
Liikenne- ja viestintäministeriö

E-KIRJE LVM2010-00198

VVE Ek Sanna 24.06.2010
 Liitteen avautumisessa olleet ongelmat

korjattu

Eduskunta
Suuri valiokunta

Viite

Asia
Komission tiedonanto Euroopan digitaalistrategiasta

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys komission tiedonannosta
Euroopan digitaalistrategia.

Apulaisosastopäällikkö Kristiina Pietikäinen

Yksikönpäällikkö Olli-Pekka Rantala

LIITTEET

 2(2)

Asiasanat sisämarkkinat, sähköinen kaupankäynti, tutkimus- ja kehittämistoiminta, tietoliikenneverkot,

tietosuoja, tietoyhteiskunta, EU2020-strategia

Hoitaa TEM, VM, LVM, OM, UM, VNEUS

Tiedoksi MMM, TPK, OKM, TH, PE, VNK, YM, STM, PLM, ALR, EUE, SM, MAVI

 Lomakepohja: Eduskuntakirjelmä

Liikenne- ja viestintäministeriö

PERUSMUISTIO LVM2010-00183

VVE Ek Sanna,Rastas Taru 23.06.2010

Asia

Komission tiedonanto Euroopan digitaalistrategiasta

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

9981/2010

Käsittelyn tarkoitus ja käsittelyvaihe:

Komissio julkaisi tiedonannon Euroopan digitaalistrategiasta 19.5.2010.

Kilpailukykyneuvosto 25.5.2010 käsitteli lyhyesti digitaalistrategiaa.

Liikenne-, televiestintä- ja energianeuvosto hyväksyi 31.5.2010 päätelmät
digitaalistrategiasta.

17.6.2010 Eurooppa-neuvosto antoi tukensa komission digitaalistrategiaa koskevalle
tiedonannolle. Digitaalistrategia on ensimmäisen Eurooppa 2020 -strategian
lippulaivahankkeista.

Asiakirjat:

Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan talous- ja
sosiaalikomitealle ja alueiden komitealle – Euroopan digitaalistrategia KOM(2010) 245
lopullinen

Käsittelijä(t):

LVM/ Kristiina Pietikäinen, Taru Rastas, (p. 160 28617), Sanna Ek, p. (160 28460)
VNEUS / Hanna Perälä (p. 160 22157), Pasi Korhonen
TEM/ Mikko Huuskonen
OM/ Katri Kummoinen (p. 160 67514)
OKM/ Viveca Still (p. 160 77075)
UM/ Juuso Moisander
VM/ Olli-Pekka Rissanen, Riku Jylhänkangas
STM/ Teemupekka Virtanen

Suomen kanta:

Tieto- ja viestintäteknologian nykyistä huomattavasti tehokkaammalla hyödyntämisellä
voidaan vastata mm. väestön ikääntymisestä ja työvoiman niukkuudesta aiheutuviin
haasteisiin. Hyödyntämällä tieto- ja viestintäteknologiaa palveluissa voidaan vastata

2(8)
myös julkisen sektorin kestävyysvajeeseen ja luoda sellaista palveluiden vientiin
tähtäävää elinkeinotoimintaa, mitä Suomen perinteisen perusteollisuuden lisääntyvä
siirtyminen muualle edellyttää. Tieto- ja viestintäteknologioita voidaan käyttää myös
ilmastopoliittisten tavoitteiden toteuttamisen apuvälineenä.

Suomi pitää EU:n digitaalistrategiaa erittäin tärkeänä välineenä lisätä kasvua ja
tuottavuutta. Strategiassa Suomen kannalta tärkeintä on tavaroiden, palveluiden ja
sisällön verkkokaupan yhtenäisten sisämarkkinoiden vahvistaminen (ns. digitaaliset
sisämarkkinat), koska toimivat digitaaliset sisämarkkinat hyödyttäisivät suomalaisia
yrityksiä, kansalaisia ja hallintoa tuoden kasvua ja työllisyyttä. Sisältöjen sähköinen
kauppa toimii luovien alojen ja muun sisältöteollisuuden ja työllisyyden veturina ja
vahvistaa digitaalista taloutta. Lisäksi nopeiden viestintäyhteyksien edistäminen on
olennaisen tärkeää. Digitaalistrategian seurannassa on Suomen näkemyksen mukaan
kiinnitettävä erityistä huomiota tuottavuuden kasvun mittaamiseen.

Digitaaliset sisämarkkinat

Suomen näkemyksen mukaan tietoyhteiskuntakehitys ja globaali sääntely-ympäristö
tulisi ottaa huomioon kaikessa uudessa EU-lainsäädännössä. Lainsäädännöllä ei tulisi
esimerkiksi hankaloittaa uusien teknologioiden käyttöönottoa. Myös olemassa olevan
lainsäädännön muuttamiseen tulee olla valmiutta, mikäli se on esteenä uusien
teknologioiden hyväksikäytölle.

Suomi katsoo, että julkisten palvelujen digitalisointi on tärkeä osa digitaalisten
sisämarkkinoiden kehittämistä. Tässä Euroopan komission rooli on tukea jäsenvaltioita ja
luoda edellytyksiä erityisesti rajat ylittäville palveluille.

Tekijänoikeudet ja rajat ylittävä lisensiointi
Suomen näkemyksen mukaan tekijänoikeusasioissa olisi kyettävä identifioimaan
tarkkarajaiset kohdennetut ratkaisut, jotka ovat kaikkein olennaisimpia digitaalisten
sisämarkkinoiden kehittymisen kannalta. Rajat ylittävän sisältöjen välittämistä koskevan
lisensioinnin toimivuuden edistämiseksi voitaisiin harkita erillistä direktiiviä, jolla
täydennettäisiin televisiotoimintaa ja tilausohjelmapalveluja koskevaa av-
mediadirektiiviä. Direktiivin soveltamisalan tulisi kuitenkin olla laajempi kuin av-
mediadirektiivin ja kattaa kaikkien sisältöjen välittäminen verkossa.

EU:n tekijänoikeussääntelyä kehitettäessä tulisi edistää oikeusvarmuutta ja rajat
ylittävien lisensiointijärjestelyjen toimivuutta. Olisi myös syytä harkita, miltä osin
sisältöjen verkkolevityksessä voitaisiin tukeutua alkuperämaaperiaatteeseen.
Oikeudenhaltijatiedon saatavuuden merkitys korostuu, ja kollektiivisen hallinnoinnin
periaatteissa olisi tähän kiinnitettävä huomiota läpinäkyvyyden ja luotettavuuden ohella.

Suomen kannalta on tärkeää, että tekijänoikeussääntely ja siihen liittyvä sähköisen
kaupan sääntely tukevat tietoyhteiskuntakehitystä ja mahdollistavat uusien ja
innovatiivisten sisältöjen, palveluiden ja tuotteiden kehittämisen sekä edistää niiden
tarjoamista sisämarkkinoilla.

Sähköinen kauppa ja sähköisten menettelyjen edistäminen
Suomen mielestä sähköistä kauppaa koskevan direktiivin välittäjien vastuuvapautta
koskevien säännösten päivittämistä vastaamaan nykyisin käytössä olevia palveluiden
tarjoamismuotoja olisi aiheellista selvittää. Oikeudellista epävarmuutta on aiheutunut
muun muassa siitä, että nykyisissä säännöksissä ei oteta nimenomaisesti kantaa
hakupalvelujen (kuten Googlen) tarjoajien vastuuvapauteen.

3(8)

Rajat ylittävän verkkokaupan edistämiseksi tärkeää olisi päästä yhteisymmärrykseen
Euroopan laajuisista yhtenäisistä säännöksistä liittyen etämyynnin erityiskysymyksiin.
Lainsäädäntötoimenpiteiden lisäksi olisi tärkeää selvittää, miten muilla tavoin voitaisiin
helpottaa erityisesti pk-yritysten mahdollisuuksia tarjota tavaroita ja palveluita myös
verkossa.

Suomi katsoo, että rajat ylittävän kaupankäynnin kehittämiseksi on lisäksi panostettava
sähköisen maksuliikenteen, laskunvälityksen ja koko hankintaprosessin kehittämiseen.
Tärkeitä askelia tässä ovat SEPA:n (Euroopan yhteinen maksualue) toimeenpano,
verkkolaskutukseen liittyvä ohjaus sekä parhaillaan käsiteltävänä oleva ALV-direktiivin
uudistus, joka edistäisi sähköisen laskutuksen ja paperilaskutuksen tasapuolista kohtelua
ja talousprosessien sähköistymistä. Siten Suomi kannattaa esitettyjä toimia SEPA:n
täytäntöön saattamiseksi vahvistamalla siirtymisen määräaika ja antamalla tiedonanto
sähköisen laskutuksen yhteentoimivan kehityksen luomiseksi.

Suomi katsoo, että sähköisten todentamisjärjestelmien rajat ylittävässä tunnistamisessa ja
yhteentoimivuudessa olisi nojauduttava kansallisiin tunnistusratkaisuihin ja rakennettava
jäsenmaiden välistä luottamusverkostoa.

Lisäksi Suomi pitää hyvänä tuoda esille toimia luottamuksen lisäämiseksi sähköisessä
kaupankäynnissä ja yleisemmin digitaalisten palvelujen käyttössä.

Julkisten tietoaineistojen saatavuus
Suomen näkemyksen mukaan on olennaista edistää julkisten tietoaineistojen käyttöä.
Jäsenvaltioiden tulisi päästä asiassa pidemmälle kuin julkisen sektorin tietojen
uudelleenkäyttöä ja hyödyntämistä koskeva direktiivi edellyttää. Siten Suomi tukee
vahvasti esitettyä toimenpidettä kyseisen direktiivin tarkasteluksi soveltamisalan ja
maksuperiaatteiden osalta. Tiedon avaamista voidaan edistää sääntelyn lisäksi myös
hallinnollisten käytänteiden kehittämisen ja pilotointien tai kokeilujen avulla.
Tavoitteena voisi olla jäsenmaiden hallittu siirtyminen julkisen tiedon avoimeen
saatavuuteen vuoteen 2015 mennessä. Kansallisena
tavoitteena on avata huomattava määrä tietovarantoja jo ennen tätä aikarajaa.

Yhteentoimivuus ja standardit
Suomi katsoo, että yhteentoimivuutta tulee edistää luomalla yleisiä periaatteita sekä
kehittämällä sektorikohtaista yhteentoimivuutta. Suomi on aktiivisesti mukana komission
johdolla kehitettävien yhteentoimivuuden kehikon ja yhteentoimivuusstrategian
valmistelussa. Suomi näkee tarpeellisena edistää tieto- ja viestintätekniikkatuotteisiin ja
palveluihin liittyviä avoimia arkkitehtuureja ja standardeja toimittaja- ja
teknologiariippuvuuden vähentämiseksi ja innovatiivisuuden lisäämiseksi.

Laajakaistayhteydet ja taajuuspolitiikka

Suomen näkemyksen mukaan EU:n toimin tulisi edistää siirtymistä digitaaliseen
maailmaan edistämällä nopeiden viestintäyhteyksien leviämistä kaikissa jäsenvaltioissa
mm. radiotaajuus- ja laajakaistapolitiikan keinoin. Komission Eurooppa 2020 -
strategiassa ehdottamat konkreettiset tavoitteet ovat hyvä minimitaso, mille EU:ssa tulisi
pyrkiä. Suomi pitää tärkeänä sitä, että EU-varoja voidaan käyttää laajakaistarakentamisen
tukemiseen erityisesti harvaan asutuilla alueilla myös jatkossa.

Nopeat laajakaistayhteydet perustuvat entistä enemmän langattomiin yhteyksiin, mistä
johtuen on tärkeää varmistaa taajuuksien tehokas ja joustava käyttö. Suomi katsoo, että

4(8)
EU:n taajuuspolitiikalla on varmistettava yhteinen lähestymistapa analogiselta tv:ltä
vapautuvien taajuuksien käyttöön ja EU:n yhtenäinen esiintyminen kansainvälisissä
yhteyksissä.

Muut Suomen kannalta tärkeät asiat

Suomi katsoo, että tutkimus- ja innovaatiotoimet ovat oleellisia digitaalistrategian
toteuttamisen kannalta. Tieto- ja viestintäteknologioihin liittyvää tutkimus- ja
innovaatiorahoitusta tulisi lisätä sekä kohdistaa aikaisempaa paremmin. Suomen
näkemyksen mukaan ICT-innovointia tulisi tehostaa hyödyntämällä sisämarkkinoita
paremmin ja päivittämällä mm. standardisointi-, IPR- ja sääntelyjärjestelmiä.

Suomi tukee komission tavoitetta internetin saamiseksi kaikkien Euroopan kansalaisten
ulottuville ja käyttöön, erityisesti toteuttamalla toimia digitaalisten käyttötaitojen ja
esteettömyyden lisäämiseksi. Ikäihmiset on tässä tärkeä kohderyhmä. Esteettömyyden
lisäksi on panostettava palveluiden käytettävyyden parantamiseen ottaen huomioon
internetin nopea teknologinen ja yhteisöllinen kehitys.

Strategian hallinnointi

Suomi korostaa digitaalistrategian laaja-alaista ja koordinoitua käsittelyä
sekä EU:ssa että kansallisella tasolla, koska hanke koskee laaja-alaisesti
tietoyhteiskunnan eri sektoreita. Digitaalistrategian edistäminen vaatii yhdenmukaisia
toimia monilla sektoreilla. Kokonaiskuvan hahmottaminen ja yksittäisten
lainsäädäntöhankkeiden ja muiden aloitteiden arvioiminen erityisesti digitaalisten
sisämarkkinoiden näkökulmasta on tärkeää. Suomi kannattaa sitä, että strategian toimille
asetetaan kunnianhimoinen ja konkreettinen aikataulu.

Suomen mielestä komission olisi luotava strategian toteuttamista varten
ohjelmajohtamisen malli ja varmistettava riittävä koordinaatio komission pääosastojen
välillä. Yleiskokousta Suomi pitää kannatettavana digitaalistrategiaan sitouttamisen
kannalta, mutta koko strategian koordinointiin sillä ei nähdä olevan mahdollisuuksia.
Raskaiden raportointimallien sijaan olisi keskityttävä konkreettisten toimenpiteiden
tehokkaaseen toimeenpanoon.

Pääasiallinen sisältö:

Komissio laati komissaari Neelie Kroesin johtaman komissaariryhmän johdolla
tiedonannon, joka julkaistiin 19.5.2010. Tiedonannolla täsmennetään Eurooppa 2020 -
strategian aiheita ja muodostetaan perusta EU:n tietoyhteiskuntapolitiikalle tulevina
vuosina. Digitaalistrategia on ensimmäinen Eurooppa 2020 -strategian
lippulaivahankkeista esiteltävä tiedonanto, jonka vahvuutena ja samalla haasteena
komissio katsoo olevan sen sektorirajat ylittävät toimet. Komission tiedonannossa
annetaan toimenpiteitä jatkotyötä varten komissiolle ja jäsenmaille.

Digitaalistrategia

Digitaalistrategialla tarkoitetaan Eurooppa 2020 -strategian puitteissa viestintä- ja
tietoyhteiskuntapolitiikan linjauksia, lainsäädäntötoimia ja ohjelmia, joiden avulla
varmistetaan tieto- ja viestintäteknologioihin perustuvan talouden kasvuedellytykset
EU:ssa.

5(8)
Tavoitteena korostuvat digitaalisten sisämarkkinoiden luominen ja yleisemmin ICT:n
laaja-alainen hyödyntäminen ja innovointi yhteiskunnassa.

Digitaalistrategia koostuu seitsemästä toimenpidealueesta, joita ovat:
1) Digitaaliset sisämarkkinat
2) Yhteentoimivuus ja standardit
3) Luottamus ja turvallisuus
4) Nopeat ja ultranopeat Internet-yhteydet
5) Digitaalinen lukutaito, valmiudet ja osallisuus
6) ICT:n hyödyntäminen mm. kestävän kehityksen, terveyspalvelujen, kulttuurin,

julkishallinnon ja älyliikenne alueilla
7) Tutkimus ja innovaatiot.

1) Digitaaliset sisämarkkinat
Digitaalisissa sisämarkkinoissa viitataan korostuneesti sähköisen kaupankäynnin
edistämistoimiin ja on line -sisältöjen käyttöön huomioiden immateriaalioikeus- ja
lisensointikäytänteet. Komissio esittää tiedonannossa toimenpiteitä, joilla korostetaan
tekijänoikeuksien yksinkertaistamista ja hallintaa sekä rajat ylittäviä
lisensointikäytänteitä esimerkiksi viittauksilla av-direktiivin ja tietosuojaan liittyvän
sääntelyn tarkasteluun. Sähköisen kaupankäynnin rinnalla sähköistä hankintatoimea,
verkkolaskutusta ja maksukäytänteitä sekä sähköistä tunnistamista (eID) kehitetään siten,
että rajat ylittävät transaktiot kasvaisivat tuottaen kuluttajille hyötyä. Lisäksi pyritään
nostamaan käyttäjien luottamusta sähköiseen kaupankäyntiin.

2) Yhteentoimivuus ja standardit
Yhteentoimivuuden osalta komissio esittää, että ICT-standardien noudattamista koskevia
eurooppalaisia sääntöjä uudistetaan siten, että ne vastaavat tehokkaampaan käyttöön ja
yhteiseen politiikkaan (European Interoperability Strategy and European Interoperability
Framework). Komissio antaa vuonna 2011 tiedonannon, jossa annetaan ohjeistusta ICT-
standardoinnin ja julkisten hankintojen välisestä yhteydestä.

3) Luottamus ja turvallisuus
Turvallisuuden parantaminen digitaaliyhteiskunnassa on komission mukaan tärkeä
prioriteetti. Yksityinen ja henkilötietojen suoja ovat EU:n perusoikeuksia, joiden
noudattamista on valvottava myös verkossa. Komissio esittää vuonna 2010 korkean tason
verkko- ja tietoturvapolitiikan lujittamiseen tähtääviä toimenpiteitä ja
lainsäädäntöaloitteita, kuten Euroopan verkko- ja tietoturvaviraston (ENISA)
nykyaikaistamista koskeva aloite, ja toimenpiteitä, jotka mahdollistavat entistä
nopeamman reagoimisen verkkohyökkäyksiin, kuten EU:n toimielinten CERT. Lisäksi
komissio esittää vuonna 2010 lainsäädäntöaloitteita tietojärjestelmiin kohdistuvien
verkkohyökkäysten torjumiseksi.

4) Nopeat ja ultranopeat Internet-yhteydet
Nopeiden Internet-yhteyksien osalta komissio esittää laajakaistayhteyksien
levinneisyydelle EU:ssa tavoitetta, jonka mukaan laajakaistayhteyksien saatavuus on 100
% vuoteen 2013 mennessä. Ultranopea laajakaista (100 Mbit) tulisi olla 50 prosentilla
eurooppalaisista kotitalouksista vuoteen 2020 mennessä. Kilpailua ja investointeja
kannustavaa sääntelykehikkoa seurataan (EU e-communication services framework).
Langattomien innovatiivisten palvelujen kehittymiseksi sovelletaan EU:n
taajuuspolitiikan ohjelmaa.

6(8)
5) Digitaalinen lukutaito, valmiudet ja osallisuus
Turvallisen Internet-ympäristön kehittämiseksi tarvitaan digitaalista lukutaitoa, tieto- ja
kuluttajansuojan huomioimista keskeisissä verkkopalveluissa (mm. tunnistaminen,
allekirjoitus ja maksaminen). Komissio esittää toimia näiden parantamiseksi. Lisäksi
komissio esittää turvallisen internet-ympäristön kehittämiseksi esteettömyyden
edistämistä ja tietoturvariskien tietoisuuden lisäämistä kattavin toimin.

Digitaalisten valmiuksien osalta komissio korostaa niin kansalaisten kuin ICT-
ammattilaisten ja yritysten osaamisen kehittämistä sekä uusien taitojen oppimista, jotta se
tukisi työhön sijoittumista.

6) ICT:n hyödyntäminen mm. kestävän kehityksen, terveyspalvelujen, kulttuurin,

julkishallinnon ja älyliikenne alueilla
Investoinneilla ICT:hen pyritään vastaamaan ilmastokysymyksiin asetettujen tavoitteiden
mukaisesti (EU on sitoutunut vähentämään hiilidioksidipäästöjään vähintään 20 %,
nostamaan uusiutuvien energiamuotojen osuuden 20 %:iin sekä parantamaan
energiatehokkuutta 20 %:lla vuoteen 2020 mennessä). Komissio seuraa jäsenmaiden
ICT-sektorin toimia ottaa käyttöön yhteisiä mittausmenetelmiä energiatehokkuuden ja
kasvihuonekaasupäästöjen mittaamiseksi.

Julkiset sähköiset palvelut korostavat rajat ylittävien palveluiden kehittämisen rinnalla
käyttäjälähtöisyyttä, esteettömyyttä ja hallinnon läpinäkyvyyttä. eHallinnon strategioiden
toimeenpanoa kannustetaan laajoin toimin, erityisesti viitaten sähköiseen tunnistamiseen,
yhteentoimivuuteen ja standardeihin sekä eHealth-toimiin.

7) Tutkimus ja innovaatiot
ICT-markkinoita pyritään kasvattamaan suuntaamalla EU:n T&K- ja
innovaatiopanostusta strategista etua tuottaville aloille ja koordinoimalla tutkimusta.
Pienten ja keskisuurten yritysten kasvua tuetaan vähentämällä tutkimusrahoituksen
byrokraattisuutta ja takaamalla pääsyä riskirahoituskanaviin. Lisäksi komission
tavoitteena on vauhdittaa yksityisiä invertointeja hyödyntämällä strategisesti
erikaupallisia hankintoja ja julkisen ja yksityisen sektorin kumppanuuksia käyttämällä
rakennerahastoja tutkimukseen ja innovointiin.

Strategian hallinnointi

Komissio seuraa digitaalistrategian edistymistä julkaisemalla vuosittain tulostaulun ja
järjestää sidosryhmien kanssa keskustelun strategian edistymisestä joka kesä
järjestettävässä laaja-alaisessa yleiskokouksessa. Komissio raportoi toimien tuloksista
Eurooppa-neuvostolle annettavassa vuosikertomuksessa.

Kansallinen käsittely:

EU-ministerivaliokunta 12.5.2010 ja 28.5.2010.

Valmisteluissa kuultiin myös i2010-ohjelman kansallista seurantaryhmää ja Arjen
tietoyhteiskunnan neuvottelukuntaa.

Komission tiedonantoa käsiteltiin viestintäjaostossa (EU19) 27.5.2010 toukokuun
televiestintäneuvoston käsittelyn yhteydessä. Lisäksi E-kirjettä on valmisteltu
yhteistyössä 7.6.2010 perustetun Euroopan unionin digitaalistrategian kansallisessa
seurantaryhmässä. Seurantaryhmän tehtävänä on digitaalistrategian kansallisen

7(8)
toimeenpanon yhteensovittaminen ja seuranta sekä vaikuttaminen toimenpiteiden
toteutukseen EU-tasolla.

Viestintäjaoston (EU19) kirjallinen menettely 22.–23.6.2010.

Komission tiedonanto lähetettiin myös laajalle lausuntokierrokselle suomalaisille
sidosryhmille. Lausuntoja tuli liikenne- ja viestintäministeriölle 50 toimijalta.
Lausunnonantajat pitävät yleisesti digitaalistrategian toimenpiteitä ja sisämarkkinoiden
kehittämistä merkittävinä kansallisen tuottavuuden edistäjinä. Lausunnonantajien mukaan
digitaalistrategian edistäminen vaatii yhdenmukaisia toimia monilla sektoreilla. Samoin
konkreettinen ja kunnianhimoinen aikataulu sekä tuottavuuden mittaaminen esiintyvät
lausunnoissa positiivisina asioina. Useat tahot ehdottavatkin, että Suomella tulisi olla
aktiivinen ja näkyvä rooli EU:n eri toimielimissä digitaalistrategiaa käsiteltäessä.
Strategian jatkokäsittelyssä useat lausunnonantajat toivovat, että sisämarkkinoiden
edistämisen toimenpiteissä tulisi ottaa huomioon problematiikka, joka liittyy
laadukkaiden sisältöjen ja palveluiden tuottamiseen ja tarjontaan. Kansainvälinen kilpailu
sisältöjen tuo ttamisessa ja jakamisessa koetaan haasteelliseksi tarjonnan
monipuolisuuden, investointien jatkuvuuden sekä kulttuurisen monimuotoisuuden
näkökulmista. Lisäksi nopeiden Internet-yhteyksien tavoiteasettelussa tulisi arvioida
jäsenvaltioiden väliset lähtötasoerot. Strategiaan asetetut kehitystavoitteet eivät joiltakin
osin ole realistisia esim. juuri Suomen suhteen, jossa kehitystaso on jo valmiiksi
suhteellisen korkea. EU:n rahoitusinstrumentit ja niiden käyttömahdollisuus katsotaan
lausunnoissa tärkeiksi vä lineiksi digitaalistrategian toteuttamiselle.

Eduskuntakäsittely:

Suuri valiokunta 28.5.2010

Käsittely Euroopan parlamentissa:

Komissaari Neelie Kroes esitteli 31.5.2010 teollisuus-, tutkimus- ja energiavaliokunnalle
19.5.2010 julkaistun digitaalistrategian.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

Digitaalistrategian toteuttamisen katsotaan lisäävän kasvua ja tuottavuutta sekä Suomessa
että EU:ssa. Digitaalisten sisämarkkinoiden vahvistaminen hyödyttäisi yrityksiä,
kansalaisia ja hallintoa tuoden kasvua ja työllisyyttä. Sisältöjen sähköinen kauppa toimii
luovien alojen ja muun sisältöteollisuuden ja työllisyyden veturina ja vahvistaa
digitaalista taloutta.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

8(8)

Asiasanat EU2020-strategia, tietoliikenne, tietoyhteiskunta, tietoliikenneverkot, tietosuoja, sähköinen

kaupankäynti, sisämarkkinat, tutkimus- ja kehittämistoiminta
Hoitaa TEM, VM, LVM, OM, UM, VNEUS

Tiedoksi MMM, TPK, OKM, TH, PE, VNK, YM, STM, PLM, ALR, EUE, SM, MAVI

 Lomakepohja: Perusmuistio, EU-ohje

