
Sähköisen median
viestintäpoliittinen
ohjelma

Luonnos 23.5.2012

2

1. JOHDANTO ... 5
2. VIESTINTÄPOLIITTISEN OHJELMAN TAVOITTEET... 7
3. SUOMALAINEN MEDIAMAISEMA .. 12

3.1 Televisiotaloudet .. 12
3.2 Televisiotoimialan talous ... 13

3.2.1 Markkinointiviestinnän määrän kehitys .. 16
3.2.2 Televisiotoiminnan tuotot... 18
3.2.3 Maksutelevision kehitys ... 18
3.2.4 Television muutostekijöitä.. 20

3.3 Radio.. 22
3.3.1 Radiotoimiala ... 22
3.3.2 Radiotoimialan talous .. 22

3.4 Kotimainen ohjelmatuotanto.. 23
3.5 Kuluttajakäyttäytymisen muutos viestintäpalvelujen markkinoilla................. 26

4. TAAJUUSHALLINTO.. 27
4.1 Kansainvälinen taajuushallinto... 27

4.1.1 Maailman televiestintäliitto... 27
4.1.2 Euroopan unionin sähköisen viestinnän direktiivit.................................... 28
4.1.3 Euroopan unionin radiotaajuuspoliittinen ohjelma 30

4.2 Suomen voimassa oleva järjestelmä... 31
4.2.1 Yleisen teletoiminnan taajuudet .. 32
4.2.2 Televisiotoiminnan taajuudet.. 34
4.2.3 Radiotoiminnan taajuudet .. 34
4.2.4 Taajuuspoliittinen periaatepäätös.. 35

4.3 Valtioneuvoston tehtävät... 35
4.4 Viestintäviraston tehtävät ... 35
4.5 Taajuuksien tehokkaaseen käyttöön kannustavat taajuusmaksut 36
4.6 Taajuuksien hallinnoinnin uudistaminen .. 37

5. TELEVISIO- JA RADIOTOIMINNAN VOIMASSA OLEVA SÄÄNTELY 37
5.1 Euroopan unionin direktiivi audiovisuaalisista mediapalveluista 37
5.2 Lainsäädäntö ... 38
5.3 Alemmanasteiset säännökset... 40
5.4 Siirtovelvoite ... 42
5.5 Yhden kortin periaate ... 43
5.6 Muista sääntelyn yksityiskohdista... 43

6. NYKYINEN TOIMILUPAJÄRJESTELMÄ .. 45
6.1 Voimassa oleva sääntely ... 45
6.2 Televisio- ja radiotoiminnan toimiluvat.. 45
6.3 Toimilupien määräykset ja valvonta.. 47
6.4 Toimilupien siirto ja määräysvallan muutos ... 48
6.5 Ohjelmistolupajärjestelmän suhteesta perustuslakiin 49
6.6 Voimassa olevat verkko- ja ohjelmistoluvat ... 51

6.6.1 Televisiotoiminnan verkkotoimiluvat.. 51
6.6.2 Televisiotoiminnan ohjelmistoluvat.. 51
6.6.3 Radiotoiminnan toimiluvat.. 52

3

7. MARKKINAKEHITYS JA KILPAILU VIESTINTÄPALVELUIDEN MARKKINOILLA 52
7.1 Televisiolähetyspalvelujen markkinakilpailun kehitys 52
7.2 Langattoman laajakaistan markkinakehitys ... 55
7.3 Radiolähetyspalvelujen markkinakilpailun kehitys....................................... 58
7.4 Markkinoille tulon esteet, kilpailun edistäminen ja markkinasääntely
viestintäpalvelujen markkinoilla.. 59
7.5 Taajuusjaon merkitys markkinakilpailun kannalta viestintäpalvelujen
markkinoilla ... 61
7.6 Investointikannusteet viestintäpalvelujen markkinoilla 62

8. KOTIMAINEN SISÄLTÖTUOTANTO JA VIESTINNÄN MONIPUOLISUUS JA
MONIARVOISUUS .. 62

8.1 Kotimaisen sisältötuotannon turvaaminen ... 62
8.2 Viestinnän monipuolisuus ja moniarvoisuus ... 63
8.3 Sananvapauden edistäminen ... 64

9. TEKNINEN KEHITYS ... 64
9.1 Digitalisoinnista teräväpiirtoon... 64

9.1.1 Jakelutekniikka... 66
9.1.2 Pakkaustekniikka .. 66

9.2 UHDTV ja 3DTV.. 66
9.3 Mobiilitelevisio ... 67
9.4 Muut jakelutiet ja niiden käytön edistäminen ... 67

9.4.1 Langaton laajakaista ... 68
9.4.2 Hybridimalli: laajakaista maanpäällisen television lisäpalveluiden
mahdollistaja... 69
9.4.3 Ryhmälähetystekniikan edistäminen IP-liikenteessä 69

9.5 Maanpäällinen televisio on elinvoimainen .. 70
9.6 Kognitiiviset radioverkot.. 71
9.7 Radio.. 72

10. MAANPÄÄLLISEN TELEVISIOTOIMINNAN TAAJUUDET..................................... 73
10.1 Tulevaisuuden televisiokäyttö .. 73
10.2 Langattoman laajakaistan tulevaisuuden taajuustarpeet.............................. 73
10.3 Vaihtoehtoiset televisiotoiminnan taajuusjakomallit 74
10.4 Television kansainvälinen taajuussuunnitelma.. 78
10.5 Televisiotaajuuksien uudelleen suunnittelu .. 79

10.5.1 Yhden taajuuden verkot ... 80
10.5.2 Televisiolähettimien sijainti ... 81

10.6 Televisiotaajuuksilla toimivat toissijaiset järjestelmät.................................. 81
10.6.1 Radiomikrofonit... 81
10.6.2 Ohjelmatuotannon taajuudet... 82

11. KULUTTAJAKYSYMYKSET .. 83
11.1 Vastaanottimet .. 83
11.2 Televisiovastaanottoon liittyvät antenniratkaisut ja kiinteistöjen sisäverkot ... 83
11.3 Televisiovastaanoton häiriökysymykset... 85
11.4 Kuluttajille tiedottaminen .. 85
11.5 Yhden kortin periaate ... 86

12. RADIOTOIMINTA ... 86
12.1 Radion digitalisointi .. 87
12.2 Toimilupajärjestelmän kehittäminen ... 87

13. JOHTOPÄÄTÖKSET... 88
13.1 Taajuuspoliittiset ja taajuustekniset ratkaisut .. 88
13.2 Taajuuksien käytön taloudellisen tehokkuuden edistäminen......................... 91
13.3 Taajuushallinnon ja toimilupajärjestelmän uudistaminen 92
13.4 Laadukkaan sisältötarjonnan turvaaminen sekä kotimaisen sisältötuotannon
turvaaminen ja viestinnän monipuolisuuden edistäminen....................................... 96
13.5 Uusien, vaihtoehtoisten jakeluteiden edistäminen....................................... 97
13.6 Radiot... 98

4

13.7 Huolehditaan katsojasta ja kuuntelijasta ... 98
13.8 Eräitä muita yksityiskohtia koskevat johtopäätökset 98

13.8.1 Maksutelevisiopalvelujen tarjoat ja yhden kortin periaate 98
13.8.2 Siirtovelvoite... 99
13.8.3 Televisiolähetysten laatu ...100
13.8.4 Kanavapaikkanumerointi ...101
13.8.5 Ryhmälähetystekniikka..101

14. YHTEENVETO EHDOTETUISTA TOIMISTA ...102
15. TARVITTAVAT LAINSÄÄDÄNTÖMUUTOKSET ...104

Kuvat:

Kuva 1: TV- taloudet Suomessa (Lähde: Finnpanel, TV-Taloudet Suomessa 2011
loppuvuosi n=3198).. 13
Kuva 2: Joukkoviestintämarkkinat vuonna 2000 (Lähde: Tilastokeskus) 14
Kuva 3: Joukkoviestintämarkkinat vuonna 2010 (Lähde: Tilastokeskus) 14
Kuva 4: Televisiotoiminnan tuotot 2000-2010 (Lähde: Tilastokeskus/
joukkoviestintätilastot)... 15
Kuva 5: TV-alan rahavirrat 2011 ... 16
Kuva 6: Markkinointiviestinnän määrän kehitys käyvin hinnoin.................................. 17
Kuva 7: Markkinointiviestinnän määrän kehitys vuosina 2002-2012........................... 17
Kuva 8: Televisiotoiminnan tuotot vuosina 2002-2011 ... 18
Kuva 9: Maksutelevision yleistyminen vuosina 1998-2011 (Lähde: Finnpanel, TV-taloudet
Suomessa) ... 19
Kuva 10: Maksutelevision toimijat ... 20
Kuva 11: Sisällöntuotannon rakenne Suomessa... 24
Kuva 12: Televisioverkot ja -kanavat 3.5.2012.. 52
Kuva 13: Katseluosuudet kanavittain 2010 (Lähde: Finnpanel).................................. 53
Kuva 14: Katsojaosuudet kolmen merkittävimmän toimijan kesken vuonna 2011 (Lähde:
Finnpanel Oy, TV-mittaritutkimus, 10+ -vuotiaat).. 54
Kuva 15: Liikennemäärien kehitys (lähde: ITU-R M.2243) .. 57
Kuva 16: Matkaviestinverkossa siirretyn datamäärän kehitys Suomessa 2008 – 2011
(Lähde: Viestintävirasto, Markkinakatsaus 3/2011).. 58
Kuva 17: HD-televisiotalouksien kehitys (Lähde: Finnpanel, TV Taloudet)................... 65
Kuva 18: Huutokauppamalli 1 ... 75
Kuva 19: Korotetun taajuusmaksun malli 2... 76
Kuva 20: Tehostetun verkkokilpailun malli 3 ... 78
Kuva 21: Ehdotus valtakunnallisiksi kanavanipuiksi 2017 ..103

5

1. JOHDANTO

Jyrki Kataisen hallituksen tavoitteena on välittävä ja menestyvä Suomi. Hallituksen
ohjelman mukaan hallitus laatii sähköisen median viestintäpoliittisen ohjelman.
Hallitusohjelman mukaisesti edistetään joukkoviestinnällisten sähköisten sisältöpalvelujen
saatavilla oloa kaikilla kansalaisten kannalta keskeisillä jakeluteillä. Lisäksi
taajuuspolitiikassa huomioidaan suomalaisen kulttuurin ja viestintäpolitiikan tarpeet
tavoitellen samalla taajuuksien tehokasta käyttöä aikaisempia kokemuksia hyödyntäen.
Lainsäädännöllä, taajuuspolitiikalla ja verkkotoimilupien ehdoilla varmistetaan sähköisen
viestinnän sisältöjen monipuolisuus ja laadun säilyminen korkeana.

Suomi on pitkään ollut edelläkävijä sähköisessä viestinnässä. Osaltaan menestykseen on
vaikuttanut edistyksellinen viestintäpolitiikka, joka on luonut mahdollisuuksia
uudentyyppisille teknologioille ja markkinoille. Viestintäpolitiikan tavoitteena on tarjota
kattavasti kaikkien saataville laadukkaat ja hinnaltaan edulliset palvelut. Yhtenä
keskeisenä haasteena alkaneella vuosikymmenellä on varmistaa viestintäpoliittisilla
ratkaisuilla, että Suomella on jatkossakin edellytykset ottaa uudentyyppisiä palveluita ja
teknologioita käyttöön ensimmäisten joukossa.

Muun muassa maanpäällisessä televisiotoiminnassa verkkokapasiteetin tarjonnassa
otettiin ensimmäiset merkittävät askeleet kilpailun avaamiseksi, kun vuonna 2009
myönnettiin ensimmäiset kilpailevat verkkotoimiluvat. Viestinnässä on tapahtunut suuri
teknologinen ja kaupallinen murros 1990-luvulta lähtien. Maanpäällisessä televisiossa
merkittävä käännekohta oli vuonna 2007 loppuun saatettu digitalisointi.

Viestinnän murroksen keskeisiä piirteitä ovat kaupallistuminen, internet, mobiliteetti sekä
yhä nopeampi ja monikanavaisempi tiedonvälitys. Vaikka internet on tullut kaikkialle,
helposti hyödynnettäviä taajuuksia on jatkossakin vähän, mikä on synnyttänyt
kysymyksen niiden jakamisen tavasta.

Jotta maanpäällisen television tulevaisuutta olisi mahdollista tarkastella niin sanotusti
puhtaalta pöydältä, viime vuosien toimiluparatkaisuissa on noudatettu linjaa, jossa
tavoitteena on ollut saada kaikille toimiluville sama päättymisajankohta. Lähes kaikkien
verkkotoimilupien voimassaoloaika päättyy vuoden 2016 lopussa.

Toisaalta lisääntynyt lähetyskapasiteetin tarjonta on muuttanut myös televisiotoiminnan
markkinoita ja edellyttää muun muassa nykyisen toimilupajärjestelmän tarkastelua.

Ohjelmassa arvioidaan kokonaisuutena maanpäällisen television tulevaisuutta,
televisiotoiminnan markkinakehitystä sekä nykyisen toimilupajärjestelmän
kehittämistarpeita. Ohjelma koskee Manner-Suomea. Ohjelma sisältää näkemyksen
radion tulevaisuudesta. Analogiseen radiotoimintaan myönnetyt toimiluvat päättyvät
vuonna 2019.

Ohjelmalla on liittymäkohta valtioneuvoston taajuuspoliittiseen periaatepäätökseen, joka
koskee matkaviestintoimintaa. Periaatepäätöksessä todetaan, että toimiluvat
matkaviestinverkoille varatulle 800 MHz taajuusalueelle myönnetään huutokaupalla
viimeistään vuoden 2013 loppuun mennessä. Lisäksi periaatepäätöksessä arvioidaan
myös yleisemmin nykyisen toimilupajärjestelmän kehittämistä. Ohjelman tavoitteena on
edistää taajuuksien tehokasta käyttöä ja se sisältää arvioinnin siten myös, siitä tulisiko
Suomessa kustannusvastaavien taajuusmaksujen sijasta ottaa käyttöön hallinnolliset
kannustemaksut, jotka vastaisivat taajuuksien taloudellista arvoa.

6

Hallitusohjelman mukaisesti liikenne- ja viestintäministeriössä on aloitettu
tietoyhteiskuntakaaren valmistelu. Uuteen lakiin kootaan keskeiset sähköistä viestintää
ja tietoyhteiskunnan palvelujen tarjontaa koskevat säännökset. Tietoyhteiskuntakaareen
sisällytettäviä säädöksiä ovat mm. viestintämarkkinalaki, sähköisen viestinnän
tietosuojalaki, verkkotunnuslaki, laki radiotaajuuksista ja telelaitteista ja laki televisio- ja
radiotoiminnasta.

Sähköisen median viestintäpoliittisella ohjelmalla on yhteys tietoyhteiskuntakaareen ja
sen etenemiseen. Tietoyhteiskuntakaarta koskeva hankkeen valmistelu on jaettu kahteen
vaiheeseen. Viestintäpoliittisen ohjelman valmistuttua tarkastellaan
tietoyhteiskuntakaaren ns. ensimmäisen vaiheen tilannetta ja aikataulutusta. Tavoitteena
on yhden hallituksen esityksen vieminen eduskunnalle vuoden 2013 syksyllä. Tässä
hallituksen esityksessä olisivat mukana myös viestintäpoliittisen ohjelman mahdollisesti
edellyttämät lainsäädäntömuutokset.

Ohjelman peruslähtökohtana on se, että maapäällinen televisioverkko on luotettava,
kustannustehokas ja peitoltaan ylivoimainen jakelutie perinteiselle lineaariselle
televisiosisällölle. Television tulevaisuutta arvioitaessa on kuitenkin otettava huomioon
myös vaihtoehtoiset jakelutiet ja varmistettava tasapuoliset toimintaedellytykset eri
toimijoille.

Maanpäällisellä televisiolla on merkittävä rooli kaikille kansalaisille tarjottavan
televisiotarjonnan välittämisessä koko maahan. Maanpäällinen jakeluverkko on television
jakeluverkoista ainoa valtakunnallinen. Maanpäällisen television lähetysverkot
mahdollistavat lisäksi liikkuvan vastaanoton ja vastaanotto on mahdollista sielläkin,
missä kaapelitelevision tai muun laajakaistaverkon rakentaminen ei ole taloudellisesti
tarkoituksenmukaista.

Sisältöliiketoiminta on siirtymässä personoituihin laajempiin palvelukokonaisuuksiin,
joissa yhdistyvät erilaiset sisällöt, teknologiat ja palvelut uusilla tavoilla. Tämä johtaa
nykyisenkaltaisen mediatarjonnan muuttumiseen palveluiden suuntaan.

Viestintäalan pelisäännöt ovat muuttumassa siirryttäessä perinteisistä
liiketoimintamalleista internetin liiketoimintamalleihin. Internetin sisältö ja
palvelutarjonnan runsaus ja monimuotoisuus ovat joko vieneet tai viemässä pohjaa
perinteisiltä viestintäalan niukkuuteen pohjautuvilta liiketoimintamalleilta. Tämä kehitys
vaikuttaa vastaavasti myös nykyiseen sääntelyjärjestelmäämme. Niukkuuteen perustuvat
sääntelymallit kaipaavat uudelleentarkastelua.

Viestintäalan toimijat joutuvat sopeutumaan jatkuvasti muuttuvaan nopeatempoiseen
liiketoimintaympäristöön, jossa vanhat aikaisemmin saavutetut kilpailuedut eivät takaa
tulevaisuuden asemaa. Uuden sääntelymallin haasteena on luoda malli, joka kohtelee eri
jakeluteitä tasapuolisesti siten, että markkinalle tulolle ei aseteta esteitä.

Myös kansalaiset joutuvat television katsojina ja radion kuuntelijoina jatkuvasti uusien
valintatilanteiden ja lisääntyvän tarjonnan tuomien haasteiden eteen, mutta toisaalta he
voivat nykyään vapaammin valita monipuolisemmasta tarjonnasta niin halutessaan.

Nykyään sähköiseen mediaan ovat luettavissa yhtälailla myös kirjat, pelit, lehdet yms.
Julkaisutoimintaa liittyviä kysymyksiä käsitellään lehtiasian neuvottelukunnassa, joten
ohjelma rajataan televisio- ja radiotoimintaan ottaen kuitenkin huomioon niiden uudet
jakelutiet ja näiden merkitys alan tulevaisuudelle.

Toinen sähköisen median kokonaisuuden kannalta merkittävä ohjelman sisällön rajaus
koskee Yleisradio Oy:tä. Liikenne- ja viestintäministeriössä on valmisteltu hallituksen
esitys laeiksi Yleisradio Oy:stä ja valtion televisio- ja radiorahastosta annettujen lakien

7

muuttamisesta. Lakimuutokset perustuvat eduskuntaryhmien puheenjohtajien ja asunto-
ja viestintäministeri Krista Kiurun 16 päivänä joulukuuta 2011 hyväksymään
julkilausumaan sekä valtioneuvoston 21 päivänä joulukuuta 2011 hyväksymään
periaatepäätökseen, jotka sisältävät uudistuksen keskeiset linjaukset julkisen palvelun
rahoituksesta, sen ohjauksesta ja valvonnasta sekä julkisen palvelun määrittelystä.
Tässä ohjelmassa käsitellään kuitenkin Yleisradio Oy:tä taajuuspoliittisesta näkökulmasta
siten, että siinä huomioidaan julkisen palvelun taajuustarpeet.

Hallitusohjelmassa todetaan, että tekijänoikeuslainsäädäntö säilyy opetus- ja
kulttuuriministeriössä. Sen vuoksi tekijänoikeuskysymyksiä ei ole käsitelty tämän
ohjelman yhteydessä. Hallitusohjelman mukaan tekijänoikeuslailla säädetään nykyistä
tarkemmin tekijänoikeuksien siirtymien edellytyksenä olevista kohtuullisista ehdoista ja
kohtuullisesta korvauksesta. Tekijänoikeusjärjestelmän kehittämisessä huomioidaan eri
jakelukanavat. Edellä mainituista syitä sähköisen median viestintäpoliittisen ohjelman
ulkopuolelle on rajattu suomalaisen kulttuuri- ja sisältötuotannon tekijänoikeuksia
koskevat asiat. Näin ollen ohjelmassa ei oteta kantaa tekijöiden, taiteilijoiden, tuottajien
tai televisioyhtiöiden tekijänoikeuksiin. Ohjelmassa ei siten myöskään oteta kantaa
internetissä tarjottavaan televisio-ohjelmien tallennuspalveluun liittyviin kysymyksiin.

Eräät ohjelmassa esitetyistä johtopäätöksistä ovat sellaisia, että niiden perusteella on
mahdollista tarkastella ja arvioida nykykäytäntöjä uusista lähtökohdista. Samoin eräät
johtopäätökset ovat omiaan muokkaamaan sekä yritysten toimintaa että kuluttajien
käyttäytymistä. Vaikka ohjelmassa ehdotetut toimenpiteet kohdistuvat aikaan
vuosikymmenen loppupuolella, on erittäin tärkeää, että katsojat ja kuuntelijat sekä alan
toimijat saavat riittävän ajoissa tietoa myös tulevaisuudessa tehtävien ratkaisujen
perusteista ja tavoitteista.

2. VIESTINTÄPOLIITTISEN OHJELMAN TAVOITTEET

Televisiolla ja radiolla on tärkeä rooli suomalaisten arjessa. Vuonna 2011 sekä television
että radion ääressä vietettiin noin kolme tuntia päivässä.

Viestintäpoliittisen ohjelman tavoitteena on olla pitkävaikutteinen ja ennakolta sääntely-
ympäristöä hahmottava siten, että ohjelmassa arvioidaan tulevaisuuden sääntelytarpeita
sekä kuluttajakäyttäytymisen, alan markkinakehityksen että teknisen kehityksen
näkökulmasta.

Ohjelman tavoitteita ja sille asettuja odotuksia on pohdittu yhteistyössä alan edustajien
kanssa. Ohjelmaa on valmisteltu tietoyhteiskuntakaaren valmistelua varten perustetun,
kaikille avoimen toimilupajärjestelmän kokonaisuudistusta käsittelevän ryhmän kanssa.
Ryhmässä on yhteensä 47 jäsentä, jotka edustavat laajasti televisiotoimintaa,
radiotoimialaa, teletoimijoita, viranomaisia ja järjestöjä.

Ohjelman tavoitteena on turvata kotimaisen sähköisen median toimintaedellytyksiä ja
ylläpitää laadukasta, monipuolista ja moniarvoista televisio- ja radiotarjontaa. Tavoitteet
on seuraavassa ryhmitelty kahdeksaan kokonaisuuteen.

Viestintäpoliittisen ohjelman tavoitteena on huolehtia katsojasta ja
kuuntelijasta.

Jokaisella on asuinpaikastaan riippumatta oltava mahdollisimman helposti ja kohtuullisin
kustannuksin tarjolla kattava ja monipuolinen televisio- ja radiotarjonta. Niin halutessaan
katsoja voi myös valita laajasta maksutelevisiotarjonnasta ja täydentää lineaarisen
television palveluja muiden jakeluteiden kautta tarjolla olevalla sisältötarjonnalla.
Tehtävillä ratkaisuilla varmistetaan alueellinen tasa-arvo.

8

Vastaavasti radion kuuntelijoilla tulee olla mahdollisuus vastaanottaa monipuolista
radiosisältöä asuinpaikasta riippumatta.

Sekä viranomaiset että alan toimijat panostavat oikea-aikaiseen ja ymmärrettävään
tiedottamiseen. Erityisen huomion kohteena tulee olla vuotta 2016, jolloin
maanpäälliseen televisiotoimintaan myönnettyjen verkko- ja ohjelmistolupien
voimassaoloajat päättyvät, ja vuotta 2019, jolloin analogiseen radiotoimintaan
myönnettyjen toimilupien voimassaoloajat päättyvät, koskevat muutokset. Sekä
television katsojien että radio-ohjelmistojen vastaanottajien kannalta on tärkeää tietää
ajoissa, milloin ja miten mahdolliset muutokset vaikuttavat heidän vastaanottimiinsa tai
vastaanottojärjestelmiinsä.

Tehokkaalla ja katsojien tarpeet huomioon ottavalla taajuussuunnittelulla minimoidaan
muutoksista katsojille aiheutuvia vaikutuksia.

Viestintäpoliittisen ohjelman tavoitteena on taata televisio- ja radiotarjonnan
laatu ja monipuolisuus sekä kotimaisen sisältötuotannon säilyminen ainakin
nykyisellä tasolla.

Suomalainen televisio- ja radiotarjonta on laadukasta ja monipuolista. Tämän laadun
sekä monipuolisuuden ja monimuotoisuuden säilyttäminen on yksi ohjelman
tärkeimmistä tavoitteista.

Yleisradio Oy:n tehtävät ja julkisen palvelun sisältö on määritelty laissa Yleisradio Oy:stä
(1380/1993). Julkisen palvelun lisäksi televisio- ja radiotarjonnan monipuolisuus
edellyttää, että televisiotoiminnassa niin sanotuille yleisen edun kanaville, jotka
määritellään erikseen lain tasolla, varataan riittävästi taajuuskapasiteettia. Myös
kaupallinen radio tarvitsee käyttöönsä riittävän määrän radiotoiminnan
taajuuskapasiteetista.

Ohjelman tavoitteena on luoda toimintaedellytyksiä ja kehittää toimintaympäristöä
viestintäpoliittisin keinoin siten, että erityisesti kotimaisesta sisältötuotannosta pystytään
huolehtimaan. Tilaus suomalaisille tehdylle sisällölle on vahva ja siitä tulee jatkossakin
pitää huolta. Sääntelyä uudistettaessa on arvioitava, pitäisikö esimerkiksi ohjelmien
alkuperäiskieltä käyttää audiovisuaalisen alan ohjauksessa nykyistä laajemmin. Harkiten
käytettynä virallisten kielten vaatimuksilla saatettaisiin pystyä turvaamaan
ohjelmainvestointien riittävä kohdistuminen suomalaiseen ja muuhun pohjoismaiseen
tuotantoon.

Televisiotoimialan toimintaedellytykset voidaan turvata, vaikka televisiotoiminnan
käytettävissä olevasta taajuuskapasiteetista siirrettäisiin tulevaisuudessa osa muuhun
käyttöön. Tämä on mahdollista, koska digitaalisen television pakkaustekniikka kehittyy
edelleen ja sen seurauksena taajuuskapasiteetti on tehokkaammassa käytössä. Myös
televisiotaajuuksien uudelleen suunnittelulla voidaan saada televisiotoiminnan käyttöön
lisää kapasiteettia. Varsinaisesta standardikehityksestä riippumatta verkko-operaattori
voi lisäksi tehostaa nykyisen pakkaustekniikan käyttöä, joka mahdollistaa sen, että
yhteen kanavanippuun mahtuu aiempaa enemmän sisältöä. Tällainen tehostaminen ei
edellytä kuluttajilta vastaanottimien uusimista.

Toimilupajärjestelmällä ja mallilla, jolla taajuuksien käyttöoikeudesta
päätetään, voidaan vaikuttaa osaltaan myös moniarvoisen sisältötarjonnan
turvaamiseen.

Sähköisen median taloudellisten toimintaedellytysten varmistaminen on ehtona laadun ja
monipuolisuuden säilymiselle. Näin voimme varmistaa, että suomalaiset voivat myös

9

tulevaisuudessa valita laajasta ja monipuolisesta tarjonnasta, johon sisältyy erityisesti
kotimainen täällä tuotettu ohjelmatarjonta.

Ohjelmalla luodaan edellytyksiä maanpäällisen television kehittymiselle.

Televisiotoiminnan käytössä tulee edelleen olla riittävä määrä taajuuskapasiteettia.
Riittävän pitkillä toimilupakausilla mahdollistetaan pitkäjänteiset investoinnit.
Maanpäällisissä televisiolähetyksissä kannustetaan siirtymistä pääosin uudemman
lähetystekniikan lähetyksiin kaikilla taajuusalueilla vuodesta 2017 alkaen.

Jotta maanpäällinen televisio voi kehittyä televisio- ja radiotoimialan toimijoilla tulee olla
tasapuoliset toimintaedellytykset. Maanpäällisen television voidaan vielä pitkään vuoden
2017 jälkeenkin katsoa olevan merkittävin lineaaristen televisiosisältöjen jakelutie.
Maanpäällisen television väestöpeitto on 99,98 Suomen väestöstä ja sillä on siten
merkittävä rooli myös poikkeusolojen ja kriisitilanteiden viestinnässä, koska se
mahdollistaa television katselun myös vapaa-ajan asunnoissa ja mobiilisti.

Maanpäällisen television kehittymisen edellytyksiä voidaan edistää myös keventämällä
toimilupamenettelyjä. Uusien, tulevien tekniikoiden käyttöönottoa voidaan puolestaan
edistää nykyistä joustavammalla toimilupasääntelyllä.

Ohjelmalla luodaan televisiomarkkinaan kilpailua ja kevennetään hallintoa.

Valittavalla televisio- ja radiotoiminnan toimilupien myöntämismallilla on merkitystä
televisio- ja radiotoiminnan markkinoihin sekä ohjelmatarjontaan. Suomessa harjoitettu
viestintäpolitiikka on jo parin vuosikymmenen ajan tähdännyt kilpailun edellytysten
luomiseen viestintäverkkojen ja -palveluiden tarjonnassa. Kilpailulla on saavutettu
merkittäviä etuja, kuten uusia ja monipuolisia palveluita sekä edullisia hintoja.
Kansainvälisesti arvioituna suomalainen telemarkkina tuottaa palveluiden käyttäjille
kilpailtuja, edullisia, korkealaatuisia ja laajalti saavutettavia palveluita.

Viestintäpolitiikan tavoitteena on 2000-luvun alusta ollut lisätä kilpailua myös
maanpäällisissä televisioverkoissa. Kilpailuolosuhteiden luominen maanpäällisessä
lähetysverkossa on mahdollista myöntämällä toimilupa muulle kuin markkinalla
monopoliasemassa olevalle yritykselle. Verkko- ja palvelukilpailua voidaan edistää myös
siten, että mahdollistetaan kilpaileville verkkoyrityksille, joilla ei ole omia korkeita
mastoja käytössään, tehokas pääsy korkeisiin mastoihin ja niiden laitetiloihin.

Toisaalta maanpäällinen televisioverkko kilpailee sekä sisällöllisesti että laadultaan
satelliittilähetysten ja kaapelitelevisioverkon sekä tulevaisuudessa valokuitu- ja muiden
suurinopeuksisten langattomien laajakaistaverkkojen kanssa.

Nykyinen toimilupajärjestelmämme, jossa valtioneuvosto päättää maanpäällisessä
televisiotoiminnassa ensin verkkotoimiluvan haltijat ja sen jälkeen myöntää
ohjelmistoluvat eli määrää televisiotoiminnan sisällöt lähetettäviksi tietyissä
maanpäällisen televisiotoiminnan kanavanipuissa, estää sisältötoimijoita kilpailuttamasta
lähetyspalvelujen tarjoajaa. Ohjelmistolupien voidaan lisäksi katsoa jo sellaisenaan
muodostavan markkinoille tulon esteen sisältötoimijoille.

Nykyinen maanpäällisen televisiotoiminnan toimilupakäytäntö poikkeaa
kaapelilähetystoiminnasta, joka vapautettiin toimiluvanvaraisuudesta jo vuonna 1998.
Toimilupajärjestelmän säilyminen maanpäällisessä televisiotoiminnassa perustuu
lähetyskapasiteetin niukkuuteen. Tilanne on digitalisoinnin myötä muuttunut
merkittävästi ja ohjelmistotoimilupien perusteita on siten arvioitava uudelleen.
Ohjelmistolupajärjestelmistä luopuminen keventäisi myös hallintoa ja vähentäisi yritysten
hallinnollista taakkaa.

10

Riittävän joustavalla toimilupapolitiikalla voidaan turvata myös radiotoiminnan
kannattavuutta. Toimintaa tulee voida kehittää ilman, että nykytilanteessa tarpeettoman
tiukat toimilupaehdot rajoittavat sitä.

Ohjelmalla tehostetaan taajuuksien käyttöä.

Televisiotoiminnan käytössä on tällä hetkellä useita kanavanippuja, joista osa on
vajaakäytössä. Televisiotaajuuksien uudelleensuunnittelu sekä tehokkaampien lähetys- ja
pakkaustekniikoiden käyttöönotto mahdollistavat sen, että osa nykyisistä
televisiotaajuuksista voidaan osoittaa matkaviestintään jo vuodesta 2017 alkaen, vaikka
eräitä ohjelmistoja lähetetäänkin sekä perinteisinä digitaalisina että uuden sukupolven
teräväpiirtolähetyksinä. Tulevaisuudessa myös luopuminen samansisältöisten ja –
laatuisten lähetyksien lähettämisestä eri kanavanipuissa voi vähentää edelleen
taajuuksien kysyntää.

Taajuuksien käytön tehokkuuteen voidaan vaikuttaa eri käyttöoikeuksien
myöntämismenettelyihin liittyvillä maksuilla ja niiden tasolla. Toimijoiden tarve
käyttökelpoisimmille radiotaajuuksille on kasvanut jatkuvasti langattomien
viestintäpalveluiden käytön lisääntyessä. Samalla radiotaajuuksien taloudellinen arvo ja
yhteiskunnallinen merkitys ovat kasvaneet voimakkaasti. Kysytyimpien taajuuksien
tehokkaan käytön varmistamiseksi voidaan ottaa käyttöön erilaisia taajuuksien käytön
tehostamismekanismeja. Näihin mekanismeihin kuuluvat mm. taajuushuutokaupat,
taajuuksien tehokkaaseen käyttöön kannustavat jatkuvat taajuusmaksut sekä
taajuustoimilupien teknologia- ja palveluneutraalisuus ja edelleen kaupattavuus.

Analogisen radion taajuustarpeeseen vaikuttaa internetkuuntelun yleistyminen. Radion
teknologiakehitykseen liittyy myös kysymys digitaaliradiosta, joka moninkertaistaisi
radion käytettävissä olevan taajuuskapasiteetin.

Edistetään uusien, vaihtoehtoisten jakeluteiden leviämistä.

Televisiosisältöjä jaetaan maanpäällisen jakelutien lisäksi kaapeliverkoissa sekä
satelliittivälitteisesti. Tällä hetkellä maanpäällisten lähetysten ja kaapelilähetysten
osuudet kotitalouksista ovat yhtä suuret. Näiden lisäksi osuuttaan audiovisuaalisten
sisältöjen jakeluteinä kasvattavat kokonaan IP-muotoisina erityisin laatutakuujärjestelyin
lähetettävät IPTV-lähetykset1 sekä niin ikään IP-muotoiset OTT-televisiolähetykset, joissa
televisiolähetyksiä tai erillisiä ohjelmia jaellaan tavallisen internetin ylitse. Näistä viimeksi
mainittujen kehittyminen vaikuttaa merkittävästi maanpäällisen televisioverkon
tulevaisuuteen.

Valtioneuvosto teki 4.12.2008 periaatepäätöksen valtakunnallisesta
laajakaistahankkeesta. Vuoden 2015 loppuun mennessä lähes kaikki (yli 99 prosenttia
väestöstä) vakinaiset asunnot sekä yritysten ja julkishallinnon organisaatioiden
vakinaiset toimipaikat ovat enintään kahden kilometrin etäisyydellä nopeudella 100
Mbit/s toimivan yhteyden mahdollistavasta valokuitu- tai kaapeliverkosta. Kuluttajat
hankkivat tilaajayhteyden omalla kustannuksellaan valitsemaltaan teleyritykseltä.
Laajakaista 2015 -hankkeella edistetään nopeiden laajakaistayhteyksien leviämistä sekä
markkinaehtoisilla alueilla että kaupallisesti kannattamattomilla alueilla.

Laki laajakaistarakentamisen tuesta haja-asutusalueilla (1186/2009) tuli voimaan vuoden
2010 alusta. Lakia koskeva muutos on valmisteilla. Sitä ehdotetaan muutettavaksi

1 IPTV:llä tarkoitetaan yleensä IP-verkossa siirrettyä lineaarista televisiopalvelua,
jossa katsojille välitetään televisiokanavia niin, että kuluttajalle voidaan taata
täyden laadun televisiokuva kaikissa tilanteissa verkon ja jakelujärjestelmän
muusta kuormituksesta riippumatta.

11

perustuen laajakaista-hankkeen väliarvioinnin tuloksiin. Tehtävien muutosten
tarkoituksena on muun muassa helpottaa tuettujen laajakaistahankkeiden rahoitusta
verkkojen rakennusaikana.

Alhaisten taajuuksien osoittaminen matkaviestintään edistää myös audiovisuaalisten
sisältöjen jakelua nopeiden matkaviestinverkkojen välityksellä.

Viestintäpoliittisen ohjelman eri tavoitteet saattavat vaikuttaa ristiriitaisilta keskenään.
Kokonaisuutena katsottuna on kuitenkin erityisesti taajuuksien tehokkaan käytön sekä
viestintäpalveluja käyttävien kuluttajien kannalta tarkoituksenmukaista mahdollistaa
erilaisten vaihtoehtojen laaja tarjonta. Hallinnon ja sääntelyviranomaisen tehtävänä on
huolehtia, että eri jakeluteillä toimivilla yrityksillä on tasapuoliset
toimintamahdollisuudet.

Uudet, IP-muotoiset jakelutiet tulevat kilpailemaan merkittävästi perinteisten television
jakelukanavien kanssa. Yhdistämällä maanpäällisen verkosta saatavilla oleviin
televisiopalveluihin uusien jakeluteiden ylitse saatavat lisäkanavat ja
tilausohjelmapalvelut saadaan katsojille tarjottua monipuolisia ja kiinnostavia palveluita.
Uusien jakeluteiden joustava kulurakenne mahdollistaa myös uudenlaisten
televisiokanavien ja tilausohjelmapalveluiden taloudellisesti mielekkään tarjoamisen.
Tällöin esimerkiksi paikallisen tai hyvin erikoistuneen televisiotoiminnan harjoittaminen
voi olla kannattavaa.

Uusien jakeluteiden kehittymistä edistää toisaalta kiihtyvä kiinteän ja mobiilin
laajakaistan rakentaminen sekä televisiolaitteisiin sisällytetyt internetyhteydet,
interaktiiviset palvelut ja palvelualustat (ConnectedTV tai Internet-TV).

Vaikka yhtä ainoaa FM-kuuntelun korvaavaa vaihtoehtoa ei ole näköpiirissä, myös
radioiden tulevaisuuden kannalta nopeiden laajakaistayhteyksien edistämisellä on tärkeä
merkitys monikanavajakelun merkityksen kasvaessa.

Turvataan monipuolinen radiotarjonta.

Analogisen radion uusi toimilupakausi alkoi tammikuussa 2012. Toimiluvat ovat voimassa
vuoteen 2019 asti.

Toimialan kehittämiseksi on tarpeen tarkastella nykyistä toimilupapolitiikkaa siten, että
sillä voidaan mahdollistaa riittävä ja toimiva kilpailu. Aito kilpailutilanne ja
lähtökohdiltaan kilpailijoiden tasavertaiset toimintaedellytykset parantavat toimialan
taloudellisia edellytyksiä.

Radion teknologiakehitystä tulee seurata ja valmistautua myös kansallisiin ratkaisuihin.
Tässä vaiheessa digitaalisen radion edistämiselle viestintäpolitiikan toimin ei nähdä
tarvetta. Vuonna 2020 alkavaa toimilupakautta arvioitaessa merkittävää on myös
internet-pohjaisten radioiden yleistyminen.

Toimilupajärjestelmää ajanmukaistamalla voidaan parantaa radiotoimialan edellytyksiä
panostaa sisällön kehittämiseen. Tähän liittyvät kysymykset toimilupakausien pituudesta
sekä toimilupaehtojen sisällöstä.

12

3. SUOMALAINEN MEDIAMAISEMA

3.1 Televisiotaloudet

Televisio on edelleen suomalaisille tärkeä media; sitä katsotaan keskimäärin lähes 3
tuntia päivässä. Katselu on kuitenkin jossakin määrin eriytymässä. Vuonna 2011
television katselu jakautui eri ikäryhmien välillä seuraavasti:

10–24-vuotiaat 1 t 24 min
25–44-vuotiaat 2 t 23 min
45–64-vuotiaat 3 t 35 min
yli 65-vuotiaat 4 t 30 min

Finnpanel Oy:n vuotta 2011 koskevien tietojen mukaan kaikista suomalaistalouksista 90
prosenttia pystyy katsomaan reaaliaikaisia televisiolähetyksiä kotonaan digisovittimen tai
-television tai PC:ssä olevan digitaalisen kortin avulla. 11 000 (0,4 %) taloudella on
pelkästään tietokone, jossa on tv-kortti tai digisovitin. Noin joka toisella taloudella on
ainoastaan yksi ja vajaalla 40 prosentilla on kaksi tai useampi televisiovastaanotin
käytössään. Noin 450 000 taloudella (18 %:a kaikista talouksista) on televisio
kakkosasunnolla tai kesämökillä. Muualla (esimerkiksi veneessä tai autossa) käytössä
olevia televisioita on 67 000 taloudella eli noin 3 prosentilla kaikista talouksista. Yhteensä
televisiovastaanottimia on Suomessa noin 4,1 miljoonaa kappaletta. Vajaa viidennes
televisiotalouksista on hankkinut vähintään yhden uuden televisiovastaanottimen
viimeisen vuoden aikana.

Taloudet, joissa ei ole televisiota, ovat suurimmaksi osaksi kaupunkien kerrostaloissa
asuvia 25 - 44 -vuotiaita yhden hengen talouksia. 25 - 44 -vuotiaista talouksista 10
prosenttia on ilman televisio-vastaanotinta. Alle 25-vuotiaita talouksia on määrällisesti
vähemmän, mutta näistä talouksista 30 prosentilla ei ole televisiovastaanotinta tai
digisovitinta tai televisiokorttia tietokoneessaan. Sekä televisiottomista talouksista että
televisiotalouksista noin 81 prosentilla on tietokone kotikäytössä. Televisiottomista
talouksista noin viidennes (20 prosenttia) katselee kokonaisia kotimaisia ohjelmia
internetin kautta vähintään kerran viikossa. Vastaava luku televisiotalouksissa on 13
prosenttia.

Televisiotalouksista 46 prosenttia omistaa edelleen vähintään yhden kuvaputkitelevision.
Kuvaputkitelevisiotalouksien määrä laski alkuvuoden 52 prosentista 46 prosenttiin
loppuvuonna 2011. Litteä taulutelevisio on 75 prosentissa televisiotalouksista. 3D-
ominaisuus on 2,0 prosentilla televisio-talouksista ja mahdollisuus internetpalveluiden
käyttöön suoraan televisiosta (ns. Internet-TV) on 9 prosentilla. Finnapanelin mukaan
viimeksi mainittu luku saattaa olla liian korkea, koska katsoja ei välttämättä erota
Internet-TV:tä tietokoneen kautta katselusta.

Noin 71 prosentilla televisiotalouksista on vähintään yksi erillinen digisovitin ja 58
prosentilla on integroitu televisiovastaanotin eli ns. digitelevisio.

Yli miljoonalla taloudella (47 prosenttia televisiotalouksista) on vähintään yksi HD-ready
tai Full HD -tarkkuuden vastaanotin. Kaikkiaan noin joka viidennellä (21 prosenttia)
televisiotaloudella on HD-viritin joko televisiossaan tai erillisessä digisovittimessa.

HD-virittimillä varustettujen joko televisioiden tai digiboxien määrä on kasvanut 21
prosenttiin televisiotalouksista. Vastaava luku alkuvuonna 2011 oli 19 prosenttia. HD-
kanavien tilaajamäärät ovat kuitenkin edelleen pienet, 3,3 prosenttia televisiotalouksista

13

tilaa oman ilmoituksensa mukaan teräväpiirtokanavia. Muutos alkuvuoteen on lisäystä
noin 0,7 prosenttiyksikköä.

Litteiden taulutelevisioiden tuumakoon kasvaminen luo osaltaan kysyntää paremmalle
kuvanlaadulle ja teräväpiirtotasoiselle sisällölle. Seuraavassa kuvassa esitetään litteän
taulutelevision ominaisuuksia vuonna 2011.

%-osuus
televisiotalouksista

54
44

13
8

1

58

47

14
9

2
0

20

40

60

80

100

Sisäänrakennettu
digisovitin

Teräväpiirtonäyttö Teräväpiirtoviritin Internet-TV 3D-ominaisuus

alkuvuosi 11

loppuvuosi 11

Kuva 1: TV- taloudet Suomessa (Lähde: Finnpanel, TV-Taloudet Suomessa 2011 loppuvuosi n=3198)

3.2 Televisiotoimialan talous

Tilastokeskuksen mukana Suomen joukkoviestintämarkkinoiden koko oli noin 4,3
miljardia euroa vuonna 2010. Graafinen viestintä on Suomessa edelleen
joukkoviestintätalouden suurin sektori, mutta sen osuus on laskenut selvästi. Vuonna
2000 osuus oli vielä 75 prosenttia. Osuus on laskenut noin yksitoista prosenttiyksikköä,
lähinnä sähköisen joukkoviestinnän eduksi. Sähköisen joukkoviestinnän osuus on
kasvanut nopeasti television ja verkkomedian kasvun myötä. Vuonna 2010 sähköisen
viestinnän markkinoiden koko oli noin 1,25 miljardia euroa.

14

Joukkoviestintämarkkinat 2000
Lähde: Tilastokeskus, Joukkoviestintä ja kulttuuritilastot

Graafinen joukkoviestintä /
Print media 75 %

Sähköinen viestintä /
Electronic media 18 %

Tallenneviestintä /
Recorded media 7 %

Kuva 2: Joukkoviestintämarkkinat vuonna 2000 (Lähde: Tilastokeskus)

Joukkoviestintämarkkinat 2010
Lähde: Tilastokeskus, Joukkoviestintä ja kulttuuritilastot

Graafinen joukkoviestintä /
Print media

64 %

Tallenneviestintä /
Recorded media

7 %

Sähköinen viestintä /
Electronic media

29 %

Kuva 3: Joukkoviestintämarkkinat vuonna 2010 (Lähde: Tilastokeskus)

Televisiosektori lähti nopeaan kasvuun erityisesti digitalisoinnin loppuvuosina 2007 –
2008, kun muun muassa maksutelevisiomarkkinoiden kasvuedellytykset kypsyivät.
Televisiotoiminta muodostaa nykyisin noin 80 prosenttia sähköisen viestinnän
markkinoista. Televisiotoiminnan liikevaihto koostuu pääosin perinteiseen
televisiolähetystoimintaan liittyvistä televisiomaksuista, mainonnasta ja
maksutelevisiosta.

15

Tilastokeskuksen mukaan televisiotoiminnan arvo oli vuonna 2010 983 miljoonaa euroa,
sisältäen Yleisradio Oy:n julkisen palvelun televisiotoiminnan. Televisiotoiminnan arvo
jakautuu Tilastokeskuksen arvion mukaan seuraavasti:

Televisiotoiminnan (antenni + kaapeli + satelliitti) tuotot 2000 -
2010

Tv-maksut Mainonta Tilaukset - Subscriptions Yhteensä Yht.
milj.
€

Maksu-TV
Kaapeli-tv:n
perusmaksut

%
2000 49 37 3 11 100 581
2001 52 33 4 11 100 591
2002 50 33 4 13 100 611
2003 49 33 4 15 100 636
2004 49 33 4 14 100 692
2005 48 31 9 11 100 739
2006 46 31 12 11 100 776
2007 43 30 16 10 100 865
2008 40 28 22 9 100 948
2009 42 25 24 9 100 944
2010 40 27 23 9 100 983
Luvut ovat arvioita

Kuva 4: Televisiotoiminnan tuotot 2000-2010 (Lähde: Tilastokeskus/ joukkoviestintätilastot)

Tilastokeskuksen mukaan vuonna 2010 televisiotoiminnan yhteenlaskettu liikevaihto oli
yhteensä noin 980 miljoonaa euroa. Mainonnan ja maksutelevision osuus siitä oli puolet.
Tv-lupamaksujen osuus oli laskenut noin 40 prosenttiin. Maksukanavien osuus lähti
vuonna 2005 nopeaan kasvuun, mutta viime vuosina kasvu on kuitenkin lähes
pysähtynyt. Televisiotaloudet tilasivat maksukanavia arviolta noin 230 miljoonalla eurolla
vuonna 2010.

Television keskeiset rahavirrat on kuvattu seuraavassa kuvassa.

16

Kuva 5: TV-alan rahavirrat 2011

Kuvassa riippumaton sisältötuotanto on kuvattu kokonaisuutena sisältäen perinteisen
televisiosisällön lisäksi elokuvien, mainosten sekä yritysten markkinointisisällön
tuotannon. Tämän vuoksi riippumattoman tuotannon osuuden arvo on noussut tässä
vuonna 2012 tehdyssä päivityksessä verrattuna vastaavaan vuodelta 2009 olevaan
kuvaan. Riippumatonta tuotantoa käsitellään kokonaisuutena, sillä eri sisällöt käyttävät
samoja resursseja sekä osaamista. Vastaavasti Yleisradio Oy:n ostot suomalaisilta
sisällöntuottajilta ovat pienentyneet, mikä on suoraan alentanut sisällöntuotannon
määrän tasoa. Kuvassa sisältöjen myynti sisältää televisiomaksut, mainonnan sekä
maksutelevision.

3.2.1 Markkinointiviestinnän määrän kehitys

Suomen mainontamedioiden yhteenlaskettu arvo sekä medioiden väliset voimasuhteet
ovat muuttuneet. Pitkän ajan trendiin vaikuttaa mainosalan perinpohjainen
rakennemuutos ja lyhyemmän aikavälin tasomuutoksiin suhdannevaihtelut.
Mediamainonnan kokonaisarvo kasvoi tasaisesti 2000-luvun alusta vielä vuoteen 2008
asti, jonka jälkeen se laski lähes 15 prosenttia vuonna 2009. Vuoden 2010 luku kuitenkin
osoittaa, että ala on toipumassa taantumasta pitkän ajan trendin tasolle.

Television osuus kokonaisarvosta on ollut euromääräisestä tasosta riippumatta
viidesosan viimeisen kymmenen vuoden ajan. Verkkomainonta sen sijaan kasvoi
voimakkaasti 2002 - 2008 ja vielä 2008 - 2010. Verkkomainonta on kasvanut sekä
uusilla markkinavaltauksilla että painetun median kustannuksella – onhan painetun
median vuosittainen kasvuprosentti 2008–2010 negatiivinen, -10,6 prosenttia.

17

Verkkomainonnan arvon kasvu tarkoittaa erittäin kovaa kasvua sen volyymissä, koska
verkkomainonnan yksikköhinta on hyvin matala esimerkiksi painettuun mediaan
verrattuna. Sen vuoksi olisi mielenkiintoista selvittää mainonnan volyymien muutoksia.

Verkkomainonnan hyötyjä muihin medioihin nähden ovat muun muassa
kohdennettavuus, alemmat kontaktihinnat, mitattavuus ja mainonnan jatkuva
säätäminen. Myös mainonnan mobiilius on verkkomainonnan merkittävä kilpailuetu.
Verkkomainonnan lisääntyminen voi olla myös uhka suomalaiselle mainonnalle, sillä sen
tuotanto ja suunnittelu on paikasta riippumatonta.

Alla oleva kuvasta näkyy, kuinka television osuus markkinointiviestinnästä on pysynyt
melko vakaana 2000-luvulla. Lehtimainonnan osuus on laskenut ja verkkomainonnan
osuus puolestaan kasvanut.

Kuva 6: Markkinointiviestinnän määrän kehitys käyvin hinnoin

Muu
mediamainonta

Verkkomainonta
Televisio

Lehdet

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

2002 2003 2004 2005 2006 2007 2008 2009 2010
Lähde: Tilastokeskus

Markkinointiviestinnän määrän kehitys 2002 - 2010, suhteellisesti

Kuva 7: Markkinointiviestinnän määrän kehitys vuosina 2002-2012

18

3.2.2 Televisiotoiminnan tuotot

Media-alan rakennemuutoksen vuoksi myös television rahoitusrakenne on muuttunut
vuosituhannen ensimmäisen kymmenen vuoden aikana. Vuosituhannen ensimmäisellä
puoliskolla televisiotoiminnan kokonaistuotot kasvoivat kiitettävästi, mutta kasvu on
vastaavasti hidastunut tultaessa vuosikymmenen toiselle puoliskolle. Maksutelevision
tuotot ovat kasvaneet suhteellisesti eniten. Esimerkiksi Ruotsiin ja Tanskaan
suhteutettuna Suomen maksutelevisiolla on vielä kasvupotentiaalia erityisesti, jos
tietyntyyppistä sisältöä, kuten urheilua, siirretään maksullisiin vastaanottimiin.
Mainonnan hillitty kasvu taittui puolestaan laskuun vuonna 2008. IPTV:n vähittäinen
lisääntyminen ja sitä kautta verkkomainonnan hyödyt, kuten parempi kohdennettavuus
ja reaaliaikaisuus, saattavat lisätä mainonnan tuottoja tämän vuosikymmenen aikana.

Kuva 8: Televisiotoiminnan tuotot vuosina 2002-2011

3.2.3 Maksutelevision kehitys

Maksutelevisiosta on 2000-luvun aikana kehittynyt televisiotoiminnalle merkittävä
tulolähde. Television maksusisältöjen maailmanlaajuinen markkina on
liikevaihtotarkastelussa kasvanut ja kasvaa hieman television mainostuottoja
nopeammin. Maksutuotot ylittivät mainostuotot vuonna 2007. Vuonna 2010
maksutuotoiksi arvioitiin 150 miljardia euroa eli noin 54 prosenttia televisioalan
kokonaisvolyymistä.

Suomessa maksutelevision volyymi on kasvanut tasaisesti, maksutelevisiotalouksien
määrä sen sijaan vakiintui 2007–2010 hieman yli 25 prosentin tasolle. Vuonna 2011
maksutelevisiota tilaavien kotitalouksien määrä nousi 32 prosenttiin televisiotalouksista.

19

Maksutelevision levinneisyys Suomessa on kuitenkin yhä huomattavasti matalampi kuin
esimerkiksi Ruotsissa ja Norjassa, joissa maksutelevisio oli lähes kahdessa kolmesta
kotitaloudesta vuonna 2010. Tulevina vuosina ennakoidaan kuitenkin uutta
maksutelevision kasvukautta, koska nykyisillä liiketoimintamalleilla ei pystytä enää
rahoittamaan television vaatimaa toimintaa sisältökulutuksen ja mainosmarkkinan
fragmentoituessa. Merkittävän osan kiinnostavasta sisällöstä ennustetaan siirtyvän
maksulliseksi eri tavoin. Esimerkiksi osa vuoden 2012 jääkiekon MM-kilpailujen otteluista
nähdään vain maksullisilla kanavilla. Tulevaisuudessa televisiosisältöjen maksullisuus
tulee varmasti ilmenemään monilla eri tavoilla, ei siis vain nykyisenkaltaisen
maksutelevisiotoiminnan kasvuna. Yhteiskunnallisesti merkittävien tapahtumien
televisioinnista annetun valtioneuvoston asetuksen (199/2007), jossa säädetään vapaasti
vastaanotettavassa televisiotoiminnassa lähetettävistä merkittävistä urheilutapahtumista,
merkitys tullee vastaisuudessakin olemaan suuri.

Maksutelevisiotoimijoiden markkinaosuuksista ei ole saatavilla tarkkaa tietoa, mutta
Finnpanel Oy:n TV Taloudet Suomessa 2011 tietojen mukaan esimerkiksi MTV3 MAXin
näkee maksutelevisiotalouksista 342 000 taloutta, Nelonen Pro 1:n näkee 179 000
taloutta ja Canal+Sportin näkee 97 000 taloutta.

Alla olevassa kuvassa kuvataan maksutelevision yleistymistä Suomessa vuosina 1998 –
2011. Vuonna 2011 maksutelevisio oli noin 680 000 taloudessa.

%-osuus tv-talouksista

5 4 5 4 4 5 6 7 7 7
9

12 12
10 11

16 17

21

26 27 27
28 27 28 27 27 28 27

29
27 26

28

30

0

5

10

15

20

25

30

35

40

19
98

19
99

20
00

200
1

20
02

20
03

200
4

helm
i.0

5

tou
ko

.05
elo

.05

marr
as

.05

he
lm

i.0
6

tou
ko

.06
elo.

06

marr
as

.06

he
lm

i.0
7

tou
ko

.07
elo

.07

marra
s.0

7

helm
i.0

8

tou
ko

.08
elo

.08

marr
as

.08

he
lm

i.0
8

tou
ko

.09
elo.

09

marr
as

.09

he
lm

i.1
0

tou
ko

.10
elo.

10

marra
s.1

0

alku
vu

op
si

11

lop
puv

uos
i 1

1

Kuva 9: Maksutelevision yleistyminen vuosina 1998-2011 (Lähde: Finnpanel, TV-taloudet Suomessa)

Internetverkkojen kapasiteetin kasvu on tuonut markkinoille teleoperaattorien
televisiopalveluita. Nämä palvelut ovat perustuneet teleoperaattorien internet-verkoissa
lähetettäviin televisiolähetyksiin ja niiden vastaanotto on usein sidoksissa internet-
yhteyden hankintaan samalta operaattorilta. Viime aikoina markkinoille on tullut myös
avoimessa internetissä toimivia, teleoperaattoreista riippumattomia televisiopalveluita,
OTT-televisiopalveluita (Over-the-Top). Näistä monet tarjoavat tilausohjelmapalveluita.
Internetjakelu on tehnyt mahdolliseksi lähetysajoista riippumattoman on-demand-
katselun. Taloudelliselta volyymiltään tämä ryhmä on vielä pieni.

Toimijoiden toimintaa kuvataan tarkemmin seuraavassa taulukossa.

20

Ryhmä Mitä tekevät
maksu-tv-
toiminnassa

Huomioita Esimerkkejä

Kaapeli- ja
satelliittioperaattorit

Tarjoavat
maksusisältöjä
lisäpalveluna
kaapeli- tai
satelliittijakelun
ohella

Toimivat yleensä
alueellisesti
(kaapeli) tai
useamman maan
alueella
(satelliitti).

Kaapeliverkossa
kaapelioperaattorit;
satelliittijakelussa
Viasat ja Canal
Digital

Teleoperaattorit Tarjoavat
maksusisältöjä
osana internet-
yhteyspalveluiden
tarjontaansa

Tv-tarjonta
paketoidaan
yleensä osaksi
internet-yhteyttä.

Elisa Viihde, Sonera
KotiTV

Maksukorttiyhtiöt Tarjoavat
maksusisältöjä
yleensä
maanpäälliseen
jakeluun

PlusTV ja TV Viihde

OTT-tarjoajat ja
internetin
videovuokraamot

Tarjoavat sisältöjä
avoimen
internetin yli
operaattoreista
riippumattomasti

Myös
kansainvälisiä
toimijoita tulossa.
Tarjonta joko
streaming- tai
download-
pohjaista.
Palveluiden käyttö
vaatii usein
teknistä
osaamista.

Maxinetti, TV
Kaista, iTunes, BBC
Worldwiden
iPlayerin iPad-
versio, USA:ssa
Netflix

Kuva 10: Maksutelevision toimijat

Monet tarjolla olevista maksusisältöpalveluista ovat hybridipalveluita, joissa lineaariset
kanavat otetaan vastaan broadcast-tekniikalla ja tilausohjelmapalvelut internetin yli.
Maksutelevisioyhtiöillä voi olla erilaista tarjontaa, esimerkiksi Viasat tarjoaa
satelliittimaksutelevision lisäksi internet-pohjaista Viasat Play–palvelua. Maksutelevision
käytön yleisin laiteratkaisu on ollut televisio ja siihen kytketty maksukorttilukijalla
varustettu digisovitin. Salattuna lähetettävä maksutelevisiolähetys avataan maksukortin
avulla.

Maksutelevisiotoiminnan voidaan olettaa laajenevan edelleen. Televisiotoiminnan
nykyinen tulovirtojen ja kulujen kehitys ajaa alan toimijoita hakemaan kasvua
maksutelevision eri muodoista.

3.2.4 Television muutostekijöitä

Televisio- ja videosisältöjen tarjonta on kasvanut Suomessa merkittävästi viimeisen
kymmenen vuoden aikana sekä perinteisessä televisiossa että internetissä. Tähän on
vaikuttanut sekä television digitalisoitumisen ansiosta tapahtunut televisiokanavien
määrän kasvu että erityisesti internetin sisältötarjonnan voimakas kasvu. Internetin
sisältötarjonnan kasvusta huolimatta television perinteiset muodot hallitsevat yhä
markkinoiden rahavirtoja sekä sisältöjen tuotantoa, jakelua ja kulutusta. Perinteisten

21

muotojen rinnalle syntynyt sisältötarjonta aiheuttaa kuitenkin suuria kysymysmerkkejä
televisiomarkkinoiden tulevaisuudelle.

Merkittävimpiä television muutostekijöitä ovat sisältötarjonnan kasvun ohella
televisiotoimijoiden määrän kasvu, jakelukanavien muutos, uusien palveluiden ja
käyttöliittymien syntyminen, laiteympäristön monipuolistuminen sekä näiden
seurauksena tapahtuva katselutottumusten muutos. Laajamittaisesti toteutuessaan nämä
vaikuttavat merkittävästi television käyttökokemukseen ja liiketoimintamalleihin.
Laitekannan uusiutuessa ja käyttöliittymien kehittyessä television käyttö saattaa kehittyä
esimerkiksi aikaisempaa henkilökohtaisemmaksi käyttöliittymien mahdollistaessa
personoidun sisältötarjonnan. Tällöin saattaa myös televisiokatselun olohuonekeskeisyys
muuttua ja sisältöjä katsotaan erilaisilta interaktiivisilta näytöiltä eri tiloissa.

Liiketoiminnan kannalta merkittävä muutos on aikaisempaa epäyhtenäisempi
toimijakenttä. Muutaman toimijan ja kanavan sijaan tarjolla on nykyään suuri määrä
kanavia ja palveluita. Lisäksi television perinteinen arvoketjumalli, jossa vain
televisiokanavilla on suora asiakassuhde katsojiin, on muutoksessa ja lähestulkoon kaikki
arvoketjun jäsenet pyrkivät suoraan kontaktiin loppuasiakkaiden kanssa.

Internetin televisiosisältöjä ja palveluita tarjoavat perinteisten televisiojakelijoiden lisäksi
teleoperaattorit, laitevalmistajat, television verkko-operaattorit sekä useat pienet
yritykset. Lisäksi globaaleilla internettoimijoilla, kuten Applella ja Googlella on oma
tarjontansa. Myös erilaiset videopalvelut ovat ainakin osittain edellä mainittujen kanssa
kilpailevia ja saattavat myös kehittyä enemmän perinteisten televisiosisältöjen jakelun
suuntaan.

Myös television käyttötottumukset ovat muuttuneet viime vuosina, vaikka perinteinen
lineaarinen televisio tavoittaa yhä valtaosan väestöstä ja television keskimääräinen
päivittäinen katseluaika on kasvanut. Esimerkiksi Finnpanel Oy:n ilmoittamien tietojen
mukaan yli joka neljännessä kotitaloudessa katsottiin televisio-ohjelmia tietokoneelta
marraskuussa 2010. Samanaikaisesti 16 prosenttia 16 – 74-vuotiaista suomalaisista
katseli tai latasi elokuvia tietokoneelle tai muulle laitteelle tilastokeskuksen
kyselytutkimuksen mukaan. Finnpanel Oy:n ja Tilastokeskuksen tiedot osoittavat
merkittävän osuuden suomalaisista käyttävän internetiä sisältöjen hakemiseen ja
katsomiseen.

Televisiosisältöjä voidaan vastaanottaa ja katsella jatkuvasti kasvavalla valikoimalla
erilaisia laitteita ja käyttöliittymiä. Keskeisiä uusia televisiosisältöjen seuraamiseen
käytettäviä tai esimerkiksi television kaukosäätimenä toimivia laitteita ovat tablet-
laitteet, älypuhelimet ja internetyhteydellä varustetut televisiot. Lisäksi myös
pelikonsoleita käytetään televisiosisältöjen seuraamisessa.

Palveluiden käyttäjän kannalta vaihtoehdot ja mahdollisuudet siis monipuolistuvat.
Samalla palveluiden kehittäjän kannalta tilanne näyttää haastavalta. Eri laitteiden sekä
niiden ominaisuuksien kirjo on jo nyt valtava eikä näköpiirissä ole tilanteen
selkeytymistä. Jokaiselle laitteelle ja näyttöruudun koolle kehitettävien erillisratkaisujen
tekeminen vaatii resursseja ja panostuksia, joiden takaisinmaksu näyttää epävarmalta.
Tämän johdosta suuria käyttäjämääriä tavoiteltaessa nousevat selaimeen toteutettavat
ratkaisut vahvaksi vaihtoehdoksi.

22

3.3 Radio

3.3.1 Radiotoimiala

Suomen radiotoiminta muodostuu Yleisradio Oy:n julkisen palvelun alueellisesta ja
valtakunnallisesta radiotarjonnasta sekä kaupallisesta paikallisesta ja valtakunnallisesta
radiotarjonnasta. Yleisradio Oy:n käyttöön on varattu viisi valtakunnallista radioverkkoa.
Kaupallisen radiotoiminnan käytössä on 12 valtakunnallista ja 55 alueellista ja paikallista
taajuuskokonaisuutta. Vuoden 2012 alusta alkaneelle uudelle toimilupakaudelle on
kaupallisille radioille myönnetty toimilupia neljälle väestöpeitoltaan yli 80 prosenttia
olevalle verkolle sekä viidelle peitoltaan 55 – 80 prosenttia olevalle verkolle, yhdelle 25
prosenttia peitoltaan olevalle verkolle sekä kahdelle ns. kaupunkiverkolle. Toimiluvat ovat
voimassa vuoden 2019 loppuun. Vakinaisten toimilupien järjestelmää täydentävät
lyhytaikaisen radiotoiminnan taajuudet, joilla toimintaa saa harjoittaa Viestintäviraston
myöntämien lyhytaikaisten toimilupien nojalla.

Suomalaisilla on mahdollisuus kuunnella keskimäärin 20 analogista radiokanavaa
asuinpaikallaan, mutta määrä vaihtelee suuresti asuinpaikasta riippuen. Paikallisradioilla
on tärkeä tehtävä paikallisena tiedonvälittäjänä. Toiminta on tyypillisesti
pienyrittäjätoimintaa.

Suomalaiset kuuntelevat radiota keskimäärin yli 3 tuntia päivässä. Radionkin osalta sen
parissa käytetty aika nousee yleisön iän mukaan; yli 55-vuotiaat kuuntelevat radiota yli
neljä tuntia päivässä ja 9–14-vuotiaat vain tunnin. 15–24-vuotiaista peräti 40 prosenttia
kuuntelee kuukausittain radiota internetin välityksellä. Radion kuuntelu ajoittuu yleensä
aamuun ja työpäivään.

Radio tavoittaa päivittäin hieman alle 80 prosenttia suomalaisista. Yleisradio Oy lähetti
vuonna 2010 valtakunnallisilla kanavillaan ohjelmia yhteensä lähes 150 tuntia päivässä.
Yleisradio Oy:n kotimaisten aluelähetysten tarjonta oli 125 tuntia. Yksityisistä
radioasemista valtaosa toimii ympärivuorokautisesti. Yhteenlaskettuna ne lähettävät
päivittäin ohjelmaa yhteensä noin 1 350 tuntia.

3.3.2 Radiotoimialan talous

Kaupallinen radiotoiminta on toimialana pieni. Sen osuus vuonna 2010 oli 1,3 prosenttia
joukkoviestinnän kokonaismarkkinoista. Yksityisen radiotoimialan arvo on kuitenkin
kasvanut aikavälillä 2000–2011 40 miljoonasta eurosta 57 miljoonaan euroon.
Liikevaihdosta 75 prosenttia kertyi valtakunnallisesta mainosmyynnistä ja loput 25
prosenttia paikallisesta.

Mediamainonnasta radion osuus oli noin neljä prosenttia. Kaupallisten radioiden tuloista
noin 95 prosenttia tulee mainonnasta. Vuonna 2010 radioiden mainostulot olivat 52
miljoonaa euroa.

Radiomarkkinan kasvu on 2000-luvulla keskittynyt lähinnä suuriin valtakunnallisiin tai
osavaltakunnallisiin ketjuradioihin. Valtakunnalliset radiokanavat ovat toimineet viime
vuosina toimialan vetureina ja lisänneet mainostajien silmissä kiinnostusta ja
uskottavuutta koko radioalaa kohtaan.

23

3.4 Kotimainen ohjelmatuotanto

Televisio

Suomen televisiotarjonnassa kotimaisella sisällöllä on ollut merkittävä asema. Vuonna
2009 Suomessa oli 776 elokuvien, videoiden ja televisio-ohjelmien tuotantoyhtiöitä,
joista pitkään elokuvaan keskittyneitä tuotantoyhtiöitä oli vajaa 30 ja dokumenttielokuvia
tuottavia joitain kymmeniä. Eniten audiovisuaalisella alalla oli itsenäisiä
televisiotuotantoyhtiöitä. Varsinaisia televisio- ja radiotoiminnan yrityksiä oli 61
kappaletta.

Suomessa televisiotoiminta on suurin audiovisuaalisen sektorin toimija liikevaihtoa
mitattaessa. Televisiotoiminta on myös audiovisuaalisen sektorin suurin työllistäjä.

Konsulttiselvityksen mukaan televisioyhtiöt ostivat vuonna 2011 riippumattomilta
ohjelmatuottajilta ohjelmia noin 85 miljoonalla eurolla. Tämän lisäksi riippumattomat
tuottajat tekevät elokuva-, mainos- ja muita tuotantoja.

1990-luvun rakenteellisten uudistusten jälkeen kaupallisessa televisiotoiminnassa
valtaosa ohjelmista hankitaan riippumattomilta tuotantoyhtiöiltä ja lähinnä uutisohjelmia
tehdään televisioyhtiöiden omina tuotantoina. Yleisradio Oy:llä on edelleen merkittävää
omaa ohjelmatuotantoa. Nykyisessä mediamaisemassa tuotantoyhtiöt ovat pitkälti
riippuvaisia kaupallisten ja julkisen palvelun televisioyhtiöiden ostoista. Tuotantoyhtiöt
tekevät ohjelmia lähinnä tilauksesta. Mahdollisuudet omaehtoiseen tuotekehitykseen
nähdään rajoitettuina.

Suomen televisiotuotannolle on ominaista yhden toimijan suuri osuus: tuotannon arvosta
runsaat puolet syntyy Yleisradio Oy:n omasta tuotannosta. Toinen puoli muodostuu
riippumattomasta televisiolle tarkoitetusta ohjelmatuotannosta sekä elokuvien, televisio-
ja elokuvamainonnan ja yrityskäyttöön tarkoitetun tiedotus-, promootio-, koulutus- ja
käyttöohjemateriaalin tuotannosta. Tarkastelun ulkopuolella on pelituotanto, jonka arvo
vuonna 2011 oli melko tarkalleen yhtä suuri kuin edellä mainittujen tuotantomuotojen
yhteensä. Vaikka peliliiketoiminta tuottaakin osin samantapaisia ilmaisun muotoja kuin
televisio tai elokuva, se on toimialana täysin erillinen: eri toimijat, eri rahoitus, eri
liiketoimintamallit. Pelialan liiketoimintamallit ovat lähempänä kansainvälistä
ohjelmistoliiketoimintaa kuin sisältöliiketoimintaa.

24

Kuva 11: Sisällöntuotannon rakenne Suomessa

Suomessa riippumattoman sisältötuotannon arvo on noin 160 miljoonaa euroa, josta
sisällöntuotannolle kuuluu noin 135 ja tekniselle tuotannolle 38 miljoonaa euroa (sisältää
Yleisradio Oy:n tuotantokaluston käyttöä 5-8 M€ Yleisradio Oy:n ja riippumattomien
tuotantoyhtiöiden yhteishankkeissa). Sisältö- ja teknisessä tuotannossa on noin 10
miljoonaa euroa yhtiöiden liikevaihtojen päällekkäisyyttä.

Suomalaiset riippumattomien tuotantojen markkinat ovat televisioyhtiöiden
ostokäyttäytymisen varassa. Ostomarkkinoilla on selviä oligopolistisia piirteitä.
Suurimmat televisioyhtiöt pitävät sisällöntuotannon hengissä – kuitenkin sillä
varauksella, että ostojen volyymi on ennustettavaa kohtuullisella aikavälillä. Yleisradio Oy
itse painottaa yhtiön merkittävää roolia suomalaisen sisällön ostajana ja kansan henkisen
kehityksen edistäjänä. Tästä hyvänä esimerkkinä on yhtiön hallintoneuvoston
huhtikuussa 2012 tekemät päätökset ohjelmasisältöjen kehittämiseksi.

Vaikka suomalaiset televisioyhtiöt ovat riippumattoman sisältötuotannon suuria ja
neuvotteluvoimaisia asiakkaita, pystyvät sisällöntuottajat tarjoamaan tuotteitaan yhä
enemmän myös asiakkaille, jotka eivät osta varsinaista televisiosisältöä. Tällaista muuta
sisältöä ovat muun muassa internetsisältö, kuten verkkopelit ja verkkomainonta sekä
yritysten promootiovideot. Erilaisiin tarpeisiin kohdennettua sisältöä tuottavien
riippumattomien toimijoiden osaamisessa ja resursseissa on yhä enemmän
päällekkäisyyttä ja synergioita. Tämän vuoksi toimijoiden asemaa markkinoilla on syytä
käsitellä yhtenä kokonaisuutena.

Merkittävä trendi riippumattomassa sisällöntuotannossa koskee yhtiöiden
konsolidaatiokehitystä. Suomalaiset tuotantoyhtiöt konsolidoituvat suuremmiksi
kokonaisuuksiksi samanaikaisesti etenevän kansainvälisen konsolidaation kanssa, osana
sitä. Esimerkiksi suomalainen Broadcasters tuli osaksi Zodiakia, kansainvälistä

Muu sisältö
~ 50 %

Tv-yhtiöiden
rahoittama

sisältö
~ 50 %

riippumaton tuotanto
~160 - 170 M€*

Yle ~180 M€
MTV ~2-3 M€

Sisällöntuotanto
(sisältö ja tekninen)

Sisällöntuotannon rakenne Suomessa

oma tuotanto
~ 180 M€

* riippumaton tuotanto on jaettu varsinaiseen tv-sisältöön ja muuhun
sisältöön niihin kohdistuvan rahoituksen perusteella. Muu sisältö käsittää
mm. elokuvatuotannon, nettisisällön ja yritysten promootiovideot.

25

mediakonsernia, vuonna 2005, kun ruotsalainen Zodiak Television osti sen. Tällä hetkellä
tämän maailmanlaajuisen Zodiak Media –konsernin liikevaihto on noin 600 miljoonaa
euroa sen ostettua merkittäviä kansallisia riippumattomia tuottajia. Kansallinen,
pohjoismainen ja kansainvälinen tuotantoyhtiöiden konsolidoituminen tulee jatkumaan.

Konsolidaatiokehityksen tuloksena kotimaiseksi sisällöksi mielletty ohjelmantarjonta
onkin suurelta osin kansainvälisten formaattien maahantuontia ja niiden räätälöinti
paikallisiin mieltymyksiin. Kansainvälisten formaattien soveltaminen luo merkittäviä
mittakaava- ja kilpailuetuja formaatit omistaville ja vieville tai maahantuoville
tuotantoyhtiöille suhteessa niiden puhtaasti kansallisiin kilpailijoihin, jotka perustavat
toimintansa omaan tuote- ja tuotantokehitykseensä. Myös ostajat ostavat mielellään
muilla markkinoilla testattuja ohjelmaideoita ja siten pienentävät ostoihinsa liittyviä
liiketoimintariskejä.

Suomalainen sisällöntuotanto jakautuu televisioyhtiöiden omaan tuotantoon ja
riippumattomaan ohjelmatuotantoon. Yleisradio Oy muodostaa käytännössä yksin oman
tuotannon. MTV Medialla on nimellinen osa Suomen omasta tuotannosta, joka pääasiassa
muodostuu yhtiön toimittamien uutisten tuotantotekniikasta. Sisällöllisen ja teknisen
riippumattoman tuotannon arvo on samaa suuruusluokkaa oman tuotannon kanssa.

Nähtävissä on, että myös suurimmat teleoperaattorit voivat jossain vaiheessa olla
riippumattoman sisältötuotannon suoria ostajia. Yhtiöt hakevat konsepteihinsa juuri
heidän tilaajilleen sopivaa sisältöä, mikä on vaivattomammin ja edullisemmin
toteutettavissa suorana hankintana sisällöntuottajilta sen sijaan, että käytettäisiin
televisioyhtiöitä välittäjinä.

Suomalainen riippumaton sisällöntuotanto on perinteisesti ollut ostajavetoista.
Markkinoilla on ollut kolme ostajaa, Yleisradio Oy, MTV Media sekä Nelonen Media.
Kunkin yhtiön ostot riippumattomilta tuottajilta ovat olleet samaa luokkaa. Parin viime
vuoden aikana Yleisradio Oy:n ostot ovat vähentyneet noin 20 miljoonan euron
vuositasolta noin puoleen. Muutos on kohdistunut toimijoihin epätasaisesti ja muuttanut
olennaisesti kysynnän ja tarjonnan suhteita. Kahden ostajan, MTV Median ja Nelonen
Median, vahvistunut asema markkinoilla on lisännyt niiden ostovoimaa riippumattomiin
sisällöntuottajiin nähden, joiden asema on puolestaan heikentynyt. Yleisradio Oy:n panos
suomalaisen luovan sisältöliiketoiminnan kehittämisessä ja kasvattamisessa on
merkittävä erityisesti draamassa, elokuvissa, dokumenteissa ja muissa elokuvateoksissa,
joiden ostaminen kaupallisille kanaville on harvoin kannattavaa, mutta joiden arvo
julkisen palvelun näkökulmasta on suuri. Yhtiön tuloista noin 60 miljoonaa euroa
vuodessa puolestaan ohjautuu kotimaiseen luovaan talouteen ja sen kotimaisille
tekijöille.

Julkisen palvelun rahoitusperustan muuttuminen verovaroihin perustuvaksi lisää julkisen
palvelun yhtiön velvoitetta edistää kotimaista sisältötuotantoa sen eri muodoissaan.
SuomiTVn siirtyminen Fox International Channelsin omistukseen tuo uuden toimijan
televisiomarkkinalle. Uuden toimijan vaikutukset suomalaiseen sisällöntuotantoon ovat
vielä avoinna.

Markkinoille on tullut myös muita uusia toimijoita. Merkittävä osa tästä uudesta
tuotannosta on maksutelevisiolle tehtyä, nyt valtaosaltaan urheilutuotantoa. Tämä
urheilutuotanto on ollut lähinnä teknistä tuotantoa. Urheilutapahtumien tuottaminen
maksukanaville on lisännyt investointeja ulkotuotantokalustoon ja luonut uuden
tuotantorakenteen.

Suomalaiset televisioyhtiöt, sekä perinteiset että myös uudet, alalle tulevat yhtiöt
markkina-asemaan tai toimintatapaan katsomatta pitävät kotimaista sisältöä kriittisenä
kilpailuetuna tai -tekijänä, jota ilman ei markkinoilla voi menestyä. Tämä näkyy

26

markkinoilla lähinnä volyymien kasvuna. Markkinan arvo on kasvanut selvästi hitaammin.
Ilmiötä voidaan selittää kolmella tekijällä:

1. Yleisradio Oy on vähentänyt ostojaan uusien toimijoiden ostojen
suuruutta vastaavalla summalla.
2. Yleisradio Oy:n ostojen olennainen väheneminen on muuttanut kysyntä-
tarjontasuhteita siten, että muiden ostajien neuvotteluvoima on kasvanut ja
tämä taas on olennaisesti alentanut hintoja.
3. Riippumattomien tuotantoyhtiöiden ammattitaito ja tuotannollinen
osaaminen ovat kasvaneet ja parantaneet tuotannollista tehokkuutta, mikä
on voitu siirtää hintoihin. Myös formaattiohjelmien osuus ostoista on
kasvanut, mikä on mittakaavaetujen vuoksi mahdollistanut alemmat
yksikköhinnat.

Radio

Kaupallisten radiokanavien lähettämät ohjelmat ovat pääasiassa radioyhtiöiden omaa
tuotantoa. Riippumattomia tuotantoyrityksiä hyödynnetään lähinnä mainonnassa.
Suurimmat radiotoimijat hyödyntävät osittain samaa ohjelmavirtaa eri kanavilla. Muutoin
ohjelmayhteistyö ei ole radioalalla kovinkaan yleistä. Radio toimii osaltaan tärkeänä
mediana alan oppilaitosten opiskelijoille.

3.5 Kuluttajakäyttäytymisen muutos viestintäpalvelujen markkinoilla

Suomessa vapaasti vastaanotettavien televisiolähetysten perinne on ollut hyvin vahva ja
kattanut pitkälti kuluttajien katselutarpeet monipuolisella ohjelmistollaan. Maksutelevisio
lähti yleistymään siinä vaiheessa, kun suuret televisioyhtiöt alkoivat siirtää erityisesti
suurta yleisöä houkuttelevia urheilulähetyksiä maksukortin taakse. Finnpanel Oy:n
mukaan vuoden 2011 lopussa maksullisten televisiokanavien hankkiminen ylitti 30
prosentin rajan kaikista televisiotalouksista pysyteltyään sitä ennen useamman vuoden
ajan vajaassa 30 prosentissa. Kuitenkin television kokonaiskatselusta vain seitsemän
prosenttia muodostuu maksullisten kanavien katselusta. Keskimääräistä korkeampi osuus
on miesten ja lasten keskuudessa, mikä selittyy tarjonnan painottumisella urheiluun ja
toisaalta pelkästään lapsille suunnattuihin maksukanaviin. On todennäköistä, että
maksutelevision käyttö tulee kasvamaan tulevaisuudessa.

Perinteisesti ymmärretyn maksutelevision rinnalla erilaiset maksullisuuteen perustuvat
audiovisuaaliset sisällöt saattavat kuitenkin muuttaa kuluttajien käyttäytymistä hyvin
nopeastikin. Kun teleoperaattorien tarjoamat erilaiset televisiopalvelut perustuvat
liittymän kuukausihinnoittelun ohella esimerkiksi yksittäisten ohjelmien tai elokuvien
maksullisuuteen, kuluttajat tottuvat maksamaan haluamastaan audiovisuaalisesta
sisällöstä. Myös avoimen internetin kautta tarjottavat maksulliset sisällöt voivat yleistyä
nopeasti, kun katsomistottumukset pirstoutuvat entisestään ja tarjolle tulee uusia
tilausohjelmapalveluita. Toisaalta internetin kautta on saatavilla paljon ilmaista sisältöä,
joka on yleensä englanninkielistä, eikä sitä ole tekstitetty. Nuoremmille sukupolville
tekstitysten puuttuminen ei kuitenkaan muodosta kynnyskysymystä hyvän
englanninkielen taidon takia. Perinteisesti ajatellun maksutelevision kannalta nämä
muutokset aiheuttavat tulevaisuudessa suuria haasteita. Maksullisten televisiopalvelujen
hankkiminen edellyttää erityisen kiinnostavan sisällön siirtymistä vapaasti
vastaanotettavilta kanavilta maksukortin taakse.

Jo nyt suuri osa perinteisten televisiolähetysverkkojen kautta tarjotusta sisällöstä on
saatavilla jälkikäteen internetistä. Myös sellaisen sisällön tarjonta internetissä lisääntyy,
jota ei tarjota välttämättä lainkaan tai tarjotaan vasta nettiesityksen jälkeen perinteisen
television puolella. Erityisesti nuoret muodostavat haasteellisen kohderyhmän

27

perinteiselle televisiotarjonnalle. Vaikka television katselu Finnpanel Oy:n TV-
mittaritutkimuksen mukaan on keskimäärin pysytellyt varsin korkealla tasolla, on
katseluaika laskenut erityisesti 15 - 24 -vuotiaiden keskuudessa. Kun katselun
jakautuminen eri kanavien kesken on tasaisinta tässä ikäryhmässä, ei myöskään
sitoutuminen tiettyihin kanaviin ja niiden tarjontaan ole yhtä voimakasta kuin
iäkkäämmillä. Kynnys siirtyä uusiin sisältöpalveluihinkin on jo lähtökohtaisesti matala,
kun kanavauskollisuus on vähäistä.

Viestintäviraston audiovisuaalisia sisältöpalveluja koskevan tutkimuksen mukaan
erityisesti 15 - 19 -vuotiaiden omat näkemykset katselumuutoksista ovat voimakkaita.
Internetin kautta tapahtuvan katselun osalta katselun lisääntyminen tulevaisuudessa on
yhtä suurta 15 - 65 -vuotiaiden keskuudessa, mutta television katselun perinteisellä
tavalla uskotaan vähenevän voimakkaimmin nuorimmassa ikäryhmässä.

Lähes 90 prosenttia katsojista seuraa televisio-ohjelmia niiden lähetysaikaan eikä tältä
osin ole tapahtunut muutoksia viimeisen kolmen vuoden aikana, kun audiovisuaalista
tutkimusta on tehty. Sen sijaan samana ajanjaksona televisio-ohjelmien kaltaisten
videoiden katselu internetin kautta on yleistynyt 40 prosentista lähes 50 prosenttiin.
Tähän lukuun eivät sisälly lyhyet videot, joiden katseluyleisyys on noin 65 prosenttia 15 -
65-vuotiaiden keskuudessa.

4. TAAJUUSHALLINTO

4.1 Kansainvälinen taajuushallinto

Radiotaajuudet ovat rajallinen luonnonvara, jolla on huomattavan suuri
yhteiskunnallinen, kulttuurinen ja taloudellinen merkitys.

Radiotaajuuksia käytetään moniin erilaisiin julkisiin ja elinkeinoelämän tarkoituksiin.
Taajuuksia käyttävät esimerkiksi matkaviestintä, langaton laajakaistaviestintä, yritysten
omat radioverkot teollisuudessa, liikenteessä ja muussa yritystoiminnassa,
kunnallistekniikka, siviili- ja sotilasviranomaiset, satelliittiviestintä, televisio- ja
radiolähetystoiminta, liikenne, radiopaikannus ja erilaiset sovellukset, kuten
hälytysjärjestelmät, radio-ohjauslaitteet, kauko-ohjauslaitteet, radiomikrofonit ja
langaton ohjelmantuotanto sekä kuunteluapuvälineet. Taajuuksia hyödynnetään myös
julkisissa palveluissa, kuten yleiseen turvallisuuteen liittyvissä palveluissa sekä
tieteellisessä toiminnassa kuten meteorologiassa.

Taajuuksien hallinto ja saatavuus vaikuttaa muun muassa talouteen, turvallisuuteen,
kulttuuriin, tieteeseen ja ympäristöön. Taajuuksien asianmukainen ja tehokas käyttö
synnyttää mittakaavaetuja, jotka voivat alentaa sekä yrityksille että kuluttajille
aiheutuvia kustannuksia ja edesauttaa talouden elpymistä ja sosiaalista integraatiota.

Taajuuksien sääntelyllä on vahvoja rajat ylittäviä ja kansainvälisiä ulottuvuuksia syistä,
jotka liittyvät radiosignaalien etenemiseen ilmassa, radioviestintäpohjaisista palveluista
riippuvaisten markkinoiden kansainvälisyyteen sekä tarpeeseen välttyä haitallisilta
häiriöiltä maiden välillä.

4.1.1 Maailman televiestintäliitto

Kansainvälinen televiestintäliitto (ITU) järjestää joka neljäs vuosi maailmanlaajuisen
radioviestintäkonferenssin (WRC). Konferenssissa sovitaan maailmanlaajuisesti

28

radiotaajuuksien tulevasta käytöstä. Konferenssissa tehtävillä päätöksillä on ratkaiseva
vaikutus myös siihen, miten Suomessa tulevaisuudessa on käytettävissä radiotaajuuksia
tietoyhteiskunnan erilaisiin tarpeisiin.

Radiotaajuuksien asianmukainen ja huolellinen käyttö ja hallinnointi varmistavat myös
sen, että eri radiolaitteiden väliset häiriöt jäävät niin vähäisiksi kuin mahdollista.
Taajuudet eivät noudata valtakuntien rajoja. Siksi suunnittelua on tehtävä
kansainvälisessä yhteistyössä.

Radiokonferenssissa tehtävät päätökset päivitetään kansainväliseen radio-ohjesääntöön.
Se on sopimus siitä, miten radiotaajuuksia käytetään niin, että eri maiden langattomien
palvelujen välillä ei esiinny häiriöitä. Päätökset sitovat kaikkia maailman maita.

Radio-ohjesäännön taajuusjakotaulukko kattaa 9 kHz:n ja 400 GHz:n välisen
taajuusalueen. Taulukossa on osoitettu taajuuksien käyttö eri liikennelajeille sekä
käyttöön liittyvät poikkeukset ja rajoitukset. Suomessa vastaavat päätökset huomioidaan
Viestintäviraston radiotaajuusmääräyksen 4 liitteenä olevassa Suomen
taajuusjakotaulukossa.

4.1.2 Euroopan unionin sähköisen viestinnän direktiivit

Puitedirektiivi

Sähköisen viestinnän direktiiveissä taajuuksia koskeva sääntely koostuu lähinnä
Euroopan parlamentin ja neuvoston direktiiviin sähköisiä viestintäverkkoja ja –palveluja
koskevista valtuutuksista (2002/20/EY, jäljempänä valtuutusdirektiivi) ja Euroopan
parlamentin ja neuvoston direktiiviin sähköisten viestintäverkkojen ja –palvelujen
yhteisestä sääntelyjärjestelmästä (2002/21/EY, jäljempänä puitedirektiivi).

Puitedirektiivin 8 artiklassa edellytetään, että sääntelyssä on pyrittävä kaikin tavoin
välttämään sitoutumista yksittäisiin teknologioihin. Puitedirektiivin 8 a artiklan mukaan
jäsenvaltioiden on toimittava yhteistyössä keskenään ja komission kanssa Euroopan
yhteisön radiotaajuuksien käytön strategisen suunnittelun, yhteensovittamisen ja
yhdenmukaistamisen osalta. Jäsenvaltioiden on yhteistyössä keskenään ja komission
kanssa edistettävä radiotaajuuksia koskevien poliittisten toimintavaihtoehtojen
yhteensovittamista Euroopan yhteisössä. Artiklan mukaan komissio voi
radiotaajuuspolitiikkaa käsittelevän ryhmän lausunnon huomioon ottaen antaa Euroopan
parlamentille ja neuvostolle säädösehdotuksia monivuotisten radiotaajuuspolitiikkaa
koskevien ohjelmien perustamisesta. Lisäksi artiklassa todetaan, että komissio voi
toimivaltaisissa kansainvälisissä järjestöissä Euroopan yhteisön etujen tehokkaan
yhteensovittamisen varmistamiseksi radiotaajuuskysymyksissä tarvittaessa ehdottaa
Euroopan parlamentille ja neuvostolle yhteisiä poliittisia tavoitteita. Puitedirektiivin 9
artiklassa edellytetään radiotaajuuksien tehokasta hallintaa ja puolueettomia, avoimia,
syrjimättömiä ja oikeasuhtaisia perusteita päätettäessä taajuuksien käyttötarkoituksista
ja taajuuksien käyttöön osoituksista.

Puitedirektiivin 9 artiklan 3 kohdan mukaan jäsenvaltioiden on varmistettava, että
kansallisessa radiotaajuussuunnitelmassa yhteisön oikeuden mukaisesti sähköisille
viestintäpalveluille avoimeksi julistetuilla taajuusalueilla voidaan käyttää kaiken tyyppistä
sähköisissä viestintäpalveluissa käytettävää teknologiaa. Jäsenvaltiot voivat kuitenkin
määrätä tekniikkariippumattomuutta koskevia oikeasuhtaisia ja syrjimättömiä rajoituksia,
silloin kun se on tarpeen haitallisten häiriöiden välttämiseksi, yleisön suojelemiseksi
sähkömagneettisilta kentiltä, palvelun laadun varmistamiseksi, taajuuksien tehokkaan
käytön varmistamiseksi tai yleisen edun mukaisten tavoitteiden saavuttamiseksi.
Direktiivi antaa jäsenvaltioille mahdollisuuden säätää menettelyistä, joilla yritykset

29

voisivat siirtää radiotaajuuksien käyttöoikeuksia muille yrityksille. Jos tällaisesta
siirtomahdollisuudesta säädetään, siirto on suoritettava sääntelyviranomaisen
vahvistaman menettelyn mukaisesti.

Valtuutusdirektiivi

Valtuutusdirektiivin tavoitteena on luoda edellytykset sähköisen viestinnän verkkojen ja
palveluiden sisämarkkinoille yhdenmukaistamalla ja yksinkertaistamalla
valtuutussääntöjä ja – ehtoja. Valtuutusjärjestelmän tarkoituksena on huomioida
viestintäteknologioiden lähentymiskehitys ja kohdella eri palvelumuotoja teknologiasta
riippumattomalla tavalla.

Direktiivin 5 artiklan mukaan yksittäisen luvan asettamista radiotaajuuksien käytön
ehdoksi on mahdollisuuksien mukaan vältettävä. Jos radiotaajuuksien käyttö perustuu
yksittäisiin käyttöoikeuksiin, tällainen oikeus on myönnettävä pyynnöstä kaikille
yleisvaltuutuksen piiriin kuuluville yrityksille, jollei oikeuksien määrällinen rajoittaminen
ole välttämätöntä radiotaajuuksien tehokkaan käytön varmistamiseksi. Radiotaajuuksien
käyttöoikeuksia koskevien jakamismenettelyiden on oltava avoimia, puolueettomia,
läpinäkyviä, oikeasuhtaisia ja syrjimättömiä. Käyttöoikeuksia myönnettäessä on
ilmoitettava, voiko oikeudenhaltija siirtää oikeutensa omasta aloitteestaan ja minkälaisin
perustein. Päätökset käyttöoikeuksista on radiotaajuuksien osalta tehtävä kuudessa
viikossa. Määräaikaa voidaan pidentää kahdeksalla kuukaudella, jos radiotaajuuksien
myöntämiseen käytetään kilpailuun perustuvia tai vertailevia valintamenettelyjä.
Käyttöoikeuksia koskevat päätökset on julkaistava.

Valtuutusdirektiivin 6 artiklassa määritellään enimmäisehdot, jotka voidaan liittää
radiotaajuuksien käyttöä koskeviin oikeuksiin. Ehtojen on oltava verkon tai palvelun
kannalta objektiivisesti perusteltavissa sekä syrjimättömiä, oikeasuhtaisia ja avoimia.
Direktiivin 7 artiklassa säädetään tekijöistä, jotka on otettava huomioon kun harkitaan
radiotaajuuksia koskevien käyttöoikeuksien rajoittamista. Harkitessaan rajoituksia
jäsenvaltion on pyrittävä huomioimaan käyttäjille koituva hyöty sekä helpotettava
kilpailun kehittymistä. Kaikille asianomaisille osapuolille, myös käyttäjille ja kuluttajille,
on annettava tilaisuus esittää näkemyksensä mahdollisista rajoituksista. Päätös
rajoituksista perusteluineen on julkaistava. Jakomenettelystä päättämisen jälkeen
jäsenvaltion on julistettava radiotaajuuksien käyttöoikeudet haettavaksi.

Radiotaajuuksien käyttöoikeuksien rajoituksien tarpeellisuutta on tarkasteltava
kohtuullisin väliajoin tai asianomaisten yritysten perustellusta pyynnöstä. Jos
käyttöoikeuksia voidaan myöntää lisää, jäsenvaltion on julkaistava tätä koskeva tieto ja
julistettava uudet käyttöoikeudet haettaviksi.

Radiotaajuuksien käyttöoikeudet tulee myöntää puolueettomin, avoimin, syrjimättömin ja
oikeasuhtaisin perustein. Valintaperusteissa on korostettava puitedirektiivin 8 artiklassa
säädettyjen tavoitteiden saavuttamista. Kilpailuun perustuvia tai vertailevia
valintamenettelyjä käytettäessä yleistä kuuden viikon määräaikaa käyttöoikeuksien
myöntämiselle voidaan jatkaa enintään kahdeksalla kuukaudella, jotta voidaan varmistaa
että myöntämismenettelyt ovat tasapuolisia, kohtuullisia, selkeitä ja avoimia kaikille
asianomaisille osapuolille.

Artiklassa 8 säädellään radiotaajuuksien jakamista silloin, kun taajuuksien käyttö on
kansainvälisesti yhdenmukaistettu ja käyttöoikeuksia koskevista ehdoista ja
menettelyistä on kansainvälisesti sovittu. Tällöin jäsenvaltioiden on myönnettävä
käyttöoikeudet kansainvälisten sopimusten ja yhteisön sääntöjen mukaisesti, eikä
valintamenettelyyn saa lisätä muita sellaisia ehtoja, lisäperusteita tai menettelyjä, jotka
saattaisivat rajoittaa, muuttaa tai viivästyttää tällaisten radiotaajuuksien yhteistä
jakamista.

30

Jos sääntelyviranomainen toteaa, ettei yritys noudata ehtoja tai sille asetettuja
erityisvelvollisuuksia, sen on 10 artiklan mukaan ilmoitettava tästä yritykselle ja
annettava tälle mahdollisuus esittää oma näkemyksensä tai korjata puute kohtuullisessa
määräajassa. Jos yritys ei korjaa puutteita määräajan kuluessa, sääntelyviranomaisen on
ryhdyttävä tarpeellisiin toimiin ehtojen ja velvollisuuksien noudattamisen
varmistamiseksi.

Direktiivin 10 artiklassa velvoitetaan jäsenvaltiot valtuuttamaan asianomaiset
viranomaiset määräämään tarvittaessa yrityksille taloudellisia seuraamuksia.
Toimenpiteistä ja niiden perusteluista on ilmoitettava yrityksille viipymättä ja yritykselle
on samalla asetettava kohtuullinen määräaika toimenpiteen noudattamiseksi.

Sääntelyviranomainen voi estää yritystä jatkamasta toimintaansa tai peruuttaa käyttöä
koskevat oikeudet toistaiseksi tai kokonaan, jos ehtoja ja erityisvelvollisuuksia on rikottu
vakavasti ja toistuvasti, eivätkä edellä kuvatut viranomaistoimet ole johtaneet tulokseen.
Jos ehtojen ja erityisvelvollisuuksien rikkomisesta aiheutuu välitöntä ja vakavaa vaaraa
yleiselle järjestykselle, turvallisuudelle tai kansanterveydelle tai rikkomuksella on vakavia
taloudellisia tai toiminnallisia ongelmia muille yrityksille tai käyttäjille,
sääntelyviranomainen voi ryhtyä kiireellisiin väliaikaistoimenpiteisiin.

Direktiivin 11 artiklassa säädetään syistä, joiden nojalla sääntelyviranomainen voi vaatia
yrityksiltä tietoja. Tietoja voidaan kerätä järjestelmällisesti tai tapauskohtaisesti
valvottaessa maksuihin (hallinnolliset ja käyttöoikeuksiin liittyvät maksut ja mahdolliset
yleispalvelumaksut) liittyvien velvollisuuksien sekä yritykselle mahdollisesti asetettujen
alakohtaisten erityisvelvollisuuksien noudattamista. Jäsenvaltiot voivat vaatia tietoja
radiotaajuuksien tehokkaan käytön ja tuloksellisen hallinnan vahvistamiseksi sekä
sellaisten tulevien verkkojen tai palvelujen uudistusten arvioimiseksi, joilla voi olla
vaikutuksia kilpailijoille tarjottaviin tukkutason palveluihin.

Kaikkia radiotaajuuksien käyttöoikeuksiin liittyviä ehtoja voidaan tapauskohtaisesti
tarkistaa, jos yrityksestä on tehty valitus tai sääntelyviranomaisella on syytä olettaa,
ettei jotain ehtoa noudateta. Käyttöoikeuksien myöntämismenettelyn yhteydessä voidaan
asianosaisilta yrityksiltä myös pyytää tietoja.

Direktiivin 13 artikla antaa jäsenvaltioille mahdollisuuden myöntää viranomaisille
oikeuden asettaa maksuja liittyen radiotaajuuksien käyttöoikeuksiin sekä järjestelmien
asennusoikeuksiin. Maksujen perusteena tulee olla voimavarojen mahdollisimman
tehokkaan käytön varmistaminen.

4.1.3 Euroopan unionin radiotaajuuspoliittinen ohjelma

Puitedirektiivin mukaan komissio voi antaa Euroopan parlamentille ja neuvostolle
säädösehdotuksia monivuotisten radiotaajuuspolitiikkaa koskevien ohjelmien
perustamisesta. Helmikuussa 2012 Euroopan parlamentti ja neuvosto hyväksyivät
ensimmäisen monivuotisen radiotaajuuspoliittisen ohjelman perustamisen.

Ohjelmassa vahvistetaan poliittiset suuntaviivat ja tavoitteet radiotaajuuksien käytön
strategiselle suunnittelulle ja yhdenmukaistamiselle sähköisen viestinnän verkkoihin ja
palveluihin sovellettavien direktiivien mukaisesti.

Radiotaajuuspoliittisen ohjelman tarkoituksena on erityisesti tukea Eurooppa 2020 –
strategiaa sekä digitaalista agendaa, jonka mukaan vuoteen 2020 mennessä kaikilla
Unionin kansalaisilla tulisi yleisesti olla saatavilla vähintään 30 megabittiä sekunnissa
nopea laajakaistayhteys.

31

Ohjelman tavoitteena on taajuuksien tehokas käyttö. Ohjelman keskeisinä periaatteina
ovat myös teknologia- ja palveluneutraliteetti, taajuushallinnon joustavoittaminen sekä
sisämarkkinoiden toimivuuden parantaminen varmistamalla toimiva kilpailu. Ehdotuksen
poliittisena tavoitteena on lisäksi taajuuksien riittävän saatavuuden varmistaminen.

Ohjelman mukaan jäsenvaltioiden ja komission on tehtävä yhteistyötä edistääkseen
muun muassa taajuuksien joustavaa käyttöä, radiolaitteiden yhdenmukaistamista ja
kognitiivisia teknologioita. Jäsenvaltioiden on myös edistettävä toimivaa kilpailua ja
vältettävä kilpailun vääristymät sisämarkkinoilla.

Langattomalle laajakaistalle on asetettu ehdotuksessa erityistavoitteita. Jäsenvaltioiden
olisi yhteistyössä komission kanssa toteutettava kaikki tarvittavat toimenpiteet
varmistaakseen, että unionissa on saatavilla riittävästi taajuuksia langattomalle
dataliikenteelle. Periaatepäätöksen mukaan matkapuhelinliikenteelle tarvitaan vähintään
1200 megahertsiä taajuuksia vuoteen 2015 mennessä.

Ohjelmassa säädetään erikseen 800 megahertsin taajuuskaistasta. Jäsenvaltioiden on 1
päivään tammikuuta 2013 mennessä toteutettava valtuutusprosessi, jotta taajuusalue
saadaan sähköisen viestinnän palveluiden käyttöön. Jos jäsenvaltion poikkeukselliset
kansalliset tai paikalliset olosuhteet tai rajat ylittävät taajuuksien koordinointiongelmat
estävät kyseisen taajuusalueen saatavuuden tuossa jäsenvaltiossa, komissio myöntää
yksittäisiä poikkeuksia vuoden 2015 loppuun saakka asianomaisen jäsenvaltion
toimittaman, asianmukaisesti perustellun hakemuksen perusteella.

Jäsenvaltiot seuraavat yhteistyössä komission kanssa jatkuvasti langattomien
laajakaistapalveluiden kapasiteettitarpeita.

Jäsenvaltioiden on yhteistyössä komission kanssa edistettävä mahdollisuuksien mukaan
800 megahertsin taajuusalueella toimivien laajakaistapalvelujen saatavuutta syrjäisillä ja
harvaan asutuilla alueilla. Jäsenvaltioiden on sallittava taajuuksien käyttöoikeuksien siirto
tai vuokraaminen yhdenmukaistetuilla, kuten esimerkiksi 800 megahertsin,
taajuuskaistoilla.

Ohjelman mukaan komissio toteuttaa kartoituksen, jonka perusteella voidaan yksilöidä
taajuuskaistat, joita voitaisiin jakaa uudelleen, sekä mahdollisuudet taajuuksien
yhteiskäyttöön sekä yksilöidä taajuuskaistoja, joita voitaisiin jakaa tai osoittaa uudelleen
toiseen käyttötarkoitukseen niiden käytön tehostamiseksi. Unioni antaisi pyynnöstä
jäsenvaltioille oikeudellista, poliittista ja teknistä tukea taajuuskoordinaatiokysymysten
ratkaisemiseksi unionin naapurimaiden kanssa.

4.2 Suomen voimassa oleva järjestelmä

Viestintävirasto ohjaa radiotaajuuksien käyttöä Suomessa. Taajuuksien käytön
suunnittelulla pyritään varmistamaan, että niin nykyisille kuin tulevaisuudenkin
radiojärjestelmille on osoitettavissa riittävästi käyttökelpoisia, mahdollisimman
häiriöttömiä radiotaajuuksia. Radiolaitteiden hallussapidosta ja käytöstä sekä
radiotaajuuksien käytön suunnittelusta ja niiden osoittamisesta eri käyttötarkoituksiin
säädetään laissa radiotaajuuksista ja telelaitteista (1015/2001), jäljempänä radiolaki.

Radiolain 1 §:n mukaan lain tarkoituksena on edistää radiotaajuuksien tehokasta,
tarkoituksenmukaista ja riittävän häiriötöntä käyttöä, turvata radiotaajuuksien
tasapuolinen saatavuus, luoda edellytykset telelaitteiden mahdollisimman vapaalle
liikkuvuudelle sekä edistää viestintämarkkinoiden tehokkuutta yleisessä teletoiminnassa.

32

Radiolain 6 §:n nojalla Viestintävirasto tekee päätökset taajuusalueiden jakamisesta
tiettyihin käyttötarkoituksiin sekä edelleen päätökset käytettävissä olevien taajuuksien
jakamisesta käyttäjien kesken ottaen huomioon radiotaajuuksien käyttöä koskevat
kansainväliset määräykset ja suositukset. Radiolain 6 §:n 2 momentin mukaan
valtioneuvosto vahvistaa asetuksella yleiset periaatteet taajuuksien käytölle sekä
taajuussuunnitelman televisio- ja radiotoimintaan sekä toimiluvanvaraiseen
teletoimintaan osoitetuista radiotaajuuksista. Lisäksi tässä taajuussuunnitelmassa
vahvistetaan yleiset periaatteet myös taajuuksien käytölle tuotekehitys-, testaus- ja
opetustoimintaan.

Viestintäviraston on päätöksiä valmistellessaan toimittava yhteistyössä liikenne- ja
viestintäministeriön kanssa. Jos yksittäisen taajuusalueen käyttöä koskevalla
määräyksellä voi olla huomattavia vaikutuksia viestintämarkkinoiden yleiseen
kehitykseen, valtioneuvosto myöntää radioluvan.

Radiotaajuuksien käytöstä säädetään radiolain 6 §:ssä. Viestintävirasto määrää
radiotaajuuksien käytöstä eri tarkoituksiin ottaen huomioon kansainväliset määräykset ja
suositukset. Määräyksissä on oltava tiedot taajuusalueen käyttötarkoituksesta sekä
tärkeimmistä radio-ominaisuuksista, jotka taajuusaluetta käyttävän radiolaitteen on
täytettävä. Viestintäviraston on määräyksiä valmistellessaan toimittava yhteystyössä
liikenne- ja viestintäministeriön kanssa.

Valtioneuvosto vahvistaa toimilupaa edellyttävään teletoimintaan sekä
toimiluvanvaraiseen televisio- ja radiotoiminnan harjoittamiseen määrättyjen
taajuusalueiden taajuussuunnitelman. Silloin, kun Viestintäviraston yksittäisen
taajuusalueen käyttöä koskevalla määräyksellä voi olla huomattavia vaikutuksia
viestintämarkkinoiden yleiseen kehitykseen, kyseisen taajuusalueen taajuussuunnitelma
vahvistetaan valtioneuvoston vahvistamassa taajuussuunnitelmassa. Liikenne- ja
viestintäministeriön asetuksella vahvistetaan valtioneuvoston taajuussuunnitelmassa
tarkoitettujen radiotaajuuksien käyttösuunnitelma, jossa on yksityiskohtaiset määräykset
näiden taajuuksien käytöstä.

Valtioneuvosto on 22.12.2009 antanut valtioneuvoston asetuksen radiotaajuuksien
käytöstä ja taajuussuunnitelmasta (1169/2009), jäljempänä taajuussuunnitelma.
Asetuksen liitteessä on toimiluvanvaraiseen teletoimintaan varattujen taajuusalueiden
käyttörajoitukset.

Toimiluvanvaraisen televisiotoiminnan ja Yleisradio Oy:n valtakunnallisten ja alueellisten
televisioverkkojen käyttöön tarkoitetuista radiotaajuuksista säädetään radiolain 6 a §:n
nojalla annetulla liikenne- ja viestintäministeriön asetuksella. Liikenne- ja
viestintäministeriön asetuksella säädetään myös radioverkkojen käyttöön tarkoitetuista
radiotaajuuksista ja radiolähettimien sijaintikunnista. Radiolähettimen suurimman
sallitun lähetystehon ja antennin korkeuden maanpinnasta määrää Viestintävirasto
radiotaajuuksista ja telelaitteista annetun lain 8 §:n 1 momentin nojalla määräämissään
radioluvan ehdoissa.

4.2.1 Yleisen teletoiminnan taajuudet

Yleisiä toimiluvanvaraisia matkaviestinverkkoja ovat @450 (Digiset Oy:n 450 MHz
taajuusalueella toimiva matkaviestinjärjestelmä), GSM900 ja GSM1800 (toisen
sukupolven matkaviestinjärjestelmä), UMTS900 ja UMTS2100 (kolmannen sukupolven
matkaviestinjärjestelmä) ja LTE (Long Term Evolution, UMTS-verkon evoluutio).
Yksityisiä tai suljettuja matkaviestinverkkoja ovat puolestaan VIRVE-viranomaisverkko ja
GSM-R rautateiden GSM-verkko.

33

Taajuussuunnitelmassa on tarkemmin säädetty matkaviestinverkkojen käytettävissä
olevista taajuusalueista. Lisäksi taajuussuunnitelman liitteessä on todettu
toimiluvanvaraiseen teletoimintaan varattujen taajuusalueiden käyttörajoitukset. Nämä
rajoitukset koskevat muun muassa tuotekehitys-, testaus- ja opetuskäyttöön varattuja
taajuuksia sekä maantieteellisiä käyttörajoituksia.

Taajuusalue 450 MHz

Taajuusalueet 453,700–456,925 MHz ja 463,700–466,925 MHz ovat käytettävissä
digitaaliselle laajakaistaiselle 450 matkaviestinverkolle Manner-Suomen alueella. Lisäksi
käytettävissä ovat taajuusalueet 452,425–453,700 MHz ja 462,425–463,700 MHz
valtioneuvoston asetuksen (1169/2009) liitteessä määritellyin PMR käyttöä suojaavin
rajoituksin. Käytössä on kolme kantoaaltoa.

Taajuusalue 800 MHz

Sähköisten viestintäpalvelujen tarjontaan soveltuville maanpäällisille järjestelmille on
vuonna 2008 osoitettu taajuudet 791–821 MHz ja 832–862 MHz. Taajuusalueen
käytettävyyteen kohdistuu sekä kansainvälisiä, että kansallisia rajoitteita.
Valtioneuvoston on hyväksynyt 29.3.2012 taajuuspoliittisen periaatepäätöksen, jonka
mukaan 800 MHz:n taajuusalueen toimiluvat huutokaupattaisiin vuoden 2013 aikana.
Periaatepäätöksen mukaan taajuusalueen muu käyttö tulisi päättyä viimeistään vuoden
2013 lopussa.

Taajuusalue 900 MHz

Taajuusalueella on käytettävissä matkaviestintoimintaan 2 x 35 MHz taajuuskaista, joka
vastaa 174 GSM-kanavaa. Matkaviestintoimintaan osoitetut taajuudet ovat 880,2–914, 8
MHz ja 925,2–959,8 MHz.

Kaikki kanavat on osoitettu Manner-Suomessa kolmelle teleyritykselle. Ahvenanmaalla
kanavat on osoitettu kahdelle teleyritykselle. Radiolupa sallii myös UMTS-käytön tällä
taajuusalueella.

Taajuusalue 1800 MHz

Taajuusalueella on käytettävissä matkaviestintoimintaan 2 x 75 MHz:n suuruinen
taajuuskaista, joka vastaa 374 GSM-kanavaa. Matkaviestintoimintaan osoitetut taajuudet
ovat 1710,2–1784,8 MHz ja 1805,2–1879,8 MHz.

Taajuudet on osoitettu Manner-Suomessa kolmelle teleyritykselle. Ahvenanmaalla yhdellä
teleyrityksellä on käyttöoikeus 70 kanavaan. Radiolupa sallii myös LTE teknologian
käytön.

Taajuusalue 2 GHz

Taajuusalueella on käytettävissä matkaviestintoimintaan 2 x 60 MHz parillisia FDD-
taajuuksia (1920–1980 MHz ja 2110–2170 MHz) ja 20 MHz parittomia TDD-taajuuksia
(1900–1920 MHz). Kolmella teleyrityksellä on tällä hetkellä käyttöoikeus 2 x 20 MHz ja 5
MHz taajuuskaistoihin Manner-Suomessa.

Ahvenanmaalla 2 x 15 MHz (FDD) ja 5 MHz (TDD) taajuuskaistojen käyttöoikeus on
kolmella teleyrityksellä.

Taajuusalue 2,6 GHz

34

Taajuusalueen 2500–2690 MHz toimiluvat huutokaupattiin v. 2009.
Kahdella teleyrityksellä on käytettävissään parillisia (FDD) taajuuksia 2 X 25 MHz ja
yhdellä teleyrityksellä 2 X 20 MHz. Tämän lisäksi yhdellä teleyrityksellä on
käytettävissään parittomia (TDD) taajuuksia 50 MHz.

Taajuusalue 3,5 GHz

Taajuusalue 3410–3590 MHz on osoitettu kiinteän langattoman liityntäverkon
radiojärjestelmille sekä sähköisten viestintäpalvelujen tarjontaan soveltuville
maanpäällisille järjestelmille. Taajuusalueen käyttö voi perustua nykyiseen ns. kiinteään
Wimax-teknologiaan (FDD) tai mobiili Wimax-teknologiaan (TDD).

Taajuusalue on jaettu kolmeen lohkoon. Yhdelle maantieteelliselle alueelle voidaan
myöntää taajuuksien käyttöoikeus kolmelle teleyritykselle, elleivät viereisten
maantieteellisten alueiden käyttöoikeudet aiheuta rajoitteita taajuuksien käyttöön.
Taajuusalueelle 3410–3590 MHz on haettu ja myönnetty ainoastaan kiinteään WiMAX–
teknologiaan perustuvia radiolupia. Radioluvat ovat voimassa vuoden 2016 loppuun.

4.2.2 Televisiotoiminnan taajuudet

Televisiotoiminnan digitaalisesta käytöstä sovittiin vuonna 2006 pidetyssä ITUn
alueellisessa radiokonferenssissa. Suomelle osoitettiin seitsemän koko maan kattavaa
verkkoa UHF-alueella ja kaksi VHF-alueella. Suunnittelun kohteena ollut VHF-taajuusalue
oli 174 - 230 MHz ja UHF-alue 470 – 862 MHz.

Tällä hetkellä Suomessa televisiokäyttöön osoitetulla taajuusalueella 470 - 790 MHz on
valtakunnallisen ja alueellisen televisiotoiminnan yhteiskäytössä kuusi kanavanippua,
joista yksi on ensisijaisesti varattu Yleisradio Oy:n julkisen palvelun tehtävän hoitamista
ja yhtiölle myönnetyn toimiluvan (SVT) mukaisen ohjelmiston välittämistä varten. Lisäksi
taajuusalueella on yksi kanavanippu alueelliseen televisiotoimintaan. Tämä alue kattaa
Etelä-Suomessa laajennetun pääkaupunkiseudun alueen. Alueelliseen televisiotoimintaan
on vielä varattu Vaasan ja Seinäjoen seuduilla kummallakin yksi alueellinen kanavanippu.

Taajuusalueella 174 - 230 MHz on valtakunnallisen televisiotoiminnan yhteiskäytössä
kaksi kanavanippua. Lisäksi tällä taajuusalueella on yksi lähes valtakunnallinen
kanavanippu.

Suomessa siirryttiin maanpäällisissä lähetysverkoissa kokonaan digitaaliseen
televisiotoimintaan elokuussa 2007. Koska digitaalinen jakeluverkko käyttää taajuuksia
olennaisesti analogista tehokkaammin, televisiotoiminnan käytössä olleita taajuuksia on
voitu osoittaa myös muuhun käyttöön ja samalla kuitenkin ohjelmakanavien määrää on
kyetty lisäämään. Siten vuonna 2008 UHF-alueelta voitiin osoittaa langattomien
laajakaistapalvelujen käyttöön taajuusalue 790 - 862 MHz eli niin sanottu
taajuusylijäämä.

4.2.3 Radiotoiminnan taajuudet

Taajuussuunnitelman mukaan analogisen FM-radiotoiminnan käytössä oleva taajuusalue
on 87,5 – 108 MHz. Valtioneuvosto myönsi 17 helmikuuta 2011 kymmenen
väestöpeitoltaan käytännöllisesti katsoen valtakunnallista, kaksi suurimpien kaupunkien
sekä 55 alueellista ja paikallista toimilupaa. Luvat ovat voimassa vuoden 2012 alusta
vuoden 2019 loppuun. Lisäksi Yleisradiolla on käytössään seitsemän verkkoa, joista
kolme (Radio 1, YleX ja Radio Suomi) kattaa koko maan, kaksi (Vega ja Puhe)

35

suurimman osan maata ja kaksi (Extrem ja Sámi) on lähinnä alueellisiksi katsottavia
verkkoja.

Lisäksi taajuussuunnitelmassa on säädetty analogiseen AM-moduloituun radiotoimintaan
käytettävistä taajuusalueista.

4.2.4 Taajuuspoliittinen periaatepäätös

Teletoiminnan toimiluvat on Suomessa vuoden 2009 kokeiluhuutokauppaa lukuun
ottamatta myönnetty niin sanottua kauneuskilpailua käyttäen. Hallitus teki 29.3.2012
periaatepäätöksen, jonka mukaan toimiluvat laajakaistaisen 800 megahertsin
matkaviestinverkon käyttöön myönnetään taajuushuutokaupalla.

Myynnissä on yhteensä 2x30 megahertsiä taajuuksia, ja ne huutokaupataan 2x5
megahertsin taajuuskaistapareissa. Taajuuksille asetetaan lähtöhinta, jolla valtio saa
huutokaupasta vähintään 100 miljoonan euron tulot.

Taajuusalueella on tällä hetkellä radiomikrofonikäyttöä eli taajuutta käyttävät tahot,
jotka hyödyntävät langattomia mikrofoneja muun muassa studioissa, teattereissa ja
konserteissa. Taajuusalueen muu kuin matkaviestinkäyttö lakkaa vuoden 2013 loppuun
mennessä. Radiomikrofoneille on jo aikaisemmin osoitettu korvaavia taajuusalueita.

Taajuuspoliittisen periaatepäätöksen perustelumuistiossa esitetään, että kuluttajan tulee
voida vastaanottaa televisiolähetyksiä häiriöttömästi myös sen jälkeen, kun 800
megahertsin taajuusalue on otettu langattomien laajakaistajärjestelmien käyttöön.
Taajuusalueella toimivalla toimiluvan haltijalla olisi velvollisuus poistaa muulle
määräysten mukaiselle radioviestinnälle toiminnastaan aiheutuvat häiriöt sekä korvata
näiden häiriöiden poistamisesta aiheutuvat kustannukset.

4.3 Valtioneuvoston tehtävät

Kuten edellä on todettu, valtioneuvoston asetuksella säädetään radiotaajuuksien
käytöstä. Yksityiskohtaisemmat säännökset valtioneuvoston asetuksella säädetystä
radiotaajuuksien käytöstä ovat puolestaan liikenne- ja viestintäministeriön asetuksessa.

Valtioneuvoston on julistettava toimiluvanvaraisen toiminnan toimiluvat haettaviksi, kun
toimilupaa edellyttävään toimintaan vapautuu teknisesti ja taajuuksien tehokkaan käytön
kannalta tarkoituksenmukaisia taajuuksia. Valtioneuvosto on noudattanut periaatetta,
jonka mukaan vapaana oleva taajuuskapasiteetti on lähtökohtaisesti aina julistettu
haettavaksi.

Valtioneuvoston on tehtävä toimilupaa koskeva päätös kuuden viikon kuluessa hakuajan
päättymisestä. Aikaa voidaan erityisessä tapauksessa pidentää enintään kahdeksalla
kuukaudella.

4.4 Viestintäviraston tehtävät

Viestintävirasto suunnittelee, miten radiotaajuuksia käytetään Suomessa tehokkaasti,
tarkoituksenmukaisesti ja riittävän häiriöttömästi. Viestintävirasto ohjaa radiotaajuuksien
käyttöä Suomessa ja antaa lain nojalla määräykset radiotaajuuksien käytöstä, kuten
edellä kohdassa 4.2 on kerrottu. Viestintävirasto myös valvoo, että radiolähettimien
käytössä noudatetaan voimassa olevia säännöksiä ja radiotaajuuksia käyttöä koskevia

36

määräyksiä ja lupaehtoja. Virasto selvittää haitallisten radiohäiriöiden syitä häiriöiden
poistamiseksi tai rajoittamiseksi. Lisäksi Viestintävirasto valvoo, että maahantuotavien ja
kaupan pidettävien radiolaitteiden vaatimustenmukaisuus on varmistettu lain
edellyttämällä tavalla. Taajuushallintojen välinen eurooppalainen ja maailmanlaajuinen
kansainvälinen yhteistyö on vilkasta.

Radiolähettimen hallussapitoon ja käyttöön on radiotaajuuksien tehokkaan,
tarkoituksenmukaisen ja riittävän häiriöttömän käytön takaamiseksi hankittava radiolain
7 §:n mukaan lupa. Radioluvan myöntää Viestintävirasto. Valtaosa käytössä olevista
radiolähettimistä on kuitenkin vapautettu radioluvasta Viestintäviraston antamalla
määräyksellä luvasta vapaiden radiolähettimien käytöstä ja yhteistaajuuksista.

Viestintäviraston myöntämistä radioluvista peritään taajuusmaksua. Taajuusmaksusta
säädetään valtion maksuperustelain nojalla annetussa liikenne- ja viestintäministeriön
asetuksessa taajuusmaksuista ja Viestintäviraston radiohallinnollisista suoritteista
perittävistä muista maksuista (1222/2010).

Taajuusmaksujen suuruus määräytyy muun muassa taajuuksien käyttökelpoisuuden ja
käytettävän määrän perusteella. Lisäksi taajuusmaksun avulla pyritään tehostamaan
taajuuksien käyttöä. Taajuusmaksuja peritään siten, että saadut tulot kattavat lähes
kaikki Viestintäviraston radiotaajuuksien hallinnoinnista kertyvät kustannukset.
Taajuusmaksujen tulokertymä vuonna 2010 oli noin 11 miljoonaa euroa. Vuonna 2011
tulokertymä oli noin 9,8 miljoonaa euroa.

Liikenne- ja viestintäministeriö uusi vuoden 2010 lopussa taajuusmaksumallin ja sitä
koskevan asetuksen. Mallia oli tarpeen uudistaa, koska se oli melko vaikeaselkoinen ja
kohteli eriarvoisesti eri käyttäjäryhmiä. Radioluvan haltijan käytössä olevat taajuudet
otetaan taajuusmaksun määräytymisessä voimakkaammin huomioon lähes kaikkien
taajuuksien käyttäjäryhmien osalta. Muutos nosti televisiotoimijoiden ja laski
matkaviestintoimijoiden maksuja entisestä ja tasapuolisti taajuusmaksujakaumaa.

4.5 Taajuuksien tehokkaaseen käyttöön kannustavat taajuusmaksut

Toimijoiden tarve käyttökelpoisimmista radiotaajuuksista on kasvanut jatkuvasti
langattomien viestintäpalvelujen käytön lisääntyessä. Samalla radiotaajuuksien
taloudellinen arvo ja yhteiskunnallinen merkitys ovat kasvaneet voimakkaasti. Tämä on
johtanut siihen, että valtion taajuushallinnon tehtäväksi on yhä voimakkaammin
muodostunut kysytyimpien taajuuksien tehokkaan käytön varmistaminen – riippumatta
siitä onko taajuuden käyttäjä yksityinen vai julkinen taho. Tämän tehtävän hoitamiseksi
sääntelyviranomaiset ovat ottaneet käyttöön erilaisia taajuuksien käytön
tehostamismekanismeja. Näihin mekanismeihin kuuluvat mm. taajuushuutokaupat,
taajuuksien tehokkaaseen käyttöön kannustavat jatkuvat taajuusmaksut (korotettu
taajuusmaksu) sekä taajuustoimilupien teknologia- ja palveluneutraalisuus ja edelleen
kaupattavuus.

EU:n valtuutusdirektiivin (direktiivi sähköisiä viestintäverkkoja ja -palveluja koskevista
valtuutuksista) mukaan jatkuvat taajuusmaksut tulee Euroopassa jakaa kahteen osaan:
hallinnollisiin maksuihin ja kannustaviin taajuusmaksuihin. Direktiivin 12 artiklan mukaan
”hallinnolliset (taajuus)maksut on määriteltävä niin, että ne kattavat kokonaisuudessaan
ainoastaan yleisvaltuutusjärjestelmän – – hallinnoinnista, valvonnasta ja toteuttamisesta
aiheutuvat hallinnolliset kustannukset”. Toisin sanoen hallinnollisten taajuusmaksujen
avulla taajuuksien haltijoilta saa kerätä ainoastaan taajuushallinnosta aiheutuvat
kustannukset. Direktiivin 13 artikla puolestaan säädetään, että ”jäsenvaltiot voivat antaa
asianomaiselle viranomaiselle mahdollisuuden asettaa maksuja radiotaajuuksien – –
käyttöä koskevien oikeuksien johdosta – – tarkoituksena näiden voimavarojen

37

mahdollisimman tehokkaan käytön varmistaminen”. Toisin sanoen taajuuksien tehokasta
käyttöä edistävät taajuusmaksut täytyy eriyttää hallinnollisista maksuista. Käyttäjän
näkökulmasta kokonaistaajuusmaksu koostuu siis kahdesta elementistä: hallinnollisesta
maksusta, jota kerätään kaikilta taajuuksilta sekä mahdollisesta kannustavasta
maksusta.

Suomessa taajuusmaksujen määräytymisen ainoana lähtökohtana on ollut
taajuushallinnosta syntyneiden kulujen kattaminen. Taajuusmaksut ovat siis olleet
valtuutusdirektiivin määritelmän mukaan hallinnollisia maksuja. Joissain maissa, Iso-
Britannia edelläkävijänä, on kuitenkin siirrytty keräämään hallinnollisten maksujen lisäksi
jatkuvia taajuusmaksuja, joilla pyritään kannustamaan taajuuksien tehokkaaseen
käyttöön. Tällöin taajuusmaksujen kokonaissumma yleensä ylittää taajuushallinnosta
syntyvät kustannukset, ja ylijäämä on tyypillisesti siirretty valtion budjettiin.

Valtioneuvoston maaliskuussa 2012 tekemässä taajuuspoliittisessa periaatepäätöksessä
todetaan matkaviestintoiminnan osalta, että Suomessa harkitaan tietoyhteiskuntakaaren
valmistelun yhteydessä taajuuksien markkina-arvoa heijastavan, hallinnolliset
kustannukset ylittävän taajuusmaksun käyttöönottoa sellaisilla taajuusalueilla, joihin
huutokauppamenettelyä ei sovellettaisi.

Kannustinmaksu on taajuudelle asetettu vuosittainen käyttömaksu, joka pyrkii
heijastamaan taajuuden markkina-arvoa ja jonka tarkoituksena on luoda taajuuden
käyttäjälle kannustimia käyttää taajuutta tavalla, joka maksimoi yhteiskunnalle koituvat
hyödyt pitkällä aikavälillä. Maksun tarkoituksena on olla yhtenä työkaluna mukana
takaamassa radiotaajuuksien optimaalinen käyttö kaupallisella ja julkisella sektorilla.
Maksun lähtökohta on se, että kun taajuudelle asetetaan sen arvoa kuvaava suuri
kustannus, taajuuden käyttäjä luopuu mahdollisesti käyttämättä olevasta taajuudestaan
tai pyrkii tehostamaan taajuuden käyttöään, jotta maksun suhteellinen koko pienenisi.
Taajuuden käyttäjä voi myös luovuttaa taajuuden edelleen tehokkaammalle toimijalle,
jos taajuusmaksu ylittää taajuuden arvon käyttäjälle.

4.6 Taajuuksien hallinnoinnin uudistaminen

Edellä kuvattu malli, jossa taajuuksien hallinnoinnista päätetään käyttämällä useita eri
säädöstason instrumentteja, ei ole käytännössä osoittautunut riittävän tehokkaaksi ja
joustavaksi. Erityisesti radiotoiminnan osalta järjestelmä kaipaa uudistusta. Uuden mallin
on oltava selkeä, perusteltu sekä suhteessa sillä tavoiteltuihin päämääriin riittävän kevyt.

Uuden mallin tulee voida varmistaa ja edistää taajuuksien tehokasta ja
tarkoituksenmukaista käyttöä sekä taata markkinoiden toimivuus televisio- ja
radiotoiminnan markkinoilla.

5. TELEVISIO- JA RADIOTOIMINNAN VOIMASSA OLEVA SÄÄNTELY

5.1 Euroopan unionin direktiivi audiovisuaalisista mediapalveluista

Televisiotoiminnan sääntely EU:ssa on harmonisoitu audiovisuaalisista mediapalveluista
annetulla direktiivillä (2010/13/EU, AV-direktiivi). Direktiivi perustuu alkuperämaan
periaatteelle, eli televisiolähetyksiin sovelletaan lähtökohtaisesti televisiotoiminnan
harjoittajan sijoittautumisvaltion sääntelyä, eikä lähetysten vastaanottamiselle saa eräitä
poikkeuksia lukuun ottamatta asettaa rajoituksia muissa jäsenvaltioissa.

Direktiivissä on harmonisoitu audiovisuaalisten sisältöpalvelujen sijoittautumisvaltion
määrittelyyn, alaikäisten suojeluun, mainonnan määrään sekä tuotesijoitteluun ja

38

sponsorointiin sovellettava sääntely. Direktiivissä on säännelty myös yhteiskunnallisesti
tärkeiden tapahtumien lähettämisestä vapaasti vastaanotettavassa televisiossa ja
televisiotoiminnan harjoittajan oikeus käyttää lyhyitä uutisotteita yleisöä suuresti
kiinnostavista yksinoikeudella lähetettävistä tapahtumista. Lisäksi direktiivi kannustaa
jäsenvaltioita saattamaan televisiolähetykset asteittain näkö- ja kuulovammaisten
saataville.

Direktiivissä jaetaan audiovisuaaliset sisältöpalvelut perinteiseen lineaariseen,
aikataulutettuun televisiotoimintaan ja tilausohjelmapalveluihin. Tilausohjelmapalveluihin
sovelletaan säännöksiä eurooppalaisten teosten edistämisestä, alaikäisten suojelusta ja
kaupallisen viestinnän yleisistä periaatteista sekä sponsoroinnista ja tuotesijoittelusta.

AV-direktiivi on niin sanottu minimidirektiivi, jolloin jäsenvaltiot voivat soveltaa myös
direktiiviä yksityiskohtaisempaa, yhteisöoikeuden kanssa yhteensopivaa sääntelyä.
Suomessa sääntely on ollut lähtökohtaisesti direktiivin minimitason mukaista, eikä sitä
yksityiskohtaisemmalle sääntelylle ole eräitä poikkeuksia lukuun ottamatta nähty
tarvetta.

5.2 Lainsäädäntö

Merkittävimmät liikenne- ja viestintäministeriön hallinnonalaan kuuluvat televisio- ja
radiotoimintaa koskevat säännökset ovat viestintämarkkinalaissa (393/2003), laissa
televisio- ja radiotoiminnasta (744/1998), jäljempänä televisio- ja radiolaki, ja laissa
radiotaajuuksista ja telelaitteista (1015/2001), jäljempänä radiolaki.

Viestintämarkkinalaissa on yleistä teletoimintaa harjoittavia teletyrityksiä koskeva
keskeinen sääntely. Lain mukaan teleyrityksiä ovat sekä verkko- että palveluyritykset.
Viestintämarkkinalain 1 §:n mukaan lain tavoitteena on edistää palvelujen tarjontaa ja
käyttöä viestintäverkoissa sekä varmistaa, että viestintäverkkoja ja viestintäpalveluita on
kohtuullisin ehdoin kaikkien teleyritysten ja käyttäjien saatavilla koko maassa. Lain
tavoitteena on lisäksi huolehtia siitä, että Suomessa saatavilla olevat mahdollisuudet
televiestintään ovat käyttäjien kohtuullisten tarpeiden mukaisia, keskenään kilpailevia,
teknisesti kehittyneitä, laadultaan hyviä, toimintavarmoja ja turvallisia sekä hinnaltaan
edullisia.

Televisio- ja radiolakia sovelletaan Suomeen sijoittautuneiden televisiotoiminnan
harjoittajien toimintaan. Laki sisältää toimiluvan myöntämistä, peruuttamista,
ohjelmistojen sisältöä, mainontaa, teleostoslähetyksiä ja sponsorointia sekä
poikkeusoloihin varautumista koskevat säännökset. Radiolaitteiden hallussapidosta ja
käytöstä sekä radiotaajuuksien käytön suunnittelusta ja niiden osoittamisesta eri
käyttötarkoituksiin säädetään laissa radiotaajuuksista ja telelaitteista.

Televisio- ja radiolain 7 b §:n mukaan muusta kuin toimiluvanvaraisesta televisio- ja
radiotoiminnan harjoittamisesta on ennen toiminnan aloittamista tehtävä 15 §:n 1
momentin mukainen ilmoitus Viestintävirastolle. Lain 15 §:ssä säädetään ilmoituksessa
annettavista tiedoista.

Kaapelitelevisiotoimintaan sovelletaan televisio- ja radiolain säännöksiä, lukuun
ottamatta toimilupasääntelyä sekä säännöksiä eurooppalaisten teosten ja
riippumattomien ohjelmatuottajien ohjelmien kiintiöistä, jos toiminta on paikallista.

Televisio- ja radiolain 16 § sisältää säännökset televisio-ohjelmistojen
eurooppalaisuusasteesta. Televisio- ja radiolain 17 §:n mukaan televisiotoiminnan
harjoittajien on varattava riippumattomien tuottajien tuottamille ohjelmille 15 prosenttia
lähetysajastaan johon ei lueta uutisia, urheilutapahtumia, kilpailunomaisia
viihdeohjelmia, mainoksia, teleostoslähetyksiä ja tekstitelevisiolähetyksille varattua

39

aikaa, tai vaihtoehtoisesti 15 prosenttia ohjelmistobudjetistaan. Prosenttisosuutta
korotettiin vuonna 2002 aiemmasta 10 prosentista digitaalisen sisältötuotannon
edistämiseksi. Säännökset perustuvat AV-direktiiviin ja koskevat kaikkia
televisiotoimijoita.

Laissa eräiden suojauksen purkujärjestelmien kieltämisestä (1117/2001) säädetään
suojauksen purkujärjestelmien suojauksesta. Laki koskee muun ohessa maksullista ja
erityisellä teknisellä järjestelmällä suojattuja televisiolähetyksiä.

Alaikäisten suojelu

Vuoden 2012 alusta tuli voimaan uusi kuvaohjelmalaki (710/2011). Uudistuksen
keskeisenä tavoitteena on luoda turvallisempi mediaympäristö lapsille. Sitä edistetään
mediakasvatuksen ja tiedotuksen avulla. Kuvaohjelmien ennakkotarkastuksesta
luovuttiin lain voimaantulon yhteydessä, mutta ikärajajärjestelmä säilytettiin.
Lakiuudistuksen myötä Valtion elokuvatarkastamo muuttui Mediakasvatus- ja
kuvaohjelmakeskukseksi.

Opetus- ja kulttuuriministeriön alaisen Mediakasvatus- ja kuvaohjelmakeskuksen
tehtävänä on mediakasvatuksen koordinointi ja edistäminen sekä elokuvien, tallenteiden,
televisio-ohjelmien ja tietokone- ja videopelien tarjonnan valvonta ja
ikärajaluokittelujärjestelmän ylläpito lastensuojelullisin perustein. Keskus voi ottaa
omasta aloitteestaan kuvaohjelman luokiteltavakseen ja tehostaa velvoitteiden
noudattamista huomautuksella ja uhkasakolla. Televisiotoimintaa koskevia, lasten
suojelemiseen liittyviä valvontatehtäviä siirtyi samassa yhteydessä Viestintävirastolta
Mediakasvatus- ja kuvaohjelmakeskukselle.

Lähtökohtaisesti kaikki ohjelmat on luokiteltava tarjottaviksi kaikenikäisille tai niille tulisi
luokitella 7, 12, 16 tai 18 vuoden ikäraja tai antaa suoraan 18 vuoden ikäraja.
Luokiteltuihin ohjelmiin on lisättävä sisältöä kuvaava symboli.

Uudistettu laki edellyttää, että Suomessa tarjottavat kuvaohjelmat luokitellaan
yhdenmukaisin perustein. Luokittelu koskee kaikentyyppisiä ohjelmia eli elokuvia,
televisio-ohjelmia ja pelejä sekä kaikkia kuvaohjelman tarjoamisen tapoja eli
elokuvateatteriesityksiä, tallennelevitystä, televisiolähetyksiä ja esimerkiksi internetissä
saatavilla olevia tilausohjelmapalveluja.

Kuvaohjelmien valvonnasta aiheutuvien kustannusten kattamiseksi kuvaohjelmien
tarjoajilta peritään veroluonteinen valvontamaksu. Lisäksi maksua peritään ohjelmien
luokittelusta ja ilmoittamisesta Mediakasvatus- ja kuvaohjelmakeskuksen järjestelmän
kautta.

Varautumisvelvollisuus

Kaikille teleyrityksille on viestintämarkkinalain 90 §:ssä säädetty velvollisuus
valmiussuunnittelulla sekä poikkeusoloihin varautumisella huolehtia siitä, että niiden
toiminta jatkuu mahdollisimman häiriöttömästi myös valmiuslaissa tarkoitetuissa
poikkeusoloissa sekä normaaliolojen häiriötilanteissa. Vastaava varautumisvelvollisuus
koskee televisio- ja radiotoiminnasta annetun lain 15 a §:n mukaan myös
maanpäällisessä joukkoviestintäverkossa toimivia televisio- ja radiolain 7 §:n mukaisia
ohjelmistoluvan haltijoita. Yleisradio Oy:stä annetun lain 7 §:n mukaan Yleisradion
julkisen palvelun ohjelmatoiminnan tulee erityisesti varautua televisio- ja radiotoiminnan
hoitamiseen poikkeusoloissa. Radiolain 43 a §:n mukaan keskeiset radiotaajuuksien
käyttäjät ja käyttäjäryhmät ovat velvollisia yhteistyössä Viestintäviraston kanssa
valmiussuunnittelulla ja poikkeusoloihin varautumisella sekä muilla toimenpiteillä
huolehtimaan radiotaajuuksien riittävän häiriöttömästä ja tehokkaasta käytöstä myös

40

poikkeusoloissa ja normaaliolojen häiriötilanteissa. Radiolain mukainen velvollisuus
koskee ainoastaan liikenne- ja viestintäministeriön Huoltovarmuuskeskuksen esityksestä
määräämiä keskeisiä radiotaajuuksien käyttäjiä ja käyttäjäryhmiä.

Viestintämarkkinalain 93 §:n ja televisio- ja radiolain 15 a §:n mukaan tarkempia
säännöksiä varautumisesta voidaan antaa valtioneuvoston asetuksella. Varautumista
koskevien säännösten antaminen asetuksella on rajattu vain sellaisiin viestintäverkkojen
järjestelyihin ja televisio- ja radiotoiminnan harjoittamiseen, jotka ovat tarpeen
ihmishengen pelastamiseksi tai yhteiskunnan johtamisen tai turvallisuuden taikka
elinkeinoelämän toimintakyvyn varmistamiseksi. Viestintävirasto voi
Viestintämarkkinalain 93 §:n 3 momentin nojalla puolestaan antaa eräitä teleyrityksen
varautumisvelvollisuutta koskevia tarkempia teknisiä määräyksiä. Sitovien oikeusnormien
lisäksi liikenne- ja viestintäministeriö voi 93 §:n nojalla antaa varautumista ja yleistä
valmiussuunnittelua koskevia ohjeita.

Velvollisuus välittää viranomaistiedotuksia

Yleisradiolla on Yleisradio Oy:stä annetun lain 7 §:n mukaan velvollisuus välittää
asetuksella tarkemmin säädettäviä viranomaistiedotuksia. Myös toimiluvanvaraisen
televisio- ja radiotoiminnan harjoittajalla on televisio- ja radiolain 15 a §:n nojalla
velvollisuus välittää viranomaisten yleisölle esittämiä tiedotuksia korvauksetta, jos se on
tarpeen ihmishengen tai omaisuuden pelastamiseksi taikka yhteiskunnan toiminnan
turvaamiseksi. Tarkempia säännöksiä televisio- tai radiotoiminnan harjoittajan 1
momentissa tarkoitetusta velvollisuudesta voidaan antaa valtioneuvoston asetuksella.
Säännökset voivat koskea ihmishengen pelastamiseksi tai yhteiskunnan johtamisen tai
turvallisuuden taikka elinkeinoelämän toimintakyvyn varmistamiseksi tarpeellista
televisio- tai radiotoiminnan harjoittamista.

5.3 Alemmanasteiset säännökset

Valtioneuvoston asetukset

Taajuuksia koskevan taajuussuunnitelman ohella valtioneuvosto ohjaa sähköistä
viestintää seuraavissa asetuksissa annetuilla säännöksillä.

Viestintämarkkinalain 13 §:n 2 momentin nojalla valtioneuvosto on vuonna 2003 antanut
asetuksen merkitykseltään vähäisestä teletoiminnasta (675/2003). Asetusta on muutettu
vuonna 2009 annetulla valtioneuvoston asetuksella (963/2009). Asetuksen mukaan
teleyrityksen harjoittamaa yleistä teletoimintaa on pidettävä merkitykseltään vähäisenä,
jos teleyrityksen Suomessa harjoittaman teletoiminnan liikevaihto on alle 300 000 euroa
vuodessa.

Valtionneuvosto on vuonna 2003 antanut televisio- ja radiolain 16 §:n 2 momentin
nojalla asetuksen televisio- ja radiotoiminnasta (698/2003). Asetuksessa on tarkemmat
säännökset siitä, millaista ohjelmaa on pidettävä televisio- ja radiotoiminnasta annetun
lain 16 §:n 1 momentissa tarkoitettuna eurooppalaisena ohjelmana.

Valtioneuvoston asetuksella yhteiskunnallisesti merkittävien tapahtumien televisioinnista
(199/2007) täsmennetään televisio- ja radiolain 20 §:n säännöstä yksinoikeuksien
käytöstä televisiotoiminnassa.

Televisio- ja radiolain 19 a §:n 3 momentin nojalla annetussa valtioneuvoston
asetuksessa (292/2011) säädetään televisio-ohjelmiin liitettävästä ääni- ja
tekstityspalvelusta. Asetuksen mukaan televisio- ja radiolain 19 a§ 2 momentissa

41

tarkoitettuja ohjelmistoluvan haltijoita ja ohjelmistoja ovat MTV Oy, ohjelmisto MTV3;
Sanoma Entertainment Finland Oy, ohjelmisto Nelonen ja Fox International Channels
Finland, ohjelmisto FOX.

Valtioneuvoston asetus viestintämarkkinoihin liittyvästä varautumisvelvollisuudesta ja
viranomaistiedotteiden välittämisvelvollisuudesta (838/2003) on annettu
viestintämarkkinalain 93 §:n, Yleisradio Oy:stä annetun lain 7 §:n sekä televisio- ja
radiotoiminnasta annetun lain 15 a §:n nojalla. Asetuksessa säädetään teleyrityksen
velvollisuudesta välittää viranomaistiedote, viranomaistiedotteen välittämisestä
päättävistä viranomaisista, hätätiedotteen välityspisteestä, hätätiedotteen
välitysjärjestelmästä, viranomaistiedotteista poikkeusoloissa, sekä
varautumissuunnitelmasta.

Liikenne- ja viestintäministeriön asetukset

Liikenne- ja viestintäministeriön asetuksella (695/2003), joka on annettu
viestintämarkkinalain 6 §:n ja 14 §:n 1 momentin nojalla, säädetään
toimilupahakemusten ja teletoimintailmoitusten sisällöstä.

Valtion maksuperustelain (159/1992) 8 §:n nojalla annetussa liikenne- ja
viestintäministeriön asetuksessa taajuusmaksuista ja Viestintäviraston
radiohallinnollisista suoritteista perittävistä muista maksuista (1222/2010) säädetään
taajuusmaksuista ja Viestintäviraston radiohallinnollisista suoritteista perittävistä muista
maksuista.

Liikenne- ja viestintäministeriön asetuksella radiotaajuuksien käyttösuunnitelmasta
(1799/2009) vahvistetaan radiotaajuuksien käyttösuunnitelma, jossa on yksityiskohtaiset
määräykset valtioneuvoston asetuksella vahvistettujen radiotaajuuksien käytöstä.

Viestintäviraston määräykset

Viestintäviraston radiotaajuusmääräys 4 (Viestintävirasto 4 N/2011 M) on merkittävin
radiotaajuuksia koskeva viraston määräys. Siinä määrätään radiotaajuuksien käytöstä
niiden tasapuolisen saatavuuden, tehokkaan ja tarkoituksenmukaisen sekä riittävän
häiriöttömän käytön turvaamiseksi. Määräystä sovelletaan 9 kHz - 400 GHz:n
radiotaajuusspektriin.

Radiolain 8 §:n nojalla on annettu Viestintäviraston määräys suuren häiriöriskin
aiheuttavien radiolähettimien tarkastusmenettelystä (2/2001 M). Sitä sovelletaan muihin
kuin lyhytaikaisesti radiotoimintaan käytettäviin radiolähettimiin. Määräyksen mukaan
lähetin on tarkastettava ennen sen käyttöönottoa sen varmistamiseksi, että siitä ei
aiheudu häiriöitä.

Lisäksi Viestintävirasto on antanut viestintämarkkinalain ja sähköisen viestinnän
tietosuojalain nojalla lakien vaatimuksia tarkentavia teknisiä määräyksiä
viestintäverkkojen- ja palvelujen laadusta, varmistamisesta, yhteentoimivuudesta ja
tietoturvasta. Määräykset koskevat teknologianeutraalisti soveltuvin osin
joukkoviestintäverkkoja ja niissä tarjottavia viestintäpalveluja.

Viestintämarkkinalaissa ja sähköisen viestinnän tietosuojalaissa ei säännellä viestinnän
sisältöä. Teknisen sääntelyn kannalta tämä tarkoittaa sitä, että joukkoviestintäverkoissa
viestintäpalvelulla ei tarkoiteta ohjelmistojen sisältöä vaan ainoastaan niiden sekä niihin
liittyvien oheis- ja lisäpalvelujen teknistä siirtoa ja välittämistä - riippumatta siitä,
vastaako tästä verkonhaltija vai esim. kanavayhtiö. Ohjelmistoon liittyviä lisäpalveluita
ovat ainakin teksti-tv, ohjelmaopas eli EPG, tekstityksen ja äänen välitys ja synkronointi
kuvan kanssa mukaan lukien uudet vammaispalvelut.

42

Viestintäviraston määräyksessä 54 Viestintäverkkojen ja -palvelujen varmistamisesta
määrätään viestintäverkon komponenttien 5-portaisesta tärkeysluokittelusta, joka
tehdään palvelun (esim. joukkoviestintäpalvelu tai puhelinpalvelu) ja käyttäjämäärään
perusteella. Verkossa on toteutettava tärkeysluokitteluun perustuvat laite-, reitti- ja
sähkönsyötön varmistukset sekä fyysinen suojaus.

Viestintäviraston määräyksissä 57 Viestintäverkkojen ja -palvelujen ylläpidosta sekä
menettelystä ja tiedottamisesta vika- ja häiriötilanteissa sekä 58 Viestintäverkkojen ja -
palvelujen laadusta ja yleispalvelusta määrätään myös joukkoviestintäverkkojen
verkonhallinnan vaatimuksista. Määräyksessä 57 määrätään lisäksi vikatilanteiden
vakavuusluokittelusta ja ilmoittamisesta Viestintävirastolle sekä tiedottamisesta
käyttäjille. Määräyksessä 58 on vaatimuksia palvelun laadun hallinnasta.
Joukkoviestintäverkoissa on seurattava esimerkiksi lähettimien kanavakohtaisten
lähetysvirtojen käytettävyyttä sekä kapasiteetin käyttöä.

Viestintäviraston yhteentoimivuusmääräyksen 28 I luvun teleyritysten väliset
tietoturvavaatimukset koskevat myös joukkoviestintäverkkojen välistä IP-liikennettä.

Lähetysten vastaanottoon liittyy erityisesti Viestintäviraston määräys 21 Kiinteistön
sisäisestä yhteisantenniverkosta ja -järjestelmästä, jossa määrätään kiinteistön
sisäverkon perusvaatimuksista. Määräys ei velvoita teleyrityksiä vaan kiinteistöjen
haltijoita.

Päätelaitteiden yhteensopivuus televisioverkkojen kanssa on EU-sääntelykehyksessä
pitkälti päätelaitteiden valmistajien asia, eivätkä päätelaitteiden ominaisuudet kuulu
sääntelyn piiriin eräitä direktiiveissä tarkoin määriteltyjä yksittäisiä seikkoja lukuun
ottamatta. Kaapelitelevisioverkkojen lähetysten ja antennitelevisioverkkojen
teräväpiirtolähetysten vastaanottoon tarkoitetuille laitteille toimii Suomessa FiCom ry:n
koordinoimana toimialan yhteinen testausjärjestelmä ja tyyppihyväksyntämenettely,
jonka tarkoituksena on varmistaa, että markkinoille saataisiin mahdollisimman hyvin
toimivia televisiopäätelaitteita.

5.4 Siirtovelvoite

Viestintämarkkinalain 134 §:ssä säädetään televisio-ohjelmistojen siirtovelvoitteesta
kaapeliverkoissa. Säännöstä on viimeksi muutettu vuonna 2010, jolloin siirtovelvoitteen
piirissä olevien ohjelmistojen määrää vähennettiin. Siirtovelvoitteen piirissä ovat
Yleisradion televisio- ja radio-ohjelmistojen lisäksi valtakunnallisen toimiluvan nojalla
lähetettävät yleisen edun mukaiset ohjelmistot. Yleisen edun mukaiset ohjelmistot ovat
sellaisia, joihin tulee televisio- ja radiotoiminnasta annetun lain 19 a §:n mukaan liittää
ääni- ja tekstityspalvelu. Ohjelmistot on vahvistettu valtioneuvoston asetuksessa. Tällä
hetkellä siirtovelvoitteen piirissä ovat kaupallisista ohjelmistoista MTV3, Nelonen ja Fox.

Siirtovelvoite on poikkeuksellinen puuttuminen televisiolähetysmarkkinoiden toimintaan,
osaksi siksi, että tekijänoikeuslain (404/1961) 25 i §:ssä säädetään tekijänoikeuden
rajoituksesta siirtovelvoitelähetysten osalta. Siirtovelvoitelähetykset kaapeliverkoissa on
vapautettu tekijänoikeuskorvauksista.

Siirtovelvoitteen tavoitteena on varmistaa yhteiskunnallisesti merkittävien kanavien
saatavuus myös kaapeliverkoissa. Sääntelyn tavoitteena on varmistaa sananvapauteen
liittyvä oikeus ottaa vastaan viestejä ja näin antaa katsojille edellytykset moniarvoiselle
viestinnälle ja vapaalle mielipiteenmuodostukselle.

Internetin kautta tarjottavat televisiopalvelut ja kaapeliverkkojen välinen kilpailu
vähentävät sinänsä lainsäätäjän tarvetta puuttua television lähetysmarkkinoihin.

43

Kuitenkin sen vahvistamiseksi, että kaikilla katsojilla on tasapuolinen mahdollisuus
vastaanottaa Yleisradio Oy:n ja yleisen edun kanavien lähetykset, siirtovelvoitteen
jatkumiselle on tarvetta myös vuoden 2016 jälkeen.

5.5 Yhden kortin periaate

Yhden kortin periaatteella tarkoitetaan kanavien salausta yhteistyössä toimijoiden kesken
siten, että salaus voidaan purkaa yhdellä ohjelmakortilla. Maksutelevisiopalvelujen
käytettävyys edellyttää, että television käyttäjien on mahdollisuus käyttää kaikkia
maksutelevisiopalveluja yhdellä salauksenpurkukortilla. Tämä edistäisi merkittävästi
kuluttajien mahdollisuutta käyttää eri palveluntarjoajien palveluja, mikä osaltaan lisäisi
palvelujen kysyntää ja kehittäisi siten maksutelevisiopalvelujen markkinoita Suomessa.

Nykyisin ns. yhden kortin periaatteesta säädetään viestintämarkkinalaissa.
Viestintämarkkinalain 136 §:n mukaan suojauksen purkujärjestelmää käyttävä yritys on
velvollinen huolehtimaan siitä, että suojauksen purkujärjestelmä ei estä toisen yrityksen
televisio- tai radio-ohjelmistojen taikka niihin liittyvien oheis- tai lisäpalveluiden jakelua
tai vastaanottoa digitaalisessa televisio- tai radioverkossa.

Sisältöpalvelut viestintäpalveluina

Yleispalvelusta ja käyttäjien oikeuksista sähköisten viestintäverkkojen ja -palvelujen
alalla (2002/22/EY, jäljempänä yleispalveludirektiivi) perusteluissa (res. 45) todetaan,
että sisältöpalvelut, kuten ääni- tai televisiolähetyspalvelupaketin tarjoaminen myyntiin
eivät kuulu sähköisten viestintäverkkojen ja –palvelujen yhteisen sääntelyjärjestelmän
soveltamisalaan. Samassa yhteydessä todetaan, että yleispalveludirektiivillä ei rajoiteta
yhteisön oikeuden mukaisia, jäsenvaltion tasolla kyseisten palvelujen osalta toteutettavia
toimenpiteitä.

Vastaava asia on todettu myös sähköisten viestintäverkkojen ja niiden
liitännäistoimintojen käyttöoikeuksista annetussa direktiivissä (2002/19/EY, jäljempänä
käyttöoikeusdirektiivi). Käyttöoikeusdirektiivin perustelujen (res. 2) mukaan
sisältöpalvelut, kuten radio- tai televisiolähetyssisältökokonaisuuden kaupallinen
tarjoaminen eivät kuulu sähköisten viestintäverkkojen ja -palvelujen yhteisen
sääntelyjärjestelmän soveltamisalaan. Viestintämarkkinalain 136 §:n tarkoituksena on
sen perusteluiden mukaan estää tilanne, jossa kuluttaja joutuisi vaihtamaan
maksukorttia kesken katselun käyttäessään eri palvelun tarjoajien palveluita ja
varmistaa, että palvelut on saatavissa samalla maksukortilla. Suomen lainsäädäntö on
näin ollen tältä osin direktiivin harmonisoimisalan ulkopuolella.

5.6 Muista sääntelyn yksityiskohdista

Kanavapaikkanumerointi

Voimassa olevassa lainsäädännössä ei ole säännöksiä kanavapaikkanumeroinnista.
Kahdeksan televisiotoimialan toimijaa on marraskuussa 2010 sopinut keskenään
kanavapaikkanumeroinnissa sovellettavista periaatteista sen jälkeen kun uusien verkko-
operaattorien ja palveluoperaattorien toiminta käynnistyi. Sopimuksen mukaan
kanavanumeroinnin yleisenä periaatteena on helppokäyttöisyys ja suuren yleisön etujen
palveleminen. Kanavanumerointi toteutetaan siten, että numeroavaruudessa ovat ensin
vapaasti vastaanotettavat kanavat ja sitten maksulliset kanavat. Vapaat kanavanumerot
ja vapaat kanavanumeroavaruudet myönnetään varausjärjestyksessä.

Maksutelevisiotoimijoiden rooli

44

Voimassa oleva sääntely on ajalta ennen kuin maksutelevisiotoiminta yleistyi Suomessa.
Maksutelevisio on digitalisoinnin myötä kasvanut voimakkaasti ja vakiinnuttanut
asemansa merkittäväksi osaksi suomalaista televisiomaisemaa. Voimassa oleva
lainsäädäntö ei sääntele lainkaan maksutelevisio-operaattorin toimintaa.

Televisiolähetysten laatu

Lähetysverkkojen ja -palvelujen laadun osatekijöitä ovat toimintavarmuus ja
varmistaminen vika- ja häiriötilanteiden varalta, välityskapasiteetin hallinta ja koko
lähetysketjun yhteentoimivuus, joka turvaa sen, että ohjelmavirran eri komponentit
välittyvät ketjun läpi. Nämä tekijät kuuluvat viestintämarkkinalain 128 §:n teknisen
laadun sääntelyn piiriin ja Viestintävirasto on tarkentanut vaatimuksia lain 129 §:n
nojalla teknisillä määräyksillä.

Kuten aikaisemmin kohdassa 5.3 todetaan, Viestintäviraston määräykset koskevat muun
muassa televisioverkkojen ja -palvelujen komponenttien tärkeysluokittelua ja luokittelun
perusteella skaalattua varmistamisen vähimmäistasoa. Edelleen määräykset koskevat
verkonhallintakykyä normaalitilanteen laadunvalvonnan kannalta sekä vika- ja
häiriötilanteiden havainnoinnin ja hallinnan kannalta. Varmistamis- ja
verkonhallintavaatimukset koskevat yleisellä tasolla kaikkia televisioverkkoja ja -
palveluja, koska nämä velvoitteet kuuluvat teknisesti laadukkaan televisiotoiminnan
perusvaatimuksiin.

Määräyksissä peruslähtökohtana on pidetty sitä, että viestintäpalvelujen varmistamista ja
muuta teknistä hallintaa säännellään sitä tiukemmin, mitä tärkeämmäksi palvelu voidaan
objektiivisesti säädännön valossa katsoa käyttäjille ja mitä suurempaa käyttäjäjoukkoa
se koskettaa. Olennainen periaate on se, että määräyksissä ei voida ilman lain tukea
tärkeysluokitella teleyrityksiä tai käyttäjiä, vaan vaatimusten on perustuttava
geneerisesti määriteltyihin toimintoihin ja viestintäpalvelutyyppeihin.

Vertailun vuoksi voi todeta, että kohdeviestinnässä teknisissä määräyksissä
viestintäpalveluita ja viestintäverkkojen komponentteja tärkeysluokitellaan muun muassa
yleispalveluoikeuksien valossa: puhelinpalvelu, tekstiviesti ja internetyhteyspalvelu ovat
tärkeimpiä peruspalveluita kun taas esimerkiksi internetyhteyspalvelun päällä tarjottavaa
pikaviestintäpalvelua ei voi pitää kriittisenä.

Joukkoviestintäverkoille ja -palveluille on ominaista, että tärkeysluokittelussa on miltei
mahdotonta olla ottamatta kantaa välitettävään ohjelmistoon ja sen ilmaisuuteen tai
maksullisuuteen, mille säädäntö ei kuitenkaan tällä hetkellä juurikaan anna tukea.
Viestintäpalvelu sinänsä on kaikissa joukkoviestintäverkoissa lähtökohtaisesti
perusluonteeltaan samaa viestien jakelua tai tarjolla pitoa.

Joukkoviestintäverkkojen vaatimuksia on eriytetty määräyksissä melko karkealla ja
teknislähtöisellä tasolla kuten määrittelemällä kaapelitelevisioverkon ja antenniverkkojen
komponenttien varmistamisvaatimukset osittain erikseen. Verkonhallinnan kannalta
määräyksissä määritellään ne tekijät, joita lähetysverkossa ja ohjelmavirrassa vähintään
tulee kyetä monitoroimaan ja mittaamaan ja tarkkoja vaatimuksia on asetettu vain
vakiintuneelle antenniverkolle (DVB-T-tekniikka) ja kaapelitelevisioverkoille (DVB-C-
tekniikka). Edelleen kaapelitelevisioverkoissa erityiset mittaus- ja valvontavelvoitteet on
rajattu koskemaan vain siirtovelvoitteen alaisia ohjelmistoja, koska vapaasti
vastaanotettavien kanavien ja maksutelevisiokanavien määrä näissä verkoissa on erittäin
suuri ja kaapelitelevisioverkkopalvelun tarjoajalla on sopimussuhde loppukäyttäjän
kanssa, mikä lisää loppukäyttäjän vaikutusmahdollisuuksia laadun valvonnassa.
Varsinaisia suoritustasovaatimuksia määräyksissä on määritelty ainoastaan kaikkein

45

keskeisimmille suuria käyttäjämääriä palveleville komponenteille eli DVB-T- verkon
lähettimille ja kaapelitelevisioverkon päävahvistimille.

6. NYKYINEN TOIMILUPAJÄRJESTELMÄ

6.1 Voimassa oleva sääntely

Televisio- ja radiotoiminnan harjoittaminen on televisio- ja radiotoiminnasta annetussa
laissa säädetty toimiluvanvaraiseksi silloin kun siihen käytetään maanpäällistä
joukkoviestintäverkkoa. Sen sijaan kaapelilähetystoiminta tai satelliittilähetystoiminta on
toimiluvasta vapaata. Kaapelilähetyksiä seuraa noin puolet kotitalouksista.
Kaapelilähetystoiminnan aloittamisesta on kuitenkin tehtävä ilmoitus Viestintävirastolle.
Ilmoituksen tulee sisältää muun muassa tiedot toiminnan harjoittajasta, toiminta-
alueesta ja kuvaus lähetettävistä ohjelmistoista.

Muut kaapelilähetystoimintaan sovellettavat säännökset:

Analogisessa radiolähetystoiminnassa toiminnan harjoittamiseen tarvittava toimilupa
antaa oikeuden lähettää tai pitää tarjolla ohjelmistoja. Toimilupa on sidoksissa
toiminnassa tarvittaviin radiotaajuuksiin, jotka on yksilöity toimiluvassa.

Digitaalisessa televisiolähetystoiminnassa toimilupa (ohjelmistolupa) antaa oikeuden
lähettää tai pitää tarjolla ohjelmistoja, mutta ei oikeuta toiminnan vaatimien radio-
taajuuksien hallintaan tai käyttöön. Tätä tarkoitusta varten tarvitaan
viestintämarkkinalaissa säädetty ohjelmistoluvasta erillinen toimilupa (verkkolupa).
Verkkoluvan haltija voi tarjota verkkopalvelua digitaalisessa televisio- ja radioverkossa.
Ohjelmistoluvan haltijalla puolestaan on oikeus siirtää ohjelmistoja, joko verkkoluvassa
asetun määräyksen tai verkkoluvan haltijan kanssa tehdyn sopimuksen perusteella.

Ohjelmistolupa ja verkkolupa erotettiin toisistaan viestintämarkkinalainsäädännön
kokonaisuudistuksen ensimmäisessä vaiheessa vuonna 2002. Ohjelmistolupaa koskevat
säännökset sisältyvät televisio- ja radiotoiminnasta annettuun lakiin. Verkkolupaa
puolestaan säännellään viestintämarkkinalaissa

6.2 Televisio- ja radiotoiminnan toimiluvat

Ohjelmistolupa

Televisio- tai radiotoiminnan harjoittamiseen maanpäällisessä televisio- ja radioverkossa
vaaditaan televisio- ja radiolain 7 §:n mukainen toimilupa (ohjelmistolupa), joka antaa
oikeuden lähettää tai pitää tarjolla ohjelmistoja. Toimiluvan julistaa haettavaksi ja
myöntää valtioneuvosto.

Toimiluvan julistamista haettavaksi ja toimiluvan myöntämistä ohjaa televisio- ja
radiotoiminnasta annetun lain 10 §. Sen mukaan julistaessaan haettavaksi ja
myöntäessään toimilupia toimilupaviranomaisen tulee ottaa huomioon asianomaisella
alueella harjoitettava televisio- ja radiotoiminta kokonaisuudessaan ja pyrkiä
sananvapauden edistämiseen sekä turvaamaan ohjelmistotarjonnan monipuolisuus sekä
yleisön erityisryhmien tarpeet. Lakia koskevan hallituksen esityksen (HE 34/1998 vp)
yksityiskohtaisten perustelujen sekä perustuslakivaliokunnan antaman lausunnon
mukaisesti huomiota on lisäksi kiinnitettävä siihen, ettei viestintä keskity tavalla, joka on
omiaan vaarantamaan sananvapautta. Toimilupa voidaan myöntää luonnolliselle

46

henkilölle, yhteisölle tai säätiölle, joka on vakavarainen ja jolla on ilmeinen kyky
säännölliseen toimiluvan mukaiseen toimintaan. Käytännössä toimilupamenettely on
”kauneuskilpailu”, jossa hakemuksia arvioidaan edellä kuvattujen näkökohtien
perusteella.

Toimilupaviranomaisella on lain 11 §:n mukaan oikeus antaa toimilupiin liittyviä
ohjelmatoimintaa koskevia, ohjelmiston monipuolisuuden ja yleisön erityisryhmien
tarpeiden turvaamisen kannalta tarpeellisia määräyksiä. Toimilupaviranomaisella on
oikeus antaa myös määräyksiä, jotka koskevat lähetysten alueellista kuuluvuutta tai
näkyvyyttä, vuorokautista lähetysaikaa ja lähetystekniikkaa ja siirtokapasiteettia.
Toimilupaa voidaan muuttaa toimiluvan voimassaoloaikana toimiluvanhaltijan pyynnöstä
tai suostumuksella. Toimilupaa voidaan muuttaa muutoinkin, jos se on teknisestä
kehityksestä tai luvanvaraisen toiminnan toimintaedellytyksissä tapahtuvasta
olennaisesta muutoksesta johtuvasta erityisestä syystä välttämätöntä. Toimilupa voidaan
myöntää enintään kymmeneksi vuodeksi.

Muu kuin toimiluvanvarainen toiminta

Yleisradio Oy voi harjoittaa julkisen palvelun televisio- ja radiotoimintaa ilman toimilupaa.
Yleisradio Oy:n toiminnasta säädetään Yleisradio Oy:stä annetussa laissa (1380/1993).

Muusta kuin edellä kuvatusta televisio- ja radiotoiminnan harjoittamisesta on tehtävä
ilmoitus Viestintävirastolle. Tällaista toimintaa on mm. televisiotoiminnan harjoittaminen
kaapelitelevisioverkossa (esim. paikalliset kanavat, ei edelleen lähettäminen).
Ilmoituksen tulee sisältää mm. tiedot toiminnan harjoittajasta, toiminta-alueesta ja
kuvaus lähetettävistä ohjelmistoista.

Viestintämarkkinalain 13 §:ssä säädetään ilmoituksenvaraisesta teletoiminnasta. Yleisen
teletoiminnan harjoittamisesta on ennen toiminnan aloittamista tehtävä kirjallinen
ilmoitus Viestintävirastolle (teletoimintailmoitus). Ilmoitusvelvollisuus ei koske yleistä
teletoimintaa, jos se on väliaikaista, kohdistuu määrältään pieneen vastaanottajakuntaan
tai on merkitykseltään muutoin vähäistä. Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä siitä, mitä teletoimintaa on pidettävä merkitykseltään vähäisenä.

Verkkolupa

Verkkopalvelun tarjoaminen digitaalisessa maanpäällisessä televisio- ja radioverkossa
edellyttää viestintämarkkinalain 4 §:n mukaista toimilupaa (verkkolupa). Toimilupa antaa
oikeuden tarjota verkkopalvelua maanpäällisessä digitaalisessa joukkoviestintäverkossa.
Toimiluvan julistaa haettavaksi ja myöntää valtioneuvosto. Viestintämarkkinalain 5 §:n
mukaan toimilupa on julistettava haettavaksi, kun toimilupaa edellyttävään
teletoimintaan vapautuu teknisesti ja taajuuksien tehokkaan käytön kannalta
tarkoituksenmukaisia taajuuksia.

Verkkotoimiluvan myöntämisen edellytyksistä säädetään viestintämarkkinalain 9 §:ssä.
Toimilupa on myönnettävä, jos hakijalla on riittävät taloudelliset voimavarat huolehtia
verkkoyrityksen velvollisuuksista eikä lupaviranomaisella ole perusteltua syytä epäillä
hakijan rikkovan viestintämarkkinalain, radiotaajuuksista ja telelaitteista annetun lain,
sähköisen viestinnän tietosuojalain tai muun teletoimintaa koskevan lain säännöksiä. Laki
edellyttää, että toimilupa on myönnettävä niille hakijoille, joiden toiminta parhaiten
edistää viestintämarkkinalain 1 §:ssä säädettyjä tavoitteita, jos toimilupaa ei voida
radiotaajuuksien niukkuuden vuoksi myöntää kaikille hakijoille.

Viestintämarkkinalain 1 §:n mukaan lain tavoitteena on edistää palvelujen tarjontaa ja
käyttöä viestintäverkoissa sekä varmistaa, että viestintäverkkoja ja viestintäpalveluita on
kohtuullisin ehdoin kaikkien teleyritysten ja käyttäjien saatavilla koko maassa. Lain

47

tavoitteena on lisäksi huolehtia siitä, että Suomessa saatavilla olevat mahdollisuudet
televiestintään ovat käyttäjien kohtuullisten tarpeiden mukaisia, keskenään kilpailevia,
teknisesti kehittyneitä, laadultaan hyviä, toimintavarmoja ja turvallisia sekä hinnaltaan
edullisia.

Käytännössä tämäkin toimilupamenettely on niin sanottu kauneuskilpailu, jossa
hakemuksia arvioidaan edellä kuvattujen näkökohtien perusteella.

Lyhytaikainen toimilupa

Toimiluvat lyhytaikaiseen televisio- ja radiotoimintaan myöntää Viestintävirasto.
Viestintävirasto voi myöntää toimiluvan korkeintaan kolme kuukautta kestävään
radiotoimintaan analogisessa lähetysverkossa. Toimilupa on myönnettävä, jos toimintaan
on osoitettavissa radiotaajuudet, eikä ole perusteltua syytä epäillä hakijan rikkovan
televisio- ja radiotoiminnasta annetun lain tai muun televisio- ja radiotoimintaa koskevan
lain säännöksiä.

Viestintävirasto voi myöntää toimiluvan digitaalisissa lähetysverkoissa harjoitettavaan
televisio- tai radiotoimintaan, jos
- toiminnan kesto on enintään kolme kuukautta,
- toiminnan viikoittainen kesto on enintään kahdeksan tuntia
- toimintaa harjoitetaan lähetysverkossa DVB-H- tai vastaavalla standardilla.

Viestintäviraston on myönnettävä toimilupa, jos ei ole perusteltua syytä epäillä hakijan
rikkovan televisio- tai radiotoimintaa koskevaa lainsäädäntöä.

Huutokaupattu toimilupa

Suomessa on vuonna 2009 myönnetty teletoiminnan toimilupia huutokaupalla. Eräiden
radiotaajuuksien huutokaupoista annetun lain (462/2009) 4 §:n mukaan valtioneuvoston
on myönnettävä laissa tarkoitettu toimilupa yritykselle tai yhteisölle, joka on tehnyt
huutokaupassa korkeimman hyväksytyn tarjouksen taajuuskaistasta tai
taajuuskaistaparista, jollei toimilupaviranomaisella ole erityisen painavia perusteita
epäillä toimiluvan myöntämisen vaarantavan ilmeisesti kansallista turvallisuutta.
Toimilupa myönnetään pykälän mukaan enintään 20 vuodeksi. Lakia voidaan
nykymuodossaan soveltaa ainoastaan toimilupien myöntämiseen 2,6 gigahertsin
taajuusalueelle.

6.3 Toimilupien määräykset ja valvonta

Viestintämarkkinalain 10 §:n mukaan verkkotoimiluvassa määritellään toimiluvanhaltijan
maantieteellinen toimialue. Verkkotoimilupaan voidaan liittää lain tavoitteita edistäviä ja
verkon tai palvelun laatuvaatimuksia. Lisäksi toimilupaan voidaan liittää laissa mainittuja
Viestintäviraston teknisiä määräyksiä täydentäviä ehtoja, jotka koskevat
viestintäverkkojen teknisiä ominaisuuksia tai taajuuksien tehokasta käyttöä. Toimilupaan
sisältyy myös velvollisuus huolehtia siitä, että Yleisradio Oy:n ja ohjelmistoluvan haltijat
voivat saada käyttöönsä tarvittavan määrän verkon lähetyskapasiteettia. Toimilupaan
voidaan liittää ehtoja, jotka koskevat ohjelmistoluvan haltijalle varattavan kapasiteetin
määrää tai ohjelmistoluvan haltijoiden yhteistyötä kapasiteetin jakoon tai sähköiseen
ohjelmaoppaaseen liittyvissä kysymyksissä. Toimilupaan voidaan liittää lisäksi
lähetystekniikkaa koskevia ehtoja.

Voimassa olevissa verkkotoimiluvissa on muun muassa määräyksiä maantieteellisestä
toimialueesta, voimassaoloajasta, rakentamisvelvoitteista, käytettävästä tekniikasta ja
toiminnan aloittamiselle asetetusta määräajasta.

48

Televisio- ja radiotoiminnasta annetun lain 11 §:n mukaan ohjelmistoluvissa voidaan
antaa ohjelmatoimintaa koskevia, ohjelmiston monipuolisuuden ja yleisön erityisryhmien
tarpeiden turvaamisen kannalta tarpeellisia määräyksiä. Toimilupaviranomaisella on
oikeus antaa myös määräyksiä, jotka koskevat lähetysten alueellista kuuluvuutta tai
näkyvyyttä, vuorokautista lähetysaikaa, lähetystekniikkaa ja siirtokapasiteettia.

Televisiotoimintaan myönnetyissä ohjelmistoluvissa on annettu määräyksiä mm.
alueellisesta näkyvyydestä, uutisten ja asiaohjelmien sisällyttämisestä ohjelmistoon,
suomen- ja ruotsinkielisistä ohjelmista tai ohjelmien tekstityksistä. Radiotoimintaan
myönnetyissä ohjelmistoluvissa on annettu määräyksiä mm. puheosuuksien määristä,
uutis- ja ajankohtaislähetyksistä tai paikallisten ohjelmasisältöjen tarjoamisesta sekä
musiikkisisällöistä.

Viestintämarkkinalakia ja sen nojalla annettuja säännöksiä ja määräyksiä valvoo
Viestintävirasto. Pakkokeinoista säädetään viestintämarkkinalain 12 luvussa. Toimiluvan
peruuttamisesta säädetään viestintämarkkinalain 12 §:ssä.

Viestintävirasto valvoo myös televisio- ja radiolain noudattamista sekä sen nojalla
annettuja säännöksiä ja määräyksiä. Pakkokeinoista säädetään televisio- ja
radiotoiminnasta annetun lain 6 luvussa.

Viestintävirasto valvoo, että ohjelmatoiminnan harjoittajat noudattavat televisio- ja
radiotoiminnasta annetun lain säännöksiä mainonnasta, sponsoroinnista,
tuotesijoittelusta ja teleostoslähetyksistä. Valvontaa toteutetaan katsojavalitusten,
omavalvonnan tai otantatutkimusten avulla. Tutkimustuloksia arvioidaan säännösten
kannalta ja toimijoille voidaan antaa joko tarkempaa ohjeistusta tai valituskelpoisia
ratkaisuja. Tutkimustulokset myös julkaistaan viraston verkkosivuilla.

Televisio- ja radiotoiminnasta annetun lain mukaan televisiotoiminnan harjoittajan on
varattava tietty osuus ohjelmistostaan eurooppalaisille ohjelmille sekä riippumattomien
tuottajien tuottamille ohjelmille. Viestintävirasto kerää televisioyhtiöiltä vuosittain tiedot
ohjelmien eurooppalaisuusasteesta ja riippumattoman tuotannon määristä. Tiedot
raportoidaan joka toinen vuosi EU:n komissiolle.

Katsoja- ja kuuntelijayhteydenottoja virasto käsittelee 200 kappaletta vuodessa, joista
10–20 kappaletta johtaa tarkempaan selvitykseen.

Lisäksi Viestintävirasto valvoo, että toiminnanharjoittajat noudattavat niille
ohjelmistoluvissa määrättyjä ohjelmistoa ja toiminnan harjoittamista koskevia ehtoja.
Valvontaa toteutetaan sekä tilaustutkimusten että itse tehtyjen viranomaisselvitysten
avulla. Viestintävirasto valvoo myös Yleisradiolle sekä ns. siirtovelvoitekanaville
asetettuja vaatimuksia tarjota ääni- ja tekstityspalveluja. Valvonta toteutetaan
kyselytutkimuksin.

6.4 Toimilupien siirto ja määräysvallan muutos

Viestintämarkkinalain 11 §:n mukaan verkkotoimilupaa voidaan muuttaa toimiluvan
voimassaoloaikana toimiluvanhaltijan suostumuksella ja muutoinkin, jos se on teknisestä
kehityksestä tai luvanvaraisen toiminnan toimintaedellytyksissä tapahtuvasta
olennaisesta muutoksesta johtuvasta erityisestä syystä välttämätöntä.

Lain 12 §:ssä on säännökset toimiluvan peruuttamisesta ja siirtämisestä. Valtioneuvosto
voi peruuttaa teleyrityksen toimiluvan osaksi tai kokonaan, jos teleyritys on toistuvasti ja
vakavasti rikkonut lain säännöksiä tai toimilupaehtoja taikka jos teleyrityksellä ei enää

49

toiminnan laatu ja laajuus huomioon ottaen ole riittäviä taloudellisia voimavaroja
huolehtia velvollisuuksistaan eikä teleyritys kehotuksesta huolimatta korjaa menettelyään
tai saata taloudellisia voimavarojaan jälleen riittäviksi.

Viestintämarkkinalain 12 §:n 2 momentin mukaan toimilupaa ei saa siirtää.
Valtioneuvosto voi peruuttaa toimiluvan, jos tosiasiallinen määräysvalta toimiluvan
haltijaan nähden muuttuu. Määräysvallan muuttumisesta on ilmoitettava välittömästi
valtioneuvostolle, jonka on päätettävä toimiluvan peruuttamisesta kahden kuukauden
kuluessa ilmoituksesta. Pykälän 3 momentin mukaan peruuttamisen edellytyksenä olevan
toimiluvan siirtona ei pidetä toimiluvan siirtämistä konsernin sisäisesti emoyhtiön ja sen
täysin omistaman tytäryhtiön välillä. Tällaisesta siirrosta on välittömästi ilmoitettava
toimilupaviranomaiselle.

Myös ohjelmistolupajärjestelmän lähtökohtana on, että toimilupia ei saa siirtää. Televisio-
ja radiotoiminnasta annetun lain 13 §:n toimilupa raukeaa, jos toimiluvan haltija siirtää
sen toiselle. Määräysvalta toimilupaan nähden voi kuitenkin muuttua. Jos tosiasiallinen
määräysvalta toimiluvan haltijaan nähden muuttuu tai jos toimiluvan haltijan
tosiasiallinen määräysvalta toimiluvan mukaiseen toimintaan nähden muuttuu siten, että
toimiluvan haltijaa ei voida enää pitää laissa tarkoitettuna televisio- tai radiotoiminnan
harjoittajana, toimilupaviranomainen voi hyväksyä muutoksen tai peruuttaa toimiluvan.

Toimilupaviranomainen voi hyväksyä tosiasiallisen määräysvallan muutoksen, jos on
ilmeistä, että lain 10 §:n mukaiset toimiluvan myöntämisedellytykset täyttyvät ja
toiminta jatkuu toimiluvan ehtojen mukaisena. Muutoin toimilupa on peruutettava.
Toimilupaviranomainen tekee ratkaisunsa määräysvallan muutostilanteessa
kokonaisharkinnan perusteella. Toimilupaviranomainen päättää siten tapauskohtaisesti,
harkintavaltaansa käyttäen, voidaanko muutos hyväksyä vai onko toimilupa syytä
julistaa uudelleen haettavaksi. Määräysvallan muutoksia harkittaessa käytetään kaiken
kaikkiaan samoja perusteita, joita käytetään toimilupaa myönnettäessä.

6.5 Ohjelmistolupajärjestelmän suhteesta perustuslakiin

Liikenne- ja viestintäministeriön työryhmä selvitti sidosryhmien näkemyksiä televisio- ja
radiotoiminnan toimilupajärjestelmästä vuonna 2008. Kyselyn kohteina oli nykyisiä
toimiluvan haltijoita, potentiaalisia toimiluvan haltijoita, muita alalla toimivia yrityksiä,
alan etujärjestöjä, Yleisradio Oy:n edustajia sekä alan tutkimus- ja oppilaitosten
edustajia.

Toimilupajärjestelmän koettiin ensinnäkin rajoittavan televisio- ja radiotoimintaa
suhteessa muihin medioihin. Radiotoiminnan toimiluvan haltijat olivat ainoa ryhmä,
jonka vastaajista yli puolet katsoi nykyisen toimilupajärjestelmän edistävän
sananvapautta. Sekä radio- että televisiotoiminnan toimiluvanhaltijoista yli puolen
mielestä toimilupajärjestelmä edisti ohjelmistojen monipuolisuutta.

Kaikki vastaajaryhmät olivat sitä mieltä, että se, millaiseen toimintaan toimilupia
myönnetään, ja millaisin ehdoin, tulisi määritellä etukäteen nykyistä tarkemmin.
Televisiotoiminnan toimiluvan haltijat olivat ainoa vastaajaryhmä, jonka vastaajista yli
puolet katsoi taajuuksien olevan tehokkaassa käytössä. Väite, jonka mukaan toimilupa
turvaa riittävän televisiotoiminnan lähetyskapasiteetin saatavuuden, jakoi näkemyksiä
televisiotoimijoiden piirissä, sillä sekä samaa että eri mieltä olevia oli enemmän kuin
muiden vastaajien joukossa.

Yhteenvetona todettiin, että toimilupajärjestelmä ja sen toimivuus jakoivat alan
sidosryhmien mielipiteitä hyvin voimakkaasti. Toimilupajärjestelmää piti ajantasaisena
vain reilu neljännes vastaajista. Harkinnanvaraisuuteen perustuva myöntämismenettely

50

koettiin pääosin tarkoituksenmukaiseksi eikä siirtyminen kaupallisten menettelyiden
suuntaan saanut juurikaan kannatusta.

Nykyisen toimilupajärjestelmän puolesta ja vastaan on vuosien aikana argumentoitu
laajasti. Järjestelmän tarkoituksenmukaisuuden arvioinnista erillisenä kysymyksenä on
arvioita nykyisen järjestelmän perustuslainmukaisuutta muuttuneessa
toimintaympäristössä, jossa taajuuksien käyttö on huomattavasti aikaisempaa
tehokkaampaa.

Sananvapaus

Suomen perustuslain 12 §:ssä turvattuun sananvapauteen sisältyy oikeus ilmaista,
julkistaa ja vastaanottaa tietoja, mielipiteitä ja muita viestejä kenenkään ennalta
estämättä (ennakkoesteiden kielto). Perustuslain 12 §:n sananvapaussäännöksen
keskeisenä tarkoituksena on taata kansanvaltaisen yhteiskunnan edellytyksenä oleva
vapaa mielipiteenmuodostus, avoin julkinen keskustelu, joukkotiedotuksen vapaa kehitys
ja moniarvoisuus sekä mahdollisuus vallankäytön julkiseen kritiikkiin. Sananvapautta on
perinteisesti pidetty ydinajatukseltaan ennen muuta poliittisena perusoikeutena, kuten
eduskunnan perustuslakivaliokunta on usein todennut. Sananvapaus ei kuitenkaan
rajoitu vain poliittisiin ilmaisuihin, vaan sen piiriin luetaan muunkin tyyppiset ilmaisut
niiden sisällöstä riippumatta. Sananvapaus antaa yleisesti turvaa erilaisille luovan
toiminnan ja itseilmaisun muodoille. Esimerkiksi mainontaa on kuitenkin voitu rajoittaa
lievemmin edellytyksin kuin sananvapauden käyttämistä sen ydinalueella.

Ohjelmistolupajärjestelmän merkitsemä luvanvaraisuus on lähtökohtaisesti ongelmallinen
perustuslain sananvapaussäännöksen sisältämän ennakkoesteiden kiellon kanssa.
Vuoden 1995 perusoikeusuudistuksen yhteydessä (HE 309/1993 vp, s. 57–58) kuitenkin
pidettiin toimilupajärjestelmän ylläpitämistä mahdollisena, jos sen tarpeellisuus voidaan
perustella sananvapauden toteutumisen kannalta hyväksyttävällä tavalla.
Toimilupajärjestelmän katsottiin voivan toimia keinona sananvapauden mahdollisimman
laajan käytännön toteutumisen turvaamiseksi. Lisäksi todettiin, että luvanvaraisuutta
puoltaa myös tarve jakaa käytettävissä olevat radiotaajuudet tasapuolisesti.

Ohjelmistolupajärjestelmää on perinteisesti perusteltu ennen muuta taajuuksien
niukkuudella. Lisäksi sitä on perusteltu sananvapauden turvaamisella, koska sen avulla
on voitu taata ohjelmistotarjonnan monipuolisuus ja eritysryhmien tarpeiden huomioon
ottaminen. Niukkoja resursseja on myös voitu jakaa tasapuolisesti
ohjelmistolupajärjestelmän kautta. Samalla lähetystoiminnan luvanvaraisuus merkitsee
kuitenkin suurta käytännöllistä ja periaatteellista rajoitusta sananvapauden
käyttämismahdollisuuksille.

Elinkeinovapaus

Perustuslain 18 §:n 1 momentin mukaan jokaisella on oikeus lain mukaan hankkia
toimeentulonsa valitsemallaan elinkeinolla. Perustuslakivaliokunta on
lausuntokäytännössään (ks. esim. PeVL 4/2000 vp, PeVL 35/1998 vp ja PeVL 15/1996)
pitänyt elinkeinovapautta perustuslain 18 §:n 1 momentin mukaisena pääsääntönä.
Valiokunta on kuitenkin katsonut elinkeinotoiminnan luvanvaraistamisen olevan
poikkeuksellisesti mahdollista. Valiokunnan mukaan luvanvaraisuudesta on kuitenkin aina
säädettävä lailla, jonka on täytettävä perusoikeutta rajoittavalta lailta vaadittavat yleiset
edellytykset. Sääntelyn sisällön osalta valiokunta on pitänyt tärkeänä, että säännökset
luvan edellytyksistä ja pysyvyydestä antavat riittävän ennustettavuuden
viranomaistoimista. Tässä suhteessa merkitystä on mm. sillä, missä määrin
viranomaisten toimivaltuudet määräytyvät ns. sidotun harkinnan tai
tarkoituksenmukaisuusharkinnan mukaisesti. Yleisesti ottaen voidaan sanoa, että mitä
enemmän säännökset luvan myöntämisestä on muotoiltu viranomaisen

51

tarkoituksenmukaisuusharkintaan viittaaviksi, sitä ongelmallisimpana ne lähtökohtaisesti
näyttäytyvät elinkeinovapauden kannalta. Tästä syystä tarkoituksenmukaisuusharkinnalle
lupapäätöksenteossa on esitettävä erittäin painavia perusteita, jotta
tarkoituksenmukaisuusharkintaan perustuvaa lupapäätöksentekoa voitaisiin pitää
perustuslain kannalta hyväksyttävänä. Vastaavasti perustuslain kannalta on
huomattavasti ongelmattomampaa, jos säännökset luvan myöntämisestä on kirjoitettu
oikeusharkinnan mukaisesti tavalla, joka ei jätä viranomaiselle minkäänlaista
harkintavaltaa lupia myönnettäessä, so. oikeusharkintaisessa lupapäätöksenteossa
viranomaisen on myönnettävä lupa, jos luvan antamisen edellytykset täyttyvät.

Ohjelmistolupien osalta perustuslakivaliokunta on vakiintuneesti pitänyt radiotaajuuksien
niukkuutta hyväksyttävänä syynä elinkeinovapauden rajoittamiseen.
Perustuslakivaliokunnan lausuntokäytännössä on tähän asti katsottu, että
toimilupasääntely on muutoinkin täyttänyt perusoikeuksien rajoitusedellytykset, kuten
vaatimukset sääntelyn täsmällisyydestä ja tarkkarajaisuudesta.

6.6 Voimassa olevat verkko- ja ohjelmistoluvat

6.6.1 Televisiotoiminnan verkkotoimiluvat

Vuonna 2001 tapahtuneen digitaalisen televisiotoiminnan aloittamisen jälkeen on
televisiokäyttöön voitu osoittaa lisää kanavanippuja kun lisätaajuuksista on sovittu
kansainvälisissä neuvotteluissa. Vuoden 2009 kesään asti digitaalista televisiotoimintaa
harjoitettiin neljässä UHF-taajuusalueen kanavanipussa (A, B, C ja E). Viides
kanavanippu D oli jo tuolloin varattu mobiilitelevisiolähetyksille. Lisäksi vuonna 2007
Anvia Oyj:lle myönnettiin alueellisen digitaalisen kanavanipun toimilupa Närpiön,
Pietarsaaren ja Vaasan seudulle. Seinäjoella alueelliseen maanpäälliseen
televisiotoimintaan myönnettiin lupa toiminimelle Satman.

Kesällä 2009 myönnettiin lisäksi VHF-taajuusalueelta kaksi valtakunnallista maanpäällistä
televisiotoiminnan verkkotoimilupaa DNA Oy:lle. Tämä toi markkinaa siihen asti
hallinneelle Digita Oy:lle kilpailijan. Keväällä 2011 DNA Oy:lle myönnettiin vielä kolmas
verkkotoimilupa samalta VHF-taajuusalueelta. Tällä hetkellä verkkopalvelua
maanpäällisessä televisioverkossa tarjoavat Digita Oy, DNA Oy sekä Anvia Oyj, jolle on
edellä mainittujen alueellisten toimilupien lisäksi myönnetty verkkotoimiluvat
kanavanippuihin F ja G. Näistä viimeksi mainitulla on hieman Uuttamaata laajempi
peittoalue.

6.6.2 Televisiotoiminnan ohjelmistoluvat

Valtioneuvosto on myöntänyt yhteensä 48 toimilupaa televisiotoimintaan yhteensä
kahdeksaan eri kanavanippuun. Vuonna 2001 maapäällisiä televisiolähetyksiä lähetettiin
analogisesti neljällä kanavalla. Alla olevassa kuvassa on eri väreillä kuvattu kevään 2012
tilanne, jolloin huomattava määrä maanpäälliselle televisiotoiminnalle varatusta
taajuuskapasiteetista on käyttämättä.

52

21.5.2012www.lvm.fi 11

A

Digita

B

Digita

C

Digita

D

Digita

E

Digita

F Anvia

G Anvia

Uusimaa

VHF A

DNA

VHF B

DNA

?

YLE TV1

MTV3

Mobiili-TV (DVB-T2)

YLE TV2

Nelone
n

YLE FST YLE
Teema SuomiTV

Sub JIM MTV3
MAX

Canal+
First

C+
Series

C+
Urheilu

MTV
Jr/Leffa URHOtv

4 Pro 1Disney
ChannelC+ Aitio

Disco-
very

Euro-
sport

MTV3
Fakta MTVn

Nelonen
Kino/Per

he

Nelonen
Maailma

C+ First Nelonen
HD

YLE HD
Animal
Planet

HD

C+ First
HD

? = lisätoimilupia voidaan
myöntää

MTVn
HD 4 Pro 1

Nelonen
Maailma

Nelonen
Perhe

Vapaasti vastaanotettavissa
(standardi-tv)

Maksutelevisio

(standardi-tv)

Maksutelevisio

(teräväpiirto-tv)

YLE HD

URHOtv
C+

Urheilu
HD

4 Pro 2 N.Geo-
graphic

Nelonen
Kino

VHF C

DNA
Euro-
sport TNT Dis-

covery

TV Viisi 4 Pro 2

Liv
Voice

TV

?

Analoginen lähetystoiminta
31.3.2001

Vapaasti vastaanotettavissa

?

?

MTV3
AVA

?

Disney
XD

Disney
Playhou

se

Animal
Planet

MTV3
MAX HD

BBC
Entertai
nment

MTV3
HD

Nickel-
odeon

???

C+
Urheilu

HD

Nelonen
HD

MTV3
HD

CNN

H

Kuva 12: Televisioverkot ja -kanavat 3.5.2012

6.6.3 Radiotoiminnan toimiluvat

Valtioneuvosto myönsi helmikuussa 2011 toimiluvat toimilupakaudelle 2012 - 2019.
Tammikuussa 2012 aloitti kaksi uutta, suurimmat kaupungit kattavaa radiokanavaa.
Valtioneuvosto myönsi kymmenen valtakunnallista, kaksi suurimmat kaupungit kattavaa
sekä 55 alueellista ja paikallista toimilupaa. Luvat ovat voimassa vuoden 2012 alusta
vuoden 2019 loppuun.

Uudet suurimmat kaupungit kattavat valtakunnalliset toimiluvat myönnettiin Basso
Medialle ja NRJ Finlandin Radio Nostalgialle.

Valtakunnallisista kanavista jo aiemmin toimineet kanavat jatkavat entisillä
taajuuskokonaisuuksillaan. Luvan saivat Nova, The Voice, Radio Energy, Radio Rock,
SuomiPOP, Radio Aalto, Groove FM, Rondo FM, Radio Dei ja Sputnik.

7. MARKKINAKEHITYS JA KILPAILU VIESTINTÄPALVELUIDEN
MARKKINOILLA

7.1 Televisiolähetyspalvelujen markkinakilpailun kehitys

Television katselu on Suomessa varsin keskittynyttä, jos asiaa tarkastellaan
ohjelmasisältöä tarjoavien yritysten kannalta. Finnpanel Oy:n mukaan 90 prosenttia

53

television katselusta kohdistuu kolmen suurimman kotimaisen televisioyhtiön kanaville.
Yleisradion kanavien yhteenlaskettu osuus on 45, MTV Median 30 ja Nelonen Median 15
prosenttia.

Finnpanel Oy:n TV-mittaritutkimuksen perusteella 90 prosenttia yhden vuorokauden
katselusta kohdistuu kymmeneen Ylen, MTV:n ja Nelosen televisiokanavaan. Näiden
televisiokanavien ulkopuolelle jäävien kanavien yksittäiset katseluosuudet olivat enintään
0,5 prosenttia vuorokauden katseluajasta. Kaiken kaikkiaan maanpäällisessä
televisioverkossa lähetetään ohjelmasisältöä noin 50 toimiluvanvaraisella
televisiokanavalla. Osin eri kanavien ohjelmasisältö on päällekkäistä siten, että samaa
ohjelmasisältöä lähetetään erikseen useammassa kanavanipussa tai erikseen useammalla
kanavalla sekä normaalilaatuisena lähetyksenä (SD) ja teräpiirtolähetyksenä (HD). Alla
olevasta kuvasta näkyvät katseluosuudet kanavittain.

Kuva 13: Katseluosuudet kanavittain 2010 (Lähde: Finnpanel)

Seuraavassa kuviossa on ryhmitelty kanavien katsojaosuudet kolmen merkittävimmän
toimijan kesken vuonna 2011.

54

Kuva 14: Katsojaosuudet kolmen merkittävimmän toimijan kesken vuonna 2011 (Lähde: Finnpanel Oy, TV-
mittaritutkimus, 10+ -vuotiaat)

Maanpäälliset televisiolähetykset tulevat säilyttämään pitkään asemansa
ohjelmatoimijoille tärkeimpänä keinona tavoittaa koko väestö, vaikka nuoriso käyttääkin
yhä enenevässä määrin internetin audiovisuaalisia palveluja korvaavana vaihtoehtona
perinteisille televisiopalveluille. Noin puolella kotitalouksista Suomessa on mahdollisuus
vastaanottaa vakituisissa asuinpaikoissa televisiolähetyksiä kaapelitelevisio- tai
laajakaistaverkon välityksellä, mutta edelleen merkittävälle osalle väestöstä
maanpäälliset televisiolähetykset ovat ainut mahdollisuus vastaanottaa kattavaa
ohjelmatarjontaa. Maanpäällisiä televisiolähetyksiä voidaan myös pitää
kustannustehokkaimpana tapana tavoittaa massayleisöjä. Finnpanel Oy:n TV-taloudet
Suomessa -tutkimuksen perusteella vuoden 2011 lopussa arviolta noin 1,1 miljoonaa
kotitaloutta vastaanotti ohjelmasisältöjä maanpäällisen televisiolähetysverkkojen kautta.
Vastaanottotapoja kuvaavat luvut sisältävät ainoastaan vakituiset asuinpaikat ja siten
ohjelmasisältöjen vastaanotto käyttäen maanpäällisiä televisioverkkoja on
kokonaisuudessaan edellä mainittua suurempaa. Maanpäällisten televisiolähetyksien
kustannustehokkuus korostuu entisestään, mikäli ohjelmatoimijat pyrkivät tavoittamaan
myös vapaa-ajan asuntoja ja matkailuautoja käyttävät kotitaloudet. Vastaanottotapoja
kuvaavien lukujen osalta tulee myös huomioida, että osin eri vastaanottotapoja
käytetään päällekkäinen toisiaan täydentävästi. Kaiken kaikkiaan on todennäköistä, että
maanpäälliset televisiolähetykset tulevat säilyttämään vielä pitkään asemansa
merkittävimpänä tapana tavoittaa koko väestö.

Kaapelitelevisio tulee olemaan edelleen korvaava vaihtoehto maanpäällisille
televisiolähetyksille lähinnä suurissa asutuskeskittymissä. Kaapelitelevisioverkkoa on
vielä jossain määrin kustannustehokasta laajentaa erityisesti uusille asuinalueille muun
muassa viemällä kaapelitelevisioverkkolaitteistoa yhä lähemmäksi loppuasiakkaita
laajentamalla valokuiturunkoverkkoja. Jossain vaiheessa perinteinen
kaapelitelevisioverkko, jossa käytetään metallijohtimisia kaapeleita, muuttuu täysin
valokuitukaapelipohjaiseksi viestintäverkoksi. Tämä kuitenkin vaatii sen, että
valokuituverkkoon tarkoitettu televisiolähetyslaitteiden hinnat halpenevat nykyisestä ja
valokuitupohjaiset viestintäverkot tukevat monipuolisemmin niin sanottuja multicast-
lähetyksiä nykyisten singlecast-lähetysten sijaan. Viestintäviraston teleyrityksiltä
keräämien tietojen mukaan vuoden 2011 lopussa Suomessa oli noin 1,4 miljoonaa
kaapelitelevisioverkkoon liittynyttä kotitalous- ja yritysasiakasta.

Kaapelitelevisioverkon tavoin myös IPTV tulee haastamaan maanpäälliset
televisiolähetykset ensisijaisesti suurissa asutuskeskuksissa. IPTV tulee myös

45 %

10 %
15 %

30 %

Muut

YLE yhteensä

MTV Oy yhteensä

Nelonen Media
yhteensä

55

korvaamaan osaltaan kaapelitelevisiolähetyksiä. IPTV:n merkitys tulee kasvamaan
kaapelitelevisioverkolle korvaavana vaihtoehtona sitä myöden, kun kaapelitelevisioverkon
metallijohtimiset kaapelit vaihdetaan valokuitukaapeleihin. Osin IPTV:tä käytetään ja
tullaan myös käyttämään yhdessä maanpäällisten televisiolähetysten ja
kaapelitelevisiolähetysten kanssa siten, että peruskanavat vastaanotetaan normaalisti
maanpäällisinä tai kaapelitelevision lähetyksinä ja lisäpalvelut, kuten tilausvideopalvelut,
IPTV-lähetyksinä. IPTV:n rinnalla tulee yleistymään myös niin sanotusti "over the top"-
palvelujen (OTT) käyttäminen, joita ei ole sidottu oman laajakaistaoperaattorin
televisiopalvelujen tarjontaan. OTT-palvelut tulevat kuitenkin lähinnä kilpailemaan
kaapelitelevisio- ja IPTV-palvelujen kanssa ja myös täydentämään näitä. OTT-palvelujen
ongelmana on se, että lähetysten laatua ei välttämättä saada riittävästi varmistettua.
Tämä voi näkyä kuluttajille suurina vaihteluina televisiokuvan laadussa tai jopa
lähetysten katkeilemisina.

Viestintäviraston teleyrityksiltä keräämän tiedon mukaan vuoden 2011 lopussa oli
käytössä noin 1,6 miljoonaa kiinteän verkon laajakaistaliittymä. Kiinteän verkon
laajakaistaliittymien lukumäärä laski vuodesta 2008 aina vuoden 2010 kesäkuuhun asti,
jonka jälkeen liittymien määrä on jälleen kasvanut. Edelleen on todennäköistä, että
kiinteän verkon laajakaistaliittymien määrä tulee kasvamaan, vaikka merkittävää
kasvupotentiaalia kiinteiden laajakaistaliittymien osalta ei enää ole.

Sitä mukaa, kun kiinteän verkon laajakaistaliittymien määrä kasvaa ja kuluttajat siirtyvät
käyttämään yhä nopeampia liittymiä, myös IPTV- ja OTT-liittymien lukumäärä kasvaa.
Viestintäviraston teleyrityksiltä keräämien tietojen mukaan vuoden 2011 lopussa oli
käytössä lähes 200 000 IPTV- ja OTT-liittymää. Tällä hetkellä suuri osa IPTV-liittymistä
on niin sanottuja hybridiratkaisuja, joissa niin sanotut peruskanavat vastaanotetaan
normaalisti maanpäällisen lähetysverkon tai kaapelitelevisioverkon kautta ja lisäpalvelut,
kuten maksutelevisio ja tilausvideopalvelut, IPTV:n kautta.

Satelliittitelevisiolähetysten käyttö tulee edelleen säilymään marginaalisena. Satelliitin
välityksellä ohjelmatoimijoiden tulisi kyetä tarjoamaan huomattavasti erilaista
ohjelmasisältöä kuin mitä tällä hetkellä tarjotaan maanpäällisissä televisioverkoissa ja
kaapelitelevisioverkoissa, jotta satelliittitelevisiolähetykset yleistyisivät huomattavasti
nykyisestä. Satelliittitelevisiota käytetään usein täydentävänä vastaanottotapana
maanpäällisille ja kaapelitelevisioverkon televisiolähetyksille. Finnpanel Oy:n TV-taloudet
Suomessa -tutkimuksen perusteella vuoden 2011 lopussa arviolta noin 90 000
kotitaloutta vastaanotti ohjelmasisältöjä satelliitin kautta.

Matkaviestinverkon tiedonsiirtoliittymien kautta vastaanotettavat televisio- ja
videopalvelut tulevat pääasiassa toimimaan täydentävinä palveluina maanpäällisille
televisio-, kaapelitelevisio- ja IPTV-lähetyksille. Matkaviestinverkon tiedonsiirtoliittymien
kautta ei vielä kyetä lähettämään tehokkaasti kattavaa ohjelmatarjontaa eli useampia
televisiokanavia suurelle määrälle vastaanottajia samaan aikaan ja siten niiden
välityksellä tullaan seuraamaan lähinnä yksittäisiä ohjelmia tai tilausvideoita, kun
tehokkaampia vastaanottotekniikoita ei ole saatavilla. Televisiolähetyksien tarjoaminen
matkaviestinverkoissa ei ole juuri yleistynyt.

7.2 Langattoman laajakaistan markkinakehitys

Matkaviestinverkon tiedonsiirtoliittymien määrä on kasvanut runsaasti vuoden 2008
lopusta. Viestintäviraston teleyrityksiltä keräämän tiedon mukaan vuoden 2011 lopussa
oli käytössä lähes 3,6 miljoonaa kuukausimaksullista matkaviestinverkon
tiedonsiirtoliittymää tai -sopimusta. Matkaviestinverkon tiedonsiirtoliittymiä käytetään
pääasiassa kiinteän verkon laajakaistaliittymää täydentävänä liittymänä.
Matkaviestinverkon tiedonsiirtoliittymien määrä tulee todennäköisesti kasvamaan vielä

56

merkittävästi, koska potentiaalisen kasvun rajaa ei ole vielä lähellekään saavutettu.
Matkaviestinverkon tiedonsiirtoliittymät ovat henkilökohtaisia liittymiä, kun taas kiinteän
verkon laajakaistaliittymät ovat pääasiassa yritys- tai talouskohtaisia.

Päätelaitteet

Viimeisen neljän vuoden aikana on markkinoille tullut kehittyneitä mobiililaajakaistaa
runsaasti käyttäviä laitteita, kuten älypuhelimet, USB-modeemit, tabletit, e-kirjojen
lukulaitteet ja pelikonsolit. Laitteiden suuret näytöt ja niiden korkea resoluutio lisäävät
siirrettävän datan määrää. Ne myös kannustavat paljon tiedonsiirtokapasiteettia
tarvitsevien sovellusten, kuten videopuheluiden käyttöä. Juuri nämä laitteet ovat
aiheuttaneet nopeasti lisääntyneen mobiililaajakaistan liikenteen kasvun.

Älypuhelimet

Vuonna 2008 tavallisten matkapuhelinten osuus globaalisti oli 70 prosenttia liikenteen
kokonaismäärästä. Vuonna 2010, älypuhelimien osuus oli 13 prosenttia koko globaalista
puhelimien määrästä, mutta ne tuottivat jo yli 78 prosenttia liikenteestä ja
keskimääräinen älypuhelin tuotti huomattavasti enemmän dataliikennettä (79 MB
kuukaudessa) kuin tavallinen matkapuhelin.

Kosketusnäytölliset älypuhelimet ovat olleet avaintekijä langattoman dataliikenteen
kasvussa. Dataliikenteen kasvu johtuu sekä käyttäjämäärien kasvusta että myös
yksittäisen käyttäjän lisääntyneestä käytöstä.

Kehittyneillä markkinoilla älypuhelin tuottaa noin 50 kertaa enemmän liikennettä
kuukaudessa kuin tavallinen matkapuhelin. Esimerkiksi Länsi-Euroopassa älypuhelin
tuottaa 73 MB liikenteestä kuukaudessa, kun taas tavallinen matkapuhelin keskimäärin
1,22 MB kuukaudessa.

Älypuhelimien dataliikenteen määrät ovat kuitenkin absoluuttisesti pieniä verrattuna
tabletteihin ja kannettaviin tietokoneisiin.

Muut uudet päätelaitteet

Tabletit, e-lukijat ja pelikonsolit ovat yleistyneet viimeisten neljän viime vuoden aikana ja
niiden vaikutus näkyy jo liikennemäärien kasvussa. Tabletti tuottaa jopa 500 kertaa
enemmän liikennettä kuin tavallinen matkapuhelin. Esimerkiksi Länsi-Euroopassa tabletti
tuottaa 740 MB kuukaudessa verrattuna tavallisen matkapuhelimen 1,22 MB
kuukaudessa.

Mobiilin internetin käyttö kasvaa

Mobiililaitteilla odotetaan saatavan samoja palveluita ja sovelluksia kuin kiinteällä
internetyhteydellä. Mobiililaitteet mahdollistavat myös uusia sovelluksia, kuten sijaintiin
perustuvia palveluja hyödyntävät sovellukset.

Mobiilisovellusten tarjonta kasvaa

Eri älypuhelinten mobiilialustoille on tarjolla satoja tuhansia sovelluksia; pelejä, uutisia,
karttoja, sosiaalista verkostoitumista ja musiikkia. Nämä muodostavat uuden suuren
markkinan, arviolta 11 miljardia latausta helmikuussa 2011. On arvioitu, että globaalisti
lataukset voivat olla luokkaa 77 miljardia vuonna 2014. Dataliikennettä lisäävät näiden
lataukset ja käyttö.

Videoliikenne kasvaa voimakkaasti

57

Älypuhelinten videoliikenteellä tarkoitetaan yleensä reaaliaikaista videoiden suoratoistoa.
Tähän asti YouTube ja Flash-pohjaiset videot ovat tuottaneet suurimman osan mobiilista
videoliikenteestä. Tulevaisuudessa videoiden jakaminen tulee kuitenkin olemaan
suuressa roolissa osana sosiaalista verkostoitumista. Videon lataamisen ja jakamisen
osuuden on arvioitu olevan 66 prosenttia globaalista mobiilidataliikenteestä vuonna
2014.

Muita dataliikennettä kasvattavia mobiililaajakaistan käyttötapoja ovat mm:

Sosiaalinen verkostoituminen
Koneiden välinen yhteydenpito
Nopeiden verkkojen parempi käyttökokemus
Edulliset hinnat (kiinteä kuukausihinnoittelu)
Pilvipalveluiden yleistyminen
Eri-ikäisten käyttäjien määrän kasvu

Alla olevassa kuvassa on verrattu vuoden 2006 ITUn markkinaennustetta ja CISCOn
julkaisemaa tilastoa vuosina 2007- 2010 toteutuneesta liikenteestä ja CISCOn ennustetta
2010 - 2015. Sinisellä värillä on vuoden 2006 ennusteen arvio, joka vaihtelee riippuen
maantieteellisestä alueesta ja langattomien laajakaistaverkkojen kehittymisestä. Kuvassa
on keltaisella värillä CISCOn ilmoittama vuosien 2007 – 2010 toteutunut liikennemäärä,
samoin kuin punaisella värillä CISCOn ennuste liikennemäärien kasvusta vuoteen 2020
saakka. Tästä nähdään selvästi, että vuosina 2007 – 2011 toteutunut globaali
liikennemäärä on huomattavasti suurempi kuin 2006 tehty ennuste ja että CISCOn
mukaan liikennemäärän kasvu tulee jatkumaan suurempana kuin mitä vuoden 2006
markkinatutkimuksessa ennustettiin.

Kuva 15: Liikennemäärien kehitys (lähde: ITU-R M.2243)

58

Seuraavassa kuvassa on esitetty langattomissa laajakaistaverkoissa siirretyn datamäärän
kehitys Suomessa vuosina 2008 – 2011. Euroopan posti- ja telehallintojen
yhteistyöjärjestön CEPT on julkaissut raportin mobiililaajakaistan markkinoiden
kehittymisestä Euroopassa. Raportissa ennustetaan tyypillisen Länsi-Euroopan maan
päivittäisen dataliikenteen kasvavan vuoden 2010 liikenteen määrästä 186 TB (terabittiä)
päivässä vuoden 2020 arvoon 12540 TB eli lähes 70-kertaiseksi. Kuvan liikennemääristä
voidaan arvioida, että Suomen päivittäinen dataliikenne oli vuoden 2011 loppupuoliskolla
noin 150 TB. Ennusteen mukaan vuoden 2020 tilanteessa se tarkoittaisi päivittäisenä
liikenteenä 10500 TB ja vuositasolla 3800 PB. Tämä ennuste osuu vanhan ja
konservatiivisen ITUn markkinaennusteen arvion puoliväliin. Tämä tarkoittaa, että
langattomille laajakaistaverkoille on osoitettava lisää taajuuksia.

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

22 000

24 000

26 000

28 000

30 000

Heinä-joulukuu Tammi-kesäkuu
2009

Heinä-joulukuu Tammi-kesäkuu
2010

Heinä-joulukuu Tammi-kesäkuu
2011

teratavua

Kuva 16: Matkaviestinverkossa siirretyn datamäärän kehitys Suomessa 2008 – 2011 (Lähde: Viestintävirasto,
Markkinakatsaus 3/2011)

Viestintäviraston joulukuun 2011 tilannetta kuvaavan markkinakatsauksen mukaan
matkaviestinverkkojen tiedonsiirron määrä on Suomessa kasvanut merkittävästi vuoden
aikana. Laajakaistaliittymien määrä on kasvanut 12,5 prosentilla ollen vuoden 2011
lopussa 3,6 miljoonaa kappaletta. Matkaviestinverkkojen mobiililaajakaistan tiedonsiirto
on kasvanut 82 prosenttia.

7.3 Radiolähetyspalvelujen markkinakilpailun kehitys

Maanpäällisten radiolähetyspalvelujen merkitys erityisesti valtakunnallisille
ohjelmatoimijoille on edelleen suuri. Maanpäällisillä radiolähetyksillä voidaan saavuttaa
suuria massoja kustannustehokkaasti. Finnpanel Oy:n Kansallisen radiotutkimuksen
perusteella valtakunnallisten ja alueellisten maanpäällisten radiolähetyksien
yhteenlaskettu päivätavoittavuus vuonna 2011 oli noin 78 prosenttia ja
viikkotavoittavuus 95 prosenttia väestöstä. Päivätavoittavuus ei ole merkittävästi
laskenut 2000-luvun alusta, jolloin päivätavoittavuus oli noin 81 prosenttia. Keskimäärin
radiolähetyksiä kuunneltiin noin 3 tuntia 8 minuuttia päivässä. Päivittäinen kuunteluaika
ei ole käytännöstä vähentynyt lainkaan 2000-luvun alusta. Lukujen perusteella
maanpäällisille radiolähetyksille ei ole muodostunut merkittäviä korvaavia
radiolähetystekniikoita tai vastaanottotapoja.

59

Internet-radion käyttö ei ole merkittävässä määrin pystynyt syrjäyttämään
maanpäällisten radiolähetyspalvelujen käyttöä. Finnpanel Oy:n kansallisen
radiotutkimuksen perusteella internetradion viikkotavoittavuus vuonna 2011 oli noin 10
prosenttia. Internetissä lähetettävien radio-ohjelmien lähettäminen ja vastaanottaminen
ja kuunteleminen perustuvat pääsääntöisesti niin sanottuun one-to-one viestintään eli
jokainen yksittäinen internetradion kuuntelija on koko ajan yhteydessä radio-ohjelman
lähettäjään internetin välityksellä. Siten radio-ohjelman lähettäminen vaatii paljon
tiedonsiirtokapasiteettia. Internetradiolla ei voida saavuttaa massoja
kustannustehokkaasti tällä hetkellä käytössä olevalla tekniikalla. Tulevaisuudessa
kuuntelijamääriä voidaan kasvattaa uusilla pakkausmenetelmillä ja päivittämällä
tiedonsiirtoverkkoja tukemaan esimerkiksi multicasting-tekniikkaa. Internetradion
yleistymistä on jossain määrin hidastanut saatavilla olevan kuluttajalaitteiston vähyys.
Esimerkiksi ajoneuvoihin ei vielä ole merkittävästi saatavilla laitteistoa, jolla voisi
vastaanottaa internetradiolähetyksiä.

7.4 Markkinoille tulon esteet, kilpailun edistäminen ja markkinasääntely
viestintäpalvelujen markkinoilla

Viestintäpolitiikan tavoitteena on tarjota laadukkaat, hinnaltaan edulliset ja kaikkien
saatavilla kattavasti olevat palvelut. Jotta nämä tavoitteet voidaan saavuttaa
maanpäällisten viestintäpalvelujen osalta, tulee ensisijaisesti varmistaa riittävä
viestintäverkkokilpailu. Tällä hetkellä Suomessa toimii kolme verkkoyritystä, joiden
käyttöön on myönnetty taajuuksia televisiolähetyspalvelujen tarjoamiseen. Näistä
ainoastaan yhdellä on käytössään lähes koko maan kattava televisiolähetysverkko.
Vastaavasti Suomessa toimii kaksi viestintäverkkoyritystä, jotka tarjoavat koko maan
kattavia valtakunnallisia radiolähetyspalveluja. Toinen valtakunnallisia
radiolähetyspalveluja tarjoavista toimijoista toimii myös verkkoyrityksenä
televisiolähetyspalvelujen markkinoilla.

Televisiolähetyspalvelujen markkinoilla verkkokilpailu on vasta syntymisvaiheessa. Tällä
hetkellä ainoastaan toinen kilpailevista verkkoyrityksistä on rakentamassa omaa verkkoa
ja toinen kilpailijoista käyttää vakiintuneen verkkotoimijan verkkoa omien palvelujensa
tarjoamiseen. Ensisijaisesti kilpailevat verkkotoimijat rakentavat verkkonsa kattamaan
tiheimmät asutuskeskukset ja laajentavat sitten verkkoja syrjäisemmille seuduille
pääasiassa verkkotoimilupavaatimusten mukaisesti. Verkkokilpailua voidaan vielä jossain
määrin nopeuttaa televisio- ja radiolähetyspalvelujen markkinoilla varmistamalla tehokas
markkinoille tulo televisio- ja radiolähetyspalvelujen markkinoilla.

Kattavan maanpäällisen televisio- ja radiolähetysverkon rakentaminen vaatii lähes
poikkeuksetta pääsyä korkeisiin lähetysmastoihin, mikä muodostaa merkittävän
markkinoille tulon esteen. Markkinoille tulevalla verkkoyrityksellä on käytännössä
ainoastaan mahdollisuus vuokrata mastopaikkoja korkeista lähetysmastoista mastot
omistavalta yritykseltä tai rakentaa itse lähetysmastot. Kuitenkaan ei ole tehokasta
rakentaa päällekkäisiä korkeita lähetysmastoja ja korkeiden lähetysmastojen
rakentamisen esteenä on useita maankäyttöön liittyviä lupa-asioita, jotka käytännössä
estävät useamman päällekkäisen lähetysmastoverkoston rakentamisen. Siten
tehokkainta on turvata kaikille verkkotoimijoille tehokas pääsy nykyisiin korkeisiin
lähetysmastoihin. Turvaamalla tehokas pääsy nykyisiin korkeisiin lähetysmastoihin
voidaan edistää merkittävästi verkkokilpailun syntymistä. Samojen korkeiden mastojen
käyttö edistää myös kuluttajien mahdollisuutta kilpailuttaa erityisesti televisio-
ohjelmantarjoajia, kun kuluttajille ei koidu ylimääräisiä kustannuksia antennien
suuntaamisesta vastaanottaakseen eri verkkotoimijoiden verkossa toimivien
ohjelmatarjoajien ohjelmasisältöjä.

Televisiolähetyspalvelujen markkinoilla on viitteitä verkkokilpailusta, mutta suuremmassa

60

määrin kilpailua ei vielä ole syntynyt. Kilpailun voidaan katsoa olevan edelleen
syntymisvaiheessa. Televisiolähetyspalvelujen markkinoilla vakiintunut toimija toimii niin
sanottuna hinnanasettajana ja kaksi muuta toimijaa pyrkii asettamaan palvelujensa
hinnat hinnanasettajan hinnoittelun perusteella.

Radiolähetyspalvelujen markkinoilla kahden valtakunnallisen verkkotoimijan välillä
vallitsee duopolinen kilpailutilanne, jossa toinen verkkotoimijoista toimii hinnanasettajana
ja toinen hinnanottajana. Hinnanasettaja kykenee hinnoittelemaan valtakunnallisen
radiolähetyspalvelun kustannustehokkaammin, koska sillä on käytössään korkeita
mastoja ja suurteholähettimiä. Televisio- ja radiolähetyspalvelujen markkinoilla
hinnanottaja joutuu kilpailemaan markkinoilla altavastaajan asemasta pyrkien
vastaamaan vakiintuneen verkkotoimijan kilpailuun, koska se ei omista tai sillä ei ole
tehokasta pääsyä korkeisiin lähetysmastoihin ja siten se ei voi käyttää
suurteholähettimiä. Korkeisiin lähetysmastoihin pääsy on myös merkittävä markkinoille
tulon este uusille verkkotoimijoille.

Verkkokilpailun syntymisen kannalta on myös tärkeää huomioida käytettävissä olevan
taajuuskapasiteetin suuruus. Mitä enemmän verkkotoimijoilla on käytössään taajuuksia,
sitä enemmän muodostuu verkkokilpailua. Toisaalta mitä vähemmän verkkotoimijoilla on
käytössään taajuuksia, sitä enemmän muodostuu ohjelmatoimijoiden välistä kilpailua
rajallisesti saatavilla olevista kanavapaikoista. Onkin tärkeää löytää oikea tasapaino
televisio- ja radiopalveluun osoitettujen taajuuksien määrästä. Taajuudet ovat rajoitettu
luonnonvara ja niitä tulee käyttää tehokkaasti. Siksi tulee arvioida, kuinka paljon
taajuuksia on tehokasta käyttää televisio- ja radiolähetyspalvelujen tarjoamiseen
suhteessa muihin taajuuksien käyttökohteisiin. Ensisijaisesti tulee varmistaa
verkkokilpailun syntyminen ja toissijaisesti ohjelmatoimijoiden välinen kilpailu.

Televisiolähetyspalvelujen markkinoille tulon sekä tehokkaan kilpailun este on myös ollut
ohjelmatoimilupien sitominen tiettyyn yksittäiseen kanavanippuun. Tiettyyn yksittäiseen
kanavanippuun sitominen on estänyt ohjelmatoimijoita kilpailuttamasta
lähetysverkkopalveluja tarjoavia verkkoyrityksiä. Aikaisemmin ohjelmistotoimilupien
sitominen yksittäisiin kanavanippuihin oli perusteltua, koska ohjelmistotoimijoiden
käytettävissä oli varsin rajattu määrä kanavapaikkoja tarjolla, jolloin ohjelmistotoimijoille
voitiin varmistaa lähetyspalvelujen saatavuus. Nykyisessä tilanteessa kanavapaikoista on
jossain määrin jopa ylitarjontaa, joten saattaisi olla perustelua arvioida ohjelmistoluvista
luopumista, mikäli niiden käyttö ei muista lähtökohdista ole perusteltua.

Osana ohjelmistotoimiluvista luopumista tai nykyisen ohjelmistolupajärjestelmän
keventämistä tulisi arvioida niin sanottujen yleiskanavien, joita koko väestöllä tulisi olla
mahdollisuus vastaanottaa, tarve ja vastaanotettavuuden turvaaminen. Jos nähdään
vielä tarvetta turvata yleiskanavien saatavuus koko väestölle, tulee arvioida onko vielä
perustelua käyttää ohjelmistotoimilupia näiden ohjelmatoimijoiden osalta. Jos
ohjelmistotoimiluvissa päädytään sitomaan yleiskanavat tiettyihin kanavanippuihin, tulee
arvioida se, kuinka näiden ohjelmatoimijoiden osalta turvataan tehokkaasti kohtuullisten
lähetyspalvelujen saanti verkkotoimijoilta.

Radiolähetyspalvelujen kannalta on merkittävää se, että radiotoimijat hallinnoivat itse
valtioneuvoston niille myöntämiä taajuuksia. Toimijoilla olisi siten mahdollisuus
kilpailuttaa radiolähetyspalvelujen tarjoaja ilman ohjelmistotoimilupien tuomia
rajoituksia, mikäli radiolähetyspalvelujen tarjoajia olisi riittävässä määrin. Alueellisilla
radiotoimijoilla voidaan katsoa olevan paremmat mahdollisuudet kilpailuttaa
radiolähetyspalvelujen tarjoajia kuin valtakunnallisilla radiotoiminnan harjoittajilla.
Alueelliset toimijat voivat jopa itse hoitaa radiolähetyksien maanpäällisen jakelun, jos
tarvittava kuuluvuusalue on pieni.

Jos edellä mainitut ongelmakohdat saadaan ratkaistuksi, on todennäköistä, että

61

verkkokilpailua syntyy ja ohjelmistotoimijat voivat tarjota ohjelmasisältöjä kuluttajille
yhä tehokkaammin ja monipuolisemmin. Kilpailulla niin verkkotoimijoiden kuin myös
ohjelmistotoimijoiden kesken voidaan varmistaa laadukkaiden maanpäällisten televisio-
ja radiolähetyspalvelujen saatavuus. Kilpailun esteiden poistuminen ja kilpailun
lisääntyminen poistaa myös tarvetta markkinoiden ennakkosääntelylle.

Tällä hetkellä Viestintävirasto on katsonut tarpeelliseksi kohdistaa taloudellista
ennakkosääntelyä televisiolähetyspalvelujen markkinoille sekä analogisten
valtakunnallisten radiolähetyspalvelujen markkinoille, jotta ohjelmatoimijoille on voitu
turvata kustannussuuntautuneesti hinnoitellut televisiolähetyspalvelut ja
radiolähetyspalvelujen saanti. Jos todellista verkkokilpailua syntyy ja ohjelmistotoimijoille
luodaan mahdollisuus vapaasti kilpailuttaa verkkotoimijoita, on todennäköistä, että
taloudellista ennakkosääntelyä voidaan vähentää.

7.5 Taajuusjaon merkitys markkinakilpailun kannalta viestintäpalvelujen
markkinoilla

Taajuudet viestintäverkkojen käyttöön voidaan jakaa niin sanotulla kauneuskilpailulla tai
huutokaupalla. Mikäli taajuuksien jakamisessa käytetään kauneuskilpailua, tulee
varmistua siitä, että kauneuskilpailulla taajuuksia saaneille toimijoille muodostuu riittävät
kannusteet käyttää hallinnoimiaan taajuuksia mahdollisimman tehokkaasti. Tätä varten
tulee muodostaa tehokkaaseen taajuuksien käyttöön kannustava
taajuusmaksujärjestelmä, joka huomioi taajuushallinnoinnista koituvat kustannukset
sekä kannustimet taajuuksien tehokkaaseen käyttöön. Vastaavasti, mikäli taajuudet
jaetaan huutokaupalla, tehokkaaseen taajuuksien käyttöön kannustavaa
taajuusmaksujärjestelmää ei sinällään tarvita, vaan tällöin riittää, että
taajuushallinnoinnista koituvat kulut tulevat katetuiksi. Huutokauppa ohjaa jo itsessään
taajuuksien tehokkaaseen käyttöön.

Käyttämällä joko kauneuskilpailua ja kannustavia taajuusmaksuja tai huutokauppaa
taajuuksien jaossa voidaan minimoida taajuuksien jaosta markkinoille koituvia
jälkivaikutuksia. Huutokaupan etuna on se, että taajuuksien hinnoittelu tapahtuu
markkinaehtoisesti ja käyttöoikeuksien myöntäminen on läpinäkyvää. Kauneuskilpailulla
voidaan taas varmistaa tiettyjen tarpeellisten taajuuksien saatavuus ja käyttö
erityistilanteissa. Kannustavien taajuusmaksujen ongelmana on se, että taajuusmaksujen
määrittäminen tulee tehdä hallinnollisella päätöksellä, jossa taajuusmaksun suuruus
perustuu aina arvioon mahdollisesta markkinahinnasta.

Viestintäpalvelujen markkinoilla taajuuksien jakamisessa voidaan käyttää myös
kauneuskilpailun ja huutokaupan yhdistelmää esimerkiksi siten, että kauneuskilpailulla
varmistetaan niin sanottujen yleiskanavien taajuuksien saatavuus ja huutokaupalla
markkinaehtoisten kanavien saatavuus. Kauneuskilpailulla jaettaviin taajuustoimilupiin
voitaisiin asettaa vaatimuksia muun muassa liittyen yleiskanavien taajuuksien
saatavuuden varmistamiseen ja lähetyspalvelujen hinnoitteluun liittyviä velvoitteita.
Kauneuskilpailulla jaettavien taajuustoimilupien kannaltakin olisi syytä varmistaa, että
televisiolähetyspalvelujen markkinoilla on ainakin kaksi erillistä verkkotoimijaa, jotka
tarjoavat televisiolähetyspalveluja yleiskanavien ohjelmatarjoajille. Tällöin yleiskanavien
ohjelmatarjoajille jäisi mahdollisen ennakkosääntelyn lisäksi mahdollisuus kilpailuttaa
lähetyspalvelujen tarjoajia kahden toimijan kesken. Tämä kuitenkin edellyttää, että
ohjelmistotoimiluvat on määritelty siinä määrin avoimeksi, että toimijat voisivat valita
lähetyspalvelujen tarjoajan vähintään kahdesta verkkotoimijasta.

62

7.6 Investointikannusteet viestintäpalvelujen markkinoilla

Keskittyneillä markkinoilla toimiva yritys ei kohtaa kilpailupainetta tukku- tai
loppuasiakasmarkkinoilla. Tällaisilla markkinoilla yrityksen kannustimet laadun
parantamiseen ovat vähäiset, sillä se voi periä asiakkailtaan monopolistista hintaa ilman
lopputuotteen laatua tai kilpailukykyä parantavia investointeja.

Keskittyneisiin markkinoihin verrattuna kilpailu tukku- tai lopputuotemarkkinoilla
kasvattaa investointikannusteita monin eri tavoin, kun kilpailevia palveluita tarjoavat
yritykset pyrkivät tarjoamaan asiakkaille houkuttelevampia palveluita. Keskeinen
investointikannuste teknologiavetoisilla aloilla syntyy, kun uusien tai parempien
palvelujen tuottamiseen tarvittavaan teknologiaan ensimmäisenä investoiva yritys voi
ensimmäisenä hyödyntää investointia asiakashankinnassa. Kilpailun tuomat
investointikannusteet koskevat kaikkia markkinatoimijoita.

Esimerkiksi telepalveluissa peruspalveluiden kova hintakilpailu on johtanut kilpailuun
laadulla ja uusilla palveluilla. Kun asiakas voi ostaa suunnilleen samansisältöisen
peruspalvelun samaan hintaan kaikilta markkinatoimijoilta, yritykset voivat erottautua
toisistaan tarjoamalla uusia ominaisuuksia tai lisäpalveluita.

Televisio- ja radiotoiminnassa keskeisimmät investoinnit ja toisaalta teknologiset
muutokset kohdistuvat välitysverkon tekniikkaan. Näköpiirissä olevista teknologisista
muutoksista investointeja vaatii siirtyminen teräväpiirtokuvan välitykseen
maanpäällisessä televisioverkossa. Osin verkkoja on jo rakennettu tukemaan
teräväpiirtokuvasisältöjen lähettämistä. Kilpailevien verkkoyritysten osalta myös
lähetysverkon kattavuuden lisääminen vaatii edelleen investointeja.

8. KOTIMAINEN SISÄLTÖTUOTANTO JA VIESTINNÄN
MONIPUOLISUUS JA MONIARVOISUUS

8.1 Kotimaisen sisältötuotannon turvaaminen

Nykyisen hallitusohjelman mukaan kulttuuripolitiikan tulee painottua sisältöjen luomiseen
ja tehokkaaseen levittämiseen. Hallitusohjelmaan sisältyy myös muita audiovisuaalisen
kulttuurin kannalta tärkeitä tavoitteita. Näitä tavoitteita ja audiovisuaalisen kulttuurin
poliittisia linjauksia vuosille 2012 – 2015 on käsitelty opetus- ja kulttuuriministeriön
julkaisussa Audiovisuaalinen kulttuuri digitaalisessa ympäristössä.

Suomalaiset riippumattoman sisältötuotannon markkinat ovat televisioyhtiöiden
ostokäyttäytymisen varassa. Ostomarkkinoilla on selviä oligopolistisia piirteitä.
Suurimmat televisioyhtiöt pitävät sisällöntuotannon hengissä – kuitenkin sillä
varauksella, että ostojen volyymi on ennustettavaa kohtuullisella aikavälillä. Yleisradio Oy
painottaa itse yhtiön merkittävää roolia suomalaisen sisällön ostajana ja kansan henkisen
kehityksen edistäjänä. Suomalaisten sisällöntuottajien tulevaisuutta heikentänee
kuitenkin esimerkiksi se, että kuluttajien on jatkossa entistäkin helpompi valita
kansainvälistä sisältöä internetin välityksellä suomalaisen sisällön sijaan.

Yleisradio Oy:n keväällä 2012 julkistama tieto siitä, että yhtiö kehittää ohjelmasisältöjään
on suomalaisen sisältötuotannon kannalta rohkaiseva. Yhtiön hallitus on esittänyt, että
yhtiö ostaisi seuraavien kolmen vuoden aikana kotimaisilta tuotantoyhtiöiltä nykyistä
enemmän ohjelmia ja palveluja. Yhtiön tarkoituksena on lisätä vuosina 2013 – 2015
ulkopuolelta ostettavia uushankintoja 30 prosentilla vuoden 2012 tasosta. Vuosittain
ostot olisivat 20 – 24 miljoonan euron välillä. Ostot tulevat todennäköisimmin olemaan

63

viihtymisen, draaman, elokuvan ja dokumenttien alueelta. Sen sijaan esimerkiksi uutisiin
ulkopuolisia ostoja ei kaavailla. Lisäksi Yleisradio Oy on ilmoittanut haluavansa lisätä
yhteistyötä ulkopuolisten tahojen kanssa formaatti- ja tuotekehityksessä.

Vaikka suomalaiset televisioyhtiöt ovat riippumattomien sisältötuottajien suuria ja
neuvotteluvoimaisia asiakkaita, pystyvät sisällöntuottajat tarjoamaan tuotteitaan yhä
enemmän myös asiakkaille, jotka eivät osta varsinaista televisiosisältöä. Tällaista muuta
sisältöä ovat muun muassa internetsisältö, kuten verkkopelit ja verkkomainonta sekä
yritysten promootiovideot.

Koska suomalaisella sisällöntuotannolla on pienet sisämarkkinat ja heikot markkinat
kansallisten rajojemme ulkopuolella, voisi olla järkevää, että sisällöntuottajat
koordinoisivat teknisen tuotannon yhteisiä resursseja ja keskittyisivät luomaan
ohjelmaformaatteja, joilla olisi kysyntää myös ulkomailla.

8.2 Viestinnän monipuolisuus ja moniarvoisuus

Televisiotarjonta on kasvanut 2000-luvulla merkittävästi. Siirryttäessä vuonna 2001
digitaaliseen televisiotoimintaan, maanpäällisissä verkoissa oli saatavilla kaksi Yleisradion
ja kaksi kaupallista televisiokanavaa. Vuonna 2011 televisiotoiminnan käytössä on
kymmenen kanavanippua, joissa välitetään yli viittäkymmentä kanavaa.

Televisio- ja radiotoiminnasta annetussa laissa toimilupien myöntämiskriteerien,
monipuolisuuden ja sananvapauden edistämisen arviointi on myös muuttunut; neljän
kanavan maailmassa myöntämiskriteerejä arvioitiin kanavakohtaisesti. Tarjonnan
laajennuttua myöntämiskriteereitä arvioidaan koko tarjonnan kannalta.

Kotimaisen sisällön merkittävä asema musiikin ja audiovisuaalisen kulttuurin alalla johtuu
lähinnä suomalaisten kulttuurisista mieltymyksistä. Televisio- ja radiotoiminnasta
annetussa laissa riippumattomien ohjelmatuottajien kiintiö on ollut viisi prosenttiyksikköä
EU:n AV-direktiiviä korkeampi. Toimilupien ehdoissa ei ole käytännössä edellytetty
harvoja poikkeuksia lukuun ottamatta suomen- tai ruotsinkielisten ohjelmien esittämistä.

Sääntelyä uudistettaessa tulee arvioitavaksi, pitäisikö esimerkiksi ohjelmien
alkuperäiskieltä käyttää audiovisuaalisen alan ohjauksessa nykyistä laajemmin. Harkiten
käytettynä virallisten kielten vaatimuksilla saatettaisiin pystyä turvaamaan
ohjelmainvestointien riittävä kohdistuminen suomalaiseen ja muuhun pohjoismaiseen
tuotantoon.

Sääntelyssä ja tarjontaa arvioitaessa tulisi ottaa huomioon muutos monipuolisuuden
arvioinnissa: laajan tarjonnan monipuolisuus koostuu usean erilaisen kanavan
yhdistelmästä eikä useasta monipuolisesta kanavasta.

Euroopan tasolla viestinnän keskittymistä säännellään monissa maissa. Esimerkiksi
Itävallassa, Saksassa, Irlannissa ja Iso-Britanniassa kilpailulainsäädäntö sisältää myös eri
medioita koskevaa sääntelyä. Lisäksi monissa maissa paikallinen kilpailuvirasto tekee
yhteistyötä televisio- ja radiolupia myöntävien viranomaisten kanssa. Perinteisesti
viestinnän keskittymisen sääntely on pyrkinyt rajoittamaan määräävän aseman
muodostumista sääntelemällä lupien, katsojaosuuden tai omistusosuuden määrää joko
kansallisella tai paikallisella tasolla. Myös ristiinomistusta (cross ownership) televisio-,
radio- ja lehtiyhtiöiden välillä on rajoitettu useassa maassa, muun muassa Hollannissa,
Italiassa, Ruotsissa ja Iso-Britanniassa. Hollannissa ristiinomistuksen sääntelyä on
kuitenkin hiljattain höllennetty, jotta viestintäyritysten välinen yhteistyö helpottuisi.

Median keskittymistä sääntelevät maat pyrkivät rajoituksillaan varmistamaan

64

viestintäpalveluiden monimuotoisuuden sekä turvaamaan oikeuden sananvapauteen.
Esimerkiksi Ruotsissa paikalliset radio-operaattorit on jaettu lupavaiheessa kaupallisiin ja
yleishyödyllisiin radioasemiin, joista jälkimmäisten tehtävänä on lähettää ohjelmaa
etenkin paikallista väestöä koskevista asioista. Olemassa olevien taajuuksien rajallinen
määrä sekä pienissä maissa markkinoiden koko ovat myös syitä viestinnän keskittymisen
sääntelyyn.

Tällä hetkellä Yleisradio Oy:n julkisen palvelun kanavia on maanpäällisessä
joukkoviestintäverkossa neljä. Bonnier-konserniin kuuluvalla MTV Medialla on
maanpäällisessä joukkoviestintäverkossa yhteensä kolme vapaasti vastaanotettavaa
kanavaa ja 10 maksutelevisiokanavaa. Sanoma Media Finlandilla on puolestaan kolme
vapaasti vastaanotettavaa kanavaa ja kahdeksan maksutelevisiokanavaa. Muita vapaasti
vastaanotettavia kanavia ovat Fox (ent. SuomiTV) ja TV5/ VoiceTV. Lisäksi
kansainvälisille toimijoille on myönnetty toimiluvat seitsemälle maksutelevisiokanavalle.
Maanpäälliseen verkkoon on vielä myönnetty toimilupa UrhoTV:lle, joka tarjoaa
maksutelevisiopalveluja.

Suomalaista televisiotarjontaa koskevan selvityksen mukaan kolme suurinta
ohjelmaluokkaa vuonna 2010 olivat asiaohjelmat (34 %), viihde (20 %) ja ulkomainen
fiktio (19 %). Viihde- ja asiaohjelmien luokittelu oli kuitenkin käynyt yhtä vaikeammaksi.
Urheilun osuus tarjonnasta oli 11 prosenttia. Lastenohjelmien osuus oli laskenut neljään
prosenttiin. Vuonna 2010 kahdentoista tutkitun kanavan (TV1, TV2, FST5, Teema, MTV3,
Subtv, Nelonen, JIM, Liv, Nelonen Sport, The Voice/TV Viis ja SuomiTV) yhteenlasketusta
ohjelmistosta 39 prosenttia oli kotimaista tuotantoa. Selvityksen mukaan
televisiotarjonta oli vuonna 2010 kauttaaltaan erittäin yksipuolista eli keskittynyttä.
Kehitys tähän suuntaan on ollut nopeaa ja johdonmukaista viimeisen neljän vuoden
aikana.

8.3 Sananvapauden edistäminen

Perustuslakivaliokunta on useaan otteeseen muistuttanut tarpeesta siirtyä järjestelmään,
joka rajoittaa sananvapautta nykyistä ohjelmistolupajärjestelmää vähemmän, sitten kun
se on teknisesti mahdollista. Nykyjärjestelmän voidaan katsoa olevan liian
tulkinnanvarainen muun muassa laissa toimiluvan myöntämiselle säädettyjen kriteerien
osalta. Esimerkiksi ohjelmatarjonnan monipuolisuuden turvaaminen on kriteeri, jonka
perusteella lupaviranomaiselle jää varsin laaja harkintavalta sen suhteen, minkälaista
ohjelmatarjontaa tuottavalle hakijalle lupa myönnetään. Niin ikään lupahakemusten
arviointi lupahakemusten ja ohjelmatarjonnan kokonaisuutta silmällä pitäen saattaa olla
yksittäisen hakijan näkökulmasta kyseenalaista ja muista hakemuksista riippuvana myös
sattumanvaraista.

Sananvapautta voidaan edistää säätämällä täsmällisemmin ja sidotumman harkinnan
keinoin niistä edellytyksistä, joilla maanpäällisen televisiotoiminnan ohjelmatoimintaa
voidaan harjoittaa.

9. TEKNINEN KEHITYS

9.1 Digitalisoinnista teräväpiirtoon

Digitaalinen televisioverkko on viestintäverkko, joka koostuu kolmesta toiminnallisesta
osasta. Kun kanavanippu koostetaan, ohjelmistoluvanhaltijoiden televisiokanavat ja muu
sisältö yhdistetään yhdeksi kanavanipuksi. Tämän jälkeen kanavanipuksi koostettu lähete
siirretään siirtoverkkoa pitkin alueellisille lähetyskeskuksille. Lopuksi televisiolähetykset

65

ja muu informaatio lähetetään radiolähettimillä ilmateitse yleisön vastaanotettavaksi.

Digitaaliset televisiolähetykset alkoivat Suomessa syksyllä 2001 ja analogiset
televisiolähetykset päättyivät maanpäällisissä verkoissa kokonaan 1.9.2007. Television
jakelutekniikan muuttuessa analogisesta digitaaliseksi kasvoi siirrettävissä olevan
ohjelmistosisällön määrä aiempaan verrattuna monikertaiseksi. Yhdessä lähetysverkossa
voitiin digitalisoinnin ansiosta siirtää yhden televisiokanavan sijaan kokonainen
kanavanippu. Televisiokanavien määrä kasvoi neljästä kanavasta yli 20 kanavaan.
Kehityksen mahdollisti digitaalisen jakelutekniikan huomattavasti parempi
taajuustehokkuus ja siirtonopeus sekä digitaalisen ääni- ja videopakkaustekniikan tuomat
hyödyt.

Digitaalisten televisiolähetysten jakelu- ja pakkaustekniikka on kehittynyt edelleen, mikä
on lisännyt siirrettävissä olevan sisällön määrää entisestään. Samaan aikaan ovat
kuitenkin katsojien kuvan laadulle asettamat vaatimukset kasvaneet vastaanotinten
kuvaruutukoon kasvaessa.

Ensimmäisen sukupolven DVB-T -jakelutekniikan rinnalle otettiin käyttöön toisen
sukupolven DVB-T2 -jakelutekniikka vuonna 2011. Kanavaniput A, B, C ja E käyttävät
DVB-T jakelutekniikkaa ja MPEG2 videopakkaustekniikkaa. Kanavanipuissa F ja G sekä
VHF A, VHF B ja VHF C käytetään DVB-T2 -jakelutekniikan kanssa MPEG4
videopakkaustekniikkaa.

Yhdessä DVB-T- ja MPEG2-tekniikoita käyttävässä kanavanipussa siirretään 6 – 9
peruslaatuista televisiokanavaa. Yhdessä DVB-T2- ja MPEG4-tekniikoita käyttävässä
kanavanipussa voidaan siirtää 10 – 15 peruslaatuista televisiokanavaa tai 6 – 7
teräväpiirtokanavaa. Alkanut siirtyminen lähetyksissä teräväpiirtolaatuun onkin johtanut
siihen, että sisällön määrän kasvun sijasta lisäkapasiteetti on käytetty pääasiassa kuvan
laadun parantamiseen.

Alla olevassa on kuvattu teräväpiirron yleistymistä televisiotoiminnassa.
Teräväpiirtovastaanottimia (Full HD tai HD Ready) on noin 1 066 000 taloudessa ja noin
75 000 taloutta tilaa teräväpiirtokanavia.

Kuva 17: HD-televisiotalouksien kehitys (Lähde: Finnpanel, TV Taloudet)

% osuus televisiotalouksista

0

20

40

60

80

100

helmi.08
touko.08elo.08

marras.08
helmi.09

touko.09elo.09
marras.09

helmi.10
touko.10elo.10

marras.10
alkuvuosi 11

loppuvuosi 11

HD valmius näytössä

HD-viritin joko tv:ssä tai sovittimessa

Tilaa HD-kanavia

66

9.1.1 Jakelutekniikka

Maanpäällisen television DVB-T2-standardi valmistui vuonna 2009. Moni maa on jo
aloittanut DVB-T2 lähetykset. Suomessa lähetykset aloitettiin vuonna 2011. DVB-T2-
jakelustandardi mahdollistaa peruslaatuiset, teräväpiirto- ja mobiilitelevisiopalvelut.

DVB-T2 standardista julkaistiin kesällä 2011 uusi versio, joka sisältää mobiilia ja
kannettavaa vastaanottoa edistävän T2-Lite profiilin. Tämä uusi profiili mahdollistaa
myös erilaisten palveluiden ja vastaanottotapojen tukemisen samassa kanavanipussa. On
mahdollista lähettää sekä kiinteälle vastaanotolle tarkoitettuja teräväpiirtopalveluita että
liikkuvalle vastaanotolle suunniteltuja mobiilitelevisio- tai ääniradiopalveluita samassa
kanavanipussa. T2-Lite mahdollistaa myös yksinkertaisempien vastaanottimien
valmistamisen mobiilitelevisio- tai ääniradiokäyttöön. Tablettitietokoneiden yleistyessä
niistä saattaa tulla merkittävä mediasisällön jakamistekniikka.

Lisääntyvä DVB-T2-tekniikan käyttöönotto tarjoaa laajennusmahdollisuuksia
televisiotoiminnalle sekä suurempien siirtonopeuksien ja tekniikan joustavuuden että
tehokkaamman taajuuksien käytön ansiosta. Yleistyessään DVB-T2-tekniikka voi tarjota
hyvän alustan kaikkien joukkoviestintäpalveluiden lähettämiseen ja vastaanottamiseen.

Kansainvälinen DVB-yhteisö kehittää uutta mobiilitelevisiostandardia DVB-NGH (Next
Generation Handheld). Uudella standardilla on tarkoitus entistä paremmin mahdollistaa
elämyksellisten sisältöjen jakaminen joukkoviestintäverkoissa. Standardin on myös
tarkoitus tukea maanpäällisen televisiojakelun, satelliittijakelun ja langattoman
laajakaistan yhdistämistä. DVB-T2 tekniikka ja erityisesti T2-Lite-profiili täyttävät jo
monet kehitystyön tavoitteista. Samalla tutkitaan myös kokonaan uusien tekniikoiden,
kuten moniantenni- ja hybriiditekniikoiden, hyödyntämistä tulevaisuudessa. Standardi
valmistunee vuonna 2013 tai 2014. Mahdollista on, että NGH-standardia aletaan
hyödyntää kaupallisesti tulevalla toimilupakaudella. Taajuuksien käytön kannalta ei ole
nähtävissä, että NGH-standardi eroaisi DVB-T2-tekniikasta merkittävästi. NHG-tekniikkaa
on myös mahdollista käyttää samassa kanavanipussa kuin DVB-T2-tekniikkaa.

9.1.2 Pakkaustekniikka

Teräväpiirtotelevisiota välitetään nykyisin MPEG4 AVC -pakkaustekniikkaa käyttäen.
Videopakkaustekniikasta kehitetään uutta standardia HEVC (High Efficiency Video
Coding), joka tulee olemaan arviolta kaksi kertaa tehokkaampi kuin nykyisen standardin
mukainen pakkaustekniikka. HEVC-tekniikkaa kaavaillaan pakkaustekniikaksi, joka
mahdollistaa muun muassa ultrateräväpiirtokuvan (UHDTV) lähettämisen.
Pakkaustekniikan standardi valmistunee vuonna 2013.

HEVC-videopakkaustekniikan hyödyntäminen vaatisi nykyisin käytössä olevien
televisiovastaanottimien uusimisen. Tämän vuoksi ei ole odotettavissa, että HEVC-
tekniikka syrjäyttäisi nykyisen pakkaustekniikan televisiolähetyksissä. Voidaan olettaa,
että vuonna 2003 valmistunut MPEG4 AVC -standardi tulee pysymään
teräväpiirtokanavien pakkaustekniikkana vielä pitkään.

9.2 UHDTV ja 3DTV

Teräväpiirtokuvan tarkkuutta ollaan parantamassa edelleen. Nyt puhutaan jo edellä
tarkoitetusta "ultraterävästä" UHD-televisiosta (Ultra High Definition). Periaatteessa

67

UHDTV-tekniikka olisi jo käytettävissä, mutta nykyisen tekniikan ongelma on sen
tarvitsema valtava kapasiteettitarve. Yksi UHDTV-kanava tarvitsee edistyneimmälläkin
käytettävissä olevalla tekniikalla 150 Mbit/s siirtonopeuden eli usean nykyisen
maanpäällisen televisiotoiminnan kanavanipun taajuuskapasiteetin. UHDTV-jakelu missä
tahansa verkossa edellyttää näin ollen ao. tekniikan huomattavaa kehittymistä eikä se
tule olemaan lähetystekniikkana ajankohtainen pitkiin aikoihin.

Kolmiulotteinen televisio on herättänyt viime vuosina paljon kiinnostusta. Alun
innostuksen jälkeen eurooppalaiset televisiotoimijat ovat ottamassa siihen kuitenkin
varovaisemman kannan. Esimerkiksi Canal+ on tämän vuoden alussa lopettanut
Ranskassa kesällä 2010 aloittamansa kolmiulotteiset lähetykset katsojamäärän jäätyä
odotettua pienemmäksi.

Näyttää siltä, ettei kolmiulotteinen tekniikka ole vielä aivan kypsä herättämään
laajamittaista kiinnostusta kuluttajissa.

9.3 Mobiilitelevisio

Suomen televisioverkot on suunniteltu siten, että lähetysten vastaanotossa käytetään
korkealle, esimerkiksi rakennuksen katolle, sijoitettua vahvistavaa suunta-antennia.
Poikkeus tästä on mobiilitelevisiotoimintaan tarkoitettu televisioverkko, joka käyttää
kanavanippua D. Mobiilivastaanotto edellyttää erilaista verkkosuunnittelua kuin muu
televisiolähetystoiminta. Lähetysten vastaanoton tulisi olla mahdollista kädessä
pidettävillä päätelaitteilla, joissa on pieni antenni. Lisäksi vastaanotto voi tapahtua
sisätiloissa tai nopeasti liikkuvissa kulkuneuvoissa ilman erillistä ulkoista antennia.

Vuonna 2006 lähetystoimintansa aloittaneessa mobiilitelevisioverkossa käytettiin DVB-H -
tekniikkaa. DVB-H-tekniikan mobiilitelevisio ei kuitenkaan saavuttanut suurta yleisöä
Suomessa. Yksi syy tähän oli päätelaitteiden vähäinen saatavuus. DVB-H -tekniikan
vanhentumisen vuoksi on vuonna 2012 tarkoitus vaihtaa kanavanipun D jakelutekniikaksi
DVB-T2-lähetystekniikka, joka tukee myös mobiilivastaanottoa.

Maanpäällinen televisioverkko mahdollistaisi jopa teräväpiirtotasoisen televisiosisällön
vastaanoton tehokkaalla tavalla myös kannettavilla tietokoneilla ja ns.
tablettitietokoneilla. Televisiolähetysten vastaanottaminen paikasta riippumatta ja myös
liikkeessä tulee yleistymään. Siksi myös televisioverkon kehittämisellä siirrettävää ja
liikkuvaa vastaanottoa tukevaksi ilman suuria vastaanottoantenneja, tulee olemaan
entistä suurempi painoarvo. DVB-T2 –tekniikalla tulee olemaan tärkeä rooli
televisiopalveluiden tuomisessa liikkuvaan käyttöön, vaikka tätä lähetystekniikka vastaan
ottamaan kykeneviä T2-päätelaitteita on tällä hetkellä vielä vähäisesti saatavilla. Kun
televisiolähetysten vastaanotto tehdään mahdolliseksi myös kannettavilla päätelaitteilla,
voidaan muitakin joukkoviestintäpalveluja, kuten radiota, välittää kuluttajille
televisioverkon kautta.

9.4 Muut jakelutiet ja niiden käytön edistäminen

Tavallisimmat televisiolähetysten vastaanottotavat ovat antenni- ja kaapelivastaanotto.
Antennivastaanottoa käyttää 49 prosenttia ja kaapelivastaanottoa 51 prosenttia
kotitalouksista. Satelliittivastaanottoa hyödyntää 4 prosenttia ja IPTV:tä 5 prosenttia
(osuudet ovat päällekkäisiä antenni- ja kaapelijakelun kanssa) kotitalouksista.

Satelliitin kautta tapahtuva televisiovastaanotto ei ole yleistynyt Suomessa kuten
monessa muussa Euroopan maassa. Yksi syy tähän voi olla se, että maanpäällinen

68

verkko on Suomessa erittäin kattava ja sen kautta suosituimmat kanavat voidaan
vastaanottaa ilmaiseksi.

Suomalaistalouksista 81 prosentilla on tietokone kotikäytössään. Näistä 41 prosentilla on
pöytätietokone ja 64 prosentilla on kannettava tietokone. Finnpanel Oy:n vuoden 2011
loppua kuvaavan selvityksen mukaan kolme prosenttia talouksista on hankkinut iPadin
tai Galaxy Tabin (ns. tabletti-/sormitietokone). Laajakaistayhteys on 80 prosentilla
kaikista talouksista.

Kuluttajamarkkinoilla on tarjolla useita palveluita ja vastaanottimia, jotka yhdistävät
televisio- ja internetpalvelut. Laajakaistayhteyden yli jaettavat IPTV-palvelut vaativat
nopean, peruslaatuisen videokuvan jakeluun vähintään 2 Mb/s ja teräväpiirtolaatuisen
videokuvan jakeluun vähintään 8 Mb/s, laajakaistayhteyden. Toinen tapa yhdistää
televisio- ja internetpalvelut on ns. hybriditekniikalla, joka hyödyntää sekä
televisioverkkoa että laajakaistayhteyttä.

9.4.1 Langaton laajakaista

Suomessa on kolme valtakunnallista teleyritystä, joiden matkaviestinverkot
mahdollistavat mobiilien tiedonsiirtopalvelujen tarjonnan. Nämä yritykset ovat DNA Oy,
Elisa Oyj ja TeliaSonera Finland Oyj. Niiden lisäksi Ålands Mobiltelefon Ab toimii
Ahvenanmaan maakunnassa.

Kolmannen sukupolven 3G-matkaviestinverkot (UMTS/HSPA/HSPA+) tarjoavat nopeita
tiedonsiirtoyhteyksiä. Tiheään asutulla alueella 3G-verkot käyttävät 2100 MHz
taajuusaluetta ja harvemmin asutulla seudulla paras kattavuus saavutetaan tällä hetkellä
900 MHz.n taajuusalueella. Ensimmäiset LTE-verkot toimivat 1800 MHz:n ja 2600 MHz:n
taajuusalueella mahdollistaen usean kymmenen megabitin siirtonopeudet. 3G-verkot
tavoittavat jo yli 95 prosenttia suomalaisista. Suurten asutuskeskusten lisäksi 3G-verkot
kattavat valtaosan pienemmistä paikkakunnista ja laajalti myös harvaan asuttua seutua.
Lisäksi valtioneuvoston taajuuspoliittisessa periaatepäätöksessä on linjattu, että 800
megahertsin taajuusalueelle huutokaupassa toimiluvan voittaneen operaattorin tulee
rakentaa lähes koko valtakunnan (99 prosenttia) kattava LTE-verkko vuoteen 2019
mennessä.

Langattomia laajakaistapalveluita on saatavilla myös muiden radioverkkojen avulla.
Näistä tärkeimmät ovat 450 MHz:n taajuusalueen langaton laajakaistaverkko (Digiset) ja
3.5 GHz taajuusalueen (alueelliset) kiinteät langattomat liityntäverkot.

Melkein neljäsosalla Suomen kotitalouksista on sekä kiinteä laajakaista- että
mobiililaajakaistayhteys ja näiden kotitalouksien osuus lähes kaksinkertaistui vuoden
2011 aikana. Yksi selittävä tekijä mobiililaajakaistan voimakkaalle kasvulle on sen
edullisempi hinta verrattuna kiinteään laajakaistaan. Varsinkin suurten kaupunkien
ulkopuolella hintaero on todella suuri; mobiililaajakaistan saa melkein puolet
halvemmalla kuin kiinteän laajakaistan. Pohjois- ja Etelä-Savossa yli 40 prosentilla
laajakaistatalouksista on pelkkä mobiililaajakaista internetyhteytenä, kun Uudellamaalla
tällaisten talouksien osuus on vajaat 20 prosenttia.

Kotitalouksista, joilla on käytössään sekä kiinteä laajakaista että mobiililaajakaista, noin
80 prosenttia pitää kiinteää laajakaistaa pääasiallisena internetyhteytenään. Vuoden
2011 aikana mobiililaajakaistan pääasialliseksi internetyhteydekseen valinneiden osuus
on kuitenkin lähes kaksinkertaistunut. Mobiililaajakaistaliittymiä on jo lähes puolella
suomalaisista kotitalouksista.

Yleisin syy mobiililaajakaistan hankkimiseen vuonna 2011 oli mahdollisuus käyttää

69

liittymää paikasta riippumatta tai liikkuessa. Reilut 40 prosenttia hankki liittymänsä
pääasiassa mobiliteetin vuoksi, kun edellisenä vuonna osuus oli viisi prosenttiyksikköä
suurempi. Vastaavasti erilaiset palvelupaketit, jonka osana mobiililaajakaista hankittiin,
olivat vuonna 2011 yhä yleisemmin syynä liittymän hankintaan. Noin 60 prosenttia
matkapuhelimella mobiililaajakaistaa käyttävistä oli hankkinut liittymän mobiliteetin
vuoksi. Yhden liittymän käyttäminen useissa eri laitteissa yleistyy jatkuvasti ja tämän
seurauksena jopa pöytätietokoneiden kanssa mobiililaajakaistaa käyttävät arvostavat
paikasta riippumatonta käyttömahdollisuutta.

9.4.2 Hybridimalli: laajakaista maanpäällisen television lisäpalveluiden
mahdollistaja

Joukkoviestintäverkon ja kohdeviestintäverkon yhdistäminen niin sanotulla
hybriditekniikalla on yksi tulevaisuuden kehityssuunnista. Televisiopalvelut, etenkin
teräväpiirto-ohjelmat, vaativat suuria tiedonsiirtonopeuksia. Siksi televisiopalvelut on
edullista pitää erillisessä tähän tarkoitukseen rakennetussa verkossa, etenkin
langattomassa jakelussa. Toisaalta lisäpalvelut tai sellaiset sisällöt, joita televisioverkossa
ei jaeta, voidaan siirtää kohdeviestintäverkossa, kuten laajakaistaverkossa.

Maanpäällisten televisiolähetysten lisäpalvelut voidaan mahdollistaa
laajakaistayhteydellä. Langattomalla yhteydellä voitaisiin tuoda lisäpalvelut kaikkialle
sinne, missä maanpäälliset televisiopalvelutkin ovat saatavilla. Tämän vuoksi se, että
suuret peittoalueet mahdollistavalta UHF-taajuusalueelta varataan taajuuksia myös
langattomalle laajakaistalle, on nähtävä mahdollisuutena myös televisiotoiminnan
kehittämisen kannalta. Maanpäällinen jakelu on edellytys sille että televisiopalvelut
voidaan tuoda kaikkialle Suomeen. Samoin UHF-taajuuksien varaaminen myös
langattomalle laajakaistalle edistää television lisäpalveluiden toteuttamista koko maahan.

Hybridiratkaisulla on mahdollista tuoda uudet palvelut myös sellaisiin paikkoihin, joissa
nopeaa laajakaistayhteyttä ei ole saatavilla. IPTV-palvelun tarjoaa yleensä
laajakaistaoperaattori, kun taas hybriditekniikka toteutetaan päätelaitteessa liittämällä
internetyhteys televisioon tai digisovittimeen.

Televisio- ja internetpalveluiden yhdistäminen nähdään yhtenä tulevaisuuden
mahdollisuuksista, joka muuttaa televisionkatselun ja tuo uusia palveluita, kuten
videovuokraamoja ja vuorovaikutteisia palveluja.

9.4.3 Ryhmälähetystekniikan edistäminen IP-liikenteessä

Yhtenä teknisenä kysymyksenä televisiosisältöjen tarjoamisessa internetin välityksellä
etenkin sisällöntuottajat ovat säännöllisesti ottaneet esille tarpeen edistää nk. multicastia
eli ryhmälähetystekniikkaa teleyritysten IP-liikenteessä. Teknisesti ryhmälähetys on yksi
IP-liikenteen reititysmalli. Tyypillisin IP-liikenne on unicast-liikennettä eli lähettämistä
yhdeltä yhdelle. Multicast-liikenteessä IP-paketit toimitetaan yhdeltä monelle siten, että
kohdejoukko on ennalta määritelty ryhmä.

Ryhmälähetystä ei ole kovinkaan laajalti otettu käyttöön teleyritysten verkoissa. Sen voi
verkon ominaisuutena rinnastaa esimerkiksi IPv6:een; kysymys on verkon
ominaisuuksista, joita teleyritys ottaa käyttöön, kun ne ovat sekä teknisesti että
kaupallisesti mielekkäitä. Ryhmälähetys on teknisesti haastava ja vaatii huolellista
suunnittelua ja konfigurointia verkossa lähetysten käyttämän välityskapasiteetin
optimoimiseksi. Tämä on yksinkertaisempaa vain teleyrityksen oman verkon sisällä ja
todennäköisesti operaattoreiden omissa IPTV -palveluissa hyödynnetäänkin jossain

70

määrin ryhmälähetystä.

Teleyritysten verkkojen välillä IP-yhteenliittämisessä huolellisen teknisen suunnittelun
vaatimukset korostuvat, jotta muiden verkoille ei aiheudu haittaa ja jotta omassa
verkossa pystytään välittämään vastaanotettu liikenne. Tällaiset
yhteentoimivuuskysymykset on vakiintuneesti saatu ratkaistua alan toimijoiden kesken
ja tarvittaessa niitä on mahdollista tarkentaa myös Viestintäviraston teknisillä
määräyksillä esimerkiksi verkonhallinnan ja yhteentoimivuuden näkökulmista.
Toistaiseksi teleyrityksillä ei kuitenkaan ole ollut tarvetta yhteentoimivuusratkaisujen
aikaansaamiseen. On myös huomattava, että palveluketjussa sisällöntuottajalta
asiakkaalle voi olla useampi teleyritys. Sekä sisällöntuottajan että asiakkaan täytyy
hankkia yhteys internetiin teleyritykseltä ja välissä voi olla myös muita teleyrityksiä,
jotka välittävät liikennettä yhteenliittämisopimusten mukaisesti. Koko palveluketjun tulisi
tukea ryhmälähetystä.

Ryhmälähetyksen tarjoamisen kaupalliseen mielekkyyteen teleyritysten kannalta
näyttäisi liittyvän kaksi olennaista näkökohtaa. Internetin ekosysteemi on murroksessa ja
teleyritysten näkökulmasta yksi haasteellinen kysymys on se, kuinka ne pääsevät
osallisiksi muistakin tulovirroista kuin teknisestä välittämisestä saaduista tuloista.
Teleyrityksen ei ole mielekästä kehittää teknistä alustaa palveluille, joista tulot kertyvät
sisällöntuottajille.

Toiseksi ryhmälähetysten kaupallisiin edellytyksiin vaikuttaa se, mitä tarpeita
ryhmälähetysliikenne aiheuttaa IP-yhteenliittämissopimuksiin. Nämä tarpeet voivat liittyä
sekä liikenteen hinnoitteluun että yhteenliittämistuotteiden teknisiin ominaisuuksiin. IP-
yhteenliittämissopimukset eivät kuulu EU-säädöskehikossa huomattavan
markkinavoiman sääntelyn piiriin ja ne tehdään puhtaasti kaupallisin perustein. Komissio
on kuitenkin selvittämässä, onko kehittyvillä IP-yhteenliittämisen markkinoilla ilmiöitä,
jotka vaarantavat kilpailun toimivuutta ja välillisesti myös internetin päällä tarjottavien
palvelujen kehittymistä.

9.5 Maanpäällinen televisio on elinvoimainen

Television jakeluverkoista maanpäällinen televisioverkko on ainoa valtakunnallinen
verkko. Kaapelin tai valokuidun kautta toteutettu televisiojakelu tavoittaa pääasiassa
taajamien asukkaat. Langattomat verkot, kuten maanpäällinen televisioverkko ja
satelliittiverkko, mahdollistavat televisionkatselun paikasta riippumatta. Maanpäällinen
televisioverkko ja satelliittiverkko palvelevat kaikkia Suomen kotitalouksia ja tavoittavat
myös kesäasunnot. Ne mahdollistavat siirtyvän tai liikkuvan vastaanoton ja
televisiovastaanoton sielläkin, missä kaapelitelevisio- tai muun laajakaistaverkon
rakentaminen ei ole taloudellisesti tarkoituksenmukaista. Maanpäällinen televisioverkko
tarjoaa myös mahdollisuuden välittää alueellista sisältöä.

Maanpäällinen televisio tulee pysymään elinvoimaisena. Se on ainut jakelutie, joka
tavoittaa kaikki ja suosituin sisältö on sen kautta vastaanotettavissa ilmaiseksi. Kaapeli-
ja kuituverkot eivät voi kattavuudellaan kilpailla maanpäällisen televisioverkon kanssa.
On myös nähtävissä että IPTV-palveluita käyttävissä kotitalouksissa maanpäällistä
televisioverkkoa voidaan hyödyntää rinnalla esimerkiksi kodin kakkostelevisiossa.
Mobiiliteetti ja hybridimalli tarjoavat uusia mahdollisuuksia kehittää maanpäällistä
jakeluverkkoa ja hyödyntää sen erityispiirteitä.

Maanpäällisellä television tulevaisuutta edistävät myös ne 13 eri televisiotoiminnan
harjoittajaa ympäri maailmaa, jotka ovat keväällä 2012 sopineet yhdessä tulevaisuuden
televisiota koskevasta aloitteesta (the Future of Broadcast Television (FOBTV) initiative).
Näiden toimijoiden tavoitteena on hakea yhteisiä maanpäällisen digitaalisen television

71

tekniikoita, joita kaikki standardointiorganisaatiot voisivat käyttää. Parhaimmillaan se
voisi johtaa esimerkiksi siihen, että käytössä olisi sama standardi koko maailmassa,
vastaavasti kuin LTE matkaviestinpuolella. Tällä olisi positiivinen vaikutus laitemyyntiin,
mutta se voisi tulevaisuudessa myös edistää mobiilitelevisiota, kun samaa vastaanotinta
voisi käyttää eri mantereilla.

Onnistuessaan aloitteen mukainen työ tukee maanpäällisen television elinvoimaisuutta ja
kehittymistä globaaliksi markkinaksi. Lisäksi aloite edistää maanpäällisen television
edellytyksiä tarjota uusia palveluita ja käyttötapoja tulevaisuudessa kuten UHDTV,
mobiiliteetti sekä television ja laajakaistan hybridipalvelut.

Maanpäällisellä jakeluverkolla on lisäksi keskeinen rooli huoltovarmuuden kannalta
poikkeusoloissa tai kriisitilanteissa.

9.6 Kognitiiviset radioverkot

Kognitiivinen radio on älykäs radio, joka on tietoinen ympäristöstään havaitsemalla
käytössä olevat muut radioverkot ja käytössä olevat taajuudet. Tiedostamalla
ympäristönsä se käyttää kulloinkin sopivinta vapaata radiotaajuutta. Kognitiivisen radion
suurimpia etuja on sen kyky käyttää niukkoja taajuusvaroja tehokkaammin kuin
tavanomainen radio.

Kognitiivisen radion käyttöönottoon liittyy kuitenkin paljon erilaisia teknisiä haasteita,
joita ei ole vielä ratkaistu. Nämä haasteet liittyvät mm. siihen kuinka kognitiivinen radio
muodostaa tiedon radioympäristöstään – paikkatietokannan avulla vai havaitsemalla ja
tunnistamalla muut radiolaitteet ja -lähetteet. Näiden toiminnallisuuksien osalta on
meneillään paljon erilaisia tutkimusprojekteja, kuten TEKESin Trial-tutkimusohjelma.
Teknisten haasteiden lisäksi ansainta- ja liiketoimintamallien kehittäminen on hyvin
haastavaa, koska taajuuksien käyttö voi olla hyvin dynaamista eikä ns. taattua
taajuuskaistaa ole osoitettavissa tietylle käyttäjälle.

Tällä hetkellä kiinnostavimmat käyttökohteet ovat mm. pidemmän kantaman
langattomat lähiverkot ja koneiden välinen liikenne (M2M). Näissä sovelluksissa on
ongelmana se, että vastaavia sovelluksia ja palveluja on jo käytössä muilla
taajuuskaistoilla. Televisiokäyttöön osoitetulle taajuusalueelle tuleva käyttö ei
välttämättä lisää näiden sovellusten käytettävyyttä jo olemassa oleviin ratkaisuihin
verrattuna.

Kognitiivisen radion yhteydessä käytetään myös termiä ’white space’, jolla tarkoitetaan
taajuuskaistaa, jossa jollekin langattomalle järjestelmälle myönnetty taajuusalue on
osittain hyödyntämättä maantieteellisesti tai ajallisesti. Ensimmäinen taajuusalue, johon
on suunniteltu white space - käyttöä, on televisiokäyttöön osoitettu UHF-taajuusalue
470–790 MHz.

UHF-taajuusalueen ’white space’ taajuuksia on aikaisemmin hyödynnetty
pienimuotoisesti televisioyhtiöiden ohjelmatuotantokäytössä. VHF- ja UHF-taajuudet
soveltuvat hyvin ’white space’ - käyttöön hyvien etenemisominaisuuksien takia.

’White space’ taajuuksia voidaan hyödyntää pienempitehoiseen käyttöön ilman, että siitä
aiheutuu häiriötä televisiolähetysten vastaanottoon. Tämä käyttö on toissijaista
suhteessa televisiolähetyksiin. Television UHF-taajuusalue avattiin vuonna 2010
kognitiiviselle radiolle. Tähän asti kognitiivisen radion käyttö on ollut lähinnä
testaustoimintaa. Vuonna 2011 television VHF- ja UHF-taajuusalueet avattiin myös
radiomikrofonikäytölle.

72

9.7 Radio

Radiojakelussa nykyisin käytettävälle analogiselle FM-tekniikalle ei vielä ole löytynyt
digitaalista korvaajaa. Kuluttajilla on sekä kotona että autossa useita eri laatuisia FM-
vastaanottimia, joiden korvaaminen muuhun tekniikkaan perustuvilla vastaanottimilla
tulisi kuluttajille melko kalliiksi. FM-jakeluverkon korvaaminen edellyttäisi puolestaan
huomattavia investointeja verkkoyrityksiltä. Lisäksi FM-lähetysten tekninen laatu on niin
korkea, ettei digitaalisella tekniikalla päästä olennaisesti parempaan lopputulokseen.
Myös tämä vähentää digitaaliseen tekniikkaan siirtymisen houkuttelevuutta.

Suomessa FM-radioiden taajuusalue on hyvin tehokkaassa käytössä, eikä merkittäviä
laajennusmahdollisuuksia enää ole. Tästä syystä on nähtävissä, että FM-jakelun rinnalle
voi kehittyä muita suosittuja tapoja lähettää ja vastaanottaa radio-ohjelmistoja.

Suomessa lähetettiin digitaaliradiota (DAB) koeluonteisesti 1997–2005, jolloin se ei
kuitenkaan saavuttanut merkittävää suosiota kuuntelijoiden keskuudessa. Monessa
Euroopan maassa on FM-verkkojen rinnalla digitaaliradiolähetyksiä. Tällä hetkellä eniten
käytetty digitaaliradiotekniikka Euroopassa on DAB ja sen tuoreempi versio DAB+.
Norjassa suunnitellaan DAB-kuuntelun yleistyessä FM-verkkojen sulkemista vuonna 2017
tai 2019.

DAB:n lisäksi on myös lukuisia muita digitaaliradiotekniikoita. Radiosisältöä on alusta asti
jaettu digitaalisessa televisioverkossa. Varteenotettava vaihtoehto on myös television
DVB-T2–tekniikka, joka mahdollistaa myös liikkuvan vastaanoton. Jos televisiolähetysten
liikkuva vastaanotto yleistyy, on myös odotettavissa että radiolähetysten vastaanotto
televisioverkkojen kautta yleistyy. Näin sama joukkoviestintäverkko voisi välittää sekä
televisio- että radio-ohjelmia. DVB-T2- tai T2-Lite -tekniikkaa käyttäviä erillisiä
radiovastaanottimia ei kuitenkaan vielä ole saatavilla.

Radio-ohjelmistoja jaetaan myös internetin kautta. Internet-radio toimii pitkälti FM-
verkon kautta jaettavien radiolähetyspalvelujen täydentäjänä. Finnpanel Oy:n kansallisen
radiotutkimuksen mukaan internetradion viikkotavoittavuus vuonna 2011 oli noin 10
prosenttia.

FM-lähetysten samanaikainen ja muuttumaton lähettäminen internetissä on
varteenotettava vaihtoehto radion kehittymiselle. Langattomien laajakaistaverkkojen
laajentuessa ja kehittyessä radiolähetysten siirrettävä ja liikkuva vastaanotto internetin
kautta saattaa myös lisääntyä. Koska äänensiirto vie vain murto-osan
lähetyskapasiteetista verrattuna teräväpiirtotelevisiolähetykseen, radiosisällön
siirtäminen langattomasti ei välttämättä edellytä joukkoviestintäverkkoa. Siksi radion
kuuntelun yleistyminen langattomana myös laajakaistayhteyden välityksellä on
todennäköinen kehityssuunta.

Radiosisältöä voidaan lähettää sekä televisioverkossa että internetissä ja on
odotettavissa että näiden uusien jakelumuotojen hyödyntäminen yleistyy.
Kuunteluajankohdan valinnanvapaus ja tarjonta kuunneltavasta sisällöstä lisääntyy
edelleen internetradion yleistyessä, koska radion kuuntelu internetin kautta on
mahdollista muiden päätelaitteiden kuin perinteisen radion kautta. FM-lähetykset tulevat
kuitenkin jatkumaan myös 2020-luvulla. Erityisesti paikallisen ohjelmasisällön jakaminen
FM-tekniikalla tulee olemaan yleistä vielä pitkään.

Radiotoimintakin joutuu toiminnan siirtyessä internetiin kilpailemaan mainontaan
käytettävistä euroista muun internetmainonnan kanssa. Tällöin vaarana on, että
kotimaisessa kansantaloudessa pysyneet mainospanostukset menevät ulkomaisille
yrityksille.

73

10.MAANPÄÄLLISEN TELEVISIOTOIMINNAN TAAJUUDET

10.1 Tulevaisuuden televisiokäyttö

Kokonaan digitaaliseen televisiotoimintaan siirtymisen jälkeen television käytössä oleva
taajuuskapasiteetti on moninkertaistunut tekniikan kehittymisen myötä. Tämä on tänä
päivänä johtanut tilanteeseen, jossa monta kanavanippua on vajaakäytössä.
Televisiotaajuuksien uudelleen suunnittelu vuoden 2017 alusta sekä tehokkaampien
lähetys- ja pakkaustekniikoiden käyttöönotto lisäävät edelleen televisiotoiminnan
käytettävissä olevaa taajuuskapasiteettia.

Televisiotoiminnan käytössä on vuoden 2016 loppuun asti yhdeksän valtakunnallista
kanavanippua, joista kuusi on UHF-taajuusalueella ja kolme VHF-taajuusalueella. Lisäksi
käytössä ovat alueelliset kanavaniput pääkaupunkiseudulla ja Vaasan sekä Seinäjoen
alueilla. Valtioneuvosto on lisäksi helmikuussa 2012 julistanut haettavaksi kokonaan
uuden kanavanippu H:n, jonka väestöpeitto on noin 60 prosenttia. Verkkotoimiluvan
haettavaksi julistamisen yhteydessä valtioneuvosto julisti samalla haettaviksi
ohjelmistoluvat samaan kanavanippuun. Ohjelmistolupa ei kuitenkaan kiinnostanut
televisiotoiminnan harjoittajia eikä valtioneuvostolle saapunut yhtään
ohjelmistolupahakemusta. Verkkotoimilupaa haki kaksi yritystä, joista toinen peruutti
hakemuksensa.

Vuoden 2016 jälkeen on todennäköisemmin mahdollista muodostaa UHF-alueelle kuusi
valtakunnallista kanavanippua, joista kaksi sijaitsisi 700 MHz:n taajuusalueella. Näiden
lisäksi VHF-taajuusalueella olisi kolme valtakunnallista kanavanippua. Lisäksi
taajuuskoordinaatioista riippuen voidaan televisiotoiminnan käyttöön saada vielä useampi
osavaltakunnallinen tai alueellinen kanavanippu molemmilta taajuusalueilta.

10.2 Langattoman laajakaistan tulevaisuuden taajuustarpeet

Kansainvälinen televiestintäliitto (ITU) arvioi markkinatutkimuksessa vuonna 2006, että
langattomissa laajakaistaverkoissa siirrettävät tietomäärät kasvavat huomattavasti
vuoteen 2020 mennessä.

Markkinatutkimukseen perustuvan taajuustarveanalyysin mukaan vuonna 2020 tulisi
langattomien laajakaistaverkkojen käytettävissä olla 1280 – 1720 MHz:n verran
taajuuksia; taajuusmäärä riippuu maantieteellisestä alueesta ja langattomien
laajakaistaverkkojen kehittymisestä tällä alueella.

Vuonna 2011 ITU teki tarkentavan markkinatutkimuksen langattomien
laajakaistaverkkojen liikennemäärien kehityksestä. Tutkimuksen mukaan liikenteen
määrä kasvaa paljon nopeammin kuin vuonna 2006 arvioitiin.

Syynä tähän on pitkälti ns. älypuhelimien, USB-modeemien ja tablettien lisääntynyt
käyttö. Näiden avulla halutaan samoja Internetpalveluita kuin kiinteillä yhteyksillä.

ITUn langattoman laajakaistan taajuustarveraportissa M.2078 on käytetty vuoden 2006
markkinatutkimuksen liikennemäärä ennusteita. Kaikkein konservatiivisimman ennusteen
mukaan vuonna 2020 tarvitaan taajuuksia yhteensä 1280 MHz.

Suomessa langattomien laajakaistaverkkojen käyttöön on osoitettu taajuuksia yhteensä
1025 MHz. Näistä on käytettävissä ennen vuotta 2014 yhteensä 565 MHz, vuosina 2014
ja 2015 yhteensä 625 MHz ja vasta vuoden 2016 jälkeen yhteensä 1025 MHz.
Käytännössä GSM-toimintaan eli lähinnä puhepalveluille tarvitaan 900 MHz:n ja 1800

74

MHz:n taajuusalueilla taajuuksia vielä vuoden 2016 jälkeenkin.

Suomessa langattoman laajakaistan tarjontaan soveltuu suurimpia asutuskeskuksia
lukuun ottamatta parhaiten matalammat taajuudet, koska niillä pystytään rakentamaan
ja tarjoamaan langattoman laajakaistan palvelut kustannustehokkaimmin. Tällä hetkellä
3G-palvelut kattavat 900 MHz:n taajuusalueella maantieteellisesti jo lähes koko Suomen.
Lisää taajuuksia langattomalle laajakaistalle osoitetaan 800 MHz:n taajuusalueelta.
Tämän hetkinen taajuuksien käyttö Venäjällä kuitenkin vaikeuttaa 800 MHz:n
taajuusalueen täysipainoista hyödyntämistä. Yhdessä 900 MHz:n kanssa 800 MHz:n
taajuusalue muodostaa ainoastaan 130 MHz:n suuruisen taajuusresurssin langattoman
laajakaistan käyttöön.

Jos dataliikenne kasvaa ennusteiden mukaisesti, tarvitaan matalimmilta taajuusalueilta
lisää taajuuksia langattomien laajakaistaverkkojen käyttöön. Tällä hetkellä ainoa
mahdollinen taajuusalue olisi 700 megahertsin taajuusalue.
Maailmanradioviestintäkonferenssi (WRC12) on osoittanut tämän tällä hetkellä
televisiotoiminnan käytössä olevan taajuusalueen langattomille laajakaistaverkoille.
Taajuuksien osoittaminen langattomille laajakaistaverkoille vaatii vielä WRC15:n
lopullisen päätöksen. Ennen sitä on selvitettävä televisiokäytön ja langattoman
laajakaistan taajuustarpeet ja otettava huomioon langattoman ohjelmatuotannon
radiojärjestelmien käyttö. Lisäksi on tehtävä tekniset yhteensopivuuslaskelmat
taajuusalueen nykykäytön eli televisiotoiminnan ja ilmailun radionavigointijärjestelmien
sekä langattomien laajakaistaverkkojen välillä. Tärkeä osa valmistelutyötä on myös
langattomien laajakaistaverkkojen taajuuksien käyttösuunnitelman eli taajuusrasterin
tekeminen.

700 megahertsin taajuuksien osoittaminen langattomalle laajakaistalle edellyttää siten
vielä radiotaajuuskonferenssin lopullisen päätöksen lisäksi vielä Euroopan unionin
päätöksiä sekä kahdenvälisiä taajuuskoordinaatiota naapurimaiden välillä. Suomessa
taajuusalueen nykyiset verkkotoimiluvat ovat voimassa vuoden 2016 loppuun saakka.
Suomi pyrkii vaikuttamaan asian kansainväliseen valmisteluun ja yhteistyöhän siten, että
kansainväliset rajoitteet taajuusalueen ottamiseksi matkaviestinkäyttöön poistuisivat
mahdollisimman nopeasti.

Näyttää kuitenkin siltä, että tulevaisuudessa 700 megahertsin taajuusalue ei yksinään
riitä täyttämään ITUn taajuustarveraportin ennusteen mukaisia langattoman laajakaistan
lisätaajuustarpeita vuoteen 2020 mennessä. ITUn toimesta on jo ryhdytty selvittämään
mahdollisia lisätaajuusalueita langattomalle laajakaistalle uusilta korkeammilta
taajuusalueilta.

10.3 Vaihtoehtoiset televisiotoiminnan taajuusjakomallit

Viestintäpoliittisen ohjelman valmistelussa on laadittu kolme vaihtoehtoista mallia
maanpäällisen television jakelumarkkinan kehittämiseksi. Seuraavaksi kuvattavien
kaikkien vaihtoehtojen lähtökohtana on, että nykyisen kaltaisesta
ohjelmistolupamenettelystä luovuttaisiin ja maanpäällisessä televisiotoiminnassa
siirryttäisiin lähemmäksi kaapelitelevisiotoiminnan sääntelymallia.

Lisäksi toimilupakausiksi ehdotetaan pääsääntöisesti 20 vuotta, mikä mahdollistaa
pitkäjänteiset investoinnit ja edistää siten toimialan elinvoimaisuutta.

Vaihtoehto 1, huutokauppamalli:

75

7.3.2012www.lvm.fi 7

Vaihtoehto 1: Valtakunnalliset kanavaniput 2017

1

2

3

4*

5

6

7

VHF A

VHF B

?

”Kauneuskilpailu”
Yle ja

yleisen edun kanavat
T1 (T2)

VHF C

2026

VoimassaoloaikaStandardi Sisältö
Verkkoluvan

myöntäminen

T2

T2

T2

T1/T2

T1/T2

T2

T2

T2

T2

2036

2036

2026

2026

2026

2036

2036

2036

2036

Yle ja

yleisen edun kanavat

Ei sisältösääntelyä

n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
7 SD / n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
7 SD / n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

”Kauneuskilpailu”

Huutokauppa

*

Huutokauppa

Huutokauppa

Huutokauppa

Huutokauppa

Huutokauppa

Huutokauppa

• DVB-T1 = standarditelevisio SD

• DVB-T2 = uudempi
teräväpiirtolaadun mahdollistava
standardi HD

8 T2 2036 Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Huutokauppa

Lisäksi mahdolliset osavaltakunnalliset tai alueelliset niput UHF- ja VHF -alueilla:

Taajuudet

470-698 MHz

470-698 MHz

470-698 MHz

470-698 MHz

698-790 MHz

698-790 MHz

Aihio keskustelun pohjaksi – huutokauppamalli (tulot valtiolle)

* Nykyinen E-kanavanippu; toimilupa
voimassa 2026 asti / sen jälkeen
huutokauppa (tulot valtiolle)

174-230 MHz

174-230 MHz

174-230 MHz

Jne.

Kuva 18: Huutokauppamalli 1

Vaihtoehdossa 1 kuvatussa ns. huutokauppamallissa televisiotoiminnan käytössä olisi
vuoden 2017 alusta kuusi UHF-taajuusalueen ja kolme VHF-taajuusalueen kanavanippua.
Näiden kanavanippujen lisäksi molemmilta taajuusalueilta olisi kansainvälisistä
taajuuskoordinaatioista ja verkkojen suunnittelusta riippuen mahdollista saada useita
osavaltakunnallisia tai alueellisia kanavanippuja, jos se katsottaisiin tarpeelliseksi.
Verkkotoimiluvat kahteen UHF-alueen kanavanippuun myönnettäisiin käyttäen nykyistä
vertailevaa menetelmää. Muihin kanavanippuihin, sekä UHF- että VHF-taajuusalueilla,
verkkotoimiluvat jaettaisiin käyttämällä huutokauppaa, josta saadut tulot tuloutettaisiiin
valtion talousarvioon. Ensin mainitut kaksi UHF-taajuusalueen kanavanippua varattaisiin
Yleisradio Oy:n julkisen palvelun kanaville sekä laissa erikseen säädetyt kriteerit
täyttäville yleisen edun kanaville. Näiltä kanavilta edellytettäisiin, että ne olisivat
valtakunnallisesti vapaasti vastaanotettavissa. Perusteena eri mallien käyttämiselle on
lisäksi arvio siitä, että muissa kanavanipuissa sisältötarjonta olisi lähtökohtaisesti
maksutelevisiotarjontaa.

Yleisradio Oy:llä ja yleisen edun kanavilla olisi tärkeä tehtävä suomalaisen
televisiotarjonnan monipuolisuuden ja moniarvoisen viestinnän ylläpitäjinä ja edistäjinä.
Näiden tavoitteiden varmistamiseksi yleisen edun kanavilta edellytettäisiin
valtakunnallisen väestöpeiton ja vapaasti vastaanotettavuuden lisäksi, että niiden
ohjelmistoihin sisältyisivät päivittäiset suomen- tai ruotsinkieliset ohjelmat, johon
sisältyisi myös kotimainen draama, päivittäiset uutis- ja ajankohtaisohjelmat, mukaan
lukien esimerkiksi kotimaiset dokumentit, ääni- ja tekstityspalveluja koskevia
vaatimuksia sekä säännökset riippumattomien tuotantoyhtiöiden ohjelmistojen
osuuksista.

Sen sijaan huutokauppamenettelyllä myönnetyissä kanavanipuissa ei olisi vastaavia
sisällöllisiä säännöksiä. Viestinnän moniarvoisuuden edistämiseksi näissä kanavanipuissa
toimivia televisiotoimijoita koskemaan säädettäisiin kuitenkin liiallisen keskittymisen

76

estämiseksi omistuksen rajoituksista. Lisäksi näissä kanavanipuissa toimiviin
televisiotoiminnan harjoittajiin tulisivat edelleen sovellettaviksi yleiset tällä hetkellä
televisio- ja radiolaissa olevat säännökset ja esimerkiksi kuvaohjelmalaissa olevat lasten
suojelua koskevat säännökset.

Vaihtoehdossa 1 esitetään, että yhdestä kolmeen kanavanippua jatkaisi nykyisellä
lähetysstandardilla vuoteen 2026 asti. Näistä kanavanipuista kaksi sijaitsi taajuusalueella
698 - 790 megahertsiä. Vaihtoehdon mukaan 700 megahertsin taajuusalue säilyisi
maanpäällisen televisiotoiminnan käytössä jopa vuoteen 2026 saakka. Malli jättää
huomioon ottamatta edellisessä alakohdassa 10.1.2. kuvatun langattoman laajakaistan
lisätaajuustarpeet. Lisäksi mallissa ei ole otettu huomioon radiotaajuuskonferenssin
keväällä 2012 tekemää ratkaisua 700 megahertsin taajuusalueen tulevaisuuden käytöstä
eikä sitä, että 700 megahertsin taajuusalue ei yksinään riitä täyttämään ITUn
taajuustarveraportin ennusteen mukaisia laajakaistan lisätaajuustarpeita vuoteen 2020
mennessä.

Vaihtoehdossa esitetään 20 vuoden pituisia toimilupakausia huutokaupatuille taajuuksien
käyttöoikeuksille lukuun ottamatta niitä kananippuja, joissa käytettäisiin nykyistä
lähetystekniikkaa (DVB-T1). Vähintään yksi kananippu jatkaisi nykyisellä
lähetystekniikalla ja sen sisällöt olivat samanaikaisessa jakelussa toisessa vertailevalla
menettelyllä myönnetyssä kanavanipussa uudemman lähetystekniikan (DVB-T2)
teräväpiirtolähetyksinä. Yhteen nykyisen lähetystekniikan kanavanippuun mahtuu 7 – 8
standardilähetyskanavaa. Yhteen uudemman lähetystekniikan kanavanippuun mahtuisi
noin seitsemän teräväpiirtokanavaa tai 15 - 20 standardikanavaa. Käytettävissä olevan
lähetyskapasiteetin määrä on siten huomattava, jos DVB-T2-standardin tekniikan
kanavanipussa lähetettäisiin standardilähetyskanavia.

Vaihtoehto 2, Korotetun taajuusmaksun malli:

7.3.2012www.lvm.fi

Taajuusalue mobiilikäyttöön

8

Vaihtoehto 2: Valtakunnalliset kanavaniput 2017

1

2

3

4*

7

VHF A

VHF B

?

”Kauneuskilpailu”
Yle ja

yleisen edun kanavat
T1 (T2)

VHF C

2026

VoimassaoloaikaStandardi Sisältö
Verkkoluvan

myöntäminen

T2

T2

T2

T2

T2

T2

T2

2036

2036

2026

Taajuusalue mobiilikäyttöön

2036

2036

2036

2036

Yle ja

yleisen edun kanavat

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

”Kauneuskilpailu”

”Kauneuskilpailu” +

AIP

*

Kauneuskilpailu” +

AIP

Kauneuskilpailu” +

AIP

Kauneuskilpailu” +

AIP

Kauneuskilpailu” +

AIP

• DVB-T1 = standarditelevisio SD

• DVB-T2 = uudempi
teräväpiirtolaadun mahdollistava
standardi HD

8 T2 2036
Ei sisältösääntelyä

n. 7 HD- tai 15-20 SD-kanavaa

Kauneuskilpailu” +

AIP

Lisäksi mahdolliset osavaltakunnalliset tai alueelliset niput UHF- ja VHF -alueilla:

Taajuudet

470-698 MHz

470-698 MHz

470-698 MHz

470-698 MHz

698-790 MHz

698-790 MHz

Aihio keskustelun pohjaksi – korotetun taajuusmaksun (AIP) malli (tulot valtiolle tai televisio- ja radiorahastoon)

* Nykyinen E-kanavanippu; toimilupa
voimassa 2026 asti; sen jälkeen uusi
toimilupa kauneuskilpailulla + AIP

174-230 MHz

174-230 MHz

174-230 MHz

Jne.

Kuva 19: Korotetun taajuusmaksun malli 2

77

Vaihtoehdossa 2, jota kutsutaan korotetun taajuusmaksun malliksi, televisiotoiminnan
käytössä olisi neljä UHF-taajuusalueen ja kolme VHF-taajuusalueen kanavanippua.
Yleisradio Oy:n julkisen palvelun kanavat sekä yleisen edun kanavat olisivat UHF-
taajuusalueen kanavanipuissa. Toimiluvat myönnettäisiin kaikkiin kanavanippuihin
vertailevalla menettelyllä, mutta muihin kuin Yleisradio Oy:n ja yleisen edun kanavien
käyttöön myönnettyihin kanavanippuihin sovellettaisiin uutta korotettujen
taajuusmaksujen mallia (ns. AIP-maksut), joka muodostuisi toiminnan harjoittajille
kevyemmäksi taloudelliseksi rasitteeksi kuin taajuuksien käyttöoikeuksien
huutokauppaaminen.

Valtioneuvoston 29 maaliskuuta 2012 tekemän teletoimintaa koskevan taajuuspoliittisen
periaatepäätöksen mukaan hallitusohjelmaan kirjattu tietoyhteiskuntakaari valmistellaan
siten, että huutokauppamenettelyä voidaan käyttää myös jatkossa erityisesti
myönnettäessä toimilupia uusille taajuusalueille. Lain valmistelun yhteydessä harkitaan
tämän taajuuksien markkina-arvoa heijastavan, hallinnolliset kustannukset ylittävän
taajuusmaksun käyttöönottoa sellaisilla taajuusalueilla, joihin huutokauppamenettelyä ei
sovellettaisi. Vaihtoehdossa 2 korotetut taajuusmaksut tuloutettaisiin valtion
talousarvioon tai mahdollisesti valtion televisio- ja radiorahastoon.

Vuonna 2015 tehtävän maailman radiokonferenssin lopullisen 700 megahertsin käyttöä
koskevan ratkaisun jälkeen mainittu taajuusalue olisi mahdollista osoittaa jo vuodesta
2017 lähtien langattoman laajakaistan käyttöön.

Kuten edellä on todettu 700 megahertsin taajuuksien osoittaminen langattomalle
laajakaistalle edellyttää radiotaajuuskonferenssin lopullisen päätöksen lisäksi vielä
Euroopan unionin päätöksiä sekä kahdenvälisiä taajuuskoordinaatiota naapurimaiden
välillä. Suomessa taajuusalueen nykyiset verkkotoimiluvat ovat voimassa vuoden 2016
loppuun saakka. Suomi pyrkii vaikuttamaan asian kansainväliseen valmisteluun ja
yhteistyöhön siten, että kansainväliset rajoitteet taajuusalueen ottamiseksi
matkaviestinkäyttöön poistuisivat mahdollisimman nopeasti.

Vaihtoehto 3, Tehostetun verkkokilpailun malli:

78

7.3.2012www.lvm.fi

Taajuusalue mobiilikäyttöön

9

Vaihtoehto 3: Valtakunnalliset kanavaniput 2017

1

2

3

4*

7

VHF A

VHF B

?

”Kauneuskilpailu”
Yle ja

yleisen edun kanavat
T1 (T2)

VHF C

2026

VoimassaoloaikaStandardi Sisältö
Verkkoluvan

myöntäminen

T2

T2

T2

T2

T2

T2

T2

2036

2036

2026

Taajuusalue mobiilikäyttöön

2036

2036

2036

2036

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Yle ja
yleisen edun kanavat

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

”Kauneuskilpailu” +

AIP

”Kauneuskilpailu” +

AIP

*

Kauneuskilpailu” +

AIP

”Kauneuskilpailu”

Kauneuskilpailu” +

AIP

Kauneuskilpailu” +

AIP

• DVB-T1 = standarditelevisio SD

• DVB-T2 = uudempi
teräväpiirtolaadun mahdollistava
standardi HD

8 T2 2036 Ei sisältösääntelyä
n. 7 HD- tai 15-20 SD-kanavaa

Kauneuskilpailu” +

AIP

Lisäksi mahdolliset osavaltakunnalliset tai alueelliset niput UHF- ja VHF -alueilla:

Taajuudet

470-698 MHz

470-698 MHz

470-698 MHz

470-698 MHz

698-790 MHz

698-790 MHz

Aihio keskustelun pohjaksi – tehostetun verkkokilpailun malli

* Nykyinen E-kanavanippu; toimilupa
voimassa 2026 asti; sen jälkeen uusi
toimilupa kauneuskilpailulla + AIP

174-230 MHz

174-230 MHz

174-230 MHz

Jne.

Kuva 20: Tehostetun verkkokilpailun malli 3

Vaihtoehto 3, jota voidaan kuvata tehostetun verkkokilpailun malliksi, eroaa
vaihtoehdoista 1 ja 2 siten, että Yleisradio Oy:n julkisen palvelun kanaville ja yleisen
edun kanaville vertailevalla menettelyllä myönnetyistä kanavanipuista uudempaa
lähetystekniikkaa (DVB-T2) käyttävä rinnakkaiskanavien kanavanippu olisi VHF-
taajuusalueella. Mallilla voitaisiin edistää VHF- ja UHF-taajuusalueilla olevien
televisioverkkojen tasavertaisia toimintaedellytyksiä ja televisiomarkkinan
kilpailutilannetta.

10.4 Television kansainvälinen taajuussuunnitelma

Televisiotaajuuksien käyttö perustuu vuonna 2006 Genevessä pidetyn ITU:n alueellisen
radiokonferenssin sopimuksen mukaisiin taajuusvarauksiin ja GE-06 sopimuksen
perusajatuksena on taata kaikille maille yhtäläiset oikeudet taajuuksien käyttöön.
Sopimuksen mukaan Suomi on jaettu 38 maantieteelliseen alueeseen, joille kullekin on
varattu tietty määrä taajuusvarauksia. Menettelyt taajuusvarauksen siirtämisestä
alueelta toiselle vaativat aina sopimista naapurimaiden kanssa, jos taajuuden muutos
aiheuttaa mahdollisen häiriötilanteen.

Suomen nykyiset televisiotoimintaan osoitetut alueelliset taajuusvaraukset

Genevessä vuonna 2006 pidetyn radiokonferenssin tuloksena Suomelle jaettiin alueellisia
taajuusvarauksia sekä VHF- että UHF-alueelle. VHF-alueelle saatiin alun perin kaksi
Manner-Suomen kattavaa digitaalista televisioverkkoa ja UHF-alueelle seitsemän.
Venäjän aloitteesta VHF-alueen taajuuksia järjesteltiin radiokonferenssin jälkeen vuonna
2009 Suomen ja Venäjän välillä uudelleen, ja tässä yhteydessä luotiin perusta Suomen
kolmannelle VHF-alueen digitaaliselle televisioverkolle. Muiden naapurimaiden kanssa
tuo kolmas verkko saatiin koordinoitua kattamaan koko Manner-Suomi suurin piirtein
entistä Lapin lääniä lukuun ottamatta.

79

Genevessä vuonna 2006 televisiotoimintaan suunniteltu UHF-alueen yläpää 790–862 MHz
osoitettiin Suomessa valtioneuvoston asetuksella matkaviestinkäyttöön vuonna 2008,
mikä vähensi Manner-Suomen kattavien UHF-alueen televisioverkkojen lukumäärää
yhdellä. Näin ollen Suomessa on tällä hetkellä käytettävissä kolme Manner-Suomen
kattavaa VHF-alueen (174–230 MHz) digitaalista televisioverkkoa (joista kolmas verkko
ei ulotu entiseen Lapin lääniin) ja kuusi Manner-Suomen kattavaa UHF-alueen (470–790
MHz) verkkoa.

Alueellisten taajuusvarausten perusajatus

Alueellisella taajuusvarauksella luodaan edellytykset käyttää alueelle osoitettua
radiotaajuutta ilman, että etukäteen tiedetään lähettimien sijaintipaikkaa ja lukumäärää.
Mikäli alueelle toteutettavien lähettimien yhteenlaskettu häiriövaikutus alueen
ulkopuoliseen maailmaan nähden jää pienemmäksi kuin taajuusvarauksen määrittelemä
ns. referenssitaso, voidaan lähettimet ottaa käyttöön ilman erillistä koordinointia
naapurimaiden kanssa. Alueellisten taajuusvarausten menetelmä sopii hyvin tilanteisiin,
joissa alueelle osoitettu taajuus jaetaan verkkotoimiluvan perusteella ja eri hakijat
ehdottavat hyvin erilaisia verkkotopologioita: alueelle toteutettavaa verkkoa ja sen
yksittäisiä lähettimiä ei tarvitse toimilupakierroksen jälkeen erikseen koordinoida niin
kauan kuin toimiluvan haltijan käytännön toteutus pysyy referenssiarvojen puitteissa.

Suomen alueellisten taajuusvarausten koordinointirasitteet

Suomen alueellisilla taajuusvarauksilla on monilla alueilla, erityisesti Venäjän rajan
läheisyydessä rasite, joka edellyttää koordinointia riippumatta siitä, ylittääkö alueelle
toteutettavan verkon häiriövaikutus referenssitason vai ei. Jotta televisioverkkoja saatiin
GE-06 sopimuksessa taajuusalueelle mahdutettua annetuilla reunaehdoilla
mahdollisemman paljon, Suomi joutui hyväksymään sen, että samalla taajuudella
naapurimaissa olevat taajuusvaraukset aiheuttavat toisilleen laskennallista häiriötä.
Tämä siitäkin huolimatta, että alueelle toteutettava verkko ei edes ylittäisi
taajuusvarauksen sallimaa häiriöiden referenssitasoa. Tämän tosiasian muut Suomen
naapurimaat lähes poikkeuksetta hyväksyivät ilman erityisehtoja, mutta Venäjä asetti
kaikille teoreettista häiriötä aiheuttaville Suomen alueellisille taajuusvarauksille
huomautuksen, jonka perusteella alueelle toteutettava verkko on aina erikseen
koordinoitava Venäjän kanssa. Suomi asetti konferenssissa vastatoimenpiteenä saman
ehdon vastaaville venäläisille taajuusvarauksille. Kaiken kaikkiaan Suomen noin 330
alueellisesta taajuusvarauksesta 2/3 on erikseen koordinoitava Venäjän kanssa.

Kahdenväliset koordinointisopimukset Venäjän kanssa

Geneven vuoden 2006 sopimus ei aseta yksiselitteisiä rajoja sille, kuinka suuria
häiriötasoja olisi hyväksyttävä naapurimaasta naapurimaan koordinoidessa uusia
lähettimiä. Myöskään ei ole asetettu aikarajoja sille, kuinka nopeasti naapurimaan
esittämään koordinointipyyntöön olisi vastattava. Näiden asioiden ratkaisemiseksi
Venäjän kanssa solmittiin 2008 koordinointisopimus, jossa määriteltiin ne kriteerit, joiden
perusteella koordinoitava lähetin olisi hyväksyttävä ja missä ajassa vastaus pitäisi antaa.
Suomi ehdotti tämän koordinointisopimuksen koskevan sekä VHF- että UHF-aluetta,
mutta Venäjä halusi rajoittaa sen koskemaan vain UHF-taajuuksia. Siitä huolimatta
Venäjä on VHF-taajuuksia koskevissa koordinointivastauksissaan ilmoittanut
soveltaneensa häiriöanalyyseissään vuoden 2008 koordinointisopimusta myös VHF-
alueella.

10.5 Televisiotaajuuksien uudelleen suunnittelu

Lähtökohtana televisiotaajuuksien uudelleen suunnittelussa on, että maanpäällisessä

80

televisiotoiminnassa voidaan siirtyä pääosin DVB-T2-tekniikan lähetyksiin vuoden 2017
alusta. Suomessa on jo tällä hetkellä puolet käytettävästä lähetysverkkokapasiteetista
DVB-T2-tekniikan kanavanippujen käytössä. Kokonaan uuteen tekniikkaan siirtyminen
edellyttää kuitenkin televisiotoimijoiden näkökulmasta riittävää uudemman tekniikan
vastaanottimien yleistymistä sekä kotitalouksien näkökulmasta mahdollisuutta käyttää
nykyisiä päätelaitteita niiden elinkaaren loppuun asti ilman pakkoa hankkia uusia
päätelaitteita.

Siten suunnittelun lähtökohdaksi otetaan lisäksi yhden kanavanipun lähetysten
jatkuminen nykyisen lähetysstandardin mukaisella tekniikalla vuoteen 2026 asti. Koska
tilanne saattaa kuitenkin muuttua tulevien vuosien aikana merkittävästi ja nopeammin
kuin nyt voidaan ennakoida, tulisi tämän yhden kanavanipun tilannetta tarkastella
uudelleen vuonna 2020.

Uusien tekniikoiden tarkoituksenmukaisen käyttöönoton varmistamiseksi
toimilupasääntely voisi olla nykyistä joustavampaa. Televisiotoiminnan harjoittajat
voisivat yhdessä verkko-operaattorin kanssa ratkaista lähetetäänkö muissa kuin yleisen
edun kanavanipussa standardi- vai teräväpiirtolähetyksiä eikä asiaa enää ratkaistaisi
toimilupapäätöksellä.

Televisiotaajuuksien uudelleen suunnittelu toteutetaan siten, että yleisen edun
kanavaniput, sekä DVB-T- että DVB-T2-tekniikalla lähetettävät, ovat monen taajuuden
verkkoja. Näin turvataan sekä Yleisradio Oy:n että eräiden muiden televisiotoiminnan
harjoittajien kannalta tärkeä alueellinen televisiotoiminta ja alueellinen mainonta.

Arvioitaessa televisiotoiminnan tulevaisuuden taajuustarpeita merkitystä on myös sillä,
että nykyäänkin useita televisiokanavia lähetetään sekä standardilaatuisina (SD)
digitaalisina televisiolähetyksinä, että teräväpiirtolähetyksinä (HD) eri kanavanipuissa.
Siten televisiotoiminnan käytössä on jo kapasiteettia rinnakkaiskäyttöä varten ja tämä
rinnakkaiskäyttökapasiteetti on hyödynnettävissä myös tulevissa teknologiavaihdoksissa.
Toisaalta rinnakkaislähetykset ovat osa televisiolähetysmarkkinan avaamista kilpailulle.
Kilpailevissa verkoissa on nähtävillä samaa sisältöä, jolloin esimerkiksi yleisen edun
kanavien näkyessä kilpailevissa verkoissa, katsoja voi valita eri vaihtoehdoista sen, joka
tarjoaa hänelle sopivimmat muut sisällöt.

Rinnakkaislähetyksistä aiheutuu televisiotoiminnan harjoittajille päällekkäisiä
jakelukustannuksia, mistä johtuen standardi- ja teräväpiirtolähetysten rinnakkaista
lähettämistä ei ole syytä jatkaa perusteettomasti.

Televisiotaajuuksien uudelleen suunnittelu sekä tehokkaampien lähetys- ja
pakkaustekniikoiden käyttöönotto mahdollistaa osaltaan sen, että osa nykyisistä
televisiotoiminnan käytössä olevista taajuuksista voidaan osoittaa matkaviestintään siinä
aikataulussa, jota kansainvälisissä taajuussopimuksissa Suomelta edellytetään. Näistä
sopimuksista ja muista teknisistä seikoista riippuen todennäköinen ajankohta olisi
vuonna 2017.

10.5.1 Yhden taajuuden verkot

Yhden taajuuden verkolla tarkoitetaan sitä, että samaa sisältöä lähetetään eri
maantieteellisillä alueilla sijaitsevista lähettimistä samalla taajuudella. Yhden taajuuden
verkko tehostaa taajuuksien käyttöä, koska yhdellä kanavalla pystytään kattamaan
suurempi maantieteellinen alue kuin mitä yhdellä kanavalla katetaan
monitaajuusverkoissa. Lisäksi yhden taajuuden verkon hyödyntäminen voi parantaa
lähetysten vastaanottomahdollisuutta lähettimien peittoalueiden rajoilla.

81

Yhden taajuuden verkkojen käyttöä rajoittaa kuitenkin alueellinen sisältö, sillä tällä
hetkellä ei ole käytössä tekniikoita, jotka mahdollistaisivat eri sisältöjen lähettämisen
yhden taajuuden verkossa.

Taajuuksien käyttöä voidaan tehostaa myös käyttämällä mahdollisilla täytelähettimillä
samaa taajuutta kuin päälähettimillä, mihin uusi tekniikka antaa mahdollisuuden.

10.5.2 Televisiolähettimien sijainti

Jotta kuluttajille ei aiheutuisi kohtuuttomia vastaanotto-ongelmia, olisi suositeltavaa, että
eri verkkojen päälähettimet sijaitsisivat taajuusalueittain (VHF/UHF) samoilla
lähetysasemilla. Jakeluverkko-operaattoreiden kilpailutilanteen takaamiseksi olisi tällöin
taattava säädöstasolla, että kaikki toimijat saisivat tarvittavan infrastruktuurin
(antennipaikat mastoissa, kaapeloinnin, laitetilat yms.) käyttöönsä syrjimättömin ehdoin
ja kustannussuuntautuneella hinnalla.

Se, että saman taajuusalueen eri verkkojen päälähettimet tulisi ensisijaisesti sijoittaa
samoille lähetysasemille, ei saa kuitenkaan muodostaa estettä täytelähettimien tai
mobiilivastaanottoa tukevan verkon rakentamiselle. Näissä tapauksissa on
verkkosuunnittelussa syytä kiinnittää erityistä huomiota vastaanotto-olosuhteisiin.

10.6 Televisiotaajuuksilla toimivat toissijaiset järjestelmät

10.6.1 Radiomikrofonit

Radiomikrofoneille osoitetuista taajuusalueista 174–230 MHz, 470–694 ja 694–789 MHz
ovat yhteiskäytössä digitaalisten televisioverkkojen kanssa. Televisiokäyttö on
taajuusalueilla ensisijaista ja radiomikrofonikäyttö toissijaista, mikä tarkoittaa, että
radiomikrofonien käyttö ei saa aiheuttaa häiriöitä televisiovastaanotolle.
Radiomikrofonikäyttöön soveltuva taajuus riippuu käyttöpaikkakunnasta. Tämän takia
radiomikrofonien radioluvissa ei pääsääntöisesti osoiteta tarkkoja taajuuksia, vaan
radiomikrofonikäyttäjät valitsevat itse käyttämänsä taajuudet. Radiomikrofonien tekniset
toimintaehdot löytyvät Viestintäviraston määräyksestä 4. Luvasta vapaiden
radiomikrofonien taajuudet ja tekniset toimintaehdot löytyvät myös Viestintäviraston
määräyksestä 15.

UHF-alueen radiomikrofonikäyttö

Yhdellä 8 MHz:n levyisellä televisiokanavalla voi samalla käyttöpaikalla toimia 10 - 12
radiomikrofonia. Suurissa pysyvissä tuotannoissa tarvitaan tyypillisesti 50 - 60
radiomikrofonia eli taajuustarve on noin 50 MHz (5 - 6 televisiokanavaa).

800 MHz:n taajuudet

Käytössä olevista luvanvaraisista radiomikrofoneista suurin osa toimii vielä 800 MHz:n
taajuusalueella. Luvanvaraisille radiomikrofoneille on osoitettu 800 MHz:n alueelta
taajuuksia yhteensä 40 MHz (790 – 822 MHz / 854 – 862 MHz). Nämä taajuudet ovat
tällä hetkellä pääasiassa radiomikrofonien käytössä koko maassa. Lisäksi joillekin
teattereille ja suurille kiertäville tuotannoille, kuten ulkoilmakonserteille, on osoitettu
tapahtumakohtaisesti vielä taajuuksia näiden 40 megahertsin lisäksi.
Radiomikrofonikäyttö taajuusalueella päättyy vuoteen 2014 mennessä.

Television UHF-kanavat

82

Radiomikrofonien käyttöön on osoitettu taajuuksia televisiotoiminnan taajuusalueelta 470
- 789 MHz, josta taajuusalue 694 -789 MHz määräaikaisesti vuoteen 2020 asti.
Taajuudet ovat radiomikrofonien käytettävissä niillä maantieteellisillä alueilla, joissa ne
eivät ole televisiotoiminnan käytössä.

Jos tietyllä maantieteellisellä alueella on käytössä seitsemän televisioverkkoa
taajuusalueella 470 - 790 MHz, on televisiotoiminnan käytössä päälähettimien osalta 56
MHz. Tämä merkitsee, että radiomikrofonien käytettäväksi jää paikallisesti noin 260 MHz
televisiotoiminnan UHF-alueelta.

Mikäli otetaan huomioon paikallisesti televisiotoiminnan mahdolliset alilähettimet, jotka
toimivat eri taajuuksilla päälähettimien kanssa, arvioidaan radiomikrofonien käyttöön
jäävän kullakin maantieteellisellä alueella riittävästi taajuuksia televisiotoiminnan UHF-
alueelta.

Seuraavalla televisioverkkojen toimilupakierroksella (1.1.2017 alkaen)
taajuussuunnittelun yhtenä lähtökohtana on, että pääosa täytelähettimistä käyttäisi
samaa taajuutta kuin päälähettimet. Tällöin televisiotoiminnan käytössä voisi
taajuusalueella 470 – 790 MHz olla 48 MHz (kuusi televisioverkkoa) tai alle 694 MHz:n
taajuuksilla 32 MHz (neljä televisioverkkoa), jolloin radiomikrofonien käyttöön jää
paikallisesti vastaavasti noin 270 megahertsiä tai 190 megahertsiä taajuuksia.

700 MHz:n taajuusalue

Kansainvälisen televiestintäliiton ITUn radioviestintäkonferenssi päätti helmikuussa 2012
osoittaa 700 MHz:n taajuusalueen langattomille laajakaistajärjestelmille vuoden 2015
jälkeen. Ennen kuin kansalliset päätökset 700 MHz tulevasta käytöstä ja sen aikataulusta
on tehty, Viestintävirasto on suositellut laitteiden muutoskustannusten pienentämiseksi,
että uudet radiomikrofonijärjestelmät käyttäisivät UHF-televisiotaajuuksien osalta
taajuusaluetta 470–694 MHz.

Radiomikrofonikäyttäjät valitsevat itse taajuusalueilla 174–230 MHz käytettävät
taajuudet.

Jos televisiotaajuuksien uudelleen suunnittelussa päädytään ehdotetulla tavalla siihen,
että esimerkiksi taajuusalueelle 470 - 698 MHz toteutetaan laajasti yhden taajuuden
verkkoja tai radiomikrofonien käytössä oleva tietyllä paikkakunnalla oleva taajuus
muuttuu uudelleen suunnittelun vuoksi, radiomikrofonien käyttäjien on siirryttävä uudelle
UHF-taajuudelle välttääkseen televisiotoiminnan taajuuksia. Tällä hetkellä
radiomikrofonien käyttäjät voivat itse etsiä vapaana olevat taajuudet Viestintäviraston
internet-sivuilla olevan tiedon perusteella. Näin ollen taajuuksien uudelleen suunnittelulla
saattaa olla alueellisia vaikutuksia radiomikrofonien käyttäjille.

10.6.2 Ohjelmatuotannon taajuudet

Taajuudella 470 - 478 MHz ei ole Suomessa varausta televisiolähetyksille
kansainvälisessä taajuussuunnitelmassa. Suomessa yksityiset radioverkot viereisellä
taajuudella rajoittavat televisiokäyttöä ja 470 – 478 MHz on siksi varattu
ohjelmantuotantoon. Alueelta on osoitettu taajuuksia kapeakaistaiseen
ääniohjelmatuotannon käyttöön ja se on television UHF-alueella ainoa valtakunnallisessa
käytössä oleva ohjelmatuotannon ja radiomikrofonien taajuusalue.

Laajakaistaisemman ohjelmatuotannon käyttöön on osoitettu taajuuksia 470 – 790 MHz
alueelta monessa maassa. Suomessa ei ole osoitettu taajuuksia television UHF-alueelta
ohjelmatuotannon videokuvansiirtoon. Taajuuksia on kuitenkin lyhytaikaisessa käytössä

83

ulkomaisten televisioyhtiöiden ohjelmantuotannossa suurten tapahtumien yhteydessä.

11.KULUTTAJAKYSYMYKSET

Tekniikan kehittymisestä huolimatta kuluttajille on taattava riittävä määrä nykyisellä
tekniikalla jaettavia televisiopalveluita kohtuullisen mittaisen siirtymäajan. Siirtymäajan
on oltava niin pitkä, että vastaanotinkanta uusiutuu luonnollisesti laitteiden
vanhentumisen myötä eikä kuluttajia pakoteta laitehankintoihin pelkästään tekniikan
vaihtumisen vuoksi. Huomioon on otettava myös se, että kotitalouksissa on useampia
vastaanottimia, ml. vapaa-ajanasunnot, jotka on päivitettävä siirryttäessä uudempaan
tekniikkaan.

Siirtymäaika tarkoittaa käytännössä sisällöltään samojen ohjelmien lähettämistä kahden
eri verkon kautta. Tämä aiheuttaa toimijoille huomattavia kustannuksia, minkä vuoksi
siirtymäaikaa ei pidä perusteettomasti venyttää.

Uusien palveluiden hyödyntäminen edellyttää sekä laitehankintoja että joissakin
tapauksissa myös vastaanottoantennin päivittämistä. Jotta kuluttaja saisi muutoksen
suomat edut käyttöönsä mahdollisimman vaivattomasti - periaatteessa vain
vastaanottimen uudelleen virittämisellä eli kanavahakuna - on lähetysverkko toteutettava
siten, ettei se aiheuta ylimääräisiä ongelmia tai kustannuksia kuluttajalle. Sekä
kuluttajalle että kaupalle on myös viestittävä riittävän selvästi, toisaalta se, että uusien
palveluiden käyttö edellyttää uutta vastaanottotekniikkaa ja toisaalta se, että vanhan
tekniikan mukaiset lähetykset loppuvat jossakin vaiheessa kokonaan.

11.1 Vastaanottimet

Nykyisillä DVB-T-vastaanottimilla ei ole mahdollista vastaanottaa uuden tekniikan
mukaisia DVB-T2-lähetyksiä. Ellei kuluttaja hanki uutta vastaanotinta - vähintään uutta
digiboksia - vähenee hänen käytettävissään olevien televisiopalveluiden määrä osan
lähetyksistä siirtyessä DVB-T2-tekniikkaan. Sen sijaan DVB-T2-tekniikan vastaanottimet
ymmärtävät vanhempaa tekniikkaa.

Osassa nyt myynnissä olevia laitteita on jo DVB-T2-valmius, mutta myynnissä on
edelleen paljon pelkästään vanhentuvan DVB-T-virittimen sisältäviä laitteita. Niiden
keskimääräiseksi käyttöiäksi arvioidaan noin kahdeksan vuotta.

Jotta uuteen teknologiaan siirtyminen tapahtuisi mahdollisimman hallitusti, kuluttajille ja
alan kauppiaille on tiedotettava tulevista lähetystekniikan vaihtumiseen liittyvistä
ratkaisuista heti kun aikatauluun liittyvät päätökset on tehty. Tällä turvataan kuluttajien
oikeudet siten, ettei kaupan olisi laitteita, jotka vanhentuvat kesken käyttöikänsä.

11.2 Televisiovastaanottoon liittyvät antenniratkaisut ja kiinteistöjen sisäverkot

Asianmukaisen antennijärjestelmän merkitys on kasvanut ja kasvaa edelleen mm. uusien
televisiolähetysverkkojen myötä. Yhteisantennijärjestelmään liittyvät hankinnat ovat
kiinteistöjen mittakaavassa kauaskantoisia ja vaativat tietoa näköpiirissä olevista
tarvittavista muutoksista. Tämän vuoksi Viestintäviraston tulee määritellä
televisiolähetysten vastaanotossa käytettävien antennien ja antennijärjestelmien tekniset
vähimmäislaatuvaatimukset.

Vaatimusten määrittely on välttämätöntä myös sen vuoksi, että uuteen
lähetystekniikkaan siirtymisestä mahdollisesti aiheutuvien häiriötapausten

84

ratkaisemiseksi on selkeät ja kaikkien osapuolten kannalta kohtuulliset perusteet sekä
kuluttajille että toiminnan harjoittajille.

Pientaloissa televisiovastaanotto järjestetään usein antennitelevisioverkosta ottamalla
signaali antennista suoraan vastaanottimeen – eikä kiinteistön sisäistä verkkoa
Viestintäviraston määräysten tarkoittamassa merkityksessä ole. Pientaloissa myös
antennitelevisiovastaanoton häiriökysymykset ovat yleisimpiä, koska pientalojen
laadukkaaseen antennivastaanottoon ei näiden järjestelmien rakennusvaiheessa
välttämättä ole kiinnitetty vastaavaa huomiota kuin muiden kiinteistöjen.

Kiinteistöjen sisäverkon vaatimusten lisäksi olisi tarpeellista määritellä televisio- ja radio-
vastaanotossa käytettävien antennien ja antennijärjestelmien tekniset
vähimmäislaatuvaatimukset. Vaatimukset selkeyttäisivät uuteen lähetystekniikkaan
liittyviä häiriötilanteita, joissa joudutaan arvioimaan, miltä osin tilanteen korjaamisen voi
kohtuudella katsoa kuuluvan vastaanottoantennin ja siihen liittyviin asennusten haltijan
vastuulle ja miltä osin lähetystoimintaa harjoittavalle teleyritykselle. On hyvä huomata,
että kuten sisäverkkojen vaatimusten, myös mahdollisten antenniasennusten teknisten
vaatimusten asettaminen takautuvasti edellyttää erityisiä perusteita.

Vastaanottimien ja antennien lisäksi palvelujen vastaanottomahdollisuuteen kiinteistöissä
vaikuttaa myös se, miten hyvälaatuinen kiinteistön sisäinen viestintäverkko on ja mitä
välitystekniikoita se tukee. Ratkaisut verkon mahdollisesta kunnostamisaikataulusta ja
teknisistä ratkaisuista kuuluvat kiinteistön haltijalle (esim. vuokrakiinteistön haltijalle tai
taloyhtiölle). Valinnat ovat kiinteistöjen mittakaavassa kauaskantoisia ja vaativat
osaamista ja tietoa vastaanottotavoista ja niiden näköpiirissä olevista muutoksista, jotta
osataan rakennuttaa sisäverkko, joka mahdollistaa myös muutoksia ja palvelujen
valinnanvapauden tulevaisuudessa.

Joukkoviestintäverkkojen sekä lähetys- ja vastaanottotekniikoiden kehittyminen luo
kasvavia tarpeita kiinteistöjen sisäisille verkoille, joihin teleyritysten yleiset verkot
liitetään palvelujen viemiseksi asukkaille asti. Rakennuksissa on perinteisesti tavallisesti
kaksi eri sisäverkkoa: yhteisantenniverkko, jonka kautta välitetään palveluita
kaapelitelevisioverkosta (mukaan lukien kaapelilaajakaista) tai muusta
joukkoviestintäverkosta sekä sisäjohtoverkko, jonka kautta välitetään palveluita kupari-
tai kuitupohjaisesta kiinteästä puhelin- tai laajakaistaverkosta. Se, millaisia sisäverkkoja
on ja millaisessa kunnossa ne ovat, vaikuttaa osaltaan siihen, millaisia palveluita
asukkaat voivat tilata ja käyttää.

Kiinteistön sisäverkot kuuluvat rakennuksen haltijan - kuten taloyhtiön - hallintaan ja
päätösvaltaan. Muita relevantteja osapuolia ovat rakentamisvaiheessa rakennuttaja ja
sekä rakentamisvaiheessa että rakennuksen ollessa käytössä tele- tai antenniurakoitsija,
jolla tarkoitettaan sisäverkon asennus- ja ylläpitotöiden tarjoajaa ja joka käytännössä
usein on sama yritys kuin sähköurakoitsija.

Rakennuksen haltijan päätösvaltaan kuuluu se, millainen tai millaiset sisäverkot taloon
rakennetaan, milloin niitä uudistetaan tai kunnostetaan ja minkä teleyritysten verkkoihin
sisäverkot liitetään. Säädäntö ei suoranaisesti velvoita rakentamaan sisäverkkoja, mutta
välillisesti peruspalvelluiden saatavuuden turvaaminen toki edellyttää sisäverkkojen
rakentamista ainakin useamman kuin yhden huoneiston kiinteistöissä. (Esim.
viestintämarkkinalain 134 §:ssä edellytetään, että kiinteistön yhteisantenniverkon haltija
huolehtii siitä, että peruskanavat ovat kiinteistössä käyttäjien saatavilla
muuttamattomina ja samanaikaisesti alkuperäisen lähetyksen kanssa.)

Viestintämarkkinalain teknisen laadun velvoitteet ulottuvat myös teleyrityksen verkkoon
liitettyyn kiinteistön sisäverkkoon, ja Viestintävirasto on antanut myös tekniset
määräykset yhteisantenniverkosta ja sisäjohtoverkosta. Määräysten vaatimukset verkon

85

rakenteesta ja dokumentoinnista koskevat uudisrakentamista ja tilanteita, joissa haltija
uusii verkkoa. Määräykset ovat historiallisen kehityksen takia kohdistuneet vain
kaapelointiin ja siihen liittyviin rakenteisiin ja laitteisiin, eli antennijärjestelmille ei ole
asetettu tarkennettuja vaatimuksia.

Kiinteistön sisäverkon sääntely kohdistuu siinä määrin yksityisen omaisuuden suojaan,
ettei vaatimuksia pääsääntöisesti kohdisteta takautuvasti jo olemassa oleviin
sisäverkkoihin, ellei säädännöstä tai teknisestä kehityksestä poikkeuksellisesti aiheudu
pakollisia tarpeita myös vanhoille verkoille. Tällainen tilanne oli esimerkiksi digisiirtymä,
joka edellytti kaikkien yhteisantenniverkkojen suorituskyvylle tiettyjä
vähimmäisvaatimuksia, jotta televisiopalveluiden vastaanotto oli ylipäätään mahdollista.

Se, päättääkö kiinteistön haltija rakentaa tai uusia sisäisen viestintäverkon, millaisia
verkkoja rakennukseen asennetaan ja minkä teleyritysten verkkoihin sisäverkko tai
verkot liitetään, vaikuttaa kauaskantoisesti kiinteistön asukkaiden viestintäpalvelujen
valinta- ja käyttömahdollisuuteen. Ratkaisut vaikuttavat myös siihen, pystyykö useampi
teleyritys tarjoamaan rinnakkain palveluita rakennukseen. Tämä kaikki luo kiinteistön
haltijalle osaamistarpeen ja tiedontarpeen, jotta ei esimerkiksi valita ratkaisua, joka
käytännössä sitoo kiinteistön ja asukkaat yhteen operaattoriin kerrallaan tai yhteen
välitystekniikkaan.

11.3 Televisiovastaanoton häiriökysymykset

Televisiotoiminnassa vastaanoton häiriöttömyys on keskeinen kysymys katsojan
kannalta. Taajuusalueiden 700 ja 800 megahertsiä matkaviestintoiminnan vaikutukset
katsojille selvitetään huolella ennen toiminnan aloittamista.

Taajuuksien käytön tehostuessa ei täysin voida välttää tilanteita, missä jokin uusi
radiojärjestelmä häiritsee jo olemassa olevan järjestelmän toimintaa - esimerkiksi
televisiovastaanottoa. Tällöin on kohtuullista, että häiriön aiheuttaja vastaa tilanteen
korjaamiseksi tarvittavista toimenpiteistä tai niiden kustannuksista vaikka hänen
käyttämänsä järjestelmä sinänsä täyttäisikin sille asetetut tekniset vaatimukset.
Kotitalouksilta on puolestaan voitava ongelmatilanteessa edellyttää, että niiden
vastaanottolaitteistot ovat määräysten mukaisia ja toimivat asianmukaisesti.

Televisioverkkojen operaattorit tulee velvoittaa palauttamaan mahdollinen verkon
muutosten aiheuttama häiriötilanne ennalleen ilman, että siitä aiheutuu kuluttajalle
kustannuksia, mikäli kiinteistön antennijärjestelmä on asianmukainen.

11.4 Kuluttajille tiedottaminen

Television käyttäjien ja radio-ohjelmistojen vastaanottajien kannalta on tärkeää ajoissa
tietää, milloin sellaista uutta lähetystekniikkaa ollaan ottamassa käyttöön, joka edellyttää
muutoksia kuluttajien vastaanottimiin tai vastaanottojärjestelmiin. Myös televisio- ja
radiotoiminnan harjoittajien tulee voida varautua kuluvan vuosikymmenen jälkipuoliskolla
tapahtuviin televisio- ja radiotoimintaa koskeviin muutoksiin.

Maanpäällistä televisiotoimintaa koskevista muutoksista tarvitaan pitkäkestoista
tiedottamista kuluttajille. Tiedottamista tarvitaan sekä jo käynnissä olevista että
suunnitelluista muutoksista. Viranomaisten on osaltaan tiedotettava tehdyistä
päätöksistä kuluttajille välittömästi. Toimijoiden puolestaan on kerrottava omista, lähinnä
lähetysverkkojen kehittämiseen liittyvistä toimenpiteistään ajoissa, jotta kuluttajille jää
aikaa esimerkiksi uusien palveluiden hyödyntämiseen tarvittaviin laitehankintoihin.

86

Kuluttajan kannalta tilannetta mutkistaa toimijoiden määrän kasvu. Etenkin
vastaanottoon liittyvissä ongelmatilanteissa kuluttajan on vaikeata tietää, mihin
organisaatioon hänen kannattaisi ottaa yhteyttä tai mistä hän saisi lisää tietoa. Tilanne
voidaan tehdä kuluttajalle helpommaksi esimerkiksi perustamalla tiedottamista varten
toimijoiden yhteinen verkkoportaali.

11.5 Yhden kortin periaate

Maksutelevisiotoiminnassa maksutelevisio-operaattorin rooli muodostuu merkittäväksi.
Maksutelevisio-operaattori tyypillisesti vastaa maksukanavapakettien ja salauskorttien
markkinoinnista ja maksaa verkko-operaattorille kanavien jakelukustannukset.

Usein katsojat ostavat useamman eri maksutelevisiopaketin eri toimijoilta saadakseen
mieleisensä sisällön. Etenkin urheilutapahtumien televisioinnin yksinoikeussopimukset
jakavat katsojia kiinnostavan sisällön usealle eri kanavalle. Jotta katsojien ei tarvitsisi
vaihtaa salauskorttia nähdäkseen eri sisällöt, on Suomessa pyritty toteuttamaan yhden
kortin periaatetta. Yhden kortin periaatteessa on kyse mallista, jossa kaikkien
maksutelevisio-operaattorien jakelemat kanavat on mahdollista ottaa vastaan minkä
tahansa maksutelevisio-operaattorin kortilla.

Uuden sukupolven digitaalitelevisiossa käytettävä korttilinkitys, eli kortin ja television tai
digiboksin yhdistäminen muodostaa ongelman yhden kortin periaatteen toteutumiselle,
jos kaikki maksutelevisio-operaattorit eivät ota sitä käyttöön. Lisäksi siirtyminen
ohjelmalliseen salaukseen ja operaattorikohtaisiin set-top-bokseihin lisää periaatteen
toteuttamisen haastavuutta.

Tällä hetkellä viestintämarkkinalain 136 §:ssä on säädetty suojauksen purkujärjestelmän
tarjoajan velvoitteesta olla estämättä toisen yrityksen televisio- tai radio-ohjelmistojen
taikka niihin liittyvien oheis- tai lisäpalveluiden jakelua tai vastaanottoa digitaalisessa
televisio- tai radioverkossa. Suojauksen purkujärjestelmää käyttävä yritys on
tarvittaessa velvollinen antamaan toiselle yritykselle jakelun edellyttämiä teknisiä
palveluita kustannussuuntautuneeseen ja syrjimättömään hintaan.

Lähitulevaisuudessa tulee seurata tarkoin, minkälaiset seuraukset EU:n tuomioistuimen
niin sanotulla Valioliigatapauksella (C403/08 ja C429/08) on urheiluoikeuksien
yksinoikeussopimuksiin ja minkälaiseksi katsojan asema muodostuu salaustekniikan
kehittyessä. Sääntelyä on kuitenkin tarpeen tarkastaa siten, että katsojien asema
voidaan turvata nykyistä paremmin.

Sääntelyä tulee kehittää ja tarkentaa siten, että kuluttajien mahdollisuus käyttää
joustavasti eri palveluntarjoajien maksutelevisiopalveluja digitaalisessa maanpäällisessä
televisiotoiminnassa turvataan.

12. RADIOTOIMINTA

Radiolla on merkittävä rooli suomalaisten arjessa. Taloudellisilla mittareilla mitattuna
yksityinen radiotoimiala on kuitenkin pieni media. FM-radio on edelleen selvästi yleisin
tapa kuunnella radiota. Kuitenkin valtaosa FM-radiolähetyksistä lähetetään nykyään
samanaikaisesti rinnakkaislähetyksinä internetin kautta.

Alan arvioiden mukaan syynä internet- ja mobiilikuuntelun verrattain hitaaseen kasvuun
on sellaisten riittävän nopeiden laajakaistayhteyksien puuttuminen, jotka
mahdollistaisivat häiriöttömän intenetkuuntelun myös liikenteessä. Muita mahdollisia

87

syitä ovat matkapuhelimien radiovarustuksen puuttuminen ja toisaalta toimiva FM-
verkko, jonka kautta radiokuuntelu on edelleen vaivatonta. FM-kuuntelun
korvaantuminen internetkuuntelulla edellyttää häiriöttömän kuuntelun mahdollistavia
laajakaistayhteyksiä.

12.1 Radion digitalisointi

Suomalaiset yksityiset radiot ovat tyytyväisiä nykyiseen analogiseen FM-verkkoon, joka
on radion ehdoton vahvuus helppokäyttöisyytensä, luotettavuutensa ja tavoittavuutensa
ansiosta. Useissa Euroopan maissa on jo aloitettu radion digitalisointi. Radion
digitalisointi voidaan toteuttaa monella eri tavalla. DAB (Digital Audi Broadcasting)
kehitettiin 1990-luvun alussa. Siitä on jo kehitetty uusi DAB+. DMR (Digital Radio
Mondiale) kehitettiin digitalisoimaan lyhyt-, keski- ja pitkäaaltolähetykset. Siitäkin on jo
kehitetty uudempi DMR+, joka on laajentanut käytettävää taajuusaluetta. Radion
digitalisointi voitaisiin toteuttaa myös käyttäen hyväksi DVB-tekniikkaa, joka soveltuu
myös radion jakeluun.

Suomessa uusi toimilupakausi on juuri alkanut ja se päättyy vuonna 2019. Tällä hetkellä
ei ole selkeästi valittavissa suomalaisen radionkuuntelijan kannalta parasta vaihtoehtoa
radion digitalisoimiseksi. Digitaalisen radion teknologiat kehittyvät jatkuvasti ja
kilpailevista vaihtoehdoista on vaikea arvioida, mikä tulee olemaan kuuntelijoille ja alan
toimijoille parhain vaihtoehto. Radion osalta digitalisointi ei myöskään ole asia, joka
edellyttäisi taajuuksien tehokkaan käytön näkökulmasta välittömästi tehtäviä ratkaisuja.
Hyvin todennäköistä on, että myös radio digitalisoituu ennen pitkään, mutta Suomessa
voidaan tässä vaiheessa seurata muualla, erityisesti Euroopassa tapahtuvaa kehitystä ja
tehdä asiaa koskevat ratkaisut vasta kun on saatavilla kokemuksia muiden maiden
digitalisointiprosesseista.

Digitaaliseen radioon siirtyminen edellyttäisi taajuuskapasiteetin varaamista tälle
toiminnalle. Euroopassa käynnissä olevat digitaaliradiohankkeet toimivat taajuusalueella
174 – 230 MHz:iä. Suomessa kyseinen taajuusalue on maapäällisen television käytössä.

12.2 Toimilupajärjestelmän kehittäminen

Nykyinen kaupallisten radioiden toimilupajärjestelmä on osoittautunut käytännössä
hallinnollisesti aikaa vieväksi ja raskaaksi. Eräänä vaihtoehtoisena uutena mallina on
arvioitu mallia, joissa valtioneuvosto päättäisi asetuksella laajemmat Yleisradio Oy:n,
valtakunnallisen kaupallisen radiotoiminnan sekä alueellisen ja paikallisen
toimiluvanvaraisen radiotoiminnan taajuuskokonaisuudet. Nämä taajuuskokonaisuudet
sekä mahdolliset yksittäiset taajuusalueet jaettaisiin huutokauppaamalla. Mallin keskeisiä
etuja olisivat tasavertaisuus ja hallinnollinen läpinäkyvyys. Huutokauppahinnan
muodostuminen markkinaehtoisesti perustuu toimijoiden näkemykseen toimiluvan
taloudellisesta arvosta.

Kuten edellä on todettu, radiotoimiala on taloudellisesti pieni. Toimialan
tuloksentekokyky on alle kymmenen prosenttia liikevaihdosta. Uusien lisäkustannusten
tuominen alalle ei olisi omiaan kehittämään suomalaisen radiotoiminnan
elinvoimaisuutta.

Radiotoimialan kannalta sen toimintaedellytysten turvaamiseksi ainakin nykytilanteessa
tuloksellisempana vaihtoehtona toimilupajärjestelmän kehittämiseksi voidaan pitää
mallia, jossa toimilupien myöntämisedellytyksiä kehitettäisiin nykyisen vertailevaan
malliin perustuen. Valtioneuvosto päättäisi edelleen asetuksen tasolla siitä, millaiset

88

taajuuskokonaisuudet olisivat Yleisradio Oy:n, valtakunnallisen kaupallisen
radiotoiminnan sekä alueellisen ja paikallisen toimiluvanvaraisen radiotoiminnan
käytössä. Tämän jälkeen Viestintävirasto esimerkiksi ilmoittautumismenettelyn kautta
myöntäisi radioluvan sidotun harkinnan kriteerein. Jos radiotoiminnan taajuuksissa
kuitenkin esiintyy niukkuutta, ratkaisuvalta siirtyisi valtioneuvostolle.

13. JOHTOPÄÄTÖKSET

13.1 Taajuuspoliittiset ja taajuustekniset ratkaisut

Edellä kohdassa 10.3 on kuvattu vaihtoehtoisia malleja televisiotoiminnalle osoitetun
taajuuskapasiteetin hyödyntämisestä mahdollisimman tehokkaasti. Esitetyistä
vaihtoehdoista vaihtoehdon 2 voidaan katsoa parhaiten edistävän maanpäällisen
television kilpailukykyä ja elinvoimaisuutta nopeasti kehittyvässä ja muuttuvassa
mediamaisemassa.

Vaihtoehdossa 1 esitetään, että televisiotoiminnan käytössä olevat kanavaniput
huutokaupattaisiin lukuun ottamatta kahta yleisen edun kanavanippua. Niissä
käyttöoikeus taajuuskapasiteettiin myönnettäisiin edelleen nykyisellä vertailevalla
menetelmällä.

Kilpailu ei maanpäällisen television jakelumarkkinalla ole kolmesta verkkotoimijasta
huolimatta lähtenyt riittävän tehokkaasti käyntiin. Kansainvälisten esimerkkien valossa
voidaan todeta, että huutokauppa sopii markkinoille, joissa vallitsee aito kilpailutilanne.
Huutokauppaa ei myöskään voida pitää parhaimpana tapana taajuuksien
käyttöoikeuksien myöntämiseen tilanteissa, joissa taajuusalue on jo käytössä tai on tarve
taata taajuuksia yleishyödyllisille palveluille. Huutokauppojen voidaan katsoa soveltuvan
parhaiten uusille tai vapautuneille taajuusalueille silloin kun kyseisestä taajuusalueesta
oletetaan syntyvän ylikysyntää.

Tilastokeskuksen tietojen mukaan radio- ja televisiotoiminnan liikevaihto oli vuonna 2010
noin 1,0 miljardia euroa. Radio- ja televisiomarkkinoilla toimii muutama verkkoyritys ja
useampia palveluntarjoajia eli ohjelmatoimijoita. Vastaavasti Viestintäviraston tietojen
mukaan telemarkkinoiden liikevaihto oli noin 3,8 miljardia euroa, joista hieman alle 2,2
miljardia muodostui matkaviestinverkon ja noin 1,6 miljardia kiinteän verkon palvelujen
tarjoamisesta. Telemarkkinoiden liikevaihtoon ei ole laskettu mukaan laitemyynnistä tai
muusta toiminnasta, joka ei suoraan koske normaalia teletoimintaa, saatuja tuloja.
Matkaviestinpalvelujen markkinoilla toimii kolme verkkoyritystä ja useampia
palveluntarjoajia. Kiinteän verkon palvelujen markkinoilla toimii useampia paikallisia
verkkoyrityksiä ja palvelun tarjoajia.

Televisiotoiminnan jakelussa toimii kahdella eri taajuusalueella yhteensä kolme verkko-
operaattoria. Telemarkkinaan, jossa vallitsee aito kilpailutilanne, huutokauppamenettely
soveltuu käytettäväksi taajuuksien käyttöoikeuksien myöntämiseen. Sen sijaan
televisiolähetystoiminnan jakelussa ei ole kehittynyt sellaista aitoa kilpailutilannetta, joka
perustelisi huutokauppamenettelyn soveltamista taajuuksien käyttöoikeuksien
myöntämiseen tällä markkinalla.

Vaihtoehdossa 3 Yleisradio Oy:n julkisen palvelun kanaville ja yleisen edun kanaville
osoitettavista vertailevalla menettelyllä myönnetyistä kanavanipuista uudempaa
lähetystekniikkaa (DVB-T2) käyttävä rinnakkaiskanavien kanavanippu olisi VHF-
taajuusalueella. Vaihtoehto vaatisi kotitalouksilta laitehankintoja, joiden edellyttämistä ei
voida pitää tarkoituksenmukaisena, kun uuteen lähetys- ja pakkaustekniikkaan

89

siirtymisessä on lähtökohtana pidetty sitä, että siirtymä tapahtuu ilman vuoden 2007
kaltaista pakkoa. Uuden antennin hankinta ja suuntaus toisi merkittäviä lisähaasteita ja
kustannuksia antennikotitalouksille.

Vaihtoehto edistäisi merkittävästi verkkokilpailua, mutta vaihtoehtoisia malleja
arvioitaessa tätä kilpailun edistämistä ei voida pitää ainoana ja merkittävimpänä
kriteerinä. Maanpäällinen UHF-taajuusalueen televisioverkko kattaa lähes sata prosenttia
Suomen väestöstä. Lisäksi maanpäällisen television vastaanotto tapahtuu kattavasti juuri
UHF-verkon kautta. Kotitaloudet on varustettu vuoden 2007 digisiirtymän yhteydessä
päivitetyillä UHF-vastaanottoon soveltuvilla antennijärjestelmillä. Nykyisten
verkkotoimilupien voimassaoloaika päättyy jo vuonna 2016. Näin ollen aikaa siihen, että
kotitaloudet ehtisivät merkittävässä määrin siirtyä VHF-taajuusalueelta tapahtuvaan
vastaanottoon, on suhteellisen vähän. Näin ollen uudemman lähetystekniikan
rinnakkaiskanavanipun osoittaminen Yleisradio Oy:n julkisen palvelun kanaville ja yleisen
edun kanaville VHF-taajuusalueelta vaiheessa, jossa VHF-taajuusalueen verkkoa ollaan
vasta rakentamassa, olisi katsojaa ajatellen liian vaativa ratkaisu. Nämä kanavat ovat
juuri niitä kanavia, joiden näkyvyyden turvaaminen koko maan kattavasti halutaan
viestintäpolitiikan keinoin varmistaa.

Vaihtoehdossa 2 verkkotoimiluvat myönnettäisiin edelleen vertailevalla menetelmällä
eli niin sanotulla kauneuskilpailulla. Tähän malliin sisältyisi kuitenkin korotettujen
taajuusmaksujen periminen taajuuksien käytöstä muiden kuin yleisen edun
kanavanippujen osalta. Yhteiskuntapoliittisesti ei voida enää pitää hyväksyttävänä sitä,
että rajallista luonnonvaraa voitaisiin hyödyntää kaupallisesti ilman, että sen käyttöön
saamisesta joutuisi maksamaan. Maksujen käyttöönottoa puoltavat myös
viestintäpoliittiset tavoitteet ja taajuuksien tehokkaan käytön vaatimus.

Kuluttajien nykyisten vastaanottojärjestelmien kohtuullisen pitkän käytön
varmistamiseksi pääkanavien lähettämistä nykyisellä DVB-T-tekniikalla olisi jatkettava
vuoden 2017 jälkeen. Tämä tarkoittaisi sitä, että useita ohjelmasisältöjä tultaisiin
lähettämään sekä standardilaatuisina nykyisellä DVB-T-tekniikalla että
teräväpiirtolaatuisina uudella DVB-T2-tekniikalla samanaikaisesti. Tämä rinnakkaislähetys
mahdollistaa kuluttajille vapaaehtoisen siirtymisen uuden tekniikan käyttäjiksi.
Rinnakkaislähetysvaihe on kuitenkin sekä taajuuksien että verkkokapasiteetin tehotonta
käyttöä. Sen sijaan että yhdessä kanavanipussa lähetetään seitsemän standardilaatuista
ohjelmaa, jotka lähetetään myös teräväpiirtoisena toisessa kanavanipussa, voitaisiin
uudella DVB-T2-tekniikalla lähettää seitsemän uutta teräväpiirtokanavaa.

Rinnakkaislähetys on lisäksi kallista televisioyhtiöille, jotka maksavat saman sisällön
välittämisestä kahdessa eri kanavanipussa. Edellä mainituista syistä on
tarkoituksenmukaista pyrkiä siihen, että rinnakkaislähetysten aika olisi mahdollisimman
lyhyt, kuitenkin niin että kuluttajien laitteille turvataan kohtuullinen käyttöaika.

Televisiotoiminnalle varataan yksi DVB-T-tekniikalla lähettävä kanavanippu (kanavanippu
UHF-A) ja yksi DVB-T2-tekniikalla lähettävä kanavanippu (kanavanippu UHF-B), jotka
mahdollistavat alueellisen sisällön. Tämä vanhentuvalla lähetys- ja pakkaustekniikalla
(MPEG2) lähettävä kanavanippu jatkaisi vuoteen 2026 saakka, ellei valtioneuvosto näe
perusteltua syytä hyväksyä siirtymistä kokonaan uuden lähetysstandardin mukaisiin
lähetyksiin sitä ennen. Välitarkastelun ajankohta olisi viimeistään vuonna 2020.

Jos televisiotoiminnalle varattaisiin kaksi tai useampi DVB-T-tekniikan kanavanippu, se
vaikuttaisi erityisesti taajuuksien pitkän aikavälin tekniseen suunnitteluun.

Esitetty vaihtoehto vahvistaa maanpäällisen television asemaa, koska se takaa
maankattavan väestöpeiton julkisen palvelun ja yleisen edun kanaville jatkossakin ilman,
että kotitalouksilta vaaditaan uusien vastaanottimien hankkimista tai antennien uudelleen

90

suuntaamista tilanteessa, jossa ne eivät halua vastaanottaa uuden tekniikan mukaisia
lähetyksiä.

Verkkotoimiluvissa ei enää pääsääntöisesti määrättäisi siitä, onko DVB-T2-tekniikan
kanavanipuissa lähetettävä standardi- vai teräväpiirtolähetyksiä. Verkko-operaattori voisi
siten yhdessä televisiotoiminnan harjoittajien kanssa viimeksi mainittujen kysynnän
perusteella päättää, ovatko kanavanipun lähetykset teräväpiirtotasoisia. Jos DVB-T2-
kanavanipussa lähetetään standardilähetyksiä, yhteen kanavanippuun mahtuisi 15- 20
kanavaa. Lisäksi on myös mahdollista lähettää yhtä aikaa molempia lähetyksiä.

Uudemmassa DVB-T2-tekniikan standardissa on mobiliteetti mukana. Vaihtoehto 2
mahdollistaa siten myös mobiilitelevisiolähetystoiminnan. Asiasta voidaan tarvittaessa
määrätä esimerkiksi verkkotoimiluvissa.

Varmistamalla maanpäällisen television elinvoimaisuus voidaan myös edistää alueellista
tasa-arvoa. Vaihtoehto 2 tarjoaa koko maan kattavasti Yleisradio Oy:n julkisen palvelun
kanavat sekä yleisen edun kanavat kaikille katsojille. Televisiotoiminnan käyttöön jää
edelleen taajuuskapasiteettia niin paljon, että viime vuosien kokemuksen myötä sitä
voidaan arvioida olevan tarjolla jopa kysyntää enemmän. Alueellisen tasa-arvon kannalta
on lisäksi tärkeää, että maanpäällisen television tarjonta on sisällöltään yhtä runsasta
kuin kaapelitelevisiossa tai tulevaisuudessa IPTV:ssä.

Mallissa ei ole arvioitu sitä, montako verkko-operaattoria maanpäällisessä
televisioverkossa toimisi. Tällä hetkellä verkko-operaattoreita on kolme. Tavoitteena on
edelleenkin edistää kilpailua maanpäällisessä televisiomarkkinassa ja parantaa
verkkotoimijoiden toimintaedellytyksiä. Vaihtoehtoiset palveluntarjoajat edistävät
hintakilpailua. Tämän lisäksi jakelukustannuksiin voidaan vaikuttaa myös
markkinasääntelyllä, jota arvioidaan omana kokonaisuutenaan tietoyhteiskuntakaaren
valmistelun yhteydessä.

Tällä hetkellä televisiokäytössä oleva 700 megahertsin taajuusalue osoitetaan
matkaviestinkäyttöön vuoden 2017 alusta lukien. Paitsi kotimaisia ratkaisuita, tämä
edellyttää päätöksiä maailmanlaajuisella ja eurooppalaisella tasolla sekä
koordinointisopimuksia naapurimaiden kanssa. Suomi pyrkii vaikuttamaan 700
megahertsin tulevaisuuden matkaviestinkäytön kansainväliseen valmisteluun ja
yhteistyöhön siten, että taajuusalueen matkaviestinkäyttö olisi mahdollista suunnitellussa
aikataulussa.

Mikäli taajuuskaista 698 - 790 MHz eli ns. 700 MHz taajuusalue osoitettaisiin
langattoman laajakaistan käyttöön, tulisi Suomen nykyisiä taajuusvarauksia pyrkiä
lisäämään taajuuskaistalle 470 - 694 MHz. Lähtökohtaisesti voidaan olettaa
naapurimaiden haluavan itselleen vähintään yhtä suuren lisäyksen televisiotaajuuksiinsa
kuin mitä Suomi esittää.

Lisätaajuusvarauksella tarkoitetaan taajuutta, joka ei ole osoitettu Suomelle Geneve
2006 sopimuksen mukaisesti tai siitä ei ole erikseen sovittu naapurimaiden kanssa.

Lisätaajuusvarauksiin liittyy mahdollisuus, että joku naapurimaista jättää
taajuuslisäyksen hyväksymättä tai asettaa verkon rakentamista vaikeuttavia ehtoja.
Lisäksi osa Suomen ehdottamista taajuusvarauslisäyksistä on sellaisia, että niiden käyttö
sulkisi pois joitain naapurimaiden laajennusmahdollisuuksia. Taajuuksien
uudelleenjärjestelyn avulla saatavien televisioverkkojen lopullisen lukumäärän
arvioimiseksi on selvitettävä naapurimaiden omat tarpeet laajentaa televisioverkkoja
käyttäen DVB-T2 tekniikkaa. Naapurimaiden kanssa on sovittava yhteisesti siitä, kuinka
taajuusvaraukset jaetaan eri maiden kesken raja- ja rannikkoseuduilla.

91

DVB-T2-tekniikka mahdollistaa DVB-T-tekniikkaan verrattuna laajemmat yhden
taajuuden verkot (SFN). Yhden taajuuden verkkoihin siirtyminen mahdollistaa useamman
kanavanipun rakentamisen, kuin jos käytettäisiin nykyistä verkkosuunnittelua. DVB-T2-
tekniikka mahdollistaa yhden taajuuden verkkojen rakentamisen ja siitä on Suomessa jo
jonkin verran kokemusta. Viestintävirasto on aloittanut UHF-taajuuksien
uudelleensuunnittelun koskien vuonna 2016 päättyvien televisioverkkotoimilupien
taajuuksia. Alustavat keskustelut naapurimaiden kanssa on aloitettu vuonna 2011.
Taajuussuunnittelun lähtökohtana on antaa joustava mahdollisuus siihen että 700
megahertsin alue voitaisiin ottaa langattoman laajakaistan käyttöön ja alle 700
megahertsin taajuusalueelle muodostettaisiin vähintään kaksi monen taajuuden verkkoa
sekä mahdollisesti laajempia yhden taajuuden alueita käyttäviä verkkoja.
Taajuussuunnittelun tulokset riippuvat siitä, miten neuvottelut naapurimaiden kanssa
saadaan käytyä.

Parhaillaan on käynnissä siirtymisvaihe nykyisen DVB-T-tekniikan standardilähetyksistä
DVB-T2-tekniikan teräväpiirtolähetyksiin. Teknologian vaihtuessa lähetystekniikka ja
pakkaustekniikka kehittyvät niin että yhdessä kanavanipussa voi lähettää yhtä monta
ohjelmaa vanhalla ja uudella tekniikalla. Tässä vaiheessa voidaan olettaa, että kehitys on
vastaava, kun aikanaan siirrytään UHDTV-kuvaan.

Kun selkeät päätökset siirtymisestä uudempaan (DVB-T2 ja MPEG4) tekniikkaan on
tehty, voidaan yhteistyössä sekä viranomaisten että alan toimijoiden kanssa suunnitella
ja valmistella siirtymisen käytännön toteuttamisen vaihtoehtoja ja sen edellyttämiä
toimenpiteitä.

13.2 Taajuuksien käytön taloudellisen tehokkuuden edistäminen

Televisiotoimintaan käytettävistä taajuuksista on maksettu ainoastaan Viestintäviraston
hallinnolliset kulut kattavaa taajuusmaksua, joka on viimeksi tehtyyn
taajuusmaksuasetuksen muutokseen asti ollut täysin epäsuhtainen verrattuna
teletoiminnan harjoittajien maksamiin taajuusmaksuihin. Vuoden 2011 alusta voimaan
tulleessa liikenne- ja viestintäministeriön asetuksessa taajuusmaksuista ja
Viestintäviraston radiohallinnollisista suoritteista perittävistä muista maksuista
(1222/2010) säädetään taajuusmaksun määräytymisen peruskaavan soveltamisesta
sekä matkaviestinverkkoihin että joukkoviestintäverkkoihin. Muutos nosti
televisiotoimijoiden taajuusmaksuja ja tasapuolisti taajuusmaksujakaumaa.
Televisiotoimijoiden maksuosuus nousi silloisesta noin 54 000 eurosta noin 1,5
miljoonaan euroon. Matkaviestintoimijoiden maksuosuus aleni nykyisestä noin 5,2
miljoonasta eurosta noin 2,4 miljoonaan euroon.

Koska taajuusmäärän voimakkaampi huomioon ottaminen korotti taajuusmaksuja
televisiotoiminnan osalta huomattavasti, asetuksessa säädetään tältä osin
siirtymäkaudesta. Televisio- ja matkaviestintoiminnan taajuusmaksujen muutokset
toteutetaan viiden vuoden siirtymäkauden kuluessa siten, että muutokset tulevat
täysimääräisesti voimaan vasta vuoden 2016 alusta.

Televisiotoiminnan taajuuksien uudelleen suunnittelun yhteydessä maanpäällisen
televisiotoiminnan taajuuksien käyttäjiltä eli käytännössä verkko-operaattoreilta
perittäisiin uusi taajuuksien markkina-arvoa heijastava, Viestintäviraston hallinnolliset
kustannukset ylittävä taajuusmaksu. Tällaisen korotetun taajuusmaksun voidaan katsoa
soveltuvan erityisesti käytössä oleville taajuusalueille ja silloin kuin viranomaisella on
tarve ohjata taajuusalueen käyttöä.

Ehdotetun taajuusmaksun tason asettamisessa otetaan huomioon televisiotoiminnalle
osoitetuilla taajuuksilla harjoitetun liiketoiminnan mittakaava, 700 megahertsin

92

taajuusalueen siirtäminen televisiotoiminnalta matkaviestintään sekä kilpailu
vaihtoehtoisten jakeluteiden kanssa.

Käyttöön otettavan maksun tulee kuitenkin olla tasoltaan kohtuullinen ottaen huomioon
televisioliiketoiminnan laajuus. Esimerkiksi valtioneuvoston periaatepäätöksessä 800
megahertsin taajuusalueen huutokauppaamisesta yhden 2x5 MHz taajuuskaistaparin
lähtöhinnaksi esitettiin noin 16 miljoonaa euroa, jolloin yhden 2x15 MHz taajuuksia
sisältävän toimiluvan hinnaksi tulisi vähintään 50 miljoonaa euroa ja koko taajuusalueen
hinnaksi vähintään noin 100 miljoonaa euroa. Suhteutettuna toimilupakauden pituuteen
summa olisi vain noin 1 promillea teleyritysten vuosittaisesta liikevaihdosta.

Vastaavaa periaatetta soveltaen sekä ottaen huomioon edellä mainitut televisiotoiminnan
erityispiirteet yhden muille kuin julkisen palvelun ja yleisen edun kanaville varatun
kanavanipun vuosittainen korotettu taajuusmaksu voisi olla suuruusluokaltaan 30 000 –
40 000 euroa. Arvio perustuu Suomen televisiotoimialan vuoden 2010 arvoon, joka oli
noin miljardi euroa, josta maksutelevision osuus on noin 230 miljoonaa euroa.

Taajuusmaksusta saatavien tulojen osalta tulisi arvioida voidaanko maksut kerätä valtion
televisio- ja radiorahastoon.

Edellä todettu koskee maksutelevisiotoimintaa. Sen sijaa eri kriteereillä voidaan
määritellä sellaiset kanavat, jotka olisivat ns. yleisen edun kanavia Yleisradio Oy:n
julkisen palvelun kanavien lisäksi. Verkkotoimiluvan haltija velvoitettaisiin myöntämän
näille kanaville lähetyskapasiteettia niistä kanavanipuista, joihin ei kohdisteta korotettuja
taajuusmaksuja. Ehdotettu malli on perusteltavissa niillä erityisillä viestintäpoliittisilla ja
yhteiskuntapoliittisilla tavoitteilla, kuten kotimaisen sisältötuotannon toimintaedellytysten
turvaamisella, jotka toimivat perusteena sille, että yleisen edun kanaville voidaan
vastapanoksi asettaa erilaisia laissa erikseen säädettyjä velvoitteita.

Korotettua taajuusmaksua koskevassa sääntelyssä edellytettäisiin, että sellaisen verkko-
toimiluvan haltijan, jolla on toimilupa sekä yleisen edun kanavanippuihin että muihin
kanavanippuihin, on eritytettävä kirjanpidollisesti nämä kanavaniput toisistaan.
Verkkotoimiluvan haltijan on voita luotettavasti todentaa, että korotetun taajuusmaksun
kustannuksia ei vyörytetä yleisen edun kanavanippujen verkkokapasiteetin hintoihin.

13.3 Taajuushallinnon ja toimilupajärjestelmän uudistaminen

Uudistetun toimilupajärjestelmän tulisi olla selkeä, sekä toiminnan harjoittajien että
viranomaisten kannalta hallinnolliselta taakaltaan kevyt sekä helposti sovellettava ja
valvottavissa oleva. Toiminnan harjoittajien kannalta tärkeän ennakoitavuuden
parantamiseksi toimilupien myöntämisedellytyksien tulisi olla tarkkarajaisia ja
täsmällisempiä.

Taajuushallinnon uudistaminen

Lain tasolla säädettäisiin edelleen siitä, minkälainen radiotaajuuksia käyttävä toiminta
edellyttäisi valtioneuvoston myöntämää toimilupaa. Lähtökohtana olisi, että
verkkopalvelun tarjoaminen digitaalisessa maanpäällisessä joukkoviestintäverkossa
edellyttäisi valtioneuvoston myöntämää toimilupaa. Valtioneuvoston asetuksella
säädettäisiin taajuuksien käytön yleisistä periaatteista. Asetus sisältäisi muun muassa
säännökset televisio-, radio- ja matkaviestinverkkojen lukumäärästä ja toimintaan
käytettävistä taajuusalueista. Asetuksessa olisi myös edelleen säännökset siinä
säädettyjen taajuusalueiden käytöstä matkaviestinjärjestelmien tuotekehitys-, testaus-
ja opetuskäyttöön.

93

Viestintäviraston määräyksellä puolestaan vahvistettaisiin yksityiskohtaiset määräykset
valtioneuvoston asetuksella vahvistettujen radiotaajuuksien käytöstä. Televisioverkkojen
osalta kyseeseen tulisivat esimerkiksi määräykset eri kanavanipuissa käytettävissä
olevista kanavista ja säteilytehoista. Sekä julkisen palvelun että valtakunnallisen sekä
alueellisen ja paikallisen radiotoiminnan osalta Viestintäviraston määräyksessä
todettaisiin erikseen käytettävissä olevat taajuudet eri taajuuskokonaisuuksissa.

Televisiotoiminnan verkkotoimiluvat

Maanpäällisen televisiotoiminnan verkkotoimiluvissa päätetään pisimmillään
kahdeksikymmeneksi vuodeksi siitä, millä yrityksellä on käyttöoikeus kansalliseen
taajuusvarantoon. Kyse on siis merkittävästä viestintäpoliittisesta ratkaisusta, joka tulee
edelleen säilyttää valtioneuvoston ratkaistavana. Edellä kohdassa 13.1 on tarkemmin
selostettu perusteita nykyisen taajuuksienjakomallin säilyttämiselle. Verkkotoimiluvat
myönnettäisiin siis vertailevalla menettelyllä ja toimilupakauden pituus olisi
pääsääntöisesti 20 vuotta.

Muihin kuin yleisen edun kanavanippuihin kohdistettaisiin kohtuulliselle tasolle määritelty
korotettu taajuusmaksu.

Ohjelmistolupamenettelyn keventäminen

On ilmeistä, että taajuuksien niukkuus on menettänyt merkitystään nykyisenkaltaisen
televisiotoiminnan ohjelmistolupajärjestelmän hyväksyttävyyden keskeisenä perusteena
perusoikeusjärjestelmän kannalta. Perustuslakivaliokunta on viimeksi 24.2.2010
antamassaan lausunnossa katsonut, että vaikka taajuuksien niukkuutta voitiin vielä
tuolloin pitää lupajärjestelmää legitimoivana syynä, tulevaisuudessa tilanne tulisi
todennäköisesti muuttumaan kilpailevien jakeluteiden kehittymisen myötä
lopputuloksella, että lupajärjestelmän sallittavuuden valtiosääntöoikeudellisia perusteita
joudutaan arvioimaan uudelleen.

Ohjelmistolupajärjestelmän puolesta esitettävät rajoitusperusteet liittyvät edelleenkin
lähinnä yhtäältä taajuuksien niukkuuteen ja toisaalta lupajärjestelmällä tavoiteltaviin
sananvapauden turvaamiseen liittyviin päämääriin. Näitä perusteita voidaan edelleen
pitää sinällään perusoikeusjärjestelmän kannalta hyväksyttävinä perusteina. Järjestelmän
valtiosääntöoikeudellinen tarkastelu edellyttää sen arviointia, voidaanko
ohjelmistolupajärjestelmää enää tulevaisuudessa perustella yksinomaan näillä perusteilla
perustuslain kannalta hyväksyttävällä tavalla.

Televisiotoiminnan käytettävissä oleva taajuusresurssi sekä monipuolisen ja
erityisryhmien tarpeet (kuten lapset) huomioon ottavan ohjelmatoiminnan turvaaminen
on mahdollista myös sananvapauteen vähemmän puuttuvin keinoin. Tämä on toteutettu
jo kaapelilähetystoiminnassa vuonna 1999, kun se vapautettiin toimiluvanvaraisuudesta.

Tarkasteltaessa toimilupajärjestelmää radiotoiminnan osalta on huomioitava, että FM-
radiokuuntelu on edelleen yleisin tapa kuunnella radiota eikä yhtä korvaavaa vaihtoehtoa
ole näköpiirissä. Radion kohdalla ei myöskään tapahtunut samanlaista jakeluteiden
kehittymistä kuin television digitalisoinnissa. Radiotoiminnassa radiotaajuuksien kysyntä
ylittää monin paikoin tarjonnan ja radiolupa on myönnettävissä vain osalle halukkaista.

Ehdotus siirtää ohjelmistoluparatkaisut sekä television että radion osalta
Viestintäviraston tehtäväksi silloin kuin toiminnan edellyttämästä taajuuskapasiteetista ei
ole niukkuutta keventäisi nykyistä ohjelmistolupajärjestelmää. Näin voitaisiin lisätä
ennakoitavuutta ja siirtää menettelyä enemmän sidotun harkinnan piiriin.

Televisiotoiminnan ohjelmistolupamenettely

94

Jatkossakin on tarpeen varmistaa sekä Yleisradio Oy:n julkisen palvelun että yleisen
edun kanavien valtakunnallinen vastaanotto sekä edistää yleisen edun kanavien
maksutonta vastaanottoa. Maksutelevisiokanavien osalta tilanne poikkeaa edellä
mainituista kanavista. Maksutelevisiokanaville tulisi antaa mahdollisuus vastata katsojien
tarpeisiin ja markkinoiden muutoksiin muuttamalla joustavasti kanavien ohjelmasisältöjä.

Maanpäällisen televisiotoiminnan käytettävissä olevasta taajuuskapasiteetista ei enää
digitalisoinnin ja uudempien lähetys- ja pakkaustekniikoiden yleistymisen myötä ole
samanlaista niukkuutta kuin vielä kymmenen vuotta sitten analogisen televisiotoiminnan
aikana. Näin ollen ei enää ole vastaavaa tarvetta saattaa ohjelmasisältöjä koskevia
päätöksiä valtioneuvoston ratkaistaviksi silloin kuin käytettävissä olevasta
taajuuskapasiteetista ei ole niukkuutta.

Verkkotoimilupien myöntämisen jälkeen Viestintävirasto käynnistäisi
ilmoittautumismenettelyn, jossa televisiotoiminnan harjoittajia pyydetään ilmoittamaan
kiinnostuksestaan toiminnan harjoittamiseen. Viestintävirasto toteaisi ensi vaiheessa
toiminnan harjoittamiselle säädettyjen yleisten edellytysten täyttymisen. Tähän arvioon
kuuluisi viestintämarkkinalain 9 §:ssä ja televisio- ja radiolain 10 §:n 2 momentissa
säädettyjen aineellisten edellytysten selvittäminen. Nykyinen 1 000 euron
hakemusmaksu muutettaisiin 5 000 euron ilmoittautumismaksuksi. Maksun määrän
korottamisella pyrittäisiin torjumaan aiheettomat hakemukset, jotka aiheuttavat turhaa
työtä ja kustannuksia. Ottaen huomioon harjoitettavan toiminnan luonne, maksua
voidaan edelleen pitää kohtuullisena ja varsin pienenä. Ilmoittautumismaksu tulee olla
maksettuna ennen toiminnan aloittamista.

Hakijan ilmoittautuessa yleisen edun kanavaksi Viestintäviraston tulisi seuraavassa
vaiheessa selvittää laissa erikseen säädettyjen yleisen edun edellytysten täyttyminen.
Näitä edellytyksiä olisivat vaatimukset valtakunnallisesta väestöpeitosta, päivittäisistä
suomen- tai ruotsinkielisistä ohjelmista, mukaan lukien suomen- tai ruotsinkielinen
draama, päivittäisistä uutis- ja ajankohtaisohjelmista, mukaan lukien suomen- tai
ruotsinkieliset dokumentit, ääni- ja tekstityspalveluista, vapaasta vastaanotosta sekä
viestinnän keskittymistä ehkäisevä vaatimus siitä, että muiden yhtiöiden kuin Yleisradio
Oy:n osalta samasta konsernista vain yksi kanava voi saada yleisen edun kanavan
aseman maanpäällisessä televisioverkossa.

Jos edellytykset täyttyvät ja Viestintävirasto voi verkkotoimiluvan haltijoilta saadun
ilmoituksen myötä todeta, että kaikille kiinnostuksestaan ilmoittaneille toimijoille on
kapasiteettia, Viestintävirasto toteaa toimilupapäätöksessään, että kyseinen
televisiotoiminnan harjoittajan tarjoama sisältö on yleisen edun kanava. Kanavalla on
tämän jälkeen laissa säädetty oikeus saada verkkotoimiluvan haltijalta
lähetyskapasiteettia sellaisesta maanpäällisen televisioverkon kanavanipusta, johon ei
kohdistu korotettuja taajuusmaksuja.

Televisiotoiminnan harjoittaja, jonka toiminta ei täytä toimilupapäätöksessä todettuja
edellytyksiä, menettää oikeutensa toiminnan harjoittamiseen yleisen edun
kanavanipuissa eli käytännössä toimilupa peruutettaisiin laissa säädettyä menettelyä
noudattaen.

Toimilupakausi olisi edelleen enintään 10 vuotta, mutta toimiluvassa ei olisi erillisiä
toimilupaehtoja.

Kun kyseessä ovat muut kuin Yleisradio Oy:n julkisen palvelun kanavat tai yleisen edun
kanavat, Viestintävirasto selvittäisi kiinnostuksensa ilmoittaneiden yritysten osalta
ainoastaan yleisten edellytysten täyttymisen. Jos kaikille kiinnostuksestaan ilmoittaneille
toiminnan harjoittajille on tarjolla riittävästi kapasiteettia, Viestintävirasto tekee

95

toimilupapäätökset, joissa se toteaa yritykset, joilla on oikeus harjoittaa
televisiotoimintaa maanpäällisissä televisioverkoissa rajaamatta tätä oikeutta kuitenkaan
mihinkään tiettyyn kanavanippuun. Televisiotoimijat voisivat jatkossa siten valita
kilpailevien verkkoyritysten välillä parhaiten kunkin tarpeisiin sopivan verkkokapasiteetin
tarjoajan. Toimilupakausi olisi 10 vuotta eikä muita erillisiä toimilupaehtoja olisi.

Jos ilmoittautuneita on ollut vähemmän kuin kapasiteettia on tarjolla ja
lähetyskapasiteettia on siten jäänyt käyttämättä, Viestintävirasto voi antamiensa
päätösten jälkeen hyväksyä hakemukset niiden saapumisjärjestyksessä. Toimilupakausi
ei kuitenkaan voisi olla pidempi kuin niiden toimilupien, jotka myönnettiin
ilmoittautumismenettelyn yhteydessä.

Toimiluvat saa siirtää, mutta siirrosta olisi ilmoitettava Viestintävirastolle, jonka olisi
selvitettävä siirron saajan osalta edellä mainittujen yleisten edellytysten täyttyminen.
Näin tulisi varmistettua, että toimilupa ei esimerkiksi siirtyisi yritykselle, jolla ei ole
taloudellisia edellytyksiä harjoittaa säännöllistä televisiotoimintaa.

Jos televisiotoiminnan lähetyskapasiteetista kokonaisuutena tulee niukkuutta eli
toiminnan harjoittajia, jotka ovat ilmoittaneet kiinnostuksestaan harjoittaa maanpäällistä
televisiotoimintaa, on enemmän kuin käytettävissä olevaa kapasiteettia, päätösvalta
toimilupa-asiassa siirtyisi valtioneuvostolle. Valtioneuvoston päätöksessä päätettäisiin
ainoastaan siitä, että toimijalla on oikeus saada maanpäällistä verkkokapasiteettia
käyttöönsä. Muiden kuin yleisen edun kanavanippujen osalta valtioneuvosto ei enää
määräisi tiettyä kanavaa tiettyyn kanavanippuun. Valtioneuvoston päätökset tehtäisiin
Viestintäviraston valmistelun pohjalta. Tämä ei kuitenkaan tarkoita sitä, että
valtioneuvosto olisi sidottu Viestintäviraston esitykseen.

Valtioneuvoston päätösten perustuisivat pitkälti nykyisiin televisio- ja radiolaissa
todettuihin edellytyksiin. Sääntelyn jatkovalmistelun yhteydessä harkittavaksi on
kuitenkin otettava nykyisten kriteerien osalta mahdollisuudet täsmentää niitä sekä pyrkiä
siten enemmän sidotun harkinnan suuntaan. Samassa yhteydessä on syytä harkita myös
tulisiko viestintäpolitiikan keinoin ja sähköistä viestintää koskevalla lainsäädännöllä
pyrkiä tarkempaan viestinnän keskittymistä estävään sääntelyyn.

Radiotoiminnan ohjelmistolupamenettely

Radiotoimintaan sovellettaisiin niin ikään edellä kuvattua menettelyä soveltuvin osin.
Toimilupakausi olisi 10 vuotta. Toiminnan jatkuvuuden ennustettavuuden ja toiminnan
kehittymisedellytysten lisäämiseksi lähtökohdaksi otettaisiin, toisin kuin tähän asti, että
toimilupakaudet olisivat laissa säädetyn enimmäisajan pituisia.

Teletoimintailmoitusvelvollisuus

Toimilupajärjestelmän uudistamista koskevaan lainsäädännön kehittämistyöhön liittyy
myös viestintämarkkinalain 13 §:ssä säädettyä ilmoitusvelvollisuutta koskeva
uudelleentarkastelu. Nykyinen ilmoitusvelvollisuus ulotettaisiin nykyistä laajemmin
toimijoihin, jotka kuuluvat Viestintäviraston valvontaan. Esimerkkinä voidaan mainita
tilausohjelmapalvelujen tarjoajat, joiden tulisi jatkossa tehdä ilmoitus toiminnan
harjoittamisesta Viestintävirastolle. Ilmoitusvelvollisuus ei loisi oikeuksia eikä
velvollisuuksia, vaan tarkoituksena on parantaa viranomaisten tiedonsaantia.
Viestintävirasto ei tällä hetkellä saa tietoa tilausohjelmapalvelujen tarjoajista, mutta niitä
koskevat kuitenkin samat sponsorointia, tuotesijoittelua ja ohjelmistojen
eurooppalaisuutta koskevat säännökset kuin lineaaristakin televisiota.

Ilmoitusmenettelystä pyrittäisiin tekemään kevyt sähköinen menettely, jolla toimijoita
pyydettäisiin ilmoittamaan ainoastaan ne perustiedot, joita valvonnassa välttämättä

96

tarvitaan. Viestintävirasto hankkisi muut tiedot edelleen tapauskohtaisesti sille
säädettyjen tiedonsaantioikeuksien nojalla.

13.4 Laadukkaan sisältötarjonnan turvaaminen sekä kotimaisen
sisältötuotannon turvaaminen ja viestinnän monipuolisuuden edistäminen

Kotimainen sisältötuotanto ja sen jatkuvuuden turvaaminen ovat olennainen osa sitä,
että suomalaisille voidaan jatkossakin tarjota ylikansallisten sisältöjen lisäksi Suomessa
tuotettua ja suomalaiselle yleisölle suunniteltua runsasta ohjelmaa, joka on laadukasta ja
monipuolista.

Viestintäpolitiikan keinoina suomalaisen televisiotoiminnan elinvoimaisuuden,
korkealaatuisuuden ja monipuolisuuden turvaamiseksi voidaan lainsäädännöllä ja
toimiluparatkaisuilla varata niin sanotuille yleisen edun kanaville kaksi kanavanippua,
joissa voidaan Yleisradio Oy:n julkisen palvelun ohjelmistojen lisäksi lähettää vapaasti
vastaanotettavat kaupalliset yleisen edun kanavat. Lainsäädännöllä ja Viestintäviraston
päätöksillä tai määräyksillä varmistetaan, että yleisen edun kanavilla on muun muassa
päivittäin suomen- tai ruotsinkielisiä ohjelmia, johon sisältyy myös kotimainen draama,
päivittäin uutis- ja ajankohtaisohjelmia, joihin sisältyy esimerkiksi kotimaiset dokumentit
sekä riippumattomien tuottajien ohjelmia. Näiden ohjelmien tulee lähtökohtaisesti olla
kaikkien suomalaisten vastaanotettavissa. Lisäksi yleisen edun kanavien ohjelmistoilta
edellytetään ääni- ja tekstityspalveluja.

Riippumattomien tuotantoyhtiöiden ohjelmistojen osuuksia koskevaa sääntelyä
ehdotetaan muutettavaksi siten, että televisiotoiminnan harjoittajien on varattava
eurooppalaisille riippumattomien tuottajien ohjelmille 18 prosenttia lähetysajastaan tai
vaihtoehtoisesti 18 prosenttia ohjelmistobudjetistaan. Kotimainen ohjelmasisältö on
televisiotoiminnan harjoittajille huomattavan kallista verrattuna ulkomaisiin tuotantoihin.
Kotimaisen sisällön todellinen kilpailuetu on kotimaisuus, omat kielemme ja kulttuurimme
sekä ohjelmat, jotka kertovat suomalaisista suomalaisille. Tästä kertoo myös kotimaisen
sisällön suosio katsojien keskuudessa.

Ehdotuksen tavoitteena on turvata kotimaisen sisältötuotannon toimintaedellytykset.
Vuonna 2010 Suomi TV:tä lukuun ottamatta kaikki kanavat ylittivät nykyisen
minimivaatimuksen 15 prosenttia. MTV 3 oli Suomi TV:n lisäksi ainoa televisiotoiminnan
harjoittaja, jonka ohjelmistossa riippumattomien tuottajien tuottamisen ohjelmien määrä
jäi alle nyt ehdotetun 18 prosentin. Siten ehdotetun muutoksen taloudellisten
vaikutusten voidaan arvioida olevan varsin vähäisiä. Lisätietoja asiasta löytyy liitteenä
olevasta Suomen raportista Euroopan komissiolle AV-direktiivin 16 ja 17 artiklassa
tarkoitettujen eurooppalaisten teosten kiintiöiden täyttämisestä vuosina 2009 ja 2010.
Raportti perustuu Viestintäviraston televisiotoimijoilta keräämiin tietoihin (Liite 1).

Edellä on kuvattu niitä edellytyksiä, joiden tulee täyttyä jotta kanavan voitaisiin todeta
yleisen edun kanavaksi. Yhdeksi kriteeriksi ehdotetaan päivittäiset suomen- tai
ruotsinkieliset ohjelmat, uutis- ja ajankohtaisohjelmat, joihin sisältyy esimerkiksi
kotimaiset dokumentit sekä suomen- tai ruotsinkielinen draama. Ehdotuksen tavoitteena
on osaltaan turvata kotimaista sisältötuotantoa.

Lainsäädännöllä turvataan siten erityisryhmien tasapuolinen kohtelu sekä varmistetaan,
että ohjelmatoiminnan harjoittajia koskevat edelleen esimerkiksi mainontaa,
sponsorointia, tuotesijoittelua ja teleostoslähetyksiä koskevat velvoitteet. Myös lasten
suojelun kannalta merkityksellinen sääntely, kuten katseluaikoja osoittavat
ikärajamerkinnät, ulottuisi edelleen kaikkiin ohjelmatoiminnan harjoittajiin.
Perustuslaissa säädetty sananvapaus sinänsä estää kaikenlaisen ennakkosensuurin tai
sisältöihin puuttumisen.

97

13.5 Uusien, vaihtoehtoisten jakeluteiden edistäminen

Maanpäällinen televisio säilyttänee asemansa lineaaristen televisiolähetysten
kustannustehokkaana, maankattavana ja toimintavarmana jakelutienä vielä hyvän aikaa
vuodesta 2017 eteenpäin. Toisaalta tulevaisuudessa hybridivastaanotto ja muut
jakelutiet tulevat olemaan yhä suuremmassa roolissa myös perinteisten
televisiolähetysten jakeluteinä. Laajakaistan kautta katsotaan yhä enemmän elokuvia ja
esimerkiksi televisiosarjoja. Lisäksi muuttuvat katsojatottumukset muun muassa
erilaisten ajansiirtopalveluiden lisääntyneen kysynnän kautta vaikuttavat myös erityisesti
IPTV:n ja OTT-television yleistymiseen.

Yhdistämällä eri lähetysverkkojen parhaat puolet katsojille voidaan tarjota laadukkaita,
edullisia ja kattavia palveluita. Laajakaistan merkitystä jakelutienä tulee kiihdyttämään
myös käyttöönotettavat hybridipäätelaitteet, joissa suurelle ruudulle sisältöä voidaan
saada yhtä helposti kaikista jakeluteistä.

Viestintäpolitiikan keinoin edistetään nopeiden laajakaistayhteyksien leviämistä sekä
markkinaehtoisilla alueilla että kaupallisesti kannattamattomilla alueilla. Valtioneuvosto
on 3 toukokuuta 2012 tekemässään periaatepäätöksessä linjannut, että hallitus pitää
vaalikauden ajan ennallaan vuodelle 2015 asetetun sadan megan tavoitteen.
Huippunopean 100 Mbit/s laajakaistayhteyden tulee vuoteen 2015 mennessä olla
enintään kahden kilometrin päässä vakinaisista asuinpaikoista. Julkisesti tuettu haja-
asutusalueiden laajakaistahanke jatkuu, mutta hankkeiden rahoitukseen haetaan uutta
joustavuutta. Periaatepäätöksen mukaan myös laajakaistarakentamisen
kustannustehokkuutta edistetään. Tästä syystä maantie-, rata- ja yksityistielakeja
tarkistetaan niin, että kaapeleita voidaan jatkossa sijoittaa liikenneinfraan kokonaisuuden
kannalta edullisimmalla tavalla.

Laajakaistan yleispalvelunopeus säilytetään toistaiseksi entisellään, mutta sen nostamista
kymmeneen megaan selvitetään. Tällä hetkellä perustasoinen, yleispalveluna tarjottava
yhteys on nopeudeltaan 1 Mbit/s.

Jyrki Kataisen hallituksen ohjelman mukaisesti liikenne- ja viestintäministeriössä
laaditaan markkinaehtoisten laajakaistayhteyksien tarjonnan ja kysynnän edistämisestä
toimenpideohjelma vuoden 2012 loppuun mennessä.

Valtioneuvoston maaliskuussa 2012 tekemän taajuuspoliittisen periaatepäätöksen
ratkaisuilla laajennetaan mobiililaajakaistan saatavuutta erityisesti taajama-alueiden
ulkopuolella. Erityisesti 800 MHz:n taajuusalueella on suuri merkitys haja-asutusalueiden
palvelujen tarjontaan sekä kilpailuun näillä alueilla. Kyseinen taajuusalue mahdollistaa
nopeiden yhteyksien rakentamisen haja-asutusalueille kustannustehokkaasti. LTE-
tekniikalla voidaan saavuttaa kiinteän verkon laajakaistaliittymien nopeuksia ja
palvelunlaatutasoja, ja periaatepäätöksen mukaisesti nopeat langattomat
laajakaistayhteydet saadaan käytännössä kaikkien suomalaisten ulottuville viiden vuoden
kuluessa.

Kuten edellä on todettu, tulevaisuudessa näköpiirissä on myös neljännen 4 G –yhteydet
mahdollistavan taajuusalueen vapautuminen matkaviestimien käyttöön. Kuluvan vuoden
helmikuussa maailman radioviestintäkonferenssi (WRC 12) osoitti tällä hetkellä
televisiotoimijoiden käytössä olevan 700 MHz taajuusalueen käytettäväksi langattomille
laajakaistaverkoille vuoden 2015 jälkeen. Kun taajuusalueen osoittaminen
matkaviestimien käyttöön on Suomessa mahdollista, tullaan toimiluvat taajuusalueelle
myöntämään tavalla, joka parhaiten edistää kilpailua markkinoilla.

98

Alhaisempien taajuuksien osoittaminen matkaviestintään edistää audiovisuaalisten
sisältöjen jakelua hyödyntäen nopeita matkaviestinverkkoja.

13.6 Radiot

Kuluvalla toimilupakaudella käynnistetään toimia suomalaisen radiotoiminnan
elinvoimaisuuden turvaamiseksi. Erityistä huomiota kiinnitetään paikallisradiotoiminnan
turvaamiseen. Näihin toimiin sisältyy muun muassa radiomainontaa koskevan sääntelyn
vaikutusten arviointi erityistesti taloudellisesta näkökulmasta. Lisäksi tulevan
toimilupakauden valmistelua varten arvioidaan miten toimilupa- ja
taajuuskokonaisuuksien suunnittelussa voidaan nykyistä paremmin huomioida myös
markkina- ja kilpailutilanne.

Yhdessä alan toimijoiden ja viranomaisten kanssa laadittavaan toimintasuunnitelmaan
sisällytetään edellä mainittujen seikkojen lisäksi myös radion digitalisointiin liittyvät
taajuuskysymykset, yhteisöradiota ja lyhyt aikaiselle radiotoiminannalle varattua
taajuuskapasiteettia koskevat kysymykset sekä mahdollisuudet erilaisten innovatiivisten
radiotoimijoiden yhteistyömallien kehittämiseksi esimerkiksi riippumattoman
sisältötuotannon kehittämiseksi.

13.7 Huolehditaan katsojasta ja kuuntelijasta

Edellä on kuvattu niitä muutoksia, joihin katsojan ja kuuntelijan tulee varautua. Näistä
muutoksista ja erilaisista vaihtoehdoista tiedottaminen oikea-aikaisesti ja riittävän
selkeästi on huomattava haaste sekä viranomaisille että palveluiden tarjoajille
unohtamatta lisäksi laitekauppaa.

Vuonna 2014 tapahtuva matkaviestinverkkojen rakentaminen 800 MHz:n taajuusalueelle
saattaa aiheuttaa joitain vastaanotto-ongelmia, vuonna 2017 tapahtuva television
verkkotoimilupien uudelleen järjestely voi edellyttää kuluttajilta taajuuksien vaihdoista
johtuvia toimenpiteitä, lähinnä kanavien uudelleen hakua. Kuluttajille saattaa aiheutua
myös antennimuutoksia. Huolellisella taajuussuunnittelulla pyritään kuitenkin
minimoimaan näistä muutoksista katsojille aiheutuvia vaikutuksia.

Katsojien kannalta olennaista on tieto siitä, että vuonna 2017 tapahtuvasta taajuuksien
uudelleen järjestelystä ja uusien teknisten vaihtoehtojen lisääntymisestä huolimatta
Yleisradio Oy:n kanavat sekä yleisen edun kanavat ovat edelleen vastaanotettavissa
nykyisillä päätelaitteilla vuoteen 2026 asti. Kotitalouksilta ei siten edellytetä
laitehankintoja vaan laadukkaampaan televisiolähetysten vastaanottoon siirtymisen
ajankohta jäisi kotitalouksien omaan harkintaan. Koska tässä vaiheessa on kuitenkin
vaikea arvioida miten suuri osa kotitalouksista siirtyy ja missä aikataulussa seuraamaan
teräväpiirtolähetyksiä, ehdotetaan välitarkastelun ajankohdaksi vuotta 2020.

Maksutelevisio-operaattoreilla on merkittävä ja välitön rooli katsojille tarjottavissa
palveluissa. Nyt ehdotetut muutokset maksutelevisiotoimijoita koskevaan sääntelyyn
ovat osaltaan myös edistämässä katsojasta huolehtimista.

13.8 Eräitä muita yksityiskohtia koskevat johtopäätökset

13.8.1 Maksutelevisiopalvelujen tarjoat ja yhden kortin periaate

Maksutelevisiotoimijat ovat keskeinen toimija suomalaisessa televisiomaisemassa. Näin
ollen on tarpeen tarkastella myös, onko tulevaisuudessa tarpeen ulottaa sääntely myös
maksutelevisiopalvelujen tarjoajiin ja niiden harjoittamaan toimintaan. Minimisääntely

99

edellyttää, että maksutelevisiopalvelujen tarjoajat olisivat velvollisia tekemään
ilmoituksen toiminnan aloittamisesta Viestintävirastolle, kuten kohdassa 13.3. on
selostettu.

Sähköisen viestinnän sääntelyn ulottamisella nykyistä selkeämmällä tavalla myös
maksutelevisiotoimijoihin pyritään kuluttajien aseman turvaamiseen.
Maksutelevisiopalvelujen tarjoajien palvelutarjonta on kattava eikä rajoitu ainoastaan
tilausohjelmapalveluihin.

Kuluttajien tulee voida joustavasti käyttää eri palveluntarjoajien maksutelevisiopalveluja
digitaalisessa maanpäällisessä televisiotoiminnassa. Television katsojille on siten taattava
mahdollisuus käyttää kaikkia maksutelevisiopalveluja yhdellä salauksenpurkukortilla.
Katsojien käyttökokemuksen helpottamisen lisäksi näin voidaan edistää myös kuluttajien
mahdollisuutta käyttää eri palveluntarjoajien palveluja.

Kaikkia antenniverkon maksukanavia ei tällä hetkellä ole saatavilla samalle kortille. Tästä
johtuen kuluttaja joutuu antenniverkon lähetyksiä katsoessaan vaihtamaan
maksukorttia, mikäli hän haluaa katsoa vähintään kahden maksutelevisio-operaattorin
toimittamia kanavia. Kortin vaihtamisen lisäksi kuluttaja joutuu soittamaan
maksutelevisio-operaattorin asiakaspalveluun vaihdon toteuttamiseksi.

Viestintävirasto on 7 päivänä toukokuuta 2012 antanut päätöksen (1459/9229/2011)
yhden kortin periaatteet toteutumisesta maanpäällisessä digitaalisessa
joukkoviestintäverkossa. Päätöksissään Viestintävirasto kehottaa DNA Oy:tä ja DigiTV
Plus Oy:tä huolehtimaan tarvittavassa yhteistyössä siitä, ettei kuluttajan tarvitse vaihtaa
korttia kesken katselun käyttäessään eri maksukorttioperaattoreiden antenniverkon
palveluja. Velvoite on toteutettava 1.10.2012 mennessä.

Nykyinen viestintämarkkinalain 136 §:n sääntely edellyttää tarkentamista. Haastavaksi
tilanteen tulevaisuudessa tekee muun muassa maksukanavien salauksen muuttuminen
korttipohjaisesta ohjelmistopohjaiseksi ja siirtyminen operaattorikohtaisiin set-top-
boxeihin, jolloin katsojan valinnanmahdollisuudet kaventuvat ja maksutelevisio-
operaattorin vaihtaminen vaikeutuu.

Viestintämarkkinalain 136 §:ssä olevaa säännöstä ehdotetaan selvennettäväksi siten,
että nykyisen pykälän perusteluista selostettu pykälän tarkoitus ja tavoitteet kirjataan
uuteen yhden kortin periaatetta koskevaa säännökseen. Lähtökohtana olisi, että velvoite
yhden kortin periaatteen toteuttamiseksi ulotettaisiin selkeästi koskemaan kaikkia
televisiotoiminnan arvoketjun osapuolia. Maksutelevisiopalvelujen tarjoajat voisivat
edelleen sopia keskenään yhden kortin periaatteen teknisestä toteutuksesta. Mikäli
uuden toimijan kanssa ei päästäisi sopimukseen, joka käytännössä varmistaisi katsojille
mahdollisuuden saada yhdellä kortilla kilpailevien maksutelevisiotoimijoiden palvelut,
Viestintäviraston tulisi tietyssä laissa säädetyssä määräajassa määrätä toimijoiden
välisen sopimuksen ehdoista.

13.8.2 Siirtovelvoite

Komissio on ryhtynyt selvittämään Suomen voimassaolevaan siirtovelvoitteeseen liittyvää
sääntelyä tekijänoikeusdirektiivien kannalta. Nykyiseen ratkaisuun, jossa siirtovelvoitteen
piirissä olevien kanavien edelleen lähettäminen kaapeliverkossa on kokonaan vapautettu
tekijänoikeuskorvauksista täydellisellä tekijänoikeuksien rajoituksella, saattaa siten liittyä
tulevaisuudessa muutospaineita.

Siirtovelvoitteella turvataan katsojien mahdollisuutta ottaa vastaan tietyt sananvapauden
toteutumisen kannalta tärkeät ohjelmistot. Katsojien perustellut odotukset ja
kaapelitelevisiotarjoajien kiristyvä kilpailu puoltavat siirtovelvoitteen jatkamista Yleisradio

100

Oy:n julkisen palvelun ohjelmistojen lisäksi myös kaupallisilla yleisen edun mukaisilla
ohjelmistoilla.

Tulevista tekijänoikeuskorvauksia koskevista päätöksistä riippumatta lähtökohdaksi
otetaan, että siirtovelvoite koskisi edelleen nykyisen laajuisena Yleisradio Oy:n ja yleisen
edun kanavien ohjelmistoja. Kyse on viestintäpoliittisesta ratkaisusta, jolla edelleen
vahvistetaan kaikkien katsojien tasapuolista mahdollisuutta vastaanottaa yleisen edun
kanavia.

13.8.3 Televisiolähetysten laatu

Katsojan kokemaan televisiolähetyksen tekniseen laatuun vaikuttavat sekä koko lähetys-
ketju että käyttäjän vastaanottojärjestelmä ja päätelaitteet. Lähetysketju muodostuu
ohjelmistoyrityksen tuottamasta teknisestä ohjelmavirrasta ja televisiolähetysverkosta tai
-verkoista, joiden kautta ohjelmavirta välitetään katsojien vastaanottojärjestelmiin ja
päätelaitteisiin.

Lähetysverkko

Viestintäviraston määräykset koskevat muun muassa televisioverkkojen ja -palvelujen
komponenttien tärkeysluokittelua ja luokittelun perusteella skaalattua varmistamisen
vähimmäistasoa. Edelleen määräykset koskevat verkonhallintakykyä normaalitilanteen
laadunvalvonnan kannalta sekä vika- ja häiriötilanteiden havainnoinnin ja hallinnan
kannalta. Varmistamis- ja verkonhallintavaatimukset koskevat yleisellä tasolla kaikkia
televisioverkkoja ja -palveluja, koska nämä velvoitteet kuuluvat teknisesti laadukkaan
televisiotoiminnan perusvaatimuksiin.

Määräysvelvoitteiden mitoittamisen lähtökohtana on ollut pitkälti se, että
perustelevisiopalveluiden teknisen toimivuuden on oltava erittäin luotettavaa. Tämän
lähtökohdan ja digitvsiirtymän aiheuttamien toimivuus- ja laatukysymysten takia
luotettavuusvaatimus on kohdistunut Viestintäviraston määräyksenannossa kaikkiin
lineaarisiin televisiopalveluihin. Televisioverkkojen ja -palveluiden monimuotoistumisen
takia tulevissa säännöksissä on tarpeen linjata, millä perusteella luokitellaan ne
ohjelmistot ja jakeluverkot, joiden laadun ja toimintavarmuuden turvaaminen on
katsojien kannalta välttämätöntä. Tällä hetkellä säädännössä luokitellaan omaksi
tärkeäksi ryhmäkseen vain Yleisradio Oy:n julkisen palvelun televisio-ohjelmistot ja muut
vapaasti vastaanotettavat yleisen edun mukaiset televisio-ohjelmistot.

Vastaanotto ja sisäverkot

Vastaanoton laatuun vaikuttavat vastaanottojärjestelmät, kuten maanpäällisessä
televisiovastaanotossa antennijärjestelmä, ja kiinteistön sisäisen viestintäverkon laatu.
Olennaisen osan vastaanoton laadusta muodostaa myös päätelaitteiden ja niissä olevien
ohjelmistojen yhteensopivuus televisioverkkojen kanssa.

Kuten kohdassa 11.2 todettiin, kiinteistön haltijan tekemät ratkaisut sisäverkkojen
kunnostamisesta ja siitä, millaisia verkkoja rakennukseen asennetaan, vaikuttavat
kauaskantoisesti kiinteistön asukkaiden viestintäpalvelujen valinta- ja
käyttömahdollisuuteen. Ratkaisut vaikuttavat myös siihen, pystyykö useampi teleyritys
tarjoamaan rinnakkain palveluita rakennukseen. Tämä kaikki luo kiinteistön haltijalle
osaamistarpeen ja tiedontarpeen, jotta ei esimerkiksi valita ratkaisua, joka käytännössä
sitoo kiinteistön ja asukkaat yhteen operaattoriin kerrallaan tai yhteen välitystekniikkaan.
Edelleen on todettu, että kiinteistön sisäverkon sääntely kohdistuu siinä määrin
yksityisen omaisuuden suojaan, että esimerkiksi verkkojen kunnostamista ja uusimista
koskevat velvoitteet edellyttäisivät nimenomaisia säännöksiä.

101

Sisäverkkojen laadun ja teknisen joustavuuden turvaamiseen voidaan vaikuttaa monin
keinoin aina hallinnonalan rajat ylittävästä tiedotusyhteistyöstä tai tarkennetusta
velvoitesääntelystä sisäverkkojen kunnostamisen taloudelliseen tukeen asti. Suosituksilla
tai velvoittavalla sääntelyllä voidaan esimerkiksi edellyttää, että kiinteistön
linjasaneerauksen yhteydessä olisi säännönmukaisesti kunnostettava myös rakennuksen
tietoliikenneverkko, ellei sitä ole jo tehty.

Yhteissääntely

Päätelaitteiden yhteensopivuuden osalta toimialan itsesääntely on ollut toimivaa.
Televisiopalvelujen kokonaislaadun turvaamisessa itsesääntely tai joltain osin säädäntöön
tukeutuva yhteissääntely ovatkin tavanomaisen velvoitesääntelyn ohella varteenotettavia
mekanismeja. Yhteissääntely voi soveltua esimerkiksi tekijöihin, joissa katsojat pystyvät
arvioimaan yhteis- tai itsesääntelyn onnistumista tai joissa toimijoilla on yhteinen intressi
ja verraten kapea harkintamahdollisuus esimerkiksi standardien puitteissa. Varmistamis-
ja varautumisvaatimukset tai muut vastaavat tekijät, joissa yhteiskunnallinen intressi
tyypillisesti ylittää liiketaloudelliset intressit ja joissa investointien vaikutus
televisiopalvelujen laatuun ei ole lähetysten vastaanottajien suoraviivaisesti nähtävissä,
eivät lähtökohtaisesti luonteeltaan sovellu toimialan oman sääntelyn piiriin.

Yhteissääntelyä ja itsesääntelyä ja toimialan omaa vastuun ottamista laadun
turvaamisessa voisi edistää luomalla sille säädännöllisiä raameja, kuten määrittelemää
asiakokonaisuuksia, joihin tätä sääntelymenettelyä voitaisiin käyttää. Asiaa tulisi arvioida
tarkemmin tietoyhteiskuntakaaren valmistelun yhteydessä.

13.8.4 Kanavapaikkanumerointi

Kuten edellä on todettu, kanavanpaikkanumeroinnista ei ole tällä hetkellä
lainsäädännössä säännöksiä. Muun muassa uusien standardien mukaisiin lähetyksiin
siirtymisen sekä uusien toimijoiden markkinoille tulon helpottamiseksi on tarpeen
tarkastella kanavanpaikkanumeroinnin sääntelyä. Toisaalta on tarpeen ottaa huomioon
myös katsojien vakiintuneet katselutottumukset. Edellä mainittujen tavoitteiden
yhteensovittamiseksi olisi tarpeen säätää Viestintävirastolle valtuudet antaa tarvittaessa
määräyksellään tarkempia säännöksiä kanavanpaikkanumeroinnista. Viestintäviraston
tulisi määräystä valmistellessaan antaa kanavapaikkanumeroinnissa etusija Yleisradio
Oy:n ja yleisen edun kanaville, jotka täyttävät niille asetetut kriteerit.

13.8.5 Ryhmälähetystekniikka

Ryhmälähetys- eli multicast -tekniikkaan perustuvien verkkopalvelutuotteiden
syntyminen joko kaupallisista lähtökohdista tai sääntelyn keinoin on yksi ilmentymä
käynnissä olevasta kehityksestä, jossa internetyhteyspalvelun rajoittamattomuus ja IP-
verkkojen yhteenliittäminen voivat vaikuttaa monenlaisten palvelujen taloudellisiin ja
teknisiin kehittymismahdollisuuksiin - kuten internetin yli tarjottavien OTT-palvelujen
mahdollisuuksiin suhteessa teleyritysten omiin IPTV-palveluihin.

Mahdolliset sääntelyratkaisut OTT-palveluiden tukemiseksi suhteessa
laajakaistapalveluihin ja niihin liitettyihin IPTV-palveluihin olisivat siten luonteeltaan
taloudellisia ja kilpailullisia. Ryhmälähetystekniikassa on omat tekniset haasteensa,
mutta ne eivät ole ratkaisevia. Kansalliset kilpailuluonteiset sääntelyratkaisut
edellyttäisivät todennäköisesti komission hyväksyntää. Esimerkiksi
ryhmälähetystuotteiden tarjonnan edellyttäminen nostaisi esiin huomattavan
markkinavoiman sääntelyn kaltaisia kysymyksiä tuotteen tarjonnan ehdoista.

102

Tässä vaiheessa markkinoiden kehityksessä ei ole nähtävissä perusteita kansallisten
sääntelyratkaisujen luomiselle. Kansainvälisen kehityksen seuraaminen ja
eurooppalaiseen keskusteluun osallistuminen on kuitenkin tärkeää mahdollisten
kansallisten ratkaisujen ja säädäntötarpeen arvioimiseksi yhteistyössä toimialan kanssa.

14. YHTEENVETO EHDOTETUISTA TOIMISTA

1. Katsojasta ja kuuntelijasta huolehtiminen
- Taajuusteknisistä muutoksista aiheutuvia muutoksia minimoidaan huolellisella ja

riittävän pitkäjänteisellä taajuussuunnittelulla
- Katsojat voivat itse valita ajankohdan jolloin siirtyvät teräväpiirtolähetyksien

katsojiksi. Siksi varmistetaan, että yksi kanavanippu (YLE ja yleisen edun
kanavat) jatkaa nykytekniikalla vuoteen 2026, ellei valtioneuvosto näe perusteltua
syytä hyväksyä siirtymistä kokonaan uuteen lähetysstandardiin ennen sitä.

- Välitarkastelun ajankohdaksi esitetään vuotta 2020
- Radion mahdollista digisiirtymää ei käynnistetä tässä vaiheessa

2. Laadukkaan sisältötarjonnan turvaaminen
- Yleisen edun kanaviin kohdistaan vaatimuksia, jotka osaltaan edistävät nykyisen

laadukkaan sisältötarjonnan säilymistä. Yleisen edun kanavien on muun muassa
tarjottava suomen- ja ruotsinkielistä ohjelmaa, uutisia ja ajankohtaisohjelmia
mukaan lukien kotimainen draama ja dokumentit

- Korotetaan riippumattomien tuottajien tuotantojen kiintiötä 18 prosenttiin

3. Luodaan edellytyksiä maanpäällisen television kehittymiselle
- Riittävän pitkät eli 20 vuoden toimilupakaudet verkkotoiminnassa ja

ohjelmistolupamenettelyn keventäminen edesauttavat toiminnan kehittymisessä
- Uudempaan lähetys- ja pakkaustekniikkaan siirrytään pääsääntöisesti jo vuonna

2017

4. Luodaan televisiomarkkinaan kilpailua ja kevennetään hallintoa
- Ohjelmistoluvanhaltijat voivat jatkossa valita verkko-operaattorin ja haluamansa

kanavanipun sekä standardilähetysten ja teräväpiirron välillä
- Kevennetään toimilupamenettelyjä siten, että aina kun televisio- tai

radiotoimintaan on käytettävissä vähintään kysynnän verran taajuuskapasiteettia,
Viestintävirasto tekee toimiluparatkaisut laissa säädettyjen kriteerien perusteella

5. Tehostetaan taajuuksien käyttöä
- Verkkotoimiluvat myönnetään jatkossakin vertailevalla menettelyllä
- Kanavanipuissa siirrytään pääsääntöisesti uudempaan tekniikkaan vuonna 2017.

Ainoastaan yksi kanavanippu jatkaa nykyisellä lähetystekniikalla
- Otetaan käyttöön maltillisen tason korotettu taajuusmaksu muissa kuin yleisen

edun kanavanipuissa
- Tasoltaan noin 30 - 40 000 euroa vuodessa / kanavanippu

6. Ohjelmistolupajärjestelmän keventäminen ja taajuushallinnon uudistaminen
- Ohjelmistolupajärjestelmä säilyy kevennetyssä muodossa
- Pääsääntönä olisi, että sekä television että radion ohjelmistolupapäätökset

siirretään Viestintävirastolle
- Jos taajuuskapasiteetista on niukkuutta, ohjelmistoluvista päättäisi edelleen

valtioneuvosto. Myös muut viestintäpoliittisesti merkittävät ratkaisut jäisivät
edelleen valtioneuvostolle

- Yleisen edun kanavilta edellytettäisiin seuraavien kriteerien täyttymistä:
valtakunnallinen väestöpeitto, päivittäiset suomen- ja ruotsinkieliset ohjelmat,
päivittäiset uutiset ja ajankohtaisohjelmat, ääni- ja tekstityspalvelut. Ohjelmien

103

tulee olla lisäksi vapaasti vastaanotettavissa.

7. Vaihtoehtoisten jakeluteiden edistäminen
- 700 megahertsin taajuusalue siirretään vuonna 2017 langattoman laajakaistan

käyttöön. Alhaisempien taajuuksien osoittaminen matkaviestintään edistää
audiovisuaalisten sisältöjen jakelua

- Ministeriössä laaditaan vuoden 2012 loppuun mennessä toimenpideohjelma
markkinaehtoisten laajakaistayhteyksien tarjonnan ja kysynnän edistämiseksi

- Sadan megan Suomi

8. Monipuolisen radiotoiminnan toimintaedellytysten turvaaminen
- Toimilupamenettelyjä kevennetään, että samoin kuin television osalta

toimilupapäätökset tehdään pääsääntöisesti Viestintävirastossa
- Viestintäpoliittisesti merkittävät ratkaisut edelleen tehtäisiin edelleen

valtioneuvostossa
- Taajuushallinnon keventäminen siten, että tekniset ratkaisut nykyistä

laajemmassa määrin Viestintävirastoon
- Laaditaan toimintasuunnitelma suomalaisen radiotoiminnan elinvoimaisuuden

turvaamiseksi

9. Eräitä muita yksityiskohtia koskevat ehdotukset
- Maksutelevisiopalveluiden tarjoajat viestinnän lainsäädännön piiriin, mukaan

lukien yhden kortin periaatetta koskevan sääntelyn selkeyttäminen
- Siirtovelvoitetta jatketaan Yleisradio Oy:n ja yleisen edun kanavien osalta vuoden

2016 jälkeenkin
- Viestintävirastolle kanavanpaikkanumerointia koskeva määräyksenantovaltuutus

21.5.2012www.lvm.fi 8

Taajuusalue mobiilikäyttöön

8

Ehdotus valtakunnallisiksi kanavanipuiksi 2017

1

2

3

4*

7

VHF A

VHF B

?

”Kauneuskilpailu”
Yle ja

yleisen edun kanavat
T1 (T2)

VHF C

2026
(välitarkastelu 2020)

VoimassaoloaikaStandardi Sisältö
Verkkoluvan

myöntäminen

T2

T2

T2

T2

T2

T2

T2

2036

2036

2026

Taajuusalue mobiilikäyttöön

2036

2036

2036

2036

Yle ja

yleisen edun kanavat

n. 7 HD- tai 15-20 SD-kanavaa

n. 7 HD- tai 15-20 SD-kanavaa

n. 7 HD- tai 15-20 SD-kanavaa

n. 7 HD- tai 15-20 SD-kanavaa

n. 7 HD- tai 15-20 SD-kanavaa

n. 7 HD- tai 15-20 SD-kanavaa

”Kauneuskilpailu”

”Kauneuskilpailu” +

Maltillinen AIP

”Kauneuskilpailu”*

Maltillinen AIP

Kauneuskilpailu” +

Maltillinen AIP

Kauneuskilpailu” +

Maltillinen AIP
Kauneuskilpailu” +

Maltillinen AIP

Kauneuskilpailu” +

Maltillinen AIP

• DVB-T1 = standarditelevisio SD

• DVB-T2 = uudempi
teräväpiirtolaadun mahdollistava
standardi HD

8 T2 2036
n. 7 HD- tai 15-20 SD-kanavaa

Kauneuskilpailu” +

Maltillinen AIP

Lisäksi mahdolliset osavaltakunnalliset tai alueelliset niput UHF- ja VHF -alueilla:

Taajuudet

470-698 MHz

470-698 MHz

470-698 MHz

470-698 MHz

698-790 MHz

698-790 MHz

* Nykyinen E-kanavanippu; toimilupa
voimassa 2026 asti; sen jälkeen uusi
toimilupa kauneuskilpailulla + AIP

174-230 MHz

174-230 MHz

174-230 MHz

Jne.

Kuva 21: Ehdotus valtakunnallisiksi kanavanipuiksi 2017

104

15.TARVITTAVAT LAINSÄÄDÄNTÖMUUTOKSET

Sähköisen median viestintäpoliittisessa ohjelmassa esitetyt ehdotukset edellyttävät
monin paikoin voimassa olevan lainsäädännön muuttamista. Näiden muutosten
jatkovalmistelu tehdään liikenne- ja viestintäministeriössä vireillä olevan
tietoyhteiskuntakaaren valmistelun yhteydessä avoimessa yhteistyössä alan toimijoiden
ja viranomaisten kanssa.

105

LÄHTEET JA TAUSTA-AINEISTO

Argillander, T., Muikku, J. & Digital Media Finland. Maksu-tv:n muuttuva arvoverkko.
Maksu-tv:n kehitystrendeistä 2010-luvulla. Liikenne- ja viestintäministeriön julkaisuja
35/2011.

Finnpanel Oy (2011) TV-taloudet Suomessa 2011.

Idean Enterprises Oy, Snellman, K. (2011) Viestintä muutoksessa. Niukkuudesta
yltäkylläisyyteen. Liikenne- ja viestintäministeriön julkaisuja 33/2011.

Nordic Adviser Group Oy (2011) Kansainväliset AIP-maksukäytännöt ja niiden
soveltaminen Suomeen, lokakuu 2011.

Nordic Adviser Group Oy (2012) Päivitys television kehitysnäkymistä. Selvitys Liikenne-
ja viestintäministeriölle, maaliskuu 2012.

Ojanen, T. & Tiilikka, P. (2012) Selvitys ohjelmistolupajärjestelmän
perustuslainmukaisuudesta. Helsingin Yliopisto: Kansainvälisen talousoikeuden instituutti.

Opetus- ja kulttuuriministeriö (2012) Audiovisuaalinen kulttuuri digitaalisessa
ympäristössä. Poliittiset linjaukset 2012 – 2015. Luonnos, tammikuu 2012.

Pöyry Telecom Oy (2012) Selvitys AIP-maksuista Iso-Britanniassa, huhtikuu 2012.

Tilastokeskus (2012) Joukkoviestimet 2011. Saantitapa:
http://www.stat.fi/til/jvie/tau.html. (Viitattu: 11.4.2012).

Uusikylä, P., Karinen, R. & Koskela, T. (2008) Televisio- ja radiotoiminnan
toimilupajärjestelmä. Raportti sidosryhmien näkemyksistä. Liikenne- ja
viestintäministeriön julkaisuja 22/2008.

Viestintävirasto (2012) Laajakaista – ja puhelinpalvelut. Markkinakatsaus 2/2012.

Vähämaa, M., Härmälä, K. & Matikainen, J. (2011) Suomalainen televisiotarjonta 2010.
Liikenne- ja viestintäministeriön julkaisuja 25/2011.

106

LIITE 1

Comments on the application of
 Article 13 in Finland

Article 13 is implemented in Section 16 of the Act on Television and Radio Operations. At
the moment, most of the on-demand audiovisual media services offered in Finland are
provided by broadcasters.

Providers of on-demand audiovisual media services have reported to Ficora that they
have used the following means to promote European works in their services:

1. Most of the content of on-demand audiovisual media services is of European origin.
Providers of on-demand audiovisual media services aim to purchase on-demand
rights to all European works that are broadcasted also on their television channels;

2. Providers of on-demand audiovisual media services have produced domestic spin-off
programs, such as a spin-off to a popular soap opera, and also other material or clips
that are available only as on-demand;

3. Providers of on-demand audiovisual media services build their services mainly around
domestic productions.

Comments on the application of
 Articles 16 & 17 in Finland

Monitoring method

The monitoring method is a survey, which is sent to all channels that are under Finnish
Jurisdiction.

A) Reasons given by the Member State for failure to reach

1. Majority proportion of European works (Article 16):

Five channels have a rate clearly below the requisite proportion of 50 % in 2009. These
channels are MTV3 Ava (38 %), Nelonen (34 %), JIM (15 %), KinoTV (15 %) and Liv (19 %).

2. A minimum proportion of European works by independent producers (Article 17):

One channel, Kino TV, has a rate below the requisite proportion of 15 % in 2009

B) Measures taken or envisaged by the Member State

Ficora has issued a reminder to all of the channels who have failed to comply with
Sections 16 and 17 of the Act of Television and Radio Operations. Ficora has obligated
the channels to increase the proportion of European and independent works.

107

C) Further comments

	1. JOHDANTO
	2. VIESTINTÄPOLIITTISEN OHJELMAN TAVOITTEET
	3. SUOMALAINEN MEDIAMAISEMA
	3.1 Televisiotaloudet
	3.2 Televisiotoimialan talous
	3.2.1 Markkinointiviestinnän määrän kehitys
	3.2.2 Televisiotoiminnan tuotot
	3.2.3 Maksutelevision kehitys
	3.2.4 Television muutostekijöitä

	3.3 Radio
	3.3.1 Radiotoimiala
	3.3.2 Radiotoimialan talous

	3.4 Kotimainen ohjelmatuotanto
	3.5 Kuluttajakäyttäytymisen muutos viestintäpalvelujen markkinoilla

	4. TAAJUUSHALLINTO
	4.1 Kansainvälinen taajuushallinto
	4.1.1 Maailman televiestintäliitto
	4.1.2 Euroopan unionin sähköisen viestinnän direktiivit
	4.1.3 Euroopan unionin radiotaajuuspoliittinen ohjelma

	4.2 Suomen voimassa oleva järjestelmä
	4.2.1 Yleisen teletoiminnan taajuudet
	4.2.2 Televisiotoiminnan taajuudet
	4.2.3 Radiotoiminnan taajuudet
	4.2.4 Taajuuspoliittinen periaatepäätös

	4.3 Valtioneuvoston tehtävät
	4.4 Viestintäviraston tehtävät
	4.5 Taajuuksien tehokkaaseen käyttöön kannustavat taajuusmaksut
	4.6 Taajuuksien hallinnoinnin uudistaminen

	5. TELEVISIO- JA RADIOTOIMINNAN VOIMASSA OLEVA SÄÄNTELY
	5.1 Euroopan unionin direktiivi audiovisuaalisista mediapalveluista
	5.2 Lainsäädäntö
	5.3 Alemmanasteiset säännökset
	5.4 Siirtovelvoite
	5.5 Yhden kortin periaate
	5.6 Muista sääntelyn yksityiskohdista

	6. NYKYINEN TOIMILUPAJÄRJESTELMÄ
	6.1 Voimassa oleva sääntely
	6.2 Televisio- ja radiotoiminnan toimiluvat
	6.3 Toimilupien määräykset ja valvonta
	6.4 Toimilupien siirto ja määräysvallan muutos
	6.5 Ohjelmistolupajärjestelmän suhteesta perustuslakiin
	6.6 Voimassa olevat verkko- ja ohjelmistoluvat
	6.6.1 Televisiotoiminnan verkkotoimiluvat
	6.6.2 Televisiotoiminnan ohjelmistoluvat
	6.6.3 Radiotoiminnan toimiluvat

	7. MARKKINAKEHITYS JA KILPAILU VIESTINTÄPALVELUIDEN MARKKINOILLA
	7.1 Televisiolähetyspalvelujen markkinakilpailun kehitys
	7.2 Langattoman laajakaistan markkinakehitys
	7.3 Radiolähetyspalvelujen markkinakilpailun kehitys
	7.4 Markkinoille tulon esteet, kilpailun edistäminen ja markkinasääntely viestintäpalvelujen markkinoilla
	7.5 Taajuusjaon merkitys markkinakilpailun kannalta viestintäpalvelujen markkinoilla
	7.6 Investointikannusteet viestintäpalvelujen markkinoilla

	8. KOTIMAINEN SISÄLTÖTUOTANTO JA VIESTINNÄN MONIPUOLISUUS JA MONIARVOISUUS
	8.1 Kotimaisen sisältötuotannon turvaaminen
	8.2 Viestinnän monipuolisuus ja moniarvoisuus
	8.3 Sananvapauden edistäminen

	9. TEKNINEN KEHITYS
	9.1 Digitalisoinnista teräväpiirtoon
	9.1.1 Jakelutekniikka
	9.1.2 Pakkaustekniikka

	9.2 UHDTV ja 3DTV
	9.3 Mobiilitelevisio
	9.4 Muut jakelutiet ja niiden käytön edistäminen
	9.4.1 Langaton laajakaista
	9.4.2 Hybridimalli: laajakaista maanpäällisen television lisäpalveluiden mahdollistaja
	9.4.3 Ryhmälähetystekniikan edistäminen IP-liikenteessä

	9.5 Maanpäällinen televisio on elinvoimainen
	9.6 Kognitiiviset radioverkot
	9.7 Radio

	10. MAANPÄÄLLISEN TELEVISIOTOIMINNAN TAAJUUDET
	10.1 Tulevaisuuden televisiokäyttö
	10.2 Langattoman laajakaistan tulevaisuuden taajuustarpeet
	10.3 Vaihtoehtoiset televisiotoiminnan taajuusjakomallit
	10.4 Television kansainvälinen taajuussuunnitelma
	10.5 Televisiotaajuuksien uudelleen suunnittelu
	10.5.1 Yhden taajuuden verkot
	10.5.2 Televisiolähettimien sijainti

	10.6 Televisiotaajuuksilla toimivat toissijaiset järjestelmät
	10.6.1 Radiomikrofonit
	10.6.2 Ohjelmatuotannon taajuudet

	11. KULUTTAJAKYSYMYKSET
	11.1 Vastaanottimet
	11.2 Televisiovastaanottoon liittyvät antenniratkaisut ja kiinteistöjen sisäverkot
	11.3 Televisiovastaanoton häiriökysymykset
	11.4 Kuluttajille tiedottaminen
	11.5 Yhden kortin periaate

	12. RADIOTOIMINTA
	12.1 Radion digitalisointi
	12.2 Toimilupajärjestelmän kehittäminen

	13. JOHTOPÄÄTÖKSET
	13.1 Taajuuspoliittiset ja taajuustekniset ratkaisut
	13.2 Taajuuksien käytön taloudellisen tehokkuuden edistäminen
	13.3 Taajuushallinnon ja toimilupajärjestelmän uudistaminen
	13.4 Laadukkaan sisältötarjonnan turvaaminen sekä kotimaisen sisältötuotannon turvaaminen ja viestinnän monipuolisuuden edistäminen
	13.5 Uusien, vaihtoehtoisten jakeluteiden edistäminen
	13.6 Radiot
	13.7 Huolehditaan katsojasta ja kuuntelijasta
	13.8 Eräitä muita yksityiskohtia koskevat johtopäätökset
	13.8.1 Maksutelevisiopalvelujen tarjoat ja yhden kortin periaate
	13.8.2 Siirtovelvoite
	13.8.3 Televisiolähetysten laatu
	13.8.4 Kanavapaikkanumerointi
	13.8.5 Ryhmälähetystekniikka

	14. YHTEENVETO EHDOTETUISTA TOIMISTA
	15. TARVITTAVAT LAINSÄÄDÄNTÖMUUTOKSET

