
PERUSTUSLAKIVALIOKUNNAN 
LAUSUNTO 19/1998 vp 

PeVL 19/1998 vp- HE 34/1998 vp 

Hallituksen esitys televisio- ja radiotoimintaa kos­
kevaksi lainsäädännöksi 

LlikennevauokunnaUe 

JOHDANTO 

Vireilletulo 

Eduskunta on 22 päivänä huhtikuuta 1998lähet­
täessään hallituksen esityksen 34/1998 vp televi­
sio- ja radiotoimintaa koskevaksi lainsäädän­
nöksi valmistelevasti käsiteltäväksi liikenneva­
liokuntaan samalla määrännyt, että perustusla­
kivaliokunnan on annettava asiasta lausunto lii­
kennevaliokunnalle. 

Asiantuntijat 

Valiokunnassa ovat olleet kuultavina 
- hallitusneuvos Liisa Ero ja viestintäneuvos 

Ismo Kosonen, liikenneministeriö 
- lainsäädäntöneuvos Sami Manninen, oikeus-

ministeriö 
- professori Mikael Hiden 
- professori Kari Joutsamo 
- professori Antero Jyränki 
- professori Olli Mäenpää 
- professori Ilkka Saraviita. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan säädettäväksi laki televi­
sio- ja radiotoiminnasta ja laki valtion televisio­
ja radiorahastosta. Laki televisio- ja radiotoi­
minnasta pohjautuu jäsenvaltioiden lakien, ase­
tusten ja hallinnollisten määräysten yhteen sovit­
tamisesta vuonna 1989 annettuun neuvoston di­
rektiiviin ja sen muuttamisesta vuonna 1997 an­
nettuun Euroopan parlamentin ja neuvoston di­
rektiiviin. Laissa ovat yksityiskohtaiset säännök­
set vapaasti etenevien radioaaltojen välityksellä 
tapahtuvan televisio- ja radiotoiminnan toimilu­
pien myöntämismenettelystä. 

Yleisradio Oy:n rahoituksesta säädettäisiin 
laissa valtion televisio- ja radiorahastosta. Tele­
visiomaksut säilyvät yhtiön päärahoituslähtee-

HE 34/1998 vp 

nä. Toinen rahoituslähde muodostuu toimilupa­
maksusta, joka vastaa televisiotoiminnan har­
joittajien nykyisin maksamaa ns. julkisen palve­
lun maksua. Televisio- ja toimilupamaksut kerä­
tään valtion talousarvion ulkopuoliseen rahas­
toon. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan viimeistään 1.1.1999. 

Esityksen säätämisjärjestysperusteluissa tode­
taan, että lakiehdotukset vastaavat hallitusmuo­
don 10 §:n 1 momentin säännöksiä ja että sään­
nökset valtion televisio- ja radiorahastosta voi­
daan perustuslakivaliokunnan vakiintuneen tul­
kintakäytännön valossa antaa tavallisessa lain­
säädäntöjärjestyksessä. Hallitus on kuitenkin pi-

280411 


PeVL 19/1998 vp- HE 34/1998 vp 

tänyt yksinoikeuksien käytön harjoittamiseen 
liittyvää sääntelyä tulkinnanvaraisena. Asian 
laadun huomioon ottaen hallitus on katsonut, 

että esityksestä kokonaisuudessaan hankitaan 
perustuslakivaliokunnan lausunto. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Sananvapaus ja toimilupajärjestelmä 

Hallitusmuodon 10 §:n 1 momentti koskee sa­
nanvapautta. Tässä perustuslainkohdassa sääde­
tään: "Jokaisella on sananvapaus. Sananvapau­
teen sisältyy oikeus ilmaista, julkistaa ja vastaan­
ottaa tietoja, mielipiteitä ja muita viestejä kenen­
kään ennakolta estämättä. Tarkempia säännök­
siä sananvapauden käyttämisestä annetaan lail­
la. Lailla voidaan säätää kuvaohjelmia koskevia 
lasten suojelemiseksi välttämättömiä rajoituk­
sia." 

Televisio- ja radiotoiminnan harjoittamiseen 
vaaditaan 1. lakiehdotuksen 7 §:n mukaan val­
tioneuvoston myöntämä toimilupa. Pykälän 3 
momentin nojalla Yleisradio Oy:llä on oikeus 
harjoittaa televisio- ja radiotoimintaa ilman toi­
milupaa. Lakiehdotus vastaa tältä osin pitkälti 
nykyistä sääntelyä. Ehdotus poikkeaa yleisradio­
toiminnan nykyisestä sääntelystä lähinnä kah­
dessa suhteessa. Toimilupaa ei enää vaadita lain 
soveltamisalan ulkopuolelle rajattuun vähäiseen 
yleisradiotoimintaan eikä myöskään televisio­
ohjelmien edelleen lähettämiseen avaruudessa 
vapaasti etenevien radioaaltojen välityksellä. 

Sananvapauden käyttämisen luvanvaraisuus 
merkitsee hallitusmuodon sananvapaussään­
nöksen sisältämästä ennakkoesteiden kiellosta 
eroavaa tilannetta. Perusoikeusuudistuksen yh­
teydessä (HE 309/1993 vp, s. 57-58) kuitenkin 
pidettiin toimilupajärjestelmän ylläpitämistä 
yleisradiotoiminnassa mahdollisena, jos sen tar­
peellisuus voidaan perustella sananvapauden to­
teutumisen kannalta hyväksyttävänä tavalla. 
Nykyisen toimilupajärjestelmän luonnehdittiin 
voivan toimia keinona sananvapauden mahdolli­
simman laajan käytännön toteutumisen turvaa­
miseksi. Lisäksi todettiin, että luvanvaraisuutta 
saattaa puoltaa myös tarve jakaa käytettävissä 

2 

olevat radiotaajuudet tasapuolisesti. Perustus­
lain sananvapaussäännöksen katsottiin puolta­
van tällaista sähköistä viestintää koskevan lain­
säädännön kehittämistä, jotta viestinnän säänte­
ly perustuisi nykyistä aukottomammin lakiin. 

Euroopan ihmisoikeussopimuksen 10 (1) ar­
tiklan nimenomainen määräys osoittaa, ettei sa­
nanvapausartikla estä valtioita tekemästä radio-, 
televisio- ja elokuvayhtiöitä luvanvaraisiksi. Eu­
roopan ihmisoikeustuomioistuin on katsonut, 
että valtiot voivat säännellä lupajärjestelmän 
avulla sitä tapaa, jolla yleisradiotoiminta erityi­
sesti teknisten ominaisuuksiensa osalta järjeste­
tään. Artiklan luvanvaraisuusmääräystä on tuo­
mioistuimen mukaan kuitenkin tulkittava osana 
koko artik1an kokonaisuutta ja erityisesti suh­
teessa sen 2 kappaleen rajoitusperusteisiin. Tuo­
mioistuin on pitänyt radiohallinnollisen epäjär­
jestyksen estämistä hyväksyttävänä perusteena 
puuttua sananvapauteen yleisradiotoiminnassa. 

Esityksen säätämisjärjestysperusteluista välit­
tyy omituinen käsitys, että perusoikeutena tur­
vattu sananvapaus suorastaan edellyttäisi radio­
ja televisiotoiminnan toimilupajärjestelmää. Pe­
rusoikeusjärjestelmän kokonaisuudessa (HE 
309/1993 vp, s. 27-28 ja Pe VM 25/1994 vp, s. 5-
6) hallitusmuodon 10 §:n 1 momentin kaltainen 
sääntely tulee kuitenkin ymmärtää niin, että pe­
rustuslaki ilmaisee perusoikeutta koskevan pää­
säännön. Säännöksen sääntelyvaraus taas tar­
koittaa lainsäätäjän velvollisuutta antaa perusoi­
keutta täsmentäviä säännöksiä, joilla perustus­
laissa ilmaistua pääsääntöä ei kuitenkaan saa 
perustaltaan heikentää. 

Esityksessä ei ole juurikaan käsitelty toimilu­
pajärjestelmää sananvapauden toteuttamisen 
turvaamisen kannalta. Järjestelmällä voi olla 
merkitystä viestinnän keskittymisen estämiseksi, 
mutta vaikutus voi olla päinvastainenkin siitä 
riippuen, millaista linjaa lupien myöntämisessä 


noudatetaan. Viestinnän keskittymistä voitaisiin 
valiokunnan käsityksen mukaan pyrkiä estä­
mään myös ehdotettua kevyemmällä toimilupa­
järjestelmällä, jos lain yleisin säännöksin esimer­
kiksi määritellään markkina- ja omistusosuuk­
sien rajoja. 

Radiotaajuuksien saatavuus on esitykseen si­
sältyvien tietojen perusteella nykyisin merkityk­
seltään vähäisempi tekninen ongelma kuin en­
nen. Taajuuksien saatavuudessa edelleen olevat 
ongelmat voivat entisestäänkin pienentyä aivan 
lähitulevaisuudessa uuden tekniikan avulla. Va­
liokunnan käsityksen mukaan taajuuksien niuk­
kuus kuitenkin muodostaa vapaasti eteneviä ra­
dioaaltoja hyväksi käyttävässä viestinnässä edel­
leenkin sellaisen radioteknisen rajoitusperusteen, 
jonka huomioon ottamiseksi on valtiosääntöoi­
keudellisesti asianmukaista ylläpitää toimilupa­
järjestelmää. Lupajärjestelmän avulla tulee tur­
vata käytettävissä olevien radiotaajuuksien tasa­
puolinen jako televisio- ja radiotoiminnan har­
joittajille ja siten luoda edellytykset sananvapau­
den laajalle toteutumiselle. 

Toimilupasääntely 

Toimilupajärjestelmä rakentuu 1. lakiehdotuk­
sen 10 §:ssä valtioneuvoston harkintavallan va­
raan, mikä on valiokunnan mielestä luonnollista 
radiotaajuuksien niukkuuden vuoksi. Lupahar­
kinnan tekeminen sidotuksi harkinnaksi tällai­
sen tilanteen vallitessa saattaisikin johtaa mieli­
vaitaisiksi koettaviin seurauksiin ja esimerkiksi 
yleisön erityisryhmien tarpeiden syrjäytymiseen. 
Valiokunta kuitenkin huomauttaa siitä, että jos 
käsitys radiotaajuuksien niukkuudesta muuttuu 
teknisen kehityksen myötä, lupajärjestelmän sal­
littavuuden valtiosääntöoikeudellisia perusteita 
joudutaan arvioimaan uudelleen. Valiokunta 
huomauttaa myös siitä, että valtioneuvostolle 
toimilupaviranomaisena kuuluvan ja siihen 
asialliselta merkitykseltään rinnastettavan toimi­
vallan käytössä on kysymys sellaisista laajakan­
toisista ja periaatteellisesti merkittävistä asioista 
kuin hallitusmuodon 40 §:n 2 momentissa tarkoi­
tetaan. Päätösvaltaa käyttää näin ollen valtio­
neuvoston yleisistunto. 

Valtioneuvoston päätöksenteossa "tulee pyr­
kiä sananvapauden edistämiseen ja ohjelmisto-

PeVL 1911998 vp- HE 34/1998 vp 

jen monipuolisuuden lisäämiseen" (10,1 §). En­
siksi mainittu seikka liittyy suoraan hallitusmuo­
don 16 a §:n 1 momenttiin, jonka mukaan julki­
sen vallan on turvattava perusoikeuksien ja ih­
misoikeuksien toteutuminen. Tältä kannalta on 
tärkeää estää viestinnän keskittymistä, mikä 
seikka on mainittu esityksen perusteluissa. Valio­
kunnan käsityksen mukaan toimilupapolitiikas­
sa on myös pyrittävä siihen, että toimilupa myön­
netään valtakunnallisen, alueellisen ja paikalli­
sen yleisradiotoiminnan harjoittamiseen usealle 
toisistaan riippumattomalle hakijalle ja että toi­
milupapolitiikan avulla pyritään vaalimaan oh­
jelmistotarjonnan monipuolisuutta ja ottamaan 
huomioon yleisön erityisryhmien tarpeita. 

Valtioneuvoston päätökseen sisältyvä tarkoi­
tuksenmukaisuusharkinta on lakiehdotuksen 
40 §:n ja hallintolainkäyttö lain 7 §:n 1 momentin 
takia mahdollista saattaa korkeimman hallinto­
oikeuden arvioitavaksi pelkästään harkintaval­
lan mahdollisen väärinkäytön osalta. Laillisuus­
perusteinen muutoksenhaku on lisäksi mahdol­
lista päätöksentekoa sitovien, sananvapauden 
edistämistä ja ohjelmistojen monipuolisuuden li­
säämistä koskevien kriteerien kannalta. Valio­
kunnan käsityksen mukaan tällainen tuomiois­
tuinkontrollin mahdollisuus ja laajuus on riittä­
vä. 

1. lakiehdotuksen 10 §:n 1 momentin perus­
teella valtioneuvostolla on oikeus antaa toimilu­
van haltijan ohjelmatoimintaa rajoittavia mää­
räyksiä. Niitä voidaan antaa sananvapauden 
edistämisen ja ohjelmistojen monipuolisuuden li­
säämisen tarkoituksessa. Lisäksi 11 §:n 1 mo­
mentin nojalla valtioneuvosto saa antaa myös 
toimilupiin liittyviä ohjelmatoimintaa koskevia 
määräyksiä, jotka ovat tarpeellisia ohjelmatoi­
minnan monipuolisuuden turvaamiseksi. 

Nämä ehdotukset merkitsevät toimiluvan hal­
tijan sananvapautta rajoittavan määräysvallan 
uskomista valtioneuvostolle. Määräysvalta liit­
tyy tarkoituksiin, jotka ovat sinänsä hyväksyttä­
vm yleisradiotoiminnan sääntelyperusteina. 
Asian valtiosääntöoikeudellinen ongelmallisuus 
johtuu siitä, että perusoikeuksien rajoittamista 
koskevien yleisten oppien mukaan perusoikeus­
rajoitusten tulee perustua riittävän tarkkarajai­
seen ja täsmälliseen lakiin niin, että rajoitusten 

3 


PeVL 19/1998 vp- HE 34/1998 vp 

olennainen sisältö ilmenee laista. Valiokunnan 
käsityksen mukaan näitä kohtia tulee täsmentää, 
jotta 1. lakiehdotus voidaan käsitellä tavallisessa 
lainsäädäntöjärjestyksessä. 

Esitykseen sisältyvän 3.lakiehdotuksen 1 §:n 1 
momentin mukaan Yleisradio Oy voi harjoittaa 
myös muuta kuin julkisen palvelun yleisradiotoi­
mintaa sille erikseen myönnetyn toimiluvan mu­
kaisesti. Ehdotettujärjestely on lainsäädäntötek­
nisesti erikoinen. Koska Yleisradio Oy:llä on 
suoraan 1. lakiehdotuksen 7 ja 8 §:ään perustuva 
oikeus televisio- ja radiotoiminnan harjoittami­
seen ja sen toiminnasta muutoin säädetään yhtiö­
tä koskevassa erityislaissa, ei erillinen toimilupa­
mahdollisuus vaikuta asianmukaiselta. Valio­
kunnan mielestä tuleekin vielä selvittää, voi­
daanko ne tarpeet, joilla erillistä toimilupaa on 
perusteltu, ottaa huomioon täydentävinä sään­
nöksinä 3. lakiehdotuksessa. 

Ohjelmistoa koskeva sääntely 

1. lakiehdotuksen 19 §:n 1 momentin mukaan 
televisiotoiminnan harjoittajan on huolehdittava 
siitä, että seksuaalisen sisältönsä tai väkivaltai­
suutensa vuoksi lasten kehitykselle haitalliset te­
levisio-ohjelmat lähetetään sellaiseen aikaan, jol­
loin lapset eivät tavallisesti katso televisio-ohjel­
mia. Tämän ohjelman sisältöön perustuvan oh­
jelman sijoittelua koskevan rajoituksenjohdosta 
on syytä kiinnittää huomiota hallitusmuodon 
10 §:n 1 momentin yksilöityyn lakivaraukseen 
kuvaohjelmia koskevien lasten suojelemiseksi 
välttämättömien rajoitusten säätämisestä. 

Perusoikeusuudistuksen esitöistä ilmenee (HE 
309/1993 vp, s. 57), että kyseisessä perustuslain­
kohdassa ei kuvaohjelmilla tarkoitettu viitata te­
levisio-ohjelmiin. Televisio on kuitenkin käytän­
nössä hyvin merkittävä elokuvien ja muiden ku­
vaohjelmien jakelukanava. Tämä seikka valio­
kunnan käsityksen mukaan perustelee sen, että 
hallitusmuodon 10 §:n 1 momentin yksilöityä la­
kivarausta sovelletaan myös televisiotoimintaan. 
Valiokunta katsoo, että lakiehdotuksen 19 §:ssä 
on kysymys sellaisesta perusteiltaan hyväksyttä­
västä ja myös sisältönsä puolesta perusoikeusra­
joitukseen kohdistettavat vaatimukset täyttäväs­
tä sääntelystä, joka voidaan toteuttaa tavallisella 
lailla. 

4 

Televisiotoiminnan harjoittajan on 1. lakieh­
dotuksen 17 §:n perusteella varattava riippumat­
tomien ohjelmatuottajien tuottamille ohjelmille 
10 prosenttia lähetysajastaan tai vaihtoehtoisesti 
10 prosenttia ohjelmistobudjetistaan. Ehdotus, 
jolla tähdätään ohjelmiston monipuolisuuteen, 
on omiaan edistämään sananvapauden käytän­
nön toteutumista televisiotoiminnassa. Käsillä 
on valiokunnan mielestä perusteiltaan hyväksyt­
tävä televisiotoiminnan harjoittajien sananva­
pauden rajoitus, joka myös sisällöltään vastaa 
niitä vaatimuksia, jotka perusoikeusrajoituksen 
tulee täyttää. 

Sananvapauden käytännön toteutumista edis­
tävät myös 1. lakiehdotuksen 16 §:n säännökset 
eurooppalaisille televisio-ohjelmille varattavasta 
lähetysajasta. Ohjelmiston eurooppalaisuusvaa­
timus tukee paitsi eurooppalaista ohjelmatuo­
tantoa ja tämän käsitteen piiriin kuuluvana suo­
malaista ohjelmatuotantoa ja siten kansallista 
kulttuuria, myös eurooppalaisen ja Euroopan 
ulkopuolisen ohjelmiston tasapuolista kohtelua 
televisio-ohjelmiston kokonaisuudessa (vrt. 
PeVL 2/1986 vp). Sääntelyn tarkkarajaisuuden 
näkökulmasta huomio kiinnittyy siihen, ettei la­
kiehdotuksessa ole mainintaa ajanjaksosta, jossa 
ohjelmiston vaaditun eurooppalaisuusasteen 
("suurin osa") pitää toteutua. Valiokunta pitää 
asianmukaisena, että ehdotusta täsmennetään 
tältä osin. 

Eurooppalaisten ohjelmien tarkempi luon­
nehdinta on tarkoitus tehdä 16 §:n 2 momentin 
valtuutussäännöksen perusteella asetuksella. 
Koska asiassa on valtiosääntöoikeudelliselta 
luonteeltaan kysymys perusoikeusrajoituksen 
sääntelemisestä, tulee säännöstö tältäkin osin 
täsmentää riittävästi jo laissa. Tarkoituksena 
nähtävästi on, että asetuksen säännökset vastai­
sivat EY:n televisiodirektiivin 6 artiklan mää­
räyksiä. Valiokunnan käsityksen mukaan lakieh­
dotuksen asetuksenantovaltuus on välttämätön­
tä sitoa sisällöllisesti mainittuun direktiiviin tai 
ottaa tarvittavat säännökset eurooppalaisuudes­
ta itse lakiin. 

Eräiden yhteiskunnallisesti merkittävien ta­
pahtumien yksinoikeuksien käytön rajoittamista 
televisiotoiminnassa koskee 1. lakiehdotuksen 
20 §. Sen mukaan yksinoikeutta ei saa käyttää 


siten, että merkittävä osa asianomaisen Euroo­
pan talousalueeseen kuuluvan valtion yleisöstä ei 
voi seurata lähetystä tapahtumasta maksutto­
malla televisiokanavalla. Yksinoikeuden hank­
kija ei siten ole velvollinen luopumaan täydelli­
sesti yksinoikeuden käyttämisestä, vaan vapaa 
vastanetto-oikeus koskee "merkittävää osaa" 
valtion yleisöstä. Tarkoitetut käyttörajoitukset 
koskevat sellaisia yhteiskunnallisesti merkittäviä 
tilaisuuksia ja tapahtumia, jotka on merkitty 
EY:n komission varmentamaan luetteloon. Ky­
seiset kriteerit viittaavat yleisen edun tärkeään 
merkitykseen säännöstä sovellettaessa. Koska 
rajoitus sidotaan komission luettelopäätökseen, 
on yksinoikeuden hankkimista suunnittelevan 
televisiotoiminnan harjoittajan näin ollen kat­
sottava olevan ennalta tietoinen kyseiseen luette­
loon otetun tapahtuman lähetysoikeuteen kyt­
keytyvistä rajoituksista. Tästä syystä ja ottaen 
huomioon, että sääntelyyn 2 momentin perus­
teella ei liity taannehtivia vaikutuksia ja että 3 
momentissa säädetään täydestä korvauksesta, 
ehdotus ei ole valiokunnan mielestä ongelmalli­
nen hallitusmuodon 12 §:ssä säädetyn omaisuu­
densuojan kannalta. 

Säännökset mainonnasta, teleostoslähetyksistä 
ja sponsoroinnista 

Hallitusmuodon 10 §:n 1 momentin sananva­
paussäännös turvaa periaatteessa myös kaupal­
lista viestintää (HE 30911993 vp, s. 56/II), jos­
kaan elinkeinotoimintaan liittyvän viestinnän ei 
ole katsottu kuuluvan perustuslaissa turvatun 
sananvapauden ydinalueelle (PeVL 1/1993 vp). 
Sananvapautta on perinteisesti pidetty ydinaja­
tukseltaan ennen muuta poliittisena perusoikeu­
tena. 

Televisio- ja radiomainonnan määrittelyssä 1. 
lakiehdotuksen 2 §:n 8 kohdan loppuosassa mai­
nonnaksi luetaan kaupallisina pidettävien mai­
nosten lisäksi myös yhteiskunnallisiksi tai aat­
teellisiksi 1uonnehdittavat julkiset ilmoitukset. 
Tämä merkitsee mainontaa koskevien rajoitus­
ten ulottamista niihin. Valiokunnan käsityksen 
mukaan tätä ei ole mahdollista sovittaa yhteen 
hallitusmuodon 10 §:n 1 momentin kanssa, eten­
kään kun esityksestä ei lainkaan ilmene, millais­
ten painavien tarpeiden vuoksi olisi välttämätön-

PeVL 19/1998 vp- HE 34/1998 vp 

tä saattaa yhteiskunnallinen ja aatteellinen mai­
nonta televisio- ja radiomainontaan muutoin 
kohdistuvien rajoitusten alaiseksi- ja myös ku­
luttaja-asiamiehen valvontavallan pnrnn 
(35,2 §). Jotta 1. lakiehdotus voidaan käsitellä 
tavallisessa lainsäädäntöjärjestyksessä, on 2 §:n 8 
kohdan viimeinen virke poistettava. 

Tupakkatuotteiden ja alkoholijuomien mai­
nonnan rajoitukset 1. lakiehdotuksen 12 §:ssä 
saavat sisältönsä asianomaisista erityislaeista. 
Perustuslakivaliokunta on jo aiemmin pitänyt 
tällaisia mainonnan rajoituksia asianmukaisina 
perustuslain kannalta (PeVL 3 ja 411976 vp). 

1. lakiehdotuksen 23 § koskee mainonnan ja 
teleostoslähetysten eettisiä periaatteita, minkä li­
säksi 25 § sisältää alaikäisten suojelusta käsin 
säädettäviä mainonnan rajoituksia. Rajoitus­
sääntely on näissä kohdin perusteiltaan hyväk­
syttävää, joskin sanannaltaan varsin yleispiir­
teistä. Valiokunta ei kuitenkaan pidä sääntelyn 
tiettyä sanonnailista väljyyttä tässä kohdin val­
tiosääntöoikeudellisena ongelmana, koska sään­
tely ei kohdistu sananvapauden varsinaiselle 
ydinalueelle. 

Mainonnan ja teleostoslähetysten rajoituksis­
ta säädetään 1. lakiehdotuksen 29-31 §:ssä. 
Määrälliset rajoitukset koskevat televisio- ja ra­
diotoiminnan harjoittajan oikeutta välittää vies­
tejä, minkä lisäksi sääntely vaikuttaa toiminnan 
harjoittamisen taloudellisiin edellytyksiin (vrt. 
PeVL 2/1986 vp). Rajoittamisen asiallisena ja 
hyväksyttävänä tarkoituksena on turvata ohjel­
ma-aikaa mainonnan lisäksi muiden ohjelma­
tyyppien käyttöön. Valiokunnan käsityksen mu­
kaan lakiehdotuksen mukaiset rajoitukset ovat 
sisällöllisesti oikeasuhtaisia tämän tarkoituksen 
saavuttamiseksi, eivätkä nämä kohdat siten vai­
kuta 1. lakiehdotuksen käsittelyjärjestykseen. 

Mainonnan kertakaikkista kieltämistä Yleis­
radio Oy:n ohjelmistossa tarkoittava sääntely si­
sältyy 3. lakiehdotuksen 12 §:ään. Ehdotus vas­
taa asiallisesti ottaen nykyistä lakia, jonka sisältö 
puolestaan on perustuslakivaliokunnan sen sää­
tämisvaiheessa ilmaiseman kannan mukainen 
(PeVL 2311993 vp). 

Säännökset sponsoroiduille ohjelmille asetet­
tavista vaatimuksista, kielletystä sponsoroinnis­
ta sekä uutis- ja ajankohtaisohjelmien sponso-

5 


PeVL 19/1998 vp- HE 34/1998 vp 

rointikiellosta ovat 1. lakiehdotuksen 26-
28 §:ssä. Koska sponsoroinoissa on kysymys 
sekä televisio- ja radiotoiminnan rahoittamisesta 
että sponsorin mainosviestien ilmaisemisesta ja 
julkistamisesta, ovat nämäkin säännökset merki­
tyksellisiä sanavapaussäännösten kannalta. Eh­
dotukset on kuitenkin siten laadittu, että niistä ei 
ole huomautettavaa valtiosääntöoikeudellisin 
perustein. 

Hallinnolliset seuraamukset 

Valtioneuvosto voi 1. lakiehdotuksen 37 §:n 
momentin nojalla peruuttaa televisio- ja radio­
toimintaan myönnetyn toimiluvan tai määrätä 
7 §:n 2 momentissa tarkoitetun muun toiminnan 
keskeytettäväksi, jos toiminnan hatjoittaja rik­
koo lakia televisio- ja radiotoiminnasta tai sen 
nojalla annettuja säännöksiä tai määräyksiä. 
Toimiluvan peruuttaminen voi tulla kysymyk­
seen myös 2. lakiehdotuksen 34 §:n perusteella. 

Toimiluvan peruuttamista ja toiminnan kes­
keyttämistä on pidettävä hyvin ankarina keinoi­
na puuttua perustuslaissa turvatun sananvapau­
den käyttämiseen (Vrt. PeVL 14/1993 vp). Erityi­
sen ongelmallista on, jos näitä keinoja voitaisiin 
käyttää viestinnän sisältöä sääntelevien yleis­
luonteisten rajoitusten, kuten 1. lakiehdotuksen 
19 ja 23 §:n rikkomisen perusteella. Toimiluvan 
peruuttaminen ja lähetystoiminnan keskeyttämi­
nen ovat sananvapauden käytännön toteutumi­
sen kannalta verrattavissa aikakautisen paino­
kirjoituksen lakkauttamiseen, jota valiokunta on 
pitänyt asiallisesti hallitusmuodon 10 §:n 1 mo­
mentissa tarkoitetun ennakkoesteiden kiellon 
vastaisena puuttumisena viestien julkaisemiseen 
(PeVL 23/1997 vp). 

Toimiluvan peruuttaminen ja toiminnan kes­
keyttäminen voivat olla hyväksyttäviä lain ta­
voitteiden kannalta pelkästään sellaisissa ääriti­
lanteissa, joissa televisio- ja radiotoiminnan har­
joittaja viranomaisen 1. lakiehdotuksen 36 §:n 
mukaisista toimenpiteistä huolimatta vakavasti 
ja toistuvasti rikkoo lakia tai sen nojalla annettu­
ja säännöksiä tai määräyksiä. Valiokunnan käsi­
tyksen mukaan tätä on tarkoitettukin hallituksen 
esityksessä. On kuitenkin välttämätöntä täsmen­
tää tähän tapaan 1. lakiehdotuksen 37 §:n 1 mo­
menttia, jotta säännökset voidaan antaa ta valli-

6 

sella lailla. 2. lakiehdotuksen peruuttamissään­
nöksen sanamuodossa valtuus sidotaankin edel­
tävien oikaisutoimien tuloksettomuuteen. 

Saman pykälän 2 momentin nojalla valtioneu­
vosto voi peruuttaa toimiluvan, jos toimintaan ei 
enää voida osoittaa tarvittavaa radiotaajuutta. 
Valiokunnan käsityksen mukaan tämä peruutta­
misperuste viittaa lähinnä Suomea sitoviin kan­
sainvälisiin velvoitteisiin ja muihin lupaviran­
omaisesta riippumattomiin seikkoihin, joiden 
vuoksi taajuuden osoittaminen kyseiseen toimin­
taan ei enää ole mahdollista. Näin ymmärrettynä 
säännös ei ole valtiosääntöoikeudellisesti ongel­
mallinen. 

Esityksessä poistetaan kokonaan valtion kor­
vausvelvollisuus toimiluvan peruuttamisen joh­
dosta. Säännökset tästä ovat 1. lakiehdotuksen 
37 §:n 3 momentissa ja 2. lakiehdotuksen 34 §:n 2 
momentissa. Ehdotettuun tapaan laajasti ja ylei­
sesti muotoiltuina säännökset ovat vaikeasti so­
vitettavissa yhteen hallitusmuodon 93 §:n 2 mo­
menttiin perustuvan valtion vahingonkorvaus­
vastuun kanssa, koska valtion viranomaisen vir­
heeseen, laiminlyöntiin tai muuhun lainvastai­
seen menettelyyn perustuva toimiluvan peruutta­
misen aiheuttama vahinko jäisi korvausvelvolli­
suuden ulkopuolelle. Valtion vahingonkorvaus­
vastuun kokonaan poistava sääntely saattaa olla 
ongelmallinen myös EY:n oikeuden kanssa. Va­
liokunnan käsityksen mukaan on välttämätöntä 
täsmentää kyseisiä säännöksiä siten, että niistä 
ilmenee, että toimiluvan peruuttaminen ei toi­
menpiteenä perusta korvausvelvollisuutta val­
tiolle. 

Valtioneuvosto voi 1. lakiehdotuksen 38 §:n 
perusteella määrätä keskeytettäväksi säännök­
sessä lähemmin määritellystä valtiosta tulevan 
televisio-ohjelman edelleen lähettämisen, jos ky­
seisessä lähetyksessä on toistuvasti tehty rikos­
lain 11 luvun 8 §:ssä rangaistavaksi säädetty ri­
kos (kiihottaminen kansanryhmää vastaan) tai 
rikottu säädettävän lain 19 §:n 1 ja 2 momentin 
säännöksiä, jotka koskevat lasten kehitykselle 
haitallisia ohjelmia. Säännökseen liittyvät sanan­
vapauden rajoitusperusteet ovat hyväksyttäviä. 
Säännös on kuitenkin muotoiltu epäselväksi ja 
tulkinnanvaraiseksi suhteessa sen antamisen 
taustalla olevan direktiivin määräyksiin. Valio-


kunta pitää välttämättömänä, että sääntelyä täs­
mennetään direktiivin mukaiseksi. 

Valtion televisio- ja radiorahasto 

Nykyinen valtion radiorahasto perustuu vuoden 
1927 radiolaitelakiin. Maaliskuun alussa vuonna 
1992 tuli voimaan perustuslakien valtiontalous­
säännösten uudistus, joka merkitsi muun muassa 
kieltoa perustaa valtion talousarvion ulkopuoli­
sia rahastoja. Uudistuksen voimaantulosään­
nöksestä johtui, että silloisia rahastoja koskevat 
säännökset ja siten itse rahastotkin jäivät voi­
maan. Uudistuksen yhteydessä kuitenkin katsot­
tiin, että tällaisten rahastojen tehtäviä tai varoja 
ei voida ainakaan merkittävästi laajentaa tavalli­
sella lailla (Pe VM 17/1990 vp, s. 5111). Perustusla­
kivaliokunta on arvioinut budjetin ulkopuolisia 
rahastoja useassa yhteydessä valtiontaloussään­
nösten uudistamisenjälkeen (ks. PeVL 5/1996 vp 
sekä senjälkeen 1/1997 ja 11/1998 vp). 

2.lakiehdotuksen mukaan valtion radiorahas­
to siirretään ns. vanhana rahastona uuteen la­
kiin,jolloin sen nimi muutetaan valtion televisio­
ja radiorahastoksi (vrt. PeVL 23/1993 vp). Ra­
haston varoja on tarkoitus käyttää Yleisradio 
Oy:n toiminnan rahoittamiseen ja maksujen pe­
rinnästä aiheutuvien kustannusten kattamiseen, 
minkä lisäksi varoja voidaan käyttää muutoin­
kin televisio- ja radiotoiminnan kehittämiseen. 
Valiokunnan käsityksen mukaan rahaston ny­
kyinen käyttötarkoitus ei muutu. 

Rahaston todellinen suuruus riippuu televisio­
maksujen ja toimilupamaksujen sekä muidenkin 
maksujen kertymisestä. Rahaston suuruus säilyy 
nykyiseen tapaan jossain määrin avoimena. 
Toimilupamaksu on vain näennäisesti rahaston 
uusi tulo laji, sillä se tulee nykyisenjulkisen palve­
lun maksun tilalle. Valiokunta katsoo, ettei ra­
haston rahoitusperustassa tapahdu sellaista 
muutosta, jonka vuoksi rahastoa olisi pidettävä 
asiallisesti uutena rahastona. Siksi lakiehdotuk­
sen rahastosäännökset ovat käsittelyjärjestyk­
seen vaikuttamattomia. 

Televisiomaksu ja toimilupamaksu 

Television käyttämisestä on 2. lakiehdotuksen 
6 §:n mukaan maksettava televisiomaksu, jonka 
suuruuden valtioneuvosto määrää. Valiokunnan 

PeVL 19/1998 vp- HE 34/1998 vp 

käsityksen mukaan televisiomaksua on pidettävä 
hallitusmuodon 62 §:n mukaisena maksuna, jo­
ten sen suuruuden määräämistä valtioneuvoston 
päätöksellä on 6 §:n muut säännökset huomioon 
ottaen pidettävä valtiosääntöoikeudellisesti on­
gelmattomana. 

Valiokunta on kiinnittänyt huomiota myös 
siihen, että säännökset televisiomaksusta eivät 
tee televisiolähetysten vastaanottamisesta luvan­
varaista. Sääntely on niin ollen sopusoinnussa 
myös hallitusmuodon 10 §:n sananvapaussään­
nöksen kanssa. 

Toimilupamaksu kohdistuu toimiluvan haiti­
joihin, jotka saavat käyttää vapaasti eteneviä ra­
dioaaltoja eli vain rajoitetusti käytössä olevia 
taajuuksia. Toimilupamaksu on valiokunnan 
käsityksen mukaan valtiosääntöoikeudellisessa 
merkityksessä maksu. Sen suuruus määräytyy 
yksiselitteisesti 2. lakiehdotuksen 5 luvun sään­
nösten mukaan. Valiokunnan mielestä on kui­
tenkin vielä arvioitava, onko asianmukaista, että 
toimilupamaksuasteikko on progressiivinen. 

Esitystä käsitellessään valiokunta on pyrkinyt 
arvioimaan toimilupamaksua myös EY:n oikeu­
den näkökulmasta. On mahdollista, että toimilu­
pamaksu voi osoittautua merkitykselliseksi 
EY:n perustamissopimuksen 92 (1) artiklan kan­
nalta. Valiokunnan käsityksen mukaan asia tulee 
asianmukaisesti selvittää lakiehdotuksen jatko­
käsittelyssä. 

Siirtymäsäännökset 

l. ja 2. lakiehdotuksen siirtymäsäännösten mu­
kaan televisio- ja radiotoimintaa saadaan har­
joittaa aiemman toimiluvan perusteella sen voi­
massaolon ajan. Uusien lakien säännöksiä kui­
tenkin sovelletaan näissä toimituvissa olevien eh­
tojen asemesta. Valiokunnan käsityksen mukaan 
tällaisessa siirtymäsääntelyssä voi valtiosääntö­
oikeudellista merkitystä olla lähinnä 2. lakiehdo­
tuksen mukaisten toimilupamaksusäännösten 
nykyiset toimilupaehdot syrjäyttävällä vaiku­
tuksella. 

Yleisradio Oy:n MTV Oy:ltä saama julkisen 
palvelun maksu perustuu yhtiöiden väliseen so­
pimukseen, joka päättyy vuonna 1999. Maksu 
määritellään vuosittain yhtiöiden neuvotteluissa 
ja se on ollut noin 27-30 prosenttia MTV:n 

7 


PeVL 19/1998 vp- HE 34/1998 vp 

vuosiliikevaihdosta. Oy Ruutunelonen Ab osal­
listuu toimilupansa mukaan julkisen palvelun 
yleisradiotoiminnan rahoittamiseen Yleisradio 
Oy:n kanssa tehtävän sopimuksen mukaisesti. 
Toimiluvan mukaan Ruutunelosen rahoitus­
osuus määrätään sopimuksessa 10 prosentiksi 
vuoden 1998 osalta ja 20 prosentiksi vuoden 1999 
osalta, vuoden 2000 rahoitusosuuden tulee olla 
sama kuin muilla valtakunnallisilla televisiotoi­
minnan harjoittajilla, kuitenkin enintään 33 pro­
senttia. Toimilupakausi päättyy 30.9.2001. Val­
takunnallista ääniyleisradiotoimintaa harjoitta­
van Oy Suomen Uutisradio Ab:n (Radio Nova) 
toimiluvassa ei ole maksuvelvollisuutta koske­
vaa ehtoa. Toimilupakausi päättyy 30.9.2006. 

Toimiluvan ehtojen muuttamisesta ei ole 
säännöksiä radiolaitteista annetussa laissa, jo­
hon toimiluvan myöntäminen nykyisin perustuu. 
MTV:n ja Ruutunelosen toimilupiin sisältyy 
ehto, jonka mukaan yhtiön on välittömästi haet­
tava uusi toimilupa, jos nykyistä lainsäädäntöä 
toimilupakauden kestäessä muutetaan toimilu­
van edellytyksiin vaikuttavana tavalla. Suomen 
Uutisradion toimilupaehdon mukaan valtioneu­
vosto voi muuttaa luvan ehtoja, "jos lupaa 
myönnettäessä vallinneissa olosuhteissa tapah­
tuu olennainen muutos". 

MTV:n osalta maksuvelvoite perustuu sopi­
mukseen, jonka pohjalta vuosittainen tilanne on 
tähän asti määritelty tapauskohtaisesti. Esityk­
sen mukainen siirtymävaiheen sääntely ei tätä 
taustaa vasten ole valtiosääntöoikeudellisesti on­
gelmallinen. 

Toimilupa tai sen ehtojen pysyvyys ei valio­
kunnan käsityksen mukaan nauti sellaisenaan 
erityistä suojaa lainsäätäjän myöhempiä toimia 
kohtaan. Lainsäätäjään mahdollisesti kohdistu­
vat rajoitukset voivat johtua yksittäisistä perus­
oikeussäännöksistä, tässä tapauksessa ennen 
muuta omaisuuden perustuslainsuojasta. Sään­
nökset toimilupamaksun suuruudesta 2. lakieh­
dotuksen 25 §:ssä ovat kuitenkin tasoltaan sellai­
set, ettei niiden mukainen maksuvelvoite voi 
muodostua toimiluvan haltijan kannalta konfis­
katoriseksi. Koska muitakaan omaisuudensuo­
jasta suoranaisesti johtuvia esteitä ehdotetuille 
siirtymäjärjestelyille ei valiokunnan mielestä ole, 

8 

lakiehdotukset voidaan tältä osin käsitellä taval­
lisessa lainsäädäntöjärjestyksessä. 

Toimiluvan haltijan pitäisi kuitenkin voida 
luottaa lupaehtojen pysyvyyteen niiden sellaista 
muuttamista vastaan, joka ei perustu toimiluvan 
myöntämisen jälkeen sattuneeseen erityiseen 
syyhyn tai tapahtuneeseen yleisempään kehityk­
seen. Tällaiselta luvan myöntämisen jälkeen ii­
menneeltä tekijäitä on valiokunnan mielestä vie­
lä edellytettävä sitä, että se on merkitykseltään 
jollakin tavoin olennainen niihin oloihin nähden, 
joiden vallitessa toimilupa myönnettiin. Valio­
kunnan käsityksen mukaan on asianmukaista 
vielä arvioida ehdotettuja siirtymäjärjestelyjä 
näiden näkökohtien kannalta. 

Muita seikkoja 

1. lakiehdotuksen 42 § koskee teleyrityksen vel­
vollisuutta koko maassa vastaanotettavaksi tar­
koitettujen, toimiluvan nojalla lähetettävien lä­
hetysten ja Yleisradio Oy:n lähetysten jakeluun. 
Ehdotus vastaa perusteiltaan sitä kaapelilähetys­
toiminnasta annetun lain säännöstä, jonka pe­
rustuslakivaliokunta katsoi olevan sopusoinnus­
sa perustuslain omaisuudensuoja- ja sananva­
paussäännösten kanssa (Pe VL 2/1986 vp ). Valio­
kunnan käsityksen mukaan 42 § ei vaikuta la­
kiehdotuksen käsittelyjärjestykseen. 

Telehallintokeskus voi 2. lakiehdotuksen 
10 §:n nojalla määrätä erityisiä tarkastajia suorit­
tamaan television käyttämiseen liittyvän ilmoi­
tusvelvollisuuden noudattamista. Tarkastajien 
toimivaltuudet jäävät erityissäännösten puut­
tuessa samanlaisiksi kuin yksityishenkilöillä 
yleensä. Lain 37 §:n virka-apusäännökset eivät 
koske erityisiä tarkastajia. Näin ollen tarkastajil­
la ei ole 10 §:n 3 momentin mukaisten tehtävien 
hoitamisessa erityisiä voimankäyttövaltuuksia. 

Lausunto 

Edellä esitetyn perusteella perustuslakivaliokun­
ta kunnioittavasti esittää, 

että lakiehdotukset voitinan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä 
järjestyksessä, 1. lakiehdotus kuitenkin 
vain, jos valiokunnan sen 2 §:n 8 kohdnsta, 


JO §:n 1 momentista, 11 §:n 1 momentista 
ja 37 §:n 1 momentista tekemät valtio-

Helsingissä 11 päivänä kesäkuuta 1998 

PeVL 19/1998 vp- HE 34/1998 vp 

sääntöoikeudelliset huomautukset otetaan 
asianmukaisesti huomioon. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

2 280411 

pj. Ville Itälä /kok 
vpj. Johannes Koskinen /sd 
jäs. Tuija Brax/ vihr 

Esko Helle /vas 
Marjut Kaarilahti /kok 
Valta Koski /sd (osittain) 
Heikki Koskinen /kok 
Jorma Kukkonen /sd 

Osmo Kurola /kok 
Johannes Leppänen /kesk 
Jukka Mikkola /sd 
Riitta Prusti /sd 
Veijo Puhjo /va-r 
Maija-Liisa V eteläinen /kesk 

vjäs. Jouko Jääskeläinen /skl. 

9 


