
Oikeusministeriö

PERUSMUISTIO OM2016-00194

LAVO Kummoinen Katri 15.07.2016

Asia
Komission julkinen kuuleminen kuluttajansuojalainsäädännön toimivuudesta

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komission julkinen kuuleminen, jonka määräaika päättyy 2.9.2016.

Suomen kanta

Suomi pitää tervetulleena EU:n kuluttajansuojasäädösten toimivuuden tarkastelua.
Käynnistetty tarkastelu kattaa seitsemän direktiiviä. Suomen näkemyksen mukaan
tarkastelu olisi tärkeää laajentaa kattamaan kuluttajansuojan koko kenttä. Joka
tapauksessa lainsäädännön kehittäminen ja resurssien kohdentaminen
tarkoituksenmukaisella tavalla edellyttäisi kokonaisvaltaista arviota lainsäädännön
tarpeesta ja sääntelytasosta. Sääntelytarvetta arvioitaessa tulee ottaa huomioon myös
mahdollisuudet itsesääntelyllä vähentää markkinoilla esiintyviä ongelmia.

EU-kuluttajansuojalainsäädäntö on monimutkainen kokonaisuus, jota alan
asiantuntijoidenkin on haastavaa hallita. Osa säädöksistä koskee kaikentyyppisten
kulutushyödykkeiden tarjontaa. Osa puolestaan on kapeasti tiettyjen hyödykkeiden
tarjoamista tai tiettyjä jakelukanavia koskevia erityissäädöksiä, jotka eivät aina ole
linjassa kuluttajaoikeuden ja sopimusoikeuden yleisten periaatteiden kanssa.

Suomi kannattaa lainsäädännön yksinkertaistamista muun muassa pyrkimällä
sektorikohtaisesta erityissääntelystä kaikenlaisia hyödykkeitä koskevaan yleissääntelyyn.
Sääntelyn tulee lähtökohtaisesti myös olla teknologianeutraalia. Erityissääntelystä
yleissääntelyyn palaaminen edellyttää huolellista vaikutusten arviointia ja
kokonaisnäkemyksen muodostamista koko kuluttajansuojan kentästä. Jos erityissääntely
on jatkossakin välttämätöntä tietyn alan erityispiirteiden takia, sen tulee mahdollisimman
pitkälti pohjautua kuluttajaoikeuden ja sopimusoikeuden yleisille periaatteille. Uusia
säännöksiä annettaessa tulee myös entistä tarkemmin selvittää ja toteuttaa tarvittavat
muutokset olemassa oleviin säännöksiin, jotta eri säännösten muodostama kokonaisuus
olisi selkeä.

Säännösten toimivuuteen käytännössä tulee kiinnittää enemmän huomiota. Nykyiset
säännökset perustuvat EU-lainsäädännössä luotuun käsitykseen keskivertokuluttajasta eli
henkilöstä, joka on valistunut, kohtuullisen tarkkaavainen ja huolellinen. Voidaan
kuitenkin esittää vahvoja epäilyksiä siitä, hyötyykö todellinen keskivertokuluttaja

esimerkiksi moniin EU-säädöksiin sisältyvistä pitkistä, yksityiskohtaisista
tiedonantovelvollisuuksista. Sääntelyn käytännön toimivuuden ja selkeyden kannalta on
tärkeää, että tiedonantovelvollisuutta koskevassa sääntelyssä keskitytään päätöksenteon
kannalta olennaisiin seikkoihin.

Tarkastelun kohteena olevista direktiivistä voidaan tuoda esille seuraavia yleisluonteisia
huomioita:

1) direktiivi 93/13/ETY kohtuuttomista sopimusehdoista

Direktiivi koskee lähtökohtaisesti kaikentyyppisiä kuluttajasopimuksia. Suomen
näkemyksen mukaan direktiivi tulee vastaisuudessakin säilyttää yleissäädöksenä.
Pidämme myös hyvänä säilyttää direktiivissä rakenteen, joka pohjautuu
yleislausekkeelle yhdistettynä esimerkkejä sisältävään ”harmaaseen listaan”
kohtuuttomista sopimusehdoista. Direktiivi ei sisällä yleisiä säännöksiä eräistä
käytännössä kuluttajille tyypillisesti ongelmia aiheuttavista tilanteista, kuten
sopimuksen muuttamisesta ja kuluttajan oikeuksista tällaisissa tilanteissa sekä
sopimuksen irtisanomisesta tai purkamisesta Näitä tilanteita koskevien säännösten
lisäämistä direktiiviin tulisi harkita.

Direktiivi on vanha ja minimiharmonisoiva. Kun sen säännökset lisäksi kytkeytyvät
vahvasti kansallisiin yleisiin sopimusoikeudellisiin säännöksiin, erot eri
jäsenvaltioiden implementointilainsäädännössä ovat merkittävät. Esimerkiksi
Suomessa ja muissa Pohjoismaissa kuluttajansuojan taso on huomattavasti
direktiivissä edellytettyä korkeampi. Direktiivin uudistamisessa tuleekin edetä
harkiten ja siten, että jäsenvaltiot voivat säilyttää kuluttajansuojan korkean tason ja
sääntelyn johdonmukaisuuden myös yleisen sopimusoikeuden näkökulmasta.
Sääntelyn tulisi jatkossakin olla joustavaa, periaatetason sääntelyä.

2) direktiivi 1999/44/EY kulutustavaroiden kaupasta ja takuista

Erikseen on vireillä kulutustavaroiden verkkokauppaa ja muuta etämyyntiä
koskevien säännösten uudistaminen. Suomen näkemyksen mukaan vain tiettyjä
myyntikanavia tai kulutushyödykkeitä koskevaa erityissääntelyä tulisi välttää (ks.
myös U 25/2015 vp). Tarvetta kulutustavaroiden kauppaa ja takuita koskevan
direktiivin 1999/44/EY uudistamiseen onkin syytä selvittää kokonaisuutena koskien
kaikkia jakelukanavia.

Suomen näkökulmasta direktiivin 1999/44/EY säännöksiin ei ole liittynyt
merkittäviä sisällöllisiä ongelmia. Säännösten pidemmälle menevästä
harmonisoinnista voisi olla etua erityisesti rajat ylittävää kauppaa harjoittaville
elinkeinonharjoittajille. Sisämarkkinoiden toiminnan kannalta säännösten
yksityiskohdissa olevia eroja ongelmallisempia ovat kuitenkin Suomen näkemyksen
mukaan muun muassa kansalliset tuotteita koskevat vaatimukset,
verolainsäädäntöjen erot sekä kielelliset ja kulttuurilliset erot.

3) direktiivi 2005/29/EY sopimattomista kaupallisista menettelyistä

Tiedossa ei ole sopimattomia kaupallisia menettelyjä koskevaan direktiiviin liittyviä
merkittäviä muutostarpeita. Direktiivin liitteenä oleva ns. musta lista kaikissa
olosuhteissa kielletyistä menettelytavoista olisi tarpeen päivittää.

4) direktiivi 98/6/EY hintojen ilmoittamisesta

2(6)

Direktiivin 98/6/EY lisäksi hinnan ilmoittamista koskevia säännöksiä on lukuisissa
EU-säädöksissä. Hinnan ilmoittamiseen vaikuttaa markkinoitava hyödyke,
myyntitapa ja säädösten etusijajärjestys. Kuluttajan päätöksenteon kannalta on
keskeistä saada hintatiedot selkeästi ja oikea-aikaisesti. Vallitsevan oikeustilan
monikerroksisuuden ja vaikeaselkoisuuden johdosta sekä lainsäädännön
noudattaminen että sen valvonta on vaikeaa.

Suomi katsookin, että hinnan ilmoittamista koskevien säännösten läpikäynti ja
ajantasaistaminen tulisi asettaa etusijalle säädösten uudistamisen valmistelussa.

5) direktiivi 2006/114/EY harhaanjohtavasta ja vertailevasta mainonnasta

Direktiivin soveltamisala rajoittuu elinkeinonharjoittajien välisiin suhteisiin, mutta
sillä on oheisvaikutuksia myös kuluttajiin. Direktiivi luo perustan harhaanjohtavaa
ja vertailevaa markkinointia koskevalle lainsäädännölle. Siihen liittyvässä
oikeuskäytännössä ei ole ilmennyt direktiivin tulkintaan liittyviä epäselvyyksiä tai
muita ongelmia. Tiedossa ei ole direktiiviin liittyviä merkittäviä muutostarpeita.

6) direktiivi 2009/22/EY kuluttajien etujen suojaamista tarkoittavista kieltokanteista

Suomen toimivaltaiset viranomaiset eivät ole saattaneet vireille kieltokannetta
ulkomailla eivätkä tiettävästi myöskään ulkomaiset viranomaiset ole saattaneet
vireille kieltokanteita Suomessa. Suomen näkökulmasta direktiivillä on ollut vain
vähäinen merkitys kuluttajien oikeuksien toteutumisen kannalta rajat ylittävissä
tapauksissa.

7) direktiivi 2011/83/EU kuluttajan oikeuksista

Direktiivi on monimutkainen ja sisältää pitkiä, yksityiskohtaisia
tiedonantovelvoitteita, joita ei voida kuluttajienkaan kannalta pitää
tarkoituksenmukaisina. Direktiivin kokonaisuudistus ei kuitenkaan olisi
tarkoituksenmukaista nyt, kun direktiivin täytäntöön panemiseksi annetut
säännökset ovat olleet voimassa vasta pari vuotta. Vireillä olevassa digitaalista
sisältöä koskevan direktiiviehdotuksen valmistelussa on kuitenkin ilmennyt
kuluttajan oikeuksia koskevan direktiivin 2011/83/EU pisteittäisiä
uudistamistarpeita, jotka on tärkeää valmistella siten, että direktiivin 2011/83/EU
säännökset ovat sopusoinnussa tulevan uuden direktiivin säännösten kanssa.

Oikeusministeriö vastaa yhteistyössä työ- ja elinkeinoministeriön kanssa kyselyyn yllä
selvitettyjen linjausten mukaisesti. Ottaen huomioon kysymysten runsaslukuisuus ja
monilta osin subjektiivisuus tarkoituksena ei ole vastata kyselyn kaikkiin yksittäisiin
kysymyksiin, vaan rajoittua keskeisten näkemysten esiin tuomiseen.

Pääasiallinen sisältö

Toimivuustarkastelu tehdään kuudesta direktiivistä:
1) direktiivi 93/13/ETY kohtuuttomista sopimusehdoista;
2) direktiivi 1999/44/EY kulutustavaroiden kaupasta ja takuista;
3) direktiivi 2005/29/EY sopimattomista kaupallisista menettelyistä;
4) direktiivi 98/6/EY hintojen ilmoittamisesta;
5) direktiivi 2006/114/EY harhaanjohtavasta ja vertailevasta mainonnasta;

3(6)

6) direktiivi 2009/22/EY kuluttajien etujen suojaamista tarkoittavista
kieltokanteista.

Lisäksi kuuleminen kattaa direktiivin 2011/83/EU kuluttajan oikeuksista, josta
laaditaan erillinen arviointi.

Kysely sisältää kysymyksiä seuraavista aihealueista:
- eräiden kuluttajansuojasäännösten hyödyllisyys kuluttajille;
- kieltokanteiden tehokkuus tietyillä kulutushyödykesektoreilla;
- erityyppisten ongelmien merkittävyys kuluttajien oikeuksien suojaamisen

kannalta;
- yritysten itse- ja yhteissääntelyaloitteiden tehokkuus;
- yritysten toimintamahdollisuudet ja niiden saama hyöty

kuluttajansuojasäännöksistä;
- yrityksille kuluttajansuojasäännöksistä aiheutuvat suorat kustannukset;
- lainvalvontaviranomaisille aiheutuvat keskimääräiset kustannukset

lainsäädännön valvontatehtävistä;
- kuluttajansuojalainsäädännön vaikutus kuluttajien ja elinkeinonharjoittajien

asemaan;
- kuluttajien oikeuksien toteutuminen;
- kieltokanteiden tehokkuus erilaisten säännösten rikkomistapauksissa;
- kieltokannedirektiivin ja muiden kuluttajansuojadirektiivien säännösten

vuorovaikutus;
- yleisten kuluttajansuojasäännösten vaikutus tietyillä erityissektoreilla

(rahoituspalvelut, matkustajan oikeudet, energian toimitus, sähköiset
viestintäpalvelut, ympäristönsuojelu);

- eräiden kuluttajansuojasäännösten parantaminen kuluttajien aseman
parantamiseksi;

- pk- ja mikroyritysten suojan parantaminen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Kuulemistilaisuus keskeisille etutaholle 23.8.2016

Sisämarkkinajaosto 26.8. – 30.8.2016

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

4(6)

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Kysely EU:n kuluttajansuojalainsäädännön toimivuudesta

Laatijan ja muiden käsittelijöiden yhteystiedot

Katri Kummoinen, OM, etunimi.sukunimi@om.fi, 050 363 3946
Sari Alho, TEM, etunimi.sukunimi@tem.fi

EUTORI-tunnus

Liitteet

Viite

5(6)

Asiasanat
Hoitaa

Tiedoksi

6(6)

