
En gang kriminell, alltid kriminell?

Retten til at straffbare forhold blir glemt av
søkemotorer	

Kandidatnummer: 163

Antall ord: 14462

	

	

JUS399 Masteroppgave
Det juridiske fakultet

	

UNIVERSITETET	
 I	
 BERGEN	
 	

	

01.06.2015	

	
 2	

Innholdsfortegnelse

Innholdsfortegnelse .. 2	

1 Innledning .. 4	

1.1 Presentasjon av tema og problemstilling .. 4	

1.2 Problemstillingen og temaets aktualitet ... 5	

1.3 Retten til å bli glemt ... 6	

1.4 Avgrensninger og presiseringer ... 7	

1.5 Opplegget videre .. 8	

2 Om Google-dommen ... 9	

2.1 Avgjørelsens bakgrunn og domsresultat .. 9	

2.2 Prinsipiell avklaring - journalistisk unntak gjelder ikke for søkemotorer 10	

2.3 Avgjørelsens overordnede problemstillinger ... 10	

2.3.1 Innledning .. 10	

2.3.2 Første problemstilling - det territoriale anvendelsesområde 11	

2.3.3 Andre problemstilling – ”behandling” og ”registeransvarlig(…)” 11	

2.3.4 Tredje problemstilling – retten til avindeksering og omfanget av en slik rett 12	

3 De underliggende hensynene som må balanseres ved interesseavveiningen 13	

3.1 Innledning ... 13	

3.2 Retten til ytringsfrihet og informasjonsfrihet ... 14	

3.3 Retten til privatliv og personvern ... 15	

4 Nærmere om interesseavveiningen -balansering av rettighetene 17	

4.1 EU-domstolens interesseavveining i Google-dommen .. 17	

4.2 Generaladvokatens avveining i Google-dommen .. 18	

4.3 EMDs avveining av ytringsfrihet og privatliv .. 20	

4.3.1 Relevansen av EMD-praksis ... 20	

4.3.2 En vurdering av om EMD har gitt ytringsfriheten eller personvernet prioritet 21	

4.3.2.1 EMDs tradisjonelle innfallsvinkel .. 21	

4.3.2.2 En kursjustering fra EMD? .. 22	

4.4 Kritikk av Google-dommen i lys av EMD-praksis .. 24	

4.5 Hvorfor prioriterer EU-domstolen personvernet? .. 25	

5 Den konkrete avveiningen - Noen nærmere kriterier? .. 27	

	
 3	

5.1 Momenter fra Google-dommen .. 27	

5.2 ”Offentlig interesse” ... 28	

5.2.1 Hva ligger i begrepet “offentlig interesse”? .. 28	

5.2.2 Noen utvalgte dommer fra EMD som kan belyse graden av ”offentlig interesse”
ved opplysninger om straffbare handlinger .. 29	

5.3 Opplysningens sensitivitet .. 30	

5.4 Ytterligere kriterier enn de EU-domstolen oppstiller ... 32	

5.4.1 Generelle kriterier fra EMD .. 32	

5.4.2 Generelle databeskyttelsesprinsipper i personverndirektivet 32	

5.4.3 Retningslinjer fra Artikkel 29-gruppen ... 33	

5.5 Ulike syn på interesseavveiningen i medlemslandene ... 33	

6 Mulighetene for et spillerom i nasjonal rett .. 34	

6.1 Subsidiaritetsprinsippet .. 34	

6.2 Slik regelverket er foreløpig ... 35	

6.3 Forslag om reform av EUs personvernregler ... 36	

6.3.1 Innledning .. 36	

6.3.2 Nærmere om forordningen .. 36	

6.3.3 Vil forordningen gi mindre nasjonalt spillerom? .. 38	

7 Norsk rett ... 39	

7.1 Nasjonale rettsregler som regulerer personvern i forbindelse med straffbare forhold ... 39	

7.2 Kan de norske reglene gi uttrykk for noen nasjonale prinsipper? 41	

8 Hvordan Google-dommen foreløpig er fulgt opp i Norge ... 42	

8.1 En eksempelsak fra Datatilsynet .. 42	

8.2 En vurdering av bruken av behandlingsgrunnlag i vedtaket .. 43	

8.3 Tilfredsstillende behandling ut fra norske rettsregler? ... 44	

8.4 Tilfredsstillende behandling ut fra et EU/EØS rettslig perspektiv? 45	

9 Avsluttende bemerkninger ... 45	

Litteraturliste .. 47	

Vedlegg .. 53	

	
 4	

1 Innledning

1.1 Presentasjon av tema og problemstilling

På det kriminalpolitiske område er det anerkjent som en viktig samfunnsoppgave å legge til

rette for at den løslatte forbryter igjen skal kunne finne sin plass i samfunnet. Allerede i 1952

ble dette lagt avgjørende vekt på i dommen om To mistenkelige personer, hvor Høyesterett ga

personvernet forrang fremfor ytringsfriheten og næringsinteresser.1 I politiregisterloven2 og

straffeprosessloven3 er det gitt bestemmelser som skal sikre at informasjon om straffbare

forhold ikke er tilgjengelig for allmennheten i ubegrenset tid. Til og med foreldelsesreglene

kan anses å gi uttrykk for et synspunkt om at tidligere hendelser etter hvert bør glemmes.4

Glemselens slør er en viktig bidragsyter for at en igjen skal kunne komme tilbake til

samfunnet etter at straffen er sonet, og det bør derfor legges til rette for at dette ikke blir

umulig.

I personopplysningsloven5 § 2 nr. 8 bokstav b er opplysninger om ”at en person har vært

mistenkt, siktet, tiltalt eller dømt for en straffbar handling” oppgitt som sensitive

personopplysninger. Bestemmelsen gir uttrykk for at denne type opplysninger bør undergis

særskilt behandling og at lovgiver her har anerkjent at det er spesielle hensyn som må

ivaretas.

I den teknologiske verden vi lever i, er glemselens slør imidlertid blitt svakere, og det er

vanskeligere å verne om sin fortid. Ved et tastetrykk kan du få opp informasjon publisert

langt tilbake i tid, og informasjonen kan kategoriseres og systematiseres for deg. Dette gjør

det lett for en potensiell arbeidsgiver eller et nabolag å avsløre tidligere straffbare handlinger

begått av en bestemt person. Dermed kan man kanskje ikke lenger snakke om noe glemselens

slør.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Rt. 1952 s. 1217 (s. 1221-1222).
2 Lov om behandling av opplysninger i politiet og påtalemyndigheten (politiregisterloven) av 28. mai 2010 nr. 2 Lov om behandling av opplysninger i politiet og påtalemyndigheten (politiregisterloven) av 28. mai 2010 nr.
16.
3 Lov om rettergangsmåten i straffesaker (straffeprosessloven) av 22. mai 1981 nr. 25.
4 Sunde 2013 s. 99-100.
5 Lov om behandling av personopplysninger 14. april 2000 nr. 31 (heretter forkortet pol.).

	
 5	

Opplysninger om straffbare forhold vil i stor grad være av offentlig interesse og dermed

vernes av ytringsfriheten.6 Det vil derfor være vanskelig å hindre at slike opplysninger blir

gjort kjent for allmennheten. Slik bør det også være ettersom kriminalitet angår oss alle.7 Det

er imidlertid muligheten for å bruke søkemotorer som i stor grad har bidratt til at

informasjonen er så lett tilgjengelig, kan systematiseres og ikke forsvinner med årenes løp.

Informasjonens tilgjengelighet har derfor blitt kraftig forsterket når søkemotorer er blitt den

primære kilden til hvordan internettbrukere flest finner informasjon.8

Et alternativ for å hindre større spredning av slike opplysninger enn nødvendig er da å

forespørre søkemotorselskaper om de kan slette indekseringen til de aktuelle søketreffene. Det

vil si at bestemte søkeresultater som ellers ville kommet opp når man søker på en persons

navn fjernes (heretter kalt avindeksering). Dette kan for tidligere straffedømte være en reell

mulighet til å begrense hvem som får vite om deres fortid. Det er med denne bakgrunn at jeg

har valgt å gjøre rede for enkeltpersoners rett til å kreve at søkemotorselskaper sletter

søkeresultater knyttet til opplysninger om tidligere begåtte lovbrudd.

1.2 Problemstillingen og temaets aktualitet

Det at enkeltindiver skal ha en rett til, på nærmere bestemte vilkår, å kreve avindeksering fra

søkemotorers treffliste er nå på fremmarsj. Særlig innenfor EU-retten. Dette var temaet i den

mye omtalte Google-dommen 9 som EU-domstolen avsa i mai 2014. Dommen ga

enkeltindiver rett til å kreve at søkemotorer fjerner visse søkeresultater om dem.10 Dersom

søkemotorselskapet nekter å behandle kravet eller avslår det, kan en klage til nasjonale

tilsynsmyndigheter, eventuelt kreve at saken behandles av rettsvesenet.11 Enkeltindivider

bosatt i EU-land har dermed fått et nytt pliktsubjekt de kan henvende seg til for å begrense

tilgangen på informasjon de ikke lenger ønsker skal være offentlig. Omfanget og innholdet av

denne rettigheten er imidlertid fortsatt høyst uavklart.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Se nærmere om dette i punkt 5.2.
7 NOU 1999:27, s. 149, og Axel Springer AG v. Germany 2012 (avsnitt 96).
8 Stuart 2014 s. 467 og 471-472.	

9 Sak C-131/12, Google Spain, dom av 13. mai 2014 (heretter Google-dommen).
10 Google-dommen 2014 (avsnitt 99).
11 Google-dommen 2014 (avsnitt 77).

	
 6	

Problemstillingen er praktisk og aktuell ettersom Google på et år har mottatt over 250.000

forespørsler om sletting hvorav 2655 forespørsler er fra norske statsborgere.12 41,1 prosent av

sistnevnte forespørsler har fått medhold.13 Slike forespørsler fordrer en avveining mellom

personvern og ytringsfrihet i en ny kontekst der balanseringen av hensynene kan falle

annerledes ut enn i de klassiske interesseavveiningene knyttet til original publisering. Er det

viktigst at nabolaget ved et navnesøk på Google kan undersøke den nye naboen eller at en

tidligere straffedømt i en pedofilisak skal kunne starte opp et nytt liv etter endt soning?

Det er ikke bare søkemotorer som har måttet behandle slike forespørsler. I Norge har

Datatilsynet nå fattet vedtak i de første klagesakene hvor søkemotorer har nektet å fjerne

søketreff fra resultatlisten. I disse sakene har Datatilsynet måttet tolke domspremissene i

Google-dommen, samt anvende prinsippene fra dommen på reglene i

personopplysningsloven, tolket i samsvar med personverndirektivet,14 som loven er ment å

gjennomføre. 15 Når EU-domstolen tolker personverndirektivets bestemmelser på nye

typetilfeller kan det oppstå problemer i form av at reglene i personopplysningsloven ikke er

tilpasset EU-domstolens nye tolkninger. Dette vil kunne ha betydning for hvordan klager på

forespørsler om avindeksering behandles i Norge, og vil eksemplifiseres ved en utvalgt

klagesak fra Datatilsynet i oppgavens siste del.

1.3 Retten til å bli glemt

Avgjørelsen i Google-dommen kan anses for å være et ledd i EU sitt mål om å innføre en

såkalt ”rett til å bli glemt”. Dette er et begrep som blir brukt for å beskrive individers rett til

kontroll over egne personopplysninger og muligheten for å slette slik informasjon som oftest

fordi den er utdatert eller ikke lenger relevant, slik at en fortsatt bruk av opplysningene

innebærer et inngrep i individenes privatliv.16 En slik rett er også en del av forslaget til EUs

nye personvernforordning.17 Forslaget har blitt møtt med en del kritikk som i hovedsak retter

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 Jf. Google sin innsynsrapport.
13 Tall funnet via utregningskalkulatoren på Google sin innsynsrapport.
14 Direktiv 95/46/EF, vedtatt av Europaparlamentet og Ministerrådet i EU 24. oktober 1995 (heretter
personverndirektivet).
15 Personverndirektivet ble ved EØS-komiteens beslutning nr. 83/1999 av 25.6.1999 om endring av EØS-
avtalens protokoll 37 og vedlegg XI tatt inn i avtalen om det europeiske økonomiske samarbeid av 1992 (EØS-
avtalen), og er dermed bindende for Norge.
16 Stuart 2014 s. 465.
17 Foreslått forordning artikkel 17(1). Se nærmere om dette i punkt 6.3.2.

	
 7	

seg mot faren for konflikt med ytringsfriheten.18 Fra et kritisk ståsted kan ”retten til å bli

glemt” anses som en form for sensurering, ved at hva som kan og ikke kan være offentlig

kontrolleres.

”Retten til å bli glemt” er ikke noe nytt konsept i Europa. Ideen om en slik rett ble for første

gang formulert i fransk rettsvitenskap under navnet droit á lóubli, en rettighet til stillhet om

tidligere hendelser som ikke lenger forekommer.19 Denne retten tillater for eksempel tidligere

straffedømte å motsette seg publisering om dommen etter endt soning.20 En slik rett har

utviklet seg gjennom rettsvitenskapen og lovgivningen siden 1970-tallet.21 For eksempel i

Sveits har domstolene gjentatte ganger gitt tidligere straffedømte rett til å få slettet senere

publisering om straffeforfølgningen som en del av det sveitsisk rett kaller ”rett til

personlighet”.22

Behovet for en slik rett over hele Europa blir stadig mer pressende som følge av den

teknologiske utviklingen. Det meste av informasjon ligger nå søkbart på internett i lang tid,

noe som kan true retten til privatliv i mye større grad enn før. Det er likevel viktig å presisere

at den ”retten til å bli glemt” som introduseres i Google-dommen ikke gir rett til å kreve at all

informasjon om en person skal forsvinne fra nettet, men mer en mulighet til å begrense

spredningen av spesifikke opplysninger basert på navnesøk. ”Retten til å bli glemt” av

søkemotorer gjelder altså bare for søk på en persons navn.23 Det synes da mer hensiktsmessig

å anse det som en rett til ikke lenger å være så søkbar, enn en rett til å bli glemt.24

1.4 Avgrensninger og presiseringer

Oppgaven avgrenses til kun å gjelde avindeksering fra søkemotorers trefflister i forbindelse

med lovlig publisert informasjon. Sletting av originalartikler faller i hovedsak utenfor

oppgavens tema, men det vil bli trukket noen paralleller til dette regelverket underveis.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 Se f. eks. Rosen 2012 s. 88.
19 Pino 2000 s. 14 og Rosen 2012 s. 88.
20 Pino 2000 s. 14.
21 Bernal 2011 punkt. 1.1.
22 Denne rettigheten er gitt i artikkel 28 i den sveitsiske sivillovboken av 1907. Eksempler på dommer som har
lagt til grunn ovennevnte tolkning er A v. Journal de Genéve et de la Gazette de Lausanne 2003, R.AG v. W
1996 og X v. Société Suisse de Radio et de Télévision 1983. Dommene er ikke tilgjengelig på engelsk, men for
sakssammendrag se Werro 2009 s. 290-291 og Wagner og Li-Reilly 2014 s. 824,særlig fotnote 9.
23 Haukeland Fredriksen 2014 s. 7.
24 McNealy 2012 s. 121.

	
 8	

Hovedfokuset vil være på søkemotorer som foretar søk på hele internett, i motsetning til søk

bare innenfor et bestemt nettsted eller et bestemt tema. På grunn av Google Search sin

dominante rolle i markedet, 25 vil det være naturlig å ta utgangspunkt i dette

søkemotorselskapet.

Det avgrenses også mot personer som selv har søkt offentlighetens lys da dette er godt

behandlet i teori og praksis.26 Dersom den som har foretatt lovbruddet er en offentlig person

vil vedkommende ha mindre krav på vern av privatlivet sitt enn andre, 27 og

interesseavveiningen vil dermed måtte bli annerledes. Denne problemstillingen vil oppgaven

ikke ta for seg.

Det vil imidlertid kunne oppstå vanskelige grensedragninger ved avklaringen av om det er

personen selv eller den straffbare handlingen som har ført til offentlighetens interesse. I den

ene enden av skalaen har man de personene som hadde en rolle i det offentlige liv før den

straffbare handlingen ble begått. I den andre enden av skalaen har man de vanlige anonyme

borgerne som ønsker minst mulig oppmerksomhet rundt straffesaken og sin egen person.

De som absolutt faller utenfor oppgaven er de som hadde en offentlig rolle eller status før de

begikk den kriminelle handlingen. Utover slike personer vil det være en flytende grense. Det

vil være en glideskala mellom saker der den straffedømte i stor grad har profilert seg i media,

og saker som har fått offentlig interesse uten at den aktuelle personen har bidratt til dette for

eksempel fordi den straffbare handlingen var spektakulær eller uvanlig.28 Selv om det vil

være vanskelig å trekke noe skarpt skille, vil hovedfokuset i oppgaven være på de tilfeller der

en helt vanlig person har begått en straffbar handling og ikke søkt offentlighetens

oppmerksomhet rundt sin egen person eller saken.

1.5 Opplegget videre

Ettersom det avgjørende for om en person gis medhold i en forespørsel om avindeksering er

utfallet av en interesseavveining mellom privatlivet og ytringsfriheten, vil oppgavens
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Stuart 2014 s. 472.	

26 Se for eksempel Hovlid, Vern av privatlivets fred: med særlig fokus på kjente personers vern mot
offentliggjøring av private forhold i redaktørstyrte medier 2014. For illustrasjon på rettspraksis se Von Hannover
v. Germany 2004.
27 Hovlid 2014a s. 26.
28 For en illustrasjon se faktumet i Rt. 1986 s. 1307 (Bitt i øret-dommen).	

	
 9	

hovedfokus ligge her. For nærmere å forstå denne interesseavveiningen vil oppgaven ta for

seg de to motstående rettighetene og deretter se på hvordan disse ble balansert i Google-

dommen, sammenlignet med hvordan for eksempel menneskerettighetsdomstolen (EMD) har

avveid retten til privatliv og ytringsfrihet. Som oppgaven senere vil vise vil det ha betydning

om det tas utgangspunkt i en av rettighetene, hvorpå den andre rettigheten vil være unntak fra

denne rettigheten, eller om retten til ytringsfrihet og privatliv anses som to likestilte

rettigheter. Det vil også forsøkes å gi noen nærmere kriterier som kan benyttes i den konkrete

interesseavveiningen. Siden retten til avindeksering er introdusert gjennom EU-retten vil det

være interessant å undersøke hvorvidt interesseavveiningen kan foretas forskjellig i ulike

medlemsland og herunder om norske rettsregler vil kunne ha betydning for avveiningen. Det

vil først måtte redegjøres nærmere for Google-dommen, der avindeksering som en rettighet

ble introdusert.

2 Om Google-dommen

2.1 Avgjørelsens bakgrunn og domsresultat

Den konkrete saken gjaldt den spanske statsborgeren Mario Costeja González som krevde at

to artikler som omhandlet tvangsauksjonering av boligen hans skulle slettes. Han krevde også

at Google skulle fjerne eller skjule hans personopplysninger slik at de ikke lenger inngikk i

søkeresultater på navnet hans. 29 González argumenterte med at opplysningene nå var

irrelevante.30 EU-domstolen slo fast at avisartiklene ikke kunne kreves fjernet ettersom

artiklene ivaretok journalistiske formål, og dermed var vernet av ytringsfriheten.31 De kom

derimot til at indekseringen på Google måtte slettes da de fant opplysningene følsomme for

González privatliv, 16 år hadde gått, og det var ikke noe tungtveiende allmenn interesse som

talte for at opplysningene fortsatt skulle være offentlige.32

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 Google-dommen 2014 (avsnitt 15).
30 Google-dommen 2014 (avnsitt 15).
31 Google-dommen 2014 (avsnitt 85).
32 Google-dommen 2014 (avsnitt 98).

	
 10	

2.2 Prinsipiell avklaring - journalistisk unntak gjelder ikke

for søkemotorer

For å sikre ytringsfriheten heter det i personverndirektivet artikkel 933 at direktivet bare i

begrenset grad kommer til anvendelse på behandling av personopplysninger for

”journalistiske formål”. Publisering av den opprinnelige artikkelen (heretter kalt original

publisering) vil i stor grad kunne beskyttes av dette unntaket. EU-domstolen slo imidlertid

fast at dette unntaket ikke gjelder for søkemotorselskaper ettersom de ikke driver journalistisk

virksomhet.34

Det at EU-domstolen i realiteten da praktiserer strengere regler for søkemotorer kan anses

naturlig av flere grunner. For det første må nok avindeksering av treff på søkemotorer anses

som et mindre inngrep i ytringsfriheten enn original publisering ettersom det ikke er noe nytt

som publiseres, men bare en ytterligere spredning av allerede offentlig tilgjengelig

informasjon. 35 For det andre vil nok inngrepet i privatlivets fred være mindre ved

offentliggjøring av personopplysninger på en internettside med mer begrenset antall lesere

enn offentliggjøring på globale søkemotorer.36

2.3 Avgjørelsens overordnede problemstillinger

2.3.1 Innledning

For å vurdere hvorvidt González hadde rett til å kreve at Google fjernet de omtalte

søketreffene måtte EU-domstolen ta stilling til tre underliggende problemstillinger. For det

første måtte domstolen ta stilling til direktivets territoriale anvendelsesområde.37 Det andre

spørsmålet var hvorvidt Google kunne anses som en ”registeransvarlig(…)”38 som foretar

”behandling” av personopplysninger. 39 Ved bekreftende svar på disse spørsmål måtte

domstolen også ta stilling til omfanget av den registrertes rettigheter etter

personverndirektivet artikkel 12(b) og 14(a), og om disse bestemmelsene gir rett til å kreve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33 Tilsvarende bestemmelse er gitt i pol. § 7.
34 Google-dommen 2014 (avsnitt 85).
35 Haukeland Fredriksen 2014 s. 5.
36 Haukeland Fredriksen 2014 s. 5.
37 Google-dommen 2014 (avsnitt 45).	

38 I denne oppgaven benyttes den offisielle danske oversettelsen av personverndirektivet og Google-dommen.
39 Google-dommen 2014 (avsnitt 21).

	
 11	

avindeksering av søketreff på navn.40 Sistnevnte spørsmål er klart mest sentralt for denne

oppgaven.

2.3.2 Første problemstilling - det territoriale anvendelsesområde

EU-domstolen måtte ta stilling til om Google er en ”virksomhed(…) eller et organ(..)” i

henhold til direktivets artikkel 4(1)(a) som ”anvender midler” som ”befinder sig på den

pågældende medlemsstats område” jf. artikkel 4(1)(c).41 Domstolen kom til at direktivet

kunne få anvendelse på Google sin virksomhet ettersom de har etablert et datterselskap

Google Spain SL i Spania som skal sørge for reklame og salg av reklameplass på

søkemotoren, og denne aktiviteten retter seg mot innbyggerne i landet.42 Søkemotorselskapet

kunne dermed anses som etablert i EU og således være omfattet av EUs personverndirektiv.

Googles etablering i Norge gjennom selskapet Google Norway AS innebærer at det samme

vil gjelde her i landet. Den behandling av personopplysninger som har naturlig tilknytning til

den virksomheten Google har etablert i Norge, herunder indeksering av personopplysninger

om norske borgere, må derfor følge personopplysningsloven tolket i samsvar med direktivet.

2.3.3 Andre problemstilling – ”behandling” og ”registeransvarlig(…)”

Vedrørende det andre spørsmålet kom domstolen til at søkemotorers virksomhet består i å

finne opplysninger som er offentliggjort av tredjemann, indeksere disse automatisk og lagre

dem midlertidig for så å gjøre dem tilgjengelige for internettbrukerne. Dette fant domstolen at

måtte kvalifiseres som ”behandling af personoplysninger” jf. direktivets artikkel 3 og artikkel

2(b)”.43 Det at opplysningene som behandles allerede er offentliggjort og at søkemotorer ikke

foretar noen endringer mente domstolen ut fra formålsbetraktninger ikke kunne få betydning

da dette ville gjøre direktivet innholdsløst.44 Domstolen kom også til at søkemotorselskaper

var å anse som ”registeransvarlig(..)” jf. artikkel 2(d) på tross av Googles argumentasjon om

at de verken har kjennskap til eller kontroll med informasjonens innhold.45 Dommen utvider

dermed hvem som kan anses som ansvarssubjekt under direktivet til også å kunne være

søkemotorselskaper.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Google-dommen 2014 (avsnitt 62).
41 Google-dommen 2014 (avsnitt 44).
42 Google-dommen 2014 (avsnitt 60).
43 Google-dommen 2014 (avsnitt 28 og 41).
44 Google-dommen 2014 (avsnitt 30).
45 Google-dommen 2014 (avsnitt 34 og 41).	

	
 12	

2.3.4 Tredje problemstilling – retten til avindeksering og omfanget av en

slik rett

Vedrørende spørsmålet om artikkel 12(b) og 14(a) kunne gi den registrerte rett til å kreve

avindeksering av et søketreff på vedkommendes navn, slo domstolen fast at artikkel 12(b) gir

den registrerte rett til å kreve at den behandlingsansvarlige sørger for at opplysninger bli

”berigtiget, slettet eller blokeret” hvis de ikke er i samsvar med direktivet.46 Etter artikkel

6(1)(c) til (e) kan behandlingen være i strid med direktivet hvis opplysningene ikke lenger er

”relevante”, ikke ”tilstrækkelige” eller ”omfatte(r) mere end, hva der kræves” for å oppnå

formålet med søkemotorselskapets behandling.47

Søkemotorselskapers behandling av personopplysninger vil også være i strid med direktivet

dersom behandlingen ikke har et lovlig behandlingsgrunnlag. EU-domstolen la til grunn at det

aktuelle behandlingsgrunnlaget for søkemotorselskaper er artikkel 7(f).4849 Dersom vilkårene i

artikkel 7(f) ikke er oppfylt, vil behandlingen være i strid med direktivet.

Søkemotorselskapers behandling av personopplysninger er lovlig etter denne bestemmelsen

dersom behandlingen er ”nødvendig” for at søkemotorselskapet skal kunne ”forfølge en

legitim interesse”. 50 Artikkel 7(f) krever imidlertid at hensynet til den registrertes

grunnleggende interesser ikke overstiger søkemotorselskapets interesser. Artikkel 7(f) fordrer

dermed en interesseavveining av de motstridende hensynene.51 Hvorvidt det skal gis medhold

i et krav om avindeksering beror da på utfallet av en avveining mellom de motstående

interessene.52

For de tilfeller der interesseavveiningen faller i den registrertes favør, er det to grunnlag den

registrerte kan basere sitt krav om avindeksering på. Det første alternative grunnlaget er at

behandlingen ikke er i samsvar med direktivet og at artikkel 12(b) derfor hjemler sletting.53

Det andre alternativet er at den registrerte klager på behandlingen basert på ”vægtige legitime

grunde” under artikkel 14(a) og at denne klagen er berettiget. Etter artikkel 14(a) vil
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46 Google-dommen 2014 (avsnitt 70).
47 Google-dommen 2014 (avsnitt 93-94).
48 Google-dommen 2014 (avsnitt 73).
49 En tilsvarende bestemmelse er gitt i pol. § 8, bokstav f. Der heter det at ”behandlingen må være nødvendig for
at den behandlingsansvarlige eller tredjepersoner som opplysningene utleveres til kan vareta en berettiget
interesse, og hensynet til den registrertes personvern ikke overstiger denne interessen.”
50 Google-dommen 2014 (avsnitt 74).
51 Google-dommen 2014 (avsnitt 74).
52 Google-dommen 2014 (avsnitt 81).
53 Google-dommen 2014 (avsnitt 75).

	
 13	

opplysningene da ikke lenger kunne behandles.54 Etter en gjennomgang av de ovennevnte

artiklene konkluderte EU-domstolen med at søkemotorselskaper er forpliktet til å fjerne

navnetreff på søkeresultatlisten hvis vilkårene i artikkel 12(b) eller 14(a) er oppfylt.55 Dette

selv om den opprinnelige offentliggjøringen av informasjonen var lovlig og fortsatt vil bli

værende på internett.56

Hvordan EU-domstolen nærmere la til grunn at interesseavveiningen skulle foretas vil

behandles i punkt 4.1. Først er det nødvendig å se grundigere på de hensynene som vil stå mot

hverandre i en slik avveining.

3 De underliggende hensynene som må

balanseres ved interesseavveiningen

3.1 Innledning

Det er klart at sletting av søketreff vil innebære et inngrep i ytringsfriheten, og da særlig

informasjonsfriheten. Avindeksering vil gripe inn i søkemotorselskapers rett til å

videreformidle informasjon gjennom indeksering, internettbrukernes mulighet til å finne

informasjon og originalpublisererens rett til å publisere lovlig innhold og få det indeksert av

søkemotorer.57 Det må likevel presiseres at søkemotorer ikke er en erstatning for andre

informasjonskilder som pressen og strafferegisteret. Personer som har legitim interesse i de

aktuelle opplysningene kan i prinsippet få det gjennom andre kanaler. Betydningen av

søkemotorer som informasjonskilde bør derfor ikke overdrives verken for enkeltindividet

eller for samfunnet generelt.58

Hensynet til ytringsfrihet vil i saker om avindeksering måtte konkurrere mot hensynet til

borgernes rett til privatliv. Det at internettbrukere ved hjelp av søkemotorer enkelt kan finne

frem til en mer eller mindre detaljert profil av navngitte personer, vil være et inngrep i disse

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

54 Google-dommen 2014 (avsnitt 76).
55 Google-dommen 2014 (avsnitt 88).
56 Google-dommen 2014 (avsnitt 82).
57 Innstilling av Generaladvokat Jääskinen, sak C-131/12, Google Spain, av 25 juni 2013 (avsnitt 122).
58 Alsenoy mfl. 2013 s. 72.

	
 14	

personenes privatliv som har krav på beskyttelse. 59 Vi ser dermed at to av de mest

grunnleggende rettighetene i samfunnet står klart mot hverandre ved forespørsler om

avindeksering.

3.2 Retten til ytringsfrihet og informasjonsfrihet

Ytringsfrihet er retten alle individer har til å gi uttrykk for sine synspunkter i det offentlige

rom og til å få innblikk i andres meninger og hva som skjer i samfunnet. Denne rettigheten

verner om alle typer ytringer, uavhengig av medieform og innhold.60 Ytringsfriheten er av

grunnleggende individuell og samfunnsmessig betydning. Dersom individet hindres i å ha

sine egne tanker, i å formulere dem utad, eller i å motta meninger og informasjon fra andre,

hemmes det i sin personlige utvikling. 61 Det at ytringsfriheten er en grunnleggende

forutsetning for samfunnets og menneskets utvikling er understreket av EMD, som har

karakterisert ytringsfriheten som en grunnstein i det demokratiske samfunnet.62

Nasjonalt er ytringsfriheten forankret i Grunnloven63 § 100. Flere av de internasjonale

konvensjonene Norge har forpliktet seg til verner også om ytringsfriheten.64 De mest sentrale

er Den europeiske menneskerettighetskonvensjonen (EMK) artikkel 10 og FNs internasjonale

konvensjon om sivile og politiske rettigheter (SP) artikkel 19.65 Ytringsfriheten har også et

eksplisitt vern i EU-retten gjennom EUs pakt om grunnleggende menneskerettigheter

(charteret)66 artikkel 11.

I denne oppgaven er det først og fremst ytringsfrihet i form av informasjonsfrihet som

kommer på spissen. Informasjonsfrihet kan defineres som en frihet til å motta og søke etter

den informasjonen som til enhver tid er tilgjengelig i samfunnet.67 Informasjonsfriheten er

vernet i EMK artikkel 10 som slår fast ”the right to(…) receive and impart information and

ideas”. Grunnloven § 100, 2. ledd sikrer også informasjonsfriheten, da både ”meddelt[e]og

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 Google-dommen 2014 (avsnitt 80).
60 Høstmælingen 2010 s. 63. Unntak kan tenkes som f. eks. ved grove rasediskriminerende ytringer, se Kjølbro
2010 s. 750.
61 Aall 2011 s. 237.
62 Handyside v. United Kingdom 1976 (avsnitt 49).
63 Kongeriket Norges Grunnlov av 17. mai 1814 (heretter forkortet Grl.).
64 Borvik 2011 s. 58.
65 Konvensjonene er inkorporert i norsk rett gjennom menneskerettsloven av 1999 § 2.
66 Charter of Fundamental Rights of the European Union (2000/C 364/01).
67 Eggen 2002 s. 28-29.

	
 15	

mottatt[e] opplysninger” er beskyttet.68 Både Grl. § 100, 2. ledd og EMK artikkel 10 verner

dermed om informasjonsfriheten.69

Det følger imidlertid av både EMK artikkel 10, 2. ledd og Grunnloven § 100, 2. ledd at

rettigheten ikke er absolutt. Ytringsfriheten må tåle begrensinger for å sikre beskyttelse av

andre verneverdige rettigheter, deriblant retten til privatliv.70 Dette fremgår både av ordlyden i

EMK artikkel 10, 2. ledd ”(…)for the protection of the reputation or rights of others(…)” og

av statenes plikt til å sikre privatlivet i artikkel 8. Det har imidlertid vært diskutert om

ytringsfriheten står i en særstilling blant konvensjonsrettighetene i EMK.71 Dette fremgår ikke

av konvensjonsteksten, 72 men hvorvidt det kan utledes av EMD-praksis vil behandles

nærmere i punkt 4.3.2.

3.3 Retten til privatliv og personvern

Det grunnleggende hensynet bak en rett til avindeksering er å beskytte enkeltindividers

personvern og privatliv. Denne rettigheten er godt inkorporert både i norsk og internasjonal

rett. Det er da naturlig å undersøke det nærmere innholdet av en slik rett.

I Norge er retten til ”privatliv” grunnlovfestet i Grl. § 102. Rett til ”private life” er også vernet

av EMK artikkel 8 og SP artikkel 17. I EU-retten er rett til privatliv forankret i EU-paktens

artikkel 7 og beskyttelse av personopplysninger er forankret i artikkel 8.

Retten til ”privatliv” innebærer at alle individer har rett til å ha en personlig sfære der

offentligheten ikke har tilgang.73 Noen definisjon på hva ”privatliv” verner er vanskelig å

fastlegge. Overordnet kan det beskrives som en sfære hvor individet kan motsette seg at

andre, enten det er private eller offentlige myndigheter, griper inn uten samtykke.74 Hva som

anses som del av ”privatliv[et]” vil imidlertid kunne variere ut fra tid, kontekst og kultur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

68 Borvik 2011 s. 55-56.
69 Aall 2011 s. 273.
70 Wessel-Aas 2013 s. 73.
71 For mer om dette se Borvik 2011 s. 146-163 og Aarli 2011 s. 243-246
72 Aarli 2010 s. 243.
73 Jakobsen og Schaumburg-Müller 2013 s. 157
74 Aall 2011 s. 195.

	
 16	

Denne rettigheten er i stadig utvikling75, og den vide formuleringen muliggjør en fleksibel og

dynamisk tolkning som følger samfunnets utvikling.

Mange jurister har forsøkt å komme opp med en god definisjon på hva som ligger i

”privatliv”. Lee. A. Bygrave introduserer i sin bok om databeskyttelse fire måter å definere

”privatliv” på.76 For denne oppgaven er det verdifulle i oppdelingen den definisjonen han

kaller ”information control”.77 En definisjon i lignende retning ble laget av Alan Westin som

definerte privatlivet som ”[t]he claim of individuals, groups, or institutions to determine for

themselves when, how, and to what extent information about them is communicated to

others.”78 Dersom retten til ”privatliv” defineres som en rett til å kontrollere tilgang til

informasjon om en selv og ikke en rett til at privatlivet ikke skal forstyrres av andre, vil nok

denne rettigheten stå enda sterkere på spill i saker om avindeksering.

Alternativt kan en se det slik at det er begrepet personvern som knytter seg spesifikt til

individers interesse i kontroll over informasjon som vedrører dem selv, mens retten til

privatliv også innbefatter en rekke interesser utover de informasjonsrelaterte.79 Ordlyden

”private life” i EMK artikkel 8 legger imidlertid ikke opp til et skille mellom personvern og

privatlivets fred. Heller ikke EMD ser ut til å operere med en slik sondring.80 Både

personvern og retten til privatliv handler i stor grad om å ha kontroll over hvilken informasjon

om deg som er tilgjengelig for andre, og om retten til selv å bestemme hvilket inntrykk

samfunnet skal ha av deg.81 Det antas derfor trygt å legge til grunn at privatlivets fred er et

grunnleggende personvernhensyn og en del av personvernet.82 Det vil derfor ikke skilles

mellom begrepene privatliv og personvern i den videre fremstillingen. Begge begrepene vil

anvendes med det meningsinnhold som er skissert i dette punktet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

75 Høstmælingen 2010 s. 55.
76 Bygrave 2014 s. 27.
77 Bygrave 2014 s. 27.
78 Westin 1967 s. 7.
79 Svendsen, Lars, Hvorfor personvern?, i Clemet og Egeland 2010 s. 16.
80 Borvik 2011 s. 24.
81 Grønvold og Hendis 2014 s. 14.
82 Se Personregisterutvalget som så det slik at privatlivets fred inngikk som et element i det perspektivet som de
kalte det integitetsfokuserte personvernet. NOU 1997: 19 s. 21-22 jf. Borvik 2011 s. 24.	

	
 17	

4 Nærmere om interesseavveiningen -

balansering av rettighetene

4.1 EU-domstolens interesseavveining i Google-dommen

Et naturlig utgangspunkt når man skal undersøke hvordan interesseavveiningen etter

personverndirektivet artikkel 7(f) nærmere skal foretas, vil være domspremissene i Google-

dommen. Dette er fordi det var i denne dommen at det for første gang ble utledet en eksplisitt

rett av personverndirektivet til å kunne kreve avindeksering av søketreff.

EU-domstolen slår fast at det må foretas en avveining av de kolliderende rettighetene og

interessene, der det særlig skal sees hen til den registrertes rettigheter i paktens artikkel 7 og

8.83 Dommerne nøyer seg imidlertid ikke med å foreta en konkret avveining, men oppstiller i

tillegg en hovedregel. Domstolen anser søketreff på navn for å ha potensiale til å utgjøre et

alvorlig inngrep i den registrertes privatliv.84 For dette synet argumenterer de med at internett

og søkemotorer har fått en så viktig rolle i det moderne samfunnet at informasjonen i

trefflistene får en allestedsnærværende karakter.85 Søkemotorer muliggjør at man kan finne en

mer eller mindre detaljert profil av en person relativt lett.86

Som følge av domstolens syn på inngrepets styrke slår de fast at søkemotorselskapenes

økonomiske interesse ikke kan overstyre den registrertes rettigheter. 87 Når det gjelder

internettbrukernes interesse i å ha tilgang på informasjon, legger domstolen til grunn at

interessen til den registrerte som hovedregel vil veie tyngst dersom den registrerte aktivt

krever at informasjonen ikke skal gjenfinnes ved søk på vedkommendes navn.88 Unntak fra

dette utgangspunktet krever at det foreligger særlige grunner.89

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83 Google-dommen 2014 (avsnitt 74 og 81).
84 Google-dommen 2014 (avsnitt 81).
85 Google-dommen 2014 (avsnitt 80).
86 Google-dommen 2014 (avsnitt 37 og 80).
87 Google-dommen 2014 (avsnitt 81 og 97).
88 Google-dommen 2014 (avsnitt 81 og 97).
89 Google-dommen 2014 (avsnitt 97 og 99).

	
 18	

Ved å legge til grunn at den registrertes rettigheter som en generell regel skal gå foran

internettbrukernes90, går EU-domstolen langt i å prioritere personvernet over ytringsfriheten.

Domstolen kan med et slikt standpunkt anses for å oppstille en presumsjon til fordel for

privatlivet. Dette har betydning for oppgavens problemstilling da en hovedregel om

prioritering av personvernet vil tilsi større muligheter for å vinne frem med et krav om

avindeksering. Med en slik presumsjon må argumentene mot avindeksering være

tungtveiende for å kunne prioriteres over personvernet. En kan se det slik at rettsanvenderen

starter i ”oppoverbakke” når det skal argumenteres for at informasjonsfriheten i den aktuelle

saken må gis prioritet.

Hvor langt denne presumsjonen strekker seg vil imidlertid måtte variere med begrunnelsen

for et slikt utgangspunkt og begrunnelsens rekkevidde. Dommen er knapp om hvorfor

personvernet som hovedregel må prioriteres. Til illustrasjon tar Generaladvokaten ikke noe

lignende utgangspunkt i sin innstilling i samme sak.91 Det vil da være nærliggende å se hen til

hans argumentasjon for å undersøke om det kan gi bidrag til å forstå EU-domstolens

vurdering.

4.2 Generaladvokatens avveining i Google-dommen

EU-domstolen valgte å forkaste Generaladvokat Jääskinen sin innstilling uten å kommentere

hans innvendinger. Innstillingen har dermed liten rettskildemessig vekt. Med unntak av de

tilfeller der EU-domstolen uttrykkelig slutter seg til generaladvokatens argumentasjon, må

man være varsom med å innfortolke generaladvokatens innstilling i dommen.92 På bakgrunn

av EU-domstolens mangel på imøtegåelse av det som synes som veloverveide argumenter fra

Generaladvokat Jääskinens side, virker det likevel verdt å trekke frem innstillingen.

Domstolens taushet vedrørende innstillingens argumenter gjør at avgjørelsen i Google-

dommen ikke synes å inneholde en tilstrekkelig overveid begrunnelse for hvorfor reglene skal

være slik domstolen legger til grunn. Rekkevidden av dommen blir derfor noe uklar. Når

domstolen ikke følger opp generaladvokatens innstilling, vet man i hvert fall hvilke

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

90 Google-dommen 2014 (avsnitt 81, 97 og 99).
91 Innstilling av Generaladvokat Jääskinen, sak C-131/12, Google Spain, av 25 juni 2013.
92 Haukeland Fredriksen og Mathisen 2014 s. 245. Se også Bull 2002 s. 75-76.

	
 19	

argumenter og standpunkter domstolen ikke har vært villig til å legge til grunn på samme

måte som generaladvokaten, og en kan til en viss grad trekke slutninger fra det.93

Til forskjell fra Google-dommen bruker Generaladvokat Jääskinen mye plass på å redegjøre

for konflikten med ytringsfriheten.94 Til fordel for ytringsfriheten argumenteres det blant

annet med at søking på internett ved hjelp av søkemotorer har blitt en av de viktigste måtene

for enkeltindivider å utøve informasjonsfriheten sin på.95 Videre argumenteres det med at

denne rettigheten står særlig sterkt ved søking på søkemotorer der individet faktisk aktivt gjør

bruk av informasjonsfriheten sin. 96 I tillegg bemerkes det at det er fare for at

søkemotorselskaper vil kunne reagere med nesten automatisk sletting, noe som vil kunne få

alvorlige konsekvenser for informasjonsfriheten.97 Dette er argumenter som taler for at

avindeksering er et alvorlig inngrep i ytringsfriheten.

Retten til privatliv blir også redegjort grundig for,98 men i motsetning til i domspremissene gis

det ikke noen uttalelse om alvorligheten av inngrepet i privatlivet. Til slutt konkluderes det

med følgende: ”På grund af den særligt komplekse og vanskelige konstellation af

grundlæggende rettigheder, som indgår i denne sag, er det ikke muligt at begrunde en

styrkelse af den registreredes retsstilling i henhold til direktivet og tilføre en ret til at blive

glemt. Herved ville man ofre centrale rettigheder såsom ytrings- og informationsfriheden.”99

Argumentasjonen i innstillingen viser et annet syn på prioriteringen av de kolliderende

rettighetene enn i domspremissene. Om det ikke kan konkluderes med at ytringsfriheten gis

prioritet, må argumentasjonen i hvert fall kunne sies å være mer ytringsfrihetsvennlig. Det er

interessant å registrere at EU-domstolen oppstiller et generelt utgangspunkt så fravikende fra

innstillingen, uten å se hen til andre rettskilder der retten til privatliv og ytringsfrihet har blitt

avveid. I neste punkt skal det derfor undersøkes om det er støtte i det ellers gjeldende

rettskildebildet for å oppstille et utgangspunkt om at privatlivet generelt skal gis prioritet over

ytringsfriheten. Av de grunner som angis i neste punkt vil det være naturlig å se hen til EMD-

praksis.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Bull 2002 s. 76 og Haukeland Fredriksen og Mathisen 2014 s. 246.
94 Generaladvokatens innstilling 2013 (avsnitt 120-123 og 128-134).
95 Generaladvokatens innstilling 2013 (avsnitt 131).
96 Generaladvokatens innstilling 2013 (avsnitt 130).
97 Generaladvokatens innstilling 2013 (avsnitt 133).
98 Generaladvokatens innstilling 2013 (avsnitt 112-119).
99 Generaladvokatens innstilling 2013 (avsnitt 133).	

	
 20	

4.3 EMDs avveining av ytringsfrihet og privatliv

4.3.1 Relevansen av EMD-praksis

I teorien tilhører EU-domstolen og EMD to forskjellige rettsordener som er adskilt fra

hverandre.100 Det fremgår likevel av EU-traktatens artikkel 6 nr. 3101 at Unionen skal

respektere de grunnleggende rettigheter slik disse er sikret i EMK og medlemstatenes

forfatningstradisjoner. Alle EUs medlemsland har også forpliktet seg til EMK og er dermed

bundet av konvensjonen. EU selv er derimot foreløpig ikke part i avtalen. Dette betyr at EMK

og EMD-praksis ikke formelt gjelder for EU-lovgivningen.

Selv om EUs lovgivnings og håndhevelsesorganer nok ikke vil føle seg rettslig bundet til å

følge EMD-praksis, så følger det av paktens artikkel 52(3) at de av paktens rettigheter som

tilsvarer konvensjonsrettighetene i EMK skal ha samme betydning og omfang som i

konvensjonen. Paktens artikkel 7 om privatliv og artikkel 11 om ytringsfrihet tilsvarer i det

vesentligste EMK artikkel 8 og artikkel 10.102 Det er derfor nødvendig å se hen til EMK ved

tolkningen av hvor langt disse rettighetene strekker seg. Hva gjelder paktens artikkel 8 som

verner om beskyttelse av personopplysninger, er det ikke gitt en tilsvarende bestemmelse i

EMK. EMD har imidlertid lagt til grunn at EMK artikkel 8 også verner om beskyttelse av

personopplysninger.103

Det kan også tilføyes at EU-domstolen har uttalt at EMK skal tillegges ”særlig betydning”104

og at personverndirektivet i stor grad må tolkes i lys av EMK. 105 I tillegg viser

personverndirektivets fortale punkt 10 til EMK artikkel 8 og punkt 37 viser til EMK artikkel

10. Da det er EMD-praksis som utfyller hvordan bestemmelsene i EMK til enhver tid skal

forstås anses det derfor relevant å se hen til hvordan EMD har vurdert avveiningen mellom

ytringsfrihet og privatliv. Relevansen av EMD-praksis styrkes ytterligere av at paktens fortale

legger til grunn at det ved tolkningen av paktens rettigheter skal tas behørig hensyn til

rettspraksis fra EMD.106

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

100 Alsenoy mfl. 2013 s. 46.
101 Traktaten om Den europeiske union (TEU).
102	
 Jf.	
 Explenations	
 relating	
 to	
 the	
 Charter	
 of	
 fundamental	
 rights	
 (2007/C	
 303/02).	

103 Se f. eks Rotaru v. Romania 2000 (avsnitt 43).
104 Hoechst AG v. Commission of the European Communities 1989 (avsnitt 13).
105 Se forente saker C-465//00, C-138/01 og C-139/01, Rechnungshof v. Österreichischer Rundfunk and Others
2003 (særlig avsnitt 68-72).
106 Fortalen til pakten (avsnitt 5).

	
 21	

EMD har ikke behandlet noen saker som direkte angår søkemotorers virksomhet. Domstolen

har likevel en rekke ganger måttet foreta en avveining mellom ytringsfrihet og privatliv i

andre tilfeller der det har vært spørsmål om offentliggjøring av informasjon er forenlig med

retten til privatliv. Denne praksisen har relevans da det er de samme grunnleggende

rettighetene som må avveies i slike saker som ved spørsmål om avindeksering. Som nevnt i

punkt 2.2 vil imidlertid inngrepets styrke i de kolliderende rettighetene ofte kunne være

forskjellig ved spørsmål om sletting av original publisering og avindeksering. Det tilsier at

avveiningen nok ikke kan foretas helt likt. Dette vil problematiseres ytterligere i punkt 4.5.

4.3.2 En vurdering av om EMD har gitt ytringsfriheten eller personvernet

prioritet

4.3.2.1 EMDs tradisjonelle innfallsvinkel

Frem til 2004 anvendte EMD retten til ytringsfrihet, jf. EMK artikkel 10, 1. ledd, som

innfallsvinkel i saker som omhandlet privatlivets fred. 107 Avveiningen ble forankret i

unntaksbestemmelsen i EMK artikkel 10, 2. ledd, som fordrer en vurdering av om inngrepet i

ytringsfriheten er ”necessary in a democratic society” for å verne en annen rettighet.108 EMD

har tradisjonelt tolket dette vilkåret slik at det må foretas en proporsjonalitetsvurdering, der

nasjonalstatene blant annet må sannsynliggjøre at inngrepet var proporsjonalt med

formålet.109 En slik unntaksadgang skal i følge EMD som hovedregel anvendes strikt.110

En mulig konsekvens av en slik innfallsvinkel er at den konvensjonsrettigheten som tjener

som utgangspunkt for avgjørelsen får en slags prioritet dersom terskelen for unntak er høy.111

Bekkedal formulerer det som at en slik praktisering gir ”et tyngdepunkt i favør av den

konvensjonsbestemmelsen det er snakk om å gripe inn i - et bias”.112 Illustrerende er

avgjørelsen i Sunday Times v. The United Kingdom (1979) som gjaldt et forbud mot at en

avis publiserte en artikkel vedrørende en sak som stod for domstolene. EMD formulerte

følgende utsagn for om forbudet var nødvendig:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

107 Bekkedal 2014 s. 317.
108 Bekkedal 2014 s. 317. Se f. eks. Fressoz and Roire v. France 1999 (avsnitt 49-50).	
 	

109 Barendt 2009 s. 58 og s.71. Se f. eks. Cumpana and Mazare v. Romania 2004 (avsnitt 90).
110 Bekkedal 2014 s. 321. Se f. eks. Vogt v. Germany 1995 (avsnitt 52).
111 Barendt 2009 s. 58.
112 Bekkedal 2014 s. 321.

	
 22	

”The Court is faced not with a choice between two conflicting principles but with a

principle of freedom of expression that is subject to a number of exceptions which

must be narrowly interpreted (…)”.113

Med en slik rettsanvendelse kan EMD anses for å gi en slags prioritet til den rettigheten det er

spørsmål om å gjøre inngrep i. Siden EMD i sin tidlige praksis tok utgangspunkt i EMK

artikkel 10 kunne det kanskje tilsi at ytringsfriheten stod i en særstilling blant

konvensjonsrettighetene. En slik praktisering der man tar en rettighet som utgangspunkt og

deretter leter etter unntak, har likhetstrekk med EU-domstolens tilnærmingsmåte i Google-

dommen.

4.3.2.2 En kursjustering fra EMD?

Nyere avgjørelser fra EMD viser imidlertid at det ikke lenger alltid tas utgangspunkt i

inngrepshjemmelen i EMK artikkel 8 eller 10. Et eksempel er Von Hannover (no. 1) 2004.

Saken gjaldt prinsesse Caroline som hevdet at den tyske staten hadde brutt sin positive

forpliktelse etter artikkel 8 ved å ikke dømme tyske magasiner for omtale av hennes privatliv.

Begrunnelsen for at inngrepshjemmelen ikke ble brukt var trolig at EMD ikke anser en slik

frifinnende dom som et inngrep fra staten i individers rett til privatliv. 114 Ettersom

inngrepshjemmelen bare regulerer plikten til å avstå fra inngrep og ikke statens positive

forpliktelse til å gripe inn ved krenkelse av privatlivet, kunne unntakshjemmelen ikke

brukes.115 Istedenfor å anvende artikkel 8, 2. ledd uttalte EMD at ”[r]egard must be had to the

fair balance that has to be struck between the competing interests of the individual and of the

community as a whole(…)”.116 Uttalelsen gir anvisning på en vurdering der rettsanvenderen

skal finne ”the fair balance” mellom to likestilte rettigheter.

I juridisk litteratur ble det etter denne avgjørelsen problematisert hvordan en slik

balanseringsøvelse etter artikkel 8 som Von Hannover (no.1) 2004 oppstilte, forholdt seg til

den tidligere tradisjonelle nødvendighetsvurderingen etter unntakshjemmelen. 117 Svært

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

113 Sunday Times v. The United Kingdom 1979 (avsnitt 65). For tilsvarende argumentasjon se Handyside v. The
United Kingdom 1976 (avsnitt 48-50).
114 Hovlid 2014b s. 633, som også viser til Borvik 2004 s. 80, der det skrives at ”[e]in frifinnande dom i ei
ærekrenkingssak har tradisjonelt sett ikkje vorte sett på som eit inngrep”.
115 Hovlid 2014b s. 633.
116 Von Hannover v. Germany 2004 (avsnitt 57).
117 Barendt 2009 s. 67-68 og 71.

	
 23	

uheldig ville det være hvis utfallet av en avgjørelse ble påvirket av om saken tilfeldigvis var

reist som en artikkel 10-sak eller som en artikkel 8-sak siden EMD tilsynelatende hadde

praktisert vurderingene forskjellig.118 Det har også vært diskusjon i norsk juridisk teori119 om

hvorvidt EMD har forlatt det Bekkedal omtaler som en ”nødvendighetstest” til fordel for en

”balansetest”.120 Hovlid har i sin kommentarartikkel fremholdt at hvem som anlegger sak ut

fra praksis slik den er i dag, nok ikke har materiell betydning for om ytringsfriheten eller

privatlivet gis prioritet. For dette synet argumenterer hun med at praksis viser at

”nødvendighetstesten” under EMK artikkel 10, 2. ledd ikke lenger skal praktiseres som en test

som gir et tyngdepunkt i favør av ytringsfriheten, men som en test der to likestilte rettigheter

balanseres mot hverandre.121

For sitt syn viser Hovlid til EMDs uttalelse i Axel Springer v. Germany (2012). Saken gjaldt

en avis som hadde publisert informasjon om at en skuespiller hadde vært i besittelse av

narkotika og den etterfølgende arrestasjonen av vedkommende. 122 Domstolen brukte

inngrepshjemmelen i artikkel 10, 2. ledd men uttalte følgende:

”When examining the necessity of an interference in a democratic society in the

interests of the ´protection of the reputation or rights of others`, the Court may be

required to verify whether the domestic authorities struck a fair balance when

protecting two values guaranteed by the Convention which may come into conflict

with each other in certain cases, namely, on the one hand, freedom of expression

protected by Article 10 and, on the other, the right to respect for private life enshrined

in Article 8 (..).”123

En slik praktisering av inngrepshjemmelen kan nok anses som en kursjustering fra EMD.

Dersom EMD foretar en avveining av rettighetene uten at en av disse tas som utgangspunkt

både når saken kommer inn som artikkel 8-sak og som artikkel 10-sak, er det nærliggende å

konkludere med at EMD praktiserer en balansering av likestilte rettigheter i alle tilfeller der

privatlivet og ytringsfriheten må avveies. Det ser dermed ut til at EMD, i hvert fall ikke nå

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

118 Hovlid 2014b s. 635 og Barendt 2009 s. 58.
119 Bekkedal 2014 og Hovlid 2014b.
120 Bekkedal 2014 særlig s. 316-317 og s. 333.
121 Hovlid 2014b s. 636.
122 Axel Springer v. Germany 2012 (avsnitt 9-15).
123 Axel Springer v. Germany 2012 (avsnitt 84). Se også Verlagsgruppe News GmbH and Bobi v. Austria 2012
(avsnitt 70).

	
 24	

lenger, foretar noen generell prioritering av privatlivet eller ytringsfriheten. Retten til privatliv

i EMK artikkel 8 må nok da anses for å være likestilt med retten til ytringsfrihet i EMK

artikkel 10.124 Dette fordrer en konkret avveining fra sak til sak.125

4.4 Kritikk av Google-dommen i lys av EMD-praksis

Etter observasjonene i forrige punkt synes det å være kritikkverdig at EU-domstolen tar

personvernet som så klart utgangspunkt uten å se hen til, eller i det minste forklare hvorfor de

ikke ser hen til, ovennevnte praksis fra EMD.

Det at argumentasjonen i Google-dommen retter seg mye mot et potensiale for alvorlig

inngrep i privatlivet126 er det også grunnlag for å være kritisk til. EU-domstolen uttaler at det

skal foretas en avveining av de motstående rettighetene.127 En konkret avveining fordrer

imidlertid en vurdering av hvor sterkt de ulike interessene er berørt i en konkret sak, og

potensiale for alvorlig inngrep bør da kanskje ikke være nok til å gi den ene rettigheten

generell prioritet. Dersom det bare foretas en vurdering av potensiale for inngrep på generell

basis, er det vanskelig å si om styrken i inngrepet i privatlivet er tilstrekkelig til at

informasjonsfriheten må vike.128 Graden av de uheldige konsekvensene for den registrertes

privatliv vil ofte variere fra sak til sak og det vil påvirke hvilke begrensninger i ytringsfriheten

det er legitimt å ilegge.

Et navnetreff trenger ikke nødvendigvis å være et alvorlig inngrep i privatlivet dersom den

registrerte for eksempel har et vanlig navn, og opplysningene derfor vanskeligere kan knyttes

til en bestemt person. Samtidig kan internettbrukeren i det konkrete tilfelle ha legitime og

viktige grunner i å finne informasjon om den bestemte personen vedkommende søker på.

Avindeksering kan da innebære et alvorlig brudd på denne internettbrukerens

informasjonsfrihet. Det å fokusere på potensiale for inngrep vil kunne gjøre avveiningen mer

standardisert enn det mulige variabler i inngrepets styrke tilsier.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

124 Hovlid 2014a s. 47, Aarli 2010 s. 246 og Borvik 2011 s. 163 .
125 Alsenoy mfl. 2013 s. 66.
126	
 Se	
 punkt	
 4.1.	

127 Google-dommen 2014 (avsnitt 74).
128 En beskjeden konkret avveining finnes likevel i Google-dommen 2014 (avsnitt 98).

	
 25	

Hvorfor EU-domstolen velger å oppstille en hovedregel om prioritet av personvernet kommer

som tidligere nevnt ikke helt klart frem i Google-dommen. I neste punkt skal det derfor

undersøkes om det kan ligge noe mer mellom linjene i domspremissene som kan forklare EU-

domstolens prioritering. Dette er interessant i lys av å kunne avklare rekkevidden av

domspremissene.

4.5 Hvorfor prioriterer EU-domstolen personvernet?

Sammenlignet med EMD-praksis kan EU-domstolens prioritering av personvernet fremfor

informasjonsfriheten mildt sagt omtales som friskt. Den første og mest opplagte grunnen til at

EU-domstolen prioriterer personvernet er nok at de tolker et direktiv som er utformet særlig

med sikte på å beskytte privatlivet jf. personverndirektivet artikkel 1. Direktivet er en

personvernlov og har derfor fokus på personvern.129 Når direktivets bestemmelser skal tolkes

kan det være naturlig å ta personvernet som utgangspunkt. Dette virker likevel ikke å

legitimere at domstolen oppstiller en så klar hovedregel ettersom direktivet skal sikre

beskyttelse av alle individers grunnleggende rettigheter jf. personverndirektivet artikkel 1,

herunder også ytringsfriheten.

I inngangsordene til avsnitt 81 i dommen, der hovedregelen om prioritet av personvernet

oppstilles, heter det følgende: ”ln the light of the potential seriousness of that

interference(…)”. Som nevnt i punkt 4.1 tilsier dette at domstolen oppstiller et slikt

utgangspunkt fordi de anser inngrepet i privatlivet som potensielt alvorlig. Når domstolen

samtidig ikke slutter seg til Generaladvokatens argumenter om inngrepet i ytringsfrihetens

styrke130 gir det indikasjoner på at domstolen anser inngrepet i privatlivet ikke bare som

alvorlig, men som mest alvorlig. EU-domstolens prioritering kan dermed anses som et utslag

av deres syn på hvor alvorlig inngrep i de to motstående rettighetene de mener foreligger ved

avindeksering.

Noe som da kan ligge mellom linjene i dommen, og begrunne en så klar prioritering av

personvernet, er nødvendigheten av å kunne bøte på den teknologiske utviklingens innhugg i

individenes privatliv som vi ser i samfunnet i dag. Personverndirektivet ble forhandlet frem i

1990-1995, samme perioden som teknologien med nettlesere deriblant World Wide Web ble

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

129 Aronsen 2002 s. 56.
130 Se punkt 4.2.

	
 26	

utviklet.131 Direktivet ble vedtatt i 1995, samme året som den første søkemotoren Alta vista

ble gjort alminnelig tilgjengelig.132 Muligens er da det utgangspunktet domstolen oppstiller et

uttrykk for at den teknologiske utviklingen har gjort inngrepet i privatlivet mer alvorlig, enn

det var mulig å forutse i en tid der informasjon kun ble spredd gjennom original publisering.

Tolkningen av direktivets regler i forbindelse med spørsmål om avindeksering må nok derfor

tilpasses at privatlivet har større behov for vern enn før. En mulig måte å gjøre det på er å

anvende en hovedregel om prioritet av personvernet, slik EU-domstolen gjorde i Google-

dommen.

Teknologiske hjelpemidler som søkemotorer har gjort det lettere å finne informasjon på tvers

av landegrenser. Terskelen for å ytre seg og for å bidra med egne synspunkter i det offentlige

rom, har også sunket dramatisk.133 Ytringsfriheten og særlig informasjonsfriheten trenger da

antakelig ikke den samme beskyttelsen som før. Muligens må det derfor skje en prioritering

av personvernet for å gjenvinne den balansen mellom ytringsfriheten og personvernet som ble

forutsatt i direktivet i 1995. Kanskje er det det dommen forsøker å gi uttrykk for, men heller

velger å la bli stående mellom linjene.

Legges det ovennevnte til grunn, kan kanskje ikke EMD-praksis om avveiningen mellom

rettighetene ved tradisjonell publisering begrense rekkevidden av det generelle

utgangspunktet i Google-dommen. Dette er fordi det kan virke som om den teknologiske

utviklingen har endret på inngrepets styrke i de to rettighetene, og at dette er noe som kommer

særlig på spissen i saker om avindeksering, noe som fordrer at avveiningen foretas

annerledes. EMD var inne på en slik argumentasjon i Von Hannover (no.1) 2004 da de uttalte

at ”[i]ncreased vigilance in protecting private life is necessary to contend with new

communication technologies which make it possible to store and reproduce personal data.”134

Uttalelsen påpeker at retten til privatliv kan måtte utvides som følge av den teknologiske

utviklingen for å sikre tilstrekkelig beskyttelse av individenes privatliv. Det er imidlertid

umulig å spå om EMD hadde holdt fast ved at det er to likestilte rettigheter som må avveies,

dersom de måtte ta stilling til om avindeksering i et konkret tilfelle representerte et inngrep i

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

131 Bing, Jon, Elektroniske spor,i Clemet og Egeland 2010 s. 33. For mer om denne utviklingen se Jon Bing,
”Building cyberspace: A brief history of Internet” i Lee A. Bygrave og Jon Bing, Internet governance:
Infrastructure and institutions, Oxford 2009, s. 8-47, særlig s. 38-44.
132 Bing, Jon, Elektroniske spor, i Clemet og Egeland 2010 s. 33.
133 Bing 2004 s. 5.
134 Von Hannover v. Germany (no. 1) 2004 (avsnitt 70).	

	
 27	

informasjonsfriheten etter EMK artikkel 10. Alternativt om avslag på en forespørsel om

avindeksering innebar et inngrep i privatlivet etter EMK artikkel 8.

Dersom det medfører riktighet at EU-domstolens vurderinger i Google-dommen bærer preg

av et økt behov for å komme privatlivet til unnsetning, burde dette kommet klarere frem. Slik

domspremissene er utformet kan de utgjøre en fare for at presumsjonen anvendes også i saker

der styrkeforholdet mellom de konkurrerende rettighetene ikke tilsier en generell prioritering

av personvernet. Utover det å redegjøre for mulige grunner til at det ble oppstilt et annet

utgangspunkt i Google-dommen enn i EMD-praksis, som oppgaven har forsøkt å gjøre til nå,

er det vanskelig å gi noe nærmere svar på rekkevidden av EU-domstolens presumsjon i

fremtidige saker.

Uavhengig av om det gis generell prioritet til en rettighet er det uansett klart at det må foretas

en avveining av rettighetene.135 Hvordan denne avveiningen nærmere skal foretas ved

forespørsler der faktumet skiller seg fra saken til Gonzalez er knapt behandlet i

domspremissene. Om det er mulig å gi noen mer presise retningslinjer for

interesseavveiningen, vil behandles i neste punkt.

5 Den konkrete avveiningen - Noen

nærmere kriterier?

5.1 Momenter fra Google-dommen

Det eneste dommen gir av konkrete retningslinjer for grensedragningen er noen nærmere

opplistede kriterier som kan føre til at privatlivet i en konkret sak likevel ikke skal gis

prioritet. Bortsett fra den registrertes rolle i det offentlige liv som faller utenfor oppgavens

problemstilling, nevnes graden av offentlighetens interesse i å råde over den aktuelle

opplysningen og opplysningens betydning for den registrertes privatliv (sensitivitet).136 I neste

punkt skal det undersøkes om disse momentene kan gi noen nærmere veiledning til den

konkrete interesseavveiningen.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

135 Google-dommen 2014 (avsnitt 74).
136 Google-dommen 2014 (avsnitt 81).

	
 28	

5.2 ”Offentlig interesse”

5.2.1 Hva ligger i begrepet “offentlig interesse”?

Begrepet ”offentlig interesse” kan forstås snevert, hvor kun forhold som vedrører vitale

samfunnsspørsmål er omfattet. Alternativt kan det forstås på en videre måte, der alle forhold

som allmennheten er interessert i, er omfattet.137 EMD har uttalt at når den allmenne

interessen skal vurderes, ”[t]he focus must be on whether the publication is in the interest of

the public and not whether the public might be interesting in reading it”.138 Uttalelsen viser at

ikke alt det allmennheten er interessert i, har allmenn interesse i rettslig forstand.139

Det presiseres at den offentlige interessen kun er relevant for vurderingen av ytringsfrihetens

intensitet, og ikke for vurderingen av ytringsfrihetens omfang.140 Dette bekreftes blant annet i

Mosley v. United Kingdom (2011) der EMD la til grunn at også ytringer som kun har

underholdningsverdi er beskyttet, men at slike ytringer kan måtte vike for konkurrerende

rettigheter, herunder beskyttelsen av privatlivet. 141 Ytringer med offentlig interesse kan

hevdes å stå sterkere i en konflikt med andre rettigheter. Dette er fordi slike ytringer nyter et

mer intensivt vern ettersom de ivaretar hensyn og interesser med en viss vekt, herunder

demokratihensynet.142

Uavhengig av om man anvender begrepet ”offentlig interesse” snevert eller vidt er det klart at

kriminalitet har offentlig interesse. Det er fordi det er viktig at allmenheten har mulighet til å

kontrollere hva som skjer i samfunnet og overvåke at myndighetene straffeforfølger

eventuelle lovbrudd forsvarlig. Hensynet til allmennprevensjon tilsier også at samfunnet blir

informert om hvilke handlinger som er straffbare og hva som blir virkningen av lovbrudd.143 I

denne type saker har allmenheten krav på mest mulig korrekt informasjon, fordi kriminalitet

angår oss alle.144 EMD har også understreket at ”The importance of the media´s role in the

area of criminal justice is (..) very widely recognised”.145

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

137 Eggen 2002 s. 352.
138 Mosley v. United Kingdom 2011 (avsnitt 114).
139 Hovlid 2014a s. 231.
140 Hovlid 2014a s. 234.	

141 Mosley v. United Kingdom 2011 (avsnitt 131).
142 Eggen 2002 s. 365 og Aarli 2010 s. 210.
143 Aarli 2010 s. 210.
144 NOU 1999:27 s. 149 og Axel Springer v. Germany 2012 (avsnitt 96).
145 Dupuis and others v. France 2007 (avsnitt 42).

	
 29	

Anvender man en snever forståelse av begrepet ”offentlig interesse” kan det argumenteres for

at ikke all omtale knyttet til kriminelle handlinger og personer er av særlig stor verdi for

allmennheten. Dersom internettsiden det er linket til kun omtaler den kriminelle ved navn for

å tilfredsstille leserens nysgjerrighet vil dette antakelig ikke ha nok offentlig interesse til at

privatlivet må vike. Er det derimot nødvendig for å beskytte samfunnet eller for å

imøtekomme et samfunnsproblem, vil dette også omfattes av den snevre forståelsen av

begrepet.

Det må dermed trekkes en grense for når den offentlige interessen ikke er sterk nok til å

begrunne inngrep i privatlivet. Opplysninger om mindre lovbrudd langt tilbake i tid vil det

kanskje ikke være nødvendig at borgerne enkelt har tilgang til. Det interessante er hvor

alvorlig kriminaliteten må være for å ha offentlig interesse, og hvor lang tid det må gå før

informasjon som i utgangspunktet var av stor offentlig interesse ikke lenger er det. Dette er av

relevans fordi desto sterkere offentlig interesse de aktuelle opplysningene har, desto

vanskeligere vil det være å få medhold i et krav om avindeksering.

5.2.2 Noen utvalgte dommer fra EMD som kan belyse graden av ”offentlig

interesse” ved opplysninger om straffbare handlinger

I avvisningskjennelsen Lappalainen v. Finland (2009) avviste EMD at Finland hadde krenket

EMK artikkel 8 ved å frifinne journalisten som identifiserte klageren som domfelt for en

frihetsberøvelse. Journalisten hadde navngitt Lappalainen og omtalt ham som leder av en

kriminell gjeng. Domstolen uttalte at ”The applicant’s status as an ordinary person enlarges

the zone of interaction which may fall within the scope of private life. The fact that he was the

subject of criminal proceedings cannot remove from him the protection of Article 8.”146

Uttalelsen viser at også straffedømte har krav på et privatliv, og at det er større muligheter for

å prioritere personvernet fremfor ytringsfriheten når det er en ordinær person som har begått

den straffbare handlingen. 147 Likevel la EMD i denne saken avgjørende vekt på at lovbruddet

og identiteten til gjerningspersonen var ”[m]atters of serious public interest and concern.”148

Hva som skal til for at offentlighetens interesse i saken er sterk nok til at den straffedømtes

rett til privatliv må vike, gis det imidlertid ikke noe nærmere anvisning på.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

146 Lappalainen v. Finland 2009. Under punkt C, ”The law”, punkt. 2. Se lignende uttalelse i Sciacca v. Italy
2005 (avsnitt 29).	

147 Aarli 2010 s. 315.
148 Lappalainen v. Finland 2009. Under punkt C, ”The law”, punkt. 2.

	
 30	

I Schwabe v. Austria (1992) ble det gitt anledning til å referere til en tidligere straffedom

ettersom opplysningene som fremkom der fremdeles hadde relevans for et tema av allmenn

interesse.149 EMD avviste at det å publisere en nesten 20 år gammel kriminalsak kunne være

tale om krenkelse av privatlivet med at ”[a] politicians previous criminal convictions of the

kind at issue here, together with public conduct in other respect, may be relevant factors in

assessing his fitness to exercise political functions.150 Her var det imidlertid tale om en

politiker og hans tidligere straffbare handlinger var derfor av offentlig interesse i lang tid som

følge av hans samfunnsmessige verv. Kanskje kan uttalelsen motsetningsvis tas til inntekt for

at når det har gått så lang tid som 20 år må det være noe som gjør at saken fortsatt har

relevans utover at det er en kriminell handling. Etter et så langt tidsrom må det nok foreligge

omstendigheter som gjør informasjonen langvarig aktuell som for eksempel gjentakelsesfare.

En slik tolkning vil kunne tilsi at i gjennomsnittlige straffesaker begått relativt lang tid tilbake

må ytringsfriheten vike fordi offentlighetens interesse ikke er sterk nok.

Verlagsgruppe News GmbH (no. 2) 2006 gjaldt forbud mot publisering av foto av en offentlig

person mistenkt for skatteunndragelse. Selv om dommen gjaldt en offentlig person og den

straffbare handlingen enda ikke var pådømt, er momentene EMD la vekt på utformet såpass

generelle at de likevel vil være av relevans for oppgavens problemstilling. EMD argumenterte

med at det var tale om unndragelse av store beløp, og at forbrytelsens strafferamme på 3 år

var klassifisert som et grovt lovbrudd.151 Avgjørelsen viser at handlingens faktiske grovhet og

samfunnets bedømmelse av krenkelsen er momenter som kan brukes ved vurderingen av hvor

sterk offentlig interesse det foreligger.

5.3 Opplysningens sensitivitet

Et annet moment som i følge Google-dommen skal tillegges vekt i interesseavveiningen, er

hvor følsom opplysningene er for den berørte personens privatliv.152 Det vil derfor måtte

undersøkes hvor sensitive opplysninger om tidligere straffbare forhold er etter gjeldende rett.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

149 Schwabe v. Austria 1992 (avsnitt 31, 34 og 35).
150 Schwabe v. Austria 1992 (avsnitt 32).
151 Verlagsgruppe news GmbH v. Austria (no .2) 2006 (avsnitt 39).
152 Google-dommen 2014 (avsnitt 81).	

	
 31	

Opplysninger om straffbare forhold er ikke inntatt i personverndirektivet artikkel 8 nr. 1.

Denne bestemmelsen oppramser ulike typer sensitive opplysninger som det i utgangspunktet

skal være forbudt å behandle. Direktivets artikkel 8 nr. 5 inneholder imidlertid en særregel for

opplysninger om straffbare forhold. Av denne bestemmelsen følger det at opplysninger om

straffbare forhold er av en særlig følsom karakter og at de derfor må undergis en spesielt

betryggende behandling. Ser man hen til Europarådets personvernkonvensjon153 er derimot

personopplysninger om domfellelser for straffbare handlinger inkludert under opplysninger

som er sensitive i artikkel 6. Etter konvensjonen kan slike opplysninger ikke behandles

elektronisk med mindre intern lovgivning gir tilstrekkelig vern.

Om personverndirektivet er ment å endre synet på denne type opplysningers sensitivitet er

ikke direkte omhandlet i direktivet. Det fremgår imidlertid av personverndirektivets fortale

punkt 11 at direktivets prinsipper om beskyttelse av individers grunnleggende rettigheter er en

presisering og utvidelse av prinsippene fastsatt i Europarådets personvernkonvensjon av 1981.

Derfor er det ikke nærliggende at direktivet har ment å endre det restriktive synet på

behandling av slike opplysninger som er fastsatt i konvensjonen.

Ser vi hen til norsk rett ble det i forarbeidene til personopplysningsloven diskutert hvorvidt

opplysninger om straffbare forhold burde videreføres som sensitive i den nye loven.154

Departementet konkluderte med at på tross av uklarhet om dette i direktivet måtte både

direktivets artikkel 8 nr. 5, Europarådets personvernskonvensjon artikkel 6 og punkt 11 i

personverndirektivets fortale tilsi en videreføring av opplysninger om straffbare forhold som

sensitive. 155 Regler om dette er nå gitt i personopplysningsloven § 2 nr. 8 bokstav b.

Etter gjennomgangen i avsnittene over må det kunne legges til grunn at opplysninger om

straffbare forhold er ansett som sensitive både i EU-retten og i norsk rett. Det gjør at

rettsanvenderen har et ekstra argument for at personvernet bør prioriteres når det er tale om

slike opplysninger, dog av ulik styrke beroende på hvor sterk offentlig interesse som

foreligger.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

153 Europarådets konvensjon om personvern i forbindelse med elektronisk behandling av personopplysninger
(personvernkonvensjonen) av 1981.
154 Ot.prp.nr.92 (1998-1999)
155 Ot.prp.nr.92 (1998-1999), punkt 4.4.5.

	
 32	

5.4 Ytterligere kriterier enn de EU-domstolen oppstiller

5.4.1 Generelle kriterier fra EMD

EMD har i tilknytning til original publisering utarbeidet noen kriterier nasjonale domstoler

skal legge til grunn ved avveiningen mellom EMK artikkel 8 og 10.156 Relevante momenter

vil være hvorvidt publiseringen har kunnet bidra til en debatt av allmenn interesse ,157 hva

som er publiseringens tema,158 den berørtes tidligere holdning til pressen,159 innholdet i,

formen til, og konsekvensene av publiseringen,160 omstendighetene rundt publiseringen,161 og

alvorlighetsgraden til de idømte sanksjoner.162 Disse kriteriene vil kanskje også kunne være

retningsgivende for interesseavveiningen ved avindeksering ettersom de gir uttrykk for

omstendigheter som påvirker graden av inngrep i de to motstående rettighetene. Ved

anvendelsen av disse kriteriene må det imidlertid tas i betraktning at inngrepsstyrken ved

original publisering og informasjonsspredning via søkemotorer ofte vil være forskjellig.163

Kriteriene kan dermed ikke legges ukritisk til grunn ved spørsmål om avindeksering.

5.4.2 Generelle databeskyttelsesprinsipper i personverndirektivet

Personverndirektivets artikkel 6 c) til e) oppstiller noen prinsipper som skal anses som

grunnsteinene i det europeiske databeskyttelsesregelverket.164 Alle behandlingsansvarlige er

forpliktet til å sørge for at personopplysninger som behandles er ”relevante”, ”tilstrækkelige”,

”ikke omfatte mer end, hvad der kræves til opfyldelse af de formål, hvortil de indsamles”,

”korrekte” og ”om nødvendigt ajourførte”. I lys av disse kriteriene kan det spørres om en

langvarig oppbevaring av informasjon vil tegne et riktig bilde av en person eller om det vil gi

inntrykk av noe denne personen ikke lenger er. Dersom sistnevnte er tilfellet vil kanskje ikke

behandling av opplysninger knyttet til straffbare handlinger begått langt tilbake i tid

tilfredsstille de overfornevnte kravene. Informasjon om at en bestemt person begikk en

straffbar handling for 15 år siden vil for eksempel kanskje ikke være ”om nødvendigt

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

156 Se for eksempel Axel Springer v. Germany 2012 (avsnitt 90-95) og Von Hannover v. Germany (no. 2) 2012
(avsnitt 109-113).
157 Axel Springer v. Germany 2012 (avsnitt 90) og Von Hannover v. Germany 2012 (avnsitt 109).
158 Axel Springer v. Germany 2012 (avsnitt 91) og Von Hannover v. Germany 2012 (avsnitt 110).
159 Axel Springer v. Germany 2012 (avsnitt 92) og Von Hannover v. Germany 2012 (avsnitt 111).
160 Axel Springer v. Germany 2012 (avsnitt 94) og Von Hannover v. Germany 2012 (avsnitt 112).
161 Axel Springer v. Germany 2012 (avsnitt 93) og Von Hannover v. Germany 2012 (avsnitt 113).
162 Axel Springer v. Germany 2012 (avsnitt 95).	

163 Se punkt 2.2.
164 Schartum og Bygrave 2011 s. 101-102.

	
 33	

ajourført(…)”, når vedkommende har vært rehabilitert i flere år og ikke begått ny kriminalitet.

På denne måten kan de generelle prinsippene brukes som tilleggsmomenter i den konkrete

interesseavveiningen.

5.4.3 Retningslinjer fra Artikkel 29-gruppen165

Artikkel 29-gruppen er EU-kommisjonens rådgivende og uavhengige organ i

personvernspørsmål.166 Organet har etter avgjørelsen i Google-dommen utarbeidet noen

kriterier de mener bør være retningsgivende ved interesseavveiningen. Det understrekes at

kriteriene har lite selvstendig rettskildemessig vekt, men at argumentasjonsverdien er

interessant.

De for oppgaven mest relevante kriteriene, er om den registrerte er mindreårig,167 om

opplysningene er nøyaktige,168 om opplysningene er relevante og om de er overdrevne,169 om

informasjonen er sensitiv i henhold til artikkel 8 i direktivet, 170 om opplysningene er

oppdaterte herunder om de er tilgjengelige lenger enn nødvendig for formålet,171 og om

opplysningene fører til fordommer mot den registrerte.172 For oppgavens problemstilling er

det mest interessante kriteriet hvorvidt opplysningene relaterer seg til en straffbar handling.173

Det heter i retningslinjene at slike type saker krever forsiktig behandling og at hver sak må

vurderes konkret og individuelt, men at de vil være mer tilbøyelige til sletting ved mindre

kriminelle handlinger som ble begått for en stund siden enn ved mer alvorlige handlinger

begått nylig.174 Det sistnevnte standpunktet er ganske selvsagt, men likevel av interesse da det

fordrer at en må finne ut hvor grensen skal gå.

5.5 Ulike syn på interesseavveiningen i medlemslandene

En annen interessant bemerkning i retningslinjene til artikkel 29-gruppen er at de trekker frem

at ulike land ofte vil ha forskjellige syn på hvor offentlig informasjon om kriminelle og deres
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

165 14/EN WP 225. Av 26. november 2014.
166 Schartum og Bygrave 2011 s. 98-99.
167 14/EN WP 225 s. 15.
168 14/EN WP 225 s. 15.
169 14/EN WP 225 s. 15.
170 14/EN WP 225 s. 17.
171 14/EN WP 225 s. 18.
172 14/EN WP 225 s. 18.
173 14/EN WP 225 s. 20.
174 14/EN WP 225 s. 20.	

	
 34	

lovbrudd bør være.175 Dette er interessant fordi det viser at interesseavveiningen i slike saker

kan få forskjellig utfall i ulike europeiske land innenfor de grensene personverndirektivet

oppstiller.

Om EU-domstolens vurdering må følges til punkt og prikke eller hvorvidt nasjonale

myndigheters syn på interesseavveiningen kan få betydning, vil avhenge av hvilket spillerom

hvert enkelt land gis i tilknytning til implementeringen av retten til avindeksering. Det skal

derfor sees nærmere på hvor stort nasjonalt spillerom det er sannsynlig at det vil bli gitt når

medlemslandene fremover skal behandle saker om avindeksering.

6 Mulighetene for et spillerom i nasjonal

rett

6.1 Subsidiaritetsprinsippet

Med subsidiaritetsprinsippet menes at EU ikke skal handle på et område, med mindre det er

klart at målet kan oppnås bedre ved felles regler enn på nasjonalt plan.176 Dette prinsippet er

nedfelt i TEU artikkel 5 nr. 3. Prinsippet har politisk betydning på lovgiverplan og det har

også hatt en viss betydning som rettslig tolkningsprinsipp.177 Målet er at beslutninger skal tas

så nært borgerne som mulig.

Subsidiaritetsprinsippet kan til en viss grad sammenlignes med prinsippet om statens

skjønnsmargin som benyttes av EMD. Skjønnsmarginen gir de nasjonale statene en viss grad

av frihet til å tolke konvensjonen i tråd med egne forutsetninger. Et godt eksempel på denne

skjønnsmarginen er saken om Lillo-Stenberg and Sæther v. Norway (2014), der EMD kom til

at et ukeblads publisering av bryllupsfotoer ikke innebar en krenkelse av EMK artikkel 8. Det

interessante i denne sammenheng er at EMD fant at både Høyesteretts mindretall og flertall

hadde foretatt en rimelig avveining av de motstående rettighetene. Domstolen påpekte at

dersom den nasjonale domstolen foretar en avveining som omfatter alle de

vurderingskriteriene som er fastsatt gjennom EMD-praksis, skal det sterke grunner til for at

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

175 14/EN WP 225 s. 20.
176 Sejersted mfl. 2011 s. 68.
177 Sejersted mfl. 2011 s. 68.

	
 35	

EMD erstatter sitt eget syn med de nasjonale domstolenes.178 EMD fant da sett hen til

nasjonale domstolers skjønnsmargin på området at Høyesterett hadde handlet i samsvar med

sine forpliktelser etter EMK artikkel 8.179

Overført til oppgavens problemstilling vil dette bety at dersom det blir gitt et nasjonalt

spillerom i saker om avindeksering kan nasjonalstatene foreta ulike avveininger som alle vil

bli akseptert så lenge de er forsvarlige. En slik praktisering kan være gunstig fordi det

muliggjør at hvert enkelt land til en viss grad vil kunne praktisere reglene i tråd med

eksisterende nasjonal lovgivning. På den andre siden kan et nasjonalt spillerom føre til at

kvaliteten på informasjonen søkemotorer kategoriserer blir varierende i de ulike

medlemslandene. Det vil kunne gi en mer ”sensurert” informasjonstilgang i enkelte land som

også vil kunne medføre uheldige konkurransemessige konsekvenser.

6.2 Slik regelverket er foreløpig

I dag er beskyttelse av personvernet i EU-retten regulert i personverndirektivet. Direktivet

pålegger medlemstatene innen EU/EØS å vedta lovgivning i samsvar med direktivets

regler.180 Hvert enkelt land kan imidlertid selv velge form og utforme innholdet i de nasjonale

reglene som skal sikre at målene i direktivet blir nådd jf. TEUV181 artikkel 288 og artikkel 7 i

EØS-avtalen 182 . Det reelle handlingsrommet som er overlatt til medlemsstatene ved

gjennomføringen av direktiver blir imidlertid ofte innskrenket av det enkelte direktiv.183 Noen

direktiver stiller ikke opp mer enn minstekrav som nasjonal rett må rette seg etter, mens andre

direktiver tilsikter en harmonisering med en detaljgrad som i realiteten gjør at medlemstatene

må foreta en mer eller mindre ordrett transformasjon av direktivteksten.184

I personverndirektivet er de enkelte landene gitt en mulighet til å fastsette høyere standarder

for personvern enn det som følger av direktivet.185 Av personverndirektivets fortale punkt 9

fremgår det at medlemsstatene gis et spillerom i forbindelse med gjennomføring av direktivet.

Det tillater at medlemslandene foretar individuelle, nasjonale tilpasninger ved
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

178 Lillo-Stenberg and Sæther v. Norway 2014 (avsnitt 44).	

179 Lillo-Stenberg and Sæther v. Norway 2014 (avsnitt 45).
180 Schartum og Bygrave 2011 s. 86.
181 Traktaten om Den europeiske unions virkemåte (TEUV)
182 Avtale om Det europeiske økonomiske samarbeidsområde (EØS-avtalen)
183 Haukeland Fredriksen og Mathisen 2014 s. 280.
184 Haukeland Fredriksen og Mathisen 2014 s. 280.
185 Aronsen 2002 s. 39 og Schartum og Bygrave 2011 s. 88.

	
 36	

implementeringen og tolkningen av direktivet, så lenge det er innenfor de minimumskrav som

direktivet oppstiller.186 Dermed er det åpnet opp for et nasjonalt spillerom, og mange har ment

at personverndirektivet har gitt for stor fleksibilitet ved nasjonal implementering.187 Flere

nasjonalstater har utnyttet dette spillerommet, slik at det kan være store forskjeller mellom de

enkeltes lands personvernlover.188 Denne ulikheten er delvis grunnlaget for at det nå arbeides

i EU med en revisjon av personvernregelverket i form av en ny forordning. Det er da naturlig

å undersøke hvilke endringer forordningen kan medføre i tilknytning til retten til

avindeksering og et eventuelt nasjonalt spillerom.

6.3 Forslag om reform av EUs personvernregler

6.3.1 Innledning

I januar 2012 fremla EU-kommisjonen forslag om en omfattende reform av Unionens

personvernregler.189 Behovet for en slik reform var blant annet begrunnet i et ønske om å

styrke personvernet på nett, da det nåværende personverndirektivet fra 1995 ikke er

tilstrekkelig tilpasset den endringen i behandling av informasjon som økt globalisering og ny

teknologisk utvikling har ført til. EU-kommisjonens forslag bestod i å innføre en ny

forordning om beskyttelse av personopplysninger som skal erstatte det någjeldende

direktivet,190 og et direktiv for myndighetenes behandling av personopplysninger i forbindelse

med straffbare handlinger og straffeforfølgning.191 Da sistnevnte regulering kun gjelder

informasjon som behandles av kompetente myndigheter vil bare forslaget om ny forordning

behandles her.

6.3.2 Nærmere om forordningen

Fortsatt diskuterer Europaparlamentet og Rådet forordningens endelige utforming. For at

forslaget skal kunne vedtas, må både Rådet og Europaparlamentet vedta likelydende

lovtekster. 192 Europaparlamentet ferdigstilte i mars 2014 sin førstegangsbehandling av

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

186 Aronsen 2002 s. 39.
187 Bing 2014 s. 129.
188 Bing 2014 s. 129.
189 COM (2012) 11 final og COM (2012) 10 final, av 25. januar 2012
190 COM (2012) 11 final, av 25. Januar 2012.	

191 COM (2012) 10 final, av 25. Januar 2012.
192 Se TEUV artikkel 294.

	
 37	

forordningen.193 Rådet har gitt sin foreløpige holdning, men forslaget er fortsatt under

bearbeidelse. Det er derfor usikkert hvordan det endelige regelverket vil se ut. I denne

oppgaven vil det tas utgangspunkt i det nye kompromisset mellom Rådet og

Europaparlamentet fra mars 2015 194 så langt det dekker de bestemmelsene som skal

omtales.195 Når det gjelder de bestemmelsene som det foreløpig ikke er enighet om, vil

oppgaven anvende Europaparlamentets forslag fra 2014.

I utkastets artikkel 17 er det gitt en eksplisitt rett til å kreve at visse opplysninger og linker til

disse opplysningene slettes på nærmere bestemte vilkår. Det foreligger foreløpig ikke noe

kompromiss mellom Rådet og Europaparlamentet i tilknytning til denne bestemmelsen. I

Europaparlamentets forslag er imidlertid rettigheten beskrevet slik:

”The data subject shall have the right to obtain from the controller the erasure of

personal data relating to them and the abstention from further dissemination of such

data, and to obtain from third parties the erasure of any links to, or copy or

replication of, that data where one of the following grounds applies:”.196

Ved spørsmål om avindeksering er det aktuelle grunnlaget gitt i artikkel 17 (1)(c). Vilkåret er

at ”the data subject objects to the processing of personal data pursuant on the grounds of

article 19”. Dersom vilkårene i artikkel 19 er oppfylt krever artikkel 17(3)(a) at den

behandlingsansvarlige uten forsinkelse sørger for avindeksering med mindre et av unntakene i

artikkel 17 kommer til anvendelse, herunder unntaket i 17(3)(a) om at behandlingen er

nødvendig for å ivareta ytringsfriheten i samsvar med artikkel 80. Artikkel 17(3)(a) krever

dermed eksplisitt at de motstridende interessene skal avveies. Den direkte referansen til

ytringsfriheten og ikke bare ”for journalistiske formål”197 stiller nok kanskje strengere krav til

at internettbrukernes informasjonsfrihet må tas i betraktning enn det någjeldende direktivet

gjør.

Videre heter det i artikkel 80 at:

“Member States shall provide for exemptions or derogations from the provisions (…)

whenever this is necessary in order to reconcile the right to the protection of personal
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

193 European Parliament legislative resolution of 12 March 2014 on the General Data protection Regulation.
194 European Council, press release (13. mars 2015).
195 Interinstitutional File: 2012/0011 (COD), av 9. mars 2015 nr. 6834/15 og 16. mars 2015 nr. 7084/15.
196 Europaparlamentets førstegangsbehandling. Amendment 112. Fet skrift og kursiv er original, og markerer
endringer.	

197 Artikkel 9 i personverndirektivet.

	
 38	

data with the rules governing freedom of expression in accordance with the Charter

of Fundamental Rights of the European Union.”198

Denne bestemmelsen tydeliggjør også viktigheten av å balansere rettighetene mot hverandre.

Understrekingen av ytringsfriheten kan kanskje også her tas til inntekt for at det ønskes

sterkere vern av internettbrukernes rettigheter enn det Google-dommen gir uttrykk for.

Dersom man leser artikkel 17(3)(a) og artikkel 80 i sammenheng er det opp til hver

medlemstat å gi de relevante unntakene for å ivareta ytringsfriheten. Det kan føre til

forskjellig praktisering av forespørsler om avindeksering i de ulike medlemslandene. Derfor

skal det sees nærmere på om det er nærliggende at forordningen vil legge opp til et slikt

nasjonalt spillerom som antydes i disse bestemmelsene.

6.3.3 Vil forordningen gi mindre nasjonalt spillerom?

Dersom forordningen blir vedtatt vil det innebære en større grad av harmonisering av

personvernreglene i de enkelte landene. Dette er fordi en forordning som utgangpunkt gir

mindre adgang til å gi regler på nasjonalt nivå enn det direktiv gjør. Forordninger brukes der

det er nødvendig å ha helt ensartete bestemmelser i hele EU og gjør et langt større innhugg i

medlemsstatenes suverenitet enn direktiver.199 Forslaget er dermed høyst relevant for i

hvilken grad nasjonal rett vil kunne ha innflytelse på interesseavveiningen ved forespørsler

om avindeksering.

I det siste kompromisset som foreligger mellom Rådet og Europaparlamentet200 står det

følgende i punkt 35a):

”This regulation provides for general rules on data protection and that in specific cases

Member States are also empowered to lay down national rules on data protection. The

Regulation does therefore not exclude Member State law that defines the

circumstances of specific processing situations, including determining more precisely

the conditions under which processing of personal data is lawful. National law may

also provide for special processing conditions for specific sectors and for the

processing of special categories of data.”
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

198 Amendment 189.
199 Haukeland Fredriksen og Mathisen 2014 s. 23 og Sejersted mfl. 2011 s. 53
200 Interinstitutional File: 2012/0011 (COD) av 9. mars 2015 nr. 6834/15.

	
 39	

Dette tilser at hovedregelen skal være like regler i alle medlemslandene, men at nasjonale

unntak kan tillates i enkelte tilfeller.

I artikkel 9(a) som omhandler behandling av opplysninger vedrørende tidligere straffbare

handlinger heter det at slik behandling bare er lovlig hvis den er ”under control of official

authority(..) or when the processing is (..) authorised by Union law or Member State law

providing for adequate safeguards for the rights and freedoms of data subjects(..)”.201 Denne

bestemmelsen synes også å åpne opp for at nasjonal rett unntaksvis kan få selvstendig

betydning ved vurderingen av om en bestemt behandling av personopplysninger er lovlig.

Det virker etter disse utdragene fra forslaget som at forordningens klare hovedregel skal være

felles like regler for alle medlemslandene, men at det er muligheter for et visst nasjonalt

spillerom i form av enkelte nasjonale unntaksregler. Det vil da være nærliggende å se hen til

hvordan norsk rett ser på interesseavveiningen mellom privatliv og ytringsfrihet i forbindelse

med tidligere straffbare handlinger. Hovedformålet med å se hen til norsk rett er likevel å

undersøke hvorvidt en ny forordning med mål om like felles regler vil kunne stride mot

allerede innarbeidede norske prinsipper.

7 Norsk rett

7.1 Nasjonale rettsregler som regulerer personvern i

forbindelse med straffbare forhold

I tilknytning til søkemotorer finnes det ingen nasjonale rettsregler da dette er en relativ ny

problemstilling. Det må derfor sees hen til regler for annen type offentliggjøring av

personopplysninger knyttet til tidligere lovbrudd. Ettersom det er de samme hensynene som

må avveies er det nærliggende at rettsregler som begrenser offentliggjøring i slike typetilfeller

også vil kunne tale for avindeksering.

Det har lenge vært alminnelig akseptert at norsk rett inneholder en generell ulovfestet rett til

personvern. Grunnlaget for dette vernet knyttes ofte fortsatt til Rt. 1952 s. 1217 (To

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

201Interinstitutional File: 2012/0011 (COD) av 9. mars 2015 nr. 6834/15.	

	
 40	

mistenkelige personer). 202 Saken gjaldt en tidligere straffedømt drapsmann som krevde

stansing av en film som var basert på hans kriminelle fortid. Høyesterett ga mannen medhold

da de kom til at hans identitet ville bli avslørt som en konsekvens av filmen og at glemselens

slør i stor utstrekning ville bli fjernet.203 Problemstillingen om når man har rett til å gå videre

og rett til å forsøke å hindre spredning av informasjon om tidligere straffbare handlinger, er

dermed ikke ny i norsk rett. I dag er rekkevidden av dommen imidlertid høyst uklar.

Filmatisering må nok også anses som et langt større inngrep i privatlivet enn et navnetreff på

en søkemotors resultatliste, slik at noe direkte rettighet fra denne dommen vanskelig kan

utledes. Likevel er det interessant at førstvoterende fremhever utviklingen av medienes

gjennomslagskraft når han uttaler at ”filmen når frem til er langt større antall mennesker enn

f. eks et trykt skrift(…)”.204 Sannsynligvis er det lignende betraktninger vi står overfor i dag

som følge av internettets allestedsnærværende karakter.

Av nasjonale lovregler som regulerer offentligheten av opplysninger om straffbare handlinger

finner man politiregisterloven § 34 og straffeprosessloven § 28. Politiregisterloven § 34

regulerer utlevering til allmennheten i straffesaker. I § 34, 1. ledd nr. 2 heter det at

”opplysninger skal gis uten bruk av navn og andre identifiserende opplysninger, med mindre

dette er nødvendig ut fra formålet eller for å forhindre forveksling, eller opplysningene

allerede er alminnelig kjent”. Hovedregelen er således at navnet på lovbryteren ikke skal

oppgis med mindre det foreligger legitime grunner til å gjøre det. Ordlyden ”nødvendig”

tilsier at formålet med offentliggjøringen ikke må kunne oppnås uten identifisering. Det

oppstiller en høy terskel og kan gi anvisning på at personvernet i denne sammenheng er gitt

prioritet.

Straffeprosessloven § 28 regulerer adgangen til dokumenter i en avsluttet straffesak. Alle kan

kreve utskrift av en dom i en bestemt straffesak dersom denne er offentlig jf. § 28, 3. ledd, 1.

punktum. Videre fremgår det av § 28, 3. ledd, 3. punktum at kravet alltid kan avslås hvis

avgjørelsen er eldre enn fem år eller den som krever utskrift bare identifiserer avgjørelsen ved

siktedes navn. Denne fem-års grensen kan tas til inntekt for at lovgiver har vurdert det som at

på dette tidspunktet vil ikke offentlighetens berettigede interesse i informasjonen lenger være

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

202 Borvik 2011 s. 63.
203 Rt. 1952 s. 1217 (s. 1220-1221).
204 Rt. 1952-1217 (s. 1221).	

	
 41	

så tungtveiende at det bør gå foran personvernet. Etter fem år må kanskje den straffedømtes

rett til privatliv gis prioritet.

7.2 Kan de norske reglene gi uttrykk for noen nasjonale

prinsipper?

Generelt gir de ovennevnte reglene uttrykk for et relativt strengt syn på i hvilken grad det

norske samfunnet vil akseptere identifisering av straffedømte. Mer prinsipielt kan reglene

anses for å gi uttrykk for et prinsipp om at det skal legges til rette for at tidligere straffedømte

skal kunne rehabiliteres uten at omverden for alltid blir informert om deres fortid. Kanskje

kan reglene også tas til inntekt for at man skal kunne slette navnetreff fra søkemotorers

resultatliste når det ikke lenger er nødvendig for offentligheten å kunne koble opplysninger

om en straffbar handling til en navngitt person. Imidlertid er det naturlig at reglene for hva

som kan offentliggjøres er strengere enn reglene knyttet til hva som kan kreves fjernet. Det er

fordi det ikke vil være like sterke personverninteresser i hemmeligholdelse når opplysningene

allerede er offentlig kjent.

Hvordan dette synet på norsk strafferettspleie vil påvirke interesseavveiningen er vanskelig å

forutse, men dersom forordningen vedtas i en form som ikke gir mulighet til nasjonalt

spillerom kan det i ytterste konsekvens gå utover prinsippet om å tilrettelegge for

resosialisering av straffedømte. Foreløpig er ingen saker om avindeksering behandlet av

norske domstoler, men som nevnt har Datatilsynet fattet vedtak i de første klagesakene. For

blant annet å undersøke om hensynet til resosialisering av den kriminelle blir ivaretatt i slike

saker vil det være nærliggende å se nærmere på et av de vedtakene som gjaldt opplysninger

om et straffbart forhold.

	
 42	

8 Hvordan Google-dommen foreløpig er

fulgt opp i Norge

8.1 En eksempelsak fra Datatilsynet205

Den konkrete saken gjaldt Googles avslag på en forespørsel om å fjerne diverse linker knyttet

til en drapsdømt person. Klageren hadde opplyst til Datatilsynet at informasjonen som kom

opp ved navnesøk på personens navn medførte sosiale ulemper for vedkommende, ved at

andre beboerne i tilknytning til den kommunale omsorgsboligen fikk vite om saken mot

vedkommendes vilje. Datatilsynet la innledningsvis til grunn at personopplysningsloven kom

til anvendelse og at de kunne behandle klagen, jf. pol. § 42 annet ledd punkt 3, jf. §§ 3 og

4.206 Deretter gikk de kort gjennom Google-dommen og det aktuelle regelverket.

Datatilsynet la til grunn at det avgjørende spørsmålet var om behandlingen hadde

behandlingsgrunnlag i § 8 bokstav f, jf. Google-dommen avsnitt 73 og 74. Vurderingstemaet

måtte da bli om personvernet etter en helhetsvurdering skulle gå foran interessen til den

behandlingsansvarlige og allmennhetens interesse i informasjon i den aktuelle sak. I den

konkrete vurderingen av om søketreffene skulle slettes redegjorde Datatilsynet først for hva

slags type sak det var tale om. De uttalte i den forbindelse at ”saken er i seg selv en alvorlig

og særegen hendelse, og den mediedekning som fant sted i saken vil være relevant i lang tid.

Den som har utført en slik handling vil av naturlige årsaker være knyttet til handlingen selv

om det er gått lang tid etter hendelsen.”207

Videre trakk Datatilsynet frem Rt. 1952 s.1217 (To mistenkelige personer-dommen) og uttalte

at ”selv om saken er alvorlig vil individet imidlertid ha rett til å bli glemt etter en viss tid,

typisk når straffen er sonet og individet er resosialisert i samfunnet.”208 Datatilsynet åpnet

således opp for avindeksering selv i et tilfelle hvor det forelå et alvorlig lovbrudd. Etter å ha

sett hen til den tid som hadde gått siden drapet fant sted uttalte de imidlertid følgende: ”Vi

forstår det slik at du fortsatt er under tvungent psykisk helsevern, og at dette er en del av

statens reaksjon på handlingen som er utført. Datatilsynet vurderer det derfor slik at de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

205 Vedtak av 16. oktober 2014, vedlagt bakerst i oppgaven.

207 Vedlagt vedtak (på vedtakets s. 3).
208 Vedlagt vedtak (på vedtakets s. 3).

	
 43	

artiklene som du ønsker slettet har offentlig interesse(..)”.209 Uttalelsen viser at Datatilsynet la

avgjørende vekt på at det hadde gått kort tid og at personen fortsatt var under

straffesanksjonering og enda ikke var resosialisert i samfunnet. Datatilsynet konkluderte etter

dette med at Google hadde behandlingsgrunnlag i personopplysningsloven § 8 bokstav f for

de aktuelle søketreffene og at de var relevante for Google sitt formål med behandlingen, jf.

personopplysningsloven § 11 bokstav d. Kravet om sletting av søketreffene ble deretter

avslått.

8.2 En vurdering av bruken av behandlingsgrunnlag i

vedtaket

Det som fremstår noe uklart er hvorfor Datatilsynet ikke ser hen til pol. § 9 når de aktuelle

opplysningene er å anse som sensitive etter pol. § 2 nr. 8 bokstav b. Personopplysningsloven

§ 9 oppstiller strengere vilkår for sensitive opplysninger som må være oppfylt i tillegg til

vilkårene i pol. § 8. Dette er interessant fordi hvilke regler som velges gir uttrykk for hvorvidt

opplysningene anses som sensitive, noe som igjen vil kunne ha innvirkning på

interesseavveiningen.

Årsaken til at pol. § 9 ikke anvendes er nok at vilkårene er relativt strenge. Det vil være

vanskelig å bruke denne bestemmelsen når det er såpass store mengder av sensitive

personopplysninger som ligger søkbare. Dersom man skulle tatt loven på ordet måtte

søkemotorselskapene hatt behandlingsgrunnlag i pol. § 9 i alle tilfeller hvor de

videreformidler sensitive personopplysninger. Det ville også vært spørsmål om

konsesjonsplikt jf. pol. § 33. På grunn av den store mengden opplysninger ville anvendelse av

pol. § 9 ført til et svært krevende og omfattende arbeid. Som følge av dette velger Datatilsynet

en litt ”pragmatisk” løsning der de dropper å anvende pol. § 9. Dette kan være nødvendig

siden det er tale om en nokså atypisk og spesiell form for behandling av opplysninger. Det

som kan innvendes er om dette gir en tilfredsstillende behandling når loven tatt på ordet

fordrer en strengere vurdering på grunn av opplysningenes sensitivitet.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

209 Vedlagt vedtak (på vedtakets s. 3).	

	
 44	

8.3 Tilfredsstillende behandling ut fra norske rettsregler?

Det kan settes spørsmålstegn ved hvor god beskyttelse det gir straffedømte når

opplysningenes sensitivitet kun blir et av flere momenter i en bred helhetsvurdering. Det er

tidligere fremmet forslag om at slike opplysninger ikke lenger skal anses som sensitive i

norsk rett, men forslaget ble forkastet.210 Dette er naturlig å se på som utslag av en

lovgivervilje om at det bør være strengere vilkår for å behandle opplysninger vedrørende

straffbare forhold enn for andre type personopplysninger. Selv om en pragmatisk tilnærming

kan være nødvendig i tilknytning til søkemotorers virksomhet, er det ikke uproblematisk at

hensynene bak personopplysningsloven § 2 nr. 8 og § 9 risikerer ikke å bli tilstrekkelig

ivaretatt når opplysningens sensitivitet ikke har større innvirkning på avveiningen enn å være

et moment.

Det er fare for at den praktisering Datatilsynet legger opp til kan få uheldige konsekvenser,

fordi det kan underkommunisere sensitiviteten av slike opplysninger. Dette kan igjen bidra til

å svekke personvernet. Det er klart at pol. § 9 vanskelig kan brukes i denne type saker, men

det å ikke nevne bestemmelsen gir en mindre god rettsanvendelse. Når Datatilsynet velger å

se bort ifra pol. § 9 uten å gi en nærmere begrunnelse for hvorfor de gjør det, er det fare for at

en slik praktisering kan ”smitte” over på de tilfeller som før er blitt behandlet etter § 9. Når

bestemmelsen overses kan det i ytterste konsekvens gi inntrykk av at den ikke lenger skal

brukes, slik at pol. § 9 uthules. Det er viktig at pol. § 9 brukes i de tilfeller lovgiver så for seg

ved vedtagelsen, og at ikke EU-domstolens tolkning av direktivet der også søkemotorer anses

som behandlingsansvarlige, får konsekvenser i tilknytning til andre mer typiske

behandlingsansvarlige. Det virker etter dette å være gode grunner til at lovgiver bør lovfeste

et unntak for søkemotorer i pol. § 9 slik at det synliggjøres at det bare er i akkurat slike saker

at bestemmelsen ikke skal anvendes.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

210 Se punkt 6.4.1.

	
 45	

8.4 Tilfredsstillende behandling ut fra et EU/EØS rettslig

perspektiv?

I punkt 5.3 ble det vist at opplysninger om straffbare forhold er ansett som sensitive også i

EU-retten.211 Dette kan tilsi at behandlingsvilkårene skal være strengere enn det Datatilsynet

har praktisert. Utvidelsen i Google-dommen av hvem som kan anses som

behandlingsansvarlige gjør imidlertid den strengere behandlingen umulig. Siden saksforholdet

i Google-dommen ikke gjaldt opplysninger om et straffbart forhold trengte ikke EU-

domstolen ta stilling til denne problemstillingen. Personopplysningens sensitivitet er derimot

eksplisitt nevnt i Google-dommen som et relevant moment som skal legges vekt på i

interesseavveiningen.212 Det krever imidlertid kun at sensitiveten skal være et moment og

stiller ingen ytterligere krav slik pol. § 9 gjør. Datatilsynets behandling synes dermed å være i

tråd med EU-domstolens tolkning av personverndirektivet. Da direktivet ikke eksplisitt

oppstiller noen strengere krav til behandling av slike opplysninger utover at den skal være

betryggende,213 er det nærliggende å anse Datatilsynets lovanvendelse som tilfredsstillende ut

fra et EU/EØS rettslig perspektiv.

9 Avsluttende bemerkninger

Avgjørelsen i Google-dommen har lagt grunnlaget for at det er mulig å hindre ytterligere

spredning av informasjon om straffbare forhold ved å kreve avindeksering. Den nye

forordningen vil over all sannsynlighet lovfeste en slik rett på nærmere bestemte vilkår.

Deretter vil det være opp til EU-domstolen og eventuelt nasjonale domstoler og

tilsynsmyndigheter å utpensle nærmere retningslinjer for den konkrete grensedragningen.

Oppgaven har forsøkt å angi noen kriterier som kan være retningsgivende, men dersom målet

er en ensartet praksis i alle EUs medlemsland, bør EUs lovgivning og håndhevelsesorganer

utarbeide noen klarere felles kriterier som kan anvendes i interesseavveiningen. Muligens vil

hovedregelen om å gi personvernet prioritet modifiseres noe som følge av at dette

utgangspunktet kanskje ble utformet litt for generelt. Motsatt løsning vil i alle fall bidra til at

enkeltpersoner i flere tilfeller vil ha rett til å kreve at søkemotorselskaper sletter søkeresultater

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

211 En tolkning av personverndirektivet artikkel 8 nr. 5, Europarådets personvernkonvensjon artikkel 6 og punkt
11 i direktivets fortale, sett i sammenheng.
212 Google-dommen 2014 (avsnitt 81).
213 Personverndirektivet artikkel 8 nr. 5.	

	
 46	

knyttet til opplysninger om tidligere begåtte lovbrudd, og dermed begrense sjansen for at en

gang kriminell blir alltid kriminell.

	
 47	

Litteraturliste

Norske lover

1814 Kongeriket Norges Grunnlov (Grunnloven) av 17. mai 1814

1981 Lov om rettergangsmåten i straffesaker (straffeprosessloven) av 22. mai 1981 nr. 25

1999 Lov om styrking av menneskerettighetenes stilling i norsk rett (menneskerettsloven)
av 21. mai 1999 nr. 30

2000 Lov om behandling av personopplysninger (personopplysningsloven) av 14. april
2000 nr. 31

2010 Lov om behandling av opplysninger i politiet og påtalemyndigheten
(politiregisterloven) av 28. mai 2010 nr. 16

Internasjonale lover og avtaler

1907 Den sveitsiske sivillovboken av 10. desember 1907

1950 Den europeiske menneskerettighetskonvensjonen (EMK) av 4. november 1950

1966 FNs internasjonale konvensjon om sivile og politiske rettigheter (SP)

1981 Europarådets konvensjon om personvern i forbindelse med elektronisk databehandling
av personopplysninger (personvernkonvensjonen) av 28. januar 1981 nr. 108

1992 Avtale om Det europeiske økonomiske samarbeidsområde (EØS-avtalen) av 2. mai
1992

1995 Direktiv 95/46/EF: Europaparlaments- og rådsdirektiv av 24. oktober 1995 om
beskyttelse av fysiske personer i forbindelse med behandling av personopplysninger og om fri
utveksling av slike opplysninger (personverndirektivet)

2000 EUs pakt om grunnleggende menneskerettigheter (Charter of Fundamental Rights of
the European Union) (2000/C 364/01)

2007 Traktaten om den europeiske union (TEU)

2007 Traktaten om Den europeiske unions virkemåte (TEUV)

Forarbeider

NOU 1997:19 Et bedre personvern- forslag til lov om behandling av personopplysninger

NOU:1999:27 « Ytringsfrihed bør finde Sted » - Forslag til ny Grunnlov § 100

	
 48	

Ot.prp.nr. 92 (1998-99) Om lov om behandling av personopplysninger
(personopplysningsloven)

Domsregister EMD

Axel Springer AG v. Germany (2012) 39954/08
Aleksey Ovchinnikov v. Russia (2010) 24061/04
Cumpana and Mazare v. Romania (2004) 33348/96
Dupuis and Others v. France (2007) 1914/02
Fressoz and Roire v. France (1999) 29183/95
Handyside v. The United Kingdom (1976) 5493/72
Lappalainen v. Finland (2009) 22175/06
Lillo-Stenberg and Sæther v. Norway (2014) 13258/09
Mosley v. The United Kingdom (2011) 48009/08
Ôsterreichischer Rundfunk v. Austria (2006) 35841/02
Rotaru v. Romania (2000) 28341/95
Schwabe v. Austria (1992) 13704/88
Sciacca v. Italy (2005) 50774/99
Sunday Times v. The United Kingdom (1979) 6538/74
Times Newspaper Ltd (no.1 and 2) v. The United Kingdom (2009) 30002/03 og 23676/03
Verlagsgruppe News GmbH v. Austria (no.2) (2006) 10520/02
Verlagsgruppe News GmbH and Bobi v. Austria (2012) 59631/09
Vogt v. Germany (1995) 17851/91
Von Hannover v. Germany (no.1) (2004) 59320/00
Von Hannover v. Germany (no.2) (2012) 40660/08

Domsregister EU-domstolen

Google Spain SL v. AEPD, sak C-131/12, 13. mai 2014

Forslag til avgjørelse fra generaladvokat N. Jääskinen i sak C-131/12, Google Spain, fremsatt
25. juni 2013

Hoechst AG v Commission of the European Communities, sak 46/87 og 227/88, 21.
september 1989

Rechnungshof v. Österreichischer Rundfunk and Others, sak C-465//00, C-138/01 og C-
139/01, 20. mai 2003

Domsregister sveitsiske avgjørelser

A v. Journal de Genéve et de la Gazette de Lausanne, 23 10 2003. 5C. 156 2003 (2003)
R.AG v. W, BGE 122 III 449 (1996)
X v. Société Suisse de Radio et de Télévision, BGE 109 II 353 (1983)

Domsregister Høyesterett

Rt. 1952 s. 1217 (To mistenkelige personer- dommen)

Rt. 1986 s. 1307 (Bitt i øret- dommen)

	
 49	

Bøker og artikler

All 2011: Aall, Jørgen, Rettstat og menneskerettigheter, 3. utgave, Bergen 2011

Aarli 2010: Aarli, Ragna, Offentlig rettergang: publikums adgang til innsyn i og omtale av
straffesaker, Oslo 2010

Alsenoy mfl. 2013: Alsenoy, Van, Kuczerawy, Aleksandra og Ausloos,Jef, Search engines
after Google Spain: internet @ liberty or privacy @ peril?, Interdisciplinary Centre for Law
and ICT, Research Paper 15, University of Leuven, 6. september 2013
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2321494

Aronsen 2002: Aronsen Haug, Karen Elise, Personopplysningsloven § 7 - En analyse av
forholdet mellom personvern og ytringsfrihet slik det er uttrykt i personopplysningsloven § 7,
Complex nr. 11, 2002

Barendt 2009: Barendt, Eric, Balancing Freedom of Expression and Privacy: The
Jurisprudence of the Strasbourg Court, Journal of Media Law, 2009 s. 49-72

Bekkedal 2014: Bekkedal, Tarjei, Avveiningen mellom ytringsfriheten og privatlivets fred-
om EMDs balansetest, Lov og Rett, vol.53(6), 2014 s. 315-333

Bernal 2011: Bernal, Paul, A right to delete?, European Journal of law and technology,
Vol.2, No.2, 2011 http://ejlt.org/article/view/75/144

Bing 2004: Bing, Jon, Regulering av ytringer på internettet, Lov og Rett, nr. 01-02, 2004 s. 3-
20

Bing 2014: Bing, Jon, Overføring av personopplysninger til utlandet- noen grunnleggende
problemstillinger, Lov og Rett, vol.53,3, 2014, s. 127-146

Borvik 2004: Borvik, Bjørnar, Ytringsfridom på norsk- ein kritikk, Lov og rett, 01-02, 2004 s.
72-98

Borvik 2011: Borvik, Bjørnar, Personvern og Ytringsfridom: avveiginga mellom kolliderande
menneskerettar, Oslo 2011

Bull 2002: Bull, Henrik, Det indre marked for tjenester og kapital, Oslo 2002

Bygrave 2014: Bygrave, Lee. A, Data privacy law- An international perspective, Oxford
2014

Clemet og Egeland 2010: Clemet, Kristin/Egeland, John, Til forsvar for personvernet, Oslo
2010

Eggen 2002: Eggen, Kyrre, Ytringsfrihet: Vernet om ytringsfriheten i norsk rett, Oslo 2002

Grønvold og Hendis 2014: Grønvold, Sara. E/Hendis, Morten, Barn og personvern, Oslo
2014

	
 50	

Haukeland Fredriksen 2014: Haukeland Fredriksen, Halvard, Google og EU: Retten til å bli
glemt mot retten til å få vite, Vox publica, 24. juni 2014

Haukeland Fredriksen og Mathisen 2014: Haukeland Fredriksen, Halvard/Mathisen,
Gjermund, EØS-rett, 2. utgave, Bergen 2014

Hovlid 2014a: Hovlid, Ellen Lexerød, Vern av privatlivets fred: med særlig fokus på kjente
personers vern mot offentliggjøring av private forhold i redaktørstyrte medier, Bergen 2014

Hovlid 2014b: Hovlid, Ellen Lexerød, Avveiningen mellom ytringsfriheten og privatlivets
fred- kommentar til Tarjei Bekkedal, Lov og Rett , vol. 54(10), 2014 s. 632-649.

Høstmælingen 2010: Høstmælingen, Njål, hva er Menneskerettigheter, 2. utgave, Oslo 2010

Jakobsen og Schaumburg-Müller 2013: Jakobsen, Søren Sandfeld/Schaumburg-Müller, Sten,
Medieretten, København 2013

Kjølbro 2010: Kjølbro, Jon Fridrik, Den Europæiske Menneskerettighedskonvention- for
praktikere, 3. utgave, København 2010

McNealy 2012: McNealy, Jasmine, The emerging Conflict Between Newsworthiness and the
Right to be forgotten, Northern Kentucky Law review 119, 2012 s. 119-135
http://www.heinonline.org/HOL/Page?page=119&handle=hein.journals%2Fnkenlr39&collect
ion=journals

Pino 2000: Pino, Giorgio, The Right to Personal Identity in Italian Private Law:
Constitutional Interpretation and Judge-Made Rights. Publisert i The Harmonization of
Private law in Europe, redigert av Hoecke, M.V og Ost, F, Oxford 2000 s. 235-237
http://www.unipa.it/gpino/The%20right%20to%20personal%20identity.pdf

Rosen 2012: Rosen, Jeffrey, The right to be forgotten, 64 Standford law review. Online 88,
13. Februar 2012, s. 88-92 http://www.stanfordlawreview.org/online/privacy-paradox/right-
to-be-forgotten

Schartum og Bygrave 2011: Schartum, Dag/ Bygrave, Lee. A, Personvern i
informasjonssamfunnet, 2. utgave, Bergen 2011

Sejersted mfl. 2011: Sejersted, Fredrik, Arnesen, Finn, Rognstad, Ole-Andreas og Kolstad,
Olav, EØS-rett, 3. utgave, Oslo 2011

Sunde 2013: Sunde, Inger Marie, Økosystemeffekten- Om personvernet i sosiale medier, Lov
og Rett, Vol.52 (01), 2013 s. 85-102

Stuart 2014: Stuart, Allyson, Google search results: Buried if not forgotten, North Carolina
Journal of law & technoogy, vol. 15, issue 3, 2014 s. 463-518 http://ncjolt.org/google-search-
results-buried-if-not-forgotten/

Wagner og Li-Reilly 2014: Wagner, M. og Li-Reilly,Y, The right to be forgotten, The
Advocate, Vol .72 Part 6, November 2014 s. 823-833

	
 51	

http://www.heinonline.org/HOL/Page?handle=hein.barjournals/advvba0073&div=114&collec
tion=journals&set_as_cursor=0&men_tab=srchresults&terms=li|reilly&type=matchall

Werro 2009: Werro, Franz, The Right to Inform v. The Right to be Forgotten: A Transatlantic
Clash, Georgetown Public law research paper No.2, 2009
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1401357

Wessel-Aas 2013: Wessel-Aas, Jon, Jus og sosiale medier, Oslo 2013

Westin 1967: Westin, Alan. F, Privacy and Freedom, New York: Atheneum, 1967

Dokumenter knyttet til forslag om ny forordning

25. januar 2012, Europakommisjonens forslag til ny forordning, COM (2012) 11 final,
http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM%3A2012%3A0011%3AFIN%3ADA%3
APDF

25. januar 2012, Europakommisjonens forslag til nytt direktiv, COM (2012) 10 final,
http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM%3A2012%3A0010%3AFIN%3ADA%3
APDF

12. mars 2014, Europaparlamentets førstegangs-behandling
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2014-
0212+0+DOC+XML+V0//EN

Foreløpig kompromiss mellom Rådet og Europaparlamentet:
Interinstitutional File: 2012/0011 (COD).
9.mars 2015 nr. 6834/15 http://data.consilium.europa.eu/doc/document/ST-6834-2015-
INIT/en/pdf og
16. mars 2015 nr. 7084/15 http://data.consilium.europa.eu/doc/document/ST-7084-2015-
INIT/en/pdf

Retningslinjer fra Artikkel 29 gruppen

14/EN WP 225: Guidelines on the implementation of the Court of justice of the European
union judgement on ”Google and inc V. Agencia espanola de protection de datos (AEPD) and
Mario Costeja Gonzalez” C-131/12. Av 26. november 2014. http://ec.europa.eu/justice/data-
protection/article-29/documentation/opinion-recommendation/files/2014/wp225_en.pdf

Vedtak fra Datatilsynet

Vedtak av 16. oktober 2014. Saksnummer 14/00908-11/AJH. Vedlagt bakerst i oppgaven.

Annet

European Council, Press release Data protection: Council agrees on general principles and the
”one stop shop” mechanism (13. Mars 2015)- http://www.consilium.europa.eu/en/press/press-

	
 52	

releases/2015/03/13-data-protection-council-agrees-general-principles-and-one-stop-shop-
mechanism/

Google sin innsynsrapport,
http://www.google.com/transparencyreport/removals/europeprivacy [hentet ut 19.05.2015]

Kommentarutgave til Charteret. Explenations relating to the Charter of fundamental rights
(2007/C 303/02), av 14.12.2007 http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:303:0017:0035:en:PDF

Utregningskalkulator utarbeidet av Google,
http://www.google.com/transparencyreport/removals/europeprivacy [hentet ut 19.05.2015]

	
 53	

Vedlegg

	
 54	

	
 55	

	
 56	

	
 57	

