
Valtiovarainministeriö

PERUSMUISTIO VM2017-00684

JulkICT Huotari Maarit(VM) 28.11.2017
JULKINEN

Asia
Komission julkinen kuuleminen julkisen sektorin hallussa olevien tietojen
uudelleenkäyttöä koskevan direktiivin (PSI-direktiivi) tarkistamisesta

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio on käynnistänyt julkisen kuulemisen julkisen sektorin
hallussa olevien tietojen uudelleenkäytöstä annetun Euroopan
Parlamentin ja neuvoston direktiivin (2003/98/EY, jäljempänä PSI-
direktiivi) tarkistamisesta. Direktiiviä on aiemmin muutettu direktiivillä
2013/37/EU.

Digitaalisia sisämarkkinoita koskevan strategian väliarvioinnissa
(COM(2017) 228) komissio katsoi, että datataloutta koskevien
tavoitteiden saavuttamiseksi tarvitaan julkisten ja julkisesti
rahoitettavien tietojen saatavuutta ja uudelleenkäyttöä koskeva aloite,
jonka valmistelun komissio toteaa kuulemisasiakirjassa
käynnistäneensä. Komissio on tunnistanut myös tarpeen tarkastella
yksityisten tahojen hallussa olevan yleishyödyllisen tiedon tilannetta.

Julkisella kuulemisella komissio pyytää näkemyksiä siitä, ovatko PSI-
direktiivin tavoitteet toteutuneet ja miten direktiiviä tulisi jatkossa
kehittää. Kuuleminen alkoi 19.9.2017 ja päättyy 12.12.2017.

Suomen kanta

Suomi pitää PSI-direktiiviä edelleen tarpeellisena eikä merkittäviä
muutostarpeita ole havaittu. Suomi pitää kuitenkin hyvänä, että PSI-
direktiivin tarkistamisen yhteydessä selvitetään mahdollisuuksia
edistää yleishyödyllisiä palveluja tuottavien yhteisöjen hallussa olevien
tietojen uudelleenkäyttöä esimerkiksi avoimena datana.

PSI-direktiivin arviointi

Suomen näkemyksen mukaan PSI-direktiivi on osaltaan tukenut
jäsenvaltioita saattamaan julkisen sektorin hallussa olevaa tietoa
uudelleenkäyttöön. Erityisesti se on yhdenmukaistanut tietovarantojen

avaamisen periaatteita ja käytäntöjä EU-jäsenvaltioissa. PSI-direktiivi
on edistänyt avoimuutta, tietoon perustuvia innovaatioita ja kilpailua.

Toisaalta on huomattava, että uudelleenkäyttöä ovat edistäneet myös
muut tekijät. Suomessa julkisten tietojen avaaminen on ollut jatkumoa
perustuslain (731/1999) julkisuusperiaatteelle ja
julkisuuslainsäädännölle. Lisäksi kehitystä ovat edesauttaneet
kansainvälinen avoimen datan liike sekä avoimen datan kansalais- ja
kehittäjäyhteisöt.

Vaikka tietovarantojen saatavuudessa on edistytty, on julkisen sektorin
hallussa olevien tietojen hyödyntämiselle edelleen esteitä, etenkin
rajat ylittävässä tiedon vaihdossa. Esteet liittyvät esimerkiksi
jäsenmaiden toisistaan poikkeaviin maksuperusteisiin, tietojen
yhteentoimivuuteen, koneluettavuuteen ja löydettävyyteen. Tästä
syystä Suomi pitää PSI-direktiiviä edelleen tarpeellisena.

PSI-direktiivin tarkistaminen

Suomessa ei ole havaittu merkittävää tarvetta PSI-direktiivin
muuttamiselle. Mikäli PSI-direktiiviä kuitenkin katsottaisiin
tarpeelliseksi muuttaa, Suomi kiinnittää huomiota seuraaviin tekijöihin.

Suomi pitää hyvänä, että yksityisen tahon hallussa olevan
yleishyödyllisten palvelujen tuotannossa syntyvän tiedon avaamista
selvitetään PSI-direktiivin tarkistamisen yhteydessä. Yleishyödyllinen
tieto, joka liittyy läheisesti yhteiskunnan keskeisiin toimintoihin, olisi
toivottavaa asettaa saataville riippumatta siitä, onko toiminta
ulkoistettu yksityiselle palveluntuottajalle. Tämä yhdenmukaistaisi PSI-
direktiivin soveltamista palveluntuottajasta riippumatta ja edesauttaisi
rajat ylittävien tietotuotteiden ja -palveluiden luomista.

Tällainen PSI-direktiivin laajennus edellyttäisi kuitenkin
yleishyödyllisten tietojen tarkempaa määrittelyä ja vähintään
tietoaineistokohtaista tarkastelua. Myös aineistojen
immateriaalioikeuksiin kuten tekijänoikeuksiin ja liikesalaisuuksiin sekä
henkilötietojen suojaan tulee edelleen kiinnittää asianmukaista
huomiota.

Tiedon laatuun, reaaliaikaisuuteen ja luotettavuuteen on syytä
kiinnittää huomiota. Tiedon luotettavuutta edistävät erityisesti
aineistojen selkeä lisensiointi sekä se, että tietojen alkuperä ja
muutoshistoria ovat selvillä. Vastuiden selkeyttäminen tietoa
tuottavien viranomaisten ja tietojen käyttäjien kesken edesauttaa
myös tiedon liikkuvuutta.

Suomi pitää yleisesti tärkeänä edistää datan hyödyntämistä,
saatavuutta, uudelleenkäyttöä ja yhteentoimivuutta EU:n datatalouden
rakentamiseksi. Suomi tuo kuitenkin esiin, että näitä tavoitteita
voidaan edistää myös muuten, kuin lainsäädännön keinoin. Sääntelyn
ei suhteellisuusperiaatteen mukaisesti tulisi ylittää sitä, mikä on
tavoitteiden saavuttamiseksi tarpeen.

2(6)

Yksityisen tahon hallussa olevan yleisen edun mukaisen tiedon
saattaminen julkisen sektorin elinten saataville

Suomi pitää hyvänä sitä, että yksityisen tahon hallussa olevan yleisen
edun mukaisen tiedon avaamista selvitetään yleisesti PSI-direktiivin
tarkistamisen yhteydessä. Mikäli tällaisia tietoaineistoja avataan
laajemmin, tämä hyödyttää myös julkisen sektorin elimiä.

Suomi pitää lisäksi perusteltuna selvittää yleisen edun mukaisen
tiedon saattamista erityisesti julkisen sektorin elinten saataville. Suomi
pitää julkisessa kuulemisessa esitettyä kysymystä kuitenkin tältä osin
monitulkintaisena. Kysymyksen asettelua tulisi asian
jatkovalmistelussa selkeyttää, erityisesti lähtökohtien ja tavoitteiden
osalta. Asiassa tulisi myös ottaa huomioon kysymyksen suhde muuhun
EU-lainsäädäntöön ja jäsenvaltioiden kansalliseen lainsäädäntöön.

Pääasiallinen sisältö

PSI-direktiivi

PSI-direktiivin tarkoituksena on edistää julkisen sektorin hallussa
olevien tietojen uudelleenkäyttöä sisämarkkinoilla. Se sisältää
säännöksiä esimerkiksi uudelleenkäytön maksujen määräytymisestä,
tietopyyntöjen käsittelystä sekä saatavilla olevien tietoaineistojen
muodoista. Pääperiaatteen mukaan jäsenvaltioiden on varmistettava,
että asiakirjoja voidaan käyttää uudelleen kaupallisiin tai muihin kuin
kaupallisiin tarkoituksiin PSI-direktiivin sisältämin ehdoin. PSI-direktiivi
ei vaikuta yksilöiden suojaan henkilötietojen käsittelyssä eivätkä
kolmannen osapuolen teollis- ja tekijänoikeuksien piiriin kuuluvat
asiakirjat kuulu direktiivin soveltamisalaan.

Julkisen kuulemisen sisältö

Komission julkinen kuuleminen on jaettu kolmeen osaan. Kyselyn
ensimmäinen osa koskee PSI-direktiivin täytäntöönpanon ja toiminnan
arviointia. Tarkoituksena on arvioida, onko direktiivi nykymuodossaan
vastannut kansalaisten ja elinkeinoelämän tarpeita. Toinen osa koskee
lainsäädännön mahdollisia tulevia parannuksia. Se sisältää myös
kysymyksiä siitä, missä määrin julkisen palvelun tuotannossa syntyvä
tieto on tai sen pitäisi olla saatavilla uudelleenkäytettäväksi
riippumatta palvelun tuottajatahosta. Kyselyn kolmannessa osassa
käsitellään erikseen mahdollisuutta, että yksityisen sektorin yhteisöiltä
tuleva tieto voitaisiin tuoda julkisen sektorin elinten saataville ja
käyttöön, kun tätä voidaan perustella yleistä etua koskevilla
näkökohdilla.

Suomi vastaa kuulemiseen jäsenmaana lyhyellä positiopaperilla.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

3(6)

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Sisämarkkinajaosto (EU-8), kirjallinen menettely 4.12.8.12.2017
Viestintäjaosto (EU-19), kirjallinen menettely 4.12.8.12.2017
Tutkimus ja innovaatio -jaosto (EU-20), kirjallinen menettely
4.12.8.12.2017
Liikennejaosto (EU-22), kirjallinen menettely 4.12.8.12.2017
Kulttuuri ja av-palvelut -jaosto (EU-31), kirjallinen menettely
4.12.8.12.2017

Valmistelun aikana on oltu yhteydessä Ahvenanmaan maakunnan
hallintoon. Maakunnan hallinto on ilmoittanut, että se ei tule ottamaan
osaa julkiseen kuulemiseen.

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

PSI-direktiivin täytäntöönpano ei ole Suomessa edellyttänyt
lainsäädäntömuutoksia. Perustuslain (731/1999), valtion
maksuperustelain (150/1992), viranomaisten toiminnan julkisuudesta
annetun lain (621/1999) sekä julkisen hallinnon tietohallinnon
ohjauksesta annetun lain (2011/634) on katsottu olevan PSI-direktiivin
mukaisia sekä muodostavan riittävän pohjan direktiivin tavoitteiden
toteuttamiselle.

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. Maakuntalakien itsehallintolain
19 §:ssä tarkoitetussa lainsäädäntövalvonnassa on katsottu, että
edellä mainittujen viranomaisten hallussa olevien asiakirjojen julkisuus
on maakunnan lainsäädäntövaltaan kuuluva asia.

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

4(6)

Komission kuulemisasiakirja on julkaistu sivulla
https://ec.europa.eu/info/consultations/public-consultation-review-
directive-re-use-public-sector-information-psi-directive_fi.

Laatijan ja muiden käsittelijöiden yhteystiedot

VM/ Maarit Huotari, maarit.huotari@vm.fi, puh. 050 347 3014
VM/ Anne Kauhanen-Simanainen, anne.kauhanen-simanainen@vm.fi,
puh. 040 090 8641
VM / Olli-Pekka Rissanen, olli-pekka.rissanen@vm.fi, puh. 040 861
0060

EUTORI-tunnus
EU/2017/0939

Liitteet
Viite

5(6)

https://ec.europa.eu/info/consultations/public-consultation-review-directive-re-use-public-sector-information-psi-directive_fi
https://ec.europa.eu/info/consultations/public-consultation-review-directive-re-use-public-sector-information-psi-directive_fi
mailto:maarit.huotari@vm.fi
mailto:anne.kauhanen-simanainen@vm.fi
mailto:olli-pekka.rissanen@vm.fi

Asiasanat
Hoitaa

Tiedoksi

6(6)

