
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi asetuksen (EU) N:o 531/2012 muuttamisesta verkkovierailujen tukkumarkkinoi-
den sääntöjen osalta

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 15
päivänä kesäkuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi ase-
tuksen (EU) N:o 531/2012 muuttamisesta verkkovierailujen tukkumarkkinoiden sääntöjen
osalta sekä ehdotuksesta laadittu muistio.

Helsingissä 11 päivänä elokuuta 2016

Liikenne- ja viestintäministeri Anne Berner

Neuvotteleva virkamies Sini Wirén

U 33/2016 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO EU/2016/1151

11.8.2016

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI ASETUK-
SEN (EU) N:O 531/2012 MUUTTAMISESTA VERKKOVIERAILUJEN TUKKUMARK-
KINOIDEN SÄÄNTÖJEN OSALTA

1 Ehdotuksen tausta ja tavoite

Euroopan komissio on antanut 15 päivänä kesäkuuta 2016 ehdotuksen Euroopan parlamentin
ja neuvoston asetukseksi verkkovierailujen tukkutason markkinoiden uudeksi sääntelyksi
(COM(2016) 399), jäljempänä ”komission ehdotus”. Ehdotus on tärkeä askel kohti tavoitetta
käyttäjien maksamien verkkovierailujen vähittäistason lisämaksujen poistamisesta Euroopan
unionin alueella, ja siten sillä on tarkoitus edistää unionin yleistä poliittista tavoitetta digitaali-
sista sisämarkkinoista.

Komission ehdotuksen taustalla on uusi verkkovierailun vähittäistason hintoja koskeva säänte-
lykehys. Unionissa astui 29 päivänä marraskuuta 2015 voimaan verkon neutraliteettia ja
verkkovierailumaksuja koskeva asetus 2015/2120, jäljempänä ”sähköisen viestinnän sisä-
markkina-asetus”, jolla vähittäistason sääntelymallia uudistettiin merkittävällä tavalla.

Verkkovierailujen tukku- ja vähittäistason markkinoilla on viimeisten 10 vuoden aikana tarvit-
tu EU-tason sääntelyä. Vähittäistason osalta keskeisimpänä sääntelykeinona ovat aiemmin
toimineet säädetyt enimmäishinnat, joita liittymän tarjoava teleyritys on voinut periä käyttäjil-
tä matkaviestinpalveluiden käyttämisestä unionin alueella matkustettaessa. Vastaavasti EU-
tasolla on säännelty enimmäishintakatoin verkkovierailun tukkutason palveluja, joita teleyri-
tysten on ostettava toisilta teleyrityksiltä vierailun kohteena olevissa jäsenvaltioissa voidak-
seen tarjota matkaviestinpalveluja siellä matkustaville kotimaisille asiakkailleen. Verkkovie-
railupalvelujen sääntelyä unionin tasolla on pidetty perusteltuna, koska kansalliset viranomai-
set eivät kykene itsenäisesti puuttumaan kaikkiin esiintyviin ongelmiin verkkovierailumarkki-
noiden jäsenvaltioiden rajat ylittävän luonteen takia.

Sähköisen viestinnän sisämarkkina-asetuksella muutettiin voimassa olevaa verkkovierailuista
yleisissä matkaviestinverkoissa unionin alueella annettua asetusta 531/2012 (jäljempänä
”verkkovierailuasetus”). Muutetun asetuksen mukaan matkaviestinpalvelujen käyttäjiltä perit-
tävät verkkovierailujen vähittäistason lisämaksut poistetaan unionissa kokonaan 15 päivästä
kesäkuuta 2017 alkaen (niin kutsuttu roam like at home –sääntö, jäljempänä ”RLAH-sääntö”).
Edellytyksenä RLAH-säännön soveltamiselle tästä päivämäärästä alkaen on kuitenkin se, että
komissio on toteuttanut verkkovierailujen tukkumarkkinoiden uudelleentarkastelun arvioidak-
seen tukkuhintatasolla tarvittavia toimenpiteitä. Asetuksen mukaan komission tuli antaa vii-
meistään 15 päivänä kesäkuuta 2016 Euroopan parlamentille ja neuvostolle kertomus tämän
uudelleentarkastelun tuloksista ja liittää siihen asianmukainen lainsäädäntöehdotus verkkovie-
railuasetuksessa säädettyjen säänneltyjen verkkovierailupalvelujen tukkuhintojen muuttami-
seksi tai jonkin muun ratkaisun tarjoamiseksi tukkutasolla määritettyjen kysymysten ratkaise-
miseksi. Tämän tukkumarkkinoita koskeva uuden sääntelyn on oltava sovellettavissa silloin,
kun RLAH-sääntö astuu voimaan.

U 33/2016 vp

3

Kun käyttäjiltä perittävistä vähittäistason lisämaksuista luovutaan, teleyritykset eivät voi enää
jatkossa laskuttaa asiakkailtaan erillistä maksua verkkovierailupalveluista, lukuun ottamatta
täytäntöönpanosääntelyllä tarkemmin määriteltävää kohtuullisen käytön säännön soveltamista
ja vastaavasti täytäntöönpanosääntelyllä määriteltäviä mahdollisia poikkeustapauksia. Teleyri-
tykset joutuvat kuitenkin edelleen maksamaan vierailuverkko-operaattorille tukkumaksua.
Näin ollen tukkumarkkinoiden uudella sääntelyllä on tarkoitus varmistaa, että verkkovierailu-
jen vähittäistason lisämaksut voidaan poistaa 15 päivään kesäkuuta 2017 mennessä ilman, että
matkaviestinpalvelujen markkinat vääristyvät.

Komissio toteaa tekemänsä kattavan uudelleentarkastelun osoittaneen hyvin epätodennäköi-
seksi sen, että pelkkä vähittäistason RLAH-velvoite johtaisi tulevaisuudessa hyvin toimiviin
verkkovierailujen tukkumarkkinoihin, jotka mahdollistaisivat RLAH:n tarjoamisen unionissa
viimeistään 15 päivänä kesäkuuta 2017. Komission mukaan sen tekemä analyysi on osoitta-
nut, että markkinahäiriöt vaikuttavat edelleen verkkovierailumarkkinoiden toimintaan ja että
verkkovierailuliikenteen nettolähettäjien (mukaan lukien heikommat markkinatoimijat verk-
kovierailujen tukkumarkkinoilla) neuvotteluasema voi itse asiassa heikentyä uusien RLAH-
sääntöjen myötä ja siten vääristää kotioperaattoreiden kotimarkkinoiden toimintaa, mikäli ti-
lannetta ei tasoiteta sääntelytoimenpiteillä. Komissio mukaan uusilla tukkumarkkinoiden
säännöillä on samanaikaisesti varmistettava myös se, että vierailuverkkojen operaattorit pys-
tyvät kattamaan tukkutason verkkovierailupalvelujen tarjoamisesta aiheutuvat kustannukset,
myös yhteiset kustannukset. Tämän tarkoituksena on säilyttää teleyritysten kannustimet inves-
toida vierailuverkkoihin ja välttää kotimaisen kilpailun vääristyminen myös vierailuverkon si-
jaintimaassa.

Komission mukaan unionin laajuisiin tukkuhintakattoihin perustuva sääntely sai laajimmin
kannatusta esitetyistä sääntelyvaihtoehdoista. Komissio toteaa vaikutustenarvioinnin muutoin-
kin osoittaneen tämän vaihtoehdon soveltuvan parhaiten RLAH-säännön toteuttamiseksi kes-
tävällä tavalla unionissa. Arvionsa perusteella komissio on todennut voimassa olevien tukku-
hintakattojen olevan liian korkeita tulevan RLAH-sääntelymallin turvaamiseksi edellä kuva-
tulla kestävällä tavalla. Komission mukaan arvio on osoittanut nykyisten hintakattojen olevan
selvästi tukkupalvelun tarjoamisesta aiheutuvia kustannuksia korkeampia, ja komissio katsoo
niiden laskemisen olevan siten mahdollista, erityisesti tiedonsiirtopalvelujen osalta. Siten nyt
käsiteltävän komission ehdotuksen keskeisimpänä tavoitteena on edellä kuvatun mukaisesti
muuttaa verkkovierailuasetusta tukkumarkkinoita koskevien sääntöjen osalta siten, että voi-
massa olevia unionin laajuisia puheluiden, tekstiviestien ja datapalvelujen verkkovierailusta
veloitettavia enimmäistukkuhintoja lasketaan.

Tässä käsiteltävässä komission ehdotuksessa on kyse edellä kuvatusta, yksinomaan tukkuhin-
toja koskevasta lainsäädännöstä. Sähköisen viestinnän sisämarkkina-asetuksen mukaan
RLAH-säännön voimaantullessa sovelletaan kuitenkin myös niin kutsuttua verkkovierailupal-
velujen kohtuullisen käytön politiikkaa. Kohtuullisella käytöllä tarkoitetaan määrärajaa, jonka
kautta teleyrityksillä on mahdollisuus rajoittaa verkkovierailupalvelujen käyttäminen kotimai-
silla hinnoilla ajoittaiseen matkusteluun. Lisäksi tällöin sovelletaan teleyrityksen mahdolli-
suutta vapautukseen velvoitteesta poistaa käyttäjien maksamat lisämaksut sellaisessa tapauk-
sessa, jossa vapautusta voidaan perustella liiketoiminnan kestävyyteen liittyvillä syillä. Käy-
tännössä tämä tarkoittaa sitä, että teleyritys voi hakea kansalliselta sääntelyviranomaiselta
(Suomessa Viestintävirasto) lupaa lisämaksun perimiseen, mikäli se ei pysty kattamaan verk-
kovierailupalvelujen tarjoamisesta aiheutuvia kustannuksia kotimaisilla hinnoilla edes edellä
mainitun kohtuullisen käytön osalta. Sähköisen viestinnän sisämarkkina-asetuksen mukaan
komissio hyväksyy 15 päivään joulukuuta 2016 mennessä, sähköisen viestinnän sääntelyvi-
ranomaisten yhteistyöelin BERECiä (jäljempänä ”BEREC”) kuultuaan, täytäntöönpanosää-
döksiä, joissa vahvistetaan sekä kohtuullisen käytön periaatetta että kestävyyden perusteella

U 33/2016 vp

4

haettavan lisämaksujen perimisen periaatteetta ja menettelyjä koskevat yksityiskohtaiset sään-
nöt. Annettavat säännöt tulevat koskemaan kohtuullisen käytön politiikan määrittelyä ja sovel-
tamista, verkkovierailujen vähittäistason lisämaksujen poistamisen kestävyyden arviointia ja
hakemusta, joka verkkovierailuoperaattorin on toimitettava tällaista arviointia varten.

2 Pääasial l inen s isältö

Komission ehdotus koostuu kahdesta artiklasta, joista ensimmäinen sisältää kaikki verkkovie-
railuasetukseen ehdotetut muutokset ja toinen voimaantulosäännökset. Ehdotuksessa esitetyt
keskeiset muutokset verkkovierailun tukkuhintasääntelyyn on esitetty tarkemmin seuraavassa.

Ehdotukset uusiksi tukkutason hintakatoiksi

Komission ehdotuksen 1 artiklan 2–4 kohdat sisältävät muutokset verkkovierailuasetuksen 7,
9 ja 12 artikloihin, joissa vahvistetaan keskimääräiset tukkutason verkkovierailuhintakatot pu-
heluille, tekstiviesteille ja datansiirrolle. Ehdotuksella muutettaisiin näissä säännöksissä sovel-
lettavia arvoja eli tukkutason enimmäishintakattoja.

Ehdotuksen mukaan keskimääräinen tukkuhinta, jonka vierailuverkon operaattori voisi veloit-
taa verkkovierailuoperaattorilta kyseisestä vierailuverkosta soitetusta säännellystä verkkovie-
railupuhelusta, mukaan lukien muun muassa nousevan liikenteen, välityksen ja laskevan lii-
kenteen kustannukset, ei saisi ylittää turvarajaa, joka on 0,04 euroa minuutilta. Voimassaoleva
puhelujen tukkuhintakatto on 0,05 euroa minuutilta.

Keskimääräinen tukkuhinta, jonka vierailuverkon operaattori voisi veloittaa verkkovierai-
luoperaattorilta kyseisestä vierailuverkosta lähetetystä säännellystä verkkovierailutekstiviestis-
tä, ei saisi ylittää turvarajaa, joka on 0,01 euroa tekstiviestiltä. Voimassaoleva tekstiviestien
tukkuhintakatto on 0,02 euroa kappaleelta.

Keskimääräinen tukkuhinta, jonka vierailuverkon operaattori voisi veloittaa verkkovierai-
luoperaattorilta säänneltyjen verkkovierailudatapalvelujen tarjoamisesta kyseisen vierailuver-
kon avulla, ei saisi ylittää turvarajaa, joka on 0,0085 euroa (0,85 senttiä) siirrettyä datamega-
tavua kohti. Voimassaoleva datan tukkumyynnin hintakatto on 0,05 euroa megatavulta.

Kaikki uudet tukkuhintakatot olisivat voimassa 15 päivästä kesäkuuta 30 päivään kesäkuuta
2022 saakka. Toisin kuin voimassa olevassa verkkovierailuasetuksessa säädetään, säännellyt
tukkuhintakatot eivät uuden ehdotuksen myötä enää alenisi asteittain.

Muita verkkovierailuasetuksen säännöksiä koskevat muutosehdotukset

Komission ehdotuksen 1 artiklan 1 kohdassa muutettaisiin verkkovierailuasetuksen 3 artiklaa
antamalla osapuolille mahdollisuus tukkutason sopimuksiin, joissa luovuttaisiin verkkovierai-
luasetuksen 7, 9 ja 12 artiklassa säädettyjen puhelujen, tekstiviestien ja datan enimmäistukku-
hintojen soveltamisesta. Käytännössä neuvotteluosapuolina olevilla teleyrityksillä olisi verk-
kovierailupalvelujen tarjoamiseen tarvittavista tukkutason käyttöoikeuksista neuvotellessaan
vaihtoehtona neuvotella innovatiivisista hinnoittelujärjestelmistä ilman suoraa kytköstä tosi-
asiallisesti kulutettuihin määriin. Sopimukset voisivat perustua esimerkiksi kiinteämääräisiin
maksuihin, up front -ennakkositoumuksiin, kapasiteettipohjaisiin sopimuksiin tai hinnoittelu-
järjestelmiin, joissa otetaan huomioon kysynnän vaihtelut vuoden aikana. Neuvotteluosapuolet
voisivat sopia olevansa soveltamatta säänneltyjä enimmäistukkuhintoja joko verkkovierailu-
palvelujen tukkutason sopimuksen koko keston ajan tai muun ennalta määritellyn ajan. Ase-
tusehdotuksen johdanto-osan sisältämien perustelujen mukaan tämä ei sulkisi pois sitä mah-

U 33/2016 vp

5

dollisuutta, että jompikumpi osapuoli myöhemmin pyytäisi verkkovierailupalvelujen käyttö-
määrään perustuvien verkkovierailuasetuksessa vahvistettujen enimmäistukkuhintojen sovel-
tamista tosiasiallisen kulutuksen perusteella. Tämän vaihtoehtoista sopimista koskevan mah-
dollisuuden soveltaminen ei myöskään rajoittaisi niitä teleyrityksille säädettyjä velvoitteita,
jotka koskevat säänneltyjen vähittäistason verkkovierailupalvelujen tarjoamista verkkovierai-
luasetuksessa säädetyn RLAH-säännön mukaisesti.

Komission ehdotuksen 1 artiklan 5 kohdassa muutettaisiin verkkovierailuasetuksen 17 artiklaa
siten, että BERECin kuuleminen varmistettaisiin teleyritysten välisissä säänneltyjä tukkuhin-
toja koskevissa riidoissa. Muutoksen myötä toimivaltaisen kansallisen sääntelyviranomaisen
tai toimivaltaisten kansallisten sääntelyviranomaisten olisi riitatilanteissa kuultava BERECia
toimista tilanteen ratkaisemiseksi ja odotettava BEREC:n lausuntoa ennen toimien aloittamis-
ta.

Ehdotuksen 1 artiklan 6 kohdassa muutettaisiin verkkovierailuasetuksen uudelleentarkastelu-
säännöstä siten, että varmistettaisiin sen johdonmukaisuus RLAH-säännön voimaantulon jäl-
keen ja selvennettäisiin BERECin tiedonkeruuvaltuuksia uudelleentarkastelua varten. Komis-
sion tulisi antaa Euroopan parlamentille ja neuvostolle kertomus kahden vuoden välein 15
päivän kesäkuuta 2017 jälkeen. Voimassa olevan verkkovierailuasetuksen mukaisesti kerto-
muksen tulisi sisältää yhteenveto verkkovierailupalvelujen tarjoamista unionissa koskevasta
valvonnasta sekä arvio kehityksestä kohti verkkovierailusääntelyn tavoitteiden saavuttamista.
BEREC velvoitettaisiin keräämään kansallisilta sääntelyviranomaisilta tietoja verkko-
operaattoreiden välillä liikennemääriltään tasapainoiseen ja epätasapainoiseen liikenteeseen
sovellettavista tosiasiallisista hinnoista. Sen olisi myös kerättävä tietoja tapauksista, joissa
tukkutason sopimuksen osapuolet ovat luopuneet tukkutason verkkovierailupalvelujen enim-
mäishintojen soveltamisesta muun sopimuksen perusteella. Tietoa olisi kerättävä tukkutason
toimenpiteistä, joiden tarkoituksena on estää pysyvät verkkovierailut tai verkkovierailupalve-
lujen tukkutason käyttöoikeuksien poikkeava tai vilpillinen käyttö muihin tarkoituksiin kuin
sähköisen viestinnän sisämarkkina-asetuksen tavoitteeseen eli säänneltyjen verkkovierailupal-
velujen tarjontaan verkkovierailuoperaattoreiden asiakkaille näiden matkustaessa ajoittain
unionissa. Muutoksella laajennettaisiin tiedonkeruuvelvoitteita voimassa olevassa verkkovie-
railuasetuksessa säädettyyn nähden.

3 EU:n oikeuden mukainen oikeusperusta

Komission ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 114 artiklaan,
jossa Euroopan parlamentille ja neuvostolle annetaan toimivalta säätää tavallista lainsäätämis-
järjestystä noudattaen ja talous- ja sosiaalikomiteaa kuultuaan sisämarkkinoiden toteuttamista
ja toimintaa koskevista toimenpiteistä.

Komission ehdotuksen oikeusperusta on valtioneuvoston näkemyksen mukaan asianmukai-
nen.

4 Suhde toiss i jaisuus- ja suhteel l isuusperiaatteeseen

Komission ehdotus on valtioneuvoston mielestä pääasiassa toissijaisuus- ja suhteellisuusperi-
aatteiden mukainen. Kuitenkin BERECn konsultointi- ja tiedonkeruuvelvoitteiden osalta val-
tioneuvosto katsoo, että komission ehdotusta olisi arvioitava uudelleen suhteellisuusperiaat-
teen näkökulmasta, kuten jäljempänä on kuvattu.

U 33/2016 vp

6

5 Suhde EU:n ja Suomen lainsäädäntöön

Asetus on sellaisenaan suoraan sovellettavaa oikeutta eikä sitä siten panna täytäntöön kansalli-
seen lainsäädäntöön.

Voimassaolevan verkkovierailuasetuksen edellyttämistä kansallisesti säädettävistä seuraamuk-
sista sekä asetuksen valvontaan ja riitojen ratkaisuun liittyvistä valtuuksista on säädetty tieto-
yhteiskuntakaaren (917/2014) 304 §:ssä. Komission ehdotus ei sisällä muutoksia näiden pe-
rusteena olevien artiklojen osalta, eikä ehdotus siten edellyttäisi muutoksia näihin kansallisiin
säännöksiin.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 40 kohdan mukaan valtakunnalla on lain-
säädäntövalta asioissa, jotka koskevat teletoimintaa.

7 Ehdotuksen vaikutukset

7.1 Komission vaikutustenarvioinnit

Ehdotukseen liittyvässä vaikutustenarvioinnissaan (SWD(2016) 202) komissio on selvittänyt
lainsäädäntöehdotuksen tarvetta, mahdollisia ratkaisuvaihtoehtoja sekä lopulta asetusehdotuk-
seen valitun ratkaisumallin hyöty-, kustannus- ja yritysvaikutuksia. Osana vaikutustenarvioin-
tia komissio on kuullut laajassa julkisessa kuulemisessa eri sidosryhmiä sekä konsultoinut
BERECiä. Komission ehdotus perustuu TERA Consultants –konsulttiyhtiön laskelmiin tehok-
kaan vierailuverkon operaattorin kustannuksista.

Komission vaikutustenarvioinnin keskeinen havainto on, että nykyisten EU-laajuisten tukku-
tason enimmäishintojen laskeminen komission ehdottamalle tasolle mahdollistaisi RLAH-
säännön soveltamisen unionissa kestävällä tavalla, myös pienemmän neuvotteluvoiman ja vai-
kutusvallan omaavien teleyritysten osalta. Samalla esitetty malli turvaisi komission mukaan
sen, että vierailun kohteena olevien verkkojen haltijat saisivat riittävän korvauksen verkon
käytöstä ja siten markkinoilla säilyisi riittävät kannusteet tarvittavien verkkoinvestointien te-
kemiseen. Komissio toteaa vaikutustenarvioinnin osoittaneen, että esitetyt tukkutason enim-
mäishinnat jättäisivät merkittävää neuvottelu- ja kilpailuvaraa mahdollistaen vielä edullisim-
mista tukkuhintatasoista sopimisen.

Valtioneuvosto pitää komission vaikutustenarviointia yleisesti kattavana. Komissio on oikea-
suuntaisesti huomioinut analyysissaan RLAH-sääntöön liittyvät kestävyysriskit sekä pienem-
pien teleyritysten aseman tukkuhintamarkkinoilla. Valtioneuvosto kuitenkin katsoo, että ko-
mission vaikutustenarvion taustalla olevan konsulttiselvityksen sisältämät laskelmat tukkuta-
son kustannuksista puoltaisivat vielä alhaisempaa enimmäishintatasoa ainakin langattoman
tiedonsiirron osalta.

7.2 Taloudelliset vaikutukset

Komission ehdotuksella olisi suoria vaikutuksia Euroopan unionin alueella toimivien matka-
viestinyritysten toimintaedellytyksiin ja näiden asiakkaille, jotka kuluttavat matkaviestinpalve-
luja jossakin unionin alueella. Sen myötä ehdotuksella olisi vaikutuksia sekä kansalliselle
viestintämarkkinalle ja tietoyhteiskuntakehitykselle että eurooppalaisten digitaalisen sisä-
markkinoiden kehittymiselle ja toimivuudelle.

U 33/2016 vp

7

Suomalaisille käyttäjille matkaviestinpalveluja tarjoavat teleyritykset ovat arvioineet, että ko-
mission esittämät tukkutason enimmäishinnat tuottaisivat niille vaikeuksia ainakin tiedonsiir-
toa ja mahdollisesti myös puheluita koskevan hintatason osalta. Käytännössä liian korkean
tukkuhintatason aiheuttamat negatiiviset vaikutukset voisivat kohdistua suomalaisille käyttä-
jille tarjolla olevien matkaviestinpalvelujen käyttö- ja hinnoittelumalleihin sekä teleyritysten
kotimaassa tekemiin verkkoinvestointeihin. Epävirallisista lähteistä saatujen tietojen perusteel-
la on ennustettavissa, että komissio tulee esittämään suhteellisen korkeita kohtuullisen käytön
rajoja eli korkeita vähimmäismääriä ilman lisämaksua käyttäjille tarjottaviksi verkkovierailu-
palveluiksi, mistä johtuen on ehdottoman tärkeää turvata tukkutason hintojen riittävän edulli-
nen taso.

Sen sijaan komission esitystä matalammasta hintakattotasosta ei arvioida olevan mitään hait-
taa suomalaisille viestintämarkkinoille tai kuluttajille. Mikäli tukkuhintoja koskeva sääntely
saataisiin toteutettua siten, että se mahdollistaisi kestävällä tavalla RLAH-säännön soveltami-
sen eli mahdollisuuden käyttää kohtuullinen määrä matkaviestinpalveluja kotimaan hinnalla
muissa EU-maissa matkustettaessa, voidaan ehdotuksen taloudellisten vaikutusten arvioida
olevan monin tavoin positiivisia.

Komission arvion mukaan ehdotettu uusi sääntely ei aiheuttaisi uusia hallinnollisia tai teknisiä
kuluja verrattuna voimassa olevaan tukkuhintoja koskevaan sääntelykehykseen. Valtioneuvos-
ton näkemyksen mukaan ehdotus voi kuitenkin lisätä kansallisen sääntelyviranomaisen hallin-
nollista taakkaa ainakin siinä tapauksessa, että verkkovierailusopimuksista koskevista tieto-
jenkeruuvelvoitteista säädettäisiin komission esittämällä tavalla.

Ehdotuksella ei arvioida olevan vaikutusta valtion talousarvioon tai Euroopan unionin talous-
arvioon.

8 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Komission ehdotus on esitelty jäsenmaille 17 päivänä heinäkuuta 2016 ja ehdotuksen käsittely
neuvoston televiestintä- ja tietoyhteiskunta-asioiden työryhmässä käynnistyi 22 päivänä kesä-
kuuta 2016. Käsittely on jatkunut työryhmässä heinäkuussa ja jatkuu siellä odotettavasti myös
syksyllä 2016.

Komission mukaan ehdotus tulee käsitellä mahdollisimman nopeasti, jotta varmistetaan säh-
köisen viestinnän sisämarkkina-asetuksen mukaisen verkkovierailujen vähittäistason lisämak-
sut kieltävän sääntelyn voimaantulo 15 päivästä kesäkuuta 2017 alkaen. Komissio on toden-
nut, että neuvoston ja parlamentin olisi saavutettava ehdotuksen sisällöstä yhteisymmärrys
viimeistään tammikuussa 2017.

Komission ehdotus jaettiin EU-asioiden komitean alaisen EU 19 –jaoston (viestintä) jäsenille
sähköisesti 16 päivänä kesäkuuta 2016 ja siihen pyydettiin kirjallisia kommentteja 29 päivään
kesäkuuta 2016 mennessä. Lausuntopyyntö myös julkaistiin kaikille avoimena liikenne- ja
viestintäministeriön verkkosivuilla. Kirjallisia lausuntoja ministeriölle annettiin yhteensä 5
kappaletta. Lausunnonantajat olivat Viestintävirasto, FiCom ry, Elisa Oyj, TeliaSonera Fin-
land Oyj ja Kuluttajaliitto ry. Lausunnot olivat yleiseltä linjaltaan yhteneväisiä.

Liikenne- ja viestintäministeriössä valmisteltu luonnos valtioneuvoston U-kirjelmäksi on toi-
mitettu kommenteille EU19 –jaostolle ajalle 4.7.2016-8.7.2016.

U 33/2016 vp

8

9 Muiden jäsenvalt ioiden sekä Euroopan parlamentin kannat

Ensimmäisissä neuvoston työryhmäkokousten käsittelyissä sekä muissa yhteyksissä on käynyt
selvästi ilmi, että jäsenmaiden kannat esityksestä jakautuvat voimakkaasti. Neuvotteluista on
näin ollen odotettavissa haastavat. Lähtökohtaisesti muiden Pohjoismaiden ja Baltian maiden
lähtökohdat asetusehdotuksen käsittelyyn ovat samankaltaiset kuin Suomella, ja useimpien
Etelä-Euroopan maiden kannat taas pitkälti vastakkaisia. Taustalla on vallitseva tilanne, jossa
pohjoiseurooppalaiset, verrattain paljon matkaviestinpalveluja kuluttavat käyttäjät matkustavat
yleensä enemmän Etelä-Euroopan maihin kuin toisinpäin. Näin ollen pohjoisemman Euroopan
maat tarkastelevat komission esitystä erityisesti ulospäin suuntautuvan verkkovierailuliiken-
teen näkökulmasta, ja eteläisemmän Euroopan ns. turistimaat erityisesti sisäänpäin suuntautu-
van verkkoliikenteen näkökulmasta. Suomi pyrkii vaikuttamaan neuvotteluissa yhteistyössä
muun muassa Tanskan, Ruotsin ja Puolan kanssa.

Euroopan parlamentissa komission ehdotusta tullaan käsittelemään ITRE-valiokunnassa. Par-
lamentin kannan koordinoijaksi on nimetty suomalainen Miapetra Kumpula-Natri (S&D). Par-
lamentti ei vielä ole ottanut esitykseen virallista kantaa. Yleisesti parlamentti on kannattanut
voimakkaasti RLAH-säännön voimaantuloa ja sen mahdollistamiseksi myös uuden tukkuhin-
tasääntelyn antamista. Tukkuhintatasoa koskevien kantojen osalta on odotettavissa, että usei-
den parlamentin jäsenten kannat tulevat riippumaan vahvasti siitä, minkälaista jäsenvaltiota he
edustavat.

10 Valt ioneuvoston kanta

Valtioneuvosto kannattaa monelta osin sähköistä viestintää koskevan erityissääntelyn keven-
tämistä. Valtioneuvosto kuitenkin pitää verkkovierailumarkkinoiden tukkutason yksityiskoh-
taista sääntelyä välttämättömänä ottaen huomioon vallitsevan markkinatilanteen sekä asetuk-
sella (EU) 2015/2120 säädetyn tavoitteen verkkovierailun lisämaksujen poistamisesta vähit-
täistasolla kesällä 2017. Verkkovierailun tukkuhinnoilla, jotka sovitaan vähittäisliittymän tar-
joavan teleyrityksen ja kohdemaan teleyritysten välillä, on merkittävä vaikutus verkkovierai-
lupalvelujen vähittäishinnoittelulle.

Valtioneuvosto katsoo asiassa U 74/2013 vp linjatun ja neuvoston pöytäkirjaan 1.10.2015 jät-
tämässä Suomen lausumassa korostetun mukaisesti, ettei uusi verkkovierailua koskeva säänte-
lykehys saa johtaa matkaviestinnän kotimaisten hintojen nousuun. Suomessa on tällä hetkellä
EU:n alhaisimmat mobiilidatapalvelujen vähittäistason hinnat, ja suomalaiset ovat tottuneet
käyttämään verrattain paljon matkaviestinpalveluja. Tästä johtuen liian korkeista tukkuhin-
noista johtuva markkinahäiriöiden riski on huomattava erityisesti suomalaisen viestintämark-
kinan kannalta. Valtioneuvosto arvioi, että liian korkeaksi säännelty tukkuhintojen maksimita-
so voi johtaa matkaviestinpalvelujen kotimaisten hintojen korotuspaineisiin tai muihin muu-
toksiin, joista olisi merkittävää haittaa niin suomalaisille käyttäjille kuin laajemmin kotimai-
selle ja eurooppalaiselle tietoyhteiskuntakehitykselle.

Valtioneuvosto pitää komission esitystä tukkuhintojen merkittävästä alentamisesta oikeasuun-
taisena. Valtioneuvosto myös katsoo yleisellä tasolla, että komission esityksen perusteluissa
on vaikutustenarviointien perusteella kuvattu asianmukaisesti verkkovierailumarkkinoiden ti-
lannetta ja tarvetta riittävän tiukalle tukkuhintojen sääntelylle verkkovierailumarkkinoiden
kestävyyden turvaamiseksi. Valtioneuvosto kuitenkin katsoo, että säänneltyjen tukkuhintojen
tulisi heijastaa paremmin todellisia kustannuksia ja niiden tulisi siten olla vielä esitettyä alhai-
sempia. Valtioneuvosto arvioi saadun selvityksen perusteella, että komission esittämä tiedon-
siirron enimmäistukkuhinta on asetettu liian korkealle suhteessa tehokkaasti toimivan teleyri-
tyksen kustannuksiin. Säänneltyä maksimitukkuhintaa tulisi laskea merkittävästi komission

U 33/2016 vp

9

ehdottamasta tasosta etenkin tiedonsiirron osalta, jotta verkkovierailupalvelujen asiakashin-
noittelu voitaisiin toteuttaa taloudellisesti kestävästi myös suomalaisten käyttäjien osalta.

Valtioneuvosto katsoo, että esitetyille tukkuhintakatoille tulisi myös harkita aikaisempaa uu-
delleentarkastelua kuin komission esittämä vuoden 2022 uudelleentarkastelu. Vaihtoehtoisesti
olisi harkittava, tulisiko enimmäistukkuhinnoille säätää vuosittain aleneva taso. Nyt komissio
on ehdottanut, että esitetyt hintakatot olisivat voimassa muuttumattomina vuoteen 2022 saak-
ka. Aikaistettu uudelleentarkastelu ja asteittain laskevat tukkuhintakatot muodostuvat erityisen
olennaisiksi tekijöiksi siinä tapauksessa, että enimmäishintojen taso jää ensimmäisessä vai-
heessa suomalaistoimijoiden kannalta liian korkeaksi.

Valtioneuvosto pitää valitettavana sitä, että verkkovierailumarkkinoiden tulevaisuuteen kes-
keisesti vaikuttavia ja toisistaan selvästi riippuvaisia tukkuhintoja, kohtuullisen käytön rajoja
ja kustannusten kattamisen mekanismia käsitellään unionin toimielimissä eri aikaan ja eri me-
nettelyin. Vaikka kohtuullisen käytön rajoista ja kustannusten kattamisesta tullaan säätämään
eri lainsäädäntöinstrumentilla kuin tukkuhinnoista, valtioneuvosto pitää ensiarvoisen tärkeänä
sitä, että niitä valmisteltaisiin mahdollisimman avoimesti ja tiiviissä yhteydessä tukkuhintojen
neuvotteluprosessin kanssa. Valtioneuvosto katsoo, että tarkoituksenmukaisesta tukkuhinta-
tasosta ja muista tukkuhintoihin liittyvistä säännöksistä päättäminen edellyttää tietoa tulevien
täytäntöönpanosäädösten sisällöstä. Tukkuhinnat ja täytäntöönpanosäädökset olisi tarkoituk-
senmukaista sitoa toisiinsa myös mahdollisten uudelleentarkasteluaikataulujen osalta. Mikäli
täytäntöönpanosäädöksillä määriteltäviä kohtuullisen käytön rajoja tultaisiin lähitulevaisuu-
dessa muuttamaan, olisi valtioneuvoston näkemyksen mukaan harkittava muutostarpeen huo-
mioimista myös tukkuhintakatoissa. Valtioneuvosto katsoo myös, että kohtuullisen käytön
määristä tulisi säätää siten, että käyttörajat olisivat asiakkaille helppoja ymmärtää ja omaksua
ja että ne eivät edellyttäisi teleyrityksiltä merkittäviä uusia investointeja laskutukseen tai mui-
hin järjestelmiin. Myös sääntelyn noudattamisen valvonnan tulisi olla toteutettavissa riittävän
tehokkaasti. Vastaavasti kustannusten kattamiseen liittyvä poikkeusmekanismi tulisi toteuttaa
ennakoitavalla ja hallinnollisesti selkeällä tavalla. Tukkuhinta-asetuksesta ja täytäntöön-
panosäädöksistä koostuvan sääntelykehyksen tulisi edistää oikeusvarmuutta ja luoda kerralla
yksi toimiva kokonaisuus tulevan verkkovierailujen vähittäistason lisämaksujen perimisen
kiellon (RLAH-säännön) kestävyyden turvaamiseksi.

Valtioneuvosto arvioi, että komission ehdotus on pääasiassa suhteellisuusperiaatteen mukai-
nen. Valtioneuvosto kuitenkin katsoo, että ehdotettua pakollista BERECin kuulemista teleyri-
tysten välisissä tukkuhintoja koskevissa riitatilanteissa sekä ehdotettua tietojenkeruuvelvoit-
teen laajentamista tulisi harkita uudelleen suhteellisuusperiaatteen näkökulmasta. Valtioneu-
voston näkemyksen mukaan jo voimassa olevat tietojenkeruuvelvoitteet ovat hallinnollisesti
raskaita. Komission esittämät tavoitteet sääntelyviranomaisten välisestä yhteistyöstä verkko-
vierailumarkkinoiden kehityksen arvioimisessa ja asetuksen yhdenmukaisesta tulkinnasta voi-
taisiin saavuttaa myös kevyemmällä menettelyllä, eivätkä esitetyt tietojenkeruuvelvoitteet si-
ten ole oikeasuhtaisia tavoiteltuun päämäärään nähden. Valtioneuvosto katsoo, että säännölli-
sen ja pakollisen tietojenkeruumenettelyjen laajentamisen sijasta asetuksen tulisi mahdollistaa
tietojenkeruu niissä tapauksissa, joissa se on tarpeen verkkovierailumarkkinoilla vallitsevien
ilmiöiden ja ongelmien selvittämiseksi. Vastaavasti BERECin konsultoiminen riitatilanteissa
tulisi säätää vapaaehtoiseksi.

U 33/2016 vp

	U-KIRJE 8.8.2016 TAITETTU FI.doc

