möjligt att generellt slå fast vad som är en kränkning av den personliga integriteten; en bedömning måste göras i varje enskilt fall. Vad som är en kränkning ska inte bedömas schablonartat utifrån vilka uppgifter som behandlas; man måste också väga in i vilket sammanhang uppgifterna förekommer, för vilket syfte de behandlas, vilken spridning de har fått eller riskerar att få samt vad behandlingen kan leda till. Man bör också beakta att vad som kan vara en kränkning för*

en viss person eller i ett visst sammanhang inte behöver vara det för en annan person eller i ett annat sammanhang.”

Så mycket tydligare blir det inte. Större klarhet kring begreppet ”kränkning” kan möjligen skapas om några år i form av domstolars rättspraxis. Datainspektionen gör dock vad den kan för att reda ut vad som gäller. Se <http://www.datainspektionen.se>.

För den som via Internet vill sprida information där personuppgifter ingår blir nu den avgörande frågan om PUL gäller för just denna information – eller om Europakonventionens garanti för yttrandefriheten tar över. Avgörande är alltså själva informationsinnehållet. Med en viss förenkling kan man sammanfatta sådant innehåll i tre kategorier.

För det första uppgifter som handlar om privatlivet och saknar relevans för samhällsfrågor. Texter, bilder eller ljud som beskriver människors intima/personliga förhållanden, information som de aldrig själva har försökt sprida eller gått med på att någon annan sprider, är normalt förbjudna på Internet. Det kan till exempel gälla sådant som sjukdomar, mindre allvarliga brott, alkoholkonsumtion, sexvanor eller kontroversiella åsikter. Bara att sprida stora mängder information om en människa som gäller hans/hennes privatliv – även om uppgifterna inte är så känsliga i sig – kan enligt PUL anses brottsligt. Eftersom Europakonventionens artikel 10 om yttrandefrihet väger lätt när det gäller spridande av denna sorts uppgifter, och artikel 8 om skydd för privatlivet väger tungt, blir det reglerna i PUL som ska tillämpas.

För det andra uppgifter om människor som inte handlar om privatlivet och som har något slags samhällsintresse. De kan gälla hur människor uppträder i sitt arbete, i sin roll som idrottsledare eller politisk aktivist. Sådana uppgifter är enligt praxis, som HD skapade med Ramsbro-fallet, tillåtna på Internet. Exakt var gränsen går mellan det som är ”privat” och det som har ”samhällsintresse” är naturligtvis inte självklart, och det blir domstolarnas sak att avgöra.

För det tredje uppgifter som handlar om privatlivet men som samtidigt kan ha intresse för andra ur ett samhällsperspektiv. (Man kan, hypotetiskt, tänka sig att det gäller uppgifter om en ledande

politikers missbruksproblem.) Här blir det domstolarnas uppgift att avgöra om det är artikel 10 i konventionen eller artikel 8 som väger tyngst. När det är artikel 8 ska reglerna i PUL tillämpas.

Avslutningsvis ska nämnas, med ett par exempel, att grövre kränkningar ofta kommer att resultera i åtal för förtal snarare än för brott mot PUL.

Exempel 1

När människor har dömts för grova brott – sådana som gett långa fängelsestraff – kan de namnges offentligt utan det kallas förtal. Det finns ett uppenbart allmänintresse i att beskriva verkligt farliga människor och deras gärningar. Rimligen bör det finnas en gräns för vilka privata eller skandaliserande uppgifter man får sprida om grova brottslingar, men såvitt bekant finns inga rättsfall där den gränsen har ansetts överskriden.

Så länge det handlar om människor som bara är *misstänkta* för grova brott – de kan vara gripna, häktade eller åtalade men inte dömda – är det annorlunda. Det kan i undantagsfall anses juridiskt acceptabelt att namnge dem, men bara i undantagsfall.

Ända sedan mitten av 1990-talet, då Internet började få stor spridning bland vanliga medborgare, har denna situation uppstått gång på gång: i journalisternas nyhetsrapportering har personer misstänkta för allvarliga brott kallats ”43-åringen”, ”Haga-mannen” eller ”Stureplansprofilen” – men inte namngetts förrän domstolen har avkunnat en fällande dom. Samtidigt har namnen spridits via nätet av privatpersoner och därmed ändå nått ut till många människor. I det läget kan två saker hända. Antingen blir det en fällande dom. Då klarar sig automatiskt alla som namngav brottslingen i förväg. Eller också frias de av domstolen. Då kan i princip alla som namngivit dem åtalas och fällas för förtal.

Ordet ”kan” är naturligtvis viktigt här.

För det första går det inte att säga med någon säkerhet, innan en domstol har prövat saken, att den person som namngett en misstänkt som sedan friats kommer att fällas för förtal.

För det andra finns det ännu inga exempel på att en person som i bloggar och chattar har "hängts ut" som brottslig gett sig på vanliga människor med skadeståndskrav. Skälen är kanske främst praktiska. En rättsprocess innebär att de felaktiga påståendena om brottslighet upprepas och riskerar att få än större spridning. Att driva rättsprocesser är dessutom riskabelt eftersom en förlust kan bli dyrbar – man måste betala både sina egna och motpartens advokatkostnader. (Det är svårt att få statlig rätts hjälp i mål om förtal.) Därtill kommer att den förtalade, även om han/hon vinner målet, kanske inte får ut något större skadestånd därför att förloraren saknar pengar. Många brottsoffer kan få sin ekonomiska ersättning via staten, som sedan i sin tur kräver brottslingen på pengarna, men det gäller inte i förtalsmål.

Exempel 2

Att utan den enskilda individens medgivande fotografera eller filma andra människor i "känsliga" situationer är naturligtvis fel, rent moraliskt, och den som också lägger ut sådant material på Internet riskerar kännbara straff. Åtal med stöd av PUL är fullt möjligt, men i flera fall har personer dömts för förtal eller grovt förtal för att ha smygfilmat andra som haft sex och sedan spridit filmerna på olika sätt – bland annat via Internet. Böterna blir höga.

Lagen om skydd för företagshemligheter, FHL, allmänt

Vad får man säga om företaget där man jobbar? En del, men inte för mycket. Om man överträder gränserna kan straffet bli hårt. FHL kom till 1990 och är i första hand avsedd att tillämpas mot företagsspioneri. Lagens förbud mot informationssökning och informations-spridning är dock så långtgående att alla företagsanställda har anledning att känna till dem.

FHL gäller generellt för all "näringsverksamhet", alltså även den i statens affärsdrivande verk. Grovt sett förbjuder lagen två saker:

1. att skaffa sig kunskap om något som ett företag vill hålla hemligt av konkurrensskäl, vilket kallas "företagsspioneri". Om "spionen" verkligen lyckas komma över den information han/hon söker är mindre viktigt, det är själva försöket att skaffa den som är brottsligt. Alla som sedan vidarebefordrar sådan kunskap i medvetande om att den bygger på företagsspioneri kan dömas för brottet "olovlig befattning med företagshemlighet".
2. att avslöja eller utnyttja en företagshemlighet som man i förtroende – som anställd eller affärspartner – har fått del av.

Straffen för brott under punkt 1 är hårda. Maximistrafvet för grovt företagsspioneri är sex års fängelse, för grov olovlig befattning med företagshemlighet fyra år. Försök och förberedelse till dessa brott är också straffbelagt. Maximistrafvet kan utdömas även om företaget inte har drabbats av någon skada. Utöver straffen i form av böter eller fängelse kan en person som befunnits skyldig dömas att betala skadestånd.

Röjande av företagshemlighet som någon fått i förtroende (punkt 2 ovan) är inte straffbelagt, men leder det till förluster ska den skyldige betala skadestånd som (minst) är så stort att det drabbade företaget kompenseras för sina förluster. En anställd som läcker ut något hemligt riskerar naturligtvis också att bli avskedad. (I skrivande stund, sommaren 2009, förbereds i regeringskansliet ett lagförslag som gör även handlingar under punkt 2 straffbara. Denna lagskärpning kan träda i kraft tidigast 2010.)

Vad menas då med en *företagshemlighet*? Lagens definition av begreppet är mycket vid. All "information om affärs- eller driftförhållanden" som företaget vill hålla hemlig räknas dit – om röjandet av uppgifterna kan medföra skada "i konkurrenshänseende". Uppgifterna kan alltså handla om praktiskt taget vad som helst – de kan vara av teknisk, kemisk, ekonomisk, strategisk eller annan natur. Avgörande är att företaget försöker hindra att de sprids utanför en bestämd krets, och att de har betydelse för konkurrensförmågan.

Lagen säger inte att företagsledningen måste klargöra för anställda och affärspartners vilka uppgifter som är hemliga. Det kan anses så uppenbart att det inte behöver uttalas. Antingen kan företagets

behov av att hålla något hemligt framgå av omständigheterna, till exempel att vissa handlingar eller föremål hålls inlåsta, eller också av själva situationen. Om till exempel en grupp anställda under arbetet gör viktiga erfarenheter, kan denna kunskap vara en företags-hemlighet redan innan företagsledningen fått kännedom om den. Här finns utan tvekan en gråzon där det kan diskuteras om en viss uppgift är företags-hemlighet eller inte.

För att någon ska kunna dömas för brott fordras dock uppsåt. Det kan alltså inträffa att en person röjer en hemlighet, men slipper efterräkningar därför att han/hon: 1. inte har informerats om uppgifternas värde för företaget och 2. inte på egen hand borde ha förstått det.

Det spelar ingen roll om hemligheterna är dokumenterade på något sätt, eller om de bara finns i människors huvuden. Företagets rättsliga skydd är lika starkt i båda fallen.

FHL och grundlagen

Hur går FHL ihop med yttrandefriheten, anskaffarrätten och meddelarskyddet? (Se avsnittet ”Vilka fördelar finns det med att ha grundlagsskydd?”) Får man leta efter företags-hemligheter – och sprida dem – bara därför att man kan publicera dem på en grundlagsskyddad webbplats?

Både ja och nej. Rätten att anskaffa eller meddela uppgifter för publicering i grundlagsskyddat medium får bara inskränkas genom bestämmelser i TF/YGL. De enda inskränkande regler som finns i TF/YGL tar sikte dels på uppgifter av stor betydelse för rikets säkerhet (spioneri med mera), dels på *sättet* att skaffa fram uppgifterna. Det senare betyder bara att handlingar som normalt är straffbelagda – inbrott, misshandel och liknande – inte plötsligt blir tillåtna därför att syftet är att få fram uppgifter för publicering.

TF/YGL hindrar därmed att man i vanlig lag förbjuder anskaffande av vissa sorters uppgifter, utöver viktiga försvarshemligheter. Det ger inget utrymme för FHL. Det är tillåtet att ”snoka reda på” en företags-hemlighet när syftet är att få uppgifterna publicerade i medier skyddade enligt TF/YGL. Både anskaffarrätten och meddelar-

skyddet gäller alltså i den meningen att ”snokaren” inte kan straffas av staten, det vill säga få fängelse eller böter. Däremot skyddar TF/YGL inte mot skadeståndsanspråk.

Den vanligaste uppfattningen bland rättsexperter – en uppfattning som har stöd i praxis från Arbetsdomstolen – är att medborgarna i privata förhållanden kan träffa sådana avtal att de blir skadeståndsskyldiga när de utnyttjar sin meddelarfrihet. De kan däremot inte träffa sådana avtal med myndigheter. Kontrakt mellan anställd och arbetsgivare, eller mellan affärspartners, kan alltså innehålla regler om tystnadsplikt som förbjuder parterna att avslöja vissa uppgifter också för publicering i grundlagsskyddade medier. Det är FHL:s utgångspunkt. Den som bryter mot villkoren i sådana avtal kan bli skadeståndsskyldig.

Kan då en privatanställd som *inte* har tystnadsplikt enligt något avtal bli skadeståndsskyldig när han/hon går till pressen med känsliga uppgifter om arbetsgivaren? Någon riktig klarhet finns inte i lagtexten eller i FHL:s förarbeten, men svaret är sannolikt ”ja”. Anställda anses ha en slags lojalitetsplikt gentemot sin arbetsgivare, och den som vållar företaget skada genom att meddela uppgifter till en journalist riskerar därmed att bli ersättningsskyldig.

Samtidigt ska påpekas att här finns ett viktigt undantag, nämligen när den hemlighet företaget vill skydda är att brott begås. Att företaget i större omfattning till exempel fuskar med skatten eller bryter mot miljöregler må vara en hemlighet, men inte en som skyddas av lagen. I FHL 2 § heter det:

”Lagen gäller endast obehöriga angrepp på företagshemligheter. Som ett obehörigt angrepp anses inte att någon anskaffar, utnyttjar eller röjer en företagshemlighet hos en näringsidkare för att offentliggöra eller inför en myndighet eller annat behörigt organ avslöja något som skäligen kan misstänkas utgöra brott, på vilket fängelse kan följa, eller som kan anses utgöra annat allvarligt missförhållande i näringsidkarens rörelse.”

Den som, till exempel via Internet, avslöjar allvarlig brottslig verksamhet i ett företag kan varken dömas för brott mot FHL eller bli skadeståndsskyldig. Problemet är förstås att i förväg bedöma om det är en brottslighet som är så allvarlig att ”fängelse kan följa”.

”Kontrakt ... kan alltså innehålla regler om tystnadsplikt som förbjuder parterna att avslöja vissa uppgifter också för publicering i grundlagsskyddade medier.”

Vad som menas med ”allvarliga missförhållanden” är inte heller lätt att veta.

Trots att lagen har funnits i åtskilliga år finns det knappt någon rättspraxis – några vägledande domar – som klargör när och hur man får sprida uppgifter om företag som betar sig illa. En person som funderar på att publicera sådant gör bäst i att först rådgöra med en jurist som kan FHL.

Dataintrång

Den regel i brottsbalken som förbjuder dataintrång föreskriver betydligt strängare förbud för hantering av information i elektronisk form än som någonsin har diskuterats för information lagrad på annat sätt. Det finns till exempel inget brott som kallas ”intrång” i uppgifter lagrade på papper. Varför dessa stränga förbud måste gälla i den elektroniska miljön och hur de ska tillämpas säger lagstiftaren dock ytterst lite om i lagtext och förarbeten.

Bestämmelsen är i själva verket gammal. Den formulerades ursprungligen i datalagen från 1973, alltså i en tid när alla datorer var stordatorer. De stod isolerade – kommunicerade inte med varandra – och väl inlåsta. Om någon annan än de anställda operatörerna tog sig in till en dator i syfte att komma åt innehållet framstod det utan tvekan som en sorts angrepp, oavsett om förövaren hade för avsikt att skada lagrad information eller bara titta på den.

Trots att de tekniska och samhällsliga förhållandena sedan förändrades dramatiskt, först genom att datorn blev var mans egen- dom och sedan med Internet, togs aldrig några initiativ till översyn av bestämmelsen. Regeln om dataintrång flyttades på 1990-talet utan vidare över till brottsbalken och lyder nu:

”4 kap. 9 c § Den som i annat fall än som sägs i 8 och 9 §§ olovligen bereder sig tillgång till en uppgift som är avsedd för automatiserad behandling eller olovligen ändrar, utplånar, blockerar eller i register för in en sådan uppgift döms för dataintrång till böter eller fängelse i högst två år. Detsamma

*gäller den som olovligen genom någon annan liknande åtgärd
allvarligt stör eller hindrar användningen av en sådan uppgift.
Lag (2007:213).”*

Här förbjuds alltså i samma mening både själva tittandet på elektroniskt lagrad information (”bereder sig tillgång till”) och ren skadegörelse och kvalificerat sabotage. Precis som med PUL kriminaliseras även de mest harmlösa beteenden. Ingen torde ha några invändningar mot att angrepp mot informationssystem bestraffas. Det kan ske genom till exempel virusspridning eller DOS-attacker, det vill säga att bombardera en e-postlåda tills den är full och inte längre kan ta emot post. Att i samma andetag straffbelägga själva läsandet av text med hänvisning till att den är lagrad i elektronisk form är dock en helt annan sak.

Hur denna bestämmelse kan tänkas bli tillämplad i olika sammanhang går nu inte att förutse. Oerhört mycket text, bilder och filmer florerar – mer eller mindre lättillgängligt – på Internet utan ägarnas eller upphovsmännens tillstånd, det vill säga olovligen. Mer än 99,9 procent av de gärningar som rent teoretiskt skulle kunna klassas som dataintrång får nu passera utan åtgärd. Precis som med PUL finns dock alltid risken – eftersom lagbrott sker – att polis och åklagare faktiskt ingriper.

Folkpartiets så kallade dataintrångsskandal 2006 illustrerar vad som kan hända. Det började med att en medlem i socialdemokratiska ungdomsförbundet (X) tipsade en kompis (Y) i Liberala ungdomsförbundet om ett lösenord till socialdemokraternas intranät ”sapnet”. (Det var för övrigt ett löjeväckande enkelt lösenord. En person som hette Stig-Olov använde ”sigge” både som användarnamn och lösenord.) Y tipsade i sin tur en annan liberal ungdomsförbundare (Z), som åtskilliga gånger tjuvkikade i sapnet i hopp om att hitta något som kunde ge folkpartiet pluspoäng i den då pågående valrörelsen. Han fann inget viktigt. Småningom tipsade Z en journalist på Expressen om lösenordet. Även journalisten loggade in på sapnet några gånger, men hittade inget att skriva om. Händelserna slogs upp som en stor nyhet i tidningen Dagens Industri, och därefter i alla

”Observera dock att bestämmelsen om dataintrång inte talar om ’otillåten inloggning’ ... om passerandet av tekniska spärrar över huvudet. ... Det är själva det olovliga tittandet som är förbjudet.”

andra nyhetsmedier. Polisen tvingades utreda saken och småningom dömdes X, Z och journalisten för ”dataintrång” till dagsböter av olika storlek.

I folkparti-fallet var det inloggningsuppgifter som kom i omlopp, en mycket vanlig företeelse. Observera dock att bestämmelsen om dataintrång inte talar om ”otillåten inloggning” eller liknande – eller om passerandet av tekniska spärrar över huvudet. Sådana resonemang finns heller inte i lagens förarbeten. Det är själva det olovliga tittandet som är förbjudet.

Att också journalisten dömdes är särskilt anmärkningsvärt. Om Z hade skrivit ut hela innehållet i sapnet på papper och lagt dessa i knät på journalisten skulle han inte ha kunnat dömas. Han hade visserligen fått och läst exakt samma text, men den hade inte en form som var ”avsedd för automatiserad behandling”. Enligt domstolen skulle grundlagens regler om meddelarfrihet och anskaffarfrihet således bara gälla om medborgarna meddelar och anskaffar med gammal teknik, till exempel med hjälp av papper.

Domen i folkpartimålet avkunnades av en tingsrätt och överklagades inte. Möjligen hade högre rättsinstanser (hovrätten, Högsta Domstolen) tagit hänsyn till grundlagsreglerna och dömt på annat sätt. Fallet illustrerar hur svårt det är att klargöra yttrandefrihetens gränser när lagstiftaren kriminaliserar mycket mer än som behövs.

Lagen om ansvar för elektroniska anslagstavlor

(SFS 1998:112)

Debatten om ”elektroniska anslagstavlor” påbörjades redan innan Internet hade fått någon större allmän spridning och var en reaktion på så kallade Bulletin Board Systems med rasistiskt innehåll. Lagen kallades därför ofta BBS-lagen. Poängen med lagen är att personer som erbjuder andra utrymme att yttra sig offentligt har ett visst ansvar för dessa yttranden – utan att ha ansvar som utgivare enligt grundlagarnas bestämmelser.

Den som sköter en webbplats, till exempel en blogg, där utomstående kan skriva egna kommentarer är skyldig att hålla en viss

uppsikt över det andra bidrar med. Lagen kräver att besökarna på webbplatsen får information om vem som är ansvarig för den och i vilken utsträckning andra användare kan läsa det som en besökare bidrar med. Det ska alltså framgå om det är en "anslagstavla".

Skulle någon besökare göra sig skyldig till uppvigling eller hets mot folkgrupp, publicera barnpornografi eller bilder/filmer som utgör olaga våldsskildring måste den ansvarige för webbplatsen så snart som möjligt ta bort det olagliga. Också när det som publicerats innebär "uppenbart" brott mot upphovsrätten måste den ansvarige radera materialet. I annat fall blir han/hon medskyldig och kan dömas till böter eller, i allvarligare fall, fängelse.

Vad menas med "så snart som möjligt"? Lagen är inte särskilt tydlig på den punkten, men så mycket står klart att den som äger eller sköter den elektroniska anslagstavlan måste göra vissa ansträngningar för att hålla den ren från de uppräknade brotten. Han/hon måste regelbundet ägna åtminstone någon tid åt att läsa och kontrollera vad andra publicerar. Skulle någon tipsa om att något brottsligt har dykt upp på webbplatsen är den ansvarige skyldig att undersöka saken snabbt.

Hur ser ett "uppenbart" brott mot upphovsrätten ut? Inte heller här ger lagtext eller förarbeten klara besked, men sunda förnuftet ska råda. Alla förväntas känna till att man inte får sprida andras texter, bilder eller datorprogram utan upphovsmannens tillstånd, men i situationer där den juridiska bedömningen verkligen är svår ska personer som sköter "anslagstavlor" inte hållas ansvariga.

.SE (Stiftelsen för Internetinfrastruktur) är en oberoende allmännyttig organisation som verkar för en positiv utveckling av Internet i Sverige. Utöver att ansvara för Internets svenska toppdomän bedriver .SE ett omfattande utvecklingsarbete:

- **.SE:s Internetguider** är en skriftserie som riktar sig till intresserade lekmannaanvändare och behandlar olika Internetfrågor. Denna publikation ingår i serien. Läs mer: iis.se/se-ar-mer/ses-publikationer.
- **Webbstjärnan** är en tävling i webbpublicering för skolan. Syftet är att dra nytta av Internets möjligheter i skolarbetet, genom att bygga en webbplats kring ett valfritt skolarbete. Läs mer: webbstjärnan.se och stjärnkikarna.se.
- **Internet för alla**. .SE bidrar till olika åtgärder för att förbättra tillgängligheten till Internet för de grupper som idag inte är anslutna till nätet.
- **Pålitlig e-post**. .SE undersöker vad som kan göras för att öka säkerheten och förtroendet för e-post för både företag och privatpersoner.
- **IPv6 och DNSSEC** är två viktiga teknikprojekt som ska säkerställa att Internets infrastruktur även i fortsättningen kan vidareutvecklas och fungera säkert. Läs mer: ipv6forum.se respektive iis.se/domaner/dnssec/.
- **Bredbandskollen** är ett konsumentverktyg som hjälper bredbandskunder att utvärdera sin bredbandsuppkoppling. Läs mer: bredbandskollen.se
- **Internetstatistik**. .SE har tagit initiativ för att etablera ett samarbete kring statistik och fakta om Internet, vilket bland annat resulterat i den tryckta rapporten *Svenskarna och Internet*. Läs mer: iis.se/se-ar-mer/ses-publikationer och internetstatistik.se.
- **Internetfonden** bidrar till Internetutvecklingen genom att finansiera fristående projekt. Bland uppdragstagarna finns organisationer, privatpersoner och akademiska institutioner. Läs mer: iis.se/se-ar-mer/internetfonden.
- **Internetdagarna** är .SE:s årligen återkommande konferens för alla som arbetar med Internet. Läs mer: internetdagarna.se

Som en del i .SE:s arbete med Internetutveckling producerar .SE ett antal skrifter under produktnamnet .SE:s Internetguider. Guiderna behandlar olika Internetrelaterade områden och riktar sig i första hand till intresserade lekmananvändare. En guide kan vara såväl en praktisk handbok som en mer beskrivande rapport.

.se

Stiftelsen för Internetinfrastruktur

