
Valtiovarainministeriö

PERUSMUISTIO VM2016-00057

JulkICT Rahkola Markus(VM) 22.02.2016
JULKINEN

Asia
Euroopan parlamentin ja neuvoston direktiivi julkisen sektorin elinten verkkosivustojen
saavutettavuudesta

Kokous

U/E/UTP-tunnus
U 25/2014 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Eduskunnan informointi Euroopan parlamentin ja neuvoston direktiiviehdotuksen
käsittelyvaiheesta.

Komissio esitteli joulukuussa 2012 ehdotuksen Euroopan parlamentin ja neuvoston
direktiivistä julkisten elinten verkkosivustojen saavutettavuudesta: direktiiviehdotus
3.12.2012 (COM(2012) 721/ 2012/0340 (COD) ”Julkisen sektorin elinten
verkkosivustojen saavutettavuus”. Direktiiviehdotuksen valmistelu edistyi vuoden 2015
lopussa Luxemburgin puheenjohtajuuskaudella saatuun neuvottelumandaattiin.
Ehdotuksen ensimmäinen trilogi pidettiin 26.1.2016 Alankomaiden johdolla. Seuraava
trilogi on 2.3.2016.

Suomen kanta

Ehdotuksen tavoitteet tukevat Suomessa käynnissä olevaa julkisten palveluiden
käyttäjälähtöistä digitalisointia ja Suomi pitää esitetyn direktiivin tavoitteita
kannatettavina. Esteettömät ja saavutettavat verkkopalvelut ovat digitalisoituneen
yhteiskunnan toteuttamisen perusperiaatteita, joilla varmistetaan kansalaisten
yhdenvertainen mahdollisuus toimia digitaalisessa yhteiskunnassa. Esteettömät
verkkopalvelut helpottavat yleisesti palveluiden käytön laajentamista poistamalla käytön
esteitä, alentamalla käyttöönottokynnystä ja vähentämällä käyttöopastuksen tarvetta.
Esteettömät ja saavutettavat verkkopalvelut ovat keskeisessä asemassa julkisen hallinnon
digitalisoinnille asetettujen tuottavuustavoitteiden saavuttamisessa.

Pääministeri Sipilän hallitusohjelmassa on sovittu, että hallituskauden aikana ei anneta
kunnille lainkaan uusia tehtäviä tai velvoitteita tällä vaalikaudella. Lisäksi
hallitusohjelman mukaan kuntien kustannuksia vähennetään yhdellä miljardilla eurolla
karsimalla lakisääteisiä tehtäviä sekä niiden toteuttamista ohjaavia velvoitteita. Toisaalta
pääministeri Sipilän hallitusohjelman yksi tavoite on käyttäjälähtöiset ja digitaaliset
julkiset palvelut. Direktiiviehdotus tukee tätä tavoitetta. Direktiivin toimeenpanosta
seuraa julkiselle sektorille jonkin verran uusia velvoitteita. Niistä koituvia kustannuksia
voidaan minimoida, kun esteettömyys huomioidaan jo palveluiden suunnittelussa.

Esteettömien verkkopalveluiden toteuttaminen tulee todennäköisesti säästämään julkisen
sektorin menoja pitkällä aikavälillä digitaalisten palveluiden käytön laajamittaisen
hyödyntämisen mahdollistuessa.

Verkkopalveluiden saavutettavuuden ja esteettömyyden edistäminen on tärkeää.
Yhdenvertaisuuslaki (1325/2014) 15 § asettaa viranomaisille, koulutuksen järjestäjille,
työnantajille sekä tavaroiden tai palvelujen tarjoajille velvoitteen tehdä asianmukaiset ja
kulloisessakin tilanteessa tarvittavat kohtuulliset mukautukset, jotta vammainen henkilö
voi yhdenvertaisesti muiden kanssa asioida viranomaisissa ja saada yleisesti tarjolla
olevia tavaroita ja palveluita. Suomessa julkisen sektorin ja yhteiskunnan toiminnan
kannalta merkittävät toimijat ovat vapaaehtoisesti pyrkineet edistämään
verkkopalveluiden saavutettavuutta, mutta direktiivissä esitettyjä vaatimuksia täyttäviä
palveluita on vielä hyvin vähän.

Suomen kantana neuvotteluissa on edelleen saada direktiivin toimeenpanolle riittävän
pitkä siirtymäaika, joka mahdollistaa tavoitteiden saavuttamisen verkkopalveluiden
teknisten elinkaarien mukaisissa järjestelmäuudistuksissa. Näin voidaan mahdollistaa
digitaalisten palveluiden esteettömyyden toteutus palveluiden teknisen elinkaaren
kannalta järkevässä vaiheessa mahdollisimman kustannustehokkaasti. Direktiivistä
kunnille tulevat uudet velvoitteet ovat Suomen kannalta ongelmallisia, jos siirtymä aika
on lyhyt.

Soveltamisalaan kuuluvien julkisten toimijoiden määritelmän suhteen Suomi voi olla
joustava, mutta Suomi kannattaa kuitenkin mahdollisimman selkeätä soveltamisalaa.

Pääasiallinen sisältö

Direktiivin tavoitteena on julkisen sektorin elinten verkkosivustojen saavutettavuutta
koskevien jäsenvaltioiden lakien, asetusten ja hallinnollisten määräysten lähentäminen
määrittelemällä yhdenmukaistetut vaatimukset verkkosisällön saavutettavuudelle.

Direktiivissä esitetään säädettäväksi teknisistä säännöksistä, joita vasten julkisen sektorin
elinten ja muiden direktiivin soveltamisalaan kuuluvien organisaatioiden tietynlaisten
verkkosivustojen esteettömyyttä ja saavutettavuutta arvioidaan. Tekniset
saavutettavuuskriteerit perustuvat World Wide Web Consortiumin (W3C) julkaisemien
verkkosisällön saavutettavuusohjeiden version 2.0 (WCAG 2.0) AA-tason vaatimuksiin.

Coreperin 18.12.2015 hyväksymässä neuvottelumandaatissa direktiiviä sovellettaisiin
pääsääntöisesti kaikkiin julkisen hallinnon verkkosivustoihin, mutta tietyt, erikseen
nimetyt verkkosivut jäisivät soveltamisalan ulkopuolelle. Parlamentti on ensimmäisessä
trilogissa 26.1. esittänyt soveltamisalaan laajennuksia (mm. mobiilisovellukset ja eräät
yksityisen sektorin toimijat). Pj teki 11.2.2016 täsmennyksiä 26.1. tehtyyn esitykseen ja
hakee päivitettyä mandaattia COREPERiltä 26.2. Soveltamisala on edelleen
tulkinnanvarainen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Direktiiviehdotuksen oikeusperustana on Euroopan unionin toiminnasta tehdyn
sopimuksen (SEUT) 114 artiklan 1 kohta, koska ehdotuksen katsotaan koskevan
sisämarkkinoiden moitteetonta toimintaa ja palvelujen vapaata liikkuvuutta.

2(6)

Käsittely Euroopan parlamentissa

EP on päättänyt ensimmäisen käsittelyn kannastaan 27.2.2014. Parlamentti esittää mm.
laajennuksia direktiivin soveltamisalaan. Direktiivin uudeksi raportööriksi nimettiin
syksyllä 2015 Dita Charanzová (IMCO-komitea, ALDE).

Kansallinen valmistelu

Muistion valmistelussa on kuultu liikenne- ja viestintäministeriötä, opetus- ja
kulttuuriministeriötä, sosiaali- ja terveysministeriötä, Viestintävirastoa, Kuulojen liittoa,
Finanssialan keskusliittoa, Näkövammaisten liittoa, Tietoliikenteen ja tietotekniikan
keskusliittoa ja Kuntaliittoa.

Direktiiviehdotusta on käsitelty kansallisesti

- viestintäjaoston (EU19) kokouksessa 28.5.2013, 27.5.2014, 17.11.2014, 1.6.2015,
30.11.2015, x.2.2016

- EU-ministerivaliokunta 21.11.2014, kirjallinen menettely

- teleneuvoston kokousten yhteydessä EU-ministerivaliokunnassa 5.6.2015

- suuressa valiokunnassa 4.12.2015.

Eduskuntakäsittely

E 23/2013 vp
U 25/2014 vp

HaVL 19/2014 vp

SuVX 80/2014 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Direktiiviehdotus vaikuttaa kansalliseen lainsäädäntöön, koska Suomessa ei ole
verkkosivujen esteettömyyttä säätelevää direktiiviä vastaavaa lainsäädäntöä.
Yhdenvertaisuuslaki velvoittaa julkista sektoria sekä yksityisiä tavaroiden ja palvelujen
tuottajiakin toteuttamaan vammaisten tarvitsemat ns. kohtuulliset mukautukset
palveluihin. Vammaisten henkilöiden oikeuksia koskeva YK:n yleissopimuksella
säädellään myös esteettömyyttä, EU on ratifioinut sopimuksen.

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 1 ja 4 kohdan mukaan maakunnalla on
lainsäädäntövalta maakunnan hallitusta sekä sen alaisia viranomaisia ja laitoksia sekä
maakunnassa sijaitsevien kuntien hallintoa koskevissa asioissa.

Taloudelliset vaikutukset

3(6)

Direktiiviehdotuksen taloudelliset vaikutukset riippuvat siirtymäajan pituudesta.
Lyhyellä siirtymäajalla taloudelliset vaikutukset verkkopalveluista vastaaville
viranomaisille voidaan olettaa huomattaviksi, koska arvioinnin perusteella valtaosa
nykyisistä verkkopalveluista ei täytä direktiivin vaatimuksia.

Direktiivissä esitettyjen vaatimusten täysimittainen noudattaminen aiheuttaa
soveltamisalaan kuuluvien verkkopalveluiden hallinnoiville toimijoille lisäkustannuksia,
jotka muodostuvat mm. direktiivin edellyttämistä huomattavista muutoksista ja
päivitystarpeista sekä välttämättömistä verkkopalveluiden saavutettavuustasojen
kartoituksista. Riittävän pitkällä siirtymäajalla kustannukset voidaan sisällyttää
verkkopalveluiden elinkaaressa tapahtuviin järjestelmäuudistuksiin, jolloin direktiivin
taloudelliset vaikutukset laskevat merkittävästi.

Direktiivin edellyttämä jatkuva seuranta, verkkopalvelujen auditointi ja raportointi
tulevat aiheuttamaan myös investointi- ja jatkuvia kustannuksia, joiden tasoa ei voida
luotettavasti arvioida. Ehdotuksen soveltamisalan epäselvyyden vuoksi sen kattamien
verkkopalveluiden määrää Suomessa ei tällä hetkellä tiedetä tarkasti.
Valtiovarainministeriön arvion mukaan noin 0-5% julkisen hallinnon verkkopalveluista
täyttää direktiivissä esitetyt kriteerit. Yksityisen sektorin palveluiden osalta tietoa ei ole
saatavilla.

Positiivisiin taloudellisiin vaikutuksiin tulee huomioida, että esteettömistä
verkkopalveluista hyötyvät kaikki verkkopalveluiden käyttäjät. Esteettömät ja
saavutettavat verkkopalvelut tuovat kustannussäästöjä verkkopalveluiden käyttömäärien
kasvussa ja vähentyneenä henkilökohtaisen avun tai opastuksen vähentymisenä.

Muut asian käsittelyyn vaikuttavat tekijät

Direktiivin loppuvaiheen valmistelussa ja kansallisessa toimeenpanossa tulee ottaa
huomioon ja yhteensovittaa hallitusohjelman linjaukset digitalisaation edistämisestä ja
kuntien velvoitteiden karsimisesta. Lisäksi huomioon on otettava vuoden 2015 alusta
voimaan tullut yhdenvertaisuuslaki, YK:n vammaisten henkilöiden oikeuksia koskevan
yleissopimuksen velvoitteet sekä esteettömyysdirektiivin kansallinen valmistelu.

Asiakirjat

-

Laatijan ja muiden käsittelijöiden yhteystiedot

Valtiovarainministeriö / JulkICT-osasto, erityisasiantuntija Markus Rahkola, p. 02955
30139 , markus.rahkola@vm.fi

EUTORI-tunnus
EU/2012/1741

Liitteet

Viite

4(6)

5(6)

Asiasanat
Hoitaa

Tiedoksi

6(6)

