

LÖGFRÆÐISVIÐ

Jákvæðar skyldur ríkisins
Jákvæðar skyldur íslenska ríkisins samkvæmt

mannréttindaákvæðum Stjórnarskrár lýðveldisins Íslands nr. 33/1944 með

áherslu á 71. gr. Stjórnarskrárinnar og 8. gr. Mannréttindasáttmála Evrópu

Ritgerð til ML gráðu

Nafn nemanda: Þórunn Unnur Birgisdóttir

Leiðbeinandi: Sigurður Örn Hilmarsson

Sumarönn – 2016

ii

Staðfesting lokaverkefnis

til meistaragráðu

Lokaverkefnið

titill

eftir

nafn námsmanns og kennitala

hefur verið metið og varið á málsvörn

frammi fyrir dómnefnd tveggja dómnefndarmanna

samkvæmt reglum og kröfum Háskólans á Bifröst

og hefur hlotið lokaeinkunnina ______ .

Stimpill skólans

i

Útdráttur

Í lokaverkefni þessu verður leitast við að skýra frá þeim jákvæðu skyldum sem hvíla á

íslenska ríkinu samkvæmt 8. gr. Mannréttindasáttmála Evrópu og 71. gr. Stjórnarskrár

lýðveldisins Íslands. Í upphafi verður farið stuttlega yfir sögu mannréttinda og hugtakið

mannréttindi. Skilgreint verður hvað felst í jákvæðum skyldum með því að rannsaka

dómaframkvæmd Mannréttindadómstólsins en ekki er mælt fyrir um jákvæðar skyldur berum

orðum í texta mannréttindasáttmálans, heldur hafa þær mótast í dómaframkvæmd

Mannréttindadómstólsins. Meginmarkmið þessarar ritgerðar er því að rannsaka þessa

dómaframkvæmd og draga af henni ályktanir um það hvaða jákvæðu skyldur felast í 8. gr.

Mannréttindasáttmála Evrópu.

Má sjá í dómum Mannréttindadómstólsins að ríkin fá mismikið svigrúm til mats þegar kemur

að jákvæðum skyldum, en horfir dómstóllinn þá einnig til meðalhófs og á það hve skilvirkt

kerfi aðildarríkin hafa uppá að bjóða, en dómstóllinn hefur áréttað að réttindin sem

mannréttindasáttmálanum er ætlað að vernda verði að vera raunhæf og virk. Inntak jákvæðra

skylda ræðst því að meginstefnu til að eðli þeirra réttinda sem þeim er ætlað að vernda.

ii

Formáli

Lokaverkefni þetta er 30 ECTS eininga ritgerð til M.L.- gráðu í lögfræði við lagasvið

Háskólans á Bifröst. Yfirskrift ritgerðarinnar er: Jákvæðar skyldur íslenska ríkisins samkvæmt

mannréttindaákvæðum Stjórnarskrár lýðveldisins Íslands nr. 33/1944. Eins og nafnið gefur til

kynna fjallar ritgerðin fyrst og fremst um þær jákvæðu skyldur sem hvíla á íslenska ríkinu

samkvæmt mannréttindaákvæðum íslensku stjórnarskrárinnar þegar litið er til 8. gr.

Mannréttindasáttmála Evrópu.

Ritgerð þessi var unnin undir traustri handleiðslu leiðbeinanda míns, Sigurðar Arnar

Hilmarssonar, hdl, og vill ég þakka honum fyrir góðar ráðleggingar og alla þá hjálp sem hann

veitti mér við gerð ritgerðarinnar. Þá vill ég einnig þakka Hafdísi Björk Laxdal fyrir vandaðan

yfirlestur.

iii

Efnisyfirlit

1. Inngangur ... 1
2. Mannréttindi .. 5

2.1 Hugtakið mannréttindi ... 6

2.2 Uppruni og þróun Mannréttindasáttmála Sameinuðu þjóðanna 7

3. Mannréttindasáttmáli Evrópu .. 10

3.1 Túlkun og gildi Mannréttindasáttmála Evrópu .. 11

3.2 Meginreglan um svigrúm til mats (e. margin of appreciation) 12

3.3 Meginreglan um meðalhóf (e. fair balance) .. 13

3.4 Meginreglan um skilvirkni (e. the principle of effectiveness) 13

3.5 Mannréttindasáttmálinn á Norðurlöndum ... 15

3.6 Mannréttindasáttmálinn og íslenskur réttur ... 16

4. Jákvæðar skyldur Mannréttindasáttmálans. .. 19

4.1 Þróun jákvæðra skyldna ... 19

4.2 Jákvæðar skyldur í ákvæðum Mannréttindasáttmálans ... 21

5. Stjórnarskrá lýðveldisins Íslands ... 27

5.1 Endurskoðun á mannréttindaákvæðum Stjórnarskrárinnar árið 1995 27

5.2 Neikvæðar og jákvæðar skyldur Stjórnarskrárinnar .. 28

5.2.1 75. gr. Stjórnarskrárinnar ... 32

5.2.2 76. gr. Stjórnarskrárinnar ... 33

5.2.3 65. gr. Stjórnarskrárinnar ... 34

5.3 Samantekt .. 35

6. Friðhelgi einkalífs, heimilis og fjölskyldu .. 36

6.1 Friðhelgi einkalífs .. 38

6.1.1 Brot gegn kynfrelsi einstaklingsins. ... 39

6.1.2 Verndun siðgæðis og ákvæða MSE ... 41

6.1.3 Réttur til upplýsinga varðandi eigin heilsu .. 42

6.1.4 Brot gegn fólki sem skipt hefur um kyn. .. 42

6.1.5 Ráðstafanir vegna aðstæðna fyrir fatlaða ... 46

6.1.6 Rétturinn til þess að vita um uppruna sinn ... 47

6.1.7 Skylda stjórnvalda til að vernda einstakling gegn áreiti..................................... 47

6.1.8 Öryggisráðstafanir til að koma í veg fyrir heilsutjón ... 49

6.1.9 Réttur til lágmarksnæðis ... 50

6.2 Samantekt .. 51

iv

6.3 Friðhelgi fjölskyldulífs .. 51

6.3.1 Verndun fjölskyldulífs .. 52

6.3.2 Réttur til skilnaðar .. 54

6.3.3 Varðveisla sambands foreldra og barna ... 54

6.3.4 Réttindi samkynhneigðra og lagaleg vernd sambúðar 56

6.4 Samantekt .. 56

6.5 Friðhelgi heimilis ... 57

6.5.1 Vörn gegn mengunum .. 57

6.6 Samantekt .. 59

7. Skörun á jákvæðum og neikvæðum skyldum ... 60

7.1 Annmarki tengdur jákvæðum skyldum ... 62

8. Íslensk dómaframkvæmd og jákvæðar skyldur .. 64

8.1 Jákvæðar skyldur sem leiða af jafnræðisreglu Stjórnarskrárinnar. 64

8.2 Jákvæðar skyldur er leiða af 76. gr. Stjórnarskrárinnar ... 67

8.3 Álit umboðsmanns Alþingis .. 70

9. Jákvæð skylda íslenska ríkisins og hjúskaparlög ... 71

9.1 Dómur Hæstaréttar í máli 161/2016 .. 72

10. Niðurstaða ... 75
11. Lokaorð ... 78

12. Heimildaskrá .. 79
13. Lagaskrá ... 82
14. Dómaskrá .. 83

15. Alþjóðasamningar .. 86

1

1. Inngangur

Í ritgerð þessari verður leitast við að gera grein fyrir þeim helstu jákvæðu skyldum (e. positive

obligation) sem felast í 71. gr. laga nr. 33/1944, Stjórnarskrá lýðveldisins Íslands1 og 8. gr.

Mannréttindasáttmála Evrópu2, um friðhelgi einkalífs, fjölskyldu og heimilis, eins og þær hafa

verið settar fram af Mannréttindadómstól Evrópu við skýringu og beitingu

Mannréttindasáttmála Evrópu. Í ritgerðinni verður leitast við að skýra þessar jákvæðu skyldur

og rekja hvort þær hafa áhrif og þá hvaða áhrif þær geta haft á réttarframkvæmd á Íslandi er

viðkemur skýringu á 71. gr. Stjórnarskrárinnar.

Upprunalegu hugmyndirnar um mannréttindi eru sprottnar af siðfræði- og

heimspekikenningum og var þá vísunin til náttúrulegs jafnræðis og frelsisréttinda allra manna,

óháð samfélagsstöðu einstaklings eða þeim aðstæðum sem einstaklingurinn bjó við. Áttu allir

menn þannig að hafa jafnan rétt og vera lausir undan afskiptum ríkisins og var því valdhöfum

óheimilt að brjóta gegn réttindum þeirra. Einnig hefur verið talið að hugtakið mannréttindi feli

í sér rétt manna til viðunandi lífsskilyrða, efnahagslegs og félagslegs öryggis. Með þessu voru

lagðar ákveðnar skyldur á ríkið og í kjölfarið hefur verið talað um neikvæðar skyldur og

jákvæðar skyldur. Með neikvæðum skyldum er fyrst og fremst lagt upp með að það hvíli

athafnaleysisskylda á ríkinu, en neikvæð réttindi byggjast á því sjónarmiði að einstaklingur sé

laus við afskipti ríkisins og að ríkið skuli ekki skipta sér af, nema að ströngum skilyrðum

uppfylltum. Jákvæðar skyldur eru í þeim flokki réttinda sem leggja athafnaskyldu á ríkið. Með

því er átt við að ríkið verði að aðhafast svo réttindin verði virk.3

Jákvæðar skyldur geta verið umdeildar en ekki er mælt berum orðum um allar jákvæðar

skyldur í Mannréttindasáttmálanum, heldur hafa þær meðal annars þróast í dómaframkvæmd

Mannréttindadómstólsins. Má þá nefna að fyrsta málið sem reyndi á jákvæðar skyldur var árið

1968 í máli Belgian Linguistic eða Belgísku tungumáladeilunnar.4

1 Hér eftir stjskr. Lögin eru í daglegu tali nefnd Stjórnarskráin.
2 Hér eftir MSE. Talað er um Mannréttindasáttmála Evrópu í daglegu tali sem mannréttindasáttmálann.
3 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 36.
4 Mál „relating to certain aspects of the laws on the use of languages in education in Belgium“ v. Belgium frá 23

júlí 1968 (1474/62, 1677/62, 1691/62, 1769/63, 1994/63, 2126/6).

2

Frá því dómurinn féll hefur dómstóllinn hægt og þétt víkkað út áhrif Mannréttindasáttmálans.

Hefur þannig verið litið á að jákvæðar skyldur felist í nánast öllum ákvæðum sáttmálans nú til

dags, og eru þær orðnar stór hluti af dómaframkvæmd Mannréttindadómstólsins.5

Það er þó ekki svo að allar jákvæðar skyldur séu einungis gefnar til kynna í orðum sáttmálans,

heldur eru einnig dæmi um að skyldurnar leiði af texta sáttmálans. Má þá nefna 2. gr. MSE,

en þar er kveðið á um skylduna til að vernda réttinn til lífs, 5. gr. MSE kveður á um skylduna

til að vernda frelsi og mannhelgi einstaklinga, en í greininni er meðal annars kveðið á um

skylduna til að láta einstakling vita um ástæðu fyrir handtöku og færa hann eins fljótt og auðið

er fyrir dómara. Ákvæði 6. gr. MSE fjallar um skylduna til að veita lögfræðiaðstoð og í 3. gr.

MSE er kveðið á um skylduna til að halda frjálsar kosningar.6

Markmiðið með ritgerðinni er að rannsaka dómaframkvæmd Mannréttindadómstólsins, greina

hvaða jákvæðu skyldur felast í 8. gr. MSE og draga af framkvæmdinni ályktanir um hvaða

jákvæðu skyldur er viðkoma áðurnefndri 8. gr. hvíla á aðildarríkjum sáttmálans. Eins verður

reynt að gera grein fyrir því hvaða áhrif dómaframkvæmd Mannréttindadómstólsins hefur á

íslenskan rétt þegar kemur að túlkun og skýringu 71. gr. Stjórnarskrárinnar. Stuttlega verður

fjallað um tvíeðli lands- og þjóðaréttar því tengdu.

Mikilvægt er að afmarka viðfangsefni ritgerðarinnar vel þar sem efni hennar er mjög

umfangsmikið, en gildissvið 8. gr. MSE er mjög víðtækt og hefur inntak greinarinnar farið

vaxandi í meðförum Mannréttindadómstólsins á síðustu áratugum, bæði hvað varðar þá

réttindavernd sem felst í greininni og hvaða skyldur hún leggur á aðildarríkin.7 Ákveðnir

annmarkar eru á ritgerðinni vegna lengdar og verður því aðallega litið til þess hvernig

Mannréttindadómstóll Evrópu túlkar jákvæðar skyldur en ekki verður farið mikið út í

aðferðafræði dómstólsins. Höfundur bendir þó á að ekki er um tæmandi upptalningu og

greiningu á dómum að ræða, en þeim dómum sem reifaðir eru er ætlað að varpa að einhverju

leyti ljósi á það hvernig jákvæðar skyldur eru túlkaðar af Mannréttindadómstólnum og

Hæstarétti Íslands. Dómar voru valdir með það í huga að varpa skýrara ljósi á hvað fellur

undir jákvæðar skyldur 8. mgr. MSE og hvernig þær hafa þróast í meðförum dómstólsins.

5 Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 2.
6 Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 2.
7 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 286.

3

Umfjöllun um friðhelgi einkalífs, fjölskyldu og heimilis einskorðast þannig við jákvæðar

skyldur. Sökum þess að hugtökin einkalíf, heimili, fjölskylda og fjölskyldulíf, gegna

mikilvægu hlutverki varðandi efni ritgerðarinnar verður stuttlega gerð grein fyrir þeim en ekki

verður farið djúpt í hvað telst vera inntakið í hugtökunum. Umfjöllunin um hugtökin

takmarkast við skýringu Mannréttindadómstólsins á þeim. Ekki verður gerð grein fyrir

hugtakinu bréfskipti.

Uppbygging ritgerðarinnar verður með þeim hætti að í upphafi verður fjallað um hugtakið

mannréttindi þar sem það er eitt aðalviðfangsefni ritgerðarinnar. Það er mikilvægt að gera

grein fyrir uppruna og þróun mannréttinda svo fyllilega sé hægt að skilja umfang og

mikilvægi þeirra. Fjallar því 2. kafli um þá þróun sem átt hefur sér stað þegar kemur að

mannréttindum í heiminum. Mannréttindasáttmáli Evrópu er sá sáttmáli sem hefur haft hvað

mest áhrif á íslenskan rétt varðandi mannréttindaákvæði Stjórnarskrárinnar. Verður því 3.

kafli helgaður Mannréttindasáttmálanum, túlkun hans og gildi, sem og helstu meginreglum

tengdum jákvæðum skyldum. Hafa meginreglurnar um svigrúm til mats, meðalhóf og

skilvirkni, haft mikil áhrif á mat dómstóla þegar kemur að því að ákvarða hvort ríki hafi brotið

á jákvæðum skyldum sínum. Því verður stutt umfjöllun um hverja reglu fyrir sig í köflum

3.2.-3.4.

Staða Mannréttindasáttmálans að norrænum rétti verður mjög stuttlega reifuð í kafla 3.5 en

ekki verður farið djúpt í norrænan rétt vegna lengdarannmarka. Það verður fjallað um

Mannréttindasáttmálann og íslenskan rétt í kafla 3.6 en stiklað verður á stóru varðandi tvíeðli

lands og þjóðarréttar en á Íslandi hefur verið gengið út frá því að réttarkerfið byggist á

tvíeðliskenningunni og er því mikilvægt að gera frekari grein fyrir tvíeðli og hvernig það

kemur fram í íslenskri dómaframkvæmd.

Jákvæðar skyldur eru aðalumfjöllunarefni ritgerðarinnar og verður því gerð grein fyrir því

hvað felst í jákvæðum skyldum og uppruna þeirra í kafla 4. Verða þá jákvæðar skyldur

tengdar nokkrum helstu ákvæðum Mannréttindasáttmála reifaðar, en þess ber að geta að

vegna lengdarannmarka eru þær bara kynntar til sögunnar en ekki er nákvæm umfjöllun um

hvert ákvæði. Kafli 5 er helgaður Stjórnarskrá lýðveldisins Íslands, þróun mannréttindakafla

hennar og þeim neikvæðu og jákvæðu skyldum sem felast í mannréttindaákvæðum

Stjórnarskrárinnar.

4

Í 6. kafla verður gerð grein fyrir 71. gr. Stjórnarskrárinnar og 8. gr. Mannréttindasáttmála

Evrópu og tengsl þeirra á milli. Verður þá kveðið á um hvað felst í jákvæðum skyldum er

viðkemur hugtökunum friðhelgi einkalífs, friðhelgi fjölskyldu og friðhelgi heimilis og dómar

reifaðir til að kanna hvaða jákvæðu skyldur geta fallið undir þau hugtök.

Kafli 7 er helgaður skörun á jákvæðum og neikvæðum skyldum þar sem mikilvægt er að gera

grein fyrir því að ákveðnir annmarkar geta verið faldir í jákvæðum skyldum. Því næst verður

fjallað um jákvæðar skyldur í íslenskri dómaframkvæmd í 8. kafla. Ekki er hægt að einskorða

þá umfjöllun einungis við 71. gr. Stjórnarskrárinnar þar sem ekki hefur verið fjallað mikið um

jákvæðar skyldur í íslenskri dómaframkvæmd, en reifaðir verða þeir helstu dómar þar sem

reynt hefur á jákvæðar skyldur í íslenskri dómaframkvæmd.

Í 9. kafla verður fjallað um tengingu jákvæðra skyldna og friðhelgi einkalífs í 71. gr.

Stjórnarskrárinnar við nýlegan dóm Hæstaréttar í máli 161/2016. Var máli vísað frá á þeim

forsendum að ekki væru ákvæði í íslenskum lögum sem leyfðu að málið yrði tekið fyrir á

Íslandi.

Niðurstöður ritgerðarinnar verða svo reifaðar í 10. kafla þar sem höfundur fer yfir efni

ritgerðarinnar og þá niðurstöðu sem rannsókn á jákvæðum skyldum sem felast í 8. gr. MSE og

71. gr. Stjórnarskrárinnar leiddi í ljós.

Við vinnslu ritgerðarinnar er notast við lögfræðilega aðferð, en ritgerðin byggist á lögum,

greinargerðum og dómum, ásamt því að rit fræðimanna verða skoðuð.

5

2. Mannréttindi

Mannréttindi eru víða hugsuð sem þau grundvallarréttindi sem eru nauðsynleg fyrir

einstaklinginn til að lifa lífinu með mannlegri reisn. Mannréttindum er almennt ætlað að gera

einstaklingum kleift að lifa betra lífi, en það er lagakerfið sem segir okkur hvaða réttindi eru

talin grundvallarréttindi í þjóðfélaginu.8 Mannréttindi eru því grundvallarréttindi hverrar

manneskju, óháð þjóðerni hennar, kyni, trú og skoðunum.9

Tilvist hugmynda um grundvallarréttindi eiga rætur sínar að rekja langt aftur eða aftur til fyrri

hluta 13. aldar í Evrópu og hefur hugmyndin um grundvallarréttindi verið ríkjandi í

evrópskum skólum síðan þá. Upprunalega var hugsunin að baki réttindunum heimspekileg og

tengdist viðfangsefnum eins og frelsi og jöfnum réttindum. Eru grundvallarréttindin tengd

hugmyndum um réttarríkið og takmörkun á algjörum völdum stjórnvalda.10 Rætur

mannréttinda má rekja alla leið til baráttu ensku púrítananna fyrir trúfrelsi á 17. og 18. öld.

Urðu þeir fyrir trúarofsóknum í Englandi og hófu því að flytjast yfir til Norður-Ameríku. Í

kjölfar þessa fengu mannréttindahugsjónir byr undir báða vængi. Kröfur um trúfrelsi og önnur

náttúruleg mannréttindi urðu æ fyrirferðarmeiri og ákveðnari. Um svipað leyti settu einstök

fylki eða ríki innan Bandaríkjanna sér stjórnarskrá en þar var að finna mjög ítarleg ákvæði um

mannréttindi.11

Í fyrstu Stjórnarskrá Íslands frá árinu 1874 var sérstakur kafli helgaður mannréttindum. Voru

mannréttindaákvæði íslensku Stjórnarskrárinnar samhljóða mannréttindaákvæðum dönsku

grundvallarlaganna frá 184912. Markmiðið með þessum réttindum voru fyrst og fremst að losa

borgarana undan afskiptum ríkisins og leggja áherslu á frelsi hvers manns. Áherslur og inntak

mannréttinda breyttust í veigamiklum atriðum eftir miðja tuttugustu öld.13 Þar má meðal

annars nefna lögfestingu Mannréttindasáttmála Evrópu á Íslandi árið 1994, með lögum nr.

62/1994, um Mannréttindasáttmála Evrópu.

8 David P. Forsythe. (2001). Human rights in international relations. Bls. 3
9 Páll Sigurðsson. (2008). Lögfræðiorðabók með skýringum. Bls. 274
10 Rhona K. M. Smith. (2003). Textbook on international human rights. Bls.5.
11 Ólafur Jóhannesson. (1978). Stjórnskipun Íslands. Bls. 419-420.
12 Ólafur Jóhannesson. (1978). Stjórnskipun Íslands. Bls. 419-420.
13 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 21.09.2015].

6

Í greinargerð með þingsályktun frá 17. janúar 1994 voru færð rök fyrir því að breytinga væri

þörf á VII. kafla Stjórnarskrárinnar, það er að segja mannréttindakafla hennar. Þurfti í fyrsta

lagi að efla, samhæfa og samræma mannréttindaákvæðin svo þau gegndu betur hlutverki sínu

sem vörn almennings gegn þeim sem færu með ríkisvaldið. Í öðru lagi þyrfti að færa ákvæði

ýmissa greina til nútímalegs horfs og í þriðja lagi var bent á að endurskoða þyrfti

Stjórnarskrána með það að leiðarljósi að Ísland hefði undirgengist alþjóðlegar skuldbindingar

til verndar mannréttindum.14

Með þeim breytingum sem gerðar voru á Stjórnarskránni með Stjórnskipunarlögum nr.

97/1995, um breytingu á Stjórnarskrá lýðveldisins Íslands, nr. 33/1994, voru ákvæði

Stjórnarskrárinnar í verulegum atriðum tengd alþjóðlegum mannréttindasamningum. Eitt

meginmarkmið frumvarpsins var að taka mið af þeim þjóðarréttarlegu skuldbindingum sem

íslenska ríkið hafði gengist undir með aðild sinni að alþjóðlegum mannréttindasáttmálum.15

Eftir miðja 20. öldina hafa bæði inntak mannréttinda og áherslur mannréttindaákvæða

Stjórnarskrárinnar breyst í mikilvægum atriðum. Hugtakið mannréttindi hefur víkkað og er nú

einnig talið ná til efnahagslegs og félagslegs öryggis, sem og viðunandi lífsskilyrða. Leggja

þessi réttindi skyldu á stjórnvöld til að tryggja einstaklingum öryggi með ákveðnum

ráðstöfunum og aðgerðum. Hafa þessi réttindi gjarnan verið aðgreind í tvo flokka, neikvæð

réttindi, en undir það flokkast til að mynda friðhelgi einkalífs og heimilis, persónufrelsi,

trúfrelsi og félagafrelsi, og jákvæð réttindi, þ.e. þau réttindi sem leggja ákveðna athafnaskyldu

á ríkið.16

2.1 Hugtakið mannréttindi

Þegar talað er um mannréttindi er fyrst og fremst átt við ákveðin frelsisréttindi

einstaklinganna, það er rétti þeirra til að haga lífi sínu, athöfnum eða skoðunum að frjálsum

vilja án þess að eiga á hættu að ríkisvaldið fari að hlutast í því eða hafa af því afskipti.

Mannréttindaákvæði Stjórnarskrárinnar eru byggð á þeirri skoðun að hver maður hafi tiltekin

réttindi og hann verður ekki sviptur þeim réttindum að lögum. 17

14 Frumvarp til stjórnskipunarlaga um breytingu á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 21.09.2015].
15 Frumvarp til stjórnskipunarlaga um breytingu á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 21.09.2015].
16 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 36.
17 Ólafur Jóhannesson. (1978). Stjórnskipun Íslands. Bls. 419.

7

Ef litið er til mannréttinda í sögulegu samhengi hafa mannréttindi síður en svo alltaf verið

talin til mikilvægustu reglna í viðfangsefni laga eða skipulagi ríkis. Var fyrst og fremst litið á

mannréttindi sem siðferðileg réttindi, óháð lagasetningu einstakra ríkja, og engin ríkisstjórn

hafði rétt til að brjóta gegn þeim18. Kenningar um uppsprettu ríkisvaldsins byggðust svo á

þessu, að allt vald handhafa þess væri sprottið frá borgurunum sjálfum og hlutverk ríkisins

væri fyrst og fremst að varðveita líf þeirra, frelsi og heill. Var markmiðið að menn samþykktu

að selja sig undir ríkisvaldið og veita með því valdhöfum þess vald til að sjá til þess að lögin

og framkvæmdin með þeim brytu ekki í bága við náttúruleg réttindi. Markmiðið með

mannréttindum var því að draga skýr mörk á milli þess sem stjórnvöld mættu og mættu ekki

gera þegnum sínum. Með þessu mátti greina á milli réttmæts ríkisvalds og harðstjórnar sem

bæri að steypa af stóli. 19

2.2 Uppruni og þróun Mannréttindasáttmála Sameinuðu þjóðanna

Stofnsáttmáli Sameinuðu þjóðanna var undirritaður 26. júní 1945 og tók gildi 24. október

sama ár. Segir í honum að jöfn óaðskiljanleg réttindi manna séu grundvöllur frelsis, réttlætis

og friðar í heiminum20.21 Mannréttindayfirlýsing Sameinuðu þjóðanna var síðan samþykkt af

allsherjarþinginu 10. desember 1948 og markaði það mikil tímamót varðandi þróun

siðmenningar á alþjóðlegum grundvelli. Mannréttindayfirlýsingin nær yfir næstum allt það

sem teljast vera viðurkennd mannréttindi og grundvallarréttindi nú til dags. 22

18 Byggði sú hugsjón á skrifum enska stjórnmálaheimspekingsins John Lock en útfærði hann hugmyndir sínar

um náttúruleg réttindi einstaklinga og hlutverk ríkisins í verkinu Tvær ritgerðir um ríkisvald. Björg Thorarensen.

(2008). Eðli mannréttindareglna í stjórnarskránni og eftirlitshlutverk dómstóla. Afmælisrit lagadeildar Háskóla

Íslands. Neðanmálsgrein 2. Bls. 86.
19 Björg Thorarensen. (2008). Eðli mannréttindareglna í stjórnarskránni og eftirlitshlutverk dómstóla.

Afmælisrit lagadeildar Háskóla Íslands. Bls. 86-87.
20 Sjá 1. gr. Sáttmálans
21 Utanríkisráðuneytið. (e.d.). Sáttmáli hinna Sameinuðu þjóða og Samþykktir milliríkjadómsins. Sótt 5. ágúst

2016 af https://www.utanrikisraduneyti.is/verkefni/althjoda-og-oryggissvid/un/sattmali-sameinudu-thjodanna/#I
22 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 3.

8

Þegar nefnd Sameinuðu þjóðanna um mannréttindi23 (e. United Nation Commission on

Human Rights) hafði lokið verki sínu varðandi Mannréttindayfirlýsinguna24 (e. Universal

Declaration of Human Rights) og hafist handa við að semja Mannréttindasáttmálann, sem

síðar yrði lagalega bindandi fyrir þau ríki sem gerðust aðilar að honum, var þeirri spurningu

velt upp hvort það ættu að vera einn eða tveir sáttmálar og voru skiptar skoðanir um það. Ekki

náðist samstaða um einn heildarmannréttindasamning en að lokum kom það í hlut

Allsherjarþings Sameinuðu þjóðanna (e. General Assembly) að taka ákvörðun um deiluna.

Fór svo að ákvörðun var tekin um að hafa einn sáttmála.25

Ári seinna fengu vestrænu ríkin aftur á móti nefndina til að skipta réttindunum, sem fólust í

UDHR, í tvo mismunandi alþjóðasamninga: Annars vegar samning um borgaraleg og

stjórnmálaleg réttindi26 (e. International Convenant on Civil and Political Rights) og hins

vegar samning um efnahagsleg, félagsleg og menningarleg réttindi27 (e. International

Convenant on Ecomanomic, Social and Cultural Rights).28

Vegna þessarar skiptingar er algengt að tala um Alþjóðaréttarskrána (e. International Bill of

Rights) sem tvær tegundir mannréttinda.29 Þann 16. desember 1966 voru þessir tveir

mannréttindasamningar samþykktir af Allsherjarþinginu. Samningarnir tóku þó ekki gildi fyrr

en 1976, en það tók langan tíma að undirbúa þá og undirrita.30

Báðir samningarnir eru bindandi þjóðarréttarsamningar og ber þeim ríkjum sem fullgilt hafa

samningana að framkvæma þá í góðri trú sbr. 26. gr. Vínarsamningsins um

þjóðarréttarsamninga.31

23 Hér eftir nefndin.
24 Hér eftir UDHR.
25 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 3.
26 Hér eftir CCPR.
27 Hér eftir CESCR.
28 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 3.
29 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 3.
30 Aðalheiður Ámundadóttir og Rachael Lorna Johnstone. (2011) Mannréttindi í þrengingum – Efnahagsleg og

félagsleg réttindi í kreppunni. Bls. 5.
31 Vínarsamningurinn um þjóðréttarsamninga, 1969. Ísland á ekki aðild að samningnum en flest ákvæði

samningsins eru gildar þjóðréttarvenjur, sbr. t.d. dóm Alþjóðadómstólsins í máli The Gabcikovo-Nagymaros

project, Ungverjaland gegn Slóvakíu frá 25. september 1997, sjá 142. mgr.

9

Afleiðing þessa að tala um þessa samninga sem tvær tegundir mannréttinda hefur dregið dilk

á eftir sér. Reynt hefur mikið á borgaraleg og stjórnmálaleg réttindi en öll umfjöllun og

viðurkenning á efnahagslegum, félagslegum og menningarlegum réttindunum hefur lengi

setið á hakanum. Þegar nefndin ákvað að setja á tvo samninga ákvað hún líka að gera skyldi

greinarmun á þessum réttindum.32 Oft hefur verið talað um þessi réttindi sem fyrstu og

annarrar kynslóða réttindi, en borgaraleg og stjórnmálaleg réttindi eru þá talin til fyrstu

kynslóðar réttinda og félagsleg, efnahagsleg og menningarleg réttindi annarrar kynslóðar

réttindi. Efnahagsleg, félagsleg og menningarleg réttindi eru þó orðin partur af alþjóðlegri

mannréttindalöggjöf víða í heiminum, ekki einungis í þjóðarrétti heldur einnig í landsrétti með

innleiðingu til að mynda Félagssáttmála Evrópu og Barnasáttmála Sameinuðu þjóðanna.33

32 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 4.
33 Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights – A universal

challenge. Bls. 4.

10

3. Mannréttindasáttmáli Evrópu

Alþjóðanefnd um evrópska samstöðu var mynduð árið 1947 og boðaði hún til ráðstefnu

Evrópuþjóða í Haag árið 1948. Á ráðstefnunni var samþykkt ályktun um að stofna

ráðgjafaþing Evrópuþjóða og Mannréttindadómstól Evrópu. Í kjölfar þessa var stofnað til

Evrópuráðsins en í 1. og 3. gr. stofnskrár Evrópuráðsins, sem var undirrituð 5. maí 1949, kom

fram að ráðið ætti að stuðla að því að vernda og koma í framkvæmd þeirri meginreglu að efla

mannréttindi og mannfrelsi. Aðildarríki Evrópuráðsins áttu svo að skuldbinda sig til að

tryggja öllum innan þeirra lögsögu þessi réttindi. Ísland gerðist stofnríki að Evrópuráðinu 7.

mars 1950. 34

Með stofnskránni urðu til ráðgjafaþing og ráðherranefnd sem var skipuð utanríkisráðherrum

aðildarríkjanna. Var samþykkt á fyrsta fundi þingsins að undirbúningur myndi hefjast um gerð

samnings um vernd mannréttinda og mannfrelsis, með hliðsjón af Mannréttindayfirlýsingu

Sameinuðu þjóðanna, en henni var ekki ætlað að hafa bindandi áhrif á þjóðarrétt aðildarríkja

Sameinuðu þjóðanna heldur var henni ætlað að verða þeim til leiðsagnar og leggja áherslu á

siðferðilegar skuldbindingar og að löggjöf ríkjanna og réttarreglur væru í samræmi við

yfirlýsinguna. Var ekki kveðið á um nein ákveðin úrræði handa þeim sem töldu að aðildarríki

samningsins hafi brotið mannréttindi samkvæmt yfirlýsingunni. Var í kjölfar þessa tiltekið að

vernda skyldi tíu grundvallarréttindi og stofna ætti mannréttindanefnd og

Mannréttindadómstól Evrópu og væri hlutverk þeirra að tryggja að þessi réttindi yrðu virt. 4.

nóvember 1950 var svo samningur um verndun mannréttinda og mannfrelsis undirritaður á

fundi ráðherranefndarinnar.35

Forseti Íslands undirritaði fullgildingarskjal íslenska ríkisins er viðkom samningnum 19. júní

1953, sbr. auglýsingu nr. 11/1954, en samningurinn bindur ríkið að þjóðarrétti. Samningur

þessi tók síðar gildi 3. september 1953.36

34 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð:

http://www.althingi.is/altext/117/s/0105.html. [Sótt á vefinn 12.02.2016].
35 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð:

http://www.althingi.is/altext/117/s/0105.html. [Sótt á vefinn 12.02.2016].
36 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð :

http://www.althingi.is/altext/117/s/0105.html [Sótt á vefinn 19.07.2016].

11

Breytingar voru gerðar árið 1998 en þá var viðauka nr. 11 bætt við Mannréttindasáttmála

Evrópu, en með honum tók við breyttur Mannréttindadómstóll þar sem Mannréttindanefndin

og Mannréttindadómstóllinn voru sameinuð í eina stofnun. Sextán samningsviðaukar hafa

verið gerðir við Mannréttindasamninginn frá upphafi.37 Viðaukar nr. 1, 4, 6, 7 og 13 bættu við

efnislegum réttindum og hafa verið fullgildir og lögfestir af Íslands hálfu.38 Ísland hefur nú

síðast lögfest samningsviðauka nr. 15 með lögum nr. 118/2015 um breytingu á lögum um

Mannréttindasáttmála Evrópu, nr. 62/1994, með síðari breytingum (15. samningsviðauki).39

Núna eru aðildarríki Mannréttindasáttmála Evrópu orðin 47 talsins.40

3.1 Túlkun og gildi Mannréttindasáttmála Evrópu

Mannréttindasáttmáli Evrópu er þjóðaréttarsamningur og sem sáttmála verður að túlka hann

samkvæmt alþjóðlegum lögum um túlkun á sáttmálum. Þessar reglur er að finna í

Vínarsáttmálanum frá 1969. Þar segir að meginreglan sé sú að sáttmálar skuli vera túlkaðir í

góðri trú samkvæmt upphaflegu merkingunni sem var tilgreind í ákvæði sáttmálanna.41 Ætti

þá að túlka sáttmála eftir 31.-33. gr. í Vínarsáttmálanum og var það áréttað í máli Golder gegn

Bretlandi frá 21. febrúar 1975 (4451/70).42 Það er þó skoðun Robin C.A. White og Clare

Overy að þessi túlkun sé frekar almenn væri Vínarsáttmálinn leiðbeinandi en gæta yrði

varúðar á því að túlka orð hans of þröngt. Þó svo að Mannréttindasáttmálinn væri

þjóðarréttarsamningur væru ákvæði hans mjög sértæk.43

37 European Court of human rights. (e.d.). The European Convention on Human Rights. Sótt 9. júlí 2016 af:

http://www.echr.coe.int/Documents/Protocol_16_ENG.pdf.
38Mannréttindastofa Íslands. (e.d.). Mannréttindasáttmáli Evrópu. Sótt 9. júlí 2016 af:

http://www.humanrights.is/is/mannrettindi-og-island/helstu-samningar-og-

yfirlysingar/evropuradid/mannrettindasattmali-evropu.
39Mannréttindastofa Íslands. (e.d.). Eftirlitskerfi Evrópuráðsins. Sótt 9. júlí 2016 af:

http://www.humanrights.is/is/mannrettindi-og-island/eftirlitsstofnanir/erlendar-stofnanir/eftirlitskerfi-

evropuradsins.
40 Council of Europe. (2015). Our member States. Sótt 9. júlí 2016 af: http://www.coe.int/en/web/about-us/our-

member-states.
41Sjá í máli Johnston gegn Írandi í máli frá 18. desember 1986 (9697/82). 51. mgr. Sjá einnig Harris, O´Boyle og

Warbrick. (2014). Law of the European convention on human rights. Bls. 7.
42 Sjá 29. mgr. í dómnum.
43 Robin C.A. White og Clare Overy. (2010). The European convention on human rights. Bls. 64.

12

Mannréttindasáttmálinn er mjög stutt skjal og því þarfnast hann skýringar svo hann sé virkur.

Mannréttindadómstólnum verið falið að skera úr um hvort aðildarríkin hafi brotið gegn

réttindum sem Mannréttindasáttmálanum er ætlað að vernda.44 Hefur dómstóllinn heimild til

að túlka samninginn sbr. 32. gr. MSE og skera úr um það hvort brotið hafi verið á

samningnum af hálfu aðildarríkjanna. Hefur gildissvið ákvæða Mannréttindasáttmálans vaxið

á síðustu áratugum vegna þessa, en túlkun Mannréttindadómstólsins hefur verið framsækin og

hefur hann litið til breyttra aðstæðna í samfélaginu frá því sáttmálinn var fyrst lögfestur.45

Hefur dómstóllinn beitt dýnamískri skýringu og litið svo á að Mannréttindasáttmálinn sé

lifandi tæki (e. living instrument) sem þróast í takt við breytingar í aðildarríkjum.46

Gildi sáttmálans, þar sem ákvæði hans eru hluti að landsrétti, koma þannig fram að hægt er að

bera sáttmálann fyrir sig eins og hverja aðra lagareglu, hvort sem er fyrir stjórnvöldum, í

dómsmáli eða á öðrum stöðum þar sem reynt gæti á reglurnar. Það hefur þó verið litið svo á

að þar sem þjóðarréttarsamningar verða ekki strax hluti að landsrétti og

Mannréttindasáttmálinn hefur ekki verið sérstaklega lögfestur, að ekki sé hægt að líta á

ákvæði hans með öðrum hætti en lögskýringu.47

3.2 Meginreglan um svigrúm til mats (e. margin of appreciation)

Mannréttindadómstóllinn hefur veitt aðildarríkjunum ákveðið svigrúm til mats og er reglan

mjög mikilvæg þegar kemur að skýringu Mannréttindasáttmálans. Með reglunni er

aðildarríkjunum veitt svigrúm til að meta með hvaða hætti þau virða réttindi þau sem

sáttmálanum er ætlað að vernda.48 Getur þó verið mismunandi hvað ríkin fá mikið svigrúm til

mats en þegar er um að ræða málefni sem tengist tilvist og sjálfsmynd einstaklinga hafa ríkin

minna svigrúm.49

44 Robin C.A. White og Clare Overy. (2010). The European convention on human rights. Bls. 64.
45 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 71.
46 Robin C.A. White og Clare Overy. (2010). The European convention on human rights. Bls. 64-65. Sjá einnig í

dóm í máli Tyrer gegn Bretlandi frá 25. apríl 1978 (5856/72), 31. mgr
47 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð:

http://www.althingi.is/altext/117/s/0105.html [Sótt á vefinn 19.07.2016].
48 Sjá dóm í máli Rees gegn Bretlandi frá 17. október 1996 (9532/81), þar var tekið fram að ríkinu væri gefið
svigrúm til mats, þar sem löggjöf ríkjanna væri mjög mismunandi. 37. mgr.
49 Sjá dóm í máli X og Y gegn Hollandi þann 26. mars 1985 (8978/80), var talið að svigrúm til mats væri mun

minna en annars væri, vegna þess að virk vernd fælist í refsiábyrgð, en það voru ekki lög í landinu sem tóku á
því þegar einstaklingur eldri en 16 ára gæti í raun ekki kært sjálfur vegna fötlunar eða af öðrum ástæðum.

Dómurinn er reifaður frekar í kafla 6.1.1.

13

Eru þó dæmi um að ríkin hafi fengið svigrúm til mats en Mannréttindadómstóllinn hefur bent

á að ákveðin framkvæmd væri æskileg. Ef ríkin hafa svo ekki tekið til greina ábendingar

Mannréttindadómstólsins hafa ríkin þá ekki fengið þetta svigrúm til mats áfram heldur hefur

verið talið að ríkin hafi brotið á sáttmálanum.50

3.3 Meginreglan um meðalhóf (e. fair balance)

Hefur meðalhófsreglan mikilvæga þýðingu við skýringu sáttmálans þegar kemur að

dómaframkvæmd Mannréttindadómstólsins. Felst í reglunni að það verði að finna jafnvægi á

milli öndverðra hagsmuna og takmarkanir á þeim hagsmunum sem Mannréttindasáttmálinn

verndar. Verður þá að gæta þess að takmarkanir á grundvallarréttindum séu ekki úr hófi

miðað við þau markmið sem stefnt er að.51 Reglunni er ekki aðeins beitt þegar gæta verður að

takmarkanir séu ekki úr hófi gengnar heldur er henni einnig beitt þegar metið er hvort ríkið

hafi brotið gegn jákvæðum skyldum sínum.52

3.4 Meginreglan um skilvirkni (e. the principle of effectiveness)

Hefur Mannréttindadómstómstóllinn í dómum sínum áréttað að þau réttindi sem

Mannréttindasáttmálinn á að vernda verði að vera raunhæf og virk.53 Mannréttindasáttmálinn

leggur þó aðaláherslu á það hvað ríkjum ber ekki að gera, er það skyldan til að afhafast ekki í

þá átt að skerða rétt einstaklingsins. Þrátt fyrir meginregluna um skilvirkni hefur dómstóllinn

hefur þó úrskurðað að jafnvel þótt það felist ekki sérstaklega jákvæð skylda í ákvæðunum,

geti ríkjunum þó borið skylda til að aðhafast með tilteknum hætti.54

Bendir Merrill prófessor á að það að væru nokkrar undantekningar í sáttmálanum sem settu

skyldu á ríki til að aðhafast eitthvað og má þá nefna 6. gr. sáttmálans, en hún leggur skyldu á

ríki til að veita ókeypis lögfræðiaðstoð fyrir þá sem eru ákærðir fyrir hegningarlagabrot.55

50 Má þá nefna dóm í máli Christine Goodwin gegn Bretalandi frá 11. júlí 2002 (28957/95). 74-93. mgr.

Dómurinn er reifaður frekar í kafla 6.1.3.

51 Björg Thorarensen. (2003). Áhrif meðalhófsreglu við skýringu stjórnarskráratkvæða. Bls. 45.
52 Sjá í máli Rees gegn Bretlandi frá 17. október 1996 (9532/81), 35. mgr. Dómurinn er reifaður í kafla 6.1.3.
53 Robin C.A. White og Clare Overy. (2010). The European convention on human rights. Bls. 64.
54 Alastair Mowbray. (2004). The development of positive obligation under the European Convention on human

rights by the European court of human rights. Bls. 3.
55 J.G. Merrills. (1993). The development of international law by the European Court of human rights. Bls. 102-

103.

14

Fyrsta málið sem meginreglan um skilvirkni kemur fram í af einhverju mikilvægi er í máli

Airey gegn Írlandi, frá 9. október 1979 (6289/73). Þar var fjallað um að það gætu falist

jákvæðar skyldur í ákvæðum sem voru talin vera neikvæð réttindi.

Málavextir voru þeir að frú Airey hélt því fram að rétturinn til m.a. friðhelgi einkalífs hennar

hafi verið brotinn þegar hún ætlaði að sækja um skilnað. Hún gat ekki sótt um skilnað þar sem

hún gat ekki ráðið sér lögmann því hún hafði ekki fjárhagslega burði til þess.

Mannréttindadómstóllinn komst að þeirri niðurstöðu að þetta væri brot á réttindum hennar,

það er að segja réttinum að hafa aðgang að dómstólum sbr. 6. gr. MSE. Taldi dómstóllinn að

hlutverk landslaga og Mannréttindasamningsins væri að veita úrræði sem væru skilvirk en

ekki bara til sýnis. Gekk dómstóllinn þá lengra og benti á að það fælust félagsleg og

efnahagsleg réttindi í borgaralegum og stjórnmálalegum réttindum sem bera með sér jákvæðar

skyldur. Sagði í dómnum:

[…] Whilst the Convention sets forth what are essentially civil and political rights, many

of them have implications of a social or economic nature.56

Taldi dómstóllinn að brotið hefði verið á 8. gr. MSE og jafnframt að rétturinn til að virða

friðhelgi fjölskyldu fæli ekki aðeins í sér neikvæða skyldu heldur gæti einnig falið í sér

jákvæða skyldu. Sagði í dómnum:

 [...] although the object of Article 8 (art. 8) is essentially that of protecting the individual

against arbitrary interference by the public authorities, it does not merely compel the

State to abstain from such interference: in addition to this primarily negative undertaking,

there may be positive obligations inherent in an effective respect for private or family life.

57

Væru jákvæðar skyldur í þessu tilfelli fólgnar í skilvirkum aðgangi að kerfi sem verndaði

fjölskyldulíf, það er réttinum til að geta sótt um skilnað við maka sinn fyrir dómstólum.

Í máli X og Y gegn Hollandi frá 26. mars 1985 (8978/80)58 var brotið á friðhelgi einkalífs

fatlaðrar ungrar stúlku. Í þeim dómi áréttaði dómstóllinn að lögin í Hollandi veittu Y ekki

hagnýta og skilvirka vernd og hafði ríkið þar af leiðandi brotið gegn jákvæðum skyldum

sínum er viðkom friðhelgi einkalífs hennar sbr. 8. gr. MSE.59

56 Sjá 26. mgr. í dómnum.
57 Sjá 32. mgr. í dómnum.
58 Dómurinn er reifaður í kafla 6.1.1.
59 Sjá 30. mgr. í dómnum.

15

Með þessum dómum má sjá að meginreglan um skilvirkni hefur ákveðið gildi í málum þar

sem Mannréttindadómstóllinn kveður á um að brotið hafi verið á jákvæðum skyldum. Virðist

því vera bein tenging á milli þessara tveggja meginreglna.

3.5 Mannréttindasáttmálinn á Norðurlöndum

Mannréttindasáttmálinn var lögfestur 29. apríl 1992 í Danmörku, en sáttmálinn hefur stöðu

sem almenn lög í dönskum landsrétti eftir lögfestinguna.60

Noregur lögfesti Mannréttindasáttmálann árið 1999 en þar er tvíeðli lands og þjóðarréttar. Í

norsku Stjórnarskránni er kveðið á um í 110. gr.c. að stjórnvöldum beri að virða og tryggja

mannréttindi en setja skuli frekari fyrirmæli um framkvæmd alþjóðasamninga í lög. Hefur þá

verið litið svo á að norska Stjórnarskráin sé lex superior Mannréttindasáttmála Evrópu.61

Svíþjóð lögfesti Mannréttindasáttmálann árið 1995 með lögum (1994:1219) ,,om den

europeiska konventionen angående skydd för de mänskliga rättigheterna och de

grundläggande friheterna“. Finnland gerði Mannréttindasáttmálann hluta landsréttar með

sérstökum lögum árið 1990, en Finnland gekk fyrst í Evrópuráðið af norðurlandaþjóðunum og

fullgilti mannréttindasáttmálann árið 1989.62

Má því sá að Mannréttindasáttmálinn hefur verið lögfestur á norðurlöndunum, en ekki verður

gerð frekari grein fyrir áhrifum hans í norrænum rétti. Ísland hefur þá einnig lögfest

mannréttindasáttmála Evrópu en gerð verður frekari grein fyrir því í næsta kafla.

60The Danish institute for human rights. (e.d). Human Rights in Danish law. Sótt 13. ágúst 2016 af

http://www.humanrights.dk/about-us/human-rights-in-denmark/human-rights-in-danish-law.
61 Anine Kierulf. (2011). Er internasjonale manneskerettigheter en relevant retskilde ved grunnlovstolking? Bls.

24-25.
62 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð :

http://www.althingi.is/altext/117/s/0105.html [Sótt á vefinn 19.07.2016].

16

3.6 Mannréttindasáttmálinn og íslenskur réttur

Ísland er aðili að öllum helstu mannréttindasamningum sem gerðir hafa verið eftir miðja 20.

öldina og á það einkum við á vettvangi Sameinuðu þjóðanna og Evrópuráðsins.63 Íslenska

ríkið er aðili að tveimur meginalþjóðasamningum um efnahagsleg, félagsleg og menningarleg

réttindi. Um er að ræða Félagsmálasáttmála Evrópu frá 1961, sem var fullgiltur af Íslandi árið

1976, og samning Sameinuðu þjóðanna um efnahagsleg, félagsleg og menningarleg réttindi

frá 1966, fullgiltur af Íslands hálfu 22. ágúst 1979. Samningurinn er því bindandi að

þjóðarrétti fyrir íslenska ríkið.64

Að auki samningsins um efnahagsleg, félagsleg og menningarleg réttindi eru ýmsir samningar

sem vernda þessi réttindi að hluta, þar sem þeir miða að heildarvernd réttinda fyrir ákveðna

hópa þjóðfélagsins. Helst eru þar samningarnir um afnám alls kynþáttamisréttis, um afnám

misréttis gagnvart konum og samningurinn um réttindi barnsins. Félagsmálasáttmáli Evrópu

og SÞ-samningurinn eru mjög samsvarandi að efni en helstu réttindi sem þeir vernda eru þau

sem hér eru talin.65

Mannréttindasáttmáli Evrópu öðlaðist ekki lagagildi á Íslandi fyrr en árið 1994, en mörg

ákvæði sáttmálans voru reyndar talin vera í gildi sem óskráðar grundvallareglur íslenskrar

stjórnskipunar fyrir þann tíma.66 Samningur um verndun mannréttinda og mannfrelsis var

fullgildur á Íslandi 19. júní 1953, sbr. auglýsingu nr. 11/1954 í C-deild Stjórnartíðinda. Var

samningurinn ásamt viðaukum síðan lögfestur á Íslandi með lögum nr. 62/1994 um

Mannréttindasáttmála Evrópu67, sbr. lög nr. 25/1998.

63 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 71.
64 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
65 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
66 Má einkum nefna óskráða jafnræðisreglu íslensks stjórnskipunarréttar sem hafði verið beitt af dómstólum, t.d.

í Hrd. 1993, bls. 1217 (124/1993) og grundvallarreglu um persónuvernd, Hrd. 1975, bls. 578 (56/1974). Heimild:

Björg Thorarensen. (2008). Eðli mannréttindareglna í stjórnarskránni og eftirlitshlutverk dómstóla. Afmælisrit

Lagadeildar Háskóla Íslands. Fótnóta 13. Bls. 92.
67 Hér eftir MSEL.

17

Aðdragandi að lögfestingunni var sá að dómur68 gekk á hendur íslenska ríkinu fyrir

Mannréttindadómstól Evrópu 25. júní 1992 þar sem komist var að þeirri niðurstöðu að Ísland

hefði brotið gegn skyldum sínum samkvæmt samningi um verndun mannréttinda og

mannfrelsis frá 4. nóvember 1950. Í framhaldi af því skipaði þáverandi dómsmálaráðherra

nefnd69 en hlutverk hennar var meðal annars að koma með tillögur um viðbrögð Íslands við

dómnum. Var það meðal annars verkefni nefndarinnar að kanna hvort lögfesting

Mannréttindasamningsins, ásamt viðaukum við hann, væri tímabær ásamt því að koma með

tillögu að frumvarpi ef til þess bæri.70

Í greinargerð sem fylgdi frumvarpi MSEL voru færð rök fyrir þeim ástæðum sem lægju að

baki því að lögfesta ætti sáttmálann. Var meðal annars gerð grein fyrir því að lögfesting væri

til þess fallin að styrkja vernd mannréttinda á Íslandi.

Íslenskt lagakerfi byggist á tvíeðliskenningu varðandi lands- og þjóðarrétt.

Þjóðaréttarsamningar sem Ísland er aðili er því ekki bindandi að landsrétti nema þeir hafi

verið sérstaklega lögfestir.71

Fræðimenn hafa misjafnar skoðanir á því hvaða réttarheimildarlega þýðingu til að mynda

dómar Mannréttindadómstólsins hafa á íslenskan rétt og eins þá hver möguleg réttaráhrif

dóma dómstólsins gegn Íslandi hafa að landsrétti, sem og hvaða gildi dómar hafa sem

fordæmi þegar sambærileg mál koma til úrlausnar fyrir íslenskum dómstólum og á hefur reynt

fyrir Mannréttindadómstólnum.72 Segir til að mynda í 2. gr. MSEL að úrlausnir

Mannréttindanefndar Evrópu, Mannréttindadómstóls Evrópu og Ráðherranefndar

Evrópuráðsins séu ekki bindandi í íslenskum landsrétti.

Ef litið er til 1. mgr. 46. gr. MSEL segir :

1. Samningsaðilar heita því að hlíta endanlegum dómi dómstólsins í hverju því máli sem

þeir eru aðilar að.

68 Sjá dóm í máli Thorgeir Thorgeirsson gegn Íslandi frá 25. júní 1995 (13778/88).
69 Í nefndinni sátu: Ragnhildur Helgadóttir, fyrrverandi ráðherra, sem var jafnframt formaður nefndarinnar, Björn

Bjarnason alþingismaður, Eiríkur Tómasson hæstaréttarlögmaður, Markús Sigurbjörnsson prófessor, og Ragnar

Aðalsteinsson hæstaréttarlögmaður. Með nefndinni starfaði Jón Thors, skrifstofustjóri í dóms- og

kirkjumálaráðuneytinu. Þá aðstoðaði Guðrún Gauksdóttir lögfræðingur nefndina í nokkrum atriðum.
70 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð:

http://www.althingi.is/altext/117/s/0105.html. [Sótt á vefinn 12.02.2016].
71 Björg Thorarensen og Pétur Dam Leifsson. (2005) Kaflar úr þjóðarrétti. Bls. 12.
72 Davíð Þór Björgvinsson. (2014). Staða dóma Mannréttindadómstóls Evrópu í íslenskum landsrétti. Tímarit

Lögréttu. 1.tbl. Bls. 24-27.

18

Það er því ekki vafamál að íslenska ríkið sem aðili að Mannréttindasáttmálanum verður að

hlíta úrlausnum dómstólsins. Vert er þó að taka það fram að Mannréttindadómstóllinn er ekki

áfrýjunardómstóll og brot á Mannréttindasáttmálanum leiðir ekki sjálfkrafa til þess að

stofnanir Evrópuráðsins geti fellt úr gildi íslenska löggjöf og íslenska dóma. 73

Telur Davíð Þór birtingarmynd tvíeðliskenningarinnar í frumvarpi með lögum nr. 62/1994 um

Mannréttindasáttmála Evrópu og í dómum Hæstaréttar vera illa samrýmanlega við markmið

þau sem ætlað var að ná með lögfestingu sáttmálans. Bendir hann á að Hæstiréttur sýni

ákveðna tregðu þegar til þess kemur að taka sáttmálann, eins og hann hefur verið túlkaður af

Mannréttindadómstólnum, inn í landsrétt og lagaframkvæmd á Íslandi. Vísar Davíð Þór hér í

dóm Hæstaréttar nr. 371/2010 máli sínu til stuðnings. Þar segir :

Með ákvæði þessu hefur löggjafinn áréttað að þrátt fyrir lögfestingu sáttmálans sé enn

byggt á grunnreglunni um tvíeðli landsréttar og þjóðarréttar að því er varðar gildi

úrlausna þeirra stofnana sem settar hafa verið á fót samkvæmt sáttmálanum.

Nefnir Davíð Þór að með þessu væri ljóst að Hæstiréttur liti svo á að fordæmi

Mannréttindadómstólsins séu ekki bindandi.74

Róbert R. Spanó bendir þá einnig á að afar sjaldgæft sé að dómstólar á Íslandi taki nægilegt

tillit til dóma Mannréttindadómstólsins í forsendum sínum. Bendir hann á að við setningu

laganna um Mannréttindasáttmála hafi löggjafinn lagt það til grundvallar að dómstólar myndu

í úrlausnum sínum taka mið af dómum Mannréttindadómstólsins.75 Er Björg Thorarensen á

þeirri skoðun að það sé ekki lengur hægt að líta á mannréttindaákvæði Stjórnarskrárinnar sem

einangrað fyrirbæri heldur verði að líta til tengsla við þjóðarréttarskuldbindingar á því sviði.76

Þegar litið er til 46. gr. MSEL og þar sem fordæmum er úr að spila, verða íslenskir dómstólar

að fylgja fordæmum Mannréttindadómstólsins þar sem þeim ber að trygga að íslensk lög veiti

ekki minni vernd en Mannréttindasáttmálinn. Ættu því að öllu óbreyttu dómar

Mannréttindadómstólsins að hafa sterk áhrif á dómaframkvæmd á Íslandi og jafnvel hafa

fordæmisgildi þegar álitaefni koma upp.77

73 Davíð Þór Björgvinsson. (2014). Staða dóma Mannréttindadómstóls Evrópu í íslenskum landsrétti. Tímarit

Lögréttu. 1. tbl. Bls. 29.
74 Davíð Þór Björgvinsson. (2014). Staða dóma Mannréttindadómstóls Evrópu í íslenskum landsrétti. Tímarit

Lögréttu. 1. tbl. Bls. 36.
75 Róbert R. Spanó. (2013). Mannréttindasáttmáli Evrópu og nálægðarreglan. Tímarit lögfræðinga. 1. tbl. Bls. 3.
76 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 72.
77 Davíð Þór Björgvinsson. (2014). Staða dóma Mannréttindadómstóls Evrópu í íslenskum landsrétti. Tímarit

Lögréttu. 1. tbl. Bls. 41.

19

4. Jákvæðar skyldur Mannréttindasáttmálans.

Mannréttindadómstóllinn hefur skipt skyldum sem felast í Mannréttindasáttmálanum upp í

tvær tegundir af skyldum, það er neikvæðar skyldur og jákvæðar skyldur. Jean Francois

Akandji Kombe heldur því fram að í texta sáttmálans felist ákveðnar neikvæðar skyldur en

það er þó ekki hægt að segja það sama um jákvæðu skyldurnar. Það hefur í raun verið litið til

jákvæðra skyldna í mjög fáum tilfellum í texta sáttmálans.78

Hafa fræðimenn litið svo á að flest réttindi sem varin eru í Mannréttindasáttmálanum séu

neikvæð réttindi - þar er réttur til þess að vera frjáls frá afskiptum ríkisins. Samt sem áður eru

nokkur ákvæði þess efnis að þau leggja ákveðna athafnaskyldu á ríkin til að tryggja vernd

borgaranna, s.s. að ákvæðin leggi jákvæðar skyldur á ríki. Stundum eru jákvæðu skyldurnar

teknar sérstaklega fram í sáttmálanum, en mun umfangsmeiri og minna greinileg jákvæð

réttindi hafa verið gefin í skyn án þess að talað sé sérstaklega um þau.79

Ef við skoðum texta sáttmálans sjáum við í raun að jákvæðar skyldur felast ekki alltaf í

orðalagi ákvæðanna. Tökum sem dæmi 2. gr. MSE þar sem fjallað er um rétt til lífs og 5. gr.

MSE þar sem fjallað er um rétt til frelsis og mannhelgi. Í 3. gr. MSE er bann við pyntingum

og 6. gr. MSE fjallar um réttinn til réttlátrar málsmeðferðar fyrir dómi. Þrátt fyrir það hefur

Mannréttindadómstóllinn í gegnum árin víkkað gildissvið ákvæða MSE með því að segja að

jákvæðar skyldur séu gefnar til kynna í orðalaginu.80

4.1 Þróun jákvæðra skyldna

Hér áður fyrr var litið svo á að jákvæðar skyldur væru frekar undantekningin en reglan en

raunin er þó orðin önnur því núna er nánast ekki hægt að finna neitt ákvæði

Mannréttindasáttmálans þar sem ekki hefur reynt á jákvæðar skyldur.81

78 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls. 5-6.
79Alastair Mowbrey. (2004). The development of positive obligation under the European Convention on human

rights by the European court of human rights. Bls. 5. Sjá einnig í David Feldman. (2002). Civil liberties and

human rights in England and Wales. Bls. 53.
80 Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 2-3.
81 Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 100.

20

Fyrsta málið þar sem litið var svo á að það fælust jákvæðar skyldur í texta sáttmálans var í

raun ekki fyrr en í kringum 1960 í Belgísku tungumáladeilunni (e. the Belgian linguistic). Í

máli gegn Belgíu þann 23. júlí 1968 (1474/62, 1677/62, 1691/62, 1769/63, 1994/63, 2126/6).

Deilt var um hvort mismunun ætti sér stað gagnvart þeim íbúum Belgíu sem töluðu frönsku

og varðandi rétt barna þeirra til að fá menntun á frönsku í skólum.

Börnunum hafði verið synjað um skólavist í ákveðnum skólum sem kenndu á frönsku vegna

búsetu foreldra. Tekið var fram í dómnum að þrátt fyrir að ekki hafi verið lögð skylda á

aðildarríkin til að reka skólakerfi þá útiloki það ekki að það sé ekki skylda á þeim til að

tryggja að allir hafi jafnan aðgang að því skólakerfi sem til var. Frá því dómur féll í því máli

hefur dómstóllinn víkkað skilning sinn á texta sáttmálans með það að leiðarljósi að nánast öll

ákvæði samningsins hafa að geyma bæði jákvæðar og neikvæðar skyldur.82

Dómurinn hafði þó ekki strax áhrif því það var ekki fyrr en 1979 að dómur féll þar sem gerð

var frekari grein fyrir jákvæðum skyldum. Það var í máli Marckx gegn Belgíu 13. júní 1979

nr. 6833/74 þar sem dómstólar höfðu komist að þeirri niðurstöðu að löggjöf í Belgíu stæðist

ekki, en barn fætt utan hjónabands hafði lakari réttarstöðu en barn fætt í hjónabandi. Lögin

viðurkenndu ekki fjölskyldutengsl á milli móður og barns hennar sem fæddist utan

hjónabands. Taldi dómstóllinn að ríkið væri að brjóta á 8. gr. MSE, er varðaði friðhelgi

fjölskyldu. Sagði í dómnum:

By proclaiming in paragraph 1 the right to respect for family life, Article 8 signifies first

that the State cannot interfere with the exercise of that right otherwise than in accordance

with the strict conditions set out in paragraph 2. As the Court stated in the Belgian

Linguistic case, the object of the Article is ‘essentially’ that of protecting the individual

from arbitrary interference by the public authorities. Nevertheless, it does not merely

compel the State to abstain from such interference: in addition to this primarily negative

undertaking, there may be positive obligations inherent in an effective ‘respect’ for family

life. [Skáletrun er höfundar.]83

Hefur þetta orðalag verið endurtekið í mörgum dómum frá því úrskurður var kveðinn upp í

Marckx gegn Belgíu að það geta falist jákvæðar skyldur í 8. gr. MSE.84 Í máli Ilaşcu og fleiri

gegn Moldóvíu og Rússlandi frá 8. júlí 2004 (48787/99) var umfang jákvæðra skyldna og

meðalhófs dregið fram í stuttu máli85 en þar sagði:

82 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls. 5-6.
83 Sjá Marckx gegn Belgíu. málsgrein 32.
84 Má þá nefna Airey gegn Írlandi og X og Y gegn Hollandi, verða þeir dómar reifaðir í kafla 6 hér á eftir.
85 Sjá 332. mgr. í dómnum.

21

In determining the scope of a State's positive obligations, regard must be had to the fair

balance that has to be struck between the general interest and the interests of the

individual, the diversity of situations obtaining in Contracting States and the choices

which must be made in terms of priorities and resources. Nor must these obligations be

interpreted in such a way as to impose an impossible or disproportionate burden

Þýddi þetta að aðildarríkjum bar skylda til að gera allt sem í sínu valdi stæði til að ganga úr

skugga um að þessar skyldur sem fælust í Mannréttindasáttmálanum væru uppfylltar. Verður

þó að gæta þess að það fari fram heildarmat á hagsmunum einstaklingsins og hagsmunum

heildarinnar og verður að ná sanngjörnu jafnvægi þar á milli.

Fræðimenn hafa komist að þeirri niðurstöðu að með því að gerast aðilar að

Mannréttindasáttmálanum séu ríkin einnig að samþykkja að undirgangast þær jákvæðu

skyldur sem felast í ákvæðum samningsins. Mannréttindadómstóllinn hefur þannig í

úrskurðum sínum farið fram á að ríkin grípi til aðgerða til að standa vörð um þau réttindi sem

Mannréttindasáttmálinn verndar.86

4.2 Jákvæðar skyldur í ákvæðum Mannréttindasáttmálans

Nokkuð hefur þá einnig reynt á jákvæðar skyldur er viðkoma fleiri greinum

Mannréttindasáttmálans og áhugavert er að skoða í því samhengi. Ef við skoðum til að mynda

1. mgr. 2. gr. MSE þá er hægt að sjá í orðalaginu að gert er ráð fyrir jákvæðu inngripi frá

löggjafanum svo hægt sé að vernda réttinn til lífs, ,,réttur hvers mann til lífs skal verndaður

með lögum“.87 Hér sjáum við í orðalaginu að ríki verða að grípa til viðeigandi lagasetninga til

þess að rétturinn til lífs sé verndaður. Skoðum greinina frekar en 2. gr. er svohljóðandi:

1. Réttur hvers manns til lífs skal verndaður með lögum. Engan mann skal af ásettu ráði

svipta lífi, nema sök sé sönnuð og fullnægja skuli refsidómi á hendur honum fyrir glæp

sem dauðarefsingu varðar að lögum.

 2. Þótt mannsbani hljótist af valdbeitingu skal það ekki talið brjóta í bága við þessa grein

ef valdbeitingin er ekki meiri en ýtrasta nauðsyn krefur:

 a. til að verja menn gegn ólögmætu ofbeldi;

 b. til að framkvæma lögmæta handtöku eða til að koma í veg fyrir flótta manns sem er í

lögmætri gæslu;

 c. vegna löglegra aðgerða sem miða að því að bæla niður uppþot eða uppreisn.

86 Alastair Mowbrey. (2004). The development of positive obligation under the European Convention on human

rights by the European court of human rights. Bls. 3.
87 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls. 8.

22

Fyrsta málið sem kom fyrir Mannréttindadómstólinn er varðaði jákvæðar skyldur ríkisins til

þess að vernda líf var mál McCann o.fl. gegn Bretlandi frá 27. september 1995 (18984/91).

Var því haldið fram að jákvæðar skyldur fælust í 1. mgr. 2. gr. MSE og fóru þau fram á að

ríkinu bæri skylda til að veita fullnægjandi þjálfun fyrir þá sem voru í öryggissveitum vegna

þess þeir gætu þurft á því að halda að beita aðgerðum sem yrðu þess valdandi að mannsbani

gæti hlotist af. Dómstóllinn hélt því hins vegar fram að það ætti frekar að líta til 2. mgr. 2. gr.

MSE. Taldi dómstóllinn að ríkið hefði ekki brotið gegn jákvæðum skyldum sínum í þessu

máli en aftur á móti sýnir dómurinn grunninn að vilja dómstóla til að líta til jákvæðra skyldna

þegar kemur að 2. gr. MSE.

Í máli Ergi gegn Tyrklandi frá 28. júlí 1998. (23818/94) komst dómstóllinn að þeirri

niðurstöðu að brotið hefði verið á 2. gr. MSE. Málið varðaði skipulagningu og framkvæmd á

fyrirsát vegna hryðjuverkaógnar, sem varð til þess að systir þess grunaða lét lífið. Var það

tiltekið í 46. gr. í dómnum að það væri athafnaskylda á ríkinu - ríkinu bæri skylda til að gera

ráðstafanir svo að réttur til lífs væri verndaður.

Var það tekið fram í dómnum að ríkinu bæri ekki einungis skylda til að sjá til þess að aðgerðir

öryggissveita heppnuðust án mannsfalla heldur væri það einnig skylda ríkisins að sjá til þess

að teknar yrðu inn í myndina allar þær mögulegu aðstæður sem upp gætu komið til þess að

vernda rétt einstaklinga til lífs.

Ríkinu bæri því jákvæð skylda til að sjá fyrir þá hættu sem skapast getur fyrir borgara sem

búa á svæðum þar sem hættulegt ástand getur skapast og vernda saklausa borgara þegar

kemur að aðgerðum öryggissveita. Jákvæð skylda getur einnig verið fólgin í því að ríkjum

beri skylda til að sjá til þess að veitt sé viðunandi heilbrigðisþjónusta en brot á því getur verið

brot á 2. gr. MSE.

Í máli L.C.B. gegn Bretlandi frá 9. júní 1998 (23413/94) var deilt um hvort ríkið hefði brotið

jákvæðar skyldur þegar kom að 1. mgr. 2. gr. MSE. Málið varðaði dóttur hermanns sem

viðstaddur hafði verið kjarnorkutilraunir á vegum breska hersins á árunum 1957 og 1958.

Eignaðist hann dóttur árið 1966 og var hún greind með hvítblæði 1970. Þurfti hún að fara í

margar meðferðir við hvítblæðinu er vöruðu í nokkur ár og hélt hún því fram að þetta hafi haft

mikil áhrif á barnæsku hennar.

23

Dóttirin, sem var kærandi í máli þessu, komst á snoðir um skýrslu sem unnin hafði verið sem

sýndi fram á að börn hermanna sem höfðu verið viðstaddir kjarnorkutilraunir greindust frekar

með krabbamein og var ákveðin fylgni þar á milli. Hélt dóttirin því fram að breska ríkið hefði

brugðist skyldum sínum þar sem það hefði átt að upplýsa foreldra hennar um mögulega hættu

sem gætu fylgt því að eignast börn og þá hvaða afleiðingar það hefði í för með sér fyrir börnin

að foreldri hefði orðið fyrir mikilli geislun af völdum kjarnorkutilrauna. Í málinu var ríkið

reyndar ekki talið hafa brotið á skyldu sinni en dómurinn er mikilvægur fyrir þær sakir að hér

var litið svo á að möguleikinn væri fyrir hendi að ríkið gæti verið að brjóta á jákvæðum

skyldum sínum þar sem það væri ekki einungis skylda þess að gæta þess að mannsbani hlytist

ekki af heldur væri það einnig skylda þess að standa vörð um heilsu einstaklinga.

Í máli Osman gegn Bretlandi frá 28. október 1998 (23452/94), varðaði mál þetta kennarann

Paget-Lewis, sem var talinn haldinn þráhyggju gagnvart Osman sem var nemandi hans.

Reyndi Paget-Lewis stöðugt að nálgast Osman með því að ráðast gegn vini hans með alls

konar skrítnum ásökunum sem áttu ekki við rök að styðjast. Paget-Lewis var beðinn um að

taka sér veikindaleyfi vegna þess, sem og hann gerði og kom ekki aftur í skólann. Stal Paget-

Lewis byssu og sást síðar í nágrenni við hús Osmans. Nágrannarnir sáu til hans og tilkynntu

það til lögreglu sem brást ekki við tilkynningunni. Paget-Lewis skaut þar næst föður Osmans

og særði hann, ók síðan til annars kennara, myrti hann og særði einnig son hans. Móðir

Osmans fór með málið fyrir Mannréttindanefnd, en niðurstaða nefndarinnar var að ríkið hafði

brotið gegn jákvæðum skyldum sínum til verndar rétti til lífs. Taldi nefndin að það hefði verið

staðfest að yfirvöld hefðu vitað eða mátt vita að þarna væri um að ræða raunverulega eða

yfirvofandi lífshættu fyrir ákveðinn einstakling eða einstaklinga vegna hegðunar þriðja aðila

sem væri refsiverð og höfðu yfirvöld látið hjá líðast að bregðast við á þann hátt sem þau hefðu

getað. Dómarar komust aftur á móti að þeirri niðurstöðu að að lögreglan hefði ekki vitað eða

mátt vita að þarna væri á ferð einstaklingur sem stafaði raunveruleg hætta af og var því

Bretland ekki talið hafa brugðist jákvæðum skyldum sínum.

Í máli Kontravá gegn Slóvakíu frá 31. maí 2007 (7510/04) var ríkið aftur á móti talið hafa

brotið á jákvæðum skyldum sínum til að vernda réttinn til lífs. Í málinu hafði kærandi ítrekað

orðið fyrir líkamlegu ofbeldi af hálfu eiginmanns síns. Hafði kærandi farið til lögreglu og lagt

þar fram kæru gegn eiginmanni sínum og hélt því þá einnig fram að eiginmaður hennar hefði

beitt hana ofbeldi í mörg ár.

24

Þrátt fyrir nokkrar ferðir á lögreglustöðina og nokkur símtöl frá bæði kæranda og ættingjum

hennar, sem héldu því fram að eiginmaðurinn væri með skotvopn og hótaði að drepa sig og

tvö börn sín, aðhafðist lögreglan ekkert. Sama dag og kærandi fór í síðasta sinn á

lögreglustöðina og óskaði eftir hjálp, skaut eiginmaðurinn sig og börnin sín og létust þau öll.

Taldi dómurinn að ríkið hefði brotið á jákvæðum skyldum sínum sbr. 2. gr. MSE um að

vernda réttinn til lífs.

Þegar þessir tveir síðustu dómar, Osman gegn Bretlandi og Kontravá gegn Slóvakíu, eru

bornir saman má sjá að dómurinn telur það vera brot á jákvæðum skyldum að grípa ekki til

athafna þegar yfirvöld vita af, eða hefðu mátt vita af, atvikum þar sem einstaklingur, einn eða

fleiri, eru í yfirvofandi lífshættu vegna háttalags þriðja aðila.

Nýlegt mál þar sem reyndi á jákvæðar skyldur er varða réttinn til lífs má sjá í dómi

Mannréttindadómstólsins í máli Asiye Genç gegn Tyrklandi frá 27. janúar 2015 (24109/07).

Er dómurinn áhugaverður fyrir þær sakir að hann beinist meðal annars að grundvallarþáttum í

heilbrigðiskerfi og er dómurinn í samræmi við aðra dóma Mannréttindadómstólsins þar sem

áréttaður er rétturinn til að fá fullnægjandi heilbrigðisþjónustu.88

Málið varðaði barn sem fæddist fyrir fyrir tímann. Það var með öndunarörðugleika og þar sem

ekki var fullnægjandi búnaður til á sjúkrahúsinu þar sem það fæddist, var brugðið á það ráð að

flytja barnið á annað almenningssjúkrahús. Þegar þangað var komið var útskýrt fyrir

foreldrunum að það væru ekki til neinir lausir nýburakassar og foreldrunum ráðlagt að fara

aftur til baka með barnið. Þegar komið var til baka neituðu læknar að leggja barnið inn vegna

plássleysis. Barnið dó síðar í sjúkrabílnum.

Taldi dómstóllinn að skoða þyrfti hvort yfirvöld hefðu gripið til allra þeirra ráðstafana sem til

þurfti, sem sanngjarnar máttu ætlast, til að vernda líf barnsins og koma í veg fyrir andlát.

Taldi dómstóllinn að ekki hefðu verið gerðar viðeigandi ráðstafanir til að tryggja að barnið

væri lagt inn á annað sjúkrahús þegar það var sent í burtu. Ríkið hefði þannig ekki tryggt með

viðeigandi hætti starfsemi og skipulag almennrar heilbrigðisþjónustu. Var þá tekið fram í

dómnum að barnið hefði dáið vegna skorts á meðferð þar sem það hefði ekki hlotið neina

læknisþjónustu. Leiddi synjun á læknisþjónustu til þess að barnið var í lífshættu. Tyrkneska

ríkið brást þar af leiðandi jákvæðum skyldum sínum að mati dómsins, að vernda réttinn til

lífs.

88 Sjá meðal annars dóma Mannréttindadómstólsins í málum Osman gegn Bretlandi (23452/94) 115-116. mgr.,

Powell gegn Bretlandi (45305/99) og Cacelli og Ciglo gegn Ítalíu (32967/96) 49. mgr.

25

Eins og áður sagði hefur einnig reynt nokkuð á jákvæðar skyldur er viðkemur flestum

ákvæðum sáttmálans. 3. gr. MSE fjallar um bann við pyntingum og er greinin svohljóðandi:

Enginn maður skal sæta pyndingum eða ómannlegri eða vanvirðandi meðferð eða

refsingu.

3. gr. MSE er mjög svipuð og 2. gr. MSE og felast jákvæðar skyldur í orðum sáttmálans.

Jákvæðar skyldur eru einnig í 4. gr. MSE, eins og reyndar í flestum ákvæðum sáttmálans.

Leggur ákvæðið bann við þrældómi og nauðungarvinnu. Ákvæðið er svohljóðandi:

1. Engum manni skal haldið í þrældómi eða þrælkun.

2. Eigi skal þess krafist af nokkrum manni að hann vinni þvingunar- eða nauðungarvinnu.

3. Þvingunar- eða nauðungarvinna í merkingu þessarar greinar skal eigi taka til:

 a. vinnu sem krafist er í samræmi við almennar reglur um tilhögun gæslu sem kveðið er

á um í 5. gr. samnings þessa eða meðan á skilyrtri lausn úr slíkri gæslu stendur;

 b. herþjónustu eða þjónustu sem krafist er í hennar stað af mönnum sem synja

herþjónustu samvisku sinnar vegna og búa við lög sem heimila slíka synjun;

 c. þjónustu vegna hættu- eða neyðarástands sem ógnar lífi eða velferð almennings;

 d. vinnu eða þjónustu sem er þáttur í venjulegum borgaraskyldum.

Ákvæðið leggur meðal annars skyldu á ríkin til þess að grípa til ráðstafana til að vernda

fórnarlömb eða væntanleg fórnarlömb mansals. Segir þá í dómi Mannréttindadómstólsins í

máli Rantsev gegn Kýpur og Rússlandi frá 7. janúar 2010 (25965/04), að eins og með 2. og 3.

gr. Mannréttindasáttmálans getur komið upp sú staða að ríkinu beri jákvæðar skyldur til þess

að grípa til athafna til að vernda fórnarlömb eða möguleg fórnarlömb mansals.

Var einnig kveðið á um það í dómnum að til að jákvæðar skyldur yrðu virkar yrði þó að sýna

fram á að ríkið vissi eða mætti vita af stöðu þar sem möguleiki væri á að einstaklingur væri í

yfirvofandi hættu eða gæti mögulega verið í yfirvofandi hættu, svo að skyldan verði virk.89

Væri það þá brot á Mannréttindasáttmálanum ef ríkið sinnti ekki þessari skyldu sinni til að

koma í veg fyrir að einstaklingur væri í þeirri stöðu eða í þeirri hættu.90

Rétturinn hefur þá einnig viðurkennt jákvæðar skyldur er viðkemur 5. gr. MSE en hún hljóðar

upp á réttinn til frelsis og mannhelgi. Hefur skyldan verið fólgin í því að veita skilvirka vernd

fyrir þann einstakling sem er viðkvæmur fyrir. Fæli það þá einnig í sér að taka viðunandi skref

til að koma í veg fyrir að einstaklingur glati ekki frelsi sínu í þeim tilvikum þar sem stjórnvöld

hefðu vissu um eða mættu hafa vitað um atvik sem gætu skert frelsi einstaklingsins.91

89 Sjá einnig í dómi í máli Osman sem var reifaður hér í kafla 4.2.
90 Sjá 286. mgr. í dómnum.
91 Sjá dóm Mannréttindadómstólsins í máli Storck gegn Þýskalandi frá 16. júní 2005 (61603/00). 96. mgr. og

101-102. mgr. Segir þá í 102. gr. ,,[...] the Court considers that Article 5 § 1, first sentence, of the Convention

26

Hefur þá einnig verið talið að í 10. gr. MSE felist jákvæð skylda að því leytinu til að ríkinu

ber skylda til að vernda tjáningarfrelsi í fjölmiðlum. Hefur ríkið þá einnig viðurkennt jákvæða

skyldu til þess að vernda tjáningarfrelsi þegar kemur að hótunum einstaklinga.92 Það geta þá

einnig falist jákvæðar skyldur í því að veita upplýsingar í vissum tilfellum.93

Jákvæðar skyldur eru eins að ofangreindri umfjöllun orðnar stór hluti dómaframkvæmdar

Mannréttindadómstóls Evrópu, en eru þó mjög umdeildar. Nánar verður fjallað um annmarka

tengdum jákvæðum skyldum í kafla 7.1. hér á eftir.

must equally be construed as laying down a positive obligation on the State to protect the liberty of its

citizens.[...].
92 Sjá dóm Feuntes Bobo gegn Spáni frá 29. febrúar 2000 (39293/98).
93 Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 7.

27

5. Stjórnarskrá lýðveldisins Íslands

5.1 Endurskoðun á mannréttindaákvæðum Stjórnarskrárinnar árið 1995

Þótt litið væri svo á að lagaákvæði mannréttindakafla Stjórnarskrárinnar væru í samræmi við

ákvæði Mannréttindasáttmála Evrópu og hann væri hafður til hliðsjónar við skýringu og

túlkun dómstóla á íslenskum lögum, var litið svo á að löggjöfin á Íslandi tryggði ekki nógu

vel þau réttindi sem Mannréttindasáttmálanum væri ætlað að vernda.94 Var í kjölfarið farið í

að lögtaka sáttmálann í heild og var það gert með lögum nr. 62/1994 eins og fjallað var um að

framan.

Ekki voru þó allir á eitt sáttir um þessa ákvörðun og benti nefnd sem undirbjó frumvarpið á að

lögin hefðu ekki stjórnskipulegt gildi þó svo að eftir lögfestinguna yrði tilhneiging til að beita

rúmri skýringu á mannréttindakafla Stjórnarskráarinnar til samræmis við

Mannréttindasáttmála Evrópu. Talið var nauðsynlegt að endurskoða mannréttindaákvæði

Stjórnarskrárinnar og bent á að þess þyrfti ekki síst með hliðsjón af ákvæðum

Mannréttindasáttmálans. Höfðu þá íslensk stjórnvöld fengið á sig gagnrýni af hálfu nefnda á

vegum Sameinuðu þjóðanna, þar sem samningar sem Ísland var aðili að hefðu ekki gildi að

landslögum á Íslandi.95

Varð svo úr að Alþingi ályktaði í tilefni 50 ára afmælis lýðveldisins Íslands að

mannréttindakafli Stjórnarskrárinnar skyldi vera endurskoðaður, enda voru ákvæðin komin

mjög til ára sinna. Ástæður fyrir breytingunum voru sagðar þríþættar: Það þyrfti í fyrsta lagi

að efla, samhæfa og samræma mannréttindaákvæðin þannig að þau gegndu betur hlutverki

sínu, væri hlutverkið að vera vörn almennings í samskiptum við þá sem færu með ríkisvaldið.

Í öðru lagi að þörf væri á að færa ýmis ákvæði kaflans í nútímalegra horf og í þriðja lagi var

bent á að það væri tímabært að endurskoða mannréttindaákvæðin með tilliti til þeirra

alþjóðlegu skuldbindinga sem Ísland hefði gengist undir með því að gerast aðili að

alþjóðlegum mannréttindasáttmálum96.

94 Frumvarp til laga um mannréttindasáttmála Evrópu, þskj. 105, 102. mál. Vefútgáfa Alþingistíðinda, slóð:

http://www.althingi.is/altext/117/s/0105.html [Sótt á vefinn 19.07.2016].
95 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 12.07.2016].
96 Var þá einkum vísað til Mannréttindasáttmála Evrópu frá 4. nóvember 1950, en var hann lögfestur á Íslandi

með lögum nr. 62/1994, Félagsmálasáttmála Evrópu frá 18. október 1961 og tveggja mannréttindasamninga

Sameinuðu þjóðanna frá 16. desember 1966, samninginn um borgaraleg og stjórnmálaleg réttindi og samninginn

um efnahagsleg, félagsleg og menningarleg réttindi.

28

Áhersla var fyrst og fremst lögð á borgaraleg og stjórnmálaleg réttindi, að bæta þau og útfæra

betur, en ekki var lögð nein teljandi áhersla á efnahagsleg og félagsleg réttindi.97

5.2 Neikvæðar og jákvæðar skyldur Stjórnarskrárinnar

Ákvæði um efnahagsleg og félagsleg réttindi hafa verið vernduð í Stjórnarskránni frá setningu

fyrstu Stjórnarskrárinnar árið 1874, en megineinkenni efnahagslegra og félagslegra réttinda er

að þau leggja jákvæða skyldu á ríkið og verða réttindin ekki virk nema ríkið grípi til

ákveðinna aðgerða.98

Í gegnum árin hefur samningurinn um borgaraleg og stjórnmálaleg réttindi fengið mikið vægi

en samningurinn um efnahagsleg, félagsleg og menningarleg réttindi hefur fengið minni

athygli.99 Ólíkur skilningur hefur verið viðhafður þegar kemur að þessum tveimur tegundum

mannréttinda en endurspeglast það ágætlega til að mynda í greinargerð með frumvarpi að

nýjum mannréttindakafla Stjórnarskrárinnar sem var samþykktur 1995. Þar segir meðal annars

um efnahagsleg og félagsleg réttindi:

Umdeilt er hvort þau [efnahagsleg, félagsleg og menningarleg réttindi] beri að telja til

grundvallarmannréttinda eða hvort þau séu eins konar viðbótarréttindi sem hafa komið til

með batnandi lífskjörum í nútímaþjóðfélögum. [...]Þótt mikilvægt sé að hvert ríki hafi efst

á stefnuskrá sinni að tryggja þegnum sínum mannsæmandi líf og þeirri stefnu verði fylgt

eins og kostur er þá sé varasamt að binda slíkar stefnuyfirlýsingar í stjórnarskipunarlög.

Með því geti rýrnað gildi annarra mannréttindaákvæða sem felast í afskiptaleysi ríkisins

og orðið þannig öllu framkvæmanlegri.100[Skýring er höfundar]

Virðist því vera að höfundar frumvarpsins hafi slegið ákveðinn varnagla þegar kom að

efnahagslegum, félagslegum og menningarlegum réttindum.

97 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
98 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
99 Eide, Asbjorn. og Rosas, Allan. (2001). Economic, social and Cultural Rights – A universal challange. Bls. 3.
100 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 21.01.2016].

29

Erfitt er að draga skýra línu á milli þess hvað telst til efnahagslegra réttinda og félagslegra

réttinda. Í einfaldri mynd er hægt að segja að réttindi til að afla sér tekna og möguleikum

manns til afkomu falli undir hugtakið efnahagsleg réttindi. Dæmi um slík réttindi er réttur

manns til vinnu og sanngjarnra launa. Félagslegum réttindum, eða þeim réttindum sem veita

félagslegt öryggi, er hægt að skipta upp í tvo meginþætti; félagslegar tryggingar og

almannatryggingar. Er þá gengið út frá því að einstaklingar geti leitað sér félagslegrar

aðstoðar ef þeir hafa ekki tök á því að framfæra sig sjálfir. Menningarleg réttindi eru svo þau

réttindi manna að taka þátt í menningarlífi og njóta lista og ábata af vísindalegum framförum

og tengist þetta þá einnig réttinum til menntunar.101

Eitt af meginmarkmiðum mannréttindaákvæða sem voru sett í stjórnarskrár voru til að vernda

einstaklinga fyrir ríkisvaldinu. Voru þetta upprunalegu markmiðin að baki þeim borgaralegu

réttindum sem talin voru upp í Mannréttindasáttmála Evrópu, það er að segja að einstaklingar

skuli njóta frelsis og vera lausir við afskipti ríkisvaldsins.102

Voru þessi réttindi sett fram sem krafa um athafnaleysi eða bann við því að ríkið framkvæmdi

tilteknar athafnir og hafa þessi réttindi verið skilgreind sem neikvæð réttindi. Undantekningar

eru þó á þessu og sums staðar er að finna ákvæði sem setja beinlínis skyldu á ríkið til athafna

til þess að vernd mannréttinda verði í reynd virk. Eitt helsta dæmi þess efnis er að ríkið verði

að vernda einstaklinga hvern fyrir öðrum að ákveðnu marki, til að mynda með því að setja

refsilög og reglur.103

101 Björg Thorarensen. (2001). Beiting ákvarðana um efnahagsleg og félagsleg mannréttindi í stjórnarskrá og

alþjóðasamningum. Tímarit lögfræðinga. 2. hefti. Bls. 77-78.
102 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
103 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].

30

Í 63.-74. gr. laga nr. 33/1944, Stjórnarskrá lýðveldisins Íslands, er upptalning borgaralegra og

stjórnmálalegra réttinda. Dæmigerð réttindi af þessum toga eru svokölluð frelsisréttindi. það

er persónufrelsi, skoðana- og trúfrelsi, fundafrelsi, ferðafrelsi, friðhelgi heimilis og frelsi til að

njóta eigna sinna. Byggja ákvæðin fyrst og fremst á því sjónarmiði að einstaklingur eigi að

vera frjáls undan afskiptum ríkisins og bera réttindin þess merki að hafa mótast í baráttu

einstaklinga gegn ofvaldi ríkisins. Þessi tegund réttinda hafa oft verið kölluð neikvæð réttindi,

en eitt af frumskilyrðum þeirra er að ríkið sýni af sér athafnaleysi og er þá átt við að ríkið

aðhafist ekkert í þá átt að takmarka þessi mannréttindi. Íslenskir dómstólar hafa um

áratugaskeið beitt réttindunum með þeim hætti að löggjöf sem gengur of langt til að takmarka

neikvæð mannréttindi er vikið til hliðar. Annan helsta flokk mannréttinda má meðal annars

finna í 75. og 76. gr. Stjórnarskrárinnar. Það eru svokölluð efnahagsleg, félagsleg og

menningarleg réttindi en þau verða ekki virk jafnafdráttarlaust. Það hefur því verið gengið út

frá því að ríkið grípi til ákveðinna aðgerða til að tryggja þegnum sínum ákveðin

lágmarksréttindi.104

Réttindi af þessari tegund hafa verið kölluð jákvæð réttindi (jákvæðar skyldur). Ríkið verður

samkvæmt þeim að bjóða þegnum sínum upp á viðunandi lífsskilyrði svo þeir geti lifað

mannsæmandi lífi í þjóðfélaginu og sé það þá undirstaða þess að einstaklingurinn geti notið

frelsis. Kalla þessi réttindi á að ríki grípi til ákveðinna og oft kostnaðarsamra aðgerða til að

tryggja þegnum sínum réttindin. Má þá nefna að einstaklingur njóti ókeypis grunnmenntunar,

og heilsugæslu og ríkið komi á laggirnar almannatryggingakerfi og svo framvegis.105

104 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
105 Oddný Mjöll Arnardóttir. (1997). Um gildissvið og eðli hinnar almennu jafnræðisreglu stjórnarskrárinnar.

Tímarit lögfræðinga, 2. tbl., 47. árgangur. Bls. 100.

31

Dæmi um réttindi af þessum toga er réttur til félagslegs öryggis, þar með talinn rétt til

almannatrygginga og félagslegrar aðstoðar, rétt til viðunandi lífsafkomu, rétt til að njóta

sjúkraþjónustu, rétt til að taka þátt í menningarlífi, auk sérstakra réttinda minnihlutahópa, til

dæmis barna, unglinga, fatlaðra og barnshafandi kvenna. Deilt hefur verið um hvort það megi

telja jákvæð réttindi (jákvæðar skyldur) til grundvallarmannréttinda eða hvort þau séu ákveðin

viðbótarréttindi sem hafa myndast vegna batnandi lífskjara í nútímaþjóðfélögum. Það voru

því skiptar skoðanir á því hvort eða að hve miklu leyti ætti að binda þessi réttindi í

Stjórnarskrána. Rökin fyrir því að nauðsynlegt væri að binda þessi réttindi í Stjórnarskrá voru

að miklu leyti þau að það væri mikilvægt að menn gætu lifað í mannsæmandi þjóðfélagi.

Rökin á móti voru á hinn bóginn þau að það væri óframkvæmanlegt að framfylgja þessum

réttindum þar sem þau kölluðu á tiltekið efnahagslegt ástand.106

Með jákvæðum skyldum á grundvelli mannréttindaákvæða er almennt átt við þá aðstöðu að

vegna manréttindakvæða þurfi ríkisvaldið að uppfylla ákveðnar skyldur, umfram það sem

handhöfum þess sjálfum þóknast, til þess að grípa til viðeigandi aðgerða í einhverju af

eftirtöldum tilvikum: i) í því skyni að borgarar geti notið raunverulegra mannréttinda, ii) til

þess að tryggja að mannréttindi einstaklinga séu ekki brotin af hálfu annarra einstaklinga

og/eða iii) til þess að tryggja að einkaaðilar grípi til aðgerða sem tryggja að aðrir einkaaðilar

geti raunverulega notið mannréttinda.107

Ef þessar skyldur eru bornar saman má sjá að mannréttindi geta falið í sér bæði jákvæðar og

neikvæðar skyldur. Ef dæmi er tekið um trúfrelsið þá er það verndað í 63. og 64. gr.

Stjórnarskrárinnar, sem talið er falla undir borgaraleg og stjórnmálaleg réttindi, en til þess að

trúfrelsi verði virkt verður ríkið að tryggja þessi réttindi manna því það hvílir ákveðin

athafnaskylda á ríkinu, jákvæð skylda. Ríkið gæti þurft að fara út í aðgerðir eða setja reglur

svo það geti uppfyllt þessa skyldu sína. Dæmi um slíka reglu er 125. gr. almennra

hegningarlaga, ákvæði sem segir til um að lögleg trúarbragðafélög njóti verndar samkvæmt

ákvæðinu og í 233. gr. a. almennra hegningarlaga er refsivernd gegn ofsóknum vegna

trúarbragða.108 Ríkið verður því að grípa til athafna þó svo að 63. og 64. gr. Stjórnarskrárinnar

falli ekki undir efnahagsleg og félagsleg réttindi.

106 Oddný Mjöll Arnardóttir. (1997). Um gildissvið og eðli hinnar almennu jafnræðisreglu stjórnarskrárinnar.

Tímarit lögfræðinga, 2. tbl., 47. árgangur. Bls. 100.
107 Oddný Mjöll Arnardóttir. (1997). Um gildissvið og eðli hinnar almennu jafnræðisreglu stjórnarskrárinnar.

Tímarit lögfræðinga, 2. tbl., 47. árgangur. Bls. 100.
108 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 338.

32

Eins og áður sagði eru jákvæð réttindi (jákvæðar skyldur) meðal annars í 75. og 76. gr.

Stjórnarskrárinnar og verður því nánari umfjöllun um þau ákvæði. Einnig verður umfjöllun

um 65. gr. Stjórnarskrárinnar þar sem í dómaframkvæmd hefur verið litið svo á að ákvæðið

leggi jákvæða skyldu eða athafnaskyldu á stjórnvöld.109

5.2.1 75. gr. Stjórnarskrárinnar

Atvinnufrelsi er verndað í 1. mgr. 75. gr. Er ákvæðið samofið ýmsum efnahagslegum og

félagslegum réttindum og á þetta sérstaklega við um 2. mgr. en þar er kveðið á um að í lögum

skuli segja til um rétt manna til að semja um starfskjör sín og önnur réttindi tengd vinnu.110 2.

mgr. 75. gr. var sett inn í lögin með Stjórnskipunarlögum nr. 97/1995. Með nýju

málsgreininni var gert ráð fyrir að auka fyrirmæli Stjórnarskrárinnar um efnahagsleg og

félagsleg réttindi.111 Samkvæmt ákvæðinu er öllum frjálst að stunda þá atvinnu sem þeir kjósa

sér.

Atvinnufrelsið hefur verið talið eitt af mikilvægustu frelsisréttindum manna á síðustu árum,

það að velja sér atvinnu og semja um kaup sín og kjör. Sérstaka stjórnarskrárvernd um

atvinnufrelsi má rekja aftur til Stjórnarskrár Íslands árið 1874. Aðalskylda stjórnvalda þegar

kemur að 75. gr. Stjskr. er að tryggja frelsi manna til að velja sér starf og eftir atvikum að

jafna möguleika þeirra á að uppfylla þau skilyrði sem sett eru fyrir því að stunda ákveðin

störf. Í alþjóðasamningum hefur verið litið svo á að það hvíli jákvæð skylda á ríkjum til að

tryggja þennan möguleika manna til þess að fá atvinnu og njóta tiltekinna vinnuskilyrða. Í

Stjórnarskránni má sjá þetta endurspeglast í 2. mgr. 75. gr. Stjskr. Hefur löggjafinn þurft að

setja lagaskilyrði fyrir því að takmarkanir séu settar á atvinnufrelsi manna. Má þar nefna 37.

gr. samningalaga nr. 7/1936 en með ákvæðinu eru sett höft á það hve langt atvinnurekandi

getur gengið til að setja samkeppnisákvæði í ráðningarsamninga.112

109 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 35.
110 Björg Thorarensen. (2001). Beiting ákvarðana um efnahagsleg og félagsleg mannréttindi í stjórnarskrá og

alþjóðasamningum. Tímarit lögfræðinga. 2. hefti. Bls. 81.
111 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.10.2015].
112 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 509-515.

33

5.2.2 76. gr. Stjórnarskrárinnar

76. gr. Stjskr. kveður á um þrenns konar efnahagsleg og félagsleg réttindi. 1. mgr. 76. gr.

Stjskr. segir til um að að öllum sé tryggður réttur í lögum til aðstoðar vegna sjúkleika, örorku,

elli, atvinnuleysis, örbirgðar og sambærilega atvika. 2. mgr. 76. gr. Stjskr. segir til um að

öllum skuli vera tryggður réttur til almennrar menntunar og fræðslu við sitt hæfi. 3. mgr. 76.

gr. segir að börnum skuli tryggð í lögum sú vernd og umönnum sem velferð þeirra krefst.113

1. mgr. setur ákveðnar skyldur á ríkið til að tryggja þeim aðstoð sem geta meðal annars ekki

greitt fyrir hana sjálfir og er lögð jákvæð skylda á ríkið til athafna. 2. mgr. tryggir rétt til

menntunar og í greinargerð með frumvarpi að Stjórnskipunarlögum nr. 97/1995 er skylda sett

á ríkið til þess að sjá börnum fyrir menntun með almannafé ef foreldrar geta ekki veitt þeim

menntun eða börnin eru munaðarlaus og öreigar. Setur 2. mgr. því einnig jákvæðar skyldur á

ríkið.114

Af orðalagi 1. mgr. 76. gr. Stjskr. er ekki hægt að sjá ótvírætt svar við því hvort rétturinn til

aðstoðar feli í sér einstaklingsbundin réttindi eða hvort þar sé um að ræða fyrirmæli um hvort

slíkur réttur krefjist frekari fyrirmæla og hann þannig tryggður í lögum, leiði það þá til þess að

um vísireglu sé að ræða. Ákvæðið mælir fyrir um að öllum sem þess þurfa skuli í lögum

tryggður réttur til aðstoðar. Segir til að mynda í dómi Hæstaréttar í máli 125/2000

(Öryrkjadómi fyrri):

Samkvæmt framanrituðu verður 76. gr. stjórnarskrárinnar skýrð á þann veg að skylt sé að

tryggja með lögum rétt sérhvers einstaklings til að minnsta kosti einhverrar lágmarks

framfærslu eftir fyrirfram gefnu skipulagi, sem ákveðið sé á málefnalegan hátt.

Segir þar ennfremur:

Þá verður það að uppfylla skilyrði 65. gr. stjórnarskrárinnar um að hver einstaklingur

njóti samkvæmt því jafnréttis á við aðra sem réttar njóta, svo og almennra mannréttinda.

Vísar Hæstiréttur því hér til þess að það hvíli jákvæð skylda á ríkinu að ábyrgjast að allir

menn njóti sömu verndar og sömu mannréttinda.

113 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297. mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.02.2015].
114 Frumvarp til stjórnskipunarlaga um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum, þskj. 389, 297, Mál. Vefútgáfa Alþingistíðinda, slóð: http://www.althingi.is/altext/118/s/0389.html.

[Sótt á vefinn 10.02.2015].

34

Greina verður þó á milli krafna um aðgerðir og krafna um að tilteknar reglur skuli settar. Það

breytir því þó ekki að 1. mgr. 76. gr. kveður á um að ríkinu beri að grípa til raunverulegra

aðgerða svo að réttindin verði virk. Hvílir því jákvæð skylda á ríkinu.

Segir þá í áðurnefndum Öryrkjadómi fyrri:

Svo sem áður greinir verður að telja að í 1. mgr. 76. gr. stjórnarskrárinnar felist ákveðin

lágmarksréttindi, sem miðuð séu við einstakling. Þrátt fyrir svigrúm almenna löggjafans

til mats á því, hvernig þessi lágmarksréttindi skuli ákvörðuð, geta dómstólar ekki vikið

sér undan því að taka afstöðu til þess, hvort það mat samrýmist grundvallarreglum

stjórnarskrárinnar. Þegar litið er til skipulags réttinda örorkulífeyrisþega samkvæmt

almannatryggingalögum og þeirra afleiðinga, sem í raun geta af því leitt fyrir

einstaklinga, verður þetta skipulag ekki talið tryggja þeim þau lágmarksréttindi, sem í

framangreindu stjórnarskrárákvæði felast, á þann hátt að þeir fái notið þeirra

mannréttinda, sem 65. gr. stjórnarskrárinnar mælir þeim, svo sem það ákvæði verður

skilið að íslenskum rétti [...].

Í grein sinni, Stjórnarskrárbundnar meginreglur og stjórnarskrárvarin réttindi, segir Dóra

Guðmundsdóttir að þó svo að niðurstaðan sé sú að 1. mgr. 76. gr. Stjskr. geti mælt fyrir um

ákveðin réttindi einstaklinga, sé ekki hægt að líta svo á að öll félagsleg réttindi veiti

einstaklingsbundin réttindi. Réttur einstaklinga til jákvæðra aðgerða ríkisins eða krafna þeirra

á hendur ríkinu sé eitt það umdeildasta efni sem til er í stjórnlagafræðum og

stjórnmálaheimspeki, og þó svo að það felist jákvæð skylda í 1. mgr. 76. gr.

Stjórnarskrárinnar þá þýði það ekki að öll félagsleg réttindi veiti einstaklingsbundin

réttindi.115

5.2.3 65. gr. Stjórnarskrárinnar

Jafnræðisreglan er í 65. gr. Stjskr. en ákvæðinu var bætt við mannréttindakafla

Stjórnarskrárinnar með áðurnefndum lögum nr. 97/1995. Var litið á að reglan væri ólögfest

grundvallarregla og einn af hornsteinum íslenskrar stjórnskipunar fyrir setningu laganna.

Grundvallarreglan um jafnræði manna og bann við mismunun er talin ein mikilvægasta

undirstaða nútímahugmynda um mannréttindi.116

115 Dóra Guðmundsdóttir. (2006). Stjórnarskrárbundnar meginreglur og stjórnarskrárvarin réttindi.

Guðrúnarbók: afmælisrit til heiðurs Guðrúnu Erlendsdóttur 3. maí 2006. Bls. 137-139.
116 Gunnar G. Schram. (2004). Stjórnskipunarréttur – önnur útgáfa. Bls. 451.

35

Er jafnræðisreglan efnisleg í þeim skilningi að hún felur í sér efnisleg atriði, umfram kröfuna

um að gætt skuli vera samræmis í löggjöf og túlkun laga. Mælt er fyrir um að allir skuli njóta

jafnrar og raunhæfrar lagaverndar, ekki aðeins í þeim skilningi að það hvíli neikvæð skylda á

ríkinu til að gæta þess að beita ekki mismunun heldur að það hvíli einnig jákvæð skylda á

ríkinu. Ríkinu ber til dæmis að setja reglur til verndar ákveðnum hópum, svo sem fötluðum,

og að stuðla að raunhæfri vernd fyrir þá hópa sem standa höllum fæti í þjóðfélaginu. Hefur

Hæstiréttur túlkað regluna svo í dómaframkvæmd að í henni felist krafa um virka

lagavernd117.118

5.3 Samantekt

Talið hefur verið að jákvæðar skyldur felist helst í efnahagslegum og félagslegum réttindum.

Voru þessi réttindi talin vera of kostnaðarsöm þar sem réttindin krefjast mörg hver fjárútláts

fyrir ríkið og því varhugavert að festa þau í Stjórnarskrá. Eins og sjá má í umfjöllun um 75. og

76. gr. Stjórnarskrárinnar verða þau réttindi að jafnaði ekki virk nema að ríkið grípi til

athafna. Þetta er þó ekki klippt og skorið og sjá má að það getur falist jákvæð skylda, það er

athafnaskylda á ríki, í neikvæðum réttindum, það er þegar ríkið verður meðal annars að setja

lög og reglur. Geta neikvæð réttindi þannig kallað á kostnaðarsamar aðgerðir og lagt

athafnaskyldu á ríkið svo að þau verði virk.

71. gr. fellur undir þessi dæmigerðu frelsisréttindi, það er rétturinn til að vera frjáls undan

afskiptum ríkisins. Hefur því greinin fallið undir borgaraleg og stjórnmálaleg réttindi, það er

neikvæð réttindi, og frumskilyrði að ríkið sýni af sér athafnaleysi. Það getur þó falist jákvæð

skylda í ákvæðinu en nánar verður fjallað um þau réttindi í næsta kafla

117 Sem dæmi um það má sjá í dómi Hrd. 1999, bls. 390 (177/1998). Sagði meðal annars í dómnum: Af

framangreindum lagaákvæðum þykir leiða að Háskóla Íslands hafi borið að taka við áfrýjanda, svo sem hann

gerði, og gera þær almennu ráðstafanir, sem fylgdu námi svo fatlaðs nemanda við skólann, til þess að hann fengi

notið þeirrar þjónustu er almennir stúdentar nutu við þá deild skólans sem hann kaus sér.[...]
118 Dóra Guðmundsdóttir. (2006). Stjórnarskrárbundnar meginreglur og stjórnarskrárvarin réttindi.

Guðrúnarbók: afmælisrit til heiðurs Guðrúnu Erlendsdóttur 3. maí 2006. Bls. 149-150.

36

6. Friðhelgi einkalífs, heimilis og fjölskyldu

Í stjórnskipunarlögum nr. 33/1994, Stjórnarskrá lýðveldisins Íslands er kveðið á um friðhelgi

einkalífs í 71. gr. Í fyrstu málsgrein segir til um þau réttindi sem eru vernduð en í annarri

málsgrein er heimild til að takmarka þau réttindi sem vernduð eru í 1. mgr.

71. gr. er svohljóðandi :

1. mgr. [Allir skulu njóta friðhelgi einkalífs, heimilis og fjölskyldu. Ekki má gera

líkamsrannsókn eða leit á manni, leit í húsakynnum hans eða munum, nema samkvæmt

dómsúrskurði eða sérstakri lagaheimild. Það sama á við um rannsókn á skjölum og

póstsendingum, símtölum og öðrum fjarskiptum, svo og hvers konar sambærilega

skerðingu á einkalífi manns.

 2. mgr. Þrátt fyrir ákvæði 1. mgr. má með sérstakri lagaheimild takmarka á annan hátt

friðhelgi einkalífs, heimilis eða fjölskyldu ef brýna nauðsyn ber til vegna réttinda annarra.

71. gr. Stjórnarskrárinnar er nánast samhljóðandi 8. gr. MSE en þar er kveðið á um réttindin

sem sáttmálinn kveður á um í 1. mgr. og hvernig hægt er að takmarka þessi réttindi með

lögum í 2. mgr.

8. gr. er svohljóðandi :

1. mgr. Sérhver maður á rétt til friðhelgi einkalífs síns, fjölskyldu, heimilis og bréfaskipta.

2. mgr. Opinber stjórnvöld skulu eigi ganga á rétt þennan nema samkvæmt því sem lög

mæla fyrir um og nauðsyn ber til í lýðræðislegu þjóðfélagi vegna þjóðaröryggis,

almannaheilla eða efnalegrar farsældar þjóðarinnar, til þess að firra glundroða eða

glæpum, til verndar heilsu manna eða siðgæði eða réttindum og frelsi annarra.119

Fjallar 2. mgr. um skilyrði fyrir takmörkunum á réttindum sem felast í greininni og eru þessi

skilyrði þríþætt. Í fyrsta lagi verða takmarkanir að vera í lögum, í öðru lagi að þær stefni að

einhverjum af þeim markmiðum sem eru talin upp í málsgreininni og í þriðja lagi að þær séu

nauðsynlegar í lýðræðislegu þjóðfélagi.

Svipuð réttindi er að finna í 17. gr. Alþjóðasamnings um borgaraleg og stjórnmálaleg réttindi,

en þar eru þó talin upp fleiri atriði.

17. gr. er svohljóðandi:

17. gr. 1. Enginn skal þurfa að þola geðþótta- eða ólögmæta röskun á einkalífi, fjölskyldu,

heimili eða bréfaskiptum, né ólögmætar árásir á heiður eða mannorð sitt.

2. Allir eiga rétt á lagavernd gegn slíkri röskun eða árásum.120

119 Hér er stuðst við þá þýðingu á MSE sem er að finna í lögum nr. 62/1994, um mannréttindasáttmála Evrópu.
120 Þýðing Mannréttindastofu Íslands. Sótt 29. júní 2016 af: http://www.humanrights.is/is/mannrettindi-og-

island/helstu-samningar-og-yfirlysingar/sameinudu-thjodirnar/althjodasamningur-um-borgaraleg-og-

stjornmalaleg-rettindi.

37

Vísun í heiður eða mannorð væri hægt að segja að væri þáttur í friðhelgi einkalífs. Það er ekki

getið um takmarkanir í 17. gr. SBSR121

Almennt var litið svo á að 71. gr. Stjórnarskrárinnar félli undir neikvæð réttindi en ákvæðið

segir til um friðhelgi einkalífs, heimilis og fjölskyldu. Upphaflegt markmið með ákvæðinu var

að tryggja borgurum vernd gegn geðþóttaákvörðunum stjórnvalda.122 Sambærilegt ákvæði er í

8. gr. MSE, eins og áður sagði og fjalla dómar Mannréttindadómstólsins margir um það hvort

stjórnvöld aðildarríkjanna hafi vanrækt skyldu sína til að grípa til aðgerða svo rétturinn til

friðhelgi einkalífs verði raunhæfur og virkur, en fjöldinn allur er af dómum sem liggja fyrir

um efnið. Verða nokkrir þeirra dóma reifaðir hér að neðan.

Ákvæði um friðhelgi einkalífs hefur því að geyma ákveðna jákvæða skyldu sem ríkjum ber að

hafa í huga og virða. Dæmi eru um að Mannréttindadómstóllinn hafi kveðið á um að ákvæði

sáttmálans séu ekki uppfyllt, það er að segja að ríkin hafi ekki uppfyllt jákvæða skyldu sína

gagnvart borgurunum í ákveðnum tilfellum.123 Talið er að jákvæðar skyldur geti komið til

skoðunar í tvenns konar tilfellum er varðar 8. gr. MSE. Í fyrsta lagi þegar samningsaðilar

verða að grípa til aðgerða til að tryggja að þau réttindi sem vernduð eru í 8. gr. séu virt. Í öðru

lagi að grípa til aðgerða þegar kemur upp sú staða að það verður að vernda einstaklinga fyrir

öðrum einstaklingum.124 Gildisvið 8. gr. er því mjög víðtækt og inntak greinarinnar hefur

vaxið verulega á undanförnum árum í meðförum Mannréttindadómstólsins, bæði hvað varðar

þau réttindi sem njóta verndar greinarinnar og þeirra skyldna sem greinin leggur á

aðildarríkin. Er ljóst að við samningu sáttmálans voru ekki séð fyrir þau fjöldamörgu atriði

sem reynt getur á við túlkun greinarinnar, enda hefur margt breyst frá samningsgerðinni.125

121 Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu – meginreglur, framkvæmd og áhrif á íslenskan rétt.

Friðhelgi einkalífs og fjölskyldu og réttur til að stofna til hjúskapar. Bls. 286.
122 Björg Thorarensen. (2008). Stjórnskipunarréttur Mannréttindi. Bls. 285.
123 Sjá til dæmis dóm í máli Airey v. Ireland
124 Jacobs, White og Ovey. (2010). The European Convention on human Rights – Fifth edition. Bls. 337-338.
125 Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu – meginreglur, framkvæmd og áhrif á íslenskan rétt.

Friðhelgi einkalífs og fjölskyldu og réttur til að stofna til hjúskapar. Bls. 286-287

38

Það hefur reynst erfitt að greina hvaða jákvæðu skyldur hvíla á aðildarríkjunum þar sem

ríkjum er gefið vítt svigrúm til mats á því hvernig þau uppfylla þessar skyldur sínar.

Meirihluti kvartana er viðkemur 8. gr. MSE sem Mannréttindadómstóllinn er beðinn um leysa

úr eru deilumál á milli andstæðra einstaklinga eða hópa einstaklinga. Í þeim málum verður

dómstóllinn að meta hvort það hafi verið litið til meðalhófs, það er að segja hvort að það sé

sanngjarnt jafnvægi á milli þeirra hagsmuna sem í húfi eru, þegar tekin er ákvörðun um hvort

aðildarríki hafi gerst brotlegt.126

Hér á eftir verða skoðaðir nokkrir málaflokkar er varða brot jákvæðum skyldum varðandi

friðhelgi einkalífs einstaklinga. Engin tök eru að greina frá öllum þeim dómum sem fallið hafa

á ákvæðinu svo reynt verður að greina frá helstu dómum sem hafa áhrif dómaframkvæmd er

viðkemur þeim jákvæðu skyldum sem felast í 8. gr. MSE.

6.1 Friðhelgi einkalífs

Ekki er hægt að skilgreina hugtakið einkalíf nákvæmlega, en engin ákveðin skilgreining er á

hugtakinu í ákvæðum Mannréttindasáttmálans þar sem hugtakið er mjög víðtækt127 en þó

hefur verið talað um að hugtakið sé samheiti yfir bæði heimili, fjölskyldu sem og bréfaskipti.

Hefur þá einnig verið litið svo á að það taki til þess sem lýtur að persónulegum högum manns.

Felst í hugtakinu að maður hafi rétt til að ráða yfir lífi sínu og líkama, einnig að njóta friðar

um lífshætti sína og einkahagi, tilfinningalíf, samskipti við aðra og tilfinningasambönd

einstaklingsins.128 Hefur verið áréttað að undir friðhelgi einkalífs falli ekki samband á milli

eiganda og gæludýrs.129

126 Ivana Roagna. (2012). Protecting the right to respect for private and family life under the European

convention on human rights. Bls. 60.
127 Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu – meginreglur, framkvæmd og áhrif á íslenskan rétt.

Friðhelgi einkalífs og fjölskyldu og réttur til að stofna til hjúskapar. Bls. 291. Sjá þá einnig dóm

Mannréttindadómstólsins í máli Costello-Roberts gegn Bretlandi frá 25. mars 1993 (13134/87). Sjá þá 36. mgr.

og Niemietz gegn Þýskalandi frá 16. desember 1992 (13710/88) Þar sagði meðal annars: „The Court does not

consider it possible or necessary to attempt an exhaustive definition of the notion of "private life". However, it

would be too restrictive to limit the notion to an "inner circle" in which the individual may live his own personal

life as he chooses and to exclude therefrom entirely the outside world not encompassed within that circle.

Respect for private life must also comprise to a certain degree the right to establish and develop relationships

with other human beings.“, sjá 29. mgr.
128 Björg Thorarensen. (2008). Stjórnskipunarréttur mannréttindi. Bls. 287-288.
129 Í máli 6825/74, 5DR 86, frá 18 maí 1976, X gegn Ísland var tekið fram að samband á milli einstaklings og

hundsins hans félli ekki undir hugtakið friðhelgi einkalífs. Var tekið fram: ,,The right to respect for private life is

not only the right to privacy, but also, to a certain extent, the right to establish and develop relationships with

other human beings . The keeping of a dog does not come within the sphere of the private life of the owner“.Var

því kæran ekki tæk til efnismeðferðar hjá nefndinni.

39

6.1.1 Brot gegn kynfrelsi einstaklingsins.

Skyldan til að gæta að kynfrelsi einstaklinga er ein af þeim skyldum sem felst í ákvæði 8. gr.

MSE. Getur jákvæð skylda því falist í því að ríkinu ber að setja lög þar sem hægt er að refsa

einstaklingum sem brjóta á þessum grundvallarmannréttindum, þegar kemur að broti á

kynfrelsi.

Í dómi Mannréttindadómstólsins í máli X og Y gegn Hollandi frá 26. mars 1985 (8978/80) var

brotið á friðhelgi einkalífs fatlaðrar ungrar stúlku. Tengdasonur fólksins sem hún bjó hjá á

heimili fyrir fatlaða hafði neytt hana inn í herbergi með sér og haft við hana kynmök. Stúlkan

var 16 ára og varð fyrir miklum sálfræðitruflunum í kjölfar árásarinnar. Faðir stúlkunnar lagði

fram ákæru á hendur manninum.

Málið var ekki tekið til meðferðar þar sem það var ákvæði í lögum í Hollandi, sem kvað á um

að einstaklingar sem væru yfir 16 ára aldri yrðu að kæra sjálfir ef þeir teldu að það hefði verið

brotið á þeim. Faðir stúlkunnar fór fyrir dómstóla og hélt því fram að hollenska ríkið hefði

brugðist jákvæðum skyldum sínum þar sem stúlkan gat ekki lagt fram kæru sjálf sökum

fötlunar sinnar. Dómstóllinn komst að þeirri niðurstöðu að landslög væru ekki fullnægjandi

þar sem það væri ákveðið tómarúm í lögunum, sem nægðu ekki yfir mál eins í tilfelli Y. Gat

brot Y ekki fallið undir hegningarlögin heldur bara einkamálalögin.

Var því niðurstaðan sú að það færi ekki á milli mála að 8. gr. MSE, friðhelgi einkalífs, ætti

við þar sem deilt var um hvort brotið hefði verið á líkamlegum og siðferðislegum heillindum

manneskjunnar og einnig kynfrelsi hennar.

Sagði í dómnum að þrátt fyrir að hlutverk 8. gr. MSE væri að vernda menn fyrir afskiptum

ríkisins, þá væri greininni ekki einungis ætluð þessi neikvæða skylda að vernda borgarana

fyrir ríkinu heldur einnig þeirri jákvæðu skyldu að grípa til athafna til að vernda friðhelgi

einkalífs borgara fyrir öðrum borgurum.130 Vísaði dómurinn í mál Airey gegn Írlandi131 og

vísaði til þess að jákvæðar skyldur gætu verið fólgnar í því að gripið sé til ákveðinna

ráðstafana til að vernda friðhelgi einkalífs, jafnvel í samskipum borgara sín á milli.

130 Segir í 23. gr. í dómnum: The Court recalls that although the object of Article 8 is essentially that of

protecting the individual against arbitrary interference by the public authorities, it does not merely compel the

State to abstain from such interference: in addition to this primarily negative undertaking, there may be positive

obligations inherent in an effective respect for private or family life. [...] These obligations may involve the

adoption of measures designed to secure respect for private life even in the sphere of the relations of individuals

between themselves.
131 Dómurinn er reifaður í kafla 3.4.

40

Jákvæða skyldan getur þó ekki gengið það langt að hægt sé að líta svo á að ríkinu beri skylda

til þess að haga lagaframkvæmd þannig að einstaklingar geti höfðað einkamál á hvaða

tímapunkti sem þeir kjósa. Jafnvel þó svo að það viðkomi réttindum barna eða ólögráða

einstaklinga en í dómi Mannréttindadómstólsins í máli Stubbing og aðrir gegn Bretlandi frá

22. október 1996 (22083/93, 22095/93) héldu kærendur því fram að það væri brot á

jákvæðum skyldum ríkisins að ekki væri hægt að höfða einkamál hvenær sem væri þegar

viðkom brotum á hegningarlögum.

Voru kærendur fjórar konur sem héldu því fram í sínu málinu hver að þær hefðu orðið fyrir

kynferðisofbeldi í barnæsku. Vildu þær fara í einkamál við þá sem brutu á þeim en þær héldu

því fram að þær hefðu bælt niður að brotið hefði verið á þeim kynferðislega í æsku, sem síðar

rifjaðist upp þegar þær fóru í sálfræðimeðferð á fullorðinsárum. Var ákvæði í lögunum sem

sagði að þær gætu bara höfðað einkamál á hendur meintum sakborningi í sex ár eftir að þær

sem brotaþolar yrðu 18 ára. Töldu þær að það væri brot á friðhelgi einkalífs þeirra. Á

Englandi fyrnast aftur á móti ekki sérstaklega alvarlegir glæpir eins og þegar um t.d. nauðgun

er að ræða. Gætu meintir sakborningar því verið sóttir til saka þótt ekki væri hægt að höfða

einkamál gegn þeim.

Sagði í dómnum að þó svo að það væri markmið með 8. gr. MSE að vernda einstaklinga frá

afskiptum ríkisins væri ríkið þó ekki einungis bundið af þessum neikvæðu skyldum heldur

fælust einnig í greininni jákvæðar skyldur sem legðu athafnaskyldu á ríki til að virða friðhelgi

einkalífs og fjölskyldu. Gæti falist í þessu skyldan til að gera ákveðnar ráðstafanir svo að

réttindin yrðu virk, jafnvel í málum einstaklinga sín á milli. Það væru þó mismunandi leiðir

sem hægt væri að fara til að virða þessa skyldu og væri ríkinu gefið svigrúm til mats til þess

að ákveða hvernig þau tryggja þessi grundvallarréttindi.132

Taldi dómstóllinn að ríkið uppfyllti þar af leiðandi jákvæðar skyldur sínar sbr. 8. gr. MSE.

Hafa líkamleg og andleg heillindi talin falla einnig undir vernd 8. gr. MSE þegar kemur að

jákvæðum skyldum ríkisins. Sú ákvörðun að lögsækja ekki þá sem eru ábyrgir fyrir því að

hafa ráðist að umsækjanda með orðum og líkamlegu ofbeldi var talið brot á jákvæðum

skyldum er viðkemur vernd 8. gr. MSE.133

132 Sjá 62.-63. mgr. í dómnum.
133 Sjá í máli Sandra JankoviĆ gegn Króatíu frá 5. mars 2009 (38478/05), 46 og 58. mgr.

41

6.1.2 Verndun siðgæðis og ákvæða MSE

Í dómi Mannréttindadómstólsins í máli Dudgeon gegn Bretlandi frá 22. október 1981

(7525/76) taldi dómstóllinn að kynferðislíf manns væri einn af viðkvæmustu þáttum einkalífs

einstaklings og félli undir vernd 8. gr. MSE.

Taldi dómurinn að ekki væri sýnt fram á að bann við kynmökum samkynhneigðra væru

nauðsynleg til að gæta að siðgæði í samfélaginu. Áréttaði dómstóllinn að viðurkennt væri að

aðildarríkjunum væri gefið svigrúm til mats og heimilt að gera viðeigandi ráðstafanir til þess

að tryggja siðgæði. Það væri þó ekki hægt að líta fram hjá breyttum viðhorfum og þeim

breytingum sem hefðu átt sér stað frá því að viðkomandi lög sem bönnuðu kynmök

samkynhneigðra voru sett. Yrði því að líta til þess að löggjöf í aðildarríkjunum hefði breyst

mjög og aukið umburðarlyndi væri nú til samkynhneigðar í þeim efnum. Var því niðurstaða

dómstólsins að lög sem legðu refsingu við kynmökum samkynhneigðra væru brot á 8. gr.

MSE um friðhelgi einkalífs.134

Ríkjum ber jákvæð skylda til að tryggja að viðeigandi öryggisráðstafanir hafi verið til staðar

og verið réttilega framfylgt sbr. 2. mgr. 8. gr. MSE ef skerða á rétt einstaklinga. Sérhver

ráðstöfun um að ganga á rétt borgara leggur athafnaskyldu á ríkið.

Í dómi Mannréttindadómstólsins í máli Smith og Grady gegn Bretlandi frá 27. desember 1999

(33985/96, 33986/96) var áréttað að það hvíldi jákvæð skylda á ríkjum til að tryggja með

fullnægjandi hætti að þau réttindi sem Mannréttindasáttmálanum er ætlað að vernda séu

varðveitt.

Kærendur voru reknir úr breska hernum eftir nokkurra ára starfsferil sem hafði gengið

áfallalaust fyrir sig, þegar upp komst um samkynhneigð þeirra. Herinn hafði sett af stað

rannsókn og komist á snoðir um það hver kynhneigð þeirra var. Var uppi bann þess efnis að

samkynhneigðir máttu ekki stunda herþjónustu og var sú takmörkun talin nauðsynleg vegna

þjóðaröryggis og væri réttlætanleg sbr. 2. mgr. 8. gr. MSE. Dómstóllinn taldi hins vegar að

ekki hafi verið sýnt fram á með óyggjandi hætti áhrif sem samkynhneigðir myndu hafa í

herþjónustu og væri því ekki hægt að telja að þessar takmarkanir væru nauðsynlegar í

skilningi 2. mgr. 8. gr. MSE.135

134 Sjá 59-60. mgr. í dómnum.
135 Sjá 111. mgr. í dómnum.

42

6.1.3 Réttur til upplýsinga varðandi eigin heilsu

Í dómi Mannréttindadómstólsins í máli Mcginley og Egan gegn Bretlandi frá 9. júní 1998

(21825/93,23414/94) fengu kærendur engin svör um það hvort þeir hefðu orðið fyrir

hættulegri geislun þegar þeir tóku þátt í kjarnorkutilraunum og höfðu leitað eftir svörum þess

efnis. Í ljósi þess að kærendur höfðu áhuga á að fá þessar upplýsingar var þeirri spurningu velt

upp hvort þær gætu falist í 8. gr. MSE, friðhelgi einkalífs og fjölskyldu. Kvað dómstóllinn á

um að þó að meginmarkmið 8. gr. MSE væri að vernda borgara frá afskiptum ríkisins gæti

einnig falist jákvæð skylda í ákvæðinu og til að meta þessa skyldu sem lögð væri á ríkið yrði

að gæta meðalhófs og meta hagsmuni einstaklingsins gegn hagsmunum almennings.136

Hafði ríkið neitað kærendum um aðgang að læknisfræðilegum upplýsingum um þá sjálfa, en

þeir þurftu á þeim að halda til að geta sótt um lífeyri og sanna að kjarnorkutilraunirnar höfðu í

raun haft neikvæð áhrif á heilsu þeirra.

Ríkið hafði ekki sýnt fram á að það væru neinir þjóðarhagsmunir í húfi ef þeir veittu

kærendum aðgang að upplýsingunum, en þar sem kærendur höfðu ekki nýtt sér þær leiðir sem

voru í boði til að nálgast áðurnefndar upplýsingar, taldi dómstóllinn að ríkið hefði uppfyllt

jákvæðar skyldur sínar og ekki hefði verið um brot á 8. gr. MSE að ræða.

Það hvíldi skylda á ríkinu til að veita kærendum upplýsingar um eigin heilsu. Ríkinu ber því

jákvæð skylda til að hafa ákveðin úrræði svo einstaklingar geti fengið aðgengi að þess konar

upplýsingum, annað væri brot á 8. gr. MSE.

6.1.4 Brot gegn fólki sem skipt hefur um kyn.

Reynt hefur á jákvæðar skyldur varðandi sjálfsvitund einstaklinga þegar kemur að málum þar

sem brotið hefur verið á fólki sem hefur gengist undir kynskiptiaðgerðir. Fyrsta málið er tekið

var fyrir vegna einstaklings sem skipt hafði um kyn var mál Rees gegn Bretlandi frá 17.

október 1986 (9532/81).

Kærandi hélt því fram að ríkið hefði ekki gripið til neinna athafna til að breyta lagalegri stöðu

hans í kjölfar kynskiptiaðgerðar. Kærandi taldi að ríkinu bæri skylda til að viðurkenna

lagalega stöðu hans sem karlmanns í borgaralegri skráningu og þá einnig breyta

fæðingarvottorðinu þannig að kyni væri breytt úr kvenkyns í karlkyns. Viðurkenndi

dómstóllinn að það gæti hvílt jákvæð skylda á stjórnvöldum og var tiltekið í dómnum:

136 Sjá 98. mgr. í dómnum.

43

The Court has already held on a number of occasions that, although the essential object of

Article 8 (art. 8) is to protect the individual against arbitrary interference by the public

authorities, there may in addition be positive obligations inherent in an effective respect

for private life, albeit subject to the State’s margin of appreciation.137 [Skáletrun er

höfundar.]

Vísaði dómurinn í mál Abdulaziz, Cabales and Balkandali gegn Bretlandi frá 28. maí 1985

(9214/80; 9473/81; 9474/81), þar sem tiltekið var að tilgangur 8. gr. MSE væri í raun að

vernda einstaklinga frá afskiptum ríkisins en það gætu þó einnig falist í greininni jákvæðar

skyldur og þá í því skyni að virða friðhelgi fjölskyldulífs. Bæri þó að taka hvert mál fyrir sig

og skoða það þar sem hugmyndin um virðingu væri í raun ekki skýr.138

Var það tekið fram að löggjöf aðildarríkjanna væri mjög mismunandi og það væri ekki

samstaða eða samræmi í löggjöf aðildarríkjanna er viðkæmi þessum málaflokki. Tók

dómstóllinn því ekki undir kröfu kæranda og tók það fram að ríkið yrði að hafa svigrúm til

mats í máli sem þessu.

Voru ríkinu því gefnar frjálsar hendur er varðaði það hvort það gæti komið til móts við

einstaklinga sem hefðu gengist undir kynskiptiaðgerðir og það væri því ekki hægt að túlka 8.

gr. MSE þannig að aðildarríkjunum bæri að breyta borgaralegum skráningum sínum til að

virða réttinn til friðhelgi einkalífs.

Þó svo að ekki hafi reynt á jákvæðar skyldur í Rees gegn Bretlandi er dómurinn mikilvægur

fyrir það leyti að sjá hvaða aðferðafræði dómurinn notar til þess að greina hvenær hvíli

jákvæð skylda á aðildarríkjunum er viðkemur 8. gr. MSE. Meta þeir í þessu tilfelli jafnvægið

á milli hagsmuna heildarinnar og hagsmuna einstaklingsins.139

Stuttu eftir dóm í máli Rees gegn Bretlandi féll annar mjög svipaður dómur í máli Cossey

gegn Bretlandi.140 Komst dómurinn að sömu niðurstöðu og í áðurnefndu máli Rees.

Smábreyting var þó á, en tólf af fimmtán dómurum Mannréttindadómstólsins komust að þeirri

niðurstöðu í Rees-málinu að ekki hafi verið brotið á 8. gr. MSE eða um áttatíu prósent

dómaranna, en í máli Cossey voru það tíu af átján sem komust að þeirri niðurstöðu að ekki

hefði verið brotið á 8. gr. MSE eða um sextíu prósent dómaranna. Væri hægt að líta svo á að

ákveðin vísbending væri fólgin í þessari niðurstöðu þar sem málin voru mjög lík.

137 Sjá 35. mgr. í dómnum.
138 Sjá 67. mgr. í dómnum.
139 Alistar Mowbray. (2004). The development of positive obligations under the European convention on human

rights by the European court of human rights. Bls. 132.
140 Dómurinn er reifaður síðar í kafla 7.

44

Í máli Sheffield og Horsham gegn Bretlandi frá 30. júlí 1998 (22985/93, 23390/94) var deilt

um hvort það hvíldi jákvæð skylda á ríkinu að breyta lögum þannig að einstaklingur gæti

fengið lagalega viðurkenningu fyrir því kyni sem hann teldi best svara nýrri sjálfsvitund eftir

kynskiptiaðgerð. Ellefu dómarar af tuttugu komust að þeirri niðurstöðu að það hefði ekki

verið um að ræða brot gagnvart friðhelgi einkalífs sbr. 8. gr. MSE eða 55 prósent dómaranna.

Héldu kærendur því fram að það væri brot á friðhelgi einkalífs þeirra, sbr. 8. gr. MSE, að

lagalega væri ennþá komið fram við þá samkvæmt því kyni sem skráð var á fæðingarvottorð

þeirra.

Sagði í dómnum að hugtakið virðing væri ekki skýrt sérstaklega þegar kæmi að jákvæðum

skyldum, þær gætu verið mjög mismunandi á milli mála. Það yrði þá að gæta meðalhófs og

gæta að hagsmunum einstaklings og hagsmunum heildarinnar við þá ákvörðunartöku hvort

jákvæð skylda hvíldi á ríkinu.141 Það hefði ekki verið sýnt fram á neinar nýjar

læknisfræðilegar niðurstöður er við kom kynskiptingum frá því dómur féll í máli Cossey frá

árinu 1990.142 Komst dómurinn að þeirri niðurstöðu að kærendur hefðu ekki orðið fyrir það

miklum skaða að það gengi fyrir svigrúmi ríkja til mats til þess að neita fólki sem hafði

gengist undir kynskiptiaðgerð um lagalega viðurkenningu á hinu nýja kyni þeirra og því ætti

dómurinn ekki að breyta fyrri fordæmum sínu í máli Rees og Cossey.

Miklar breytingar urðu svo nokkrum árum síðar þar sem Mannréttindadómstóllinn algjörlega

kollvarpaði niðurstöðu sinni, en í máli I gegn Bretlandi frá 11. júlí 2002 (25680/94) og

Christine Goodwin gegn Bretlandi frá 11. júlí 2002 (28957/95) leit dómstóllinn svo á að það

hvíldi jákvæð skylda á ríkinu og því bæri skylda til að verða við þeirri ósk að breyta

borgaralegri skráningu.

Í máli Christine vísaði dómurinn í mál Cossey og tiltók að þegar ákvarða ætti hvort það hvíldi

jákvæð skylda á ríkinu yrði að meta jafnvægi á milli almannahagsmuna og hagsmuna

einstaklingsins.143 Tiltók dómurinn þó að það hvíldi ekki skylda á Mannréttindadómstólnum

að fylgja fyrri fordæmum sínum en það þyrfti góða ástæðu til þess að breyta þeim.144

Mannréttindasáttmálanum væri þó fyrst og fremst ætlað að vernda mannréttindi og yrði

dómstóllinn því að líta til breyttra aðstæðna innan ríkja og innan aðildarríkjanna almennt.

141 Sjá 52. mgr. í dómnum.
142 Sjá 57. mgr. í dómnum.
143 2. málsl. 72. mgr. í dómnum.
144 Sjá Chapman gegn Bretlandi frá 18. janúar 2001 (27238/95), 70. mgr.

45

Leit dómstóllinn svo á að ríkið hefði ekkert gert til að koma til móts við fólk sem hafði

gengist undir kynskiptiaðgerð, þó svo að ríkinu hefði verið bent á að það væri skynsamlegast.

Væri því ekki lengur hægt að líta svo á að ríkið hefði lengur þetta svigrúm til mats. Ríkið

hefur þó ákveðið svigrúm þegar viðkemur viðurkenningu á aðferðum sem notaðar eru.

Mannréttindadómstóllinn sló því svo föstu í máli Grant gegn Bretlandi frá 23. ágúst 2006

(32570/03) með vísan til dóma síns í áðurnefndum málum Christine Goodwin og I gegn

Bretlandi að réttur kæranda til friðhelgi einkalífs sbr 8. gr. MSE hefði verið brotinn, þar sem

hún hefði ekki fengið lagalega viðurkenningu vegna kyns síns.

Kærandi hafði árið 1997 sótt um að fá eftirlaun frá almannatryggingum þar sem hún var þá 60

ára en kærandi hafði gengist undir aðgerð til þess að breyta kyni sínu árið 1963 úr karli í

konu. Fékk kærandi synjun á umsókn sinni þar sem kærandi átti aðeins rétt á eftirlaunum frá

65 ára, en ástæða synjunarinnar var að eftirlaunaaldur karlmanna byrjaði ekki fyrr en þá. Taldi

dómstóllinn að stjórnvöld í Bretlandi hefðu ekki lengur svigrúm til mats þegar viðkom

lagalegri stöðu kynskiptinga,145 með vísun í þau fjöldamörgu mál sem höfðu fallið gegn

Bretlandi.146 Mannréttindadómstóllinn nefndi að eftir að dómur hefði fallið í máli Christine

Goodwin gætu yfirvöld í Bretlandi ekki réttlætt það að synja kæranda um lagaviðurkenningu á

breytingu á kyni úr karlkyni í kvenskyn og hefði því ríkið brotið gegn friðhelgi einkalífs

kæranda sbr. 8. gr. MSE.

Í dómi Mannréttindadómstólsins í máli Hämäläinen gegn Finnlandi frá 16. júlí 2014

(37359/09) taldi kærandi það brjóta á rétti hennar til friðhelgi og fjölskyldu að verða að breyta

hjónabandsstöðu sinni að lögum í staðfesta sambúð til þess að fá kennitölu fyrir konu.

Málavextir voru þeir að kærandi hafði fæðst karlmaður og gift sig, en síðar gengist undir

kynskiptiaðgerð. Kærandi og eiginkona hennar höfðu eignast barn í hjónabandinu.

Lög í Finnlandi heimiluðu ekki hjónaband fólks af sama kyni. Lögin voru því þannig að til

þess að fá fulla viðurkenningu nýs kyns síns yrði hún að breyta hjónabandi í staðfesta sambúð

eða að þær skildu. Báðar vildu vera áfram í hjónabandinu og töldu það vera gegn

trúarsannfæringu sinni að skilja. Lögin í Finnlandi voru þannig úr garði gerð að þrátt fyrir að

þær væru einungis skráðar í staðfesta sambúð þá glötuðust engin réttindi, hvorki

lífeyrisréttindi né önnur lagaleg réttindi.

145 Sjá 39. mgr. í dómnum.
146 Má þá nefna Rees gegn Bretlandi frá 17. október 1986 (9532/81), Cossey gegn Bretlandi frá 27. september

1990 (10843/84), X, Y og Z gegn Bretlandi frá 22. apríl 1997 (21830/93), Sheffield og Horsham gegn Bretlandi

frá 30. júlí 1998 (31–32/1997/815–816/1018–1019) og Christine Goodwin og I. gegn Bretlandi frá 11. júlí 2002.

(28957/95) (2568/94).

46

Kærandi þyrfti þó að fá samþykki eiginkonu sinnar fyrir umbreytingu á hjónabandinu, en var

það ekki talið úr hófi gengið því það verndaði báða einstaklinga. Var niðurstaða

Mannréttindadómstólsins sú að kerfið, eins og það var sett upp í Finnandi, bryti ekki á 8. gr.

MSE þar sem kerfið veitti nánast sömu vernd og hjónaband. Braut ríkið því ekki á jákvæðum

skyldum sínum.

6.1.5 Ráðstafanir vegna aðstæðna fyrir fatlaða

Í dómi Mannréttindadómstólsins í máli Mcdonald gegn Bretlandi frá 20. maí 2014 (4241/12)

var deilt um hvort ríkið hefði sinnt skyldum sínum þegar kom að þjónustu við fatlaða. Málið

varðaði konu sem var mikið fötluð en fötlunin var það mikil að hún þurfti aðstoð á nóttunni,

alla daga vikunnar, til þess að komast á klósettið. Yfirvöld minnkuðu þá þjónustu sem hún

hafði fengið, en var talið að hún gæti notað bleyjur á nóttunni í stað næturaðstoðar, það

sparaði yfirvöldum svo háar fjárhæðir. Með því að minnka þjónustu við kæranda og neyða

hana til að nota bleyjur braut ríkið á friðhelgi fjölskyldu og einkalífs, þar sem hún var ekki

sátt við þá niðurstöðu.

Kærandi hélt því fram að með því að hætta að veita henni þá þjónustu sem hún hafði áður

fengið væri ríkið að brjóta jákvæðar skyldur sínar þar sem hún gæti nú ekki lifað

mannsæmandi lífi. Ríkið hélt aftur á móti fram að þeim bæri engin jákvæð skylda til að veita

frekari þjónustu en þá þegar væri veitt.

Var niðurstaða dómstólsins að ríkið hefði brotið skyldu sína við að vernda friðhelgi einkalífs

hennar á ákveðnu tímabili þar sem ekki var vísað til laga við töku ákvörðunarinnar heldur var

vísað til þess að það kostaði ríkið svo mikið að veita þá næturþjónustu sem um ræddi, það

væri ódýrara að notast við bleyjur. Aftur á móti kæmi það ekki til skoðunar hvort um brot á

jákvæðum skyldum væri að ræða þar sem kæran snerist ekki um aðgerðaleysi ríkisins heldur

hvaða aðgerðir væru í boði.

Kom það fram í niðurstöðu dómsins að litið hefði verið á jákvæðar skyldur ríkja í mörgum

málum er vörðuðu 1. mgr. 8. gr. MSE og var þá litið svo á að ríki höfðu ekki sinnt jákvæðum

skyldum sínum til að vernda friðhelgi einkalífs, vegna aðgerðaleysis stjórnvalda þegar kæmi

að því að veita ekki fjármagn í umönnun og meðferð manna. Í þessu máli væri ekki um að

ræða skort á jákvæðri skyldu heldur væri kærandi ekki sáttur við þá aðgerðir sem í boði væru

af hálfu ríkisstjórnarinnar. Var niðurstaðan sú að ríkinu væri heimilt að ákveða hvernig þeir

útfærðu þá þjónustu sem væri í boði ef lög kvæðu á um það, sbr. 2. mgr. 8. gr. MSE.

47

Dómurinn er aftur á móti stefnumarkandi þar sem kemur fram að það beri að líta til

mannlegrar reisnar einstaklingsins þegar ákvarða á hvort brotið hafi verið á 8. gr. MSE,

friðhelgi einkalífs.

6.1.6 Rétturinn til þess að vita um uppruna sinn

Í máli Gaskin gegn Bretlandi frá 7. júlí 1989 (10454/83) var áréttað að allir ættu að eiga þess

kost að vita mikilvægar upplýsingar varðandi uppruna sinn.

Voru málavextir þeir að kæranda var synjað um upplýsingar er vörðuðu uppruna hans og

uppvaxtarsögu. Hafði honum verið komið fyrir hjá nokkrum fósturfjölskyldum á

uppvaxtarárum hans. Kærandi hafði farið í máli við stjórnvöld og hélt því fram að stjórnvöld

hefðu sýnt af sér vanrækslu og að hann hefði þurft að þola illa meðferð. Vildi kærandi meðal

annars fá upplýsingar um þær fósturfjölskyldur sem hann hafði búið hjá. Var honum aftur á

móti synjað um þá ósk hans af þar til bærum stjórnvöldum. Mannréttindadómstóllinn tiltók að

hagsmunir einstaklingsins í máli þessu væru mikilvægari en almannahagsmunir og að með því

að neita að veita áðurnefndar upplýsingar hefðu stjórnvöld brotið gegn jákvæðri skyldu sinni

til þess að tryggja friðhelgi einkalífs hans.

6.1.7 Skylda stjórnvalda til að vernda einstakling gegn áreiti

Í dómi Mannréttindadómstólsins í máli Söderman gegn Svíþjóð frá 12. nóvember 2013

(5786/08) taldi kærandi að sænska ríkið hefði brotið gegn jákvæðri skyldu sinni þegar það gat

ekki tryggt henni ákveðin úrræði gagnvart stjúpföður hennar þegar hann braut gegn friðhelgi

einkalífs hennar og væri það því brot á 8. gr. MSE. Stjúpfaðir stúlkunnar hafði komið fyrir

myndatökuvél á baðherbergi fjölskyldunnar en stúlkan var 14 ára þegar meint brot áttu sér

stað og var stjúpfaðirinn kærður fyrir kynferðislega misnotkun. Komust dómstólar í Svíþjóð

að þeirri niðurstöðu að háttsemi stjúpföðurins gætu ekki fallið undir hugtakið kynferðisleg

misnotkun. Taldi Mannréttindadómstóllinn að refsiákvæði í Svíþjóð hefði ekki veitt kæranda

næga vernd, brot stjúpföðurins væri mjög alvarlegt í ljósi ungs aldur kæranda og vegna þess

að brotið hefði átt sér stað á heimili hennar, og þá sér í lagi af hálfu einstaklings sem hún

hefði átt að geta treyst. Var það því talið vera brot á jákvæðum skyldum að ríkið hefði ekki

getað gripið til athafna til að vernda einkalíf hennar.

48

Í dómi Mannréttindadómstólsins í máli Udovičić gegn Króatíu 24. apríl 2014 (27310/09) var

ríkið talið hafa brotið á jákvæðum skyldum, sbr. 8. gr. MSE til verndar friðhelgi heimilis,

fjölskyldu og einkalífs. Voru málavextir þeir að kærandi hafði kvartað stanslaust vegna

ónæðis frá vínveitingastað á hæðinni fyrir neðan íbúð hennar, en hún hafði búið í íbúðinni um

margra ára skeið áður en framkvæmdir hófust við að opna vínveitingastað. Komst dómstóllinn

að þeirri niðurstöðu að einstaklingur ætti að geta notið heimilis síns í friði. Væri meginreglan

sem fólgin væri í 8. gr. MSE sú að ríkinu bæri skylda til að grípa til eðlilegra og viðeigandi

ráðstafana til að trygga rétt einstaklinga en það þyrfti þó að gæta eðlilegs jafnvægis á milli

hagsmuna einstaklinga og samfélagsins í heild. Dómstóllinn taldi að ónæðið frá

vínveitingastaðnum hefði farið yfir þau mörk sem töldust vera hófleg og væri það skylda

yfirvalda að vernda kæranda fyrir því óhófi.

Í dómi Mannréttindadómstólsins í máli R.B. gegn Ungverjalandi frá 12. apríl 2016

(64602/12) hélt kærandi því fram að yfirvöld hefðu meðal annars ekki uppfyllt jákvæðar

skyldur sínar um að standa vörð um friðhelgi einkalífs hennar. Málsatvik voru á þá leið að

kærandi, sem er kona af rómönskum uppruna, kvartaði undan því að yfirvöld hefðu ekki

rannsakað nægjanlega áreiti og ofbeldi sem beindist að henni þegar mótmælendur sem voru á

móti einstaklingum af rómönskum uppruna, réðust að henni með bæði með orðum og ógnandi

tilburðum. Veittist meðal annars að henni maður með öxi og hótaði henni.

Lögreglunni var tilkynnt um málið og hóf rannsókn en sú rannsókn var síðar látin niður falla

þar sem lögreglan hélt því fram að það væri ekki hægt að leggja fram kæru ef árásarmaðurinn

væri óþekktur og það væri ekki hægt að leggja fram kæru á grundvelli þess að manneskja teldi

að sér væri ógnað vegna orða annarra. Lögreglan hóf hins vegar minniháttar málsmeðferð á

grundvelli þess að háttsemin, sem áður var lýst, væri andfélagsleg. Með þessu höfðu yfirvöld

brotið jákvæða skyldu sína til þess að vernda friðhelgi einkalífs hennar, sbr. 8. gr. MSE.

49

Dómurinn komst að þeirri niðurstöðu að það hefði verið ráðist að kæranda vegna þess að hún

tilheyrði ákveðnum minnihlutahópi og ríkinu bæri ekki aðeins skylda til þess að vernda

friðhelgi einkalífs hennar með því að aðhafast ekki heldur bæri ríkinu einnig jákvæð skylda til

að tryggja virðingu fyrir einkalífi, jafnvel þegar kemur að samskiptum einstaklinga sín á

milli.147 Tók dómurinn einnig fram að þar sem það væru vísbendingar um að ráðist væri á

ákveðna minnihlutahópa vegna kynþáttar þeirra, væru ríkari jákvæðar skyldur á ríkinu að

grípa til aðgerða.148 Var því ríkið talið hafa brotið 8. gr. MSE, jákvæðar skyldur sínar, að taka

ekki tillit til þess í rannsókn sinni að ráðist hefði verið að kæranda vegna kynþáttar hennar.

Var þó tekið fram í dómnum að jákvæðar skyldur ættu ekki að leggja ómögulega eða

óeðlilega fyrirhöfn á yfirvöld.149 Væri því ekki hægt að halda því fram að lögreglan hafi

brotið jákvæðar skyldur sínar þegar kom að athafnaleysi varðandi árásir á friðhelgi einkalífs

einstaklinga þegar kom að mótmælum.

6.1.8 Öryggisráðstafanir til að koma í veg fyrir heilsutjón

Í dómi Mannréttindadómstólsins í máli Vilnes o.fl. gegn Noregi frá 5. desember 2013

(52806/009 og 2270/10) voru kærendur í málinu allir fyrrverandi atvinnukafarar og höfðu

allir tekið þátt í köfunarleiðungrum og tilraunaköfunum. Voru þeir ráðnir til fyrirtækis sem

stundaði olíurannsóknir í norskri landhelgi. Tóku kafararnir þátt í tilraunaköfunum í

Norðursjó. Töldu kærendur að þeir hefðu orðið fyrir varanlegu heilsutjóni vegna þessa og að

stjórnvöld hefðu ekki upplýst þá nægjanlega vel um það heilsutjón sem þeir hefðu getað orðið

fyrir vegna tilraunakafananna.

Lagði dómurinn áherslu á að það fælist í 8. gr. MSE að réttur almennings til upplýsinga væri

ekki bundinn við upplýsingar um áhættu sem þegar hefur orðið heldur einnig upplýsingar um

fyrirbyggjandi ráðstafanir, þar með talda hættu í starfi.150 Höfðu á þessum tíma ekki verið til

staðlaðar afþrýstitöflur en þær töldust til mikilvægra upplýsinga sem kafarar treystu mikið á.

147 Sjá 81. málsgrein í dómnum.
148 Sjá 84. málsgrein í dómnum.
149 Sjá 99. málsgrein í dómnum.
150 Sjá 235. mgr. í dómnum.

50

Í þessu tilfelli höfðu opinberir eftirlitsaðilar veitt fyrirtækjunum sem stunduðu olíuboranir

svigrúm til að nota afþrýstitöflur sem hentuðu betur viðskiptahagsmunum þeirra en mikill

munur var á þeim töflum og öðrum köfunartöflum. Var norska ríkið því talið hafa brotið á

jákvæðum skyldum sínum þar sem það greip ekki til aðgerða við hæfi til að vernda heilsu

kærenda.

8. gr. MSE hefur í áranna rás talin hafa veitt einstaklingum rétt til aðgangs að upplýsingum

þeim sem taldar eru geta valdið þeim heilsutjóni. Má þar nefna dóm Mannréttindadómstólsins

í máli Guerra og aðrir gegn Ítalíu.151 Í máli Vilnes gengur dómurinn aftur á móti lengra og þar

sem áður var réttur aðila til að fá þessar upplýsingar er nú skylda stjórnvalda til að veita

þessar upplýsingar í vissum tilfellum.

6.1.9 Réttur til lágmarksnæðis

Í dómi Mannréttindadómstólsins í máli Szafranski gegn Póllandi frá 15. mars 2016

(17249/12) var deilt um hvort það hvíldi jákvæð skylda á ríkinu að veita föngum í fangelsum

rétt til lágmarksnæðis þegar viðkom salernisferðum þeirra. Kærandi hafði kvartað undan því

að aðstæður í fangelsi í Póllandi væru ekki viðunandi og væri það brot á jákvæðum skyldum

ríkisins að vernda friðhelgi einkalífs hans sbr. 8. gr. MSE. Kom fram að það væru ekki neinar

reglugerðir eða lög sem sögðu til um hvernig ætti að haga salernum í fangelsum. Var ríkið

talið brotlegt gegn jákvæðum skyldum sínum sbr. 8. gr. þar sem ekki væri gætt að

lágmarksnæði kæranda þegar hann var í haldi í Wronki-fangelsi.

Hvílir því jákvæð skylda á ríkjum til að gæta þess að einstaklingar hljóti lágmarksnæði,

jafnvel þó svo að þeir séu í haldi í fangelsi.

151 Dómur Mannréttindadómstólsins í máli Gueera og aðrir gegn Ítalíu frá 19. febrúar 1998 (116/1996/735/932).

Sjá 60. mgr. Sagði í dómnum að ríkið hefði brotið jákvæðar skyldur sínar sem felast í 8. gr. MSE, þar sem þeir

veittu ekki íbúum í nágrenni við áburðarverksmiðju fullnægjandi upplýsingar um hættuna sem stafaði af

verksmiðjunni. Sjá þá einnig dóm Öneryildiz gegn Tyrklandi frá 30. nóvember 2004 (48939/99) sjá 107. mgr. og

Budayeva og aðrir gegn Rússlandi frá 20. mars 2008 (15339/02, 21166/02, 20058/02, 116730/2 og 15343/02).

51

6.2 Samantekt

Friðhelgi einkalífs er víðtækt hugtak og ekki er hægt að segja nákvæmlega hvað fellur undir

hugtakið. Hvílir þó jákvæð skylda á ríkjum til að standa vörð um friðhelgi einkalífs. Fellur

það því undir jákvæða skyldu ríkisins að standa vörð um líkamleg og siðferðisleg heillindi

einstaklingsins og sjá til þess að líkamleg og félagsleg sjálfsmynd sé virt.

Ríkinu ber þá einnig jákvæð skylda til að sjá til þess að einstaklingur njóti persónulegs þroska

og gæta að samskiptum einstaklinga sín á milli.

Af dómaframkvæmd má álykta að breytt viðhorf hafi áhrif á hvað telst falla undir

athafnaskyldu ríkisins. Virðist ríkjum verið gefið æ minna svigrúm til mats þegar viðkemur

ákveðnum réttindunum minnihlutahópa og lögð verði ríkari skylda á aðildarríki til að standa

vörð um friðhelgi einkalífs. Verði ríki í auknum mæli að réttlæta þá skerðingu sem felst í 2.

mgr. 8. gr. MSE og vega sérstaklega hagsmuni einstaklinga á móti hagsmunum heildarinnar.

Ríkin hafa þó ákveðið svigrúm þegar viðkemur þeim aðferðum sem notaðar eru til þess að

standa vörð um friðhelgi einstaklingsins, þar sem meginreglan er að ríkið hafi gripið til

eðlilegra og viðeigandi ráðstafana til að uppfylla þannig jákvæða skyldu sína. Það sé þó ekki

hægt að leggja jákvæðar skyldur á ríkið ef það veldur ómögulegri eða óeðlilegri fyrirhöfn.

6.3 Friðhelgi fjölskyldulífs

Hugtakið friðhelgi fjölskyldulífs er ekki skilgreint frekar en hugtakið friðhelgi einkalífs. Í

dómum Mannréttindadómstólsins hefur rétturinn verið sveigjanlegur þegar kemur að því að

skýra hugtakið. Það getur því átt við hið hefðbundna kjarnafjölskyldumynstur, sem og

fjölbreytileika nútímafjölskyldu. Hugmyndin um líf fjölskyldunnar hefur þannig þróast jafnt

og þétt í gegnum árin og heldur áfram að þróast þannig að tekið er mið af félagslegum og

lagalegum breytingum í þjóðfélaginu.152 Það er þá ekki gerð krafa um að ákveðin formsatriði

séu uppfyllt, svo sem hjúskapur eða sambúð, heldur er gengið út frá því að kanna aðstæður

hverju sinni og svo er skorið úr um það í hverju tilfelli fyrir sig hvort fjölskyldulíf hefur

stofnast.153

152 Ursula Kilkelly. (2003). The right to respect for private and family life – A guide to the implementation of

article 8 of the European convention on human rights. Bls. 15-16.
153 Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu. Friðhelgi einkalífs og fjölskyldu. Bls. 300.

52

6.3.1 Verndun fjölskyldulífs

Í dómi Mannréttindadómstólsins í máli Marckx gegn Belgíu frá 13. júní 1979 (6833/74) kom

til álita hvort aðildarríkjunum bæri að tryggja með lögum að lagaleg tengsl væru á milli

móður og óskilgetins barns.

Málavextir voru þeir að í Belgíu þurftu ógiftar mæður að grípa til aðgerða til að fá lagalega

viðurkenningu á fjölskyldusambandi þeirra og óskilgetins barns. Fröken Marckx hélt því fram

að þetta væri brot á friðhelgi fjölskyldulífs hennar sbr. 8. gr. MSE. Rétturinn komst að þeirri

niðurstöðu að það skipti ekki máli þegar kæmi að 8. gr. MSE hvort barn væri getið í

hjónabandi eður ei. Þá var því haldið fram að náttúruleg tengsl á milli móður og dóttur félli

undir hugtakið fjölskyldulíf í skilningi 8. gr. MSE.

Í niðurstöðu Mannréttindadómstólsins sagði að með því að tilgreina í 1. mgr. 8. gr. MSE

„réttur til friðhelgi fjölskyldulífs“ væri því slegið föstu að ríkin ættu ekki að hafa afskipti af

þessum réttindum nema skilyrði 2. mgr. væru uppfyllt. Vísaði dómstóllinn þá í mál Belgísku

tungumáladeilunnar þar sem tekið var fram að hlutverk ríkisins væri að vernda einstaklinga

fyrir afskiptum ríkisins. Var þá haldið áfram og vísað í að 8. gr. MSE legði ekki eingöngu

neikvæða skyldu á ríkið að halda að sér höndum heldur legði hún einnig jákvæða skyldu á ríki

til að tryggja eða bera virðingu fyrir friðhelgi einkalífs.

Þýddi þetta meðal annars að þegar ríki setji löggjöf er varða ákveðin fjölskyldutengsl, eins og

í þessu tilfelli á milli ógiftrar móður og barnsins hennar, þá verði löggjöfin að vera byggð upp

þannig að einstaklingar geti lifað venjulegu fjölskyldulífi. Ríkið hafi úr mörgu að velja er

varðar löggjöfina, en löggjöf sem uppfylli ekki þessi skilyrði brjóti í bága við 1. mgr. 8. gr.

MSE án þess að skoða yrði hana í ljósi 2. mgr. 8. gr.

Er dómurinn mjög mikilvægur en með honum voru í fyrsta skipti viðurkenndar jákvæðar

skyldur þegar kom að skýringu og beitingu Mannréttindadómstólsins á 8. gr. MSE.154 Leiðir

dómurinn það í ljós að í sumum tilfellum verði aðildarríki að grípa til ráðstafana og

endurskoða löggjöf sína til þess að uppfylla skyldu sem lögð er á aðildarríkin í

Mannréttindasáttmálanum.

Hefur Mannréttindadómstóllinn staðfest þessa niðurstöðu sína í öðrum málum og má þá nefna

mál Johnston og aðrir gegn Írlandi frá 18. desember 1986 (9697/82).

154 Alistar Mowbray. (2004). The development of positive obligations under the European convention on human

rights by the European court of human rights. Bls. 152.

53

Jákvæð skylda stjórnvalda til að standa vörð um fjölskyldulíf getur þá ekki aðeins falist í því

að fá viðurkenningu á því að til fjölskyldutengsla hafi stofnast heldur getur skyldan einnig

falið í sér hið andstæða, að það ætti ekki að beita þvingunum svo að slík viðurkenning

hlotnist. Er þá átt við rétt meintra feðra til að vefengja faðerni, en það getur falist í því að þeir

geti krafist lagalegrar viðurkenningar á því að þeir séu ekki feður barnsins sem um ræðir.155

Í dómi Mannréttindadómstólsins í máli Elsholz gegn Þýskalandi í máli frá 13. júlí 2000

(25735/94) sagði í dómnum að stjórnvöld í hverju aðildarríki fyrir sig væru hæfari en

Mannréttindadómstóllinn til að meta hvað sé barninu fyrir bestu.156 Væri ríkjunum þá gefið

svigrúm til mats, en svigrúmið væri mismunandi eftir því hvaða hagsmunir væru í húfi. Yrði

þó að gæta fyllstu varúðar þegar stjórnvöld settu takmarkanir er varða umgengnisrétt foreldra

við börn sín og kanna hvaða lagalegu öryggisráðstafanir væru til staðar til að tryggja rétt

barna til friðhelgi fjölskyldulífs. Yrði þá að gæta meðalhófs þegar vega ætti hagsmuni foreldra

og hagsmuni barna. Vægju þá hagsmunir barna sértaklega þungt og gætu vegið meira en

hagsmunir foreldra. Þá væri réttur foreldra ekki verndaður sbr. 8. gr. MSE. ef það skerti rétt

barna til friðhelgi fjölskyldulífs.157

Kærandi hélt því fram að ríkið hefði brotið á rétti sínum þar sem honum hafði verið neitað um

að fá óháða sálfræðiskýrslu og áheyrn fyrir dómstólum. Komst dómstóllinn að þeirri

niðurstöðu að með þessu hefðu stjórnvöld gengið of langt varðandi svigrúm þeirra til mats.

Hefði því verið brotið á 8. gr. MSE varðandi friðhelgi fjölskyldulífs.

Ber ríkinu því jákvæð skylda til að gæta jafnræðis þegar kemur að börnum sem eru fædd

innan eða utan hjónabands. Verður að gæta þess að börn standi jafnt að vígi og að þeim sé

ekki mismunað fyrir það eitt að fæðast utan hjónabands.

Í dómi Mannréttindadómstólsins í máli Phinikaridou gegn Kýpur frá 20. mars 2008

(23890/02) taldi kærandi að málshöfðunarfrestir í faðernismálum brytu gegn friðhelgi

einkalífs hennar og fjölskyldulífs sem nyti verndar 8. gr. MSE. Málavextir voru þeir að

kærandi hafði fæðst utan hjónabands árið 1945 og árið 1997 komst hún að nafni föður síns.

Hún höfðaði í kjölfar þess faðernismál gegn honum en málinu var vísað frá þar sem ákvæði

laga kváðu um að frestur til að höfða slík mál miðuðust við þrjú ár eftir að barn yrði lögráða.

155 Ivana Roagna, (2012). Protecting the right to respect for private and family life under the European

convention on human rights. Bls. 69.
156 Sjá 48. mgr. í dómnum.
157 Sjá til að mynda 78. mgr. í dómi í máli Johansen gegn Noregi 7. ágúst 1996 (17383/90).

54

Komst Mannréttindadómstóllinn að þeirri niðurstöðu að einstaklingur ætti rétt á því að fá

mikilvægar upplýsingar um sjálfan sig, meðal annars réttinn til að fá upplýsingar um hverjir

foreldrar hans væru. Væri því um að ræða brot á 8. gr. MSE. Hefði ríkið gengið of langt

varðandi svigrúm til mats.

6.3.2 Réttur til skilnaðar

Í dómi Mannréttindadómstólsins í máli Airey gegn Írlandi frá 9. október 1979 (6289/73) tók

dómstóllinn fram að rétturinn til að virða friðhelgi fjölskyldu geti falið í sér jákvæða skyldu

ríkisins til að tryggja skilvirkan aðgang að kerfi sem verndaði fjölskyldulíf, í þessu tilfelli

réttinn til að geta sótt um skilnað við maka sinn fyrir dómstólum. Dómurinn var talinn mjög

stefnumarkandi, en af honum má sjá að jákvæðar skyldur geta falist í borgaralegum og

stjórnmálalegum réttindum. Af því leiðir að aðildarríkjum Mannréttindasáttmálans getur borið

jákvæð skylda með tilliti til borgaralegra og stjórnmálalegra réttinda.

6.3.3 Varðveisla sambands foreldra og barna

Þegar komið hefur verið á fjölskylduböndum má einungis skerða þau réttindi sem í hugtakinu

felst í sérstökum tilvikum. Þetta þýðir þó að sjálfsögðu ekki að sáttmálinn banni skilnað

heldur er átt við að sáttmálinn komi í veg fyrir atburði sem geta orðið til þess að sambandið á

milli foreldra og barna sundrist. Getur því fallið jákvæð skylda á aðildarríkin til að standa

vörð um þetta samband foreldra og barna.158

Sú ákvörðun að taka barn úr umsjá foreldra sinna og setja það í umsjá ríkisins felur í sér mikla

skerðingu á friðhelgi fjölskyldulífs sbr. 8. gr. MSE. Á þetta sérstaklega við þegar

afleiðingarnar eru óafturkræfar. Af þeim sökum fer Mannréttindadómstóllinn sérstaklega vel

yfir ferlið sem ákvörðunin er byggð á.159

158 Ivana Roagna,. (2012). Protecting the right to respect for private and family life under the European

convention on human rights. Bls. 70.
159 Roagna, Ivana. (2012). Protecting the right to respect for private and family life under the European

convention on human rights. Bls. 70.

55

Mannréttindadómstóllinn hefur ítrekað staðfest að 8. gr. MSE leggi skyldu á ríki til að grípa

til ákveðinna aðgerða til að tryggja lagalegan rétt foreldra til að njóta samvista við börn sín og

hefur dómstóllinn þá skilgreint nánar hvað felst í skyldu ríkisins. Það nægir ekki að ákvæði sé

í lögum þess efnis að tryggja rétt foreldra heldur verður einnig að fylgja úrræði til þess að

framfylgja slíkum rétti.160

Í dómi Mannréttindadómstólsins í máli Sophiu Guðrúnar Hansen gegn Tyrklandi frá 23.

september 2003 (36141/97) var fjallað um slíkar aðstæður. Málavextir voru þeir að barnsfaðir

kæranda hélt tveimur dætrum þeirra ólöglega í Tyrklandi árum saman án þess að kærandi

hefði umgengni við þær. Var þetta viðurkennt af tyrkneskum dómstólum. Stjórnvöld brugðust

hér þeirri skyldu sinni að grípa til viðeigandi og virkra úrræða til að framfylgja rétti kæranda

svo hún gæti fengið umgengni við börn sín og með þessu brutu þau gegn rétti hennar til

friðhelgi fjölskyldulífs samkvæmt 1. mgr. 8. gr. MSE.

Í dómi Mannréttindadómstólsins í máli Bevacqua og S. gegn Búlgaríu frá 12. júní 2008

(71127/01) var deilt um hvort búlgarska ríkið hefði brugðist jákvæðum skyldum sínum er

viðkom friðhelgi fjölskyldu. Voru málavextir þeir að kærandi hafði verið gift manni og

eignuðust þau barn saman. Var sambandið mjög ofbeldisfullt en maður hennar beitti hana

ítrekað barsmíðum. Hafði hann einnig meinað henni aðgang að barni þeirra. Hafði kærandi

leitað aðstoðar þar til bærra yfirvalda svo hún gæti hitt barnið sitt en kæranda höfðu ekki verið

tryggð nein raunhæf úrræði svo hún gæti sótt rétt sinn og hafði málið einnig tekið langan tíma

fyrir dómstólum. Taldi Mannréttindadómstóllinn að þetta væri brot á jákvæðri skyldu 8. gr.

MSE þegar kom að réttindum til friðhelgi fjölskyldulífs.161

160 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 318-319.
161 Sjá 83 og 84. mgr. í dómnum.

56

6.3.4 Réttindi samkynhneigðra og lagaleg vernd sambúðar

Í dómi Mannréttindadómstólsins í máli Oliari o.fl. gegn Ítalíu frá 21. júlí 2015 (18766/11,

36030/11) héldu kærendur í málinu því fram að það væri brot á 8. gr. MSE um friðhelgi

einkalífs, fjölskyldu og heimilis að heimila ekki hjúskap samkynhneigðra.

Stjórnlagadómstóllinn á Ítalíu hafði árið 2010 komist að þeirri niðurstöðu að rétturinn til að

ganga í hjónband ætti einungis við um hjónaband fólks af gagnkvæmu kyni, sem sagt karls og

konu. Væri það þá í verkahring ítalska þingsins að meta hvort það ætti að setja reglur um að

par af sama kyni gæti gengið í hjónaband. Hafði dómstóllinn áður komist að þeirri niðurstöðu

að samkynhneigð pör sem væru í langtímasamböndum féllu undir hugtakið fjölskyldulíf í

merkingu 8. gr. MSE. Dómstóllinn hafði þá einnig viðurkennt að samkynhneigð pör

þörfnuðust lagalegrar viðurkenningar.

Var það skoðun Mannréttindadómstólsins að lagavernd sú sem stæði samkynhneigðum pörum

á Ítalíu til boða væri ekki næg til að tryggja þau grundvallarréttindi og þarfir sem ætti við um

pör í langtímasamböndum. Hafði verið hægt að gera sambúðarsamning á Ítalíu en tryggði sá

samningur þó ekki lagalegan rétt, sem og erfðarétt og rétt til framfærsluskyldu.

Var þessi samningur opinn öllum en ekki einungis til að tryggja rétt minnihlutahóps

samkynhneigðra. Áleit dómstóllinn sem svo að það væri ekki mjög íþyngjandi fyrir ítalska

ríkið að viðurkenna og vernda sambönd samkynhneigðra. Tók dómstóllinn það sérstaklega til

skoðunar hverjir hagsmunir kæranda á móti almannahagsmunum væru. Leit dómstóllinn á að

hagsmunir kæranda vægju þyngra því þeir ættu sérstakra hagsmuna að gæta. Dómstóllinn áleit

því svo að ítalska ríkið hefði brugðist jákvæðum skyldum sínum þegar kom að því að tryggja

vernd fjölskyldulífs sbr. 8. gr. MSE.

6.4 Samantekt

Þegar um friðhelgi fjölskyldu er að ræða virðist tilhneigingin hjá Mannréttindadómstólnum

vera sú að þegar kemur að viðkvæmum réttindum, eins og réttindum barna, njóti aðildarríkin

meira svigrúm til mats, en svigrúmið er mismunandi eftir því hvaða hagsmunir eru í húfi.

Hugtakið friðhelgi fjölskyldu er ekki tæmandi en jákvæð skylda getur meðal annars verið

fólgin í því að veita úrræði svo hægt sé að skera úr um það að til fjölskyldutengsla hafi ekki

stofnast.

57

Þá getur einnig falist í því jákvæð skylda stjórnvalda til að veita einstaklingum mikilvægar

upplýsingar um sjálfa sig, tryggja lagalegan rétt foreldra og barna, veita úrræði til að tryggja

rétt foreldra til þess að hitta barnið sitt eða tryggja að einstaklingur geti skilið við maka sinn.

Gætu ríki þurft að setja löggjöf sem verndaði fjölskyldutengsl en brot á því væri brot á

friðhelgi fjölskyldu sbr. 8. gr. MSE.

6.5 Friðhelgi heimilis

Almennt þegar talað er um hugtakið heimili, þegar kemur að skýringu við 8. gr. MSE, er átt

við þann stað þar sem einstaklingur býr eða hefur aðsetur.162 Hugtakið hefur þó ekki verið

skilgreint nákvæmlega í ákvæðum sáttmálans, en ekki er að finna tæmandi skilgreiningu í

dómaframkvæmd Mannréttindadómstólsins hvað fellur undir hugtakið.163

6.5.1 Vörn gegn mengunum

Það hefur reynt á friðhelgi heimilis í þónokkrum dómum Mannréttindadómstólsins þar sem

kærendur hafa haldið því fram að stjórnvöld hafa brotið á rétti þeirra. Hafa mörg málanna

snúist um að stjórnvöld hafi ekki veitt fullnægjandi vernd gegn mengunum sem hefur þá áhrif

á heimili þeirra.

Í dómi Mannréttindadómstólsins í máli Powell og Rayner gegn Bretlandi frá 21. febrúar 1990

(9310/81) sló dómurinn því föstu að hávaðamengun frá flugvelli gæti fallið undir 8. gr. MSE

og að ríkið gæti verið skaðabótaskylt ef það uppfyllti ekki jákvæða skyldu sína.164 Voru

kærendur báðir búsettir nálægt Heathrow-flugvellinum og héldu þeir því fram að hávaði

vegna flugumferðar á flugvellinum bryti gegn friðhelgi einkalífs þeirra og heimilis.

Dómstóllinn taldi að meta þyrfti almannahagsmuni til móts við hagsmuni einstaklingsins. Var

niðurstaða dómstólsins sú að það væri nauðsynlegt að starfrækja flugvöllinn vegna

efnahagslegrar farsældar þjóðarinnar, sbr. 2. mgr. 8. gr. MSE, auk þess sem stjórnvöld höfðu

gert allt sem í þeirra valdi stóð til að reyna að draga úr hávaðamenguninni sem stafaði af

flugvellinum. Var stjórnvöldum þannig gefið svigrúm til mats á því hvað leiða væri hægt að

grípa til. Taldi dómstóllinn því að ríkið hafi ekki brotið gegn 8. gr. MSE.

162 Ursula Kilkelly. (2003). The right to respect for private and family life – A guide to the implementation of

article 8 of the European convention on human rights. Bls. 19.
163 Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu. Friðhelgi einkalífs og fjölskyldu. Bls. 313.
164 Sjá 41. mgr. í dómnum.

58

Í máli Mannréttindadómstólsins í máli Lopez Ostra gegn Spáni frá 9. desember 1994

(16798/90) var deilt um hvort ríkið hefði brotið á jákvæðri skyldu sinni þegar kom að 8. gr.

MSE um friðhelgi fjölskyldulífs þar sem ríkið hafði ekki gripið til aðgerða til að verjast

menguninni.

Kærendur í málinu kvörtuðu yfir því að endurvinnslustöð, sem byggð hafði verið nokkrum

metrum frá heimili þeirra, hefði skaðleg mengunaráhrif og var um að ræða loftmengun,

hávaðamengun og umhverfismengun. Varð svo úr að kærandi taldi sig knúinn til að flytja af

heimili sínu í annað húsnæði sem kærandi fékk hjá sveitarfélaginu. Komst dómstóllinn að

þeirri niðurstöðu að alvarleg umhverfismengun gæti skert friðhelgi heimilis, jafnvel þó svo að

mengunin væri ekki heilsuspillandi. Féllst dómstóllinn ekki á rök ríkisins að starfsræksla

versmiðjunnar væri réttlætanleg sbr. 2. mgr. 8. gr. MSE og nauðsynleg vegna efnahagslegrar

farsældar almennings.

Í dómi Mannréttindadómstólsins í máli Hatton og aðrir gegn Bretlandi frá 2. október 2001

(36022/97) var deilt um hvort ríkið hefði brotið jákvæðar skyldur sínar sbr. 8. gr. MSE vegna

hávaðmengunar í nágrenni við Heathrow-flugvöll. Yfirvöld höfðu aflétt banni á næturflugi án

þess að hafa kannað hverjar afleiðingarnar væru fyrir íbúa í nágrenninu. Vísaði dómstóllinn

þá í áðurnefnt mál, Lopez Ostra gegn Spáni, og kvað á um að efnahagsleg farsæld þjóðarinnar

vægi ekki meira en réttindi annarra. Ríkinu bæri að gæta þess eins og hægt væri að skerða

ekki þessi réttindi. Skoðaði því dómstóllinn hvort ríkið hefði gert nauðsynlegar ráðstafanir til

að uppfylla skyldur sínar til þess að vernda friðhelgi fjölskyldulífs.165 Taldi dómstóllinn að

ríkið hefði ekki gripið til allra nauðsynlegra ráðstafana til að tryggja réttindi kæranda og væri

því um að ræða brot á 8. gr. MSE, friðhelgi fjölskyldulífs.

165 Sjá 97. mgr. í dómnum.

59

Dómnum var áfrýjað til yfirdeildar Mannréttindadómstólsins, en í dómi í máli Hatton og aðrir

gegn Bretlandi frá 8. júlí 2003 (36022/97) taldi dómstóllinn að 8. gr. MSE hefði aftur á móti

ekki verið brotin. Fór dómstóllinn ítarlega yfir það hvort stjórnvöld hefðu gripið til allra

nauðsynlegra ráðstafana og gætt nægilegra hagsmuna íbúanna sem urðu fyrir óþægindum af

næturfluginu. Var það þá metið á móti efnahagslegum hagsmunum þjóðarinnar og hvort þeir

hagsmunir féllu undir 2. mgr. 8. gr. MSE um þær takmarkanir sem málsgreinin veitti. Féllst

dómurinn á þá niðurstöðu að stjórnvöld hefðu gripið til allra nauðsynlegra ráðstafana og var

því ekki talið að ríkið hefði brotið á jákvæðri skyldu sinni sbr. 8. gr. MSE. Var því breska

ríkinu veitt rúmt svigrúm til mats og var ríkið talið hafa fundið viðeigandi jafnvægi á milli

efnahagslegrar farsældar og hagsmuna almennings.166

Af tveimur þessum dómum í máli Hatton og aðrir gegn Bretlandi má sjá að það eru skiptar

skoðanir á því hvar jákvæðar skyldur liggja þegar kemur að 8. gr. MSE, friðhelgi

fjölskyldulífs. Það er því ekki alltaf augljóst hvenær talið er að 8. gr. MSE leggi jákvæðar

skyldur á aðildarríkin. Verður því hér í kafla 7. farið yfir það í hvaða tilfellum jákvæðar og

neikvæðar skyldur geta skarast og annmarka tengdum jákvæðum skyldum.

6.6 Samantekt

Þegar kemur að friðhelgi heimilis hefur stjórnvöldum verið gefið mikið svigrúm til mats,

sérstaklega þegar viðkemur því að meta efnahagslega hagsmuni og hvaða leiða hægt er að

grípa til svo ríki uppfylli jákvæðar skyldur sínar. Gæti þó hvílt skylda á ríkjum til að koma í

veg fyrir meðal annars umhverfismengun, jafnvel þó að mengunin sé ekki heilsuspillandi.

Verði ríkið að framkvæma nákvæma athugun og gæta meðalhófs þegar kemur að

almannahagsmunum og hagsmunum einstaklingsins. Geta þá komið upp tilvik þar sem

hagsmunir einstaklinga vega meira en hagsmunir almennings, sérstaklega ef ríkið hefur ekki

gert allt sem hægt er til að vernda hagsmuni einstaklingsins.

166 Sjá 129. mgr. í dómnum.

60

7. Skörun á jákvæðum og neikvæðum skyldum

Jákvæðar skyldur eru í raun framlenging á neikvæðum skyldum. Það sem skilur þessar

skyldur að er að jákvæðar skyldur leggja ákveðna athafnaskyldu á ríkin en neikvæðar skyldur

leggja athafnaleysisskyldu á ríkin. Brot á Mannréttindasáttmálanum er í fyrsta lagi þá

aðgerðaleysi, það er að segja af hálfu ríkisins, og í öðru lagi að ríkin koma í veg fyrir eða

takmarka nýtingu réttarins, í gegnum jákvæðar athafnir. Munurinn á þessu er oft augljós en

stundum er erfitt að greina á milli þess hvenær neikvæð skylda hvílir á ríkjum og hvenær

jákvæð.167

Í máli Cossey gegn Bretlandi frá 27. september 1990 (10843/84) kom fram í dómnum að það

væri ekki alltaf auðvelt að draga skýra línu á milli jákvæðra og neikvæðra skyldna.168

Málavextir voru þeir að kærandi vildi fá breytta skráningu á fæðingarvottorði sínu svo að hún

væri nú kona en ekki maður, en kærandi hafði gengist undir kynskiptiaðgerð. Ástæða beiðni

kæranda var að hún ætlaði að ganga í hjónaband en lög í landinu leyfðu ekki að tveir menn

giftu sig. Kærandi hafði þegar fengið vegabréf þess efnis að hún væri kona.

Var kæranda neitað um þessa breyttu skráningu á fæðingarvottorði og taldi kærandi að það

væri brot á 8. gr. MSE, friðhelgi einkalífs, og taldi að það ætti að veita henni þessi réttindi í

kjölfar kynskiptiaðgerðarinnar. Spurningin var því sú hvort það hvíldi jákvæð skylda á ríkinu

til þess að aðhafast. Komst rétturinn að þeirri niðurstöðu að neitun um að breyta skráningu á

fæðingarvottorð, frá upprunalegu færslunni, gæti ekki talist sem truflun á friðhelgi einkalífs.

Var því niðurstaða dómsins sú að ekki hafi verið brotið á friðhelgi einkalífs hennar, sbr. 8. gr.

MSE.

Mannréttindadómstóllinn hefur viðurkennt að það sé ekki alltaf auðvelt að greina á milli

þessara réttinda, það er að segja hvar línan liggi á milli þess hvenær neikvæð skylda hvílir á

ríkjum og hvenær jákvæð.169

Hefur þetta sýnt sig í nokkrum málum og má þá til að mynda nefna í máli Keegan gegn

Írlandi frá 26. maí 1994 (16969/90)170 og Hokkanen gegn Finnlandi 23. september 1994

(9823/92).171

167 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls.11.
168 Sjá 37-38. mgr. í dómnum.
169 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls.12.

61

Í málum sem þessum skiptir í raun máli frá hvaða sjónarhorni dómurinn lítur á málin, hvort

litið sé á að það hvíli jákvæð eða neikvæð skylda á aðildarríkjunum. Þegar kemur til að

mynda að friðhelgi fjölskyldulífs, ef það hefur orðið sundrung eða ákveðin hindrun á

fjölskyldulífi vegna afskipta ríkisins, getur komið upp sú spurning hvort það eigi þá að skoða

það út frá 2. mgr. 8. gr. MSE hvort það væru lög sem leyfðu þessa takmörkun á réttindum eða

hvort ætti að skoða það út frá því hvort ríkið væri í raun ekki að sinna skyldum sínum.172

Oft hefur verið litið svo á að þegar kemur að jákvæðum réttindum þá hvíli skylda á ríkinu til

að efna (e. fulfill) og þegar kemur að neikvæðum réttindum hvíli skylda á ríkinu til að virða

(e. respect). Er þetta þó mjög mikil einföldun því að sum borgaraleg réttindi krefjast þess að

ríkið aðhafist á öllum stigum og getur þá meðal annars falist í því skyldan til að veita

viðeigandi aðstoð þegar þess er þörf. Neikvæð réttindi geta þannig jafnan falið í sér jákvæða

þætti, en dæmigerð frelsisréttindi geta meðal annars krafist einhvers konar útgjalda af hálfu

ríkisins. Félagsleg og efnahagsleg réttindi geta á hinn bóginn verið best varin í gegnum

athafnaleysi stjórnvalda.173

170 Sjá 49. gr. í dómnum.The Court recalls that the essential object of Article 8 (art. 8) is to protect the individual

against arbitrary action by the public authorities. There may in addition be positive obligations inherent in an

effective "respect" for family life. However, the boundaries between the State’s positive and negative obligations

under this provision do not lend themselves to precise definition. [Skáletrun er höfundar.]
171 Sjá 55. gr. í dómnum. The essential object of Article 8 (art. 8) is to protect the individual against arbitrary

interference by the public authorities. There may in addition be positive obligations inherent in an effective

"respect" for family life. Whilst the boundaries between the State’s positive and negative obligations under this

provision do not lend themselves to precise definition, the applicable principles are similar. In particular, in both

contexts regard must be had to the fair balance that has to be struck between the competing interests of the

individual and the community as a whole, and in both contexts the State is recognised as enjoying a certain

margin of appreciation […]. [Skáletrun er höfundar.]
172 Jean Francois Akandji Kombe. (2007). Positive obligation under the European Convention on human rights.

Human rights handbook, no. 7. Bls.13.
173Asbjorn Eide., Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights. Bls. 24-25.

62

Ragnar Aðalsteinsson hefur bent á að þegar skoðuð er þróun mannréttinda megi sjá að alltof

mikið hefur verið gert úr mismun á félagslegum og efnahagslegum réttindum annars vegar og

borgaralegum og stjórnmálalegum réttindum hins vegar. Það hefur verið sýnt fram á að

borgaralegum og stjórnmálalegum réttindum verður ekki komið í framkvæmd nema ríkið

aðhafist. Það hvílir því athafnaskylda á ríkinu. Til að vernda og tryggja slík réttindi þarf

víðtæka löggjöf, að stofna til stjórnsýslustofnana og dómstóla. Má þá meðal annars nefna

réttinn til réttlátrar málsmeðferðar, en rétturinn er háður því að komið verði á laggirnar

stofnunum sem fara til dæmis með rannsóknarvaldið. Á sama tíma má nefna að félagsleg

réttindi krefjast ekki alltaf jákvæðra athafna af hálfu ríkisins. Færa má rök fyrir því að skyldur

ríkja þegar kemur að efnisréttindum séu bæði jákvæðar og neikvæðar og skiptir þá ekki máli

hvort réttindin falla undir borgaraleg og stjórnmálaleg réttindi eða félagsleg, efnahagsleg og

menningarleg réttindi.174

7.1 Annmarki tengdur jákvæðum skyldum

Hefur verið bent á að jákvæðar skyldur séu ekki gefnar til kynna í Mannréttindasáttmálanum

og hefur Mannréttindadómstóllinn haft tiltölulega mikið svigrúm til að ákveða nánast í hvaða

greinum sáttmálinn gefur til kynna að það gætu falist í honum jákvæðar skyldur. Þær geta

verið mjög víðtækar og engan veginn hægt að sjá hvar takmörkin eru eða hvar þær í raun

hætta að leggja skyldu á ríkin.175

Það geta falist ákveðin vandamál í jákvæðum skyldum og hægt er að skipta þessum

vandamálum upp í þrjá flokka. Fyrsti flokkurinn er réttlæting fyrir jákvæðum skyldum. Er þá

velt upp spurningunni hvort og að hvaða leyti jákvæðar skyldur ættu að vera innifaldar í

flokkun réttinda og hvernig skyldurnar ættu þá að vera innleiddar, hvort það ætti að vera krafa

um að þær væru í texta samningsins eða hvort það gæti verið skynsamlegt að innleiða þær

með dómaframkvæmd. Undir þetta fellur þá einnig spurningin hvort og að hvaða leyti eru

jákvæðar skyldur ríkisins spurning um mannréttindi frekar en pólitísk viðhorf eða siðferði.

Það hefur sýnt sig að jákvæðar skyldur Mannréttindasamningsins eiga að vera bæði

hagkvæmar og árangursríkar.176

174 Ragnar Aðalsteinsson. (2007). Afmælisrit – Jónatan Þórmundsson sjötugur. Stefnumið eða dómhæf réttindi?

Efnahags- og félagsréttindi fyrir dómstólum. Bls. 413.
175 Hugh Tomlinson QC and Matrix Chambers. (2012). Positive obligation under the European convention on

human rights. Bls. 2.
176 Matthias Klatt. (2011). Positive obligation under the European convention on human rights. Bls. 693-695.

63

Annar flokkur af vandamálum tengdum jákvæðum skyldum er efni þeirra. Er þetta

mikilvægur þáttur þegar kemur að því hve nákvæmt gildissvið þeirra á að vera. Hér koma inn

þær fjárhagslegu afleiðingar sem geta fylgt jákvæðum skyldum og hvernig jákvæðar skyldur

tengjast átökum milli frelsis og öryggis.177

Vandamálin varðandi réttlætingu og efni er einungis hægt að fjalla um ef uppbygging

jákvæðra skyldna er ljós. Það er í raun þriðji flokkur vandamála sem getur komið upp

varðandi jákvæðar skyldur.178

Frá hagnýtu sjónarmiði er uppbygging jákvæðra skyldna mesta vandamálið þegar kemur að

beitingu venjulegra viðmiða sáttmálans. Ennfremur eru tvö grundvallaratriði tengd

vandamálinu um uppbyggingu jákvæðra skyldna en það eru meðalhóf og svigrúm til mats.179

177 Matthias Klatt. (2011). Positive obligation under the European convention on human rights. Bls. 693-695.
178 Matthias Klatt. (2011). Positive obligation under the European convention on human rights. Bls. 693-695.
179 Matthias Klatt. (2011). Positive obligation under the European convention on human rights. Bls. 693-695.

64

8. Íslensk dómaframkvæmd og jákvæðar skyldur

Álitaefni hafa risið um hvort jákvæð skylda hvíli á íslenskum stjórnvöldum þegar kemur að

mannréttindaákvæðum Stjórnarskrárinnar. Það er þá mjög umdeilt hversu langt dómstólar

geta gengið til þess að segja til um hvaða skyldur stjórnvöldum ber að efna.180 Ekki hefur

reynt mikið á jákvæðar skyldur er viðkemur 71. gr. Stjórnarskrárinnar og verða því þeir helstu

dómar reifaðir er viðkoma túlkun Hæstaréttar Íslands á jákvæðum skyldum.

8.1 Jákvæðar skyldur sem leiða af jafnræðisreglu Stjórnarskrárinnar.

Nokkur áhrifavaldur í dómum tengdum brotum á mannréttindaákvæðum Stjórnarskrárinnar

þegar kemur að skyldu stjórnvalda til athafna hefur verið jafnræðisregla 65. gr. Stjskr. Hefur

meðal annars verið vísað til jafnræðisreglunnar til stuðnings þeim kröfum þar sem mælt hefur

verið fyrir um að á stjórnvöldum hvíli athafnaskylda eða að stjórnvöld verði að grípa til

aðgerða til að tryggja þessi réttindi að lögum.181

Í dómi Hæstaréttar í máli Hrd. 1999, bls. 390 (177/1998) var deilt um hvort Háskóli Íslands

hefði veitt fatlaðri konu þá aðstoð og aðstöðu sem fötlun hennar krafðist.

Málavextir voru þeir að R hafði hafið nám við Háskóla Íslands árið 1990 en hætti 1994. R hélt

því fram að hún hefði ekki fengið þá aðstoð og aðstöðu sem fötlun hennar krafðist, en R var

blind. Talið var að Háskóla Íslands hefði borið skylda til að taka við R og gera almennar

ráðstafanir sem fylgdu námi svo fatlaðs nemanda við skólann svo hún gæti notað sömu

þjónustu og aðrir nemendur skólans. Þetta var talið brjóta gegn lögum nr. 41/1983 og 59/1992

um málefni fatlaðra, MSE og jafnræðisreglu 65. gr. Stjórnarskrárinnar. Vísaði Hæstiréttur

máli sínu til stuðnings til ákvæða þjóðarréttarsamninga sem Ísland hefði gerst aðili að, en í

dómnum sagði:

180 Björg Thorarensen. (2001). Beiting ákvarðana um efnahagsleg og félagsleg mannréttindi í stjórnarskrá og

alþjóðasamningum. Tímarit lögfræðinga. 2. hefti. Bls. 78.
181 Björg Thorarensen. (2001). Beiting ákvarðana um efnahagsleg og félagsleg mannréttindi í stjórnarskrá og

alþjóðasamningum. Tímarit lögfræðinga. 2. hefti. Bls. 80-85.

65

Í 2. gr. viðauka nr. 1 við Evrópuráðssamning um verndun mannréttinda og mannfrelsis frá

4. nóvember 1950 er kveðið á um að engum manni skuli synjað um rétt til menntunar. Í

14. gr. samningsins sjálfs er sagt að réttindi þau um frelsi, sem lýst sé í samningnum,

skuli tryggð án nokkurs manngreinarálits. Verður að skilja það svo að ákvæðið taki einnig

til frelsis til mennta og eigi þannig að tryggja jafnrétti til náms. Samningur þessi öðlaðist

lagagildi á Íslandi með lögum nr. 62/1994 um mannréttindasáttmála Evrópu. Fyrir þann

tíma var talið rétt að skýra íslensk lög til samræmis við ákvæði samningsins, enda er það

viðurkennd regla að norrænum rétti að skýra lög til samræmis við alþjóðasamninga, sem

ríki hefur staðfest, eftir því sem kostur er. Framangreind ákvæði mannréttindasáttmálans

eru einnig í samræmi við jafnræðisreglu 65. gr. stjórnarskrár lýðveldisins Íslands nr.

33/1944, sbr. 3. gr. stjórnskipunarlaga nr. 97/1995, en hún var áður meðal ólögfestra

grundvallarreglna í íslenskri stjórnskipun.

Talið var að þrátt fyrir að komið hefði verið til móts við ýmsar óskir R um undanþágur og

aðstoð vegna fötlunar hennar, hefði skort á að gerðar væru almennar ráðstafanir eða

heildarstefna mótuð um námsaðstoð. Hefði þessi skortur á almennum fyrirmælum leitt til þess

að ýmislegt hafði farið úrskeiðis í tilraun skólans til að koma til móts við þarfir R. Hefði hún

af þeim sökum sjálf þurft að ganga eftir því sem telja ætti eðlilega tilhliðrun.

Voru R dæmdar bætur á grundvelli 26. gr. skaðabótalaga nr. 50/1993. Niðurstaðan var sú að

ríkið var ekki talið hafa sinnt jákvæðri skyldu sinni og í því hafi falist ólögmæt meingerð gegn

persónu R og frelsi hennar til menntunar. Þykir þá einnig áhugavert að lesa úr orðum

Hæstaréttar að skýra eigi ákvæði íslenskra laga til samræmis við þjóðarréttarsamninga.

Í dómi Hæstaréttar í Hrd. 1999, bls. 2015 (151/1999) var deilt um hvort það félli undir skyldu

Ríkisútvarpsins að haga gerð og útsendingum framboðsumræðna þannig að þær væru einnig

aðgengilegar heyrnarlausum.

Málavextir voru þeir að Félag heyrnarlausra og B, áfrýjendur í máli þessu, kröfðust þess að

Ríkisútvarpinu yrði gert skylt að láta túlka á táknmáli umræður forystumanna

stjórnmálasamtaka kvöldið fyrir kjördag í kosningum til Alþingis, um leið og þær færu fram,

en um beina útsendingu var að ræða. Framkvæmdastjóri Sjónvarpsins hafði hafnað ítrekaðri

beiðni félagsins en önnur úrræði voru kynnt.

Talið var að það eitt að geta kynnt sér það sem kosið væri um væri óaðskiljanlegur þáttur

kosningaréttar, sem verndaður er í III. kafla Stjórnarskrárinnar og 3. gr. viðauka nr. 1 við

Mannréttindasáttmála Evrópu. Ljóst þótti að það væri í samræmi við lögákveðið hlutverk

Ríkisútvarpsins skv. 15. gr. útvarpslaga nr. 68/1985 að það kynnti frambjóðendur og

stefnumál þeirra fyrir kosningar til Alþingis.

66

Málið varðaði mikilvæg réttindi ákveðins hóps einstaklinga og ákvörðun Ríkisútvarpsins um

tilhögun umrædds framboðsfundar fæli í sér að heyrnarlausir kjósendur sætu ekki við sama

borð og aðrir landsmenn. Ríkisútvarpinu bæri því að gæta jafnræðis þegar það sinnti hlutverki

sínu og lyti sú skylda ekki aðeins að frambjóðendum og þeim stjórnmálaöflum sem í hlut ættu

heldur einnig að þeim sem útsendingum væri beint til.

Þó svo að Ríkisútvarpinu væri gefið verulegt svigrúm við tilhögun dagskrár og útsendinga

yrðu þær ákvarðanir, sem röskuðu þeim skyldum og réttindum sem kveðið var á um í 15. gr.

útvarpslaga nr. 68/1985 og 7. gr. laga nr. 59/1992 um málefni fatlaðra, að styðjast við

málefnaleg rök. Talið var að Ríkisútvarpið hefði ekki fært fram nægilega gild og málefnaleg

rök til að réttlæta þá mismunun sem fólst í ákvörðun þess, en ekkert var því til fyrirstöðu

tæknilega að hafa þann háttinn á sem krafist var. Vísaði Hæstiréttur í það að ef ríkið eða

stofnanir þess tækju að sér það hlutverk að kynna frambjóðendur til Alþingiskosninga bæri að

gæta þess að ekki mætti fara í manngreinarálit í samræmi við 65. gr. stjskr og 14. gr.

Mannréttindasáttmála Evrópu. Kom einnig fram í dómnum ,,að það væri ekki tæknilegum

vandkvæðum bundið að verða við óskum áfrýjenda. Jafnframt kom fram af hálfu áfrýjenda,

ómótmælt af stefnda, að af þessu myndi hljótast lítill umframkostnaður“.

Vísaði dómurinn þá í að þegar litið væri á stöðu stefnda að lögum væri augljóst að veita yrði

honum verulegt svigrúm til mats á því hvernig hann hagaði dagskrá og útsendingu. Mat

dómstóllinn þá hvert umfang og afleiðing aðgerðaskyldu stjórnvalda var á móti þeim

hagsmunum sem voru í húfi fyrir borgarann. Varð niðurstaðan sú að viðurkennd var skylda

Ríkisútvarpsins til að láta túlka umræðurnar á táknmáli um leið og þær fóru fram.

Í dómnum er vísað til jákvæðrar skyldu ríkisins. Ríkinu bar skylda til að grípa til sérstakra

aðgerða til að tryggja jafnræði á milli minnihlutahóps og annarra landsmanna. Virðist það þó

skipta máli að það hafi verið lítill tilkostnaður í því að koma til móts við kröfur áfrýjenda og

hafi það ráðið einhverju um niðurstöðuna. Með því að koma til móts við áfrýjanda með litlum

tilkostnaði hafi stefndi einnig uppfyllt jákvæða skyldu sína.

67

Í dómi Hæstaréttar í máli Hrd. 2005, bls. 3380 (51/2005) var deilt um hvort það fælist í

jákvæðri skyldu stjórnvalda að standa straum af kostnaði tengdum skólagöngu dóttur

áfrýjanda og vísaði meðal annars til 65. gr. Stjskr. Málavextir voru þeir að áfrýjandi þurfti að

halda úti annað heimili vegna skólagöngu dóttur sinnar í sérskóla í Reykjavík. Áfrýjandi

vísaði þá í 1. mgr. 37. gr. þágildandi laga nr. 66/1995, en mælti ákvæðið á um sérstakan

stuðning í námi fyrir börn eða unglinga sem eiga erfitt með nám vegna fötlunar. Þá vísaði

áfrýjandi einnig í 3. mgr. áðurnefndra 37. gr. laganna, en þar sagði að heimild væri að sækja

skóla í öðru sveitafélagi ef þörf væri á. Mat dómstóllinn það svo að stjórnvöld hefðu sinnt

skyldu sinni með því að gera samning við annað sveitarfélag og greiða fyrir dóttur áfrýjanda

námsvistargjöld við skólann.

Var ekki fallist á með áfrýjanda að stjórnvöldum bæri skylda til að borga húsaleigu og annan

kostnað vegna þess. Var litið svo á að áðurnefndur kostnaður væri framfærslukostnaður, en

væri það ekki markmið með þágildandi lögum nr. 66/1995 um grunnskóla að leggja skyldu á

stjórnvöld að standa skil á framfærslukostnaði.

Aðferðafræði Hæstaréttar virðist því vera að veita stjórnvöldum svigrúm til mats á því hvernig

þau uppfylla þá jákvæðu skyldu sem lagaákvæðið setur. Ef dómurinn lítur svo á að

stjórnvaldið hafi komið til móts við almenning í þessu tilfelli þá hafi það uppfyllt

athafnaskyldu þá sem felst í lagaákvæðinu.

Dómaframkvæmd er viðkemur aðgerðaskyldu stjórnvalda þegar kemur að

mannréttindaákvæðum Stjórnarskrárinnar er frekar brotakennd. Þegar kemur að jákvæðum

skyldum virðast þeir hagsmunir sem í húfi eru metnir á móti almannahagsmunum.182

8.2 Jákvæðar skyldur er leiða af 76. gr. Stjórnarskrárinnar

Af dómaframkvæmd og skrifum fræðimanna má álykta að einstaklingur eigi beinan og

raunhæfan rétt til aðstoðar frá ríkinu og er þá ekki einungis átt við að einstaklingur geti átt

kröfu á því að komið sé á með lögum almannatryggingakerfi. Hefur verið litið svo á að þessi

réttur sé verndaður í 1. mgr. 76. gr. Stjórnarskrárinnar. Má þá sjá á dómaframkvæmd að

dómstólar telji að þeir séu færir um að meta hvort skerðing á bótarétti gangi of langt, svo ekki

sé gengið á ákveðin lágmarksréttindi sem ákvæðið í 76. gr. Stjskr. felur í sér.183

182 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 58.
183 Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Bls. 544.

68

Í dómi Hæstaréttar í máli Hrd. 2000, bls. 4480 (125/2000) staðfestu íslenskir dómstólar að

Stjórnarskrárávæði gætu falið í sér jákvæðar skyldur, það er að það fælust efnisleg réttindi í 1.

mgr. 76. gr. Stjskr.

Málavextir voru þeir að Öryrkjabandalagið höfðaði mál til viðurkenningar því að það væri

andstætt 76. gr. Stjskr. að tekjutengja tekjur örorkulífeyrisþega við tekjur maka. Gat þessi

tekjutenging haft þær afleiðingar að bótaréttur örorkulífeyrisþegans lækkaði verulega. Hafði

þá ekki verið lagastoð fyrir þessari skerðingu á ákveðnu tímabili og sagði í dómnum:

[...]skýra skuli lög til samræmis við alþjóðasamninga, sem ríki hefur staðfest eftir því sem

kostur er. Samkvæmt framanrituðu verður 76. gr. stjórnarskrárinnar skýrð á þann veg að

skylt sé að tryggja að lögum rétt sérhvers einstaklings til að minnsta kosti einhverrar

lágmarks framfærslu eftir fyrirfram gefnu skipulagi, sem ákveðið sé á málefnalegan hátt.

Samkvæmt 2. gr. stjórnarskrárinnar hefur almenni löggjafinn vald um það hvernig þessu

skipulagi skuli háttað. Skipulag, sem löggjafinn ákveður, verður þó að fullnægja þeim

lágmarksréttindum, sem felast í ákvæðum 76. gr. stjórnarskrárinnar. Þá verður það að

uppfylla skilyrði 65. gr. stjórnarskrárinnar um að hver einstaklingur njóti samkvæmt því

jafnréttis á við aðra sem réttar njóta, svo og almennra mannréttinda.

Hvíldi því skylda á ríkinu til að tryggja að lögum rétt einstaklinga til að minnsta kosti

einhverrar lágmarksframfærslu. Í dómnum er því kveðið á um jákvæða skyldu ríkisins til að

grípa til sérstakra aðgerða svo réttindin verði virk.

Í dómi Hæstaréttar í máli Hrd. 2003, bls. 3411 (549/2002) var metið svo að dómstólar væru

bærir til þess að setja löggjafanum takmörk um það hvort málefni samrýmist

grundvallarreglum Stjórnarskrárinnar. Væri því hægt að álykta svo að dómstólar séu bærir til

þess að meta hvaða jákvæðu skyldu ríkið beri að uppfylla.

Í dómi Hæstaréttar í máli Hrd. frá 13. júní 2013 (61/2013) var tekið fram að það hafi verið

sett á fót ákveðið kerfi hér á landi í þeim tilgangi að tryggja þeim sem þurfa og eiga rétt á

aðstoð þá aðstoð sem þeir þurfa á að halda. Var þá vísað í að með lögum hafi ríkið uppfyllt

jákvæðar skyldur sínar með því að koma á fót þessu kerfi, sem felst í því að standa vörð um

þau grundvallarréttindi sem felst í 76. gr. Stjórnarskrárinnar og leiða af alþjóðasamningum.

Má því segja að dómstólar séu hér að vísa í að ríkið hafi uppfyllt jákvæða skyldu sína þegar

kemur að hinu íslenska velferðarkerfi.

Má því álykta að dómstólar hafi lokaorðið þegar kemur að skýringu Stjórnarskrárákvæða en

jafnframt er sú skylda lögð á íslenska ríkið að skýra Stjórnarskrána í samræmi við þá

alþjóðasamninga sem Ísland hefur gerst aðili að.

69

Í dómi Héraðsdómur Reykjavíkur í máli E-327/2015 var deilt um hvort það hvíldi skylda á

íslenska ríkinu samkvæmt 1. mgr. 76. gr. Stjórnarskrárinnar að veita heyrnarlausum rétt til

túlkaþjónustu. Voru málavextir þeir að stefnanda, sem er heyrnarlaus, var gert að greiða úr

eigin vasa fyrir túlkaþjónustu. Stefnandi hafði ekki fjárhagslega burði til að greiða fyrir þessa

þjónustu þar sem hún var á örorkubótum. Þjáðist stefnandi af hrörnunarsjúkdómi og var háð

aðstoð sérhæfra túlka í snertitáknmáli til þess að geta tjáð sig. Var í dómnum tiltekið hvaða

grundvallarréttindi 1. mgr. 76. gr. Stjórnarskrárinnar veitti, en í dómnum sagði:

 Í 1. mgr. 76. gr. stjórnarskrárinnar nr. 33/1944, sbr. 14. gr. stjórnarskipunarlaga nr.

97/1995, segir að öllum, sem þess þurfa, skuli tryggður í lögum réttur til aðstoðar vegna

sjúkleika, örorku, elli, atvinnuleysis, örbyrgðar og sambærilegra atvika. Þeir sem eru með

samsetta sjón- og heyrnarskerðingu, líkt og stefnandi, þurfa aðstoð sérhæfðra túlka í

snertitáknmáli til að eiga í samskiptum við þá sem ekki kunna þessa samskiptatækni og

skynja það sem fram fer í kringum þá. Verður að leggja til grundvallar að einstaklingar

sem búa við slíka fötlun eigi samkvæmt framansögðu stjórnarskrárvarinn rétt á því að í

lögum sé þeim tryggð ákveðin lágmarksaðstoð af þessum toga án tillits til efnahags, sbr.

jafnræðisreglu 65. gr. stjórnarskrárinnar. Af þessu leiðir að við setningu reglna um slíka

aðstoð ber að gæta að því að þeir, sem þurfa á þessari þjónustu að halda vegna fötlunar

sinnar, geti fengið þá lágmarksaðstoð sem þeir eiga rétt á, án þess að það skapi þeim

fjárhagslega byrði.

Sagði ennfremur í dómnum:

Eins og þegar hefur verið gerð grein fyrir hvílir stjórnarfarsleg skylda á ríkisvaldinu að

tryggja þeim, sem glíma við heyrnarleysi eða samsetta sjón- og heyrnarskerðingu,

ákveðna lágmarksaðstoð til að eiga í samskiptum við fólk sem ekki kann táknmál, án

tillits til efnahags. Slík aðstoð er meðal annars nauðsynleg í tengslum við atvinnuþátttöku

þeirra og svo að þeir geti gætt réttinda sinna í daglegu lífi.

Var það því niðurstaða Héraðsdóms að ríkið hefði brotið á stjórnarskrárvörðum réttindum

stefnanda til lágmarksþjónustu. Var dómnum ekki áfrýjað til Hæstaréttar en forvitnilegt

verður að sjá hvaða fordæmisáhrif dómurinn hefur þegar kemur að jákvæðum skyldum

stjórnvalda til að standa vörð um þau grundvallarréttindi sem felast í 76. gr.

Stjórnarskrárinnar.

70

8.3 Álit umboðsmanns Alþingis

Í áliti Umboðsmanns Alþingis í máli frá 29. apríl 2009 (4919/2007) kvartaði málsaðili yfir því

að beiðni hans um nafnabreytingu var synjað. Voru málavextir þeir að A hafði farið þess á leit

við ráðuneyti að nafni hans yrði breytt úr karlmannsnafni í kvenmannsnafn, en málsaðili hafði

fæðst sem karlmaður en að eigin sögn lifað sem kvenmaður síðustu 12 ár. Byggðist synjun

ráðuneytisins á því að málsaðili hefði ekki gengist undir kynskiptiaðgerð og því væri ekki

hægt samkvæmt lögum nr. 45/1996 að breyta skráningu í Þjóðskrá á nafni eða kyni.

Á meðan athugun á málinu hjá Umboðsmanni fór fram fékk málsaðili nafni sínu breytt þar

sem stjórnvöld töldu að fært væri að verða við ósk hans samanber áðurnefnd lög um Þjóðskrá,

eftir að málsaðili hafði lokið einu ári af hormónameðferð.

Tók Umboðsmaður þá til athugunar hvort reglur Þjóðskrár væru nægilega skýrar. Kannaði

hann einnig möguleikann til að breyta skráningu nafns síns í Þjóðskrá, fyrir einstaklinga sem

haldnir voru kynskiptihneigð, hver réttarstaða þeirra hvað varðaði möguleika á að

undirgangast kynskiptimeðferð væru og þá hvort þörf væri á því að löggjafinn hefði aðkomu

að málefnum þeirra.

Var niðurstaða Umboðsmanns sú að skortur væri á lagafyrirmælum um hvort og að hvaða

skilyrðum einstaklingar gætu óskað eftir breytingu á opinberri skráningu nafns og kyns. Taldi

Umboðsmaður þá einnig að það skorti skýrari lagafyrirmæli um lagalega viðurkenningu á

hinu nýja kyni eftir kynskiptiaðgerð. Taldi umboðsmaður að vegna þeirrar þróunar sem átt

hefur sér stað í dómaframkvæmd Mannréttindadómstóls Evrópu á þessu sviði, fæli það í sér

auknar skyldur ríkja til að veita einstaklingum lagalega viðurkenningu á hinu nýja kyni í

kjölfar kynskiptiaðgerðar.

Árið 2015 tóku í gildi lög nr. 57/2012, um réttarstöðu einstaklinga með kynáttunarvanda,.

Sagði meðal annars í frumvarpinu að það hafi verið samið vegna ábendinga frá Umboðsmanni

Alþingis um að réttarbóta væri þörf í málefnum transgender fólks.

71

9. Jákvæð skylda íslenska ríkisins og hjúskaparlög

Á Íslandi hvílir jákvæð skylda til að tryggja þau mannréttindi sem getið er um bæði í

Stjórnarskránni og Mannréttindasáttmála Evrópu. Í 71. gr. Stjórnarskrárinnar er kveðið á um

að vernda beri meðal annars friðhelgi fjölskyldulífs. Af framanverðri umfjöllun má sjá að eitt

af því sem fellur undir hugtakið friðhelgi fjölskyldu er rétturinn til skilnaðar. Getur þá hvílt

skylda á ríkjum að grípa til athafna svo þessi réttur sé virtur.

Í kjölfar breytinga á hjúskaparlögunum voru samkynhneigðir hvattir til að koma til Íslands og

ganga hér í hjúskap184 því breyting varð á ákvæði hjúskaparlaga með lögum nr. 65/2010185 en

þá var 1. gr. hjúskaparlaga nr. 31/1993 breytt. Í stað orðanna ,,karls og konu“ kemur nú fram

,,tveggja einstaklinga“.186 Varð svo úr að samkynhneigðir komu til Íslands í þeim eina tilgangi

að ganga í hjúskap þar sem það var ekki löglegt í heimalandinu.187

Í frumvarpi með hjúskaparlögum kom fram að nú væri svo komið að það ætti að afmá allt sem

fælist í mismunandi löggjöf vegna hjúskapar karls og konu annars vegar og staðfestingar

samvistar tveggja einstaklinga af sama kyni hins vegar. Væri þá markmiðið að ein

hjúskaparlög yrðu lögfest.188

Í öðrum kafla hjúskaparlaga segir til um hjónavígsluskilyrði. Þar kemur ekkert fram um það

að einstaklingar þurfi að vera íslenskir ríkisborgarar, eiga lögheimil eða hafa heimilisfesti á

Íslandi svo að þeir megi ganga í hjónaband. Það má því álykta að hver sem er geti komið til

Íslands til að ganga í hjúskap ef einstaklingarnir uppfylla skilyrði 2. kafla hjúskaparlaga og

könnunarvottorð liggur fyrir sbr. 3. kafla hjúskaparlaga.

184 Ingvar Haraldsson. (2015). Samkynhneigð hjón fá ekki skilnað því ákvæði vantar. Visir.is. Sótt 20.07. 2016 af

http://www.visir.is/samkynhneigd-hjon-fa-ekki-skilnad-thvi-akvaedi-vantar/article/2015708049976.
185 Hér eftir hjúskaparlög.
186 Frumvarp til laga um breytingu á hjúskaparlögum og fleiri lögum og um brottfall laga um staðfesta samvist

(ein hjúsparlög). Þingskj. 836, 485. mál. Vefútgáfa Alþingistíðinda.

http://www.althingi.is/altext/138/s/0836.html. [Sótt á vefinn 20.07.2016].
187 Sjá til að mynda í Hæstaréttardómi í máli nr. 161/2016.
188 Frumvarp til laga um breytingu á hjúskaparlögum og fleiri lögum og um brottfall laga um staðfesta samvist

(ein hjúsparlög). Þingskj. 836, 485. mál. Vefútgáfa Alþingistíðinda.

http://www.althingi.is/altext/138/s/0836.html. [Sótt á vefinn 20.07.2016].

72

9.1 Dómur Hæstaréttar í máli 161/2016

Nýlega var kveðinn upp Hæstaréttardómur í máli Hrd. frá 8. mars 2016 (161/2016). Var kærð

frávísun Héraðsdóms Reykjavíkur frá 22. febrúar 2016 þar sem máli sóknaraðila á hendur

varnaraðila var vísað frá en málsaðilar voru báðir erlendir ríkisborgarar og voru ekki búsettir á

Íslandi.

Málavextir voru þeir að samkynhneigðir menn frá Rússlandi og Lettlandi komu til Íslands árið

2011 til þess eins að gifta sig. Gengu þeir í hjónaband en voru ekki búsettir hér á landi.189 Var

málinu vísað frá dómi þar sem talið var að málið félli ekki undir íslenska lögsögu.

Hjónaband samkynhneigðra er ekki viðurkennt í Rússlandi eða Lettlandi og geta því

málsaðilar ekki sótt um skilnað í heimalöndum sínum. Sóttu þeir því um skilnað á Íslandi þar

sem þeir gengu í hjúskap á Íslandi. Eins og áður hefur komið fram var málsaðilum neitað um

skilnað á þeim forsendum að þeir væru erlendir ríkisborgarar og féllu ekki undir nein þau

tilvik sem 114. gr. hjúskaparlaga gerir grein fyrir, um lögsögu íslenskra dómstóla í

hjúskaparmálum.

Í 114. gr. segir:

Hjúskaparmál má höfða hér á landi í eftirfarandi tilvikum:

 1. Ef stefndi er búsettur hér á landi.

 2. Ef stefnandi er hér búsettur og hefur verið það sl. tvö ár eða búið hér áður svo langan

tíma.

 3. Ef stefnandi er íslenskur ríkisborgari og leitt er í ljós að hann geti ekki vegna

ríkisfangs síns höfðað mál í því landi sem hann er búsettur í.

 4. Ef bæði eru íslenskir ríkisborgarar og stefndi lýsir eigi andstöðu sinni gegn því að

málið sæti úrlausn dómstóls hér á landi.

 5. Ef lögskilnaðar er krafist á grundvelli undanfarandi skilnaðar að borði og sæng enda

hafi leyfi verið veitt eða dómur gengið hér á landi.

Segir í 2. mgr. 114. gr. hjúskaparlaga: ,,Mál til ógildingar hjúskapar má höfða hér á landi ef

hjónavígslan hefur farið fram hér“. Af 2. mgr. 114. gr. hjúskaparlaga má því álykta að hægt sé

að ógilda hjúskap þó svo að einstaklingar eigi ekki lögheimili eða hafi heimilisfesti á Íslandi

eða séu íslenskir ríkisborgar, að uppfylltum skilyrðum sem kveðið er á um í 5. kafla

hjúskaparlaga.

189 Ingvar Haraldsson. (2015). Samkynhneigð hjón fá ekki skilnað því ákvæði vantar. Vísir.is. Sótt 20.07.2016 af:

http://www.visir.is/samkynhneigd-hjon-fa-ekki-skilnad-thvi-akvaedi-vantar/article/2015708049976.

73

Staðan er þannig þegar viðkemur hjónabandi karls og konu að þau geta fengið skilnað í

heimalandinu, það er ef hjónabandið er viðurkennt, en Ísland er eins og áður sagði aðili að

flestum þjóðarréttarsamningum sem gerðir hafa verið á 20. öldinni, en þegar kemur að

löndum þar sem hjúskapur á milli einstaklinga af sama kyni er ekki viðurkenndur í

heimalandinu getur reynst erfiðara um vik að fá lögskilnað.190

Í lögum nr. 87/1996 um staðfesta samvist (sem voru felld úr gildi með lögum 65/2010) sagði í

2. mgr. 8. gr. ,,Þrátt fyrir ákvæði 1. mgr. 114. gr. hjúskaparlaga er ávallt heimilt að höfða mál

skv. 113. gr. laganna vegna staðfestrar samvistar fyrir íslenskum dómstólum hafi staðfesting

farið fram hér á landi“. Sagði þá í frumvarpinu með lögum um staðfesta samvist:

Rökin að baki rýmri lögsögu dómstóla hér á landi í málum sem varða staðfesta samvist

eru einkum þau að meðan þetta sambúðarform er viðurkennt í löggjöf tiltölulega fárra

ríkja getur reynst ómögulegt að höfða mál í tengslum við þessa aðstöðu annars staðar en

fyrir dómstólum hér á landi. [Skáletrun er höfundar.]

Virðist því löggjafinn viðurkenna að það geti verið erfitt að fá sambúðarformið viðurkennt og

væri því hægt að álykta sem svo að með ákvæðinu væri löggjafinn að uppfylla jákvæða

skyldu sína til að vernda friðhelgi fjölskyldu sem vernduð er í 71. gr. Stjskr og 8. gr. MSE.

Segir þá í 3. mgr. 141. gr. hjúskaparlaga að ef stofnað hefur verið til staðfestrar samvistar

samkvæmt þágildandi lögum um staðfesta samvist, hafi það sömu réttaráhrif og hjúskapur. Er

þá áréttað í 4. mgr. 141. gr. laganna að þrátt fyrir ákvæði 1. mgr. 114. gr. er ávallt heimilt að

höfða hjúskaparmál sbr. 1. mgr. 113. gr. fyrir íslenskum dómstólum hafi staðfestingin farið

fram fyrir íslenskum dómstólum. Var þá kveðið á um það í frumvarpi með áðurnefndum

breytingarlögum að það væri ennþá þörf fyrir ákvæðið en þar sagði:

Í 4. og 5. mgr. þykir rétt að gera ráð fyrir að ákvæði samsvarandi 3. og 4. mgr. 8. gr. laga

um staðfesta samvist gildi áfram, þ.e. að einstaklingar í staðfestri samvist geti fengið

meðferð og úrlausn mála sem varða samvistina fyrir dómstólum og stjórnvöldum hér á

landi, án tillits til atriða eins og búsetu og ríkisfangs. Þrátt fyrir þá þróun sem hefur orðið

þá eru rökin að baki rýmri lögsögu dómstóla og stjórnvalda hér á landi í þessum málum

þau sömu og við setningu laganna um staðfesta samvist, þ.e. að samkynhneigðum geti

reynst ómögulegt að fá úrlausn máls annars staðar en hér á landi [Skáletrun er

höfundar.]191

190 Ingvar Haraldsson. (2015). Samkynhneigð hjón fá ekki skilnað því ákvæði vantar. Visir.is. Sótt 20.07. 2016 af

http://www.visir.is/samkynhneigd-hjon-fa-ekki-skilnad-thvi-akvaedi-vantar/article/2015708049976.
191 Frumvarp til laga um breytingu á hjúskaparlögum og fleiri lögum og um brottfall laga um staðfesta samvist

(ein hjúsparlög). Þingskj. 836, 485. mál. Vefútgáfa Alþingistíðinda.

http://www.althingi.is/altext/138/s/0836.html. [Sótt á vefinn 20.07.2016].

74

Með áðurnefndum dómi Hæstaréttar hefur ákvæði 4. mgr. 141. gr. hjúskaparlaga verið skýrt

svo að það nái aðeins til staðfestra samvista, þó svo að það segi í 3. mgr. 141. gr. laganna að

staðfest samvist hafi sömu réttaráhrif og hjúskapur.

Í dómi Mannréttindadómstólsins í máli Airey gegn Írlandi sagði dómstóllinn að rétturinn til

að virða friðhelgi fjölskyldu geti falið í sér jákvæða skyldu ríkisins til að tryggja skilvirkan

aðgang að kerfi sem verndaði fjölskyldulíf, í þessu tilfelli réttinn til að geta sótt um skilnað

við maka sinn fyrir dómstólum.

Rétturinn til að virða friðhelgi fjölskyldu sbr. 8. gr. MSE getur þannig falið í sér skylduna til

að veita aðgang að dómstólum. Þar sem samkynhneigðir tilheyra einnig minnihlutahópi má

færa rök fyrir því að það hvíli ennþá meiri jákvæð skylda á ríkinu til athafna, sjá til að mynda

áðurnefnd rök í máli R.B. gegn Ungverjalandi frá 12. apríl 2016 (64602/12) en þar var kveðið

á um að aukin skylda væri lögð á ríki þegar um væri að ræða minnihlutahópa.

Ef markmiðið með lögunum er skoðað, sem og hlustað á umræður á Alþingi, má sjá að

tilgangurinn með áðurnefndri breytingu á hjúskaparlögum væri að koma til móts við

minnihlutahópa og væri þá þörf á rýmri lögsögu dómstóla og stjórnvalda þar sem

samkynhneigðum geti reynst ómögulegt að fá úrlausn máls annars staðar en hér á landi.

Af öllu ofantöldu má álykta að það hvíli ríkari jákvæð skylda á ríkinu til að standa vörð um

friðhelgi fjölskyldulífs samkynhneigðra þar sem þeir eru í minnihlutahóp. Virðist vera

ákveðið tómarúm í lögunum þegar kemur að skilnaði einstaklinga af sama kyni sem uppfylla

ekki áðurnefnd skilyrði og má því segja að það hvíli jákvæð skylda á ríkinu til að fylla upp í

þetta tómarúm með því að haga löggjöf þannig að einstaklingar geti ekki einungis komið til

Íslands til þess að ganga í hjúskap heldur þá einnig til að geta skilið á Íslandi.

Verða íslenskir dómstólar að fylgja fordæmum Mannréttindadómstólsins þar sem þeim ber að

trygga að íslensk lög veiti ekki minni vernd en Mannréttindasáttmálinn.

75

10. Niðurstaða

Áherslur mannréttindaákvæða hafa breyst eftir miðja 20. öldina, hugtakið mannréttindi hefur

verið víkkað en réttindin hafa gjarnan verið aðgreind í tvo flokka, neikvæð réttindi og jákvæð

réttindi. Er litið á neikvæð réttindi sem réttindi sem leggja athafnaleysisskyldu á ríkin en

jákvæð réttindi talin leggja athafnaskyldu á ríkin. Jákvæðar skyldur ríkisins gera það að

verkum að ríkið verður að grípa til aðgerða til að vernda þegna þess. Getur reynst erfitt að

greina á milli þess hvenær hvíli jákvæð- eða neikvæð skylda á aðildarríkjunum.

Megininnihald 8. gr. MSE leggur athafnaleysisskyldu á aðildarríki Mannréttindasáttmálans

þar sem litið er svo á að einstaklingurinn hafi rétt til að vera í friði frá afskiptum ríkisins. Hér

áður fyrr var horft á mál sem gætu fallið undir jákvæðar skyldur þannig að ef ákvæðið sem á

reyndi var í raun ekki samrýmanlegt texta mannréttindasamningsins þá væri einungis horft á

landslög, án þess að líta til þess að það gæti hafa verið brot á jákvæðum skyldum.

Meginreglurnar sem gilda um mat á jákvæðum og neikvæðum skyldum ríkja samkvæmt

mannréttindasamningum eru svipaðar úrlausnar.

Hefur Mannréttindadómstóllinn notað ákveðna aðferðafræði þegar um ræðir jákvæðar

skyldur. Metur dómstóllinn að litið hefur verið til meðalhófs, það er að segja hvort það sé

sanngjarnt jafnvægi er á milli þeirra hagsmuna sem um ræðir, þegar tekin hefur verið

ákvörðun um hvort aðildarríki hafi gerst brotlegt. Hvort ríkin hafi gengið of langt í svigrúmi

sínu til mats og hvort skerðing á réttindum er þá réttlætanleg sbr. 2. mgr. 8. gr. MSE. Verða

þá réttindin að vera raunhæf og virk.

Þótt það sé megininnihald 8. gr. MSE að vernda einstaklinga frá afskiptum ríkisins getur verið

lögð á aðildarríkin ákveðin athafnaskylda svo réttindin sem greininni er ætlað að vernda verði

virk. Allir eiga rétt á því að njóta friðhelgi einkalífs, fjölskyldu og heimilis, sbr. 8. gr. MSE.

Það er ekki hægt að skilgreina nákvæmlega hvað felst í hugtakinu einkalíf en hugtakið er eins

og áður sagði mjög víðtækt. Þær jákvæðu skyldur sem felast í friðhelgi einkalífs eru ekki

tæmandi, en eins og komið hefur fram er Mannréttindasáttmálinn lifandi tæki sem breytist

með tíð og tíma. Eins og dómaframkvæmd Mannréttindasáttmálans er hagað núna geta

jákvæðar skyldur ríkisins verið mjög fjölbreyttar og yfirgripsmiklar.

76

Getur verið krafa á ríkið að setja lög til að vernda kynfrelsi einstaklings, sjá til þess að

siðgæði einstaklinga sé virt, réttur til að fá upplýsingar um eigin heilsu, réttur til að fá nafni

eða kyni breytt eftir kynskiptiaðgerðir, getur falist í jákvæðri skyldu ríkisins að sjá til þess að

litið sé til mannlegrar reisnar.

Getur þá verið gerð krafa á ríkið að grípa til athafna svo að einstaklingar hafi möguleika á því

að vita uppruna sinn, krafa um að vernda einstaklinga gegn áreiti og krafa um að ákveðnar

öryggisráðstafanir hafi verið gerðar til að koma í veg fyrir heilsutjón og svo mætti lengi telja.

Hugtakið virðing skiptir miklu máli þegar kemur að því að ákveða hvenær jákvæðar skyldur

felast í Mannréttindasáttmálanum þegar kemur að friðhelgi einkalífs, sbr. 8. gr. MSE. Er

hugtakið þó ekki sérstaklega skýrt, allra síst þegar kemur að jákvæðum skyldum. Geta þær til

að mynda verið mismunandi frá einu máli til annars.

Hefur verið litið svo á að það felist jákvæð í því að standa vörð um siðferðileg heillindi

manneskju og kynfrelsi hennar. Hefur Mannréttindadómstóllinn einnig litið svo á að andleg

heillindi falli undir vernd 8. gr. MSE, sem og líkamleg heillindi.

Væri þá fólgið í jákvæðum skyldum að gripið væri til ráðstafana til að vernda borgara, jafnvel

í samskiptum sín á milli. Er ríkjum þó gefið svigrúm til mats á því hvernig þau tryggja

grundvallarréttindi eins og að virða friðhelgi einkalífs. Hefur ríkjum þannig verið heimilt að

gera viðeigandi ráðstafanir til að tryggja siðgæði, en eins og áður sagði hefur verið litið á, í

meðförum Mannréttindadómstólsins, að Mannréttindasáttmálinn sé lifandi skjal og breytist

með breyttum viðhorfum. Má meðal annars sjá þetta í viðhorfum til samkynhneigðar. Verði

því að gæta að ákveðnum öryggisráðstöfunum svo réttinum sé framfylgt, sérstaklega ef skerða

á rétt einstaklinga, sbr. 2. mgr. 8. gr. MSE.

Það getur þó reynst erfitt að greina hvaða jákvæðu skyldur hvíla á aðildarríkjunum þar sem

ríkjum er gefið vítt svigrúm til mats á því hvernig þau uppfylla þessar skyldur sínar. Nokkuð

hefur þá reynt á jákvæðar skyldur er viðkemur breyttri skráningu á kyni þeirra sem gengist

hafa undir kynskiptiaðgerð. Má sjá í dómaframkvæmd ákveðinn viðsnúning en álykta má að

breytt viðhorf almennings í aðildarríkjunum hafi áhrif á niðurstöðu Mannréttindadómstólsins.

Hefur svigrúm aðildarríkjanna verið minnkað þegar viðkemur sumum málaflokkum og því til

að mynda verið slegið föstu að það hvíli jákvæð skylda á aðildarríkjunum að viðurkenna nýtt

kyn einstaklings sem gengist hefur undir kynskiptiaðgerð.

77

Þegar viðkemur friðhelgi fjölskyldulífs má einkum greina tvær tegundir af jákvæðum

skyldum. Skyldunni til þess að stand vörð um fjölskyldutengsl og skyldunni til þess að

fjölskyldusamband hljóti lagalega viðurkenningu. Getur þessi jákvæð skylda falið í sér að ríki

verði að koma á fót virku kerfi og gæti til að mynda þurft að endurskoða löggjöf viðkomandi

ríkis til þess að uppfylla þessa skyldu.

Hefur aðildarríkjunum verið gefið meira svigrúm til mats þegar hagsmunir barna er í húfi, en

það verður þó að gæta fyllstu varúðar, hefur Mannréttindadómstóllinn þannig kannað hvaða

öryggisráðstafanir eru til staðar þegar þetta svigrúm er metið. Verður þá að gæta meðalhófs og

vega þá hagsmuni sem í húfi eru á móti hagsmunum almennings.

Þegar viðkemur friðhelgi heimilis felst það ekki í jákvæðri skyldu aðildarríkja að innleiða

ákveðna stefnu varðandi heimili. Heldur getur ríkjunum borið skylda til þess að koma í veg

fyrir truflun þriðja aðila þegar kemur að friðhelgi heimilis.Það geta því komið upp tilfelli þar

sem aðildarríki verði að grípa til ráðstafanna til þess vernda friðhelgi heimilis sbr. 8. gr. MSE.

Aðildarríkjunum er þó gefið meira svigrúm til mats, sérstaklega þegar viðkemur

efnahagslegum hagmunum og meta hvaða leiða hægt er að grípa til. Það getur þó falist í

jákvæðum skyldum ríkisins að koma í veg fyrir hávaðamengun, losun úrgangs, vonda lykt eða

aðra íhlutun sem getur valdið ónæði. Það verður þó að meta hvert tilfelli fyrir sig, þá hve lengi

ástandið hefur varið.

Þó svo að það ríki tvíeðli á Íslandi verða íslenskir dómstólar að fylgja fordæmum

Mannréttindadómstólsins þar sem þeim ber að trygga að íslensk lög veiti ekki minni vernd en

Mannréttindasáttmálinn má því segja að ákvæði 71. gr. Stjórnarskrárinnar leggi sömu

jákvæðu skyldur á Íslenska ríkið og 8. gr. MSE leggur á aðildarríki Mannréttindasáttmálans.

Hefur hér verið bent á þær frumskyldur sem 8. gr. MSE og 71. gr. Stjórnarskrárinnar leggur á

ríkið. Umfang og eðli jákvæðra skyldna getur verið mjög breytilegt og þær ráðstafanir sem

ríkið þar að grípa verður að meta í hverju tilfelli fyrir sig og ráðast jákvæðu skyldurnar af

aðstæðum og atvikum. Má þó segja að það sé frumskylda aðildarríkja Mannréttindasáttmála

Evrópu að koma á fót sjálfstæðu og virku kerfi sem miði að því að virða mannréttindi og

tryggja að þau réttindi sem sáttmálanum er ætlað séu virk í samræmi við ákvæði

Mannréttindasáttmálans. Ráðstafanir verða þó vera gerlegar fyrir ríkið en ekki er hægt að

leggja jákvæðar skyldur á ríkið ef það veldur ómögulegri eða óeðlilegri fyrirhöfn.

78

11. Lokaorð

Jákvæðar skyldur eru mjög víðtækar þó svo ekki sé gert grein fyrir þeim í texta

Mannréttindasáttmálans. Eru þær einnig mjög mikilvægar þegar kemur að réttaröryggi

borgaranna. Mannréttindadómstólnum er þó gefið mjög mikið svigrúm til mats þegar

viðkemur þessum skyldum og virðist sem svo að Mannréttindadómstóllinn í æ meira mæli að

leggja athafnarskyldu á ríkin. Það má þó sjá að dómstóllinn gætir ákveðinnar varúðar þegar

kemur að því að leggja athafnarskyldu á ríki og bregður ekki út af fyrri fordæmum nema rík

ástæða sé fyrir því. Í framtíðinni má líklega sjá að Mannréttindadómstóllinn eigi eftir að

leggja enn meiri athafnaskyldu á ríkið til þess að vernda þau réttindi sem felast í ákvæðum

Mannréttindasáttmálans, en mun það ekki gerast hratt, heldur mun það gerast í skrefum og

takt við tíðarandann í þjóðfélaginu.

79

12. Heimildaskrá

Alþingistíðindi

Aðalheiður Ámundadóttir og Rachael Lorna Johnstone. (2011). Mannréttindi í þrengingum –

Efnahagsleg og félagsleg réttindi í kreppunni. Akureyri : Háskólinn á Akureyri ; Reykjavík

: Mannréttindaskrifstofa Íslands.

Alastair Mowbrey. (2004). The development of positive obligation under the European

Convention on human rights by the European court of human rights. Oregon: Hart

publishing,

Anine Kierulf. (2011). Er internasjonale manneskerettigheter en relevant retskilde ved

grunnlovstolking? Retfærd Nordic Journal of Law and Justice. Númer. 1/132,

Asbjorn Eide, Catarina Krause og Allan Rosas. (2001). Economic, social and Cultural Rights.

Hague: Martinus Nijhoff publishers.

Björg Thorarensen. (2001). Beiting ákvarðana um efnahagsleg og félagsleg mannréttindi í

stjórnarskrá og alþjóðasamningum. Tímarit lögfræðinga. 2. hefti. Reykjavík.

Björg Thorarensen. (2003). Áhrif meðalhófsreglu við skýringu stjórnarskráratkvæða.

Lögberg, rit Lagastofnunar Háskóla Íslands. Bls. 51-105. Háskólaútgáfan 2003.

Björg Thorarensen. (2005). Mannréttindasáttmáli Evrópu – meginreglur, framkvæmd og áhrif

á íslenskan rétt. Friðhelgi einkalífs og fjölskyldu og réttur til að stofna til hjúskapar.

Reykjavík: Mannréttindastofnun Háskóla Íslands – Lagadeild Háskólans í Reykjavík.

Björg Thorarensen. (2008). Eðli mannréttinda í stjórnaskránni og eftirlitshlutverk dómstóla.

Afmælisrit lagadeildar Háskóla Íslands. Reykjavík: Codex. Lagadeild Háskóla Íslands. Bls.

83-154.

Björg Thorarensen. (2008). Stjórnskipunarréttur – Mannréttindi. Reykjavík: Bókaútgáfan

Codex

Björg Thorarensen og Pétur Dam Leifsson. (2005). Kaflar úr þjóðarétti. 2. útgáfa. Reykjavík:

Höfundar

Council of Europe. (2015). Our member States. Sótt 9. júlí 2016 af:

http://www.coe.int/en/web/about-us/our-member-states

David P. Forsythe. (2001). Human rights in international relations. United Kingdom:

Cambridge press.

Davíð Þór Björgvinsson. (2014). Staða dóma Mannréttindadómstóls Evrópu í íslenskum

landsrétti. Tímarit Lögréttu. 1.tbl.

80

Dóra Guðmundsdóttir. (2006). Stjórnarskrárbundnar meginreglur og stjórnarskrárvarin

réttindi. Guðrúnarbók: Afmælisrit til heiðurs Guðrúnu Erlendsdóttur 3. maí 2006.

Reykjavík: Hið íslenska bókmenntafélag.

European Court of human rights. (e.d.). The European Convention on Human Rights. Sótt 9.

júlí 2016 af: http://www.echr.coe.int/Documents/Protocol_16_ENG.pdf

Gunnar G. Schram. (2004). Stjórnskipunarréttur – önnur útgáfa. Reykjavík: Háskólaútgáfan

Harris, O´Boyle og Warbrick. (2014). Law of the European convention on human rights. New

York. Oxford University Press

Hugh Tomlinson QC og Matrix Chambers. (2012). Positive obligation under the European

convention on human rights.

Ingvar Haraldsson. (2015). Samkynhneigð hjón fá ekki skilnað því ákvæði vantar. Vísir.is.

Sótt 20.07.2016 af: http://www.visir.is/samkynhneigd-hjon-fa-ekki-skilnad-thvi-akvaedi-

vantar/article/2015708049976

Ivana Roagna. (2012). Protecting the right to respect for private and family life under the

European convention on human rights. Council of Europe human rights handbooks.

Strasbourg, Council of Europe.

Jacobs, White and Ovey. (2010). The European Convention on human Rights – Fifth edition.

New York. Oxford university press.

Jean Francois Akandji Kombe. (2007). Positive obligations under the European convention

on human rights. Human rights handbooks, no. 7. Belgium: Council of Europe.

J.G. Merrills. (1993). The development of international law by the European Court of human

rights. New York. Manchester University Press.

 Mannréttindastofa Íslands. (e.d.). Eftirlitskerfi Evrópuráðsins. Sótt 9. júlí 2016 af:

http://www.humanrights.is/is/mannrettindi-og-island/eftirlitsstofnanir/erlendar-

stofnanir/eftirlitskerfi-evropuradsins

Mannréttindastofa Íslands. (e.d.). Mannréttindasáttmáli Evrópu. Sótt 9. júlí 2016 af:

http://www.humanrights.is/is/mannrettindi-og-island/helstu-samningar-og-

yfirlysingar/evropuradid/mannrettindasattmali-evropu

Matthias Klatt. (2011). Positive obligation under the European convention on human rights.

Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht

Oddný Mjöll Arnardóttir. (1997). Um gildissvið og eðli hinnar almennu jafnræðisreglu

stjórnarskrárinnar. Tímarit lögfræðinga, 2. tbl., 47. árgangur. Reykjavík.

Ólafur Jóhannesson. (1978). Stjórnskipun Íslands. Reykjavík: Iðunn

Páll Sigurðsson. (2008). Lögfræðiorðabók með skýringum. Reykjavík : Codex, Lagastofnun

Háskóla Íslands.

81

Ragnar Aðalsteinsson. (2007). Afmælisrit – Jónatan Þórmundsson sjötugur. Stefnumið eða

dómhæf réttindi? Efnahags- og félagsréttindi fyrir dómstólum. Reykjavík: Bókaútgáfan

Codex

Rhona K.M. Smith. (2003). Textbook on international human rights. New York: Oxford

University Press.

Robin C.A. White og Clare Overy. (2010). The European convention on human rights. Fifth

edition. New York. Oxford University Press.

Róbert R. Spanó. (2013). Mannréttindasáttmáli Evrópu og nálægðarreglan. Tímarit

lögfræðinga. 1.tbl.

The Danish institute for human rights. (e.d). Human Rights in Danish law. Sótt 13. ágúst 2016

af http://www.humanrights.dk/about-us/human-rights-in-denmark/human-rights-in-danish-

law.

Ursula Kilkelly. (2003). The right to respect for private and family life – A guide to the

implementation of article 8 of the European convention on human rights. Germany:

Council of Europe.

Utanríkisráðuneytið. (e.d.). Sáttmáli hinna Sameinuðu þjóða og Samþykktir milliríkjadómsins.

Sótt 5. ágúst 2016 af https://www.utanrikisraduneyti.is/verkefni/althjoda-og-

oryggissvid/un/sattmali-sameinudu-thjodanna/#I

82

13. Lagaskrá

Lög nr. 33/1944, Stjórnarskrá lýðveldisins Íslands

Lög nr. 31/1993, Hjúskaparlög

Lög nr. 62/1994, um mannréttindasáttmála Evrópu

Lög nr. 57/2012, um réttarstöðu einstaklinga með kynáttunarvanda

Breytingarlög

Stjórnskipunarlög nr. 97/1995, um breytingu á stjórnarskrá lýðveldisins Íslands, nr. 33/944,

með síðari breytingum

Lög nr. 65/2010, um breytingar á hjúskaparlögum og fleiri lögum og um brottfall laga um

staðfesta samvist (ein hjúskaparlög).

Brottfallin lög

Lög nr. 87/1996, um staðfesta samvist

83

14. Dómaskrá

Dómar Hæstaréttar

Hrd. 1975, bls. 578 (56/1974)

Hrd. 1993, bls. 1217 (124/1993)

Hrd. 1999, bls. 390 (177/1998)

Hrd. 1999, bls. 2015 (151/1999)

Hrd. 2000, bls. 4480 (125/2000)

Hrd. 2003, bls. 3411 (549/2002)

Hrd. 2005, bls. 3380 (51/2005)

Hrd. 13. júní 2013 (61/2013)

Hrd. 8. mars 2016 (161/2016)

Dómar Héraðsdóms

Dómur Héraðsdóms Reykjavíkur í máli E-327/2015

Álit umboðsmanns Alþingis

UA frá 29. apríl 2009 í máli nr. (4919/2007)

Dómar mannréttindadómstólsins.

MDE. Relating to certain aspects of the laws on the use of languages in education in Belgium

gegn Belgíu frá 23. júlí 1968 (1474/62, 1677/62, 1691/62, 1769/63, 1994/63, 2126/6).

MDE. Golder gegn Bretlandi frá 21. febrúar 1975(4451/70)

MDE. Tyrer gegn Bretlandi frá 25. apríl 1978 (5856/72)

MDE. Marckx gegn Belgíu frá 13. júní 1979 nr. 6833/74)

MDE. Airey gegn Írlandi, frá 9 október 1979 (6289/73)

MDE. Dudgeon gegn Bretlandi frá 22. október 1981 (7525/76)

MDE. X og Y gegn Hollandi frá 26. mars 1985 (8978/80)

MDE. Abdulaziz, Cabales og Balkandali gegn Bretlandi frá 28. maí 1985 (9214/80, 9473/81,

9474/81)

 MDE. Rees gegn Bretlandi frá 17. október 1986 (9532/81)

84

MDE. Johnston gegn Írlandi frá 18. desember 1986 (9697/82)

MDE. Gaskin gegn Bretlandi frá 7. júlí 1989 (10454/83)

MDE. Powell og Rayner gegn Bretlandi frá 21. febrúar 1990 (9310/81)

MDE. Cossey gegn Bretlandi frá 27. september 1990 (10843/84)

MDE. Niemietz gegn Þýskalandi frá 16. desember 1992 (13710/88)

MDE. Costello-Roberts gegn Bretlandi frá 25. mars 1993 (13134/87)

MDE. Keegan gegn Írlandi frá 26. maí 1994 (16969/90)

MDE. Hokkanen gegn Finnlandi frá 23. september 1994 (9823/92)

MDE. López gegn Spáni frá 9. desember 1994 (16798/90)

MDE. Thorgeir Thorgeirsson gegn Íslandi frá 25. júní 1995 (13778/88)

MDE. McCann o.fl. gegn Bretlandi frá 27. september 1995 (18984/91)

MDE. Johansen gegn Noregi frá 7. ágúst 1996 (17383/90).

MDE. Stubbing og aðrir gegn Bretlandi frá 22. október 1996 (22083/93, 22095/93)

MDE. X, Y og Z gegn Bretlandi frá 22. apríl 1997 (21830/93)

MDE. The Gabcikovo-Nagymaros project, Ungverjaland gegn Slóvakíu frá 25. september

1997

MDE. Gueera og aðrir gegn Ítalíu frá 19. febrúar 1998 (116/1996/735/932)

MDE. Mcginley og Egan gegn Bretlandi frá 9. júní 1998 (21825/93,23414/94)

MDE. L.C.B. gegn Bretlandi frá 9. júní 1998 (23413/94)

MDE. Ergi gegn Tyrklandi frá 28. júlí 1998 (23818/94)

MDE. Sheffield og Horsham gegn Bretlandi frá 30. júlí 1998 (22985/93, 23390/94)

MDE. Osman gegn Bretlandi frá 28. október 1998 (23452/94)

MDE. Smith og Grady gegn Bretlandi frá 27. desember 1999 (33985/96, 33986/96)

MDE. Feuntes Bobo gegn Spáni frá 29. febrúar 2000 (39293/98)

MDE. Elsholz gegn Þýskalandi í máli frá 13. júlí 2000 (25735/94)

MDE. Hatton og aðrir gegn Bretlandi frá 2. október 2001. (36022/97)

85

MDE. Cacelli og Ciglo gegn Ítalíu frá 17. janúar 2002 (32967/96)

MDE. Christine Goodwin gegn Bretlandi frá 11. júlí 2002 (28957/95)

MDE. I gegn Bretlandi frá 11. júlí 2002 (25680/94)

MDE. Hatton og aðrir gegn Bretlandi frá 8. júlí 2003. (36022/97)

MDE. Sophia Guðrún Hansen gegn Tyrklandi frá 23. september 2003(36141/97)

MDE. Ilaşcu og fleiri gegn Moldóvíu og Rússlandi frá 8. júlí 2004 (48787/99)

MDE. Öneryildiz gegn Tyrklandi frá 30. nóvember 2004 (48939/99)

MDE. Storck gegn Þýskalandi frá 16. júní 2005 (61603/00)

MDE. Grant gegn Bretlandi frá 23. ágúst 2006 (32570/03)

MDE. Kontravá gegn Slóvakíu frá 31. maí 2007 (7510/04)

MDE. Budayeva og aðrir gegn Rússlandi frá 20. mars 2008 (15339/02, 21166/02, 20058/02,

116730/2 og 15343/02).

MDE. Phinikaridou gegn Kýpur frá 20. mars 2008 (23890/02)

MDE. Bevacqua og S. gegn Búlgaríu frá 12. júní 2008 (71127/01)

MDE. Sandra JankoviĆ gegn Króatíu frá 5. mars 2009 (38478/05)

MDE. Rantsev gegn Kýpur og Rússlandi frá 7. janúar 2010 (25965/04)

MDE. Söderman gegn Svíþjóð frá 12. nóvember 2013 (5786/08)

MDE. Vilnes o.fl. gegn Noregi frá 5. desember 2013 (52806/009 og 2270/10)

MDE. Udovičić gegn Króatíu frá 24. apríl 2014 (27310/09)

MDE. McDonald gegn Bretlandi frá 20. maí 2014 (4241/12)

MDE. Hämäläinen gegn Finnlandi frá 16. júlí 2014 (37359/09)

MDE. Asiye Genç gegn Tyrklandi þann 27. janúar 2015 (24109/07)

MDE. Oliari o.fl. gegn Ítalíu frá 21. júlí 2015 (18766/11,36030/11)

MDE. Szafranski gegn Póllandi frá 15. mars 2016 (17249/12)

MDE. R.B. gegn Ungverjalandi frá 12. apríl 2016 (64602/12)

86

15. Alþjóðasamningar

Alþjóðasamningur um borgaraleg og stjórnmálaleg réttindi. International Covenant on Civil

and Political Rights. United Nations, 1966. GA res. 2200A (XXI), 21 UN GAOR Supp. (No.

16) at 52, UN Doc. A/6316 (1966); 999 UNTS 171; 6 ILM 368 (1967).

Alþjóðasamningur um efnahagsleg, félagsleg og menningarleg réttindi. International

Covenant on Economic, Social and Cultural Rights. United Nations, 1966. GA res. 2200A

(XXI), 21 UN GAOR Supp. (No. 16) at 49, UN Doc. A/6316 (1966); 993 UNTS 3; 6 ILM

368 (1967).

Félagsmálasáttmáli Evrópu. European Social Charter. Council of Europe, 1965. 529 UNTS

89; ETS 35.

Samningur um verndun mannréttinda og mannfrelsis. European Convention for the Protection

of Human Rights and Fundamental Freedoms. Council of Europe, 1953. ETS 5; 213 UNTS

221.

Stofnsáttmáli Sameinuðu þjóðanna. Charter of the United Nations.

http://www.un.org/en/documents/charter/. 59 Stat. 1031; TS 993; 3 Bevans 1153.

