
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi julkisen sektorin hallussa olevien tietojen uudelleenkäytöstä annetun
direktiivin 2003/98/EY muuttamisesta (julkisen sektorin hallussa olevien tietojen
uudelleenkäyttö)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan yhteisöjen
komission 25 päivänä huhtikuuta 2018 tekemä ehdotus Euroopan parlamentin ja neuvoston
direktiiviksi julkisen sektorin hallussa olevien tietojen uudelleenkäytöstä annetun direktiivin
2003/98/EY muuttamisesta COM(2018) 234 final, sekä ehdotuksesta laadittu muistio.

Helsingissä 7 päivänä kesäkuuta 2018

Kunta- ja uudistusministeri Anu Vehviläinen

Neuvotteleva virkamies Riitta Autere

U 35/2018 vp

2

VALTIOVARAINMINISTERIÖ MUISTIO EU/2018/0958
7.6.2018

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI
JULKISEN SEKTORIN HALLUSSA OLEVIEN TIETOJEN UUDELLEENKÄYTÖSTÄ
ANNETUN DIREKTIIVIN 2003/98/EY MUUTTAMISESTA

1 Ehdotuksen tausta ja tavoitteet

Euroopan parlamentin ja neuvoston direktiivi 2003/98/EY julkisen sektorin hallussa olevien
tietojen uudelleenkäytöstä (”PSI-direktiivi”, engl. Public Sector Information) annettiin 17
päivänä marraskuuta vuonna 2003. Direktiivin tavoitteena on helpottaa julkisen sektorin
hallussa olevien tietojen uudelleenkäyttöä unionin alueella yhdenmukaistamalla
uudelleenkäytön perusedellytykset ja poistamalla suurimmat esteet, jotka haittaavat julkisten
tietojen uudelleenkäyttöä sisämarkkinoilla. Näin vahvistetaan myös EU:n datataloutta.
Direktiivissä on säännöksiä, jotka koskevat syrjimättömyyttä, maksuja,
yksinoikeusjärjestelyjä, avoimuutta, lupia ja käytännön keinoja helpottaa julkisen sektorin
tietoaineistojen löytymistä ja uudelleenkäyttöä. Direktiivi ei koske tekijänoikeuden alaista
materiaalia.

Direktiiviä 2003/98/EY muutettiin heinäkuussa 2013 direktiivillä 2013/37/EU, jonka
tarkoituksena on saattaa joitain uusia julkisen sektorin hallussa olevia tietokokonaisuuksia
uudelleenkäytettäväksi sekä tarkentaa tietojen esitysmuotoja ja hinnoittelua. Keskeinen
muutos oli direktiivin soveltamisalan laajeneminen museoihin, kirjastoihin sekä arkistoihin.

Direktiivin 13 artiklan mukaisesti direktiivin täytäntöönpanoa tulee tarkastella uudelleen
ennen 18 päivää heinäkuuta vuonna 2018. Komissio toteutti arvioinnin, jonka pohjalta
julkaistiin asiakirja SWD(2018) 145. Siinä todetaan, että direktiivin tehokkaassa,
tuloksellisessa ja asianmukaisessa toimeenpanossa on saavutettu keskeisiä
politiikkatavoitteita, jotka vaikuttavat digitaalisiin tietoaineistoihin sisämarkkinoilla. Osa
toimenpiteistä on kuitenkin osoittautunut riittämättömiksi julkisen hallinnon tietojen
potentiaalin hyödyntämisessä ja komissio esittää direktiivin uudistamista. Direktiivin
soveltamisalaa ehdotetaan laajennettavaksi uusiin tietoaineistoihin sekä toimijoihin asetettujen
tavoitteiden saavuttamiseksi. Aloite on osa eurooppalaisen datavetoisen talouden kehittämisen
toimenpiteitä Digitaalisten sisämarkkinoiden strategian täytäntöönpanon väliarvioinnin
(COM(2017) 228) mukaisesti.

2 Pääasial l inen s isältö

PSI-direktiivi rakentuu perusperiaatteelle, jonka mukaan kaikki julkisen sektorin hallussa
oleva tieto, johon ei nimenomaisesti sovelleta jotakin direktiivin sisältyvistä poikkeuksista, on
uudelleenkäytettävissä kaupallisiin ja ei-kaupallisiin tarkoituksiin. Keskeiset direktiiviin nyt
ehdotetut muutokset ovat seuraavat:

1. Laajennetaan direktiivi koskemaan dynaamista tietoa sekä lisäämällä jakelutavaksi
koneiden väliseen tiedonvaihtoon tarkoitetut ohjelmointirajapinnat (API). Dynaamisen,
jatkuvasti muuttuvan tiedon käyttäjä saa suoraan sen lähteestä. Tällaisia tietoa ovat esim.
säätiedot ja muiden erilaisten mittalaitteiden tuottamat tiedot.

2. Tiukennetaan säännöksiä julkisen sektorin toimielinten tietoaineistojen luovuttamisesta
veloittamista kustannuksista.

U 35/2018 vp

3

3. Annetaan delegoitu toimivalta komissiolle laatia lista keskeisistä huomattavan jalostusarvon
(high-value) tietoaineistoista, joiden tulee olla maksutta saatavilla kaikissa jäsenmaissa.
Vastaava järjestely on käytössä Euroopan parlamentin ja neuvoston direktiivissä 2007/2/EY
Euroopan yhteisön paikkatietoinfrastruktuurin (INSPIRE) perustamisesta (jäljempänä
INSPIRE-direktiivi).

4. Laajennetaan direktiivin soveltamisalaa liikenteen sekä vesi- ja energiahuollon
liiketoiminnan tuottamaan yleishyödylliseen tietoon, kuitenkin niin, että soveltamisalan
piirissä ovat vain julkisen hallinnon omistamat tai ohjauksessa olevat yritykset, eivät
yksityiset osakeyhtiöt. Direktiiviehdotuksen soveltamisalaa määrittävät Euroopan parlamentin
ja neuvoston direktiivi 2014/25/EU, Euroopan parlamentin ja neuvoston asetukset (EY)
1370/2007 ja (EY) 1008/2008, sekä Neuvoston asetus (ETY) 3577/92.

5. Jäsenmaat velvoitetaan kehittämään julkisin varoin rahoitetun tutkimuksen avoimen
julkaisemisen periaatteet. Tekijänoikeudella suojattu aineisto jää soveltamisen ulkopuolelle.

6. Rajoitetaan yksinoikeussopimusten ehtoja ja käyttöä.

Lisäksi direktiivissä on tarkoitus selkeyttää direktiivin suhdetta Euroopan parlamentin ja
neuvoston direktiiviin 96/9/EY tietokantojen oikeudellisesta suojasta tietokantadirektiiviin
(jäljempänä tietokantadirektiivi) sekä INSPIRE-direktiiviin. Esitys ei sisällä merkittäviä
muutoksia INSPIRE-direktiivin toimeenpanon kannalta, mutta voi edistää yleisemmin julkisen
sektorin ja tiettyjen julkisia tehtäviä hoitavien yritysten hallinnoimien paikkatietoaineistojen
uudelleenkäyttöä.

Soveltamisala

Voimassa olevan direktiivin soveltamisalaan kuuluvat julkisen sektorin elimet siten, kun ne on
määritelty direktiivin 2 artiklassa. Kansallisesti direktiivin soveltamisalan on tulkittu
vastaavan julkisuuslain soveltamisalaa. Ehdotus laajentaisi direktiivin soveltamisalaa julkisiin
yrityksiin tietyillä toimialoilla sekä julkisin varoin tuotettujen tutkimusten tuloksia koskevaan
tietoon. Julkisten yritysten osalta soveltamisalaa on käsitelty tarkemmin alla.

Direktiivin aineellista soveltamisalaa määrittää 1 artiklan 2 kohta, jossa määritellään, mitkä
asiakirjat eivät tule soveltamisalan piiriin. Velvoitteet eivät koske esimerkiksi tietoja, joihin
kohdistuu kolmannen tahon tekijän- tai teollisoikeuksia taikka tietoja, jotka on suojattu
jollakin muulla kansallisella sääntelyllä. Tällaista muuta sääntelyä ovat esimerkiksi
salassapitosäännökset tai henkilötietojen suojaa koskevat säännökset. Tutkimustieto kuuluu 1
artiklan 1 kohdan c alakohdan nojalla soveltamisalaan silloin, kun se täyttää 10 artiklassa
erikseen asetetut ehdot. Mainittu 10 artikla liittyy julkisin varoin rahoitettuun tutkimukseen.

Tietoaineistoihin sisältyvien henkilötietojen käsittelyn osalta jo aiempaan direktiiviin
(2013/37/EU) sisältynyt direktiiviluonnoksen 1 artiklan 2 g kohta on vaikeaselkoinen. Sillä
tarkoitettaneen, ettei direktiiviä sovelleta niihin henkilötietoihin, joiden saatavuutta tai
uudelleenkäyttöä on rajoitettu lainsäädännöllä tai muutoin. Toisin sanoen direktiivi soveltuisi
silloin, kun henkilötiedot olisivat lainsäädännön nojalla saatavilla ja uudelleenkäytettävissä.
Säännös liittyy EU:n yleiseen tietosuoja-asetukseen (EU) 2016/679. Asetuksen 86 artiklan
mukaan henkilötietojen suoja ja asiakirjajulkisuus voidaan sovittaa yhteen kansallisella tai
unionin lainsäädännöllä. Henkilötietojen suojan ja direktiiviluonnoksen yhteensovittamista on
jatkovalmistelussa selvitettävä tarkemmin.

U 35/2018 vp

4

Julkisten yritysten osalta soveltamisala määrittyy direktiiviehdotuksen 1 artiklan 1 kohdan b
alakohdan sekä 2 artiklan 3 kohdan yhteisvaikutuksena. Direktiiviehdotuksen 1 artiklan 1
kohdan b alakohdan mukaan se koskee vain julkisia yrityksiä, jotka tuottavat direktiivissä
2014/25/EU sekä asetuksissa (EY) 1370/2007, (EY) 1008/2008 ja (ETY) 3577/92 määriteltyjä
julkisia palveluja. Soveltamisalan piirissä olisivat siis vesi- ja energiahuollon, liikenteen ja
postipalvelujen alalla toimivat yritykset; rautateiden ja maanteiden julkiset
henkilöliikennepalvelut sekä lento- ja meriliikenteen harjoittajat. Lisäksi 2 artiklan 3 kohdassa
on määritelty julkinen yritys julkisen sektorin määräysvallan kautta.

Direktiiviehdotuksen 1 artiklan 2 kohdan b alakohdan mukaan soveltamisalaan kuuluvat
julkisten yritysten asiakirjat siltä osin, kun ne on tuotettu kansallisella sääntelyllä tai muuten
sitovasti määritellyn yleishyödyllisen palvelun yhteydessä. Toisaalta johdanto-osan
perustelukappaleessa 22 on tuotu esiin, että julkisille yrityksille ei asetettaisi velvollisuutta
sallia tietojen uudelleenkäyttöä vaan tietojen avaaminen perustuisi vapaaehtoisuuteen. Mikäli
julkinen yritys olisi direktiivin soveltamisalassa ja se mahdollistaisi tietojen uudelleenkäytön,
siihen sovellettaisiin direktiivin II ja IV lukujen säännöksiä uudelleenkäytön tavoista ja
ehdoista. Direktiiviehdotuksen artiklat eivät kuitenkaan nimenomaisesti sisällä
vapaaehtoisuuteen viittaavia muotoiluja. Direktiiviehdotuksen soveltamisala ja tämän
seurauksena myös sääntely yleisemmin on julkisten yritysten osalta hyvin tulkinnanvaraista.

3 Ehdotuksen vaikutukset

3.1 Vaikutukset lainsäädäntöön

Direktiiviehdotuksen artiklat ja johdanto-osan perustelukappaleet ovat paikoin
tulkinnanvaraisia, joten niiden perusteella on toistaiseksi vaikea arvioida ehdotuksen
vaikutuksia kansalliseen lainsäädäntöön. Tarkemman arvion pohjaksi ehdotuksen
yksityiskohdista hankitaan tietoa ja ehdotuksen vaikutuksia selvitetään neuvoston
työryhmässä tapahtuvan jatkovalmistelun kuluessa.

Kansallinen sääntelytarve liittyy mahdollisesti lakiin viranomaisen toiminnan julkisuudesta
(621/1999), tekijänoikeuslakiin, tiedon toissijaisen käytön sääntelyyn, maksulainsäädäntöön
sekä tietokantadirektiivin ja INSPIRE-direktiivin kansalliseen toimeenpanoon liittyvään
sääntelyyn.

Riippuen siitä, millaisia velvoitteita julkisille yrityksille asetetaan direktiivissä, on myös
mahdollista, että yleishyödyllisen tiedon uudelleenkäyttöä tulisi säännellä toiminnassa, joka ei
sisälly voimassa olevan julkisuuslain piiriin. Julkisten yritysten osalta on myös huomioitava,
että esitetyssä muodossaan direktiiviehdotus saattaa asettaa yritykset eriarvoiseen asemaan
omistuspohjan perusteella. Samaa palvelua tuottavat yksityiset yritykset eivät olisi
mahdollisen velvoitteen piirissä. Esimerkiksi energiatuotantoon liittyvän tiedon
yhteiskunnallinen merkittävyys ei ole riippuvainen yrityksen omistuksesta.

Tietoluovutusten maksujen määräytymisperusteita koskevat mahdolliset muutokset voivat
aiheuttaa julkisuuslain, erityislainsäädännön, maksuperustelain perusteella annettujen
maksuasetusten sekä lainsäädännössä olevien erillisten maksuttomuussäännösten
muutostarpeita.

PSI-direktiivi ei vaikuta asiakirjojen saatavuutta koskeviin jäsenvaltioiden järjestelmiin eikä
sillä siten puututa voimassa oleviin tietojenluovutussäännöksiin. Direktiiviä ei myöskään
sovelleta tekijänoikeudella suojattuun aineistoon. Tältä osin ehdotuksella ei ole vaikutuksia
lainsäädäntöön.

U 35/2018 vp

5

3.2 Vaikutukset talouteen

Direktiiviehdotuksen artiklatekstit samoin kuin johdantokappaleet ovat taloudellisten
vaikutusten arvioimiseksi vielä varsin tulkinnanvaraisia. Komission tekemä vaikutusten
arviointi on hyvin yleispiirteinen eikä sisällä esimerkiksi syvällistä analyysiä vaikutuksista
julkisen hallinnon omistamiin yhtiöihin.

Kustannusvaikutuksia arvioidaan syntyvän

- tiedon anonymisoinnin yleistymisestä ja laajenemisesta,

- dynaamisen tiedon ja ohjelmointirajapintojen (API) käytöstä,

- standardien uudesta sääntelystä ja käyttöönotosta,

- tieteellisen tutkimustiedon pitkäaikaissäilytyksestä sekä

- julkisen hallinnon ja julkisten yhtiöiden datan irrottamis- ja rajakustannusten
hinnoittelumuutosten seurauksena.

Näihin liittyy myös tukitoimien järjestämistä. Tiedon anonymisoinnin, dynaamisen tiedon ja
ohjelmointirajapintojen käytön edistämiseen sekä tieteellisen tutkimustiedon
pitkäaikaissäilytykseen liittyvät julkisen hallinnon tukitoimien kustannukset on myös
huomioitava kustannuksissa. Direktiivillä voi olla vaikutuksia kansallisiin
tutkimusrahoittajiin.

4 Oikeusperusta

Muutosehdotuksen oikeusperustana on voimassa olevaa direktiiviä vastaavasti Euroopan
unionin toiminnasta tehdyn sopimuksen 114 artikla. Ehdotuksen katsotaan koskevan
sisämarkkinoiden moitteetonta toimintaa ja palveluiden vapaata liikkuvuutta.

Muutosehdotuksessa esitetään komissiolle siirrettäväksi säädösvaltaa. Delegoituja säädöksiä
koskeva oikeusperusta on vastaavasti Europan unionin toiminnasta tehdyn sopimuksen 114
artikla.

Euroopan unionin toiminnasta annetun sopimuksen 114 artiklan mukaan Euroopan
parlamentti ja neuvosto toteuttavat tavallista lainsäätämisjärjestystä noudattaen ja talous- ja
sosiaalikomiteaa kuultuaan sisämarkkinoiden toteuttamista ja toimintaa koskevat toimenpiteet
jäsenvaltioiden lakien, asetusten ja hallinnollisten määräysten lähentämiseksi. Tavallisesta
lainsäätämisjärjestyksestä säädetään Euroopan unionin toiminnasta annetun sopimuksen 294
artiklassa.

5 Toiss i jaisuus- ja suhteel l isuusperiaate

Komission arvion mukaan esitys noudattaa toissijaisuus- ja suhteellisuusperiaatteita. PSI-
direktiivi on osaltaan edesauttanut julkisen sektorin hallussa olevan tiedon uudelleenkäyttöä ja
yhdenmukaistanut tiedon avaamisen periaatteita ja käytäntöjä EU-jäsenvaltioissa. Jäljellä
olevat kysymykset eivät näyttäisi olevan jäsenvaltioiden kansallisesti ratkaistavissa. Esitetyt
ehdotukset kohdistuvat havaittuihin ongelmiin.

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

U 35/2018 vp

6

Komissio antoi ehdotuksen julkisen sektorin hallussa olevien tietojen uudelleenkäyttöä
koskevan direktiivin 2013/37/EU uudelleentarkastelusta 25.4.2018 (COM/2018/234) osana
Kohti yhteistä eurooppalaista data-aluetta -tiedonantoa.

Valtioneuvosto on antanut eduskunnalle 2 päivä toukokuuta 2018 selvityksen komission
tiedonannosta yhteisestä eurooppalaista data-alueesta (E 27/2018 vp). PSI-direktiivin
muuttamista koskeva aloite on osa tätä kokonaisuutta. Kansallista valmistelua ehdotuksen
osalta on tehty yhteistyönä valtiovarainministeriön, oikeusministeriön, opetus- ja
kulttuuriministeriön, maa- ja metsätalousministeriön, liikenne- ja viestintäministeriön sekä
työ- ja elinkeinoministeriön kesken. Ehdotus on käsitelty 28.-30.5.2018 kirjallisessa
menettelyssä seuraavissa jaostoissa: Sisämarkkinat (EU 8), Viestintä (EU 19), Tutkimus- ja
innovaatio (EU 20), Energia ja Euratom (EU 21), Liikenne (EU 22), Ympäristö (EU 23).

Ehdotuksen käsittely on aloitettu neuvoston liikennetyöryhmässä vaikutusarvion osalta
22.5.2018. EU:n liikenne-, televiestintä- ja energianeuvostossa (TTE) käydään 8.6.2018
muutosehdotukseen liittyvän periaatekeskustelu tiedosta sosio-ekonomisen kasvun
mahdollistajana.

7 Ahvenanmaan asema

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 1, 4 ja 5 kohdan mukaan maakunnalla on
lainsäädäntövalta maakunnan hallitusta sekä sen alaisia viranomaisia ja laitoksia,
maakunnassa sijaitsevien kuntien hallintoa sekä maakunnalle perittäviä maksuja koskevissa
asioissa. Maakuntalakien itsehallintolain 19 §:ssä tarkoitetussa lainsäädäntövalvonnassa on
katsottu, että edellä mainittujen viranomaisten hallussa olevien asiakirjojen julkisuus on
maakunnan lainsäädäntövaltaan kuuluva asia.

8 Valt ioneuvoston kanta

Valtioneuvosto pitää komission ehdotusta julkisen sektorin hallussa olevien tietojen
uudelleenkäyttöä koskevan direktiivin muuttamisesta lähtökohtaisesti kannatettavana.
Direktiivin soveltamisalaa ja tarkoituksenmukaisuutta sekä sen mahdollisia taloudellisia
vaikutuksia tulee kuitenkin selvittää tarkemmin. Nyt esitetyillä muutoksilla saattaa olla
julkisen hallinnon toimintaan kohdistuvia taloudellisia vaikutuksia riippuen lopullisen
soveltamisalan laajuudesta.

Valtioneuvosto suhtautuu myönteisesti myös julkisten yritysten yleishyödyllistä tietoa
koskevaan aloitteeseen. Direktiivin muotoilua tulisi kuitenkin siltä osin selvittää tarkemmin,
sillä säännökset ovat toistaiseksi osin tulkinnanvaraisia. Valtioneuvosto katsoo, että
sääntelyssä tulisi pyrkiä eri toimijoiden tasapuoliseen kohteluun ja markkinoiden
kilpailuneutraliteetin säilyttämiseen pitäen kuitenkin kiinni tavoitteesta edistää
yhteiskunnallisesti merkittävän tiedon saatavuutta.

Direktiiviehdotuksen artiklan 10 viittaukset kansallisiin politiikkatoimiin tutkimustiedon
saatavuuden edistämisessä ovat yhdenmukaisia kansallisen valmistelun kanssa ja
valtioneuvosto pitää niitä kannatettavina.

Valtioneuvosto kiinnittää huomiota siihen, että komission direktiiviehdotus sisältää edellä
kuvattuja tulkinnanvaraisia kohtia ja muotoiluja. Jatkovalmistelussa olisi selkeytettävä
erityisesti direktiivin soveltamisalaa, julkisten yritysten velvollisuuksia koskevia säännöksiä,
delegoitujen asetusten luonnetta minimiharmonisointina sekä direktiivin suhdetta muuhun

U 35/2018 vp

7

EU-tasoiseen sääntelyyn. Direktiivissä on myös säilytetty hieman vanhentunut asiakirja-
käsite, jonka rinnalla nykyään olisi parempi puhua myös tiedosta.

Direktiivi edistää julkisen tiedon hyödyntämistä Euroopan laajuisesti ja poistaa esteitä, joihin
voimassa oleva direktiivi ei ole riittävästi vaikuttanut. Tavoitteet paremmista palveluista ja
tiedoista sekä tiedon vapaasta liikkuvuudesta ovat kannatettavia. Suomen kansalliset julkisen
tiedon saatavuutta koskevat tavoitteet ovat samansuuntaisia direktiiviehdotuksen kanssa.

U 35/2018 vp

	U-kirjelma.docx

