

Til
Justiskomiteen i Stortinget

Onsdag 23. februar 2011

Høring om Meld. St. 7 (2010-2011) Kampen mot organisert kriminalitet

Fra våre organisasjoner møter:

Ina *Lindahl Nyrud*, advokat, Norsk Journalistlag

Siri *Gedde-Dahl*, journalist, Aftenposten

Kristine *Foss*, jurist, Norsk Presseforbund

Nils *Øy*, generalsekretær, Norsk Redaktørforening

Trond *Sundnes*, journalist, Dagens Næringsliv

Manuskopier og referanser følger vedlagt.

Med henvisning til meldingens påpekning av mediernes viktige rolle i arbeidet mot organisert kriminalitet (pkt 1.1 – side 7) mener våre organisasjoner – Norsk Presseforbund, Norsk Journalistlag og Norsk Redaktørforening – at det ville vært naturlig at det i meldingen var tatt inn et punkt som støttet opp om denne viktige del av mediernes arbeid, under kapittel 9 om avsluttende betraktninger og prioriteringer. Vi håper komiteen kan anføre noe om dette gjennom sine merknader, for eksempel til punktene 10-19 i kapittel 9, og at følgende momenter understrekes:

Åpenhet, innsyn og kildevern

Som understreket i stortingsmeldingen gjør mediene en viktig jobb i bekjempelsen av organisert kriminalitet, særlig ved å bidra til å avdekke og rette søkelyset mot denne kriminalitetsformen. Det er derfor viktig at mediernes – og publikums – viktigste redskap i denne sammenheng; nemlig retten til innsyn, ikke svekkes, men snarere styrkes. Offentlighetslovens virkeområde for offentlig eide selskaper bør vurderes utvidet. Regelverket knyttet til innsyn i offentlige anbud og kontrakter bør styrkes, og det samme gjelder innsynsretten i omfang og vilkår for overføring av offentlige midler fra ulike offentlige kilder til firmaer, organisasjoner m.v, samt innsyn i de politiske partienes regnskaper. Også bestemmelser om taushetsplikt, særlig innenfor tolletaten og skatteetaten bør gjennomgås, med sikte på økt åpenhet. Journalføringsplikten for alle typer relevante dokumenter må understrekes. For å styrke mediernes mulighet til å avdekke og rette søkelys mot alvorlig kriminalitet, bør det dessuten innføres en anonymitetsrett som i Sverige, med fokus på ytrereens rett til å være anonym, sammen med styrket kildevern.

Nils E. Øy, Norsk Redaktørforening:

Presentasjon og innledning.

Som meldingen så vidt berører gjør mediene en viktig innsats i kamp mot kriminalitet, og også mot den organiserte kriminalitet. Både Økokrim og representanter fra ulike deler av påtalemyndigheter har også fremhevet dette, og i flere konkretesaker understreket at avdekkingen neppe var skjedd uten mediers medvirkning. Jeg nevner noen eksempler der mediene har bidratt avgjørende, enten ved å sette søkelyset på saken, avslørt saken eller gitt vesentlige bidrag til endelig løsning. Dokumentkopien dere har fått utlevert har enda flere eksempler fra de siste 20 år, og denne "skrytelisten" kunne vært gjort adskillig lengre enn dette. (Se vedlegg 1.)

Dette er bakgrunnen for at NP, NJ og NR deltar i denne høringen. Det er to sett verktøy som er særlig viktig for mediene i dette arbeidet, og som Regjeringen og Stortinget har makt og myndighet til å gjøre enda bedre: Innsynsrett i offentlighetsloven og andre lover, og styrking av kildevernet og anonymitetsretten, som er offentlighetsprinsippets og ytringsfrihetens sikkerhetsventil.

Disse verktøyene er særlig viktige i et land med særlig stor og vidtrekkende offentlig forvaltning, og tilsvarende stor og omfattende offentlig forretningsdrift. Som vi har mange eksempler på, oppstår det mange mørke kroker der vanlige kontrolltiltak, vanlig revisjon og Riksrevisjonen ikke alltid når frem.

Det er dette vi vil belyse gjennom flere konkrete saker i dag, og vi starter med å gi ordet til journalist Trond Sundnes i Dagens Næringsliv.

Skatt- og avgiftskriminalitet.

Skilsmisser kan være ubehagelige - ikke bare for dem som skilles. Ubehagelig ble det også for Oslo-ordfører Per Ditlev-Simonsen da DN i august 2007 omtalte at han og familien hadde operert med en hemmelig formue i Sveits. Opplysningen om "tantene i Sveits" fremkom i en skilsmisssak for Oslo tingrett.

At DN valgte å bruke spalteplass og tid på saken fikk store etterfølgende konsekvenser. Per Ditlev-Simonsen måtte gå som ordfører, Cecilie Ditlev Simonsen måtte gå fra Hydro. Og den norske stat fikk inn milliarder i ekstra skatteinntekter.

En amnestiordning opprettet etter saken innebar at andre skattesnytere slapp unna med 1 prosents tilleggsskatt – mot normalt 60 prosent – dersom de meldte seg.

"Vi tror at den kraftige økningen av slike saker skyldes den store oppmerksomheten som har vært rettet mot skatteparadisene og skjulte formuer og inntekter i utlandet..."

Men hvorfor er det bare Per Ditlev Simonsen som får oppmerksomhet om sin skatteunndragelse? Er det slik at det skal en skilsmisse til for å få offentlighet rundt skattekriminalitet? Det kan dessverre virke slik.

Snyter du på skatten er forholdet i dag unntatt offentlighet – enten det er 100 kroner eller 100 millioner kroner – vel og merke så lenge ikke skattesnyteren selv bringer saken inn for domstolene.

Hvorfor er konkurskriminalitet en offentlig sak mens skattekriminalitet er et taushetsbelagt personlig forhold?

Jeg ser ingen gode grunner for at det skal være slik. Jeg ser derimot mange gode grunner for at dette burde vært offentlig tilgjengelig informasjon.

Økokrim fastslo i sin trendrapport for 2009 at ca. 115 milliarder kroner unndras beskatning årlig.

"Skatte- og avgiftskriminalitet fører altså til store inntektstap for staten. Dette er midler som dermed ikke kommer fellesskapet til gode», het det i rapporten.

Det er all grunn til å tro at skattekriminalitet i mange tilfeller vil være en del av mer omfattende kriminalitet. Skattekriminalitet kan være et enkeltelement – et indisium - på mer omfattende kriminalitet, og det vil være et naturlig utgangspunkt for videre journalistiske undersøkelser.

Aftenpostens artikkelserie om skattejukset i drosjenæringen viser hvordan journalister med sine virkemiddel kan grave lenger og dypere – og på en annen måte enn politiet. Aftenposten ville ettergå de drosjesjåførene som hadde blitt ilagt straffeskatt i 2003 og 2004. Skattemyndighetene nektet journalistene tilgang til informasjon om hvilke drosjesjåførere som hadde snytt på skatten – og dermed fått straffeskatt.

Kun kreativ og langvarig bruk av skattetallene ga dem informasjonen de trengte. Først med denne fasiten i hånd kunne journalistene fortsette sitt gravearbeid og avdekke hvordan millioner av svarte kroner hadde funnet veien til Pakistan. Politiet gjenopptok etterforskningen og en rekke drosjesjåførere ble igjen dømt til lange fengselsstraffer.

Mens det årlig diskuteres innskrenkninger i adgangen til skattelister, er vi uten mulighet til å følge de som beviselig unndratt penger fra beskatning. Det er et paradoks.

Kristine Foss, Norsk Presseforbund:

Offentleglova, virkeområde og anbudsunntaket

I meldingen snakker man om «å følge pengesporet». Dette for å skaffe bevis for hva som har skjedd, hvem som har deltatt, og for å finne ut hvor utbyttet har tatt veien.

Mediene skal også følge pengesporet. Et av våre viktigste redskaper er innsynsretten.

Under behandlingen av offentliglova var et av hovedmålene å forhindre at omorganisering fører til mindre innsyn og dermed mindre kontroll med skattebetalernes penger¹. Det er altså et uttalt mål at virksomheter som forvalter penger på vegne av samfunnet, skal være omfattet av innsynsretten.

Til tross for advarsler fra komiteen mot å uthule loven gjennom forskrifter², er åtte virksomheter fullstendig unntatt fra lovens virkeområde. I tillegg har vi unntak for visse type dokumenter i 17 forskjellige virksomheter.³ Mange av disse forvalter store verdier på vegne av samfunnet. Likevel er disse unntakene så vide at det i praksis er tilnærmet umulig å få innsyn i relevante dokumenter. Å endre forskriften slik at disse virksomhetene omfattes av loven, er derfor helt avgjørende for at mediene skal ha en mulighet til å bidra i kampen mot økonomisk kriminalitet på dette området. Vi viser her til forslaget fra mindretallet i NOU 2003:30 s. 290 og vedlagte høringsuttalelse til offentligforskriften fra Norsk Presseforbund.

Et annet viktig virkemiddel i kampen mot økonomisk kriminalitet, er innsyn i offentlig innkjøp.

I Innst. 2010:2 Håndhevelse av offentlige anskaffelser anbefaler utvalget å endre loven slik at samfunnet ikke skal få innsyn før kontrakt er inngått. Vi vil på det sterkeste fraråde en slik begrensning av innsynsretten.

I 2010 fant Klagenemnda for offentlig anskaffelser (KOFA) brudd på innkjøpsregelverket i halvparten av alle innklagede saker. Og fordi mange velger å ikke klage inn til KOFA, vet vi at dette er et område med store mørketall.

Medienes ansvar for å rette et kritisk søkelys på offentlige innkjøp blir da særlig viktig i kampen mot økonomisk kriminalitet.

I stedet for å begrense bør man derfor øke innsynet på dette området. Skal innsyn fungere effektivt som et middel for å avdekke korrupsjon og annen type økonomisk kriminalitet, er det nødvendig med innsyn så tidlig i prosessen som mulig. Vi tillater oss derfor å gjenta forslaget fra mindretallet i NOU 2003:30 (292, 302) om at innsynsretten tiltrer når tilbudsfristen er utløpt.

Siri Gedde-Dahl, journalist i Aftenposten, vil gi noen eksempler på hvorfor det er nødvendig å styrke innsynsretten i anbudssaker, i kampen mot økonomisk kriminalitet.

¹Se Innst.O nr. 41 (2005-2006):

”Komiteen ser at utvidelsen kommer som en følge av at det offentlige omgjør deler av sin drift og virksomhet ved å skille ut deler av den. Det er da viktig at slike omorganiseringer ikke fører til mindre innsyn og dermed mindre kontroll med skattebetalernes penger.”

Innst. O. nr. 41 (2005-2006)²”Flertallet forutsetter at forskriftshjemlene blir praktisert i tråd med vilkårene og de føringene som for øvrig er gitt i proposisjonen, slik at ikke lovens hovedregel om at selvstendige rettssubjekter som det offentlige har en dominerende innflytelse over, blir uthulet gjennom forskrifter.”

³ blant annet dokumenter tilknyttet ”formuesforvaltning” (§1(3) b), ”finansiering og investering hos Statens investeringsfond for næringsvirksomhet i utviklingsland (NORFUND) (§1(3) i) og ”søknad om finansiering hos Innovasjon Norge § 1(3) g”.

Siri Gedde-Dahl, Aftenposten

Innsyn i anbudssaker

Aftenposten avdekket i perioden 2004 til 2006 tre korrupsjonssaker, som alle nå er på dømt med lange fengselsstraffer - Ullevålsaken, Vannverkssaken og Undervisningsbyggsaken. Sakene begynte med tips, men det er vår egen undersøkende journalistikk som gjorde det mulig å dokumentere nok til å publisere historiene.

Som journalister går vi bredt ut og søker alle kilder for offentlig informasjon, sammenstiller dem og forsøker å finne varslesignaler for kriminalitet. Manglende etterlevelse av Lov om offentlige anskaffer og manipulasjon av anbudsprosesser er et slikt varselssignal. Innsyn i anbudsdokumenter og anbudsprosesser har i våre saker vist seg å være nøkkelen å sannsynliggjøre at det har pågått straffbar korrupsjon.

Fordi korrupsjon forutsetter fravær av konkurranse, noen som jukser seg til oppdrag, vil det være viktig å kartlegge om det faktisk har funnet sted reell konkurranse om oppdrag, hvorvidt konkurransen er manipulert, hvilke aktører som har vært involvert, hvilke priser og betingelser som ligger i avtalene.

Offentlige innkjøp regnes som det mest korrupsjonsutsatte området verden over. I Norge utgjør denne kontaktflaten mellom offentlige tjenestemenn og private, kommersielle aktører 360 milliarder kroner.

Lov om offentlige anskaffelser kom i 2001 som konsekvens av EØS-avtalen, for å sikre effektiv bruk av fellesskapets ressurser, men har i årene etterpå fått en viktig tilleggsdimensjon ved å forebygge korrupsjon og konkurransekriminalitet.

Blant dem som har påpekt dette, og talt for økt offentlig innsyn i anbudsprosessene, er jussprofessor Kai Krüger, mangeårig medlem av Klagenemnda for offentlige anskaffelser (Kofa).

Stortinget tok konsekvensen av denne sammenhengen ved å øke innsynet i anbudsprosesser ved siste revisjon av offentliglova, gjeldende fra 2009. Fra Justiskomiteens flertall het det i 2006:

"Flertallet ser det som særlig viktig at økt offentlighet vil kunne være et effektivt virkemiddel til å bekjempe korrupsjon og annen økonomisk kriminalitet i forbindelse med offentlige anskaffelser. Erfaringene bl.a. fra den såkalte vannverksaken i Akershus viser etter flertallets syn at det er behov for slik utvidet kontroll som økt innsyn kan gi."

Det forslaget som nå foreligger, i NOU 2010:2 Håndhevelse av offentlige anskaffelser, om å utsette innsyn i offentlige anbud fra tildelingstidspunktet til undertegnelse av kontrakt går motsatt vei. Det vil skape flere mørke kroker og dermed være et tilbakeslag i kampen mot korrupsjon.

Pressens, og for den saks skyld konkurrenters, muligheter til å avdekke uregelmessigheter reduseres jo mer anbudsprosessen lukkes. Det er utvilsomt også i offentlige etaters interesse å få avdekket mulige lov- og reglebrudd før en kontrakt er undertegnet og dermed lettere å komme seg ut av.

Vi mener derfor Stortinget heller bør gå motsatt vei av hva som ble foreslått i NOU 2010:2, f.eks. ved å innføre innsynsrett når anbuds/tilbudsfristen er gått ut – eller eventuelt ved en kort tilleggsfrist der det måtte være nødvendig å innhente supplerende opplysninger eller tilpasningsforhandlinger.

Trond Sundnes, Dagens Næringsliv

Økonomisk kriminalitet

I organisert kriminalitet er det stort innslag av økonomisk kriminalitet. Hvitvasking av penger. Skatteflukt. Korrupsjon. Økonomisk kriminalitet er ofte det leddet hvor det er mulig å avdekke og dokumentere annen kriminalitet.

For å avdekke må man ha informasjon og dokumentasjon. Jeg vil nevne et område hvor mangel på innsyn skaper grobunn for korrupsjon og misbruk av offentlige midler.

Hvert år deles det ut milliarder av kroner i støtte til norske selskaper og enkeltpersoner gjennom etater som Innovasjon Norge, Enova og Norfund. Dette er noen av de største offentlige pengebingene i Norge. Likevel har Stortinget bestemt at disse etatene skal være lukket for innsyn.

I 2009 tildelte Innovasjon Norge alene næringslivet ca. 10 mrd kroner i form av forskjellige tilskudds-, låne-, garanti-, og egenkapitalordninger. Alt uten innsyn fra offentligheten i bruken av pengene. Da vi i fjor jobbet med den såkalte Ocas-saken, hvor vi ønsket å avdekke krysssubsidiering og misbruk offentlige støtteordninger, fikk vi demonstrert hvor lukket Innovasjon Norge er. Til tross for at vi kunne dokumentere sammensausing av forsvarspenger og Innovasjon Norge-penger ville Innovasjon Norge gi ut dokumentasjon som viste pengebruken. Heller ikke Forsvaret, som ville granske saken, fikk innsyn i dokumentene hos Innovasjon Norge. Innovasjon Norge viste til offentleglova og forskriften som gir etaten unntak. Den slipper å gi ut et eneste dokument som viser hvordan statens penger har blitt brukt.

10 milliarder kroner deles altså ut uten at offentligheten kan ettergå pengebruken. Det er da et paradoks at Økokrim også fremhever subsidiesvindel som et voksende samfunnsproblem; Jeg siterer fra Økokrims hjemmeside:

"Svindel med offentlige støtteordninger gir betydelig gevinstpotensiale for de kriminelle aktører og skadevirkningene er åpenbare. Næringsdrivende utsettes for konkurransevridning og de behov som støtte/subsidieordningen er opprettet for blir dårligere ivaretatt. Det samlede omfang av de offentlige overføringene i Norge tilsier at kriminalitet på dette feltet i sum utgjør en betydelig samfunnstrussel."

Jeg vil også kort nevne at DN måtte kjempe mot Finansdepartementet i ni måneder for å få innsyn i statens kjøp av klimakvoter for milliardbeløp. Det viste seg at en stor andel av pengene gikk til finansmenn i London, og at klimaprojektet i Kina var en vits, som etter DNs avsløring ble avvist av FN. Finansdepartementets lovstridige hemmelighold gjorde det nesten umulig å avsløre kvotejuks.

Nylig ble flere norske selskaper avslørt i omfattende, organisert juks med omsetning av klimakvoter, noe som viser at der den norske staten står med åpen lommebok, tiltrekker det seg godt organiserte kriminelle.

Siden de offentlige midlene er et fellesgode, har pressen enn viktig rolle som samfunnsaktør og vaktbikkje. Men vår innsats for å avsløre organisert kriminalitet på disse områdene er avhengig av et sterkt forsvar for ytringsfrihet, herunder den retten til tilgang til offentlig informasjon som er integrert i Grunnlovens paragraf 100.

Jeg syns her det er grunn til å peke tilbake på Nils Øy sin skrytliste. Lista viser hvordan mediene kan grave frem og sette søkelyset på omfattende og organisert kriminalitet. Uten gode nok rammebetingelser er det imidlertid vanskelig å komme inn i alle felt. Subsidiefeltet er et slikt område.

Kildevern

Vi opplever som journalister at en del tipsere om kriminelle forhold heller går til pressen enn til politiet. Viktigst for dem som går til pressen er kildevernet. Det at vi kan sikre dem anonymitet. Politiet kan med dagens regler ikke sikre varslere anonymitet på samme måten.

Det kan også være vanskelig å varsle en arbeidsgiver eller en oppdragsgiver, i frykt for konsekvenser for arbeidsforholdet eller muligheten for å få nye oppdrag.

Typisk for det siste er varsleren i den såkalte Ullevålsaken, avdekket av Aftenposten i 2004, hvor en tidligere eiendomssjef og to andre senere ble dømt for korrupsjon.

Den anonyme varsleren som gikk til Aftenposten sommeren 2004, var en næringsdrivende med et lite entreprenørfirma. Han hadde i årevis hatt oppdrag for Ullevål universitetssykehus. Nå hadde han blitt kastet ut, på usaklig grunnlag, midt i et større oppdrag. Det førte til at han tapte mye penger og gikk konkurs.

I entreprenørens sted på Ullevål satt eiendomssjefen inn en konkursrytter, med næringsforbud, og med et mildt sagt tvilsomt rulleblad, til å overta oppdraget med å renovere sykehusets psykiatribygg. Konkursrytteren viste seg å ha betalt bestikklser til eiendomssjefen.

Tipseren har senere stått frem offentlig. Det skjedde først to og et halvt år etter at vi først skrev om saken, da tingrettsdommen falt og Svein Raknerud følte at storsamfunnet hadde tatt ham på alvor.

Det som herjet ham i den første kontakten med oss, var frykten for aldri å få oppdrag på Ullevål mer. Han levde i stor grad av oppdrag for offentlig sektor, og du biter ikke hånden som gir deg mat.

Korrupsjonssaker serveres sjelden på et fat. Det er snakk om folk som varsler om at "det er noe som ikke stemmer". Man sitter ikke med fasiten om at "dette er korrupsjon".

I Ullevål-saken var det et puslespill der vi måtte finne flest mulig brikker for å sannsynliggjøre korrupsjon. Vi brukte ikke engang ordet korrupsjon i sakene våre høsten 2004. Vår sammenstilling av uregelmessigheter var likevel tilstrekkelig til at Økokrim gikk inn i saken og ett år senere kunne reise tiltale for korrupsjon i norsk offentlig sektor for første gang på 15 år.

Raknerud hadde i utgangspunktet ingen kriminalsak, bare løse tråer om noe som ikke stemte, derfor var det ikke noe alternativ for ham å gå til politiet i utgangspunktet. Han hadde forsøkt å varsle internt på Ullevål om at han var kastet ut på usaklig grunnlag. Men han ble ikke tatt alvorlig. Sykehusledelsen tok sin egen eiendomssjefs versjon av saken for god fisk.

Først da gikk han til Aftenposten, og han ville ikke gått til pressen om han ikke var sikret anonymitet.

Ina Lindahl Nyrud, Norsk Journalistlag

Vi kunne ha vist flere eksempler enn dette på at ett av journalistenes viktigste arbeidsverktøy, er kildevernet. Undersøkelser viser at et av de områdene i mediene der det finnes flest anonyme kilder, er nettopp innfor kriminalstoff.

Journalistikkens første bud er imidlertid åpne kilder. Det er viktig at publikum har kjennskap til hvem som inntår for uttalelsene som pressen videreformidler. Likevel kan det være gode grunner til at kilder ikke ønsker å tre frem i offentlighetens søkelys.

Åpne kilder kan løpe en risiko med hensyn til egen arbeidssituasjon. Informanten vil f.eks. varsle om kritikkverdige forhold på arbeidsplassen som allmennheten bør vite om, men er engstelig for negative reaksjoner fra arbeidsgiver eller kolleger.

Kildene kan også frykte represalier og hevn ved åpent å gi ut informasjon om kriminelle miljøer. Stadig oftere ser man at profesjonelle kriminelle benytter seg av vold og trusler for å sikre sine interesser og hindre omtale i mediene. Siste eksempel er de voldelige truslene mot journalistene selv i Telemarksavisen det siste halve året.

For å styrke mediernes mulighet til å avdekke og rette søkelyset mot alvorlig kriminalitet, ønsker Norsk Journalistlag og de andre presseorganisasjonene en utvidelse av kildevernet. Forutsetningen for en åpen informasjonsformidling er fri tilgang på et mangfold av opplysninger fra ulike aktører.

Sverige er et av de landene i Europa som har gitt kildevernet sterkest beskyttelse, og vi ønsker at det også her i landet innføres en slik anonymitetsrett, med fokus på ytrernes rett til å være anonym. En rekke utredninger har allerede anbefalt at forholdene må legges bedre til rette for at det skal være mulig å ytre seg anonymt. Sitater fra disse utredningene ligger i notatet dere har fått utdelt.

Hva gjør den svenske anonymitetsretten så mye bedre enn dagens norske kildevern-regler? For det første innebærer den svenske ordningen innebærer at den som har gitt informasjon til en journalist, i prinsippet har rett til å forbli anonym. Verken domstolen eller andre offentlige myndigheter har rett til å foreta undersøkelser for å finne den anonyme kilden. For det andre har journalister som hovedregel taushetsplikt om sitt kjennskap til identiteten. Vernet går altså lenger enn det vi er kjent med fra norsk rett, hvor kildevernet kun er formulert som en rett for journalister til å nekte å oppgi sin kilde og ikke en plikt.

En slik plikt bør også innføres i norsk rett.

Kriminaljournalistikk

Undersøkelser viser at et av områdene der det finnes flest anonyme kilder, er kriminal-stoff, jf. Sigurd Allern "Nyhetsverdier" (2001) s. 177-185 og Sigurd Høst & Gunnar Bodahl-Johansen "Kulturforskjell og tilpasning" (2001) s. 63.

Grunner til at kilder ikke ønsker å være åpne

Åpne kilder kan løpe en risiko med hensyn til egen arbeidssituasjon. Kildene kan også frykte represalier og hevn ved åpent å gi ut informasjon om kriminelle miljøer.

Utredninger som anbefaler utvidet kildevern - anonymitetsretten

NOU 1988:2 "Kildevern og offentlighet i rettspleien" s. 15:
"(...) anonymitetsretten – som en integrert del av informasjonsfriheten – må anses overordnet andre hensyn."

NOU 1999:27 "Ytringsfrihed bør finde Sted" s. 252:
"Annen lovgivning som bør vurderes: Lovgivning som sikrer (...) kildevern."

St.meld. nr. 26 (2003-2004) "Om endring av Grunnloven § 100" s. 163:
"Departementet støtter Ytringsfrihetskommisjonens forslag om å utrede behovet for lovregulering (...) når det gjelder kildevern/anonymitetsrett."

Innst. S. nr. 270 (2003-2004) "Om endring av Grunnloven § 100" s. 67:
"Komiteen viser til at både Ytringsfrihetskommisjonen og departementet mener det er behov for å utrede behovet for en lovregulering som (...) gjelder kildevern/anonymitetsrett."

NOU 2009:1 "Individ og integritet" s. 120 og 121:
"Personvernkommissjonen mener at det er mange hensyn, inklusive personvern-hensyn, so tilsier at det bør være mulig å ytre seg anonymt eller med skjult identitet, både på trykk og på nett. (...) Kildevernet (anonymitet for opprinnelig ytrer) lovfestes."

Den svenske ordningen med "meddelarskydd" i Tryckfrihetsgrundlagen kapittel 3 og Yttrandefrihetsgrundlagen kapittel 2

Innebærer at den som har gitt informasjon til pressen har rett til å forbli anonym, og journalisten har taushetsplikt om kildens identitet. Prinsippet suppleres med et etterforskningsforbud som innebærer at verken domstolen eller andre myndigheter kan foreta undersøker for å finne den anonyme kilden. Brudd på taushetsplikten og etterforskningsforbudet er straffesanksjonert.

Eksempler fra medienes "skryteliste"		
År	Sak - kort beskrivelse	Redaksjon
2010	Partistøttesaken - Senterpartiet er ilagt en bot på 200.000 kroner for å ha sendt fakturaer på 700.000 kroner til to kraftselskaper før valgkampen i 2009, som ble brukt til partistøtte. Avdekket av DN.	DN
2010	Ambassadesaken - Den amerikanske ambassaden skal i mer enn ti år ha drevet overvåking og registrering av personer i Norge. Mellom 15 og 20 personer, mange med bakgrunn fra norsk politi og forsvar, arbeidet døgnet rundt med overvåkingen. Avdekket av TV2.	TV2
2009	NOBLE-OCAS-saken - I årene 2002-2005 inngikk Forsvaret en rekke kontrakter til samlet rundt 140 millioner kroner med private firmaer ledet av tidligere medarbeidere i Luftforsvaret, uten at det førte til lovede resultater av utviklingsprosjektet. Avdekket av DN.	DN
2007	Fortuna-saken - Organisert bedrageri og tømning av en rekke selskaper over mange år. Avslørt bl. a. ved hjelp av åpen tilgang til svenske rettsdokumenter. Etterforsket av Økokrim og er nå til doms, med påstand om seks års fengsel for de tre hovedmennene.	DN
2007	Fast-saken - Dagens Næringsliv avslørte at selskapet Fast Search and Transfer hadde blåst opp egne regnskap med falske fakturaer. Økokrim hadde etterforsket og helagt saken, men gjenopptok den etter at ny informasjon fremkom i DNs artikkelserie. Selskapet er bøtelagt. Etterforskning mot enkeltpersoner pågår fortsatt.	DN
2006	Taxi-svindelsaken - Tross en opprulling av drosjesvindel i 2003, fortsatte svindelen med økt styrke. 372 drosjeeiere i Oslo ble tatt for drosjesvindel etter 2003, der hovedmannen bak dataprogrammet som ble brukt er dømt til 8 års fengsel. Aftenposten avdekket den.	Aftenposten
2006	Undervisningsbygg-saken - Aftenposten avdekket i 2006 hvordan prosjektleder i Oslo kommunes Undervisningsbygg KF systematisk ga oppdrag til en nær bekjent og forretningspartner. Anonyme kilder ga støtet til avisens kartlegging som igjen ga støtet til politiets etterforskning. Oslo tingrett dømte prosjektlederen til fire års fengsel for korrupsjon. Fire andre er dømt i samme sak. (Saken er anket).	Aftenposten
2005	Legejukssaken - lege og psykolog dømt til fengsel for juks med falske legeattester til bruk for soningslettelser og benådning. Førte til endring i forvaltningsloven om taushetsplikt i benådningssaker. Avdekket av Dagens Næringsliv høsten 2007.	DN
2005	Vannverksaken - hovedmannen ble dømt for grov korrupsjon av 10 millioner kroner og økonomisk utroskap for 55 millioner til 7,5 års fengsel. Avdekket av Aftenposten, kåret til "tidenes beste journalist-SKUP" av "Stiftelsen for kritisk og undersøkende presse" i 2009.	Aftenposten

2004	Ullevål-saken - en tidligere eiendomssjef for Ullevål universitetssykehus og prosjektleder i et NSB-selskap ble dømt til to års fengsel for å ha mottatt skjulte returprovisjoner ved flere anledninger, i samarbeid med to personer i ulike leverandørfirmaer. Aftenposten avdekket saken etter tips fra varsler og egen research.	Aftenposten
2003	Lucia-saken - En psykiater drev Lucia-stiftelsen, ideell stiftelse for barnevern og botilbud til voksne psykiatriske pasienter, men som han brukte til utroskap, underslag og trygdesvingel for over 25 millioner kroner. Avdekket av VG.	VG
2002	Lekkasjesaken - Bergens Tidende bragte i desember 2002 flere artikler om dørvakter ved utesteder i Bergen og deres tilknytning til kriminalitet og kriminelle miljøer. "Reportasjene var slik sett i ytringsfrihetens kjerneområde", uttalte Høyesterett i Rt-2004-1400.	Bergens Tidende
2002	Statoil-Horton-saken - Dagens Næringsliv avdekket Statoils brudd på straffelovens paragraf 276c om påvirkningshandel via mellommenn. Det førte til at tre av selskapets ledere gikk av og Statoil godtok i oktober 2004 en bot fra Økokrim på 20 millioner kroner.	DN
2002	Finance Credit-saken - Norges-historiens største svindelsak, firmaet lånte 1.4 milliarder av norske banker. Hovedmennene dømt til 7 og 9 års fengsel - avdekket av Kapital-journalist etter tips.	Kapital
2001	Båtsertifikatsaken - Finansmannen Kjell Inge Røkke ble dømt i 2005 for korrupsjon (bestikkelse) for å ha skaffet seg falsk båtførersertifikat - avdekket av Dagens Næringsliv.	DN
2001	Røde Kors-saken - økonomisk utroskap og svindel mot Røde Kors. Norges største korrupsjonssak til da, sa tingretten. Ville aldri blitt oppklart uten gravende journalistikk, sa Økokrim.	Kapital
1994	Medlemsjukset i AUF - fire tillitsvalgte i AUF i Oslo i april 1998 ble funnet skyldig i grovt bedrageri og forsøk på grovt bedrageri. En av de tiltalte ble også dømt for simpelt underslag. Avdekket av VG.	VG
1992	Haakonsvernsaken - Ved Vestlandets Sjøforsvarsdistrikt ble det påvist en tvilsom forretningskultur, regelbrudd og sløsing med offentlige midler, som førte til 30 dagers fengsel for sjefen for vedlikeholdskontoret. Avdekket av Bergens Tidende.	Bergens Tidende