
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi (edustajakanne kuluttajan etujen suojaamiseksi)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 11
päivänä huhtikuuta 2018 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
edustajakanteista kuluttajien yhteisten etujen suojaamiseksi ja kieltokannedirektiivin kumoa-
misesta.

Helsingissä 7 päivänä kesäkuuta 2018

Oikeusministeri Antti Häkkänen

Lainsäädäntöneuvos Maarit Leppänen

U 31/2018 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2018/0903
30.5.2018

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI EDUSTA-
JAKANTEISTA KULUTTAJIEN YHTEISTEN OIKEUKSIEN SUOJAAMISEKSI JA
KIELTOKANNEDIREKTIIVIN KUMOAMISESTA

1 Ehdotuksen tausta ja tavoite

Euroopan komissio on 11 päivänä huhtikuuta 2018 tehnyt ehdotuksen Euroopan parlamentin
ja neuvoston direktiiviksi edustajakanteista kuluttajien yhteisten etujen suojaamiseksi ja kulut-
tajien etujen suojaamista tarkoittavista kieltokanteista annetun direktiivin 2009/22/EY ku-
moamisesta (jäljempänä edustajakannedirektiivi). Ehdotus, joka on annettu asiakirjassa
KOM(2018) 184 lopullinen, perustuu Euroopan unionin toiminnasta tehdyn sopimukseen ja
erityisesti sen sisämarkkinoiden toimintaa koskevaan 114 artiklaan.

Samanaikaisesti ehdotuksen kanssa annettiin ehdotus Euroopan parlamentin ja neuvoston di-
rektiiviksi, joka koskee neljään EU:n kuluttajansuojadirektiiviin sisältyvien säännösten muut-
tamista EU:n kuluttajansuojasäännösten täytäntöönpanon paremman valvonnan ja nykyaikais-
tamisen osalta KOM (2018) 185 lopullinen.

Direktiiviehdotukset ovat osa komission ”Kuluttajat vahvempaan asemaan” –hanketta, jota
koskeva tiedonanto KOM (2018) 183 lopullinen annettiin direktiiviehdotusten antamisen yh-
teydessä. Hankkeella pyritään varmistamaan, että eurooppalaiset kuluttajat voivat hyötyä täy-
simääräisesti unionin lainsäädännön heille turvaamista oikeuksista.

Edustajakannedirektiiviä koskevan ehdotuksen taustalla on muun muassa komission 11 päivä-
nä kesäkuuta 2013 antama suositus KOM(2013) 401 lopullinen yhteisten periaatteiden sovel-
tamisesta ryhmäkanteisiin ja muihin kollektiivisiin oikeussuojakeinoihin EU:n jäsenvaltioissa,
sanotun suosituksen toimeenpanosta tehty arviointi sekä alun perin jo vuonna 1998 annettu ja
vuonna 2009 uudelleenlaadittu direktiivi kuluttajien etujen suojaamisesta tarkoittavista kielto-
kanteista (jäljempänä kieltokannedirektiivi) ja sanotun direktiivin toimivuudesta tehty arvioin-
ti. Kieltokannedirektiivin toimivuuden arviointi on toteutettu osana EU:n kuluttaja- ja markki-
nalainsäädäntöä koskevaa REFIT-toimivuustarkastusta.

2 Direkti ivin pääasial l inen s isältö

2.1 Yleistä

Direktiivillä luotaisiin menettely, edusajakanne, jossa edustaja voi nostaa kanteen tuomiois-
tuimessa tai esittää vastaavan vaatimuksen muussa toimivaltaisessa viranomaisessa kuluttaja-
kollektiivin puolesta asiassa, jossa elinkeinonharjoittajan oikeudenloukkaus kohdistuu kulutta-
jien yhteisiin etuihin. Kuluttajien yhteiset edut on määritelty direktiiviehdotuksessa tarkoitta-
maan useiden kuluttajien etuja.

U 31/2018 vp

3

Direktiivillä annettaisiin edustajakanteita koskevat vähimmäissäännökset. Direktiivi ei siten
estäisi jäsenvaltioita pitämästä voimassa muita edustajakannejärjestelmiä, kunhan ne eivät ole
ristiriidassa direktiivin asettamien vähimmäisvaatimusten kanssa, tai kansallisella tasolla an-
tamasta tai pitämästä voimassa muita menettelyjä, jotka mahdollistavat kanteiden nostamisen
kuluttajien yhteisten etujen suojaamiseksi.

2.2 Kantaja

Edustajakanteella suojattaisiin kuluttajien yhteisiä etuja siten, etteivät kanteen tarkoittamat ku-
luttajat olisi asianosaisina menettelyssä. Asianosaisasema olisi edustajalla.

Väärinkäytösten estämiseksi kanteita saisi panna vireille vain oikeutetut yksiköt (qualified en-
tities). Oikeutettuja yksiköitä voisivat olla sitä varten nimetyt viranomaiset tai kuluttajien etua
edustavat järjestöt. Oikeutettujen yksiköiden olisi täytettävä direktiivissä asetetut vaatimukset.
Yksikön tulee olla asianmukaisesti perustettu jäsenvaltion lainsäädännön mukaisesti, direktii-
vin kattaman unionin lainsäädännön noudattamisen varmistaminen tulee olla oikeutetun yksi-
kön oikeutetun edun mukaista eikä yksikkö saa tavoitella voittoa. Jos sanotut vaatimukset
täyttyvät, jäsenvaltion olisi nimettävä yksikkö oikeutetuksi yksiköksi. Yksikkö voitaisiin ad
hoc perusteella nimetä myös yksittäistä edustajakannetta varten. Erityisesti kuluttajajärjestöt ja
riippumattomat julkiset elimet tulee voida hyväksyä oikeutetun yksikön asemaan. Jos oikeu-
tettu yksikkö vaatii edustajakanteella jäljempänä määriteltyä hyvitystä, on sen ilmoitettava ta-
ho, joka sen toimintaa rahoittaa, sekä niiden varojen alkuperä, joilla se rahoittaa kysymyksessä
olevan kanteen ajamisen. Oikeutetun yksikön olisi tällöin myös osoitettava, että sillä on riittä-
vät taloudelliset voimavarat, joiden avulla se voi ajaa kanteessa tarkoitettujen kuluttajien etuja
sekä vastata sen maksettavaksi tulevista kuluista, jos kanne hylätään.

2.3 Soveltamisala

Edustajakanteen voisi nostaa asiassa, jossa elinkeinonharjoittaja on toiminut direktiivin liit-
teessä I lueteltujen EU-lainsäädäntöinstrumenttien vastaisesti siten, että toiminta vahingoittaa
tai voisi vahingoittaa kuluttajien yhteisiä etuja. Lueteltuja instrumentteja on yhteensä 59 kap-
paletta.

Direktiivi kattaisi lukuisia eri aloja, kuten tietosuoja-, rahoituspalvelu-, matkustus- ja matkai-
lu-, energia-, televiestintä- ja ympäristöalan. Direktiivi tulisi sovellettavaksi, jos elinkeinon-
harjoittaja rikkoo sellaisia unionin oikeuden säännöksiä, joilla suojataan kuluttajien etuja, riip-
pumatta siitä, puhutaanko kyseisessä unionin lainsäädännössä kuluttajista vai matkailijoista,
käyttäjistä, asiakkaista, piensijoittajista, yksityisasiakkaista tai muista vastaavista. Kaikki luet-
telon 59 säädöstä eivät siten suoraan koske elinkeinonharjoittajan ja kuluttajan välisiä suhteita.
Luettelossa on esimerkiksi Euroopan parlamentin ja neuvoston direktiivi 2009/125/EY energi-
aan liittyvien tuotteiden ekologiselle suunnittelulle asetettavien vaatimusten puitteista, Euroo-
pan parlamentin ja neuvoston direktiivi 2010/31/EU rakennusten energiatehokkuudesta ja Eu-
roopan parlamentin ja neuvoston asetus (EY) N:o 66/2010 EU-ympäristömerkistä.

U 31/2018 vp

4

2.4 Vaatimukset

Oikeutettu yksikkö voisi edustajakanteena vaatia elinkeinonharjoittajan lainvastaisen toimin-
nan kieltämistä tai vahvistamista kuluttajan suojattuja etuja loukkaavaksi taikka elinkeinon-
harjoittajan velvoittamista hyvityksen suorittamiseen. Hyvitystä voisi olla esimerkiksi korva-
us, hinnanalennus, tuotteen korvaaminen uudella tai sen korjaaminen.

Kielto, vahvistaminen ja hyvitys olisi voitava määrätä samassa menettelyssä. Jäsenvaltiot voi-
vat kuitenkin säätää, että vain määrätyt oikeutetut yksiköt voivat vaatia kaikkia toimenpiteitä.

Jos oikeutettu yksikkö edustajana vaatii elinkeinokeinonharjoittajan menettelyn kieltämistä tai
menettelyn vahvistamista liitteessä I luetellun EU-lainsäädännön ja kuluttajien yhteisten etu-
jen vastaiseksi, vaatimuksen esittäminen ei saa edellyttää sitä koskevan valtuutuksen saamista
kanteessa tarkoitetuilta yksittäisiltä kuluttajilta. Edustajan ei myöskään tarvitsisi esittää näyt-
töä kyseisten kuluttajien kärsimistä todellisista vahingoista tai elinkeinonharjoittajan tahalli-
suudesta tai huolimattomuudesta.

Oikeutetun yksikön tulee voida nostaa edustajakanne sellaisten toimenpiteiden vaatimiseksi,
joilla poistetaan rikkomisen jatkuvat vaikutukset. Näillä toimenpiteillä tarkoitetaan hyvitystä.
Hyvitysvaatimuksen tulee kuitenkin perustua lainvoimaiseen päätökseen, jossa todetaan, että
elinkeinonharjoittajan menettely rikkoo liitteessä I lueteltua EU-lainsäädäntöä ja vahingoittaa
kuluttajien yhteisiä etuja. Toisaalta jäsenvaltioiden tulisi varmistaa, että samalla edustajakan-
teella voidaan vaatia kieltoa, rikkomisen vahvistamista ja hyvitystä.

Jäsenvaltio voisi edellyttää, että ne yksittäiset kuluttajat, joita rikkominen koskee ja joiden
puolesta kanne on nostettu, antavat edustajalle valtuutuksen ennen kuin tuomioistuin tai muu
viranomainen antaa rikkomista koskevan vahvistus- tai hyvitystuomion tai päätöksen.

Jäsenvaltiot voisivat sallia, että tuomiosituin tai viranomainen tapauksissa, joissa on vaikeaa
selvittää yksittäisen kuluttajan kärsimä vahingon määrä, hyvitysvelvollisuutta koskevan rat-
kaisun sijaan antaa vahvistustuomion, joka koskee elinkeinonharjoittajan vastuuta liitteessä I
tarkoitetun unionin lainsäädännön rikkomisen johdosta aiheutuneesta vahingosta. Vahvistus-
tuomiota ei kuitenkaan saisi antaa, jos kuluttajat ovat selkeästi tunnistettavissa ja heidän kär-
simänsä vahingot ovat keskenään vertailukelpoisia. Hyvitys olisi tällöin kohdistettava kulutta-
jille, joita kanne koskee. Vahvistustuomiota ei myöskään saisi antaa silloin, kun kuluttajat
ovat kärsineet vähäisen vahingon, ja elinkeinonharjoittajan näkökulmasta olisi kohtuutonta ja-
kaa hyvitys heille. Tällöin tuomittu hyvitys olisi kohdistettava johonkin yleiseen tarkoituk-
seen, joka palvelee kuluttajien yhteisiä etuja.

Direktiiviehdotuksen mukaan tuomioistuimen tai viranomaisen ratkaisulla, jolla elinkeinon-
harjoittaja on velvoitettu suorittamaan hyvitystä, ei ole vaikutusta muihin EU:n tai kansallisen
lainsäädännön mukaisiin oikeuksiin, joiden nojalla vahinkoa kärsinyt kuluttaja voi saada hyvi-
tystä.

2.5 Sovinnot

Direktiivissä säädettäisiin oikeutetun yksikön ja elinkeinonharjoittajan välisistä sovintosopi-
muksista. Tuomioistuimen tai hallintoviranomaisen tulisi voida kehottaa oikeutettua yksikköä
ja elinkeinonharjoittajaa pyrkimään sopimaan hyvityksestä. Jos osapuolet sopivat asiasta,
tuomioistuimen on hyväksyttävä sovinto ja varmistettava muun muassa sovinnon lainmukai-

U 31/2018 vp

5

suus. Yksittäisen kuluttajan tulee voida hyväksyä tai hylätä sovinto omassa asiassaan. Sillä, et-
tä kuluttaja on saanut hyvityksen, ei ole vaikutusta muihin EU:n tai kansallisen lainsäädännön
mukaisiin oikeuksiin, joiden nojalla vahinkoa kärsinyt kuluttaja voi saada hyvityksen.

2.6 Tuomiosta tai päätöksestä tiedottaminen

Jäsenvaltioiden olisi varmistettava, että tuomioistuin tai hallintoviranomainen edellyttäisi
elinkeinonharjoittajaa, joka on todettu lainvoimaisessa ratkaisussa rikkoneen sääntöjä, ilmoit-
tamaan ratkaisusta rikkomisen kohteeksi joutuneille kuluttajille.

2.7 Lainvoimaisen ratkaisun sitovuus myöhemmässä oikeudenkäynnissä

Jos hallintoviranomainen tai tuomioistuin on vahvistanut lainvoimaisessa ratkaisussaan, että
elinkeinonharjoittaja on rikkonut EU-lainsäädäntöä ja vahingoittanut kuluttajien yhteisiä etuja,
sitoisi tämä ratkaisu kansallista tuomioistuinta, kun kansallisessa tuomioistuimessa myöhem-
min käsiteltäisiin samaa elinkeinonharjoittajaa vastaan nostettua toista kannetta, jossa saman
rikkomisen johdosta vaaditaan hyvitystä.

Jäsenvaltioiden olisi lisäksi varmistettava, että lainvoimainen ratkaisu, joka on annettu toisessa
jäsenvaltiossa, katsotaan jäsenvaltioiden tuomioistuimissa tai hallintoviranomaisissa kumotta-
vissa olevaksi olettamukseksi siitä, että rikkominen on tapahtunut.

Jäsenvaltioiden olisi myös varmistettava, että toisen jäsenvaltion tuomioistuimessa tai hallin-
toviranomaisessa annettu lainvoimainen vahvistustuomio merkitsee kiistämätöntä vahvistusta
elinkeinonharjoittajan vastuusta suhteessa rikkomisesta vahinkoa kärsineisiin kuluttajiin, kun
kansallisessa tuomioistuimessa käsitellään samaa elinkeinonharjoittajaa vastaan nostettua tois-
ta kannetta, jossa saman rikkomisen johdosta vaaditaan hyvitystä. Jäsenvaltioiden on varmis-
tettava, että kuluttajat voivat nostaa tällaisia yksilöllisiä hyvityskanteita nopeutettujen ja yk-
sinkertaistettujen menettelyiden mukaisesti.

2.8 Saatavan vanhentuminen

Jos kuluttajan oikeuteen nostaa hyvitysasiassa kanne sovelletaan saatavan vanhentumista kos-
kevia säännöksiä, jäsenvaltioiden olisi varmistettava, että edustajakanteen nostaminen lykkää
tai keskeyttää vanhentumisajan kulumisen.

2.9 Todisteet

Direktiivissä säädettäisiin editiosta. Jäsenvaltioiden olisi varmistettava, että oikeutetun yksi-
kön esitettyä kohtuullisesti saatavissa olevat edustajakannetta tukevat tosiseikat ja todisteet
sekä viitannut vastaajan hallussa oleviin lisätodisteisiin, tuomioistuin tai hallintoviranomainen
voisi oikeutetun yksikön pyynnöstä kansallisten menettelysääntöjen mukaisesti ja ottaen huo-
mioon unionin ja kansalliset salassapitosäännöt määrätä vastaajan esittämään tällaiset lisäto-
disteet.

U 31/2018 vp

6

2.10 Seuraamukset

Jäsenvaltioiden olisi vahvistettava säännöksiä seuraamuksista, joilla varmistettaisiin edustaja-
kanteen käsittelyn yhteydessä annettujen lainvoimaisten ratkaisujen noudattaminen. Seuraa-
musten olisi oltava tehokkaat, oikeasuhteiset ja varoittavat. Seuraamuksena tulisi voida määrä-
tä sakkoja. Jäsenvaltioiden olisi päättäessä sakoista saatujen tulojen käyttämisestä otettava
huomioon kuluttajien yhteiset edut.

2.11 Tuki oikeutetuille yksiköille

Jäsenvaltioiden olisi toteutettava toimenpiteitä, joilla varmistettaisiin, että edustajakanteisiin
liittyvät oikeudenkäyntikulut eivät muodosta taloudellista estettä edustajakanteiden nostami-
selle. Jäsenvaltiot voisivat esimerkiksi alentaa tuomioistuinten ja hallintoviranomaisten mak-
suja, antaa oikeutetuille yksiköille yleistä oikeusapua tai myöntää oikeudellisille yksiköille
julkista rahoitusta.

Silloin, kun oikeutettujen yksiköiden olisi ilmoitettava vireillä olevasta edustajakanteesta asi-
anomaisille kuluttajille, ilmoittamisesta aiheutuvat kulut olisi voitava periä takaisin elinkei-
nonharjoittajalta menettelystä aiheutuneina kuluina, jos kanne hyväksytään.

2.12 Rajat ylittävät edustajakanteet

Jäsenvaltiossa oikeutetun yksikön, joka on sisällytetty oikeutetuista yksiköistä pidettävään lu-
etteloon, tulisi voida nostaa kanteita toisen jäsenvaltion tuomioistuimessa tai hallintoviran-
omaisessa. Jäsenvaltioiden olisi varmistettava, että silloin kun rikkominen vaikuttaa tai toden-
näköisesti vaikuttaa usean eri jäsenvaltion kuluttajiin, useat oikeutetut yksiköt eri jäsenvalti-
oista voivat näiden kuluttajien yhteisten etujen suojaamiseksi nostaa edustajakanteita jäsenval-
tion toimivaltaisessa tuomioistuimessa tai hallintoviranomaisessa joko esiintyen yhdessä tai
yhden oikeutetun yksikön edustamana.

2.13 Loppumääräykset

Direktiiviehdotus sisältää säännökset kieltokannedirektiivin kumoamista, edustajadirektiivin
soveltamisen seurannasta ja arvioinnista, implementoinnista, sovellettavaksi tulemisesta, siir-
tymäsäännöksistä ja voimaantulosta.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) ja erityisesti sen
114 artiklaan.

U 31/2018 vp

7

Toisin kuin nykyisessä kieltokannedirektiivissä edustajakannedirektiivissä annettaisiin sään-
nöksiä, joilla jäsenvaltioiden riita-asian oikeudenkäyntimenettelyä koskevaa lainsäädäntöä
harmonisoitaisiin direktiivin soveltamisalan puitteissa.

Jäsenvaltioiden välisestä oikeudellisesta yhteistyöstä siviilioikeuden alalla säädetään SEUT 81
artiklassa. Artiklan 1 kohdan mukaan unioni kehittää oikeudellista yhteistyötä yksityisoikeu-
dellisissa asioissa, joilla on rajat ylittäviä vaikutuksia. Yhteistyö perustuu tuomioistuinten pää-
tösten ja muiden päätösten vastavuoroiseen tunnustamiseen.

Koska direktiiviehdotus sisältää siviilioikeudellisen yhteistyön alaan kuuluvia elementtejä, ky-
symyksen alaiseksi voidaan asettaa se, että oikeusperustaksi on ilmoitettu yksin sisämarkki-
noiden toimivuutta koskeva 114 artikla. Direktiivin johdanto-osan 12 perustelukappaleen mu-
kaan jäsenvaltioiden harkintaan on kuitenkin jätetty kysymys siitä, minkälaisessa menettelyssä
—hallinnollisessa vai oikeudellisessa— kuluttajien yhteisiä etuja suojattaisiin direktiivillä tar-
koitetulla tavalla. Jäsenvaltiot voisivat näin ollen panna täytäntöön direktiivin asettamat vä-
himmäissäännökset yhdenmukaistamalla vain hallintoasioissa noudatettavia menettelysään-
nöksiä puuttumatta siviiliprosessioikeuden alaan kuuluvaan lainsäädäntöön. Vaikka direktii-
vissä annettaisiin säännöksiä vahingonkorvausvaatimuksen käsittelemiselle oikeudellisessa tai
hallintoviranomaisessa, kysymys ei siten olisi ipso jure siviilioikeuden alaan kuuluvasta yh-
teistyöstä.

Ottaen huomioon direktiiviehdotuksessa esitetty argumentaatio, sekä se, että nykyisen kielto-
kannedirektiivin oikeusperusta on SEUT 114 artikla, voidaan katsoa, että sanottu oikeusperus-
ta on direktiiviehdotukselle riittävä. Suomi pitäisi kuitenkin avoimempana sen myöntämistä,
että vahingonkorvausta koskevat riita-asiat käsitellään kaikissa jäsenvaltioissa yleisissä tuo-
mioistuimissa riita-asian käsittelystä säädetyssä järjestyksessä, ja ehdotuksen perustamista sen
johdosta myös SEUT 81 artiklaan.

Direktiiviehdotuksen 6 artiklan 3 kohdan b alakohdan mukaan jäsenvaltioiden olisi varmistet-
tava, että tilanteessa, jossa kuluttajien kärsimä vahinko olisi vähäinen ja hyvityksen jakaminen
heille olisi kohtuutonta, hyvitys määrättäisiin maksettavaksi johonkin yleiseen tarkoitukseen,
joka palvelee kuluttajien yhteisiä etuja. Suomessa ei ole säännöksiä, jonka mukaan vahingon-
korvaus määrättäisiin maksettavaksi muulle kuin vahinkoa kärsineelle taholle.

Vastaavasti direktiiviehdotuksen 14 artiklan 3 kohdan mukaan jäsenvaltioiden olisi päättäes-
sään edustajakanteen käsittelyssä annettujen sakkojen tuoton kohdentamista otettava huomi-
oon kuluttajien yhteiset edut. Suomessa valtiolle maksettavaksi tuomittuja sakkoja ei kohden-
neta tietyille hallinnonaloille. Esimerkiksi ylinopeussakkoja ei kohdenneta liikennevalvontaan.

Jos säännöksistä seuraisi velvollisuus muuttaa vahingonkorvausta koskevaa lainsäädäntöä si-
ten, että korvaus voitaisiin määrätä maksettavaksi tahoille, joka ei ole kärsinyt vahinkoa tai
vastaavasti kohdentaa valtiolle maksettavaksi tuomittuja sakkoja tietylle hallinnonalalle, toi-
menpiteitä ei voida pitää SEUT 5 artiklassa vahvistetun toissijaisuusperiaatteen mukaisina ja
niitä on siksi arvioitava kriittisesti jatkoneuvotteluissa.

Edellyttäen, ettei edellä selostetuista säännöksestä seuraa velvollisuutta muuttaa vahingonkor-
vausta koskevaa lainsäädäntöä tai sakkotulojen kohdentamisvelvoitteita, direktiiviehdotus on
toissijaisuusperiaatteen mukainen.

U 31/2018 vp

8

4 Vaikutusarvioint i

4.1 Komission vaikutusarviointi

Komission tekemä vaikutusarviointi on sisällytetty asiakirjan SWD(2018) 96 lopullinen osiin
1—3. Komissio pitää vaikutusarvioinnissaan ehdotettua edustajakannetta helppona ja tehok-
kaana oikeussuojakeinona, joka vähentäisi kuluttajille aiheutuvaa vahinkoa ja hyödyttäisi eri-
tyisesti haavoittuvia kuluttajia. Menettely parantaisi pelotevaikutuksellaan sääntöjen noudat-
tamista elinkeinonharjoittajien keskuudessa ja lisäisi näin kuluttajien tuntemaa luottamusta.

Sääntöjä noudattavat elinkeinonharjoittajat hyötyisivät oikeudenmukaisemmasta kilpailuym-
päristöstä eikä edustajakannejärjestelmästä aiheutuisi niille uusia kustannuksia tai muita kulu-
ja.

Seuraamuksiin, oikeussuojakeinoihin sekä kollektiivisiin kieltokanteisiin ja hyvityksiin liitty-
vät toimenpiteet aiheuttaisivat kustannuksia niille jäsenvaltioille, joiden on uudistettava esi-
merkiksi seuraamuksia tai kuluttajien oikeussuojakeinoja koskevaa kansallista lainsäädäntö-
ään. Sääntöjen parempi noudattaminen toisi kuitenkin säästöjä hallinnollisten ja oikeudellisten
menettelyjen vähentyneiden kustannusten ansiosta. Kollektiivisilla oikeussuojakeinoilla jär-
keistettäisiin oikeudellisia menettelyjä joukkovahinkotilanteissa.

Kun EU:n kuluttajalainsäädännön noudattaminen parantuisi, kuluttajan oikeuksista tulisi
konkreettisempia yksittäiselle kuluttajalle. Näin kansalaiset ja yritykset hyväksyisivät EU-
sääntöjen tuoman lisäarvon paremmin. Edustajakanteella parannettaisiin oikeussuojan saata-
vuutta.

4.2 Vaikutukset Suomen lainsäädäntöön

Suomessa keskeinen oikeutettu yksikkö olisi kuluttaja-asiamies. Kilpailu� ja kuluttajaviras-
tossa toimiva kuluttaja�asiamies valvoo kuluttajansuojalain (38/1978) ja usean muun kulutta-
jan suojaksi säädetyn lain säännösten noudattamista. Kuluttaja�asiamiehelle säädetty valvon-
tatoimivalta on tulevaisuuteen suuntautuvaa ja sen tavoitteena on ehkäistä koko kuluttajakol-
lektiivin kannalta ongelmallisina pidettyjen menettelytapojen toistuminen. Kuluttaja�
asiamiehen toimintavaihtoehtoina on lainvastaisen menettelyn kieltäminen sakon uhalla sekä
vastaavan kiellon hakeminen markkinaoikeudelta.

Tietyissä tilanteissa kuluttaja-asiamies voi toiminnallaan edistää kuluttajan menetysten hyvit-
tämistä. Kuluttaja�asiamies voi harkintansa mukaan avustaa kuluttajaa yksittäisen asian hoi-
tamisessa yleisessä tuomioistuimessa, jos se on lain soveltamisen ja kuluttajien yleisen edun
kannalta tärkeää tai jos elinkeinonharjoittaja ei noudata kuluttajariitalautakunnan päätöstä. Ku-
luttaja�asiamies voi myös saattaa asioita ryhmävalituksena kuluttajariitalautakunnan käsitel-
täväksi ja panna vireille ryhmäkanteita yleisissä tuomioisuimissa. Näissä tilanteissa on kysy-
mys tapahtuneiden lainvastaisuuksien aiheuttamien menetysten hyvittämisestä yksittäisille ku-
luttajille.

Kuluttajan ja elinkeinonharjoittajan välisen riita-asian käsittelystä yleisessä tuomioistuimessa
ryhmäkanteena säädetään ryhmäkannelaissa (444/2007). Lakia sovelletaan kuluttaja-
asiamiehen toimivallan mukaisessa laajuudessa kuitenkin niin, ettei sitä sovelleta arvopaperi-
markkinalaissa (495/1989) tarkoitetun arvopaperin liikkeeseenlaskijan tai julkisen ostotarjo-
uksen tekijän menettelyä koskevassa riita-asiassa. Ainoastaan kuluttaja-asiamies voi kantajana

U 31/2018 vp

9

panna vireille ryhmäkanteen ja käyttää siinä asianosaisena puhevaltaa. Vastaavanlaisesta me-
nettelystä kuluttajariitalautakunnassa säädetään kuluttajariitalautakunnasta annetussa laissa
(8/2007).

Kieltokannedirektiivi on Suomessa pantu täytäntöön lailla rajat ylittävästä kieltomenettelystä
(1189/2000). Laki koskee kieltojen hakemista ja määräämistä rajat ylittävissä tilanteissa.

Jos edustajakannetta koskeva direktiiviehdotus hyväksyttäisiin ehdotetussa muodossaan, edel-
lyttäisi se muutoksia tehtäväksi muun muassa Kilpailu – ja kuluttajavirastosta annettuun lakiin
(661/2012), kuluttajansuojalakiin ja ryhmäkannelakiin. Myös oikeudenkäynnistä markkinaoi-
keudessa annettua lakia (100/2013) olisi muutettava. Kieltokannedirektiivin kumoamisen joh-
dosta myös laki rajat ylittävästä kieltomenettelystä olisi kumottava ja korvattava uudella lain-
säädännöllä.

Ehdotuksen mukaan nykyisestä järjestelmästä, jonka mukaan viranomainen valvoo kuluttajien
suojaksi tehdyn lainsäädännön noudattamista siten, että lainvastaiset menettelytavat voidaan
viranomaisen tai tuomioistuimen päätöksellä kieltää (jäljempänä julkinen täytäntöönpano),
korvattaisiin järjestelmällä, jonka mukaan oikeutettu yksikkö voi tuomioistuimessa tai hallin-
toviranmaisessa yksittäisen kuluttajaryhmän edustajana vaatia menettelytavan kieltämistä,
menettelytavan vahvistamista lainvastaiseksi ja hyvityksen määräämistä kuluttajaryhmän jä-
senille (jäljempänä yksityinen täytäntöönpano). Julkisessa täytäntöönpanossa turvataan kulut-
tajien oikeuksia ryhmänä (yleinen kuluttajakollektiivi). Yksityisessä täytäntöönpanossa toteu-
tetaan määritellyn kuluttajaryhmän oikeuksia (esim. elinkeinonharjoittaja x:n kanssa sopimuk-
sen vuonna 2013 tehneet kuluttajat).

Julkinen täytäntöönpano perustuu käytännössä sanktioihin, joita tuomitaan maksettavaksi, jos
päätöksessä asetettuja kieltoja tai muita velvoitteita ei noudateta. Yksityinen täytäntöönpano
toteutuu viime kädessä siten, että tuomiossa asetetun velvoitteen pakkotäytäntöönpanoa hae-
taan ulosottoviranomaiselta. Ehdotuksessa kieltokanteeseen sovellettavat menettelysäännökset
on laadittu niin, että nykyiseen julkisen täytäntöönpanon malliin puututtaisiin mahdollisim-
man vähän. Tämä toteutettaisiin siten, etteivät jäsenvaltiot näissä asioissa saisi edellyttää val-
tuutusta kuluttajaryhmän jäseniltä eikä myöskään näytön esittämistä siitä, että kysymyksessä
olevat kuluttajat olisivat kärsineet tosiasiallista vahinkoa kiellettäväksi vaaditusta menettelyta-
vasta. Vaikka tavoite on kieltokanteiden osalta sama julkisessa ja yksityisessä täytäntöön-
panossa, juridinen rakenne on täysin eri. Uusi rakenne voi johtaa siihen, että nykyistä julki-
seen täytäntöönpanoon perustuvaa lainsäädäntöä olisi muutettava vastaamaan yksityisen täy-
täntöönpanon periaatteita.

Hyvitykset kuuluvat siviilioikeuden alaan ja näin luontevasti yksityisen täytäntöönpanon pii-
riin. Suomessa hyvityksen vaatimisesta edustajakanteella säädetään ryhmäkannelaissa. En-
simmäistäkään ryhmäkannetta ei ole vielä nostettu ja laki toimii käytännössä ennaltaeh-
käisevästi. Ryhmäkannelain mukaan ainoastaan kuluttaja-asiamies voi nostaa ryhmäkanteen
kuluttajaryhmän puolesta. Direktiiviehdotuksen mukaan tällainen oikeus olisi annettava myös
muille tahoille, jos nämä täyttäisivät oikeutetulle yksikölle asetetut vaatimukset. Ehdotus edel-
lyttäisi ryhmäkannelain muuttamista.

Direktiivissä on verraten vähän säännöksiä ryhmän jäsenen asemasta oikeudenkäynnissä ja
ratkaisun vaikutuksista ryhmän jäseneen. Ryhmäkannelaissa säädetään muun muassa tuomion
sitovuudesta ja ryhmän jäsenen mahdollisuudesta hakea itse muutosta tuomioistuimen häntä
koskevaan ratkaisuun. Ehdotuksen perusteella ei ole vielä mahdollista arvioida näiden sään-
nösten muutostarvetta.

U 31/2018 vp

10

Direktiivissä säädettäisiin viranomaisten ja tuomioistuinten lainvoimaisten ratkaisujen vaiku-
tuksista myöhemmissä hyvitysvelvollisuutta koskevissa oikeudenkäynneissä. Ehdotus ei ole
ongelmaton. Säännös saattaa rajoittaa asianosaisten oikeutta oikeudenmukaiseen oikeuden-
käyntiin niiden tullessa sellaisen ratkaisun sitomaksi, jonka tekemiseen ja sisältöön heillä ei
ole ollut mahdollisuutta vaikuttaa osallistumalla menettelyyn tai oikeudenkäyntiin, jossa rat-
kaisu on annettu. Säännös voi olla ongelmallinen myös tuomioistuinten riippumattomuuden
kannalta. Tuomioistuimen tulisi voida vapaasti ottaa vastaan ja arvioida kaikkea selvitystä,
jolla on vaikutusta hyvitystä koskevan riita-asian ratkaisemiseen.

4.3 Vaikutukset kuluttajien ja yritysten asemaan sekä viranomaisten toimintaan

Edustajakannejärjestelmä, joka mahdollistaisi esimerkiksi kuluttajajärjestöjen toimimisen kan-
tajana, voisi nykyistä tehokkaammin edistää oikeussuojan toteutumista sellaisissa kuluttajarii-
doissa, joissa samanlainen oikeudenloukkaus on kohdistunut suureen ryhmään samassa ase-
massa olevia henkilöitä. Nykyiseen ryhmäkannejärjestelmään kuten myös ehdotettuun edusta-
jakanteeseen liittyy kuitenkin monia erityispiirteitä. Kysymykset vaatimuksen ja perusteen
samanlaisuudesta, ryhmän muodostumisesta ja oikeudenkäyntikuluvastusta ovat keskeisessä
asemassa. Vaikka kuluttajajärjestöt saisivat kanneoikeuden, se ei poistaisi oikeudenkäyntiku-
luriskiä, joka on aina merkittävä suuressa jutussa. Direktiivi ei siksi välttämättä johtaisi edus-
tajakanteiden määrän lisääntymiseen.

Elinkeinoelämä on aikanaan kansallisella tasolla suhtautunut varauksellisesti ryhmäkannelain-
säädännön tekemiseen ja sittemmin sen mahdolliseen laajentamiseen. Suomessa ei ole nostettu
yhtään ryhmäkannetta, mutta lailla arvioidaan olevan riitoja ennalta ehkäisevä vaikutus. Di-
rektiivi laajentaisi kanneoikeuden myös muille kuin viranomaiseille. Laajemman kanneoikeu-
den vaikutuksia on vaikea arvioida. Vahingoittamistarkoituksessa nostettavien kanteiden es-
tämiseksi oikeutetuille yksiköille asetetaan tiukat vaatimukset.

Edustajakannejärjestelmä ei todennäköisesti toisi säästöjä oikeushallinnon alalla, koska edus-
tajakanteen hallinnointi on raskaampaa kuin tavanomaisen riita-asian hallinnointi. Jos ehdotus
vaikuttaa kielteisesti viranomaisvalvontaan perustuvan hallinnollisen kieltomenettelyn käyt-
tömahdollisuuksiin siirtämällä kuluttajansuojan painopistettä riita-asioiden ratkaisemiseen,
voisi tämä heikentää kuluttajansuojajärjestelmän toimivuutta.

5 Ahvenanmaan toimivalta

Lainkäyttöön liittyvä sääntely kuuluu Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 23
kohdan mukaan valtakunnan lainsäädäntövaltaan. Myös kuluttajansuojaa koskeva sääntely
kuuluu itsehallintolain 27 §:n 10 kohdan mukaan valtakunnalle.

6 Ehdotuksen kansal l inen käsit te ly ja käsit te ly EU:ssa

Oikeusministeriö on järjestänyt edustajakanteita koskevasta direktiiviehdotuksesta ja sen
kanssa samanaikaisesti annetusta toisesta kuluttajansuojadirektiiviehdotuksesta (KOM (2018)
185 lopullinen) 9.5.2018 kuulemistilaisuuden, johon oli kutsuttu keskeiset viranomaiset ja

U 31/2018 vp

11

elinkeinoelämän ja kuluttajien järjestöt. Ehdotusta koskeva U-kirjelmäluonnos on lisäksi käsi-
telty kirjallisessa menettelyssä 11.—16.5.2018 EU-jaostossa 8 (sisämarkkinat).

Direktiiviehdotusten käsittely alkoi neuvoston kuluttajansuoja- ja kuluttajavalistustyöryhmäs-
sä 24—25.4.2018. Kokouksessa komissio esitteli ehdotuksiin liittyvän tiedonannon, niistä
tehdyn vaikutusarvioinnin sekä ehdotusten sisältämät keskeiset muutokset.

7 Valt ioneuvoston kanta

Valtioneuvosto pitää direktiivin tavoitteita kannatettavina. Alustavan tarkastelun perusteella
on kuitenkin vaikea arvioida, tuleeko direktiivi edistämään tavoitteiden toteutumista. Ehdo-
tukseen liittyy monia kysymyksiä ja epäselvyyksiä direktiivin soveltamisalasta alkaen. Ehdo-
tuksen suhde nykyiseen valvontamenettelyyn ja riidanratkaisuun on vaikeasti hahmotettavissa.
Lainvoimaisen hallinto- tai muun päätöksen sitovuus myöhemmässä vahingonkorvausta kos-
kevassa oikeudenkäynnissä voi osoittautua ongelmalliseksi.

Neuvotteluissa olisi varmistettava, ettei direktiivi heikennä nykyisten julkiseen täytäntöön-
panoon perustuvien järjestelmien toimivuutta ja kustannustehokkuutta. Direktiivin säännökset
tulisi olla mahdollisimman joustavat siten, että edustajakannejärjestelmä olisi toteutettavissa
eri keinoin. Harmonisoidut menettelysäännökset tulisi olla yhteensovitettavissa kansallisten
menettelysäännösten kanssa. Neuvotteluissa olisi myös kiinnitettävä huomiota siihen, etteivät
vahingonkorvausta koskevat aineelliset säännökset ole ristiriidassa kansallisen vahingonkor-
vauslainsäädännön kanssa, jos ylipäätään osoittautuu tarpeelliseksi sisällyttää direktiiviin näitä
koskevia säännöksiä.

Valtioneuvosto pyrkii direktiiviehdotusta koskevissa neuvotteluissa aikaansaamaan muutoksia
edellä mainittujen tavoitteiden mukaisesti.

U 31/2018 vp

	Kuluttajan etujen suojaaminen Maarit Leppanen 30.05.2018.docx

