
KuUB 13/2010 rd — RP 190/2010 rd

KULTURUTSKOTTETS BETÄNKANDE
13/2010 rd

Regeringens proposition om en reform av lag-
stiftningen om bildprogram

INLEDNING
Remiss
Riksdagen remitterade den 19 oktober 2010 en
proposition om en reform av lagstiftningen om
bildprogram (RP 190/2010 rd) till kulturutskot-
tet för beredning.

Motion
I samband med propositionen har utskottet be-
handlat följande lagmotion:

— LM 22/2009 rd — Raija Vahasalo /saml: lag
om ändring av 7 § i lagen om granskning av
bildprogram.

Utlåtande
I enlighet med riksdagens beslut har grundlags-
utskottet lämnat utlåtande i ärendet. Utlåtandet
(GrUU 52/2010 rd) återges efter betänkandet.

Sakkunniga
Utskottet har hört
- regeringsråd Tuula Lybeck och projektplane-

rare Leena Rantala, undervisnings- och kul-
turministeriet

- lagstiftningsråd Marietta Keravuori-Rusa-
nen, justitieministeriet

- undervisningsråd Mikko Hartikainen, Utbild-
ningsstyrelsen

- barnombudsman Maria Kaisa Aula, barnom-
budsmannens byrå
RP 190/2010 rd
LM 22/2009 rd
- chef för juridiska ärenden Katri Olmo, Rund-
radion Ab

- direktör Matti Paloheimo, statens filmgransk-
ningsbyrå

- biträdande direktör Petra Wikström, MTV
MEDIA

- direktör Marcus Wiklund, Sanoma Entertain-
ment Oy

- ordförande Tapani Tarvainen, Electronic
Frontier Finland (Effi) ry

- chef för ungdomsarbetet Juuso Peura, Man-
nerheims Barnskyddsförbund

- livsmedelsexpert Merja Söderström, Fin-
lands dagligvaruhandel rf

- verkställande direktör Tero Koistinen, Suo-
men Filmikamari ry

- expert Tuija Metso, Finlands föräldraförbund
rf

- vice ordförande Tapio Ruppa, Suomen aikuis-
viihdeyrittäjät ry

- ombudsman Riku Olkkonen, Suomen peli-
ohjelmisto- ja multimediayhdistys FIGMA ry

- juridisk chef Mika Enäjärvi, Tietoliikenteen
ja tietotekniikan keskusliitto, FiCom ry

- producent Ismo Kiesiläinen.

Dessutom har skriftligt utlåtande lämnats av
— Nationella audiovisuella arkivet
— Matkailu- ja Ravintolapalvelut MaRa ry
— Piraattipuolue r.p.
— Finlands filmbyråers förbund ry
— Erikoiskaupan Liitto ry
— Förbundet för Finsk Handel.
 Version 2.1

KuUB 13/2010 rd — RP 190/2010 rd
PROPOSITIONEN OCH LAGMOTIONEN
Propositionen
I propositionen föreslår regeringen att det stiftas
en lag om bildprogram. I lagen regleras begräns-
ningar i tillhandahållandet av bildprogram för att
skydda barn. Lagen avses ersätta lagen från år
2000 om granskning av bildprogram.

Lagstiftningen om bildprogram ses över för
att bättre stämma överens med den förändrade
mediemiljön. I det nya systemet satsas det på åt-
gärder av ny typ som främjar barnens trygghet i
mediemiljön, såsom mediefostran och informa-
tion till vårdnadshavare och föräldrar.

Förhandsgranskningen av bildprogram i sin
nuvarande form frångås, medan systemet med
åldersgränser kvarstår. Klassificeringen av pro-
grammens åldersgränser föreslås till största de-
len flyttas över på personer inom bildprogram-
branschen. Dessa personer ska vara av myndig-
heten godkända självständiga och oberoende
klassificerare av bildprogram. Bildprogram som
tillhandahålls i Finland ska klassificeras på en-
hetliga grunder. Klassificeringen ska omfatta
samtliga former av bildprogram, alltså film, tele-
visionsprogram och spel samt samtliga sätt att
tillhandahålla bildprogram, alltså förevisningar
på biograf, spridning av upptagningar, televi-
sionssändningar och beställ-TV till exempel via
Internet.

Bildprogram ska antingen klassificeras som
lämpliga för alla åldrar eller klassificeras för en
åldersgräns på 7, 12, 16 eller 18 år eller ställas en
åldersgräns på 18 år utan klassificering. Klassi-
ficerade program ska förses med en symbol som
beskriver dess innehåll. Vissa bildprogram skul-
le befrias från klassificering utifrån innehåll,
framställningssyfte eller särskilt tillstånd. Det
ska vara förbjudet att för minderåriga tillhanda-
hålla bildprogram med en åldersgräns på 18 år.
Leverantörerna av bildprogram ska enligt försla-
get dessutom på ett ändamålsenligt sätt säker-
ställa att klassificerade bildprogram inte är till-
2

gängliga att ses av barn som är yngre än ålders-
gränsen.

Tyngdpunkten i myndighetens verksamhet
förskjuts till en tillsyn av bildprogrammarkna-
den i efterhand. Tillhandahållande av bildpro-
gram ska anmälas till myndigheten. Myndighe-
ten tar emot reaktioner från allmänheten om till-
handahållande av bildprogram som är skadliga
för barns utveckling. Myndigheten får också på
eget initiativ klassificera bildprogram och kon-
trollera märkningar. För att leverantörerna ef-
fektivt ska följa sina förpliktelser får myndighe-
ten ge anmärkningar eller i sista hand förelägga
vite. De allvarligaste förseelserna skulle straff-
beläggas. För att täcka kostnaderna som tillsy-
nen över tillhandahållandet av bildprogram med-
för är det meningen att det ska tas ut en tillsyns-
avgift av bildprogramleverantörerna.

Statens filmgranskningsbyrå omvandlas till
Centralen för mediefostran och bildprogram.
Centralen ska ha hand om myndighetsuppgifter-
na i den nya lagstiftningen. Uppgifter relaterade
till tillsynen över televisionsverksamheten i syf-
te att skydda barn skulle föras över från Kommu-
nikationsverket till Centralen för mediefostran
och bildprogram. Centralen skulle dessutom ha i
uppdrag att främja mediefostran och barnens
mediekompetens i samarbete med andra myn-
digheter och olika sammanslutningar på områ-
det.

Lagen om televisions- och radioverksamhet
ändras avseende regleringen av sändning av pro-
gram som är skadliga för barn. I strafflagen före-
slås ändringar som föranleds av reformen.

Lagarna avses träda i kraft den 1 januari 2012.

Lagmotionen
I lagmotionen föreslås det ändringar i 7 § i lagen
om granskning av bildprogram. Liknande be-
stämmelser om program som är skadliga för bar-
nets utveckling ingår i 15 § i det första lagförsla-
get i propositionen.

KuUB 13/2010 rd — RP 190/2010 rdMotivering
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering
Sammanfattningsvis finner utskottet propositio-
nen nödvändig och rationell. Den ger bättre möj-
ligheter än den gällande lagstiftningen att för-
bättra säkerheten för barnen i den audiovisuella
medievärlden. Utskottet tillstyrker lagen, men
med följande kommentarer och ändringsförslag.

Grundlagen ger alla yttrandefrihet, men tillå-
ter att den begränsas för att skydda barn. Enligt
12 § i grundlagen kan begränsningar i bildpro-
gram som är nödvändiga för att skydda barn ut-
färdas genom lag. Också FN:s barnkonvention
föreskriver att barnets bästa ska komma i första
hand. Den garanterar yttrandefriheten, men barn
har rätt att bli skyddade mot material som är
skadligt för dem om man ser till deras ålder och
mognad. I dagens medievärld går det inte att ge-
nom lagstiftning helt och fullt att skydda barn
mot program som skadar deras utveckling. Pro-
positionen tar hänsyn till den föränderliga med-
ievärlden och försöker i den utsträckning det är
möjligt finna medel för att skydda barn mot pro-
gram som skadar deras utveckling.

Under den pågående valperioden har lagstift-
ningen om bildprogram reviderats i två steg. I
det första steget reviderades bestämmelserna om
beställtjänster. Den aktuella propositionen är det
andra steget i revideringen. Redan tidigare un-
der valperioden har utskottet godkänt en allmän
strategi som går ut på att en kombination av ju-
ridisk reglering och självreglering kan ge en be-
tydligt bättre modell, och det är mycket viktigt
för att skydda barnen. Reformen samordnar ål-
dersgränserna för bildprogram och kriterierna
för dem. Tack vare detta kan man införa gemen-
samma regler och anvisningar, uppförandekoder
eller avtal som branschen själv frivilligt kan
godta som sitt rättesnöre för att styra och organi-
sera sin verksamhet. För närvarande har
branschaktörerna gemensam praxis för att infor-
mera vårdnadshavarna om program som är skad-
liga för barn. I fortsättningen ska Centralen för
mediefostran och bildprogram vara den myndig-
het som övervakar skyddet av barn i fråga om
bildprogram. Dessutom ska det vara lättare för
allmänheten att kommentera och anmäla pro-
gram.

Mediefostran. Utskottet ställer sig bakom pro-
positionens mål för att förbättra mediefostran
och informationen och satsa mer på barnens sä-
kerhet. De förebyggande åtgärderna inom ra-
men för mediefostran hör till de viktigaste upp-
gifterna för den nya myndigheten. Satsningar på
mediefostran och mediekompetens vid sidan av
självreglering är viktiga för att skydda minderår-
iga mot skadligt material. I den globala medie-
världen finns det inga gränser så det behövs sam-
ordnade regler för hur barn, unga och deras vård-
nadshavarare ska informeras om medieutbudet. I
och med den nya lagstiftningen är det ännu vik-
tigare att lyfta fram mediefostran och understry-
ka familjens primära ansvar för att kontrollera
hur barnen använder medier. Det förutsätter att
familjerna har tillgång till heltäckande informa-
tion om vad programmen går ut på. På många
ställen pågår det redan värdefullt arbete inom
området mediefostran och den nya myndigheten
Centralen för mediefostran och bildprogram kan
samordna alla projekt och skicka ut samordnade
meddelanden till branschen.

Utskottet vill framhålla att man genom med-
iefostran kan förbättra mediekompetensen på
många olika sätt, bland annat genom undervis-
ning, handledning, stöd och tutorverksamhet på
nätet. A och O är att utbilda föräldrarna och de
som arbetar med barn och unga, att bestämma
vad som ska ingå i mediefostran och att organi-
sera den nationella samordningen, visar studier.

Gemensam praxis och överenskommelser inom
branschen. Propositionen utgår från att bransch-
aktörerna och myndigheten tillsammans ska för-
bättra reglerna och självregleringen när det gäl-
ler bildprogram. Det kan vara att till exempel
märka innehållet och införa tidsgränder som
fungerar så att säga som vattendelare. Utskottet
noterar att det så kallade vattendelaravtalet bara
har gällt vardagar, men inte veckosluten för alla
F-märkningar. Med hjälp av avtalet kan tv-kana-
3

KuUB 13/2010 rd — RP 190/2010 rd Motivering
lerna nu sända sådana program på dagarna på
vecksluten som på grund av F-märkningen mås-
te sändas på kvällen på vardagar. För att skydda
barn är det viktigt att avtalet i samma samman-
hang ändras för att samma regler ska gälla alla
veckodagar. Just på vecksluten kan barn i alla
åldrar titta mest på teve på dagarna och det finns
därför ingen anledning att tillämpa andra regler
då än under resten av veckan.

Klassificeringen av bildprogram ändras så att
åldersgränsen 15 år stiger till 16 år. Dessutom
anser utskottet att tidsgränsen bör ändras från
klockan 21 till klockan 22.

Enligt barnombudsmannen visar en enkät
bland barn att barnen vill att också fult språk ska
märkas med en symbol. De tycker nämligen själ-
va att fult språkbruk är skadligt.

Med avseende på barnens rättigheter är det
viktigt att respektera att det är föräldrarna som
har det primära ansvaret för att fostra sina barn.
Det öppnar för möjligheten att ge dem informa-
tion om programinnehållet också ur den aspek-
ten. Barnombudsmannen har kontaktats av
många föräldrar och andra oroliga vuxna som
tycker att det görs olämplig reklam för sena fil-
mer på teve redan tidigt på kvällen. Föräldrarna
tycker att de inte kan ha koll på vilken reklam
barnen utsätts för eftersom den kommer så över-
raskande.

Resurserna för Centralen för mediefostran och
bildprogram. Centralen för mediefostran och
bildprogram får många nya och viktiga uppgif-
ter: att skapa ett klassificeringssystem, utbilda
och registrera de som ska klassificera bildpro-
gram, informera föräldrarna och samordna med-
iefostran. Dessutom svarar centralen för den na-
tionella samordningen och utvecklingen av med-
ifostran. Det kommer att vara en viktig samar-
betspartner för Utbildningsstyrelsen i arbetet för
att förbättra mediekompetensen på olika utbild-
ningsstadier. Uppgifterna blir alltså fler och be-
tydligt större. Därför är det viktigt att se till att
den nya myndigheten får adekvata resurser. Om
centralen inte får tillräckligt stora resurser riske-
rar reformen, som spelar en stor roll för att skyd-
da barnen i medievardagen, att urholkas. Centra-
4

len måste få resurser som ger det möjligheter att
uppfylla sina nya och utvidgade förpliktelser,
framhåller utskottet. Utskottet föreslår ett utta-
lande om detta (Utskottets förslag till uttalande
1).

Uppföljning. Vidare är det viktigt att följa upp
hur lagstiftningen fungerar och vilka effekter
den har för en säkrare mediemiljö för barnen. En
redogörelse bör därför lämnas till kulturutskot-
tet vårsessionen 2014. I detta sammanhang kan
det också lämpligen göras en utvärdering av
identifieringsmetoderna och hur tillgängliga de
är. Utskottet föreslår ett uttalande om detta (Ut-
skottets förslag till uttalande 2).

Detaljmotivering

Lagförslag 1

4 §. I 1 mom. förpliktas leverantörerna av bild-
program att göra en anmälan till Centralen för
mediefostran och bildprogram när de börjar till-
handahålla ett bildprogram. Anmälan är tänkt att
vara till hjälp för myndigheten i övervakningen
av marknaden. De anmälningsskyldiga leveran-
törerna ska också betala en årlig tillsynsavgift
som är av skattekaraktär.

Enligt propositionen ska leverantörerna alltid
göra en anmälan när program tillhandahålls i
ekonomiskt syfte. Leverantörer som tillhanda-
håller bildprogram i något annat syfte är således
inte anmälningspliktiga. Allmänna bibliotek och
skolor representerar den typen av leverantörer.
Men till exempel också hotell kan tillhandahålla
bildprogram i något annat syfte än ekonomiskt.

För att skydda barn krävs det inte att den som
sporadiskt tillhandahåller program är anmäl-
ningspliktig. Med avseende på leverantörerna är
det skäligt att de inte måste betala tillsynsavgift
för program som tillhandahålls sporadiskt. Där-
emot ska de övriga skyldigheterna också gälla
när program tillhandahålls sporadiskt, bland an-
nat skyldigheten att klassificera och märka pro-
grammet och följa åldersgränsen. Utskottet före-
slår att bestämmelsen kompletteras med att an-
mälan ska göras när program tillhandahålls i

KuUB 13/2010 rd — RP 190/2010 rdMotivering
ekonomiskt syfte och regelbundet. Ingen anmä-
lan behövs alltså när enskilda upptagningar er-
bjuds som kampanjprodukter, vid tidningsför-
säljning eller presentation av enskilda bildpro-
gram.

9 §. De sakkunniga misstänkte att lagförslaget
också innebär en skyldighet att också klassifice-
ra bildprogram med ideellt och politiskt innehåll
(till exempel valvideor). Så är det inte tänkt.
Följaktligen preciserar utskottet 9 § 1 mom. med
en ny 5 punkt.

10 §. Paragrafen föreskriver att bildprogram
som enskilda har framställt i hobbysyfte inte be-
höver klassificeras. Vid utfrågningen av de sak-
kunniga kom det fram att det kan uppstå pro-
blem med bildprogram som framställs av hobby-
grupper, inte minst av hobbygrupper inom fören-
ingar. Undervisnings- och kulturministeriet ini-
tierar en översyn av bestämmelserna om det upp-
står tolkningsproblem.

Lagändringen innebär att så kallade webblä-
sarspel måste klassificeras. Det är inte rationellt
anser utskottet och menar att det räcker med be-
stämmelsen om uppförandekoder. Därför före-
slår utskottet en ny 4 punkt som innebär att
webbläsarspel fortfarande inte ska behöva klas-
sificeras enligt vad som sägs i bestämmelsen.

13 §. Utskottet håller med grundlagsutskottet
och föreslår att paragrafen kompletteras med be-
stämmelser som anger på vilket sätt Centralen
för mediefostran och bildprogram får skaffa
fram de uppgifter som regeringen avser och som
visar om någon har gjort sig skyldig till ett brott
som gör personen olämplig för uppdraget att
klassificera bildprogram. Det är nödvändigt att
eventuell kriminell bakgrund kontrolleras innan
någon godkänns som klassificerare, anser ut-
skottet och tillägger att det är nödvändigt också
när klassificerarna inte direkt kommer i kontakt
med barn. Utskottet kompletterar paragrafen
med en bestämmelse om att Centralen för med-
iefostran och bildprogram är skyldig att begära
utdrag ur straffregistret innan den godkänner en
person som klassificerare. Följakligen måste
också 6 § 2 mom. i straffregisterlagen komplet-
teras med en hänvisning till lagen om bildpro-
gram i ett nytt lagförslag 5.

Enligt uppgifter till utskottet pågår arbetet
med en genomgripande revidering av lagen om
säkerhetsutredningar. Därför föreslår utskottet
ingen övervakning av att kriminell bakgrund ut-
reds utan det bör göras i samband med revide-
ringen. Utskottet föreslår ett uttalande om detta
(Utskottets förslag till uttalande 3).

16 §. Om ett program bara ska tillhandahållas
för vuxna, ska klassificeraren märka program-
met med det utan att klassificera det, anser
grundlagsutskottet. En bestämmelse bör också
ingå i lagen. Kulturutskottet framhåller att pro-
positionen inte avser att begränsa vuxnas yttran-
defrihet mer än vad som föreskrivs i den gällan-
de lagen om granskning av bildprogram. Tanken
har varit att också garantera yttrandefrihet för
barn. Bildprogram som utan vidare är skadliga
för barns utveckling ska alltså märkas med att de
är avsedda för vuxna utan att bli klassificerade.
För att klarlägga detta föreslår utskottet en pre-
cisering i 2 mom. Program av betydelse som inte
klassificeras är sådana som har våldsamt, sexu-
ellt eller ångestskapande innehåll eller andra lik-
nade program som entydigt ska betraktas som
skadliga för barn och unga under arton år.

18 §. Utskottet föreslår att förteckningen över
bildprogram också ska innefatta åtgärder enligt
30 §.

21 §. I 14 § ingår bestämmelser om klassificera-
re av bildprogram. I sitt utlåtande anser grund-
lagsutskottet man måste se till att klassificerar-
na de facto är oberoende. För att klassificerings-
systemet ska vara oberoende föreslår kulturut-
skottet att paragrafen kompletteras med att Cen-
tralen för mediefostran och bildprogram ska vara
skyldig att klassificera ett program om det finns
ett grundat krav på det.

22 §. Centralen för mediefostran och bildpro-
gram bör ges bättre möjligheter till tillsyn till ex-
empel genom befogenheter att återkalla godkän-
nande av en klassificerare av bildprogram om
man inom en viss tid har varit tvungen att ofta
5

KuUB 13/2010 rd — RP 190/2010 rd Förslag till beslut
ändra dennes klassificering. Kulturutskottet fö-
reslår att godkännandet också ska kunna återkal-
las om klassificeraren upprepade gånger begår
väsentliga fel.

30 § (Ny) och 31 §. Med hänvisning till utlåtan-
det från grundlagsutskottet föreslår kulturutskot-
tet för att utöka rättsmedlen att man i första hand
ska kunna begära omprövning i ett klassfice-
ringsbeslut hos Centralen för mediefostran och
bildprogram och att beslutet av centralen ska
kunna överklagas till bildprogramnämnden.

Utskottet förslår en ny bestämmelse om begä-
ran om rättelse i 30 §. Följaktligen ändras para-
grafnumreringen för 30—38 §.

38 §. Utskottet föreslår en komplettering av
4 mom. för att garantera att försäljningen av
PEGI-klassificerade spel inte ska ändras förrän
Centralen för mediefostran och bildprogram hin-
ner godkänna klassificeringen enligt 16 §
3 mom.

Lagförslag 2

9 §. Utskottet föreslår ett tillägg om överföring
av personal när Statens filmgranskningsbyrå
ändras till Centralen för mediefostran och bild-
program.
6

Nytt lagförslag 5

Med hänvisning till motiven till 13 § i det första
lagförslaget föreslår utskottet att 6 § 2 mom. i
straffregisterlagen ändras.

Lagmotion
Utskottet har behandlat ärendet utifrån proposi-
tionen och anser att lagmotionen måste avvisas.

Lagstiftningsordning
I sitt utlåtande anser grundlagsutskottet att lag-
förslagen kan behandlas i vanlig lagstiftnings-
ordning.

Utskottets förslag till beslut
Riksdagen

godkänner lagförslag 3 och 4 utan änd-
ringar,

godkänner lagförslag 2 enligt proposi-
tionen men 9 § med ändringar,

godkänner lagförslag 1 med ändringar
(Utskottets ändringsförslag),

godkänner ett nytt lagförslag 5 (Utskot-
tets nya lagförslag),

förkastar lagmotion LM 22/2009 rd och

godkänner 3 uttalanden (Utskottets för-
slag till uttalanden).

KuUB 13/2010 rd — RP 190/2010 rdFörslag till beslut
Utskottets ändringsförslag

1.
Lag

om bildprogram

I enlighet med riksdagens beslut föreskrivs:
1 kap.

Allmänna bestämmelser

1—3 §
(Som i RP)

2 kap.

Tillhandahållande av bildprogram

4 §

Anmälan om tillhandahållande av bildprogram

Leverantörer av bildprogram ska göra en an-
mälan till Centralen för mediefostran och bild-
program när de börjar tillhandahålla bildpro-
gram i ekonomiskt syfte och regelbundet. Leve-
rantörerna behöver inte göra någon anmälan
(utesl.) om de endast tillhandahåller bildpro-
gram som enligt 9—11 § inte behöver klassifice-
ras och märkas.

(2—4 mom. som i RP)

5—8 §
(Som i RP)
3 kap.

Klassificering av bildprogram

9 §

Bildprogram som på basis av innehållet är befri-
ade från klassificering och märkning

Bildprogram behöver inte klassificeras och
märkas, om de

(1—4 punkten som i RP)
5) uteslutande innehåller information om ide-

ell eller politisk verksamhet,
(6 och 7 punkten som 5 och 6 punkten i RP)
(2 mom. som i RP)

10 §

Bildprogram som på basis av framställningssyf-
te är befriade från klassificering och märkning

Bildprogram behöver inte klassificeras och
märkas, om de

(1 och 2 punkten som i RP)
3) tillhandahålls i utbildningsverksamhet el-

ler annan bildningsverksamhet och har fram-
ställts i samband med utbildningsverksamhet el-
ler annan bildningsverksamhet.

4) är spel som tillhandahålls på en speltjänst
och tjänsteteverantören följer sina uppförande-
koder som ska vara kontrollerade enligt 8 §.
(Ny)

11 och 12 §
(Som i RP)
7

KuUB 13/2010 rd — RP 190/2010 rd Förslag till beslut
13 §

Godkännande som klassificerare av bildpro-
gram och klassificerarutbildning

(1—3 mom. som i RP)
Före beslutet om godkännande ska Centralen

för mediefostran och bildprogram be sökanden
visa ett utdrag ur straffregistret enligt 6 § 2
mom. i straffregisterlagen (770/1993) för att
kunna bedöma om personen är lämplig. Utdra-
get för att enligt denna lag utreda sökandens
brottsliga bakgrund får vara högst sex månader
gammalt.(Nytt)

I personuppgifterna för den som visat straff-
registerutdraget får det vid sidan av identifie-
ringsuppgifterna för utdraget bara antecknas att
personen har visat utdraget. Den som enligt den-
na lag har fått se utdraget får inte ta någon ko-
pia av det. Utdraget ska återlämnas så snart som
möjligt till den som visat det. (Nytt)

14 och 15 §
(Som i RP)

16 §

Klassificering av bildprogram och märkning av
åldersgränsen 18 år

(1 mom. som i RP)
Ett program behöver inte klassificeras om det

entydigt bara är avsett att tillhandahållas för
personer som fyllt 18 år. Programmet får till-
handahållas bara om det finns en tydlig märk-
ning om åldersgränsen 18 år i programmet eller
i anslutning till det.

(3 mom. som i RP)

17 §
(Som i RP)

18 §

Förteckning över bildprogram

Centralen för mediefostran och bildprogram
ska föra en offentlig förteckning över bildpro-
8

gram. I förteckningen över bildprogram anteck-
nas de uppgifter som avses i 17 § 2 mom. 2—6
punkten samt uppgifter om åtgärder enligt
21 och 30 §.

4 kap.

Myndighet och tillsyn

19 och 20 §
(Som i RP)

21 §

Klassificering av bildprogram på initiativ av
Centralen för mediefostran och bildprogram

Centralen för mediefostran och bildprogram
ska klassificera ett bildprogram, om det finns ett
grundat krav eller om det i övrigt finns skäl att
misstänka att ett program inte har klassificerats i
enlighet med denna lag.

(2 och 3 mom. som i RP)

22 §

Återkallande av godkännande som klassificera-
re av bildprogram

Centralen för mediefostran och bildprogram
får återkalla ett godkännande som klassificerare
av bildprogram, om

(1 och 2 punkten som i RP)
3) en klassificerare av bildprogram uppsåtli-

gen eller upprepade gånger har förfarit väsentli-
gen felaktigt som klassificerare.

(2 mom. som i RP)

23—25 §
(Som i RP)

5 kap.

Avgifter

26—29 §
(Som i RP)

KuUB 13/2010 rd — RP 190/2010 rdFörslag till beslut
6 kap.

Begäran om omprövning och ändringssökande

30 § (Ny)

Begäran om omprövning

En part som är missnöjd med ett klassifice-
ringsbeslut av en klassificerare av bildprogram
får begära omprövning hos Centralen för medie-
fostran och bildprogram. Bestämmelser om om-
prövning finns i förvaltningslagen (434/2003).

31 (30) §

Sökande av ändring i beslut av Centralen för
mediefostran och bildprogram

Ett (utesl.) beslut om klassificering av ett
bildprogram som fattats av Centralen för medie-
fostran och bildprogram får överklagas genom
besvär hos bildprogramsnämnden. Besvär får
anföras av den som beslutet avser eller vars rätt,
skyldighet eller fördel beslutet direkt påverkar.
Besvären ska anföras inom 14 dagar från delfå-
endet av beslutet. Nämnden ska behandla besvä-
ren skyndsamt.

(Ändringen i 2 mom. påverkar inte den svens-
ka lagtexten.)

(3 och 4 mom. som i RP)
32 och 33 (31 och 32) §
(Som i RP)

7 kap.

Särskilda bestämmelser

34—37 (33—36) §
(Som i RP)

8 kap.

Ikraftträdande

38 (37)§
(Som i RP)

39 (38) §

Övergångsbestämmelser

(1—3 mom. som i RP)
Ett bildprogram som tillhandahållits före la-

gens ikraftträdande och angående vilket det inte
har fattats granskningsbeslut före lagens ikraft-
trädande ska klassificeras som i denna lag före-
skrivs. De program som innan denna lag träder i
kraft har anmälts till databasen med åldersgrän-
ser för spel vid Statens filmgranskningsbyrå får
dock tillhandahållas utan godkännande från
Centralen för mediefostran och bildprogram en-
ligt 16 § 3 mom.

(5—7 mom. som i RP)
2.
9 §

Ikraftträdande- och övergångsbestämmelser

(1 och 2 mom. som i RP)
Statens filmgranskningsbyrå, som det före-

skrivs om i den upphävda lagen, blir Centralen
för mediefostran och bildprogram, som det före-
skrivs om i denna lag. Personalen i tjänsteför-
hållande vid Statens filmgranskningsbyrå över-
går till Centralen för mediefostran och bildpro-
gram. Visstidsanställd personal övergår till cen-
tralen för den tid som tjänsteförhållandet för
viss tid pågår. Den personal som övergår till
centralen behåller sina rättigheter och skyldig-
heter enligt det tidigare anställningsförhållan-
det vid tidpunkten för överföringen.
9

KuUB 13/2010 rd — RP 190/2010 rd Förslag till beslut
(4 mom som i RP)
10
Utskottets nya lagförslag

5.
Lag

om ändring av 6 § i straffregisterlagen

I enlighet med riksdagens beslut
ändras i straffregisterlagen (770/1993) 6 § 2 mom. sådant det lyder i lag 654/2004 som följer:
6 §
— — — — — — — — — — — — — —

Utöver vad som bestäms i 1 mom. har en en-
skild person rätt att få ett straffregisterutdrag be-
träffande sig själv för att kunna åta sig en upp-
gift som varaktigt och i väsentlig grad består i att
arbeta med minderåriga och där ett utdrag skall
tillställas arbetsgivaren eller myndigheten i en-
lighet med lagen om kontroll av brottslig bak-
grund hos personer som arbetar med barn
(504/2002). I utdraget antecknas uppgifter om
avgöranden genom vilka personen i fråga har
dömts för en sedlighetssårande gärning enligt 17
kap. 18, 18 a eller 19 § i strafflagen, för sexual-
brott enligt 20 kap., för dråp enligt 21 kap. 1 §,
för mord enligt 21 kap. 2 §, för dråp under för-
mildrande omständigheter enligt 21 kap. 3 § el-
ler för grov misshandel enligt 21 kap. 6 §, för
grovt rån enligt 31 kap. 2 § eller för narkotika-
brott enligt 50 kap. i strafflagen. I utdraget an-
tecknas också uppgifter om avgöranden genom
vilka personen i fråga har dömts för motsvaran-
de brott med stöd av tidigare lag. Utdraget är av-
giftsfritt. En person har också rätt att få ett ut-
drag om sig själv för att kunna vara klassificera-
re av bildprogram enligt lagen om bildpro-
gram (/). I sådana fall ska utöver uppgifterna
ovan antecknas de beslut genom vilka personen
har dömts för spridning av våldsskildring enligt
17 kap. 17 § i strafflagen eller för olaglig vis-
ning eller spridning av bildprogram bland min-
deråriga enligt 17 kap. 18 b § i strafflagen.
— — — — — — — — — — — — — —

Denna lag träder i kraft den 20 .
Utskottets förslag till uttalanden
1. Riksdagen förutsätter att Centralen för

mediefostran och bildprogram får adek-
vata resurser för de nya och större skyl-
digheter som den får genom lagen om
bildprogram. Detta är viktigt för att ge-
nomförandet av denna reform som har
så stor betydelse för att skydda barn i
medievardagen inte ska riskeras.

2. Riksdagen förutsätter att det görs en ut-
värdering av hur lagstiftningen om bild-
program fungerar och vilka konsekven-
ser reformen har för en trygg mediemil-
jö för barn. Redogörelsen bör kunna

KuUB 13/2010 rd — RP 190/2010 rd
lämnas till kulturutskottet vårsessionen
2014.

3. Riksdagen förutsätter att det i den ge-
nomgripande revideringen av lagstift-
ningen om säkerhetsutredningar tas in
bestämmelser om kontroll av att brotts-
lig bakgrund undersöks i fråga om klas-
sificerare av bildprogram.
Helsingfors den 25 februari 2011

I den avgörande behandlingen deltog
ordf. Raija Vahasalo /saml
vordf. Tuomo Hänninen /cent (delvis)
medl. Outi Alanko-Kahiluoto /gröna (del-

vis)
Paavo Arhinmäki /vänst (delvis)
Merikukka Forsius /saml
Timo Heinonen /saml
Ilkka Kantola /sd (delvis)
Anneli Kiljunen /sd
Sanna Lauslahti /saml
Mikaela Nylander /sv
Lauri Oinonen /cent (delvis)
Tuula Peltonen /sd (delvis)
Tuomo Puumala /cent (delvis)
Leena Rauhala /kd
Mirja Vehkaperä /cent (delvis)
Pauliina Viitamies /sd (delvis)

ers. Lasse Virén /saml (delvis).
Sekreterare var
utskottsråd Marjo Hakkila.
11

KuUB 13/2010 rd — RP 190/2010 rd Reservation
RESERVATION
Motivering
Regeringen föreslår en lag om bildprogram. Den
innehåller en del inskränkningar i rätten att till-
handa bildprogram i syfte att skydda barn. Ut-
skottet hörde många sakkunniga och gjorde vis-
sa nödvändiga ändringar i lagförslagen. Men det
finns fortfarande bestämmelser som gör att la-
garna inte helt och fullt stöder en sund utveck-
ling hos barnen. Lagreformen behövs eftersom
mediemiljön och barns medievanor har föränd-
rats och utvidgats. Trots det får vi inte försämra
skyddet av barn.

Den allmänna inställningen till mediekritik är
tyvärr väldigt negativ. Den som ifrågasätter kva-
liteten på program stämpas ofta som överbe-
skyddande. I stället vill man föra fram att föräld-
raskapet har försvunnit i vårt samhälle och att
det är det som är problemet. Faktum är dock att
barnen inte i alla hänseenden har skyddats sär-
skilt bra i medievärlden. Att övervakningen kon-
centreras till bara en myndighet, Centralen för
mediefostran och bildprogram, ger bättre möj-
ligheter att komma med feedback, och förhopp-
ningsvis ger detta också en sund mediekritik en
chans. Det är på samhällets ansvar att ge hem-
men verktyg och kunskap för att barnen ska få
bättre mediekompetens. Vi behöver adekvata re-
surser för mediefostan i ett läge då många tycker
att inskränkningar inte längre är ett effektivt
medel för att skydda barn mot skadligt material.

Genom den nya lagen om bildprogram över-
tas uppdraget att klassificera åldersgränsen för
bildprogram av personer som är anställda inom
branschen. Lagen bör tydligare säga ut att klas-
sificerarna ska ha kunskaper om barns utveck-
ling och visuell kommunikation. Utskottet dis-
kuterade vikten av att klassificerarna är oberoen-
de av kommersiella aktörer och lagförslaget för-
bättrades i det hänseendet.

Barnombudsmannen har påpekat att tevebola-
gens gällande så kallade vattendelaravtal om ål-
dersgränser och sändningstider bör ses över i
samband med lagändringen. Avtalet gäller bara
12
vardagar, men inte veckoslut. Följaktligen har
tevekanalerna på veckosluten kunnat sända pro-
gram på dagtid som de på grund av F-märkning-
en hade varit tvungna att sända på kvällstid på
vardagar. Avtalet ligger inte i linje med EU:s
AV-direktiv.

Enligt direktivet ska program som är olämpli-
ga för barn sändas på tider då barn vanligen inte
ser teve. Följaktligen bör tevekanalernas avtal
om självreglering revideras i överensstämmelse
med europeisk praxis. Det vill säga att olämpli-
ga program som är förbjudna under 16 år inte får
sändas före klockan 22. Teve är det medium som
bara behöver knäppas på för att barn lätt ska se
program med våldsinslag och sexuellt innehåll
eller som är ångestskapande eller andra liknan-
de progran som kan skada deras utveckling.
Dessutom bör vi komma ihåg att många tillåtna
program är kränkande för människovärdet och
skadar barn.

Enligt den gällande lagen är det straffbart att
visa och sprida bildprogram i strid med märk-
ningarna av åldersgränsen. I lagförslaget in-
skränks straffbarheten till distribution av bild-
program märkta med F18. Detta är inte förenligt
med barnets bästa eftersom också program med
F16 kan innehålla mycket våld som är skadligt
för småbarn. Inskränkningen har gjorts av kom-
mersiella skäl. Även om gränsen F18 uppfyller
minimikraven i AV-direktivet räcker det inte.
Direktivet föreskriver att barn ska skyddas mot
material som allvarligt riskerar deras utveck-
ling. I likhet med barnombudsmannen föreslår
jag att det också ska vara förbjudet att tillhanda-
hålla bildprogram för barn under 16 år om ål-
dersgränsen är satt vid 16 år.

Enligt 17 kap. 17 § är det tillåtet att sprida
skildring av rått våld om det tjänar spridning av
information eller på grund av att den uppenbart
har ett konstnärligt värde. Den gällande lagen
om bildprogram tillåter inte att ett program för-
bjuds helt och hållet så alla våldsprogam som
kontrolleras ska märkas med högst F 18. Krimi-

KuUB 13/2010 rd — RP 190/2010 rdReservation
naliseringen av spridning av våldsskildringar är
alltså exceptionellt nog utan värde och reformen
överlåter huvudsakligen till branschen själv att
klassificera programmen.Därför är det viktigt att
vara extra uppmärksam på vilka konsekvenser
reformen har för spridningen av råa våldsskild-
ringar.

Förslag
Jag föreslår

att lagförslag 2, 3 och 4 godkänns en-
ligt betänkandet och

att lagförslag 1 i övrigt godkänns enligt
betänkandet men 6 och 13 § med följan-
de ändringar:
1. lagförslag

6 §

Iakttagande av åldersgränser för bildprogram

Om åldersgränsen för ett bildprogram är 18
år, är det förbjudet att tillhandahålla program-
met åt minderåriga. Det är också förbjudet att
tillhandahålla bildprogram för personer under
16 år om åldersgränsen är 16 år.

(2—5 mom. som i KuUB)

13 §

Godkännande som klassificerare av bildpro-
gram och klassificerarutbildning

Som klassificerare av bildprogram godkänner
Centralen för mediefostran och bildprogram en
för uppgiften lämplig person som fyllt 18 år med
grundutbildning i visuell kommunikation och i
barns utveckling och som

(1—3 punkten som i KuUB)
(2 och 3 mom. som i KuUB)
Helsingfors den 25 februari 2011
Leena Rauhala /kd
13

	INLEDNING
	Remiss
	Motion
	Utlåtande
	Sakkunniga

	PROPOSITIONEN OCH LAGMOTIONEN
	Propositionen
	Lagmotionen

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering
	Lagmotion
	Lagstiftningsordning

	Utskottets förslag till beslut
	RESERVATION

