
TaVM 21/2008 vp — HE 158/2008 vp

TALOUSVALIOKUNNAN MIETINTÖ
21/2008 vp

Hallituksen esitys laeiksi luottolaitostoiminnas-
ta annetun lain 105 §:n sekä ulkomaisen luotto-
ja rahoituslaitoksen toiminnasta Suomessa an-
netun lain 7 a ja 9 a §:n muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on lähettänyt 14 päivänä lokakuuta
2008 talousvaliokuntaan valmistelevasti käsitel-
täväksi hallituksen esityksen laeiksi luottolaitos-
toiminnasta annetun lain 105 §:n sekä ulkomai-
sen luotto- ja rahoituslaitoksen toiminnasta Suo-
messa annetun lain 7 a ja 9 a §:n muuttamisesta
(HE 158/2008 vp).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- lainsäädäntöneuvos Seppo Tanninen, valtio-

varainministeriö
- osastopäällikkö Kimmo Virolainen ja ekono-

misti Jyrki Haajanen, Suomen Pankki
HE 158/2008 vp
- apulaisjohtaja Jukka Vesala ja lakimies Rai-
mo Husu, Rahoitustarkastus

- asiamies Johanna Palin, Talletussuojarahasto
- johtaja Erkki Kontkanen, Finanssialan Kes-

kusliitto
- Legal Counsel Elina Marimo, Nordea Pankki

Suomi Oyj
- talousjohtaja Harri Luhtala, OP-Pohjola-ryh-

mä
- lakiasiainjohtaja Jukka Huotari, Sampo Pank-

ki Oyj
- maajohtaja Lauri Rosendahl, Kaupthing Bank

h.f, Suomen sivuliike
- professori Eva Liljeblom Svenska handels-

högskolan
- valtiotieteen tohtori Heikki Koskenkylä.
HALLITUKSEN ESITYS
Esityksessä ehdotetaan luottolaitostoiminnasta
annetun lain 105 §:ää muutettavaksi siten, että
talletussuojarahastosta korvattavan talletuksen
enimmäismäärä korotetaan 25 000 eurosta
50 000 euroon. Ulkomaisen luotto- ja rahoitus-
laitoksen toiminnasta Suomessa annetun lain 7 a
ja 9 a §:ää muutettaisiin siten, että Euroopan ta-
lousalueella toimiluvan saaneen ulkomaisen
luottolaitoksen Suomessa oleva sivukonttori voi
hakea talletussuojarahastosta lisäsuojaa enin-
tään 50 000 euroon saakka ja muussa kuin Eu-
roopan talousalueeseen kuuluvassa valtiossa toi-
miluvan saaneen ulkomaisen luottolaitoksen tal-
letussuojarahastoon kuuluvan sivukonttorin tal-
letussuojan enimmäismäärä korotetaan vastaa-
vasti 50 000 euroon.

Lait on tarkoitettu tulemaan voimaan ensi ti-
lassa. Luottolaitostoiminnasta annetun lain muu-
tosta on tarkoitus soveltaa 8 päivästä lokakuuta
2008. Talletussuojarahasto voisi päättää, että ul-
komaisen luotto- ja rahoituslaitoksen toiminnas-
ta annetun lain muutoksen mukaista korotettua
 Versio 2.0

TaVM 21/2008 vp — HE 158/2008 vp
suojaa sovelletaan Euroopan talousalueelta tule-
van luottolaitoksen sivukonttoriin 8 päivästä lo-
kakuuta 2008 lukien.
2

VALIOKUNNAN KANNANOTOT
Perustelut

Talletussuoja ja Talletussuojarahasto
Taletussuojasta säädetään luottolaitostoiminnas-
ta annetun lain 7 luvussa. Ulkomaisten pankkien
Suomessa olevia sivukonttoreita koskevat sään-
nökset sisältyvät ulkomaisen luotto- ja rahoitus-
laitoksen toiminnasta Suomessa annettuun la-
kiin.

Laeissa säädetty talletussuojajärjestelmä pe-
rustuu talletusten vakuusjärjestelmistä annet-
tuun direktiiviin. Direktiivin mukaan tallettajan
samassa pankissa olevat talletukset on suojatta-
va vähintään 20 000 euron määrään asti. Rajaa
sovelletaan saman tallettajan samaan luottolai-
tokseen tekemiin talletuksiin. Luottolaitoksen
toisessa jäsenvaltiossa olevan sivukonttorin tal-
letussuojan taso ja muu sääntely määräytyy luot-
tolaitoksen kotivaltion lainsäädännön mukaan.
Jos sivukonttorin sijaintivaltion talletussuoja on
korkeampi kuin kotivaltion suoja, sivukonttoril-
la on oikeus saada isäntävaltion järjestelmästä
suojien välinen erotus lisäsuojana. Lisäsuojasta
vastaa sivukonttorin isäntävaltion talletussuoja-
järjestelmä.

Tallettajien saamisten turvaamiseksi talletus-
pankkien on kuuluttava Suomessa talletussuoja-
rahastoon. Talletussuojarahastossa on 92 jäsen-
tä. Jäsenenä on yksi ulkomaisen pankin sivulii-
ke, islantilaisen Kaupthing Bank h.f:n Suomen
sivuliike. OP-Pohjola-ryhmä, jonka keskusyh-
teisö ja jäsenluottolaitokset vastaavat toistensa
veloista ja sitoumuksista, on kokonaisuutena
yksi jäsen.

Rahoitustarkastuksesta saadun tiedon mu-
kaan Suomessa on yhteensä 338 talletuspank-
kia. European Banking Federation’in vuonna
2006 julkaiseman tiedon mukaan sen 27 jäsen-
maassa oli yhteensä 7 169 talletuspankkia, jois-
ta 5 469 oli euroalueella.
Talletuspankin ja talletussuojarahaston jäse-
nenä olevan ulkomaisen luottolaitoksen Suo-
messa olevan sivuliikkeen on vuosittain makset-
tava talletussuojarahastolle talettajien saamis-
ten turvaamiseksi kannatusmaksu. Kannatus-
maksun määrä perustuu pankin vakavaraisuu-
teen, ja sen suuruus määräytyy luottolaitoslaissa
säädetyn prosenttiperusteen mukaan.

Talletussuojarahasto peri vuonna 2007 jäse-
niltään kannatusmaksuina noin 43,4 miljoonaa
euroa. Rahaston sijoitettujen varojen markkina-
arvo oli vuoden 2007 lopussa noin 473,6 miljoo-
naa euroa. Vuoden 2007 lopussa suojattujen tal-
letusten määrä oli noin 41 miljardia euroa, joten
rahaston varat olivat noin 1,15 prosenttia suoja-
tuista talletuksista.

Lain mukaan Talletussuojarahaston varat on
sijoitettava luotettavalla, tehokkaalla ja rahas-
ton maksuvalmiuden turvaavalla tavalla riskit
hajauttaen. Sijoituksista saatava tuotto on lisät-
tävä rahaston pääomaan. Talletussuojarahaston
toimintakertomuksen 2007 mukaan varat olivat
kertomusvuoden lopussa sijoitettuina Suomen ja
muiden EU-valtioiden vastuulla oleviin sitou-
muksiin (54 %), suomalaisten kuntien vastuulla
oleviin sitoumuksiin (13 %), euromääräiseen
korkorahastoon (9 %), Talletussuojarahastoon
kuulumattomien luottolaitosten sitoumuksiin
(12 %) ja muiden yhteisöjen sitoumuksiin (9 %).
Loput varat, noin 16,3 miljoonaa euroa, olivat
Talletussuojarahastolla käteisenä.

Syyskuun lopussa 2008 Talletussuojarahas-
ton varat olivat noin 523 miljoonaa euroa. Suo-
jattujen talletusten määrä vuoden 2007 lopun ti-
lanteen mukaan uudella 50 000 euron suojan ta-
solla oli noin 52,5 miljardia euroa. Näin ollen ra-
haston varojen ja vastuiden suhde uuden talle-
tussuojatason mukaan alenee noin 1 prosenttiin.

Jos talletuspankki ei ole maksanut talletus-
pankissa tilillä olevia tallettajan erääntyneitä rii-

TaVM 21/2008 vp — HE 158/2008 vp
dattomia saatavia, tallettaja voi ilmoittaa asiasta
Rahoitustarkastukselle. Rahoitustarkastuksen on
21 päivän kuluessa ilmoituksesta tai asiasta
muutoin tiedon saatuaan päätettävä, onko talle-
tussuojarahaston maksettava tallettajien saami-
set. Maksuvelvollisuuden määräämisen edelly-
tyksenä on, että saamisen maksamatta jääminen
on johtunut pankin maksu- tai muista taloudelli-
sista vaikeuksista eivätkä vaikeudet Rahoitustar-
kastuksen arvion mukaan ole tilapäisiä. Talle-
tussuojarahaston on maksettava tallettajille saa-
miset kolmen kuukauden kuluessa Rahoitustar-
kastuksen päätöksestä.

Talletussuojarahaston varoista korvataan tal-
letuspankin tilillä olevat ja tilille vielä kirjautu-
mattomat maksujenvälityksessä olevat talletta-
jan samassa pankissa olevat saamiset voimassa
olevan lain mukaan enintään 25 000 euron mää-
rään asti. Talletuspankkeja, jotka vastaavat ko-
konaan tai osittain toistensa sitoumuksista tai
velvoitteista, pidetään yhtenä talletuspankkina.
Käytännössä lakisääteinen yhteisvastuu koskee
OP-Pohjola-ryhmän talletuspankkeja.

Muissa Euroopan talousalueen valtioissa on
vastaavanlainen telletusten vakuusjärjestelmis-
tä annettuun direktiiviin perustuva henkilö- ja
luottolaitoskohtainen talletussuojajärjestelmä.

Tallettajan saaminen maksetaan täysimääräi-
sesti, jos tallettaja on osoittanut luotettavasti,
että saaminen perustuu varoihin, jotka tallettaja
on saanut omassa käytössä olleen asuntonsa
myynnistä ja että varat käytetään uuden, talletta-
jan omaan käyttöön tulevan asunnon hankkimi-
seen. Tämä koskee varoja, jotka on talletettu ta-
letuspankin tilille enintään kuusi kuukautta en-
nen Rahoitustarkastuksen maksuvelvollisuus-
päätöstä. Tämä poikkeaa muissa ETA-valtioissa
noudatettavasta käytännöstä.

Ulkomaisen luottolaitoksen Suomessa oleva
sivuliike voi hakea Talletussuojarahaston jäse-
nyyttä täydentääkseen kotivaltionsa mukaista
talletussuojaa, jos sen kotivaltion suojaa ei voi-
da pitää yhtä kattavana kuin suomalainen suoja.
Talletusssuojarahasto voi pyydettyään Suomen
Pankin ja Rahoitustarkastuksen lausunnon hylä-
tä jäsenhakemuksen, jos ulkomaisen luottolai-
toksen kotivaltion suojaa on pidettävä riittävä-
nä. Talletussuojarahaston harkintavalta jäsenha-
kemuksen hylkäämiseen on käytännössä hyvin
rajoitettu. Rahaston on otettava huomioon tasa-
vertaiset kilpailuedellytykset kaikkien toimijoi-
den kesken sekä suomalaisten tallettajien tasa-
vertainen kohtelu.

Talletussuojarahasto voi ottaa toimintaansa
varten lainaa, jos sen omat varat eivät riitä kor-
vausten maksamiseen. Talletussuojarahaston
sääntöihin on otettava määräys talletussuojara-
hastoon kuuluvien talletuspankkien valvollisuu-
desta myöntää lainaa talletussuojarahastolle ra-
haston velvoitteiden täyttämiseksi. Lain mu-
kaan talletuspankkien velvollisuus myöntää tal-
letussuojarahastolle lainaa jakautuu talletus-
pankkien kesken samassa suhteessa kuin niiden
korvattavat talletukset ovat kaikkien talletussuo-
jarahastoon kuuluvien talletuspankkien korvat-
tavien talletusten yhteenlasketusta määrästä.

Voimassa olevan lainsäädännön mukaan Suo-
men valtio ei osallistu Talletussuojarahaston ra-
hoittamiseen eikä valtion varoja käytetä talletus-
ten korvaamiseen. Valtion kytkeminen talletus-
suojajärjestelmään edellyttää kaikissa tapauksis-
sa eduskunnan päätöstä.

Talletussuoja eräissä muissa EU-maissa
Ennen syksyllä 2008 alkaneita talletussuojan yk-
sipuolisia korotuksia talletussuoja oli direktii-
vin mukainen minimi 20 000 euroa kolmessa-
toista EU-valtiossa. Korkein talletussuoja oli
Italiassa 103 291 euroa. Isossa-Britanniassa tal-
letussuojan enimmäismäärä oli 31 700 puntaa
(noin 45 000 euroa) ja Ranskassa 70 000 euroa.
Saksassa lakiin perustuva suoja oli 20 000 eu-
roa, mutta pankkiryhmillä on omat järjestelmän-
sä, joista on periaatteessa mahdollisuus saada
jopa täysi suoja.

Irlannin hallitus ilmoitti syyskyyn lopussa
2008, että Irlannnin valtio takaa irlantilaisten
pankkien talletukset täysimääräisesti. Samalla
talletussuoja päätettiin nostaa 20 000 eurosta
100 000 euroon. Talletussuojan korotus koskee
myös ulkomaisten pankkien sivuliikkeitä, mutta
valtion takaus ei niitä koske. Talousvaliokunnan
saaman tiedon mukaan lainsäädännön valmiste-
lu on Irlannissa vireillä.
3

TaVM 21/2008 vp — HE 158/2008 vp
Irlannin päätöksen ja finanssialan kriisin sy-
venemisen seurauksena useat EU-maat nostivat
talletussuojaa omilla päätöksillään. Ensimmäi-
senä Iso-Britannia nosti talletussuojan ensin
35 000 puntaan (noin 50 000 euroon) ja uudel-
leen nykyiseen 50 000 puntaan (noin 71 000 eu-
roon). Ison-Britannian järjestelmässä suorite-
taan nettoutus, jonka mukaan korvaus makse-
taan vasta sitten, jos tallettajan saamiset ylittä-
vät hänen velkansa pankille. Laissa säädetyn toi-
mivallan nojalla talletussuojan tasosta päättää
rahoitusmarkkinoita valvova viranomainen Fi-
nancial Services Authority.

Ruotsin valtiopäiville on annettu hallituksen
esitys talletussuojan korottamisesta 250 000
kruunusta 500 000 kruunuun (noin 51 000 eu-
roon). Korotettua talletussuojaa ehdotetaan so-
vellettavaksi 8.10.2008 alkaen. Samalla ehdote-
taan säädettäväksi erillislaki, jolla Ruotsin halli-
tus takaa Ruotsissa toimivien ETA-valtioista tu-
levien sivuliikkeiden tallettajille saman 500 000
kruunun korvaustason Ruotsin talletussuojajär-
jestelmästä, jos sivuliikkeen kotivaltion järjes-
telmä ei korvaa ruotsalaiselle tallettajalle pan-
kin kotivaltion suojan osuutta.

Tanskan kansankäräjät hyväksyi lokakuussa
2008 taloudellisen vakauslain, jossa muun mu-
assa säädetään, että Tanskan valtio takaa täysi-
määräisesti kaikki tanskalaisten pankkien ja
Tanskassa toimivien ulkomaisten pankkien sivu-
liikkeiden talletukset Tanskassa. Laki on voi-
massa syyskuun loppuun 2010, ja sitä sovelle-
taan 5.10.2008 alkaen.

Alankomaissa talletussuoja on korotettu
20 000 eurosta 100 000 euroon. Tallettajan saa-
miset ja velat nettoutetaan Ison-Britannian ta-
paan. Talletussuojajärjestelmästä vastaa keskus-
pankki.

Saksassa ja Itävallassa on ilmoitettu, että tal-
letukset turvataan täysimääräisesti lokakuun
alusta 2008 lukien, mutta toistaiseksi toteutta-
mistavasta ei ole tarkempaa tietoa.

Talousvaliokunnassa on ollut juuri äskettäin
lausunnolla valtioneuvoston kirjelmä talletus-
suojadirektiivin muutosehdotuksesta (U 56/2008
vp — TaVL 38/2008 vp). Ehdotuksen mukaan
direktiivin mukaista talletussuojan vähimmäis-
4

tasoa nostettaisiin vuoden 2008 loppuun men-
nessä 20 000 eurosta 50 000 euroon ja vuoden
2009 loppuun mennessä vähintään 100 000 eu-
roon.

Valtioneuvosto sanoo, että se voi hyväksyä
ehdotuksen vähimmäiskorvaustason nostamises-
ta 50 000 euroon, sillä se vastaa kansallisia toi-
menpiteitä, joihin Suomessa on jo ryhdytty. Sen
sijaan ehdotus vähimmäistason kaksinkertaista-
misesta on ongelmallinen ja puutteellisesti pe-
rusteltu.

Talousvaliokunta on todennut lausunnos-
saan, että talletussuojan nostaminen vähintään
50 000 euroon on perusteltua. Kilpailuneutrali-
teetin vuoksi olisi kuitenkin tullut sopia enim-
mäis- eikä vähimmäistasosta. Muilta osin valio-
kunta katsoo, että sääntelyn muuttamista ja vai-
kutuksia tulee harkita ja arvioida huomattavasti
komission ehdotusta perusteellisemmin.

Talousvaliokunnan johtopäätökset
Talousvaliokunta toteaa, että toimiva, luotetta-
va ja vakaa rahoitusjärjestelmä on yhteiskunnan
häiriöttömän toiminnan välttämätön edellytys
kaikilla yhteiskunnan tasoilla. Valiokunta pitää
perusteltuna, että talletussuojan tasoa korote-
taan Suomessa niin, että tallettajat luottavat ra-
havarallisuutensa olevan turvassa talletuspan-
keissa eikä tallettajien pidä siirtää talletuksiaan
ulkomaisiin pankkeihin hakeakseen parempaa
suojaa. Talletussuojan on oltava Suomessa sa-
malla tasolla ulkomaisten, etenkin samoilla ra-
hoitusmarkkinoilla kilpailevien pohjoismaisten
talletuspankkien kanssa, jotta suomalaiset pan-
kit ovat niiden kanssa tasavertaisessa kilpailu-
asemassa.

Talousvaliokunta korostaa, että Suomessa tal-
letuksilla on tärkeä merkitys lainojen rahoituk-
sessa. Suomen Pankin syyskuun 2008 ennakko-
tilaston mukaan Suomen rahalaitosten kotitalo-
uksille myöntämä lainakanta oli noin 91,5 mil-
jardia euroa ja kotitalouksien talletukset noin
72,3 miljardia euroa. Kotitalouksien talletukset
kattoivat siis noin 78 prosenttia kotitalouksien
lainoista.

EU:n komissio on julkistanut talletusten va-
kuusjärjestelmästä annetun direktiivin muutos-

TaVM 21/2008 vp — HE 158/2008 vp
ehdotuksen talletussuojan tason ja korvauksen
maksuajan osalta. Talousvaliokunta on suhtau-
tunut ehdotukseen kriittisesti, kuten edellä on to-
dettu. Valiokunta pitää tärkeänä, että EU:n jä-
senvaltioissa noudatetaan samantasoista talle-
tussuojaa tasapuolisten kilpailuedellytysten
vuoksi. Valiokunta pitää tärkeänä, että Suomes-
sa reagoidaan nopeasti talletussuojajärjestelmi-
en muutoksiin kilpailijamaissa, kunnes EU:ssa
päästään sellaiseen harmonisointiin, että talle-
tuksista ei kilpailla merkittävästi parempaa suo-
jaa hyväksi käyttäen.

Suomen tulee olla myötävaikuttamassa
EU:ssa siihen, että valvontaviranomaisten yh-
teistoimintaa yli rajojen tiivistetään ja tehoste-
taan riippumatta siitä, harjoitetaanko luottolai-
tostoimintaa yhtiömuodossa vai sivukonttoriver-
kostoa hyväksi käyttäen. Isäntävaltion valvojal-
la tulee olla asianmukainen tiedonsaantioikeus
ja mahdollisuus osallistua valvontaan yhteis-
työssä kotivaltion valvojan kanssa.

Talousvaliokunta pyytää, että hallitus antaa
talousvaliokunnalle kansainvälisen vertailun tal-
letusten vakuusjärjestelmistä ja talletussuojan
toteuttamistilanteesta. Valiokunta ehdottaa, että
eduskunta hyväksyy siitä lausuman (Valiokun-
nan lausumaehdotus).

Päätösehdotus
Edellä esitetyn perusteella talousvaliokunta eh-
dottaa,

että lakiehdotukset hyväksytään muut-
tamattomina ja

että hyväksytään yksi lausuma (Valio-
kunnan lausumaehdotus).

Valiokunnan lausumehdotus

Eduskunta edellyttää, että hallitus an-
taa talousvaliokunnalle selvityksen tal-
letussuojan vakuusjärjestelmistä ja tal-
letusuojan tilanteesta vuoden 2009 lop-
puun mennessä.
Helsingissä 21 päivänä marraskuuta 2008

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Jouko Skinnari /sd
vpj. Antti Rantakangas /kesk
jäs. Janina Andersson /vihr

Hannu Hoskonen /kesk
Harri Jaskari /kok
Matti Kangas /vas
Toimi Kankaanniemi /kd
Jouko Laxell /kok
Eero Lehti /kok
Päivi Lipponen /sd
Marjo Matikainen-Kallström /kok
Petteri Orpo /kok
Sirpa Paatero /sd
Markku Uusipaavalniemi /kesk
Antti Vuolanne /sd (osittain).
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Eelis Roikonen.
5

TaVM 21/2008 vp — HE 158/2008 vp
VASTALAUSE
Perustelut
Hallituksen esityksessä HE 158/2008 vp ehdote-
taan, että korvattavien talletusten enimmäismää-
rä korotetaan 25 000 eurosta 50 000 euroon ja
että ETA-valtiossa toimiluvan saaneen ulkomai-
sen luottolaitoksen sivuliike voi hakea täyden-
nyssuojaa Talletussuojarahastosta niin, että koti-
valtion suojan ja Talletustuojarahaston antaman
suojan yhteismäärä on enintään 50 000 euroa.
Vastustan esitettyjä muutoksia.

Hallitus kannattaa enimmäismäärän nostoa
50 000 euroon. Hallitus kuitenkin pitää talletus-
suojan vähimmäistason korotusta 100 000 eu-
roon ongelmallisena (U 56/2008 vp). Peruste-
luissaan valtioneuvosto katsoo 100 000 euron ta-
son olevan pikemminkin sijoittajansuojaa kuin
talletussuojajärjestelmän tavoitteena pidettyä
kuluttajansuojaa. Suomessa on 92 laitosta, joi-
hin kuluttaja voi tallettaa talletussuojan piiriin.
Täten jo nykyinen 25 000 euroakin kattaisi var-
sin hyvin talletussuojajärjestelmän tavoitteena
pidetyn kuluttajansuojan.

Julkisuudessa pääasiassa mediahuomiota saa-
va diagnoosi talouskriisistä on mielestäni vir-
heellinen ja komission ajamat lääkkeet tilanteen
hoitamiseksi siten väärät. Kyse rahamarkkinoi-
den kriisissä ei ole niinkään luottamuspulasta,
vaan sääntelyn puuttumisen mahdollistamasta
globaalista ja laajamittaisesta luottoekspansios-
6

ta sekä sen väistämättömästä hidastumisesta ma-
temaattisten rajojen tullessa vastaan. Tilanteen
jo ollessa liian pitkällä ja talousjärjestelmän täy-
dellisessä kaaoksessa velkojen ja varallisuuden
epätasaisen jakauman johdosta on Suomen val-
tion turha enää mennä vakuudettomia takauksia
myöntämään tai valtiontakauksia talletussuojan
kautta lisäämään (vaikka juridisesti valtio ei ai-
van suoraan vielä tällä päätöksellä olekaan käsit-
tääkseni korvausvelvollinen talletussuojarahas-
ton mahdollisesti ajautuessa konkurssiin, vaan
eduskunnan hyväksyntä vaadittaisiin). Oikea
reitti olisi vakavaraisuutensa menettävän pankin
liiketoiminnan haltuunotto ja tarkkaan harkittu-
jen tukitoimien käyttö sen jälkeen.

Niin hallituksen esitys HE 158/2008 vp kuin
HE 181/2008 vp ja U 56/2008 vp:kin (50 mrd:n
euron takaus pankeille, talletussuojan nosto
100 000 euroon ja päätäntävallan siirto komissi-
olle) lisäävät merkittävästi Suomen valtion ja
sitä kautta Suomen kansalaisten riskiä joutua
maksamaan mittavia ylimääräisiä kustannuksia
luottokuplan puhkeamisen jälkeisessä vakavas-
sa lamassa.

Ehdotus
Edellä olevan perusteella esitän,

että hallituksen esitys hylätään.
Helsingissä 21 päivänä marraskuuta 2008
Markku Uusipaavalniemi /kesk

	JOHDANTO
	Vireilletulo
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksessä ehdotetaan luottolaitostoiminnasta annetun lain 105 §:ää muutettavaksi siten, että ta...

	VALIOKUNNAN KANNANOTOT
	Perustelut

	Päätösehdotus
	VASTALAUSE

