

Opetus- ja kulttuuriministeriö
copyright@minedu.fi
anna.vuopala@minedu.fi

Viite: Ministeriön lausuntopyyntö tekijänoikeusasioiden neuvottelukunnan jäsenille ja asiantuntijoille 5.3.2015

Suomen valmistautuminen EU:n digitaalisia sisämarkkinoita koskevaan strategiaan

Viestinnän Keskusliitto kiittää mahdollisuudesta esittää näkemyksiä Euroopan unionin digitaalisten sisämarkkinoiden kehittämisen kannalta tärkeistä asioista. Lausuntonaan liitto toteaa seuraavaa:

Pääviestit

1. Digitaalisuus tarjoaa yrityksille mahdollisuuksia liiketoiminnan kasvattamiseen, jos sääntely-ympäristö on kasvua tukeva. Suhtaudumme myönteisesti digitaalisten sisämarkkinoiden kehittämiseen edellyttäen, että kotimaisten yritysten toimintaedellytyksistä ja kyvystä investoida paikallisesti tuotettuihin sisältöihin huolehditaan. Kasvun avulla turvataan kotimaista kulttuuria, luovien alojen työllisyyttä ja verotuloja.
2. Tekijänoikeussääntelyn täysharmonisointi ei ole toivottavaa, sillä oikeusvarmuus heikentyisi markkinoilla pitkäksi aikaa ja eurooppalaiset yritykset menettäisivät kilpailuasemaansa.
3. Digitaalisten markkinoiden kasvua edistävät muun muassa oikeuksien lisensioinnin kehittäminen, oikeuksien hankintaa sujuvoittavat ratkaisut, kustantajien tekijänoikeusaseman vahvistaminen itsenäisellä lähioikeudella sekä linkityksen pelisääntöjen selkeyttäminen sisältöjen tuotantoa tukevalla tavalla.
4. Tekijänoikeussuojan heikentäminen oikeuksia rajoittamalla olisi väärä toimi. Uudet rajoitukset heikentäisivät yritysten investointihalukkuutta ja luovien alojen työllisyyttä. Uhkana olisi kuluttajien saatavilla olevat sisältötarjonnan köyhtyminen.
5. Tekstin- ja tiedonlouhinta on sisällöltään ja ulottuvuudeltaan epämääräinen käsite. Louhintaan liittyvät oikeudelliset haasteet ja ongelmien todellinen laajuus on tarpeen selvittää. Ratkaisuvaihtoehdot ja niiden vaikutukset on analysoitava kunnolla. On myös otettava huomioon, että louhintaan liittyy muitakin ulottuvuuksia kuin tekijänoikeudet. Sopiminen on aina oikeuksien käytössä ensisijainen vaihtoehto.

6. Sisältöjen siirrettävyyteen ei liity ongelmia, joihin tulisi puuttua yhteisöainsäädännöllä. Oikeuksien lisensoinnissa alueellisten rajausten tulee ehdottomasti olla jatkossakin mahdollisia. Ne ovat välttämättömiä, jotta suomalaiset saisivat mahdollisimman laajan ja monipuolisen ohjelmatarjonnan ja yritykset pystyisivät työllistämään kotimaisia tekijöitä. Riskinä alueellisten rajoitusten poistamisesta olisi kotimaisen kulttuurin kuihtuminen ja kuluttajahintojen, tekijänoikeuksien hintojen ja mainoshintojen nousu.
7. Tekijänoikeuksien ohella digitaalisten markkinoiden kasvuun vaikuttaa myös muu oikeudellinen toimintaympäristö. Tietosuojassa tulisi tavoitella järkevää sääntelyä, joka mahdollistaa asiakkaiden hyvän palvelun ja liiketoiminnan kehittämisen. Julkisen yleisradiopalvelun tehtävä pitäisi määritellä selkeästi sillä tavoin, että kilpailu mediemarkkinoilla ei vääristy kohtuuttomalla tavalla. Digitaalisiin mediasisältöihin pitää voida soveltaa alennettua verokantaa, jonka taso tulee demokratian ja sananvapauden edistämiseksi olla alin mahdollinen.

Digitaalisia sisämarkkinoita koskevan strategian lähtökohdista

Digitaaliset markkinat tarjoavat suuria mahdollisuuksia eurooppalaisille yrityksille. Euroopan unionin alue ei kuitenkaan muodosta samalla tavoin yhtenäistä markkina-alueita kuin esimerkiksi Yhdysvallat. Euroopassa sisältöjä tuotetaan 28 itsenäisen valtion alueella, kymmenillä kielillä, monimuotoisessa ja omaleimaisessa kulttuuriympäristössä sekä eri alueiden erilaiset kuluttajatarpeet ja -tottumukset huomioon ottaen. Euroopan kulttuurista ja kielellistä rikkautta tulee vaalia myös digitaalisia sisämarkkinoita kehitettäessä.

Junckerin komissio on ottanut lähtökohdakseen sääntelyn määrän vähentämisen ja laadun parantamisen. Kaikki uusi sääntely tulisi arvioida tätä peruslähtökohtaa vasten. On tehtävä huolelliset selvitykset ja vaikutusarviointit siitä, mitkä ovat aitoja ongelmia ja mitkä ovat markkinoiden kasvun ja kuluttajien kannalta hyödyllisimmät, kestävätkin ratkaisut. Sääntely ei aina ole paras vaihtoehto.

Komission tulee sisämarkkinoiden edellytyksiä kehittäessään ottaa vakavasti huomioon toissijaisuusperiaate, perusoikeuksien suojaaminen ja jäsenvaltioita sitovien kansainvälisen sopimusten sääntelylle asettamat puitteet.

Digitaalinen infrastruktuuri (internet) on tekniseltä kannalta valtioiden rajat ylittävä ja globaali. Tästä ei kuitenkaan seuraa, että digitaaliset markkinat olisivat joka tilanteessa valtioiden rajat ylittävät ja globaalit. Esimerkiksi musiikin, ohjelmistojen, pelien ja audiovisuaalisten tuotantojen markkinat voivat olla kansainvälisempiä kuin kansallisiin kieliin perustuvien lehtien ja kirjojen markkinat. Nämä erot on välttämätöntä ottaa huomioon sääntelyä kehitettäessä.

Toivomme Suomen pitävän huolen siitä, että digitaalisia sisämarkkinoita koskevat ratkaisut turvaavat kotimaisen kulttuurin ja kielten asemaa sekä parantavat kotimaisten sisältöjä tuottavien yritysten toiminta- ja työllistämisedellytyksiä.

Ratkaisut, jotka edistäisivät ensi sijassa muiden kuin eurooppalaisten yritysten, oikeudenhaltijoiden ja kuluttajien etuja, eivät ole tavoiteltavia sen paremmin sisältötarjonnan laajentamisen, työllisyyden kuin verotuottojenkaan kannalta.

Digitaaliset tekijänoikeusmarkkinat

Luovien alojen markkinoiden toimivuus rakentuu kolmesta asiasta: investointeihin kannustavasta sääntelystä, tehokkaista oikeussuojakeinoista ja toimivasta oikeuksien lisensoinnista.

Tekijänoikeussääntelyä on kehitettävä markkinoiden kokonaistoimivuuden näkökulmasta. Jos kokonaisuuden yksittäistä osaa muutetaan, huomioon on otettava muutoksen vaikutukset koko luovien alojen ekosysteemiin. Tekijänoikeussuojan heikentäminen oikeuksiin tehtävin lisärajoituksin vähentäisi yritysten edellytyksiä investoida kotimaiseen sisällöntuotantoon ja työllistää luovien alojen ja niiden lähialojen tekijöitä. Pidemmällä aikavälillä sisältötarjonta köyhtyisi eurooppalaisten kuluttajien ja eurooppalaisen sivistyksen vahingoksi.

Tekijänoikeussääntelyn täysharmonisointi koko EU-alueella ei ole toivottavaa. Säännösten luominen olisi pitkäaikainen prosessi, kun tekijänoikeudellisen arverkon lukuisten eri toimijoiden edut pitäisi sovittaa kohtuulliseen tasapainoon. Eurooppalaiset markkinat voisivat joutua sekasortoiseen tilaan ja oikeusvarmuus heikentyisi pitkäksi aikaa. Kilpailun kannalta tilanne olisi edullinen EU-alueen ulkopuolisille toimijoille ja epäedullinen eurooppalaisilla yrityksillä.

Tekijänoikeusjärjestelmää on harmonisoitu riittävästi alan kansainvälisillä yleissopimuksilla ja voimassa olevilla direktiiveillä. Ne määrittävät perustason, jonka päälle voidaan rakentaa kansallisia ratkaisuja kunkin jäsenvaltion ominaispiirteet, kulttuuri ja kuluttajien käyttötarpeet huomioon ottaen.

Digitaalisten sisältömarkkinoiden kasvua kannustavia tekijänoikeusratkaisuja ovat seuraavat:

- suoran lisensoinnin kehittäminen (esimerkiksi UK:n Copyright Hubin kehittämät automatisoidut lisensiointimallit, ks. <http://www.copyrighthub.co.uk/>)
- oikeuksien hankintaa sujuvoittavat ratkaisut, jotka edistävät sisältöjen tarjontaa ja kauppaa (esimerkiksi oikeuksien keskittäminen tuottajaportaalle ja työsuhteessa luotujen teosten oikeuksien keskittäminen työnantajalle sekä tekijänoikeudellista sopimustoimintaa jäykistävän ja hankaloittavan erityissääntelyn välttäminen)
- kustantajien tekijänoikeusaseman vahvistaminen itsenäisellä lähioikeudella, jolloin kustantajien sisältöinvestoinnit ovat samalla suojatasolla kuin tuottajien, lähettäjäyritysten ja tietokantojen valmistajien investoinnit
- oikeuksien yhteislisensoinnin kehittäminen rajatuissa ja tarkoin määritellyissä massakäyttötilanteissa, rajat ylittävässä käytössä vastavuorosiin sopimukseen perustuen (esimerkiksi tieteellinen ei-kaupallinen tutkimus) sekä
- linkityksen pelisääntöjen selkeyttäminen, tavoitteena sisältöinvestointien turvaaminen ja kuluttajien saatavilla olevan tarjonnan kestävä lisääminen.

Sisältöjen siirrettävyys jäsenvaltiosta toiseen (portability) ei ole sellainen ongelma, johon tulisi puuttua yhteisölainsäädännöllä. Jos esimerkiksi suomalainen kuluttaja tilaa digitaalisen lehden tai maksutelevisio-ohjelman, hän voi käyttää sitä myös Suomen rajojen ulkopuolella. Jos joissain tapauksissa sisältöjen siirrettävyyteen liittyy ongelmia, ne on mahdollista ratkaista teknisillä keinoin kuten VPN-ratkaisuilla (virtual private network).

Sisältöjen siirrettävyys järjestyy markkinaehtoisesti. Komissio voi edistää siirrettävyyttä tiedotuksen keinoin ja rohkaisemalla toimijoita käyttämään soveltuvia it-ratkaisuja ja standardeja.

Sisältöjen alueellisten rajoitusten (geo-blocking) kieltäminen. Huhut audiovisuaalisten oikeuksien alueellisten käyttörajoitusten mahdollisesta kieltämisestä ovat erittäin huolestuttavia. Omaisuuden suojaan, elinkeinovapautteen ja sopimusvapautteen on aina kuulunut mahdollisuus oikeuksien alueelliseen lisensointiin. Perusoikeudet ja mahdollisuus rajata oikeuksien hyödyntämistä alueellisesti on turvattava myös digitaalisilla markkinoilla.

Jos televisioyhtiöt pakotettaisiin hankkimaan lähetys- ja muut tekijänoikeudet koko sisämarkkina-alueelle, vaikutukset suomalaisten kuluttajien saatavilla olevaan tarjontaan, kotimaiseen sisältötuotantoon ja Suomessa toimivien lähettäjäyritysten toimintaedellytyksiin olisivat erittäin kielteiset.

Jos oikeudet olisi hankittava 5 miljoonan katsojan sijasta 500 miljoonalle katsojalle, toiminta siirtyisi pieniltä kansallisilta televisioyhtiöiltä suurille ylikansallisille toimijoille. Muutoksen myötä suomalaisen audiovisuaalisen kulttuurin rahoituspohja romahtaisi.

Sisämarkkina-alue ei ole audiovisuaalisten ohjelmistojen luonteva markkina-alue, sillä kuluttajien odotukset eri jäsenvaltioissa poikkeavat merkittävästi toisistaan kulttuuri- ja kielisistä sekä erilaisista kulutustottumuksista johtuen. Ohjelmistokokonaisuus, joka kiinnostaa esimerkiksi espanjalaisia, ranskalaisia tai saksalaisia, ei välttämättä ole lainkaan houkutteleva suomalaisille katsojille. Tähän nähden on outoa, että komissio yrittää pakottaa (tai tulee epähuomiossa pakottaneeksi) omaleimaiset kansalliset markkinat samaan yleiseurooppalaiseen muottiin.

Alueellisten rajoitusten kieltäminen olisi todella syväleikkävä muutos audiovisuaalisten teosten ja televisio-ohjelmistojen markkinoilla. Ennen muutosehdotuksia komission tulisi selvittää vastaukset muun muassa seuraaviin kysymyksiin:

- Mitä tapahtuisi ohjelmaoikeuksien hinnoille, kun oikeuksien käyttöalue laajentuisi moninkertaiseksi?
- Kenellä olisi varaa maksaa koko EU-alueen kattavista oikeuksista?
- Nousisivatko mainoshinnat ja olisiko pienillä kotimarkkinayrityksillä enää rahkeita televisiomainontaan?
- Mitä tapahtuisi maksutelevisio-ohjelmistojen kuluttajahinnoille?
- Miten kävisi ohjelmistojen monipuolisuuden pienissä jäsenmaissa,?
- Saisivatko kuluttajat enää tekstitys- tai dubbauspalveluita omalla kielellään ja sisältyisikö urheiluohjelmiin kansallista selostusta ja kommentointia?
- Hyödyttäisikö muutos lähinnä isoja globaaleja yhtiöitä pienten kansallisten toimijoiden kustannuksella?

Käsityksemme on, että vastaukset kaikkiin kysymyksiin olisivat suomalaisten yritysten ja kotimaisen kulttuurin elinvoimaisuuden kannalta kielteiset.

Selvityksen piiriin on otettava myös jäsenvaltioita sitovat kansainväliset sopimukset ja niiden asettamat edellytykset oikeuksien alueelliselle rajoittamiselle. Esimerkiksi kirjallisten ja taiteellisten teosten suojasta tehdyn Bernin yleissopimuksen 11 bis artiklan mukaan yleissopimuksen jäsenvaltion asettamat ehdot (eli rajoitukset) yleisradiointioikeuksien käyttämiselle voivat rajoittua vain asianomaisen valtion alueelle ja oikeudenhaltijoille on turvattava oikeus kohtuullisen korvaukseen.

Viestinnän Keskusliiton mielestä komission kaavailemille rajoituksille oikeuksien alueelliseen lisensointiin ei ole perusteita. Olemme edellä arvioineet ja kyseenalaistaneet alueellisia rajoituksia televisioyhtiöiden ja av-oikeuksien kannalta, mutta vastaavat perusteet soveltuvat - muutettavat muuttaen - myös kustannusyhtiöihin ja julkaisutoiminnan tekijänoikeuksiin.

Tekijänoikeuden rajoitukset. Tekijänoikeussuojan sisältö ja oikeuksien rajoitukset on riittävästi harmonisoitu kansainvälisillä yleissopimuksilla ja tekijänoikeusdirektiiveillä. Oikeuksien ja niiden rajoitusten välisen tasapainon tulee perustua teknologianeutraalisuuteen. Toimintaympäristön digitaalisuus itsessään ei ole peruste rajoittaa oikeuksia.

Oppilaitokset ovat Suomessa toimivien mediayritysten - erityisesti oppimateriaalikustantajien - kannalta olennainen markkina-alue. Yritykset panostavat vahvasti digitaalisten oppimateriaalien ja oppimisympäristöjen kehittämiseen. Digitaalisten aineistojen markkina on herkässä kehitysvaiheessa. Oikeudellinen vakaus on yrityksille äärimmäisen tärkeä, jotta markkinan kasvuun tähtäävät investoinnit voidaan toteuttaa.

Opetus- ja kulttuuriministeriön ja Cuporen ESCIA-metodologian pilottihankkeessa kävi ilmi, ettei tekijänoikeuden rajoittamiselle tieteellisen tutkimuksen hyväksi ole käytännössä ilmennyt merkittävää tarvetta. Koetut ongelmat ovat liittyneet pikemminkin sopimusten kuin lain säädösten toimivuuteen. Tutkijoiden tietämys tekijänoikeusasioista on myös osoittautunut melko heikoksi.¹

Tekijänoikeusjärjestelmän toimivuutta tutkimuksen ja opetuksen alueilla on syytä parantaa tiedotusta tehostamalla ja sopimustoimintaa kehittämällä.

Uudet opetusta tai tutkimusta koskevat tekijänoikeuden rajoitukset veisivät yritysten liiketoiminnalta pohjaa ja heikentäisivät niiden toiminta- ja työllistämismahdollisuuksia. Tekijänoikeuksien hankinnasta on sovittava samalla tavoin kuin muidenkin tuotteiden hankinnasta opetukseen ja tutkimukseen.

Oikeuksien lisensoinnissa suora lisensointi on ensisijainen ratkaisu. Jos se ei ole käytännössä mahdollinen käytettävien oikeuksien tai oikeudenhaltijoiden suuren määrän vuoksi, sopimisen tukeminen sopimuslisenssiratkaisuun on rajatuilla käyttöalueilla mahdollinen. Yleistä sopimuslisenssiä emme kannata muun muassa siksi, että sen myötä tekijänoikeus muuttuisi yksinoikeudesta pelkäksi kielto-oikeudeksi niiden oikeudenhaltijoiden osalta, joita järjestö ei edusta.

Tekijänoikeuksiin on tehty laajoja poikkeuksia vammaisten tarpeisiin. Vammaisten henkilöiden tasavertainen tiedonsaanti ja osallistuminen ovat tärkeitä yhteiskunnallisia päämääriä. Tältäkin osin tekijänoikeussuojatun aineiston käyttö pitää ensisijaisesti järjestää sopimuksin. Mahdollisten oikeudenrajoitusten nojalla järjestettävä käyttö tulee korvata oikeudenhaltijoille julkisista varoista.

¹ ESCIA Pilot Project. Impact of possible measures for the benefit of scientific research. 2.2.2015. Jari Muikku, Digital Media Finland. The ESCIA Core Working Group.

Tekstin- ja tiedonlouhinta (text and data mining) on sisällöltään ja ulottuvuudeltaan epämääräinen käsite. Johtopäätöksiä louhintaan liittyvistä tekijänoikeuskysymyksistä on liian varhaista tehdä. Ensin on selvennettävä käsitteet, identifioitava mahdolliset ongelmat ja niiden tosiasiallinen laajuus, käytävä läpi ratkaisuvaihtoehdot ja harkittava analyysin pohjalta, onko sääntelyn lisääminen paras keino tavoitteiden saavuttamiseksi.

Yritysten asiakastietoja tai liikesalaisuuksia sisältäviä tietokantoja taikka muitakaan yritysten hallinnassa olevia tietovarantoja ei pidä voida louhia ulkopuolisiin tarkoituksiin ilman yritysten suostumusta.

Jos louhinta kohdistuu julkisten laitosten hallinnassa olevaan tekijänoikeudella suojattuun aineistoon, oikeudet kopiointiin ja yleisön saataville saattamiseen tulee lähtökohtaisesti järjestää sopimuksin. Tekijänoikeusjärjestöjen valtuuksia sopia aineistojen käytöstä tieteellisen, ansaintaan tähtäämättömän tutkimuksen tarpeisiin olisi kehitettävä asteittain vastavuoroisia sopimuksia solmimalla rajat ylittävän käytön mahdollistamiseksi. Pohjoismaat voisivat olla hyvä pilottialue.

Tiedonlouhintaan liittyy lukuisia muitakin kysymyksiä kuin tekijänoikeus. Esimerkkeinä voidaan mainita pääsy louhittavaan aineistoon, alkuperäisaineiston tekninen suojaaminen sekä tietosuojakysymykset. Louhintaan liittyviä oikeudelliset kysymykset on ratkottava kokonaisvaltaisesti, pelkkä tekijänoikeuksien pohtiminen ei riitä.

Muita digitaalisten markkinoiden kasvuun vaikuttavia tekijöitä

Digitaalisiin markkinoihin vaikuttavaa sääntelyä on suuri määrä ja Suomessa se hajaantuu monen ministeriön vastuualueelle. Mediaritusten toiminnan kannalta tärkeitä ovat muun muassa seuraavat teemat. Luettelo ei ole tyhjentävä, vaan esimerkinomainen.

Tietosuoja. Digitaalisten palvelujen kehittäminen lähtee asiakkaista. Jotta yritykset voivat palvella asiakkaitaan mahdollisimman hyvin, niiden on voitava käsitellä henkilötietoja palvelujen ja markkinoinnin personoimiseksi vastaamaan asiakkaiden henkilökohtaisia tarpeita. Uuden tietosuoja-asetuksen tavoitteena tulee olla järkevä sääntely, joka mahdollistaa asiakkaiden hyvän palvelun ja yritysten liiketoiminnan kehittämisen. Myös henkilötietojen käsittely journalistisissa sekä kirjallisen ja taiteellisen ilmaisun tarkoituksissa on turvattava.

Julkisen palvelun yleisradiotoiminta. Julkiset ja yksityisen mediayhtiöt toimivat samoilla mediamarkkinoilla. Yhteiskunnan kokonaisedun kannalta on tärkeää, että julkaisen palvelun tehtävä määritetään mahdollisimman selkeästi niin, että kilpailu mediamarkkinoilla ei vääristy kohtuuttomalla tavalla. Komission tiedonanto valtioneuvoston päätösten soveltamisesta julkiseen yleisradiotoimintaan (2009/C 257/01) kaipaava tässä suhteessa päivittämistä.

Digitaalisten mediasisältöjen arvonlisävero. Digitaaliset mediasisällöt tulkitaan sähköisiksi palveluiksi, joihin jäsenvaltiot eivät saa soveltaa alempia arvonlisäverokantoja. Arvonlisäverotusta koskevaa EU-sääntelyä pitäisi päivittää niin, että digitaaliset mediasisällöt olisi mahdollista siirtää alempaan verokantaan. Painettuja ja digitaalisia mediasisältöjä tulisi kohdella verotuksessa yhdenmukaisesti. Ei ole loogista, että julkaisumuoto tai -alusta määrittää sovellettavan verokannan. Demokratian ja sananvapauden edistämiseksi mediasisällöt pitäisi saattaa alimpaan mahdolliseen verokantaan.

Viestinnän Keskusliitto ry

Valtteri Niiranen
toimitusjohtaja

Viestinnän Keskusliitto edustaa aikakauslehtien, sanomalehtien ja kirjojen kustantajia, painoalan yrityksiä sekä televisiotoimijoita. Työskentelemme kilpailukykyisen, yhteiskuntaa vahvistavan suomalaisen media-alan puolesta. Vaikutamme lainsäädännön ja työehtojen kehittämiseen aktiivisella edunvalvontatyöllä. Toimintaamme ohjaavia arvoja ovat jäsenyytyväisyys, asiantuntemus ja yhteistyö. Viestinnän Keskusliiton jäseniä ovat Aikakauslehtien Liitto, Graafinen Teollisuus, Sanomalehtien Liitto, Suomen Kustannusyhdistys sekä televisioalan yritykset MTV Oy ja Sanoma Media Finland Oy.

Lisätietoja lausuntoon liittyen antavat tarvittaessa:

Valtteri Niiranen
toimitusjohtaja
valtteri.niiranen@vkl.fi
puhelin 09 2287 7217
matkapuhelin 0400 245 008

Satu Kangas
johtaja, lakiasiat ja viestintäpolitiikka
satu.kangas@vkl.fi
puhelin 09 2287 7213
matkapuhelin 050 433 7250