
Liikenne- ja viestintäministeriön kansliapäällikkö Harri Pursiainen
Finnet-päivät
21.9.2006 Kajaani

Teleyrityksen tulevaisuus?

Tietoyhteiskunnan peruslogiikka on yksinkertainen. Tietoyhteiskunnan peruskivi on
tietotekniikka, joka halpenee. Sitä kannattaa käyttää tuotantoa tehostamaan ja ihmisten
elämää helpottamaan. Tietotekniikka leviää kaikkialle, missä siitä on hyötyä tai huvia. Eri
puolille syntyy informaatiota, jota on siirrettävä paikasta toiseen. Siksi televiestintä
lisääntyy. Tietotekniikka ja televiestintä kutovat yhteiskunnan elämänlangoista tiheän
seitin. Syntyy uusi arjen tietoyhteiskunta, jossa sähköinen viestintä kasvaa niin kauan kuin
nyt pystymme näkemään.

Minua ei kuitenkaan ole pyydetty puhumaan teletoiminnan, vaan teleyrityksen
tulevaisuudesta. Televiestinnän lupaava tulevaisuus ei vielä kerro, mitä mahdollisuuksia se
antaa liiketoiminnalle.

Mikä teleyritys on?

Teleyritys on vasta viitisentoista vuotta vanha lakitermi. Ennen sitä meillä oli telelaitoksia
ja sitä ennen puhelinlaitoksia. Lakikieli on ilmaissut viestintäpolitiikan ajatuksen
kehityksen suunnasta. Nimestä on haluttukin tehdä enne. Kun teletoimintalaki korvattiin
telemarkkinalailla ja telelaitos teleyrityksellä, lainsäätäjä kertoi hyväksyvänsä, että
teletoiminta on liiketoimintaa. Se jopa yllytti entisiä telelaitoksia ansaitsemaan ja sitä
kautta tuottamaan yhteiskunnalle hyviä palveluita.

Uusi tekniikka ei enää automaattisesti anna teleyritykselle uusia mahdollisuuksia ansaita.
Ennen teleyritys oli kentän Keisari: vain se ohjasi ja valvoi teleliikennettä ja otti ylpeästi
vastaan kansalaisten hakemuksia saada liittyä verkkoon. Nyt asiakkaista kilpaillaan ja
entinen korskeus suistaisi teleyrityksen tuhoon. Teleyritykset kilpailevat keskenään ja
esiin on noussut uusikin haastaja.

Ehkä jotkut näkivät sen jo vuosikymmeniä sitten. Minun päässäni uusi asetelma vilahti
vasta 1980-luvun lopulla. Silloin keskusteltiin, voivatko teleyritykset paljastaa
asiakkaalleen, minne soitetuista puheluista asiakkaan lasku koostuu. Oikeusoppineet
pitivät tuolloin mahdottomana, että teleyritys paljastaisi täydelliset numerot, kun
puhelinta oli saattanut käyttää joku muukin kuin maksaja.

Ihmeellisen helposti hyväksyttiin, että myös asiakkaiden hallinnassa olevat
puhelinvaihteet ja telekopiolaitteet keräävät näitä tietoja. Ei pidetty mahdollisena kieltää
kansalaisia ja yrityksiä käyttämästä laillisten laitteiden vakio-ominaisuuksia, vaikka
samoja tietoja ei ollut oikeutta saada teleyritykseltä. Liiketoiminnalle se oli pikkujuttu,
mutta se oli etiäinen suuremmasta muutoksesta.

Muutama vuosi sitten lakiin luotiin yhteisötilaajan käsite. Yhteisötilaaja ei ole teleyritys,
mutta ei tavallinen tilaajakaan. Yhteisötilaaja on teleyrityksen asiakas, joka voi itse hallita
verkkoa. Esimerkiksi ison yrityksen tai oppilaitoksen televerkon hallinta antaa yritykselle
paljon mahdollisuuksia vaikuttaa televiestintään tavalla, joka ennen kävi päinsä vain
teleyritykselle.

Suuri muutos on se, että verkon äly loittonee asiakkaiden järjestelmiin ja päätelaitteisiin.
Ennen puhelinkeskus ohjasi viestejä, mutta nyt bittivirta löytää tiensä ilman teleyrityksen
laitteiden apua. Teleyrityksen valta vähenee. Sitä osoittaa myös keskustelu yhteisötilaajan
ja erityisesti työnantajan oikeudesta seurata käyttäjän tunnistamistietoja. Tulevaisuudessa
lainlaatija joutuu miettimään, kuka on pykälien oikea kohde, jos teletoimintaa on tarpeen
ohjata.

Teleyrityksen liiketoiminnan uusi haastaja on siis teleyrityksen oma asiakas. Hän ottaa
vallan. Hän varustaa viestinsä osoitteella ja armoton enter vie teleyritykseltä
mahdollisuuden ansaita. Teleyrityksen liiketoiminta joutuu ahtaalle eikä kasvu tule enää
lyhentämättömänä teleyrityksen hyväksi.

Asennetta!

Viestintäpalveluita kulutetaan kuitenkin koko ajan enemmän. Viestintään käytetään
enemmän rahaa, mutta bittiä kohti viestinnän hinta lähenee nollaa. Kuluttajat ja
elinkeinoelämä käyttävät viestintään tykötarpeineen olennaisesti enemmän rahaa kuin
teleyritykset siitä ansaitsevat. Jonnekin raha menee: tarvitaan monenlaista palvelua ennen
kuin kuluttaja on tyytyväinen. Teleyrityksen tulevaisuudelle on kriittistä, että niitä
tarjoavat monet muutkin. Kakulla on jakajia.

Yritys kannattaa perustaa ja sitä pyörittää, jos on osaamista, jota voi myydä. Muutakin
tarvitaan, mutta ilman osaamista siitä muusta ei ole apua. Suomen teleyritykset osaavat
teletoiminnan. Niiden tie on tähän päivään asti menestyksellä kivetty. Tuon vanhan
osaamisen ja ammattitaidon myymisestä ei enää saa entistä hintaa. Verkkokeisarin
valtikka on kirvonnut teleyrityksen kädestä. Yksinomaan televerkkoa hallitsemalla ei
kukaan enää vuole kultaa. Arjen tietoyhteiskunta ei ole perinteisen teleyrityksen pahaa
unta, vaan todellisuutta, jossa on tästä alkaen elettävä.

Joku ehkä nyt mutisee partaansa, että tarkoitushan on palvella ihmisiä, jotka ovat
liittymän joskus ostaneet ja että sen pitää riittää. Aikoinaan törmäsin tähän ajatukseen
myös Finnetin piirissä. Kerran muuan toimitusjohtaja näytti minulle työhuoneensa
ikkunasta avautuvaa pienehköä kaupunkia ja puhui raamatullisella paatoksella siinä
hengessä, että tulkoon vain kilpailijat ja Euroopan yhteisö, mutta tässä on minun
valtakuntani eikä se siitä milloinkaan muutu!

Mies esitteli siis valtakuntaansa niin kuin Vanha Kehno houkutusten maailmaa eräälle
nasaretilaiselle erämaassa kaksi tuhatta vuotta sitten. Tuollaisen ummehtuneen
lausunnon luulisi pääsevän virkamiehen eikä liikemiehen suusta. Sillä en tarkoita loukata
tuota toimitusjohtajaa, Vanhaa Kehnoa ja kaikkein vähiten ketään virkamiestä. Antakaa
minun uskoa, että yksikään teleyrityskentän vaikuttaja ei enää suhtaudu ylimielisesti
maailman muutokseen! Kaikki kärsisivät, jos virkamiesteleyritykset rakentaisivat
tulevaisuutensa sellaisille illuusioille.

Verkko ei ehkä yksin riitä, mutta ei sitä pidä väheksyäkään. Ainoa aivan varma totuus
tulevaisuudenkin telemaailmassa on, että ilman verkkoa ei ole viestintää. Yhteiskunta
tarvitsee verkkoja, ja joku ylläpitää ja kehittää niitä aina. Välttämättömyyshyödykkeitä
kannattaa aina omistaa. Tervettä järkeä siis mukaan pelon visioihin. Tietoyhteiskunta ei
anna hermostonsa surkastua, ja se joutuu tavalla tai toisella varmistamaan, että verkot
kehittyvät.

Liiketoiminnassa parhaat voitot saa se, joka toimii ennen muita ja ansaitsee leipänsä
innovaatiolla ennen kuin muut sen hoksaavat. Joku toinen toimii suurin volyymein, mikä
sallii pienemmät katteet yksittäiselle tuotteelle. Kolmas miettii, mitä muuta yritys osaa ja
mihin sen siis kannattaisi laajentua.

Jotkut teleyrityksistä hakevat vahvuutta kumppanuuksista kansainvälisten teleyritysten
kanssa. Suurimman teleyrityksemme määräysvaltaa käyttää Ruotsin valtio. Osa
teleyrityksistä on laajentanut toimialaansa ja jotkut ovat jo suuren konsernin osia.
Finnetin piirissä on kehitetty teleyritysten horisontaalista yhteistyötä. Teitä onneen on
monia, ja kaikkiin kuuluu riskejä. Varmaa on vain turmio sille, joka ei liiku minnekään.

Telealan liiketoiminta piristyy ja nokat nousevat pintaan. Teleyritysten kärsimättömien
omistajien soisi nyt tajuavan ajan merkit. Kapitalistiomistajan raadollinen työ on tietenkin
pohtia jatkuvasti, onko pääoma oikeassa paikassa vai saisiko siitä paremman tuoton
muualla. Teleyrityksen omistaja, jolla on näkemystä, ei kuitenkaan nyt hötkyile. Omistajan
logiikka on sijoittaa kun hinnat ovat halvat, ja myydä kun ne ovat korkeat – ei päinvastoin.
Onneton se pääoman kierrättäjä, joka aina on muita kierroksen jäljessä.

Teleyrityksillä on montakin vaihtoehtoista tulevaisuutta. Suurin mahdollisuus
teleyritykselle on uusi arjen tietoyhteiskunta. Teleyrityksille on kohtalon kysymys, minkä
roolin ne ottavat arjen tietoyhteiskunnassa. Enää ei vuori tule Mooseksen luo, vaan nyt on
vaivauduttava liikkeelle ihan itse. Riskejäkin pitää ottaa ja etsiä kumppaneita, ajatella
asioita uudella tavalla. Teleyritykset voisivat ottaa aloitteen käsiin ja koota uuden arjen
tietoyhteiskunnan klusterin. Ovatko maan hyvät teleihmiset hereillä esimerkiksi niiden
mahdollisuuksien edessä, joita tietoyhteiskuntapalveluiden tarjonta liikennejärjestelmälle
antaa? Logistiikassa, liikenneturvallisuustyössä ja liikennepalveluissa otetaan laajasti
käyttöön tietotekniikkaa ja viestintäpalveluita. Kokonainen suuri elinkeino ja ihmisten
arki huutavat tietotekniikkaa ja viestintää avukseen. Sattuuko paikalla olemaan ketään,
jota kiinnostaisi esimerkiksi myydä kännykkäliittymät kaikille Suomen autoille? Näinä
aikoina viisailla on korvat höröllä ja silmä tarkkana. Näkijät ovat kohta vetureita ja
vetureihin kytketään vaunuja. Veturissa ei ole monta paikkaa, vaunuissa paljon enemmän.
Helpointa on päätyä aikanaan pällistelemään asemalaiturille kuin Juhani Ahon Matti ja
Maija Lapinlahdella sata vuotta sitten.

Jokainen hakee juomansa itse

Miten kauan teleala tarvitsee viime vuosikymmenen kohmelosta toipumiseen? Milloin
tämä surkeus loppuu? Milloin viimeksi näimme suomalaisen telepäällikön kertomassa
rinta rottingilla kansalle, missä on onnistuttu. Alan pitäisi tulla aktiivisesti ulos ja kerätä
pisteet. Hyvät telemiehet ja naiset, ovatko teleyritysten omistajatkaan vakuuttuneita
merkityksestänne? Ja vielä syvyyspsykologinen kysymys: Uskotteko niihin edes itse?
Täällä on esimerkiksi nyt tupa täynnä ihmisiä, jotka ovat muutamissa vuosissa
rakentaneet kattavan laajakaistan tähän maahan niin että se herättää jo kansainvälistäkin

huomiota. Kuuluttakaa osaamisenne maailmalle älkääkä nyhjätkö nurkissa! Tyhjillä
puheilla ei enää saa palstakilometrejä, mutta nyt on tosiasioitakin.

Itseluottamuksen puute, passiivisuus ja viivytysmieli ovat pahoja tauteja. Teleyritys, joka
kerää panoksensa pois pöydältä, antaa paikkansa muille. Olkaa vakuuttuneita, että joku
sille pallille istuu varmasti. Hiven lisää aggressiivisuutta siis, hyvät naiset ja herrat.
Kukaan ei ole kirjoittanut teleyritykselle roolia tähän näytelmään, vaan sen voi valita itse.
Ajattomaksi viisaudeksi sen voisi pukea vaikka sanoen, että tässä elämässä jokainen hakee
juomansa itse.

Sääntely ei lopu

Teleyrityksen tulevaisuuteen vaikuttavat muutkin tekijät kuin tekniikan kehitys ja
yritysten omat strategiat. Yhteiskunta antaa rajoja. Televiestintään kuuluu niin paljon
yhteiskunnallisia intressejä, että se ei koskaan jää pelkästään markkinavoimien
ohjattavaksi.

Koko telehistoriani ajan olen ollut liberaali ja kannattanut sääntelyn pitämistä niukkana.
En luota siihen, että viisaatkaan viranomaiset osaisivat liikemiehiä paremmin ohjata
liiketoimintaa. Arkkiliberaalin on kuitenkin ollut pakko silloin tällöin taipua. Monia
välttämättömiä asioita ei vain tapahdu ilman pykäliä ja vahvaa täytäntöönpanoa. Reilua
yhteispeliä on enää vähän ja virkavaltaa tarvitaan. Viranomaisen otteen on oltava kova,
mutta vain tarvittaessa: muuten markkinat olkoot vapaat.

Kaikkein suurin pettymykseni on ollut kuluttajan suruton kohtelu telemarkkinoilla. Ala on
vapaaehtoisesti perinyt hevoskauppiaan likaisen manttelin. Kuluttajan on usein annettu
kokea itsensä arvottomaksi roskaksi telemarkkinoilla. Teleyrityksiä on tältäkin paikalta
monet kerrat kovisteltu kunnioittamaan kuluttajan oikeuksia hartain toivomuksin, että
pykäläarsenaalia ei tarvitsisi kaivella viestintäpolitiikan pakista. Eikö teleala lopultakin
voisi hyväksyä, että korkea kuluttajansuoja on jokaisen palvelun tärkeä laatutekijä? Se
lisää kustannuksia, mutta entä sitten? Kuluttajan riskit tasataan kaikkien käyttäjien
kesken. Eivät kuluttajat sitä vastaan protestoi, päinvastoin. Pidemmän päälle korkea
kuluttajansuoja on varmasti teleyrityksen etu.

Toivottavasti en ole liian herkkä heikoille signaaleille, mutta olen mielestäni nähnyt
parannusta asenteessa esimerkiksi asiakaspalveluun. Nyt toivoisi, että keväällä voimaan
tulevat uudet kuluttajanormit saisivat teleyritykset näyttävästi kilpailemaan
kuluttajansuojalla. Laki antaa vain vähimmäisvaatimukset, aina voi panna paremmaksi.

Euroopan teleyritykset osoittavat räikeätä piittaamattomuutta kuluttajista
verkkovierailuhinnoittelussaan. Roaming-maksut kertovat karusti, että telealan itse esillä
pitämät puheet telesääntelyn tarpeettomuudesta voi unohtaa. Teleyritykset luopuvat
kansalaisia järkyttävistä roaming-hinnoista vasta, kun EU antaa siitä asetuksen, jonka
aikaansaamisessa neuvoston puheenjohtaja Suomi on aktiivinen. Asian hoitaminen
kuntoon ei muuta paljastavaa havaintoa, että ahneus väistyy vain pakon edessä. Telealan
pitää ansaita vapautensa sääntelystä. Teillä on, hyvät ystävät, omissa ratkaisuissanne
siihen aina mahdollisuus. Herättää muissa luottamusta, jos elää niin kuin saarnaa. Laki ja
direktiivit sallivat korkean etiikan liiketoiminnassakin.

On läheisempiäkin tapauksia. Jälleen kerran Suomessa neuvotellaan televerkkojen
yhdysliikenteestä. Uutinen kai olisikin, jos siitä ei joskus neuvoteltaisi. Kuohut

ryöpsähtelevät julkisuuteen asti, kun asiakkaiden maksamia miljoonia jaetaan
teleyritysten kesken. Tässä yhteydessä haluan muistuttaa, että teleregulaattori on nyt
järjestänyt taajuudet uudelleen tasapuolisella tavalla, jolloin erityisesti Finnet-yhtiöiden
pitkäaikainen vaatimus on toteutunut. Nyt ala haluaa kuulla, että Finnet-yhtiöt osoittavat
kohtuullisuutta ja tervettä järkeä vaatimuksissaan. Mikään ei estä uuden etiikan
telekulttuuria alkamasta vaikkapa Finnetin piiristä. Tiedämme kokemuksesta, että uusi
kulttuuri saadaan kyllä aikaan pykälin ja virkavoimin, jos kohtuullisuus ei toteudu
vapaaehtoista tietä.

Kuka rakentaa verkot?

Teleyrityksen tulevaisuuden peruskysymys on, kuka rakentaa maan televerkot. Liikenne-
ja viestintäministeriö on infrastruktuuriministeriö ja tehtävieni taannoin muututtua voin
hyvältä paikalta vertailla, mitä eroa on viestintämarkkinoilla ja liikennemarkkinoilla.
Perusero on siinä, että valtio omistaa liikenteen infrastruktuurin lähes kokonaan. Valtio
suunnittelee ja rahoittaa väyläverkon ja väylävirastot tilaavat työn. Varsinaisista
rakentajistakin moni on valtion liikelaitos. Monella alalla varsinaisia tuottajamarkkinoita
vasta luodaan. Liikenneinfrastruktuurin päällä palveluita tarjoavat sekä julkiset että
yksityiset yritykset, joista jälkimmäisiä valtio tukee varsin mittavastikin. Kuulostaa tutulta,
eikö vain? Liikenneala muistuttaa läheisesti 25 vuoden takaisia viestintämarkkinoita.

Viestintämarkkinoita alettiin luoda parikymmentä vuotta sitten. Nyt ne toimivat varsin
hyvin. Viestintäyritykset rakentavat verkkoja kaupallisesti ja verkoissa tarjotaan
kaupallisia palveluita. Valtion panos on olematon. Erityisesti Finnet-yhtiöt ovat
osoittaneet, että verkkoja voi rakentaa kaupallisesti kannattavalla tavalla muuallekin kuin
kaupunkeihin.

Ilman julkisen sektorin toimenpiteitä televerkot kehittyvät eri tavoin eri alueilla. Uusi
verkkoinfrastruktuuri halventaa hintoja taajamissa, mutta syrjäseudulla ne kallistuvat.
Tämä tosiasia on hyväksytty monen muunkin palvelun suhteen, mutta nyt kysytään, miten
yhteiskunta sietää epätasa-arvoa.

Yhteiskunnalla on muutenkin suuri intressi siihen, että maan televerkosto kehittyy
suotuisasti. Huonot verkot heikentävät työn tuottavuutta. Ilman hyviä verkkoja ihmisten
arki ei parane. Väki siirtyy pois näivettyviltä syrjäseuduilta, joilla julkiset palvelutkin
heikkenevät. Yritykset siirtyvät sinne, missä infrastruktuuri on parempaa, jopa maasta
pois. Globaalissa taloudessa valtiot kilpailevat, ja infrastruktuuri on kilpailun välineistä
tärkein. Mikään hallitus ei seuraisi sivusta, jos maan televerkosto alkaisi jäädä
kehityksestä jälkeen.

Kesällä julkaisemassamme tulevaisuuskatsauksessa Uuteen arjen tietoyhteiskuntaan on
kuvattu viestintäpolitiikan vaihtoehtoja. Linjanvalinnoilla on suuri merkitys teleyrityksen
tulevaisuudelle.

Kuituonnelan tasavalta?

Ensimmäisessä tulevaisuuskatsauksen skenaariossa valtio rakennuttaa korkeatasoisen
verkkoinfrastruktuurin tai antaa sen rakentamiselle vahvaa taloudellista tukea. Jokaiseen
kotiin taataan erittäin nopeat yhteydet ja langattomien yhteyksien tarjonta koko maassa
varmistetaan.

Valtion hyvä verkkoinfrastruktuuri avaisi suuria mahdollisuuksia kaupallisille ja julkisille
palveluille. Valtion verkossa olisi hyvä kilpailla. Markkinoille tulisi uusia palveluita
tuottavia yrityksiä ja verkkoelämä kukkisi. Suomeen syntyisi maailman ensimmäinen tasa-
arvoinen arjen tietoyhteiskunta, jota kutsun kuituonnelan tasavallaksi.

Huomattavan suuren resurssitarpeen vuoksi vaihtoehto vaatisi valtiota sitoutumaan
erittäin vahvasti tietoyhteiskuntakehitykseen. Se tulisi ottaa useiden vaalikausien
keskeiseksi yhteiskuntapolitiikan tavoitteeksi. Panostus epäilemättä nostaisi Suomen
tietoyhteiskunnan infrastruktuurin maailman kärkeen.

Valtion toimilla olisi myös haitallisia vaikutuksia viestintämarkkinoihin. Teleyritysten
investoinnit perusverkkoon vähenisivät tai loppuisivat, ja verkkomarkkinat kuolisivat.
Perinteisen teleyrityksen tulevaisuus ei enää olisi hämärän peitossa, vaan sitä ei kerta
kaikkiaan olisi. Verkkoinfrastruktuurilla ei enää kilpailtaisi, vaikka se yhä on telepalvelun
merkittävin kustannustekijä. Myös palvelukilpailu voisi vääristyä. Pian valtio ostelisi
syrjäseuduille telepalveluita niin kuin nyt linja-auto- tai junavuoroja. Kilpailun puute toisi
tehottomuutta. Käyttäjien tarpeet eivät nykyiseen tapaan ohjaisi verkon kehitystä, mikä
saattaisi johtaa yli-investointiin. Olemmeko aivan vakuuttuneita, että huippuyhteys on
valtion kustannuksella vietävä aivan jokaiseen tölliin?

Kuituonnela olisi kallis rakentaa. Jos valokaapeliyhteys vietäisiin jokaiseen kotiin
vuosikymmenessä, pelkästään siihen kuluisi 400 miljoonaa veroeuroa vuodessa.
Suuruusluokaltaan se on yhtä paljon kuin käytetään liikenneväylien kehittämiseen.
Jonkun mielestä se on vähän välityskyvyltään lähes rajattomasta ja vuosikymmeniä
kestävästä verkosta.

Liikenneinvestointeihin käytetään jo nyt yli 80 prosenttia valtion vapaasti päätettävissä
olevista menoista. Viestinnän infrastruktuuri on syntynyt kaupallisesti sen jälkeen kun
valtio liikelaitosti, yhtiöitti ja lopuksi myi telelaitoksensa. Maan hallitus ei ole 1980-luvun
jälkeen käsitellyt televerkkoinvestointeja. Kuituonnelan tasavalta kääntäisi kellojaan pari
vuosikymmentä taaksepäin. En jaksa uskoa, että Suomen tie tietoyhteiskunnaksi kulkisi
näin. Kyynikko ei sitä toivoisikaan: eivät valtion toimet liikenteenkään infrastruktuurin
ylläpitäjänä ole tuoneet moottoritietä jokaiseen pitäjään.

Valistunutta viestintäpolitiikka

Tulevaisuuskatsauksen toinen skenaario lähtee siitä, että yhteiskunta pitää teleyritykset
siinä kunnossa, että ne jaksavat juosta jolkuttaa virkeinä tietoyhteiskunnan rattaiden
edessä. Verkot syntyvät niin kuin ennenkin, ja valtio kantaa vastuunsa tekemällä
investoinnin verkkoihin kiinnostavaksi. Valtio kehittäisi verkkoinfrastruktuuria mm.
kilpailua edistämällä ja kehittämällä luovia ratkaisuja viestintäpolitiikkaan. Tämä
skenaario olkoon nimeltään valistuneen viestintäpolitiikan malli.

Valistunut viestintäpolitiikka rajaa valtion tuen tiukasti tilanteisiin, jossa
verkkoinfrastruktuuria ei missään tapauksessa rakenneta kaupallisesti tai se tulisi erittäin
kalliiksi käyttäjille. Julkisen tuen oikeudenmukainen jako on vaikeata. Tuki voi houkutella
keinotteluun, jolloin kannattaviakaan yhteyksiä ei rakenneta. Tuet vääristävät myös
kilpailua. Tähän saakka noudatettu tukien minimointi on mielestäni ollut valistunutta
viestintäpolitiikkaa ja samalla hyvää aluepolitiikkaa.

Valistuneen viestintäpolitiikan elähdyttämät televerkot antaisivat haja-asutusalueillekin
mahdollisuuden kehittyä ja houkutella yrityksiä. Ihmisten arki helpottuisi muuallakin
kuin taajamissa. Palvelut ja niiden hinta jäisivät silti erilaisiksi eri alueilla, mutta
valistunut viestintäpolitiikka suvaitsisi kohtuulliset erot. Täydellinen
postimerkkihinnoittelu sähköisen viestinnän markkinoilla voitaisiin päästä vain erittäin
suurella julkisella panostuksella.

Valistunut viestintäpolitiikka kehittää uusia keinoja. Investointihalua ruokkiakseen
lainsäätäjä voisi esimerkiksi keventää uusien verkkojen rakentajan velvollisuutta luovuttaa
verkon kapasiteettia kilpailijoille. Oikeus verkon monopolikäyttöön toisi uusia tekniikoita
nopeasti markkinoille ja nopeuttaisi verkkojen rakentamista. Toisaalta
luovutusvelvollisuuksien keventäminen heikentäisi ja luultavasti nostaisi uusien
palveluiden hintoja. Yli-investoinnin riski olisi myös olemassa. Huonoja seurauksia voisi
hillitä esimerkiksi antamalla uusien verkkojen rakentajille luovutusvapauden vain
määräajaksi. Jos mallille sytytään, Suomen tulee huolehtia, että tulevat yhteisöpykälät
eivät tällaisia kansallisia ratkaisuja estä.

Kysymys luovutusvelvollisuuksien keventämisestä sopisi mainiosti esityslistalle ensi
kevään hallitusneuvotteluihin. Asia on selvittämisen arvoinen. Teleyrityksille uusi avaus
toisi uusia näköaloja.

Eikö myös verkkojen yhteisrakentaminen säästäisi investointeja ja tekisi hyvän verkon
rakentamisen kannattavaksi harvaan asutulla alueellakin? Yhteisrakentamiseen
pakottaminen voisi vähentää kilpailua verkkoriippuvaisilla tekijöillä kuten palvelujen
kattavuudella. Siksi sellaisia toimia ei ole suunniteltu. Sen sijaan vapaaehtoinen
yhteistoiminta on jo nyt tehty mahdolliseksi matkaviestinverkoissakin siellä, missä
kilpailevia verkkoja ei synny kaupallisesti. Lain ja toimilupien kehittämisestä voidaan
keskustella vastedeskin, jos tarve perustellaan hyvin.

Miksi ette, hyvät teleyritykset ole jo sopineet siitä, että harvaan asutulle alueelle
rakennetaan yhteisiä ja kattavia televerkkoja? Eikö kumppanuutta voisi laajentaa
radiomastoista muihinkin verkon osiin? Hyviä kysymyksiä on, mutta vastauksia taitaa
puuttua.

Vai annetaanko mennä?

Kolmas malli on antaa mennä –malli, jossa verkkoinfrastruktuuria rakennetaan täysin
kaupallisesti. Valtio ei ryhdy mihinkään erityistoimiin, vaan sietää suuret erot verkkojen ja
palveluiden saatavuudessa. Verkot kehittyvät siellä missä se kaupallisesti kannattaa.

Tämän vaihtoehdon toteutuessa parhaita palveluita tarjotaan kohtuulliseen hintaan vain
taajamissa. Harvaanasutuilla alueilla yhteydet tarjottaisiin halvemmilla tekniikoilla
useinkin ilman valinnanvaraa, ja ääritapauksissa palveluita ei olisi ollenkaan. Alueen
kilpailutilanteesta riippuen palvelujen hinnat eriytyisivät vahvasti.

Lyhyellä katsannolla valtiolle olisi halpaa antaa vain mennä. Se olisi erittäin suuri muutos
maan tasapainoista aluekehitystä vaalivaan politiikkaan ja merkitsisi mm. sitä, että koko
maata ei enää pyrittäisi pitämään asuttuna. En pidä todennäköisenä, että seuraavakaan
hallitus täysin luopuisi aktiivisesta alue- ja viestintäpolitiikasta.

Verkkokilpailusta ja kytkykaupasta

Verkkoyhteistyö on kannatettavaa, mutta verkkokilpailun pitää olla pääsääntö ja sellaisena
säilyä, jos muuta ei osoiteta välttämättömäksi. Vuosi sitten liikenne- ja viestintäministeriö
otti kannan, jonka mukaan maassa tarvitaan yhä kolme kilpailevaa matkaviestinverkkoa.
Kantaa ei kuitenkaan hakattu graniittiin, vaan asiaan luvattiin palata, jos olosuhteet
muuttuisivat. En ole havainnut viestintämarkkinoilla kehitystä, joka osoittaisi
tarpeelliseksi tarkistaa linjaa. Kipurajalla käyneet telemaksut ovat maltillisesti
korjautuneet. Teleyritykset kilpailevat yhä kiivaasti, mutta niiden talous tervehtyy. Vuosi
sitten viestintäregulaatiota sätittiin oikein urakalla, kun se muka polkee asiakashinnat
alas. Voisiko joku selittää, miten hintoja on voitu nostaa, vaikka meillä on yhä samat
pykälät kuin vuosi sitten? Ei ministeriö tuosta sättimisestä tietenkään mieltään
pahoittanut. Vanhan viisauden mukaan perusteettoman kritiikin kestää parhaiten.

Matkaviestinliittymän ja päätelaitteen kytkykauppaa on nyt kokeiltu puolisen vuotta.
Teleyritykset ovat rakentaneet paketteja palveluiden ympärille. Ne ovat käyttäneet
mahdollisuutta uuteen liiketoimintaan, mikä edistää tietoyhteiskunnan palveluita ja
samalla paksuntaa operaattorin kakkua. Sekin hyväksyttiin, kun laki säädettiin.
Mielenkiintoisia palvelupaketteja on syntynyt, viestintämarkkinat ovat saaneet iloista
ilmettä ja matkaviestinnän sukupolvenvaihdos on lähtenyt liikkeelle. Toistaiseksi uutiset
ovat pääosin myönteisiä. Lain seurauksia tutkitaan ja seuraava hallitus päättää siitä,
jatketaankin kytkykaupan sallivalla linjalla.

Euroopan viestintäfederaatio

Teleyrityksen tulevaisuutta ei muokata vain Suomessa, vaan elämme yhteisessä
Euroopassa. Euroopan unionin lait laaditaan kehitystasoltaan erilaisia jäsenvaltioita
varten, jolloin niillä on taipumus hidastaa niitä, joilla olisi menohaluja. Laajenevan
unionin jäsenvaltioiden ja toimielinten hitausvoima on tavaton.

Euroopalla on periaatteessa kaksi suuntaa: joko kiinteytyvät tai hajautuvat telemarkkinat.
Kiinteytyvillä markkinoilla on yhteiset säännöt ja kentälle jää muutamia vahvoja
toimijoita. Hajautuvilla markkinoilla säännöt vaihtelevat ja pienemmillekin toimijoille on
tilaa. Vaihtoehdot eivät toteudu yhtä aikaa.

Kiinteytyvät, federalistiset markkinat syntyvät siirtämällä viestintämarkkinoiden
keskeinen ohjaus yhteisötasolle. Komission kaavailemat muutokset viestintälakeihin
osoittavat, että se on jo valinnut linjansa tällaiseksi.

Vaihtoehdon toteutuessa yhteisön päätöksenteko nopeutuu ja sisämarkkinat vahvistuvat.
Euroopan viestintäalan kilpailukyky paranee ja suomalaisten viestintäyritystenkin
vientimahdollisuudet kohenevat. Monet eurooppalaiset hyötyvät, kun palvelut
yhdenmukaistuvat ja hintaerot pienevät.

Suuren teleyrityksen tulevaisuus olisi tässä mallissa hyvä. Iso toimija hyötyy siitä, että
säännöt ovat mahdollisimman laajoilla markkinoilla samat, vaikka ne sitten olisivat vähän
huonommatkin. Iso pärjäisi globaalillakin tasolla paremmin, kun kotipesässä olisi suuri
yhtenäinen markkina. Euroopan telelaitteiden ja -palveluiden vienti hyötyisi, mikä säteilisi
hyvinvointia ympärilleen.

Meillä viestintäpalvelut kallistuisivat ja heikkenisivät laadultaan ainakin lyhyellä
aikavälillä, koska yhdenmukaistumisen paine lähentäisi meitä Euroopan keskiarvoihin.
Lisäriskin tuo, että olemme yhteisön periferiassa. Pidemmän päälle suomalainenkin
käyttäjä voisi voittaa, mutta se edellyttäisi ehdottomasti, että eurooppalainen
viestintäpolitiikka olisi hyvää. Jos yhteisötason politiikka ei kuitenkaan onnistuisi,
Euroopan viestintäfederaatiossa arjen tietoyhteiskuntaa ei enää voitaisi edistää
kotimaisella viestintäpolitiikalla. Valistuneelle kansalliselle viestintäpolitiikalle ei olisi
tilaa. Suomalaisia teleyrityksiä ei voittajien joukkoon kuuluisi, ellei paljon myönteisiä
asioita tapahdu markkinoillamme ennen sitä.

Tärkeyteensä nähden viestinnän Eurooppa-politiikasta puhutaan olemattoman vähän.
Linjanveto on Suomessakin tarpeen. Kysymyksen voi pelkistää seuraavasti: onko teleala
tärkeä käyttäjilleen tuottamansa hyödyn takia vai sen takia, että se työllistää ihmisiä ja
toivottavasti pärjää globaaleilla markkinoilla? Molemmat ovat toki tärkeitä, mutta
tietoyhteiskunnassa priorisointi on selvä: viestintäpalveluiden hyödyntäminen on
yhteiskunnallisesti tärkeämpää kuin niiden tuottaminen. Ristiriitatilanteessa
viestintäpolitiikan tulee äänestää käyttäjien eikä teleyritysten edun puolesta – tietysti
ensin ristiriita on pyrittävä välttämään.

Suomi on tähän saakka valinnut linjakseen sen, että vaadimme yhteisölainsäädännöltä
yleispiirteisyyttä ja korostamme kansallista liikkumavaraa. On tuettu yhteisölakien
kehittämistä ja tehty samanaikaisesti maltillisia kansallisia uudistuksia.

Suomen maltillinen malli ei tue vahvaa euroregulaattoria eikä synnytä tiukkoja
sisämarkkinoita. Toisaalta markkinoita voitaisiin edistää suomalaisella viestintäpolitiikalla
ja tele-elämä Suomessa etenisi omaa tahtiaan hitaampia odottamatta. Uskon, että pitkällä
aikavälillä Suomen malli parantaa palveluita ja nopeuttaa arjen tietoyhteiskunnan
syntymistä. Samalla se tekee suomalaisten teleyritysten tulevaisuuden valoisammaksi.

Hyvät kuulijat!

Teleyrityksen tulevaisuudelle kriittisin kysymys on, millaiseksi tekniikka ja talous
muokkaavat toimintaympäristön. Tässä ympäristössä teleyrityksen tulevaisuuteen
vaikuttavat kaikkein eniten sen omat valinnat. Muutoksen aikoina tarvitaan ensiksi
näkemystä ja toiseksi rohkeutta viedä oma tahto läpi.

Kolmas teleyrityksen tulevaisuuteen vaikuttava tekijä on, miten Suomen ja Euroopan
viestintäpolitiikkaa hoidetaan. Olen vakuuttunut, että Suomi ja Eurooppa tarvitsevat
teleyrityksiään kaikissa oloissa.

Puolen vuoden kuluttua hallitusneuvotteluissa lasketaan seuraavan vaalikauden
viestintäpolitiikan perusta. Niillä eväillä Suomi viedään 2010-luvulle. Samaan aikaan
Eurooppa alkaa uudistaa viestintälainsääntöään. Nyt on aika vaikuttaa, kun liikumme
yhteiskuntaelämän kentällä.

Toivotan Finnet-yhtiöille ja Suomen telealalle viisautta, rohkeutta ja niistä väistämättä
seuraavaa menestystä!

