
Liikenne- ja viestintäministeriö

PERUSMUISTIO LVM2017-00114

PAO Meres-Wuori Mirka 20.04.2017
JULKINEN

Asia
Komission ehdotus Euroopan parlamentin ja neuvoston direktiiviksi (audiovisuaalisten
mediapalvelujen tarjoamista koskevan direktiivin muuttaminen)

Kokous

U/E/UTP-tunnus
U 50/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 25.5.2016 ehdotuksen Euroopan parlamentin ja neuvoston direktiiviksi
audiovisuaalisia mediapalveluita koskevan direktiivin 2010/13/EU muuttamisesta
vaihtuvien markkinarealiteettien vuoksi (KOM(2016) 287 final). Ehdotuksen käsittely
neuvoston audiovisuaalisten mediapalvelujen työryhmässä on alkanut kesäkuussa 2016.
Ehdotusta on käsitelty työryhmässä tiiviisti Slovakian ja Maltan puheenjohtajuuskausilla.

Puheenjohtajan edistymisraportti hyväksyttiin AV-neuvostossa 22.11.2016 ja
puheenjohtajamaiden lukuisia kompromissiesityksiä on käsitelty työryhmässä syksyllä
2016 ja keväällä 2017. Nykyisen puheenjohtajamaa Maltan tavoitteena on saavuttaa
toukokuun AV-neuvostossa 23.5.2017 neuvoston yleisnäkemys direktiiviehdotuksesta.

Suomen kanta

Tässä perusmuistiossa täsmennetään aikaisempia (U-kirjelmä U50/2016 ja U-
jatkokirjelmä UJ 35/2016) Suomen kantoja. Aiempia kantoja toistetaan vain siltä osin
kuin se on asiayhteyden kannalta tarkoituksenmukaista. Neuvottelutilanne huomioon
ottaen tarve yksityiskohtaisemmille kannoille tai kantojen tarkistukselle koskee
direktiivin soveltamisalan laajentamista videonjakoalustoihin, tilausvideopalveluita
koskevia eurooppalaisten teosten kiintiötä ja rahoitusosuuksia sekä mainonnan sääntelyä
ja rahapelimainontaa.

Suomi suhtautuu alkuperäisen yleiskantansa mukaisesti edelleen myönteisesti direktiivin
uudelleentarkasteluun muuttuneessa toimintaympäristössä ja tukee digitaalisten
sisämarkkinoiden edistämistä. Suomi pitää tärkeänä tavoitteena audiovisuaalisia
mediapalveluita koskevan sääntelyn yhdenmukaistamista ottaen huomioon markkinoilla,
kulutuksessa ja teknologiassa tapahtuneet muutokset.

Suomi on U-kirjelmässä vahvistetun kannan mukaisesti suhtautunut varauksellisesti
esityksiin, joilla perinteisiä televisiopalveluita ja internetin välityksellä tarjottavia
mediapalveluita koskevan sääntelyn välistä epäsuhtaa pyritään korjaamaan siten, että
internetin välityksellä tarjottaville mediapalveluille asetetaan uusia, yksityiskohtaisia
velvoitteita. Mediapalveluita koskevan sääntelyn välistä epäsuhtaa tulisi Suomen kannan
mukaan korjata ensisijaisesti purkamalla vanhaa televisiosääntelyä. Tällä hetkellä näyttää

siltä, että sääntely tulee kevenemään joiltakin osin, mutta pääosa muutosehdotuksista
tähtää edelleen sääntelyn lisäämiseen Suomen yleiskannan vastaisesti.

Suomi on lähtökohtaisesti vastustanut direktiivin soveltamisalan laajentamista
videonjakoalustoihin erityisesti siitä syystä, että direktiivin soveltamisalaan kuuluu tällä
hetkellä vain sellaisia av-palveluita, joissa palveluntarjoajalla on ohjelmasisällöstä
toimituksellinen vastuu. Av-direktiivi on sektorikohtainen direktiivi, jolla ei voida
ratkaista kaikkia sähköiseen viestintään liittyviä ongelmia.

Komission alkuperäisen ehdotuksen mukaan direktiivin soveltamisalaa laajennettaisiin
harkiten Youtuben kaltaisiin suuriin videonjakoalustoihin siten, että videonjakoalustoja
koskisivat ainoastaan alaikäisten suojelua ja vihapuhetta koskevat artiklat. Useat
jäsenvaltiot ovat kuitenkin neuvoston työryhmässä kannattaneet direktiivin
soveltamisalan laajentamista huomattavasti komission alkuperäistä ehdotusta
pidemmälle. Puheenjohtajamaa on kompromissiesityksessään ehdottanut soveltamisalan
laajentamista sosiaalisen median palveluihin ja Periscopen kaltaisiin streaming-
palveluihin sekä ehdottanut direktiivin mainonnan sääntelyä koskevien yleissääntöjen
soveltamista myös videonjakoalustoihin. Suomi on vastustanut puheenjohtajamaan
ehdotuksia erityisesti siitä syystä, että av-direktiivin tulisi jatkossakin olla
sektorikohtainen direktiivi. Suomi on lisäksi katsonut, että soveltamisalan laajentaminen
streaming-palveluihin voisi johtaa perusteettomiin sananvapauden rajoituksiin.
Streaming-palveluiden sisällön valvonta olisi erittäin vaikeaa ja lisäisi tarpeettomasti
hallinnollista taakkaa. Suomi pitää lisäksi tärkeänä, ettei direktiiviehdotus ole ristiriidassa
sähkökauppadirektiivin (31/2000/EY) mukaisen välittäjien vastuuvapaussäännösten
kanssa.

Valtioneuvosto katsoo edellä mainituin perustein tarpeelliseksi, että Suomen kantaa
muutetaan joustavammaksi videonjakoalustojen osalta siten, että Suomi voi tukea
yhdessä samanmielisten jäsenvaltioiden kanssa komission alkuperäistä ehdotusta.

Komission ehdotuksessa tilausvideopalveluille on esitetty uutta kahdenkymmenen
prosentin määrällistä eurooppalaisten teosten kiintiötä, eikä ehdotus ole muuttunut
työryhmäkäsittelyssä. Suomi katsoo edelleen, että määrällisten kiintiöiden asettamisen ei
tulisi olla ensisijainen keino edistää eurooppalaisia sisältöjä. Mikäli sääntelyltä ei tässä
yhteydessä voida välttyä, Suomi pitää kuitenkin tärkeänä, että sääntely olisi
mahdollisimman joustavaa sekä tilausvideopalvelun tarjoajien että viranomaisten
näkökulmasta ja lisäisi mahdollisimman vähän hallinnollista taakkaa.

Direktiiviehdotuksessa esitetään, että jäsenvaltiot voisivat velvoittaa lainkäyttövaltansa
piirissä toimivia tilausvideopalveluiden tarjoajia osallistumaan eurooppalaisten teosten
tuotannon rahoitukseen. Jäsenmaat voisivat velvoittaa myös toisessa jäsenvaltiossa
sijaitsevien tilausvideopalveluiden tarjoajat osallistumaan eurooppalaisten teosten tuotannon
rahoitukseen silloin, kun ne suuntaavat palveluansa kyseisen jäsenvaltion asukkaille.
Puheenjohtajamaan kompromissiesityksissä soveltamisalaa on laajennettu myös lineaarisiin
televisiopalveluihin. Suomi tukee rajat ylittävän eurooppalaisen sisällön edistämistä, mutta
katsoo, että rahoitusosuuksia koskeva ehdotus heikentää osaltaan alkuperämaaperiaatetta,
johtaa audiovisuaalisia mediapalveluita koskevien sisämarkkinoiden fragmentoitumiseen
sekä luo epävarmuutta rajat ylittäviä palveluita tarjoaville toimijoille. Suomi pitää lisäksi
ongelmallisena, ettei rahoitusosuuksien osalta ole tehty vaikutustenarviointia.

Suomi on pitänyt tärkeänä mainonnan määrällisen sääntelyn sekä tuotesijoittelua ja
sponsorointia koskevien säännösten joustavoittamista media-alan kilpailukyvyn
lisäämiseksi sekä toimintaympäristön tasapainottamiseksi. Komission ehdotuksessa

2(6)

mainonnan sääntelyä kevennettiin, mutta puheenjohtajan kompromissiesitysten myötä
ehdotetuista joustoista on osin luovuttu. Suomi pyrkii käsittelyn kuluessa ja
neuvottelutilanteen mahdollistamissa puitteissa edelleen siihen, että mainonnan sääntelyä
kevennettäisiin ja katsoo, että erilaisia mediapalveluita koskevan sääntelyn välistä
epäsuhtaa tulisi korjata ensisijaisesti purkamalla vanhaa televisiosääntelyä.

Suomi on työryhmässä vaatinut rahapelipalveluiden ja -markkinoinnin osalta
oikeudellisen tilanteen selkeyttämistä ja pitää edelleen erittäin tärkeänä, että
jäsenvaltioilla on jatkossakin toimivalta puuttua toisesta jäsenmaasta lähetettävään,
kansallisen lain kanssa ristiriidassa olevaan rahapelimarkkinointiin.

Pääasiallinen sisältö

Direktiiviehdotuksen pääasiallinen sisältö

Audiovisuaalisia mediapalveluja koskeva direktiivi sisältää nykyisellään säännöt sekä
televisiolähetystoiminnalle että tilattaville audiovisuaalisille mediapalveluille. AV-
direktiivillä on luotu pohja audiovisuaalisten mediapalvelujen eurooppalaisille
sisämarkkinoille. Sillä on yhdenmukaistettu audiovisuaalialaa koskevia jäsenvaltioiden
sääntöjä ja helpotettu audiovisuaalisten mediapalvelujen tarjoamista kaikkialla EU:ssa
alkuperämaan periaatteen pohjalta. Direktiiviehdotuksen taustalla on audiovisuaalisen
median nopeasti muuttunut toimintaympäristö, jossa televisiopalvelut ja internetin
välityksellä tarjottavat mediapalvelut lähentyvät jatkuvasti toisiaan. Direktiiviehdotuksen
tavoitteina on parantaa kuluttajien ja alaikäisten suojelua, taata mediatoimijoille
tasavertaiset toimintaedellytykset, säilyttää sisämarkkinoiden eheys, parantaa
oikeusvarmuutta sekä yksinkertaistaa lainsäädäntöä.

Komissio ehdottaa direktiivin soveltamisalan laajentamista siten, että se kattaisi tietyiltä
osin sellaiset videonjakoalustat, joilla ei ole toimituksellista vastuuta sivustoilleen
tallennetusta sisällöstä, mutta jotka organisoivat kyseistä sisältöä eri tavoin. Jäsenvaltiot
velvoitettaisiin jatkossa varmistamaan, että videonjakoalustat ottavat vastuualueellaan
mieluiten yhteissääntelyn keinoin käyttöön asianmukaiset toimenpiteet i) alaikäisten
suojelemiseksi haitalliselta sisällöltä ja ii) kaikkien kansalaisten suojelemiseksi
väkivaltaan tai vihaan yllyttämiseltä. Komissio ehdottaa lisäksi mainonnan määrällisen
sääntelyn joustavoittamista lineaaristen televisiolähetysten osalta sekä lisää joustoa
tuotesijoitteluun ja sponsorointiin koskien kaikkia audiovisuaalisia mediapalveluita.

Direktiiviehdotuksessa tilausvideopalvelut velvoitettaisiin varaamaan eurooppalaisille
teoksille vähintään 20 prosentin osuus ohjelmavalikoimissa ja varmistamaan niille
riittävä näkyvyys. Jäsenvaltiot voisivat myös velvoittaa lainkäyttövaltaansa kuuluvat
tilattavien audiovisuaalisten mediapalvelujen tarjoajat osallistumaan eurooppalaisten teosten
tuotannon rahoitukseen, myös sisältöön tehtävien suorien sijoitusten ja kansallisiin
rahastoihin suoritettavien osuuksien avulla. Jäsenvaltiot voisivat edellyttää tällaisia
rahoitusosuuksia myös tilattavien audiovisuaalisten mediapalvelujen tarjoajilta, joiden
kohdeyleisöt sijaitsevat niiden alueella, mutta jotka ovat sijoittautuneet muihin
jäsenvaltioihin.

Käsittelytilanne neuvostossa/Puheenjohtajan kompromissiesitykset

Jäsenmailla on varsin vaihtelevia ja osin täysin vastakkaisia kantoja siitä, miten AV-
direktiiviä tulisi uudistaa ja eri mediapalveluja koskevaa sääntelyä yhdenmukaistaa.
Kannat vaihtelevat kautta linjan erityisesti koskien soveltamisalan laajentamista
videonjakoalustoihin, mainonnan määrällistä sääntelyä, tilausvideopalveluille ehdotettua

3(6)

lisäsääntelyä eurooppalaisista kiintiöistä, mediapalveluita koskevia rahoitusosuuksia sekä
eurooppalaisten sääntelyviranomaisten ERGAn roolia. Jäsenmaiden kannoissa on
havaittavissa selvä ero liberaalimman Pohjois-Euroopan ja protektionistisemman Etelä-
Euroopan välillä, mutta nämä leirit eivät kuitenkaan kaikissa asioissa muodosta
yhtenäisiä rintamia.

Puheenjohtajamaan kompromissiesitysten pohjalta näyttää siltä, että neuvostossa
komission esittämää sääntelyä pyritään kiristämään ja soveltamisalaa laajentamaan
tietyiltä osin videonjakoalustoihin Suomen kannan vastaisesti. Puheenjohtajan
kompromissiesityksessä soveltamisalaa on laajennettu komission alkuperäistä ehdotusta
huomattavasti pidemmälle ulottamalla sääntely koskemaan myös pienempiä
videonjakoalustoja, streaming-palveluita ja sosiaalista mediaa. Alaikäisten suojelua ja
vihapuhetta koskevien artikloiden lisäksi edellä mainittuja palveluita koskisivat
puheenjohtajan ehdotuksen mukaan myös mainonnan yleiset säännöt (artikla 9).

Tilausvideopalveluita koskevan eurooppalaisten teosten kiintiöön (20 %) ei ole tullut
muutoksia työryhmäkäsittelyn aikana, mutta osa jäsenmaista ajaa kiintiön kasvattamista
ja osa tukee komission ehdotusta. Kiintiöitä vastustavat maat ovat jääneet vähemmistöön.

Mainonnan määrällisen sääntelyn osalta komission ehdottamia joustoja on vähennetty ja
viimeisimmässä kompromissiesityksessä komission ehdottama päiväkohtainen
mainoskatto on korvattu kahdella eri aikarajalla (prime-time-aika ja päiväaika) ja
mainosten sallittua tiheyttä, sponsorointia ja tuotesijoittelua koskevia lievennyksiä on
poistettu.

Komission ehdotukseen audiovisuaalisten mediapalvelujen tarjoamista koskevan
direktiivin uudistamisesta ei sisälly säännöksiä rahapelipalveluista eikä
rahapelipalveluiden markkinoinnista. Kysymys rahapelipalveluista ja niiden
markkinoinnista on kuitenkin noussut esille ehdotusta käsiteltäessä. Tällöin on lähdetty
siitä, että rahapelipalvelut ovat direktiivin soveltamisalan ulkopuolella, kuten voimassa
olevan direktiivin johdantokappaleessa 22 todetaan. Sen sijaan rahapelien markkinoinnin
osalta tilanne on ollut epäselvä, sillä direktiivi ei sisällä rahapelien markkinoinnista
nimenomaista säännöstä. Käytännössä EU:n toimielimet ja jäsenvaltioiden
valvontaviranomaiset ovatkin tulkinneet direktiiviä osittain eri tavoin. On syntynyt
erilaisia tulkintoja siitä, sisältyykö rahapelien rajat ylittävä markkinointi direktiivin
soveltamisalaan vai ei. Euroopan unionin oikeustila vaikuttaa olevan tältä osin epäselvä.
Suomi on aktiivisesti pyrkinyt vaikuttamaan siihen, että oikeudellista tilaa selkeytettäisiin
rajaamalla rahapelien markkinointi kokonaan direktiivin soveltamisalan ulkopuolelle.
Neuvottelut ovat tältä osin edelleen kesken, mutta toistaiseksi Suomen ehdotukset eivät
ole saaneet riittävästi tukea neuvoston työryhmässä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Audiovisuaalisia mediapalveluja koskeva direktiivi perustuu EU:n valtuuksiin
koordinoida jäsenvaltioiden lakeja, jotta voidaan harjoittaa vapautta tarjota palveluja
sisämarkkinoilla (SEUT 53 artiklan 1 kohta yhdessä SEUT 62 artiklan kanssa).
Direktiiviehdotuksella olisi sama oikeusperusta kuin alkuperäisellä AV-direktiivillä
2010/13/EU.

Käsittely Euroopan parlamentissa

Direktiiviehdotus esiteltiin Euroopan parlamentissa 21.6.2016. Vastuuvaliokunta
Euroopan parlamentissa on kulttuuri- ja koulutusvaliokunta (CULT) (raportoijina Sabine

4(6)

Verheyen ja Petra Kammerevert). CULT-komitean äänestys on ilmeisesti 25.4.2017 ja
äänestys täysistunnossa 15.5.2017.

Kansallinen valmistelu

Komission direktiiviehdotus ja luonnos valtioneuvoston U-kirjelmäksi ovat olleet
lausuntokierroksella EU-asioiden komitean alaisissa viestintäjaostossa (jaosto 19) sekä
kulttuuri- ja av-jaostossa (jaosto 31). Puheenjohtajan edistymisraporttia käsiteltiin
kulttuuri- ja av-jaostossa 10.11.2016. U-jatkokirjelmä on ollut lausuntokierroksella
viestintäjaostossa ja kulttuuri- ja av-jaostossa. U-jatkokirjelmää on valmisteltu
yhteistyössä valtioneuvoston kanslian, sisäasiainministeriön ja opetus- ja
kulttuuriministeriön kanssa.

Eduskuntakäsittely

Valtioneuvoston selvitys (U-kirje) komission ehdotuksesta toimitettiin eduskunnan
suurelle valiokunnalle 1.9.2016. U-kirjekantaan esitettiin joitakin täsmennyksiä U-
jatkokirjelmässä, joka toimitettiin suurelle valiokunnalle 11.11.2016. Eduskunnan kanta
hyväksyttiin suuressa valiokunnassa 25.11.2016 liikenne- ja viestintävaliokunnan sekä
sivistysvaliokunnan annettua asiassa lausuntonsa.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Direktiiviehdotuksen suhdetta Suomen lainsäädäntöön on selvitetty U-kirjelmässä.

Taloudelliset vaikutukset

Direktiiviehdotuksen taloudellisia vaikutuksia on selvitetty U-kirjelmässä.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

KOM(2016) 287 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Mirka Meres-Wuori, neuvotteleva virkamies, Liikenne- ja viestintäministeriö, puh.
0295342668
Tanja Müller, neuvotteleva virkamies, Liikenne- ja viestintäministeriö, puh. 0295342071

EUTORI-tunnus
EU/2016/1044

Liitteet

Viite

5(6)

Asiasanat
Hoitaa

Tiedoksi

6(6)

