
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi lähetystoimintaa harjoittavien organisaatioiden tiettyihin verkkolähe-
tyksiin ja televisio- ja radio-ohjelmien edelleenlähetyksiin sovellettavien tekijänoikeuden ja
lähioikeuksien käyttämistä koskevien sääntöjen vahvistamisesta (asetus TV- ja radio-
ohjelmien verkkolähetyksistä)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan unionin komis-
sion 14 päivänä syyskuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston asetuk-
seksi lähetystoimintaa harjoittavien organisaatioiden tiettyihin verkkolähetyksiin ja televisio-
ja radio-ohjelmien edelleenlähetyksiin sovellettavien tekijänoikeuden ja lähioikeuksien käyt-
tämistä koskevien sääntöjen vahvistamisesta, ja ehdotuksesta laadittu muistio.

Helsingissä 24 päivänä marraskuuta 2016

Opetus- ja kulttuuriministeri Sanni Grahn-Laasonen

Tekijänoikeusneuvos Viveca Still

U 61/2016 vp

2

OPETUS- JA KULTTUURIMI-
NISTERIÖ

MUISTIO EU/2016/1484

18.11.2016

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI LÄHETYS-
TOIMINTAA HARJOITTAVIEN ORGANISAATIOIDEN TIETTYIHIN VERKKOLÄ-
HETYKSIIN SOVELLETTAVIEN TEKIJÄNOIKEUDEN JA LÄHIOIKEUKSIEN
KÄYTTÄMISTÄ KOSKEVIEN SÄÄNTÖJEN VAHVISTAMISESTA

1 Yleistä

Euroopan unionin komissio antoi 14 päivänä syyskuuta 2016 ehdotuksen Euroopan parlamen-
tin ja neuvoston asetukseksi lähetystoimintaa harjoittavien organisaatioiden tiettyihin verkko-
lähetyksiin ja televisio- ja radio-ohjelmien edelleenlähetyksiin sovellettavien tekijänoikeuden
ja lähioikeuksien käyttämistä koskevien sääntöjen vahvistamisesta, COM(2016) 594 final,
(asetus TV- ja radio-ohjelmien verkkolähetyksistä).

Ehdotus on osa komission toista tekijänoikeudellista toimenpidepakettia liittyen digitaalisten
sisämarkkinoiden strategiaan. Vuoden 2015 joulukuussa komissio otti ensimmäisen askeleen
strategian täytäntöön panemiseksi ehdottamalla verkkosisältöpalvelujen rajat ylittävän siirret-
tävyyden varmistamista sisämarkkinoilla koskevaa Euroopan parlamentin ja neuvoston asetus-
ta.

Ehdotuksella edistetään myös audiovisuaalisten mediapalveluiden rajat ylittävää saatavuutta ja
täydennetään näin direktiiviä 2010/13/EU audiovisuaalisista mediapalveluista.

2 Ehdotuksen tavoitteet

Ehdotuksen tarkoituksena on edistää lähetysten oheismateriaalina tarjottavien verkkopalvelu-
jen tarjoamista maiden rajojen yli ja helpottaa muista jäsenvaltioista peräisin olevien televisio-
ja radio-ohjelmien digitaalisia edelleenlähetyksiä suljetuissa verkoissa mukauttamalla unionin
oikeudellista kehystä.

Ehdotuksella päivitetään nykyisiä EU-lainsäädännössä olevia säännöksiä oikeuksien hankin-
nasta TV- ja radio-ohjelmien lähettämiseksi ja edelleen lähettämiseksi sisämarkkinoilla (ns.
satelliitti- ja kaapelidirektiivi 93/83/ETY) vastaamaan uusia toimintatapoja. Tällaisia toiminta-
tapoja ovat lähettäjäyritysten suoratoistopalvelut sekä verkossa pyynnöstä tapahtuva ohjelmien
saataville saattaminen, josta käytetään usein nimeä catch up -palvelu, sekä ohjelmien edelleen
lähettäminen suljetussa internet-pohjaisessa verkossa (iptv).

3 Ehdotuksen pääasial l inen s isältö

3.1. Alkuperäinen lähetystoiminta

Ehdotuksen mukaan alkuperämaan periaatetta sovellettaisiin myös lähettäjäyrityksen verkossa
tarjoamaan oheispalveluun. Alkuperämaaperiaatteen mukaan lähettäjäyritys hankkii tarvitse-
mansa oikeudet kollektiivisesti hallinnoituihin oikeuksiin siinä maassa, jossa lähettäjäyrityk-
sellä on päätoimipaikka. Oikeuksien hinnoittelussa olisi otettava huomioon kaikki verkossa
tarjottavaan oheispalveluun liittyvät muuttujat, kuten palvelun ominaisuudet, yleisö ja kieli-
versio.

U 61/2016 vp

3

Ehdotuksessa alkuperäisen lähetystoiminnan käsitettä on selvennetty siten, että alkuperäinen
lähetys voidaan lähettää useammalla lähetysteknologialla alkuperäisen lähettäjäyrityksen toi-
mesta. Tällöin on kyse useasta samanaikaisesta alkuperäisestä lähetyksestä, joille on hankitta-
va oikeudet alkuperäistä lähetystoimintaa koskevien säännösten mukaisesti.

3.2. Edelleen lähettäminen

Edelleenlähetyksellä tarkoitetaan sitä, että alkuperäinen TV- ja radiolähetys lähetetään edel-
leen muuttamattomana ja samanaikaisesti alkuperäisen lähetyksen kanssa jonkun muun kuin
alkuperäisen lähetysyrityksen toimesta tai sen valvonnassa ja vastuulla. Edelleen lähetyksen
piiriin eivät kuuluisi verkkolähetykset, jotka ovat vapaasti yleisön saatavilla, vaan ainoastaan
suljetut verkkopohjaiset palvelut (iptv).

Edelleen lähettämistä koskevien oikeuksien hankkimiseen sovellettaisiin ehdotuksen mukaan
samoja säännöksiä kuin nykyisessä satelliitti- ja kaapelidirektiivissä, eli edelleen lähettäjän
saatua alkuperäiseltä lähettäjäyritykseltä luvan edelleen lähettämiseen olisi muiden oikeuden-
haltijoiden osalta oikeudet hankittavissa yhteishallinnointiorganisaatiolta. Tällaista lisensioin-
nin virtaviivaistamista on yleensä pidetty välttämättömänä siitä syystä, että ohjelmiin liittyy
erittäin suuri määrä oikeudenhaltijoita, edelleen lähettäjä ei voi vaikuttaa lähetyksen sisältöön,
ja lähetyksen on tapahduttava muuttamattomana, lyhentämättömänä ja samanaikaisesti alku-
peräisen lähetyksen kanssa. Näin ollen tavanomainen lisensiointi ei olisi käytännössä mahdol-
lista.

4 Ehdotuksen vaikutukset

Komissio on tehnyt perusteellisen vaikutusarvioinnin satelliitti- ja kaapelidirektiivin päivittä-
mistarpeista ja –vaihtoehdoista. Nyt valittu vaihtoehto perustuu satelliitti- ja kaapelidirektiivis-
tä tuttuun malliin, joka on toiminut hyvin eikä ole alun perin esitetyistä epäilyksistä huolimat-
ta aiheuttanut esimerkiksi tekijänoikeuskorvausten haitallista hintakilpailua. Direktiivin päivit-
täminen vastaamaan tämän päivän tarpeita on tehty hienovaraisesti siten, että sillä olisi mah-
dollisimman hyvin ennakoitavissa olevia vaikutuksia eikä se fundamentaalisesti vaikuttaisi
TV- ja radiolähetystoiminnan nykymalleihin.

Ehdotuksella ei olisi merkittävää haitallista vaikutusta lähettäjäyritysten asemaan Suomessa.
Tätä päätelmää tukee opetus- ja kulttuuriministeriön eduskunnan esittämien toivomusten poh-
jalta teettämä erillisselvitys satelliitti- ja kaapelidirektiivin laajentamisen seurauksista (Satel-
liitti- ja kaapelidirektiivin soveltamisalan mahdollisen laajentamisen markkinavaikutuksista
Suomessa. Opetus- ja kulttuuriministeriön julkaisuja 2016:29). Raportissa korostetaan, että jo
menossa olevat av-markkinoiden muutokset, jotka johtuvat pitkälti digitalisaatiosta, mainos-
markkinoiden kehityksestä sekä katselu- ja kulutustottumusten muutoksista, vaikuttavat av-
markkinoihin paljon enemmän kuin satelliitti- ja kaapelidirektiivin soveltamisalan mahdolliset
muutokset.

Asetusehdotus sallisi edelleen AV-alalla yleisesti käytetyt maarajoitukset (geoblokkaus), jotka
pohjautuvat alan lisensiointikäytäntöjen mukaiseen maakohtaiseen lisensiointiin.

Ehdotus mahdollistaisi sen, että toisen jäsenvaltion alueella lähetettyjä TV- ja radio-ohjelmia
voitaisiin edelleen lähettää toisessa jäsenvaltiossa myös silloin, kun kysymys on verkossa lä-
hetetystä oheispalvelusta. Ongelmia on aiheutunut siitä, että edelleen lähetyksen piiriin ei ole
voitu ottaa ohjelmia, joiden lähetys on jatkunut television verkkopalveluissa. Esimerkiksi Ah-
venanmaan maakuntahallitus on pitänyt ongelmallisena sitä, että Ruotsin verkkopohjaisen TV-

U 61/2016 vp

4

kanavan SVT Playn edelleenlähettäminen maakunnassa ei ole ollut mahdollista, eikä ahve-
nanmaalaisilla ole ollut siihen pääsyä maarajoituksista (geoblokkauksesta) johtuen.

Ehdotuksella ei ole vaikutusta valtion talousarvioon tai Euroopan unionin budjettiin.

5 Oikeusperusta ja suhde toiss i jaisuusperiaatteeseen sekä suhteel l isuus-
periaatteeseen

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 114 artiklaan. Artiklassa
annetaan EU:lle valta antaa säädöksiä, joiden tavoitteena on sisämarkkinoiden toteuttaminen
ja toiminta. Tähän sisältyy palvelujen tarjonnan ja vastaanottamisen vapaus. Oikeusperustaa
voidaan pitää asianmukaisena.

Ehdotus koskee jäsenvaltioiden rajat ylittäviä TV- ja radiolähetyksiä ja niiden edelleen lähet-
tämistä. Toimenpiteet on rajattu siihen, mitä voidaan pitää välttämättömänä. Ehdotus perustuu
pitkälti jo olemassa olevaan ns. satelliitti- ja kaapelidirektiivin malliin. Ehdotusta voidaan pi-
tää suhteellisuusperiaatteen mukaisena.

6 Kansal l inen lainsäädäntö, ml . Ahvenanmaan asema

Tekijänoikeus kuuluu valtakunnan lainsäädäntövaltaan. Ahvenanmaalla on asiassa erityisint-
ressi, joka liittyy Ruotsin television lähettämien ohjelmien edelleenlähettämiseen Ahvenan-
maalla myös siltä osin, kun kyse on television verkossa tarjottavista oheispalveluista.

Ehdotuksessa valittu sääntelyväline, suoraan sovellettava asetus, saattaa aiheuttaa joitakin on-
gelmia suhteessa olemassa olevaan lainsäädäntöön. Satelliitti- ja kaapelidirektiivi jättää tietyil-
tä osin kansallista liikkumavaraa. Tätä liikkumavaraa on käytetty Suomen lainsäädännössä
kahdessa eri kohdassa tavalla, joka voi aiheuttaa yhteensopivuusongelmia olemassa olevan
lainsäädännön ja siihen perustuvien järjestelyiden kanssa. Ensinnäkin Euroopan unionin teki-
jänoikeuskäsitteistön osalta Suomen kansallisessa lainsäädännössä käytetty käsitteistö eräiltä
osin ei täydellisesti vastaa Euroopan unionin tasolla tehtyä jaottelua. Toiseksi satelliitti- ja
kaapelidirektiiviin perustuva tekijänoikeuden yhteishallinnointi on Suomessa toteutettu sopi-
muslisenssijärjestelmän puitteissa. Asetuksen pohjalta suoraan sovellettavat säännökset johtai-
sivat tältä osin eri lopputulokseen. Olisi perin ongelmallista, jos perinteisen lähetys- ja edel-
leenlähetystoiminnan lisensiointikäytänteiden oheen jouduttaisiin ottamaan käyttöön täysin
erilainen järjestelmä lähetysten verkkopalveluiden osalta.

7 Toisten jäsenvalt ioiden kannat

Jäsenvaltioiden kannanmuodostus on vielä kesken.

8 Ehdotuksen kansal l inen käsitte ly

Ehdotuksesta lähetettiin lausuntopyyntö 16 päivänä syyskuuta 2016. Lausuntoaika päättyi 15
päivänä lokakuuta 2016. Lisäksi ehdotuksesta järjestettiin avoin kuulemis- ja keskustelutilai-
suus 11 päivänä lokakuuta 2016.

Käsittely sisämarkkinajaostossa 15 päivänä marraskuuta 2016 sekä kulttuuri- ja av-jaostossa
(jaosto 31) kirjallisessa menettelyssä 14—15 päivänä marraskuuta 2016.

U 61/2016 vp

5

9 Ehdotuksen käsit te ly Euroopan unionissa

Ehdotusta käsitellään neuvoston tekijänoikeustyöryhmässä.

Ehdotusta käsiteltäneen Euroopan parlamentin JURI-komiteassa. Tarkempi aikataulu ei ole
vielä tiedossa.

10 Valt ioneuvoston kanta

Suomi kannattaa yleisellä tasolla komission ehdotusta päivittää satelliitti- ja kaapelidirektiiviä
kattamaan televisio- ja radiotoimialan uudet toimintatavat. On myös hyvä, että alkuperäisen
lähettämisen ja edelleen lähettämisen käsitteitä selvennetään esitetyllä tavalla.

Suomi suhtautuu kuitenkin varauksellisesti ehdotetun sääntelyinstrumentin, asetuksen, valin-
taan ja katsoo, että asiasta tulisi ensisijaisesti säätää direktiivillä tai muutoin pitää huolta siitä,
että jää riittävästi kansallista liikkumavaraa, jotta asetusehdotuksen mukainen järjestely voi-
daan sovittaa yhteen olemassa olevaan kansalliseen järjestelmään. Suomi katsoo lisäksi, että
asetusehdotuksessa ilmaistua sopimusvapauden periaatetta on syytä vahvistaa.

U 61/2016 vp

	u-kirje-tv-ja-radio-ohjelmien-verkkolahetykset.suo.docx

