
TaVM 18/2004 vp — LA 3/2004 vp

TALOUSVALIOKUNNAN MIETINTÖ
18/2004 vp

Lakialoite laiksi luottolaitostoiminnasta an-
netun lain 50 a §:n ja Rahoitustarkastuksesta
annetun lain 4 §:n muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 12 päivänä helmikuuta 2004 lähet-
tänyt talousvaliokuntaan valmistelevasti käsitel-
täväksi lakialoitteen laiksi luottolaitostoimin-
nasta annetun lain 50 a §:n ja Rahoitustarkastuk-
sesta annetun lain 4 §:n muuttamisesta (LA
3/2004 vp — Jukka Gustafsson /sd ym.).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- toinen valtiovarainministeri Ulla-Maj Wide-

roos ja lainsäädäntöneuvos Erkki Sarsa, val-
tiovarainministeriö

- apulaisjohtaja Rainer Lindberg, Kilpailu-
virasto

- johtaja Anja Peltonen, Kuluttajavirasto
- lakimies Ilse Lampela, Rahoitustarkastus
- toimitusjohtaja Markus Fogelholm ja johtaja

Erkki Kontkanen, Suomen Pankkiyhdistys
LA 3/2004 vp
- varatoimitusjohtaja Harri Sailas ja yksikön
johtaja Heikki Alanen, Nordea Pankki Suomi
Oyj

- pankinjohtaja Pekka Sarvi-Peräkylä, Osuus-
pankkikeskus - OPK

- johtokunnan jäsen Maarit Näkyvä ja pankki-
lakimies Jukka Huotari, Sampo Pankki Oyj

- viestintäjohtaja Petri Aaltonen, Suomen Posti
Oyj

- jäsenpalvelupäällikkö Markku Möttönen, Nä-
kövammaisten Keskusliitto ry

- markkinointipäällikkö Vesa Huttunen, Pai-
kallisosuuspankkiliitto ry

- toimitusjohtaja Markku Ruutu, Säästöpankki-
liitto

- puheenjohtaja Elsi Hetemäki, Valtakunnal-
linen eläkeläisjärjestöjen neuvottelukunta
VENK

- puheenjohtaja Pekka Tuomisto, Valtakunnal-
linen vanhus- ja eläkeläisasioiden neuvottelu-
kunta.
LAKIALOITE
Aloitteessa ehdotetaan lisättäväksi luottolaitos-
toiminnasta annetun lain 50 a §:ään uusi 3 mo-
mentti, jonka mukaan asiakkaan toimittaessa
maksunvälitystä koskevan toimeksiannon luot-
tolaitoksen konttoriin luottolaitos voisi periä
maksunvälityksen hoitamisesta palvelumaksua
enintään 2,5 euroa toimeksiantoa kohden.
Lisäksi Rahoitustarkastuksesta annetun lain
4 §:ään ehdotetaan lisättäväksi uusi 9 a kohta,
jossa Rahoitustarkastus velvoitettaisiin seuraa-
maan ja arvioimaan luottolaitosten tarjoamien
maksuliikepalvelujen ja perimien palvelumaksu-
jen sisältöä ja tasoa sekä valvomaan, etteivät
 Versio 2.0

TaVM 18/2004 vp — LA 3/2004 vp
kohtuuttomat palvelumaksut estä peruspankki-
palvelujen saamista.
2

VALIOKUNNAN KANNANOTOT
Perustelut
Talousvaliokunta ehdottaa, että lakialoitteessa
oleva laki luottolaitostoiminnasta annetun lain
50 a §:n muuttamisesta hylätään ja että laki Ra-
hoitustarkastuksesta annetun lain 4 §:n muut-
tamisesta hyväksytään muutettuna.

Luottolaitostoiminnasta annetun lain
50 a §:ssä säädetään asiakkaan oikeudesta pe-
ruspankkipalveluihin. Talletuspankki saa kiel-
täytyä tavanomaisen talletustilin avaamisesta ja
tilinkäyttöön tarkoitetun välineen myöntämises-
tä taikka maksujen välitystä koskevan toimeksi-
annon hoitamisesta ETA-valtiossa oleskelevalle
luonnolliselle henkilölle vain, jos kieltäytymi-
selle on painava peruste.

Rahoitustarkastuksesta annetussa laissa sää-
detään Rahoitustarkastuksen toiminnasta. Tehtä-
vänsä toteuttamiseksi Rahoitustarkastus muun
muassa

— valvoo, että Rahoitustarkastuksen valvot-
taviksi säädetyt noudattavat rahoitusmarkkinoi-
ta koskevia säännöksiä ja niiden nojalla annet-
tuja määräyksiä sekä sääntöjään ja toimilupansa
ehtoja,

— antaa lain soveltamisen kannalta tarpeel-
lisia määräyksiä niin kuin laissa erikseen sääde-
tään,

— tekee aloitteita rahoitusmarkkinoilla tar-
vittavasta lainsäädännöstä ja muista tarvittavis-
ta toimenpiteistä sekä osallistuu lainsäädännön
valmisteluun,

— edistää hyvien menettelytapojen noudat-
tamista valvottaviksi säädettyjen ja muiden ra-
hoitusmarkkinoilla toimivien toiminnassa sekä

— edistää rahoitusmarkkinoiden toimintaa
koskevan tietoaineiston saatavuutta.

Talousvaliokunta ehdottaa, että Rahoitustar-
kastuksesta annetun lain 4 §:ään lisätään uusi 6 a
kohta, jonka mukaan Rahoitustarkastuksen tu-
lee seurata ja arvioida luottolaitosten tarjoamien
pankkipalvelujen saatavuutta ja niiden hinnoit-
telua. Nykyisten toimivaltuuksiensa ja uuden
säännöksen nojalla Rahoitustarkastus voi puut-
tua sellaisiin luottolaitosten yksittäisiin toimiin,
jotka voidaan katsoa luottolaitostoiminnasta an-
netun lain säännösten vastaisiksi. Uuden sään-
nöksen nojalla Rahoitustarkastus ei kuitenkaan
voi asettaa vaatimuksia luottolaitoksen palvelu-
verkon kattavuudelle ja palveluvalikoimalle.

Rahoitustarkastuksen tulee valvoa, että sen
valvottavat noudattavat säännöksiä ja asiakkaat
saavat tarvitsemansa pankkipalvelut. Rahoitus-
tarkastuksen tulee huolehtia myös siitä, että
oikeuden toteutumista ei vaikeuteta millään ta-
voin, esimerkiksi kohtuuttomalla hinnoittelulla.
Talousvaliokunta pitää tärkeänä, että Rahoitus-
tarkastus omalta osaltaan pitää huolta siitä, että
asiakkaiden käytettävissä on tietoja eri maksu-
vaihtoehdoista ja niiden hinnoittelusta.

Rahoitustarkastuksen tulee esimerkiksi edus-
kunnan pankkivaltuustolle antamissaan kerto-
muksissa esittää käsityksensä siitä, miten pank-
kipalvelut, niiden saatavuus ja hinnoittelut ovat
kehittyneet, ja siitä, onko Rahoitustarkastus ryh-
tynyt niiden johdosta joihinkin toimenpiteisiin.
Pankkivaltuusto voi lausua niistä oman käsityk-
senä eduskunnalle antamissaan kertomuksissa.

Päätösehdotus
Edellä esitetyn perusteella talousvaliokunta eh-
dottaa,

että 1. lakiehdotus hylätään ja

että 2. lakiehdotus hyväksytään muutet-
tuna (Valiokunnan muutosehdotus).

TaVM 18/2004 vp — LA 3/2004 vp
Valiokunnan muutosehdotus

2.
Laki

Rahoitustarkastuksesta annetun lain 4 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään Rahoitustarkastuksesta 27 päivänä kesäkuuta 2003 annetun lain (587/2003) 4 §:ään uusi

6 a kohta seuraavasti:
4 §

Toiminta

Tehtävänsä toteuttamiseksi Rahoitustarkas-
tus:
— — — — — — — — — — — — — —
6 a) seuraa ja arvioi luottolaitosten tarjoa-
mien pankkipalvelujen saatavuutta ja niiden
hinnoittelua;
— — — — — — — — — — — — — —

Voimaantulosäännös
(Kuten LA)
Helsingissä 14 päivänä lokakuuta 2004

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Jouko Skinnari /sd
vpj. Jari Leppä /kesk
jäs. Arto Bryggare /sd

Sari Essayah /kd
Klaus Hellberg /sd
Reijo Kallio /sd
Esko Kiviranta /kesk
Martti Korhonen /vas
Miapetra Kumpula /sd
Seppo Lahtela /kesk
Klaus Pentti /kesk
Antti Rantakangas /kesk
Martin Saarikangas /kok
Juhani Sjöblom /kok
Oras Tynkkynen /vihr

vjäs. Roger Jansson /r.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Eelis Roikonen.
3

TaVM 18/2004 vp — LA 3/2004 vp Vastalause
VASTALAUSE
Perustelut

Johdanto
Käsittelyn pohjana on edustaja Jukka Gustafsso-
nin lakialoite LA 3/2004 vp, johon yhtyi 122
kansanedustajaa. Valiokunnan enemmistö eh-
dottaa lakialoitteen sisältämän 1. lakiehdotuk-
sen hylkäämistä ja 2. lakiehdotuksen hyväksy-
mistä valiokunnan muutosehdotuksen mukaise-
na. Valiokunnan asiantuntijakuulemisessa on
korostettu, että 2. lakiehdotuksen hyväksymi-
nen valiokunnan muutosehdotuksen mukaisena
ei muuta jo voimassa olevan lain Rahoitustar-
kastukselle suomia toimintamahdollisuuksia.
Kun valiokunta lisäksi ehdottaa lakialoitteen 1.
lakiehdotuksen hylkäämistä, tarkoittaa tämä ti-
lanteen säilymistä nykyisellään. Näin valiokun-
nan muotoilu ei muuta vallitsevaa tilaa, ja ny-
kyisten kohtuuttoman suurien palvelumaksujen
takia asiakkaan oikeus peruspankkipalveluihin
edelleen vaarantuu.

Perustelut
Pankkien toiminnassa maksuliikemarkkinoilla
on parin viimeisen vuosikymmenen aikana ta-
pahtunut suuri tekninen ja asenteellinen muutos.
1980-luvun alkupuolella pankit kilpailivat mak-
supalveluiden kehittämisessä ja tarjonnassa.
Hieman aiemmin pankit olivat aloittaneet palk-
ka pankkiin -kampanjan, jolla pyrittiin lisää-
mään rahaliikenteen keskittämistä pankkeihin ja
muihin rahoituslaitoksiin. Ilmaispalvelut olivat
keskeisin houkutin, jolla ihmiset saatiin keskit-
tämään raha-asioidensa hoitaminen pankkeihin.

Rahoitusmarkkinoiden vapautuminen ja sitä
seurannut pankkikriisi muuttivat maksuliikepal-
veluiden markkinoita. Korkosäännöstelyn lop-
puminen lisäsi kilpailua pankkien välillä, ja an-
to- ja ottolainauskoron välisen korkomarginaa-
lin supistuminen pienensi pankkien korkokatet-
ta. Tulot pienenivät, ja tuottoja piti ryhtyä etsi-
mään muista palveluista. Ilmaisista maksupalve-
4

luista siirryttiin asteittain maksullisiin palvelui-
hin. Pankkikriisin kärjistyminen koski kaikkia
pankkeja, ja niiden oli turvauduttava valtion ta-
kauksiin ja tukeen. Tähän mennessä julkisesta
pankkituesta on lopullisesti menetetty 5,5 mil-
jardia euroa. Pankkikriisin jälkeen maksutto-
mien palveluiden määrä väheni ja palveluiden
hinnat nousivat.

Pankkitoiminta on muuttunut nopeasti parin
viimeisen vuosikymmenen aikana. Asiakkaat on
ohjattu käyttämään pankki- ja maksuautomaatte-
ja sekä puhelin- ja verkkopankkia. Suuri osa
asiakkaista hoitaa maksunsa sujuvasti ja pankin
kannalta vaivattomasti sähköisesti verkkopan-
kissa. Pankkien asiakkaina on kuitenkin myös
sellaisia henkilöitä, jotka eivät ehkä koskaan ky-
kene tai halua maksaa maksujaan sähköisesti tai
suoraveloituksen kautta. Jo pelkän automaatin
käyttäminen saattaa aiheuttaa vaikeuksia, tieto-
koneesta ja verkkopankista puhumattakaan.
Pankkien asiakaskunnasta näiden asiakkaiden
osuus on suhteellisen pieni, eikä kohtuuhintais-
ten pankkipalveluiden tarjoaminen tiskiltä näil-
le henkilöille voi olla pankeille ylivoimainen ta-
loudellinen rasite. Sen sijaan pankkiasiakkaalle
jopa 8 euron palvelumaksu yhden laskun maksa-
misesta pankin tiskillä on kohtuuton. Pankkien
tiskillä maksetut keskimääräiset laskut ovat suh-
teellisen pieniä. Tämän vuoksi palvelumaksun-
kin pitäisi olla kohtuullisessa suhteessa varsinai-
seen laskuun. Enintään 2,5 euron kertamaksun
pitäisi kattaa tapahtumasta johtuvat kustannuk-
set pankille.

Luottolaitostoiminnasta annettuun lakiin li-
sättiin vuosi sitten uusi 50 a §, joka säätelee
asiakkaan oikeutta peruspankkipalveluihin.
Säännöksen mukaan talletuspankki on velvolli-
nen avaamaan jokaiselle tavanomaisen pankkiti-
lin ja myöntämään sen käyttämiseksi tarvittavat
tilinkäyttövälineet, jollei pankilla ole painavaa
syytä siitä kieltäytyä. Hallituksen esityksen (HE
33/2002 vp) perusteluissa todetaan, että palvelu-
jen hinnoittelulla on merkitystä peruspankkipal-

TaVM 18/2004 vp — LA 3/2004 vp
velujen saatavuuteen. Hallitus on esityksessään
katsonut, että asiakkaan oikeutta peruspankki-
palveluihin ei tule voida tehdä käytännössä mer-
kityksettömäksi esimerkiksi kohtuuttomalla ja
syrjivällä hinnoittelulla.

Pankkien kilpailuttaminen maksupalvelu-
asioissa on käytännössä vaikeaa. Ensinnäkin eri
pankkien palvelupaketit ja -maksut on rakennet-
tu niin monimutkaisiksi, että vaihtoehtojen ver-
tailu on lähes mahdotonta. Lisäksi palvelupaket-
tien sisältöjä ja palvelumaksuja uudistetaan jat-
kuvasti, joten asiakkaan on vaikea pysyä muu-
tosvauhdissa mukana. Vuosikymmenten pankki-
suhdetta ei herkästi irtisanota. Kilpailu ja kilpai-
lun vaikutus kassapalveluiden hintoihin ei toimi
toivotulla tavalla. Tämän takia on tarpeen lisätä
pankkien maksuliikepalvelujen ja palvelumak-
sujen valvontaa. Lakiehdotuksessa esitetään,
että Rahoitustarkastus seuraisi ja arvioisi palve-
lumaksujen sisältöä ja tasoa sekä valvoisi sitä,
että asiakkaan oikeus peruspankkipalveluihin ei
vaarannu kohtuuttomien palvelumaksujen takia.

Ehdotus
Edellä olevan perusteella ehdotamme,

että 1. ja 2. lakiehdotukset hyväksytään
lakialoitteen LA 3/2004 vp mukaisina
seuraavasti (Vastalauseen muutoseh-
dotukset).
Vastalauseen muutosehdotukset

1.
Laki

luottolaitostoiminnasta annetun lain 50 a §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään luottolaitostoiminnasta 30 päivänä joulukuuta 1993 annetun lain (1607/1993) 50 a §:ään,

sellaisena kuin se on laissa 69/2003, uusi 3 momentti seuraavasti:
50 a §

Asiakkaan oikeus peruspankkipalveluihin

— — — — — — — — — — — — — —
Asiakkaan toimittaessa maksunvälitystä kos-

kevan toimeksiannon luottolaitoksen konttoriin
luottolaitos voi periä maksunvälityksen hoitami-
sesta palvelumaksua enintään 2,5 euroa toimek-
siantoa kohden.

Tämä laki tulee voimaan päivänä kuuta
20 .
5

TaVM 18/2004 vp — LA 3/2004 vp
2.
Laki

Rahoitustarkastuksesta annetun lain 4 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään Rahoitustarkastuksesta 27 päivänä kesäkuuta 2003 annetun lain (587/2003) 4 §:ään uusi

9 a kohta seuraavasti:
4 §

Toiminta

Tehtävänsä toteuttamiseksi Rahoitustarkas-
tus:
— — — — — — — — — — — — — —

9 a) seuraa ja arvioi luottolaitosten tarjoa-
mien maksuliikepalvelujen ja perimien palvelu-
maksujen sisältöä ja tasoa sekä valvoo, etteivät
6

kohtuuttomat palvelumaksut estä luottolaitostoi-
minnasta annetun lain 50 a §:ssä tarkoitettujen
peruspankkipalvelujen saamista:
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .
Helsingissä 14 päivänä lokakuuta 2004
Sari Essayah /kd
Martti Korhonen /vas

	JOHDANTO
	Vireilletulo
	Asiantuntijat

	LAKIALOITE
	Aloitteessa ehdotetaan lisättäväksi luottolaitostoiminnasta annetun lain 50 a §:ään uusi 3 moment...

	VALIOKUNNAN KANNANOTOT
	Perustelut

	Päätösehdotus
	VASTALAUSE

