

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/59/2016
12.12.2016 1/3

Oikeusministeriölle

Viite: Kuulemiskutsu 14.11.2016, OM 1/41/2016

Asia: Lapsiasiavaltuutetun lausunto EU:n yleisen tietosuoja-asetuksen 8 artiklan mukaisesta ikärajasta

Lapsiasiavaltuutetun tehtävänä on arvioida ja edistää lapsen oikeuksien toteutumista Suomessa. Työn pe-
rustana on YK:n lapsen oikeuksien yleissopimus (SopS 59 ja 60/1991), joka on lailla voimaan saatettu ihmis-
oikeussopimus. Lapsiasiavaltuutettu arvioi tietosuoja-asetusta lapsen oikeuksien yleissopimuksen näkökul-
masta.

Yleisen tietosuoja-asetuksen 8 artiklan keskeinen sisältö

Yleisen tietosuoja-asetuksen tietoyhteiskunnan palveluihin liittyvän lapsen suostumusta koskevan 8 artiklan
mukaan lapsen henkilötietojen käsittely tietoyhteiskunnan palveluita tarjottaessa suoraan lapselle on lain-
mukaista, jos lapsi on vähintään 16-vuotias ja rekisteröity on antanut siihen suostumuksensa (6 artikla 1
kohta a alakohta). Jos lapsi on alle 16 vuotta, tällainen käsittely on lainmukaista vain siinä tapauksessa ja
siltä osin kuin lapsen vanhempainvastuunkantaja on antanut siihen suostumuksen tai valtuutuksen. Jäsen-
valtiot voivat lainsäädännössään säätää tätä tarkoitusta koskevasta alemmasta iästä, joka ei saa olla alle 13
vuotta. Rekisterinpitäjän on toteutettava kohtuulliset toimenpiteet tarkistaakseen tällaisissa tapauksissa,
että lapsen vanhempainvastuunkantaja on antanut suostumuksen tai valtuutuksen, käytettävissä oleva
teknologia huomioon ottaen.

Oikeusministeriö on asettanut työryhmän henkilötietojen suojaa koskevan kansallisen lainsäädännön tar-
kistamiseksi. Työryhmä laatii ehdotuksensa lainsäädännön muutoksiksi. Tässä yhteydessä tarkastellaan,
tulisiko kansallisesti säätää alemmasta ikärajasta edellä esitetyn 8 artiklan 1 kohdan mukaisesti.

Lapsiasiavaltuutetun kannanotot

Lapsiasiavaltuutettu pitää yleisen tietosuoja-asetuksen uudistamiselle asetettua tavoitetta suojata lasta ja
lapsen henkilötietoja tarpeellisena ja kannatettavana. Tietosuoja-asetuksessa on lapset huomioitu erityistä
suojelua vaativana ryhmänä monin kohdin, sekä johdanto-osassa että varsinaisissa artikloissa.

YK:n lapsen oikeuksien yleissopimuksen mukaan lapsella on oikeus osallisuuteen. Se käsittää oikeuden il-
maista näkemyksensä itseään koskevissa asioissa (12 artikla). Lapsella on myös oikeus ilmaista mielipiteen-
sä (13 artikla 1 kohta), joka sisältää myös vapauden hakea, vastaanottaa ja levittää kaikenlaisia tietoja ja
ajatuksia yli rajojen suullisessa, kirjallisessa, painetussa, taiteen tai missä tahansa muussa lapsen valitse-
massa muodossa. Tämän oikeuden käytölle voidaan asettaa tiettyjä rajoituksia, mutta vain sellaisia, joista
säädetään laissa ja jotka ovat välttämättömiä muiden oikeuksien tai maineen kunnioittamiseksi tai kansalli-
sen turvallisuuden, yleisen järjestyksen (ordre public), tai väestön terveyden tai moraalin suojelemiseksi (13

LAUSUNTO
12.12.2016 2/3

artikla 2 kohta). Sopimuksen 17 artiklan mukaan sopimusvaltiot tunnustavat joukkotiedotusvälineiden tär-
keän tehtävän ja takaavat, että lapsi saa tietoa monenlaisista kansallisista ja kansainvälisistä lähteistä, eri-
tyisesti niistä, joiden toiminta tähtää hänen sosiaalisen, hengellisen ja moraalisen hyvinvointinsa sekä ruu-
miillisen terveytensä ja mielenterveytensä edistämiseen. Samassa artiklassa todetaan lisäksi, että kyseisen
oikeuden toteutumiseksi sopimusvaltiot rohkaisevat kehittämään asianmukaisia ohjelmia lasten suojelemi-
seksi heidän hyvinvoinnilleen vahingolliselta tiedolta ja aineistolta, muistaen 13 ja 18 artiklojen määräykset.
Artiklassa 18 vahvistetaan vanhempien ja huoltajien ensisijainen vastuu lapsen kasvatuksesta ja kehitykses-
tä.

Tietosuoja-asetuksessa ehdotetaan rajoitettavaksi lapsen henkilötietojen käyttöä tietoyhteiskunnan palve-
luiden käytön yhteydessä. Palveluiden käyttö edellyttäisi suostumusta, jonka voisi antaa 16 vuotta täyttänyt
lapsi itse, ja tätä nuoremman lapsen kohdalla hänen huoltajansa. Jäsenvaltiolla on mahdollisuus kansallises-
sa lainsäädännössä säätää 16 vuotta alemmasta ikärajasta, joka ei kuitenkaan voi olla 13 vuotta alempi.

Lapsen oikeuksien sopimuksen mukaan kaikilla lapsilla, iästä ja kehitystasosta riippumatta, oikeus osallistua
eli kertoa mielipiteensä ja näkemyksensä sekä hakea, vastaanottaa ja levittää tietoa. Lapsen oikeuksien
sopimuksen mukaan ikä ja kehitystaso on otettava huomioon, kun arvioidaan, mikä painoarvo lapsen nä-
kemyksellä on itseään koskevassa päätöksenteossa. Lapsen oikeuksien sopimuksen täytäntöönpanoa oh-
jaava ja valvova YK:n lapsen oikeuksien komitea on todennut määritellessään 12 artiklan mukaista oikeutta

tulla kuulluksi, että ”[s]ananvapautta koskeva 13 artikla ja tiedonsaantia koskeva 17 artikla ovat tärkeitä
edellytyksiä sille, että oikeutta tulla kuulluksi voidaan käyttää kunnolla. Näissä artikloissa vahvistetaan, että
lapsilla on oikeuksia, ja yhdessä 12 artiklan kanssa ne puolustavat lapsen oikeutta käyttää näitä oikeuksi-
aan omasta puolestaan tavalla, joka vastaa hänen kehittyviä valmiuksiaan.” Lisäksi komitea on todennut,

että ”[s]ananvapaus liittyy oikeuteen muodostaa ja ilmaista oma mielipide sekä hakea ja saada tietoa mis-
tä tahansa tiedotusvälineestä. Se tarkoittaa sitä, ettei sopimusvaltio saa rajoittaa lapsen oikeutta muodos-
taa tai ilmaista mielipiteitään. Siten se kieltää sopimusvaltioita estämästä näiden näkemysten ilmaisemista
tai tietojen saamista ja suojaa samalla oikeutta käyttää viestintävälineitä ja käydä julkista vuoropuhelua.”1

Sopimus siis vahvistaa lapsen varsin vahvan oikeuden hankkia ja vastaanottaa tietoa. Toisaalta lapsen oike-
uksien sopimuksella vahvistetaan myös lapsen oikeus erityiseen suojeluun, josta ensisijaisesti ovat vastuus-
sa lapsen huoltajat. Sopimusvaltiolla on vastuu huolehtia siitä, että huoltajalla on edellytykset toimia lapsen
parhaaksi, mutta myös viimesijaisesti vastata lapsen suojelusta, jos syystä tai toisesta huoltajalla ei ole sii-
hen mahdollisuutta.

Tietoyhteiskunnan palvelut ovat nykypäivänä merkittävässä roolissa tiedon hankinnassa, vastaanottamises-
sa ja levittämisessä. Verkkoympäristöissä toimiminen ja sen erilaisten palveluiden käyttö on normaalia las-
ten ja nuorten toimintaa jo hyvin varhaisesta iästä alkaen.2 Palvelut, joissa myös käsitellään henkilötietoja,
ovat lasten ja nuorten yleisessä käytössä. Lapset hyödyntävät aktiivisesti verkkoympäristöissä olevia sovel-
luksia ja palveluita niin varhaiskasvatuksessa kuin koulutyössäkin. Digitalisaation lisääminen opetuksessa on
mainittu tavoitteena pääministeri Sipilän strategisessa hallitusohjelmassa ”Ratkaisujen Suomi” 29.5.2015.

Edellä mainitusta näkökulmasta asetuksessa säädetty oletusikäraja 16 vuotta näyttäytyy melko korkeana.
Lapsiasiavaltuutetun näkemyksen mukaan olisi tarpeen arvioida kansallisen alemman ikärajan säätämistä.
Lasten ja nuorten oikeutta hyödyntää tietoyhteiskunnan palveluita, joiden käyttöön he ovat jo pitkään tot-
tuneet, ei tule tarpeettomasti rajata. Aihetta koskevan väitöstutkimuksen mukaan lapset itse kannattavat
ikärajoja, mutta niiden ei tulisi olla liian korkeita. Mikäli ikärajat määritetään liian korkeiksi, niitä rikotaan
yleisemmin esimerkiksi sosiaalisen paineen vuoksi.3 Tällöin ikärajat saattavat vain menettää merkitystään
lasten keskuudessa.

Ikärajan määrittelyssä on kyse lasten oikeudesta tietoon ja osallisuuteen ja toisaalta lapsen oikeus tulla
suojelluksi ja lapsen oikeus yksityisyyteen. Jotta kyseisissä palveluissa voitaisiin turvata lapsen riittävä suo-

LAUSUNTO
12.12.2016 3/3

jelu, tarkan ikärajan määrittely lienee tarpeen. Lapsen iän ja kehitystason arviointia palveluihin pääsyä
kontrolloiviin suostumusmenettelyihin ei ole mahdollista rakentaa tai ainakaan se ei olisi helppoa ja kus-
tannuksiltaan sellaisella tasolla, että se voitaisiin katsoa ”kohtuulliseksi toimenpiteeksi”, jota asetuksessa
rekisterinpitäjältä edellytetään. ”Oikeaa” ikärajaa määriteltäessä olisi otettava huomioon muun muussa
lainsäädännössä olevat (vertailukelpoiset) ikärajat ja lapsen ikäkausittaisen kehitystason tutkimukseen pe-
rustuvat määrittely.

Lapsiasiavaltuutettu korostaa palvelun tarjoajien vastuuta huolehtia siitä, että sekä lapsella että hänen
huoltajallaan on suostumusta antaessaan riittävästi tietoa, mikä sovellus/palvelu on kyseessä, mihin henki-
lötietoja käytetään, mitkä ovat muut sopimusehdot, joihin suostumusta ollaan antamassa, miten suostu-
muksen voi peruuttaa jne. Erityistä huomiota on kiinnitettävä siihen, että tieto annetaan lapselle lapsiystä-
vällisesti eli lapsen ymmärtämällä kielellä ja hänet saavuttavalla tavalla. Tiedon antamisessa on huomioita-
va myös vammaiset lapset. Lapsiasiavaltuutettu muistuttaa lasten turvataitokasvatuksen tärkeydestä. Las-
ten tulee olla tietoisia ”verkon vaaroista” ja mahdollisuuksista ja siitä, miten toimia, jos palveluita käyttäes-
sään törmää lasta pelottavaan, muuten hämmentävään tai jopa selkeästi laittomaan toimintaan.

Jyväskylässä 12.12.2016

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies

1
 YK:n lapsen oikeuksien komitean yleiskommentti nro 12 (2009) lapsen oikeudesta tulla kuulluksi, kohta 80 ja 81

(CRC/C/GC/12). Verkossa http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_12_julkaisu.pdf .
2
 Suoninen, A. 2014. Lasten mediabarometri 2013. 0-8-vuotiaiden mediankäyttö ja sen muutokset vuodesta 2010. Hel-

sinki: Nuorisotutkimusverkosto.
3
 Tuukkanen, T. 2014. A Framework for Children’s Participation in Online Environments. Väitöskirja. Jyväskylä:

Jyväskylän yliopisto

http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_12_julkaisu.pdf

