

PFU og sosiale medier

Beskrivelse av oppdraget:

Styret i Norsk Presseforbund satte i juni 2011 ned en komité for å vurdere spørsmål om PFU-behandling av klager mot medietilknyttede Twitter-konti, Facebook-profiler og tilsvarende profiler/konti på andre sosiale plattformer. Komiteen bestod av Lars Harald Alstadsæter, NRK, Nils E. Øy, Norsk redaktørforening, Kjetil Bragli Alstadheim, Dagens Næringsliv, Ingrid Nergården Jortveit, NP og Kristine Foss, NP.

Styret har særlig stilt spørsmål om behandling av meldinger fra redaksjonelle medarbeidere, både når de opptre som privatpersoner, og når de opererer fra en konto knyttet til et medium, som for eksempel TV2Alf, @NRKTore og lignende.

Komiteen er også bedt om å vurdere om PFUs vedtekter må endres. I dag heter det om PFUs kompetanseområde at det i prinsippet omfatter alle massemedier. (§ 1, siste avsnitt).

Videre er det stilt spørsmål om NP bør anbefale alle redaksjoner om å utvikle klare regler for hva som må anses å være en del av det redaksjonelle produkt, og hva som ikke skal være det.

1. Hva er sosiale medier?

Det finnes flere definisjoner av sosiale medier. I denne sammenheng tar vi utgangspunkt i sosiale medier slik vi har lært å kjenne dem gjennom Twitter, Facebook og tilsvarende sosiale plattformer. Dette er kanaler / plattformer, som ved hjelp av nettbasert teknologi, åpner for interaksjon mellom to eller flere mennesker (brukere). Med interaksjon menes blant annet deling, rating og tagging, eller å poste kommentarer til bilder, artikler eller annet innhold og informasjon.

Sosiale medier kjennetegnes ved at man raskt kan publisere og kommentere informasjon, kunnskap, ideer og meninger med andre. Publisering går raskt, dialog foregår ofte i sanntid, og det er mulig å søke opp og spre innhold. Har man ikke lukket eller avgrenset profiler, så er det som publiseres som oftest synlig for «alle». Innholdet har ofte en personlig og uformell karakter.

For enkelhetens skyld bruker vi Twitter og Facebook som eksempel, men våre vurderinger vil også gjelde tilsvarende sosiale medier.

2. Hvor går grensen for hva som kan behandles av PFU?

Vi deler kapittelet inn i tre deler: 2.1 tar for seg det som helt klart er innenfor PFUs område, det vil si hva PFU kan behandle (klagen igangsettes), 2.2 er det som i utgangspunktet vil ligge utenfor PFUs mandat (klagen avvises), mens 2.3 omhandler gråsonen der spørsmål om behandling, i hvert enkelt tilfelle, må bli gjenstand for vurdering.

2.1 Publikasjoners offisielle profiler/konti

Komiteen er av den oppfatning at innhold på mediens egenopprettede profesjonelle profiler utvilsomt faller innenfor PFUs klageordning. For eksempel: alle Facebook-sider (gruppe/profil) opprettet av VG (VG Sport, VG TV, VG Rampelys osv). Det samme gjelder twitterkonti som har navn som @NRKP3 eller @TVNorge, og som styres av redaksjonelle medarbeidere. Det gjelder også for andre sider eller konti hvor navn og/eller innhold kan spores tilbake til en redaktør eller er en redaksjonsstyrt konto, eks. Radioresepsjonen, Filmpolitiet, Senkveld osv.

Komiteen viser i dennes sammenheng til hva PFU tidligere har uttalt i PFU-sak 096/08 mot VG, som omhandlet nettsamfunnet Nettby: *«I denne sammenheng mener utvalget at Nettby fremstår som en del av VG Nett. Videre vektlegger utvalget at Nettby har en ansvarlig redaktør som er medlem av en av Norsk Presseforbunds grunnorganisasjoner, som videre bekjenner seg til Vær Varsom-plakaten, etc., noe som altså innebærer at man plikter å følge de presseetiske normene. Utvalget mener også nyhetsgruppene på Nettby må kunne defineres som et utvidet debattforum på VG Nett.»* (Les hele saken her: <http://www.pfu.no/case.php?id=2055>)

Her vil det etter komiteens vurdering være mediet som er den ansvarlige og ansvarlig redaktør som må svare på mediets vegne i en klagebehandling.

2.2 Journalister og redaktørers personlige konti/aktiviteter i sosiale medier

Klart utenfor PFUs mandat faller ytringer av privat karakter som ikke knyttes til et medium verken i sitt innhold eller sin form. Journalister og redaktører må ha anledning til å bruke sosiale medier som privatpersoner uten at dette automatisk knyttes opp mot den rollen vedkommende har. Komiteen understreker at også journalister og redaktører i utgangspunktet har full ytringsfrihet som alle andre, og at denne utvilsomt omfatter ytringer i sosiale medier, jamfør *Vær Varsom-plakatens punkt 1.1*.

Samtidig er ikke journalistrollen en rolle du legger fra deg når du kommer hjem. Komiteen viser til *Vær Varsom-plakatens punkt 2.2*, om at den enkelte redaksjonelle medarbeider skal verne om sin integritet og troverdighet for å opptre fritt og uavhengig, og *Vær Varsom-plakatens punkt 2.3*, om at redaksjonelle medarbeidere ikke må ha oppdrag, verv eller andre bindinger i forhold til deres redaksjonelle oppgaver, og unngå dobbeltroller. Dette er utvilsomt etiske krav som også gjelder i sosiale medier.

2.3 Gråsona (semi-offentlighet)

Vi har altså en gråsona som befinner seg et sted mellom de offisielle profiler/konti (kap. 2.1) og de rent private (kap. 2.2). Komiteen understreker at dette er en sone der mange redaksjonelle medarbeidere som bruker sosiale medier, befinner seg. Vi vil i det følgende forsøke å skissere de mest sentrale problemstillingene og hvilke momenter som bør tillegges vekt i vurderingen av om en klage til PFU skal igangsettes.

En hovedutfordring knytter seg til journalister og redaktørers konti/profiler på sosiale medier hvor han eller hun knyttes til et medium. Dette kan være i navnet, for eksempel @VGEva, i «bioen» (det står at vedkommende er journalist/redaktør i et bestemt medium) eller at vedkommende er såpass profilert at folk flest vil forbinde han/hun til et medium selv om det ikke står noe sted. Slik komiteen ser det, må PFU kunne klagebehandle innhold i slike sider/grupper/profiler/ konti. Men heller ikke her er det automatikk i at en klage skal behandles. Spørsmålet om behandling må være gjenstand for en helhetsvurdering, der kontonavn/profil og ytringens innhold må tillegges stor vekt. Komiteen anbefaler at man vektlegger følgende parametere i en slik helhetsvurdering:

A. Hva er kontonavn og profil?

Komiteen mener at innholdet på en konto/profil må vurderes ut i fra hvor tydelig konto-/profileier signaliserer sin tilknytning til publikasjonen. Eksempel fra Twitter med fallende tilknytning:

1. @VGNettEva @tv2Ola. Komiteen vil mene at twitterkonti som brukes på denne måten er mer offisielle/redaksjonsstyrte enn andre.
2. @Hanne Bio: Journalist i NRK
3. @Arne Bio: journalist i Dagbladet og trønder. Bor i Oslo. Tvitrer om alt, men er her bare som privatperson/tvitrer for egen regning.
4. @Lene (er journalist, men har ikke skrevet dette noe sted på konto/profil). Denne måten å være i sosiale medier på, mener komiteen i utgangspunktet faller utenfor (se kap. 2.2)

B. Hva er ytringens innhold?

Ytringer som peker fram mot/tilbake på publisert innhold hos profil-/kontoieiers medium vil være mer aktuelle for en PFU-behandling, spesielt om disse er innenfor et område/felt/saker som av konto-profileier dekkes journalistisk. Videre må også det konkrete innholdet sees i sammenheng med kontekst og teknologiske form.

C. Hva er ytrereens rolle?

Komiteen mener det må skilles mellom redaktør og journalist. En redaktør vil lettere knyttes til sitt medium enn en journalist. Tilsvarende vil det være forskjell på profilerte journalister og «ikke profilerte». Dette er imidlertid ikke opplagt og må alltid vurderes konkret etter en helhetsvurdering. PFUs behandling må avgrenses til å gjelde redaksjonelle medarbeidere og ikke øvrige ansatte i mediebedrifter.

3. Mediets egenart

Komiteen anbefaler at PFU tillegger mediets egenart (sjanger, form, tone, kontekst) stor vekt i sin vurdering av en igangsatt klage. Komiteen vil også fremheve at sosiale medier har et videre anvendelsesområde enn mer «tradisjonelle medier», ved at disse i større grad anvendes i research- og kildepleie. Det er også viktig at man vurderer presseetikken opp mot de *muligheter* man har i sosiale medier. For eksempel har Twitter en maksgrænse på 140 tegn, noe som tilsier at innholdet blir deretter.

I en uttalelse i Høyesterett i den såkalte Minnefond-saken (Rt-2003-1190), uttaler første-voterende følgende, (avsnitt 69): «Jeg tilføyer at det på en måte ligger i selve mediets karakter at meldinger på tekst-tv vil måtte ha et sterkt «tabloidpreg» hvor nyanser ofte ikke vil komme frem. Dette vil leserne av slike meldinger være klar over. For lesere som finner en melding på tekst-tv av interesse, vil det være naturlig å søke ytterligere informasjon om saken for eksempel i kanalens ordinære nyhetssendinger. Dette forhold må etter mitt syn ha betydning både ved tolkningen av meldinger på tekst-tv og ved vurderingen av forholdet til EMK artikkel 10.»

Utvalget mener prinsippet er relevant også for vurdering i PFU – at mediets egenart må tillegges vekt.

PFU har også tidligere uttalt at når det gjelder innhold i nettdebatter vil det være naturlig med en noe større takhøyde enn innhold i tradisjonelle medier. I PFU-sak 198/10 som gjaldt en klage på nettkommentarer het det: «Utvalget ser at debattinnlegg på nettet har en mer muntlig form enn øvrig redaksjonelt stoff og at takhøyden derfor kan være høyere.» (Les hele: <http://www.pfu.no/case.php?id=2433>).

Komiteen viser videre til sak 055/11 hvor klagen gjaldt innhold i nettmøte: «Det sentrale spørsmålet blir hvorvidt VG Nett burde ha slettet det angjeldende svaret etter at det var blitt publisert, eller opplyst om Drevoens lønns- og inntektsforhold. Utvalgets flertall kan ikke se at dette er påkrevd av presseetikken, i og med at uttalelsen er avgitt som del av en løpende debatt, selv om utvalget kan se at uttalelsen rammer klageren på en måte som kan oppleves urimelig.» (Les hele: <http://www.pfu.no/case.php?id=2453>)

4. Hvem har ansvar; mediet eller journalisten selv?

Slik det er i dag har mediet ansvar for innhold og den journalistiske arbeidsprosessen fra innsamling til presentasjon av journalistisk materiale. Skal dette ansvaret også omfatte medarbeiderens virksomhet på sosiale medier?

I retning for ansvar til den enkelte journalist taler sosiale mediers egenart og private karakter. Den direkte interaksjonen gjør det umulig for redaktør å ha kontroll med alt som den enkelte red. medarbeider gjør i sosiale medier. Denne aktiviteten er heller ikke underlagt desk/red som de tradisjonelle medier.

Samtidig er det et faktum at mange redaksjoner oppfordrer til og forventer at deres redaksjonelle medarbeidere bruker sosiale medier aktivt i sin journalistiske virksomhet. I dette ligger at man også skal være personlig, og gi noe annet enn det man gjør i andre kanaler. Ut i fra dette kan det virke urimelig å la journalisten sitte alene med ansvaret.

For øvrig registrerer komiteen at PFU tidligere har uttalt at den enkelte redaksjon har et ansvar for at dens medarbeidere opptrer på en ryddig og tydelig måte i sin kontakt med omverdenen. (PFU- sak 202/01 mot Sagat). PFU har også tidligere uttalt at journalister og redaktører forvalter et samfunnsoppdrag, og det må forventes en viss grad av anstendighet i kommunikasjonen med samfunnet/publikum (071/11 mot Øksnesavisa).

Slik komiteen ser det, må i hvert fall mediet ha ansvaret for aktiviteter i sosiale medier hvor profil/konto/ navn er knyttet opp til redaksjonen – og der hvor medarbeidere fra redaktør-/ledernivå er anbefalt/oppfordret/pålagt å bruke arbeidstid på sosiale medier.

Komiteen vil imidlertid ikke konkludere i dette spørsmålet da dette må være et prinsipielt spørsmål som ikke bare vil gjelde for sosiale medier. Komiteen viser for øvrig til styremøte i Norsk Presseforbund 1. oktober 2010 hvor spørsmålet til styret var som følger: «*Kan pressefolk klages inn for PFU når de opptrer som privatpersoner? Hvordan PFU kan forholde seg til journalister som på sin fritid – og ikke under oppdrag fra arbeidsgiver – bryter elementære regler for god presseskikk?*» I protokollen står det «*betydelige meningsforskjeller*». Styret fattet følgende vedtak: «*Sekretariatet samler eksempler og forbereder et notat til et senere styremøte.*» Komiteen mener det haster å få avklart dette spørsmålet, særlig fordi det blir spesielt aktualisert i PFU-saker mot ytringer i sosiale medier.

5. Hvor skal en fellende uttalelse publiseres?

Komiteen viser til vedtektene: «*For elektroniske medier skal fellende eller kritiske uttalelser publiseres slik at sannsynligheten blir størst mulig for at de som hørte eller så den innklagede artikkel eller innslag, også hører eller ser uttalelsen. Det er god presseskikk å lagre felte artikler eller innslag på en slik måte at brukere som henter dem fra arkiver, også blir gjort oppmerksom på uttalelsen.*» Komiteen anbefaler at den felte (enten bedriften, redaksjonen eller medarbeider) må publisere en fellende uttalelse med PFUs vignett i samme medium som ytringen ble fremmet, dvs. på sin eller publikasjonens profil/gruppe/side/konto – og/eller på annet hensiktsmessig publiseringssted.

6. Vedtektsendring

Komiteen er bedt om å gi en anbefaling om PFUs vedtekter bør endres som følge av våre vurderinger. Komiteen viser til vedtektene § 1(3) der det heter: «*Kompetanseområdet for Pressens Faglige Utvalg omfatter i prinsippet alle massemedier.*» Slik komiteen ser det omfatter begrepet «massemedier» også sosiale medier. Komiteen kan derfor ikke se noe behov for endringer for at PFU skal kunne behandle klager mot profiler/konti på sosiale medier. Komiteen viser for øvrig til sitt notat med anbefalinger for hvordan PFU bør vurdere slike klager.

7. Etiske retningslinjer

Komiteen viser til at mange redaksjoner allerede i dag er i ferd med eller har utarbeidet retningslinjer for bruk av sosiale medier. Det må kunne forventes at alle norske massemedier i dag har et reflektert forhold til dette, og komiteen ser ikke behov for at NP skal komme med en egen anbefaling.

Oppsummering:

Komiteen mener at PFU kan behandle klager mot medietilknyttede Twitter-konti, Facebook-profiler og tilsvarende profiler/konti på andre sosiale plattformer. Videre mener komiteen at PFU kan gjøre dette uten vedtektsendring.

For komiteen synes det klart at innhold på publikasjoners egenopprettede profesjonelle profiler vil falle innenfor PFUs klageordning. Det betyr at en klage kan igangsettes. Klart utenfor PFUs behandling faller ytringer av privat karakter som ikke knyttes til et medium verken i sitt innhold eller sin form. Komiteen vil imidlertid minne om at Vær Varsom-plakatens 2.2 og 2.3 gjelder på alle livets områder – også i sosiale medier.

Gråsonen for en eventuell igangsetting av en klagebehandling i PFU, vil være journalister og redaktørers konti/profiler på sosiale medier hvor han eller hun knyttes til et medium eller til medieinnhold. Slik komiteen ser det, må det i hvert enkelt klagetilfelle foretas en helhetsvurdering ut i fra kontonavn/profil, ytringens innhold og ytrereens rolle. Et viktig moment i enhver vurdering vil da være mediets egenart.

Komiteen har ikke tatt stilling til om det skal være mediet eller journalisten selv som skal være den ansvarlige og den klagen rettes mot. Dette mener komiteen er et større spørsmål som omfatter alle massemedier, ikke bare sosiale medier.

Oslo, 5. september 2011

Lars Harald Alstadsæter, NRK, leder

Nils E. Øy, Norsk Redaktørforening, Kjetil Bragli Alstadheim, Dagens Næringsliv,
Ingrid Nergården Jortveit, Norsk Presseforbund og Kristine Foss, Norsk Presseforbund .