
Oikeusministeriö

PERUSMUISTIO OM2017-00248

LAVO Kummoinen Katri 01.09.2017
JULKINEN

Asia
Jatkotoimet EU:n kuluttajansuojalainsäädäntöä koskevassa REFIT:ssä

Kokous

U/E/UTP-tunnus
E 77/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komission julkinen kuuleminen EU:n kuluttajansuojalainsäädännön
kohdennetusta tarkistamisesta, jonka määräaika päättyy 8.10.2017.
Kuuleminen on jatkoa EU:n kuluttajansuojalainsäädännön toimivuuden
tarkasteluun, jota koskevat tulokset valmistuivat keväällä 2017.

Suomen kanta

1. Yleistä

Aikaisempien kannanottojen mukaisesti Suomi toteaa, että EU:n
kuluttajansuojalainsäädäntö on monimutkainen kokonaisuus, jota alan
asiantuntijoidenkin on haastavaa hallita. Suomi katsoo, että EU:n
kuluttajansuojalainsäädännön uudistamisessa on syytä olla
kunnianhimoisempi kuin mitä komissio käynnissä olevassa julkisessa
konsultaatiossa kaavailee.

Pääasiallisena tavoitteena tulee olla lainsäädännön
yksinkertaistaminen muun muassa pyrkimällä sektorikohtaisesta
erityissääntelystä kaikenlaisia hyödykkeitä koskevaan yleissääntelyyn.
Silloin kun erityissääntely pidetään välttämättömänä säilyttää alan
erityispiirteiden takia, sen tulee mahdollisimman pitkälti pohjautua
kuluttajaoikeuden ja sopimusoikeuden yleisille periaatteille. Sääntelyn
tulee lähtökohtaisesti olla teknologianeutraalia ja siinä tulisi ottaa
huomioon se, että entistä useammin tavaroita ja palveluja tarjotaan
rajojen yli.

Kuulemisessa esitettyihin yksittäisiä aihealueita koskeviin kysymyksiin
Suomen on tarkoitus vastata jäljempänä olevien linjausten mukaisesti.

2. Selkeämmät säännökset digitaaliselle taloudelle

Alustat

Kuluttajan kannalta on tärkeää, että hän tietää, kuka hänen
sopijapuolensa on ja onko hänellä esim. kuluttajan oikeuksia koskevan
direktiivin 2011/83/EU mukainen oikeus peruuttaa tekemänsä
sopimus. Jos käynnissä olevan julkisen kuulemisen tulokset osoittavat
merkittäviä ongelmia tässä suhteessa käytännössä, on lainsäädäntöä
syytä tarkistaa ongelmien vähentämiseksi. Lainsäädännön
tarkistamistarvetta arvioitaessa on otettava huomioon myös muuhun
kuin kuluttajansuojalainsäädäntöön sisältyvät säännökset, jotka
velvoittavat jo nykyisin kertomaan myyjän tai palvelun tarjoajan
henkilöllisyyden. Tällaisia säännöksiä on muun muassa sähköistä
kaupankäyntiä koskevassa direktiivissä 2000/31/EY.

”Ilmaiset” digitaaliset palvelut

Suomi on epäileväinen sen suhteen, kuuluvatko digitaaliset sisällöt
direktiivin 2011/83/EU soveltamisalaan myös silloin, kun niistä ei ole
maksettu rahallista vastiketta. Jos esitetty tulkinta, jonka mukaan näin
olisi, pitää paikkansa, ei ole perusteltua syytä sille, että direktiivin
2011/83/EU säännöksiä ei sovellettaisi vastaavin edellytyksin myös
digitaalisiin palveluihin. Direktiivin säännökset on joka tapauksessa
syytä käydä läpi sen varmistamiseksi, että ne ovat asianmukaiset
ottaen huomioon tulevat digitaalisia sisältöjä ja palveluja koskevat
uudet säännökset.

3. Tehokkaampi kuluttajansuojasääntelyn täytäntöönpano ja
kuluttajan oikeus saada yksittäistapauksissa hyvitystä

Yksittäisen kuluttajan oikeus saada vahingonkorvausta sopimattomia
kaupallisia menettelyjä koskevan direktiivin rikkomisesta

Pääosin sopimattomia kaupallisia menettelyjä koskevaan direktiiviin
2005/29/EY pohjautuva kuluttajansuojalain (38/1978) 2 luku ei sisällä
säännöksiä kuluttajan oikeudesta korvaukseen siinä tapauksessa, että
hänelle aiheutuu vahinkoa säännösten rikkomisesta. Jos markkinointi
johtaa sopimukseen elinkeinonharjoittajan ja kuluttajan välillä,
markkinoinnissa annettu tieto vaikuttaa kuitenkin siihen, minkä
sisältöisenä sopimuksen katsotaan syntyneen elinkeinonharjoittajan ja
kuluttajan kesken ja pidetäänkö elinkeinonharjoittajan suoritusta
esimerkiksi virheellisenä.

Suomi ei näe merkittävää tarvetta lisätä direktiiviin 2005/29/EY
säännöksiä kuluttajan oikeudesta vahingonkorvaukseen säännösten
rikkomistapauksissa ottaen huomioon edellä tarkoitettu
sopimusvastuu sekä kuluttajansuojaviranomaisten toimivaltuuksien
tehostuminen EU-asetuksen N:o 2006/2004 uudistamisen myötä.

Sanktiot kuluttajansuojasäännösten rikkomisesta

Jäsenvaltioissa on käynnistymässä täytäntöönpanotyö edellä viitatun
EU-asetuksen N:o 2006/2004 uudistamisen johdosta. Suomi ei pidä
tarkoituksenmukaisena kuluttajaviranomaisten toimivaltuuksiin
tehtäviä lisäuudistuksia ennen kuin aikaisemmat uudistukset on pantu

2(6)

kansallisesti täytäntöön ja niiden toimivuudesta on saatu käytännön
kokemusta.

EU:n kuluttajansuojalainsäädännön tehokkaan toteuttamisen
näkökulmasta Suomi pitää keskeisenä sitä, että kuluttajaviranomaisille
turvataan riittävät resurssit muun muassa sen edistämiseksi, että
yritykset saavat tietoa ja neuvontaa kuluttajansuojalainsäädännön
sisällöstä.

4. Kuluttajan oikeuksia koskevan direktiivin säännösten
yksinkertaistaminen

Suomi kannattaa direktiiviin 2011/83/EU sisältyvien säännösten
tarkistamisesta julkisessa kuulemisessa kaavailtujen seikkojen osalta.
Elinkeinonharjoittajien näkökulmasta ei voida pitää kohtuullisena
säännöstä, jonka mukaan kuluttajalla on oikeus käyttää ostamaansa
tavaraa peruuttamisaikana menettämättä peruuttamisoikeutta.
Perusteltua on myös, että elinkeinonharjoittajalla ei olisi velvollisuutta
palauttaa suoritettua kauppahintaa kuluttajalle ennen kuin
elinkeinonharjoittajalla on ollut tilaisuus tarkistaa palautettu tuote.

Suomi kannattaa myös direktiiviin 2005/29/EY sisältyvien
tiedonantovelvoitteiden keventämistä julkisessa kuulemisessa
esitetyllä tavalla.

Eri direktiiveihin sisältyviä tiedonantovelvoitteita on Suomen
näkemyksen mukaan kuitenkin syytä uudistaa ehdotettua laajemmin.
Näin on erityisesti tavaran tai palvelun hintaan liittyvien tietojen
osalta. Perussäännökset hintojen ilmoittamisesta sisältyvät jo vuodelta
1998 peräisin olevaan direktiiviin 98/6/EY kuluttajansuojasta
kuluttajille tarjottavien tuotteiden hintojen ilmoittamisessa, minkä
lisäksi hintaa koskevia tiedonantovelvoitteita on ainakin
kymmenkunnassa eri EU-säädöksessä. Näitä säännöksiä on syytä
tarkastella kokonaisuutena ja poistaa mahdollisuuksien mukaan
päällekkäisyyksiä ja eroavaisuuksia.

Suomi katsoo, että useisiin direktiiveihin sisältyviä
ennakkotiedonantovelvoitteita voitaisiin harkita kevennettäväksi myös
siltä osin kuin tiedoissa on mainittava esimerkiksi tuomioistuimen
ulkopuolisista riitojen ratkaisumenettelyistä. Kuluttajan kannalta
tällainen tieto ei ole ratkaisevan tärkeää ostopäätöstä tehtäessä,
minkä vuoksi se voitaisiin antaa vasta myöhemmässä vaiheessa.

5. Kotimyynnin kieltäminen

Suomessa ei ole esiintynyt kotimyynnissä niin merkittäviä ongelmia,
että sitä olisi ollut tarpeen kieltää tai rajoittaa. Jos jossakin muussa
jäsenvaltiossa tilanne on erilainen siten, että kotimyyntiin liittyy
mittavia ongelmia, tulisi Suomen näkemyksen mukaan näiden
jäsenvaltioiden voida rajoittaa kotimyyntiä. Tällöin on kuitenkin
otettava huomioon, että kotimyynti on direktiivin 2011/83/EU
säännösten mukaan hyvin laaja käsite kattaen myös esimerkiksi

3(6)

joissakin tilanteissa messumyynnin ja katumyynnin eikä
suhteellisuusperiaatteen mukaista olisi sallia kotimyynnin kieltämistä
kokonaan.

Pääasiallinen sisältö

Komissio järjesti toukokuussa 2016 julkisen kuulemisen EU:n
kuluttajansuojalainsäädännön toimivuudesta. Vastausaika
kuulemiseen päättyi 2.9.2016. Toimivuustarkastelu koski seuraavaa
kuutta direktiiviä:

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;
6) direktiivi 2009/22/EY kuluttajien etujen suojaamista

tarkoittavista kieltokanteista.

Lisäksi kuuleminen kattoi direktiivin 2011/83/EU kuluttajan
oikeuksista. Suomi osallistui kuulemiseen E 77/2016 vp ja TaVL
23/2016 vp esitettyjen linjausten mukaisesti.

Komissio katsoo julkisesta kuulemisesta saatujen tietojen perusteella,
että yleisesti ottaen EU:n kuluttajansuojalainsäädäntö palvelee
tarkoitustaan eikä perustavanlaatuisille muutoksille ole tarvetta.
Komission mukaan kuluttajansuojalainsäädäntörikkomistapaukset
eivät ole vähentyneet, vaan niiden määrä on pysynyt kohtuullisen
korkeana. Lisäksi julkisen kuulemisen tulokset antavat aihetta
selvittää tarkemmin tarvetta uudistaa seuraavia aihealueita:

- selkeämmät säännökset digitaaliselle taloudelle
- tehokkaampi kuluttajansuojasääntelyn täytäntöönpano ja

kuluttajan oikeus saada yksittäistapauksissa hyvitystä
- kuluttajan oikeuksia ja sopimattomia kaupallisia menettelyjä

koskevan direktiivin säännösten yksinkertaistaminen
- kotimyynnin kieltäminen

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

4(6)

Komission julkinen kuuleminen EU:n kuluttajansuojalainsäädännön
toimivuudesta

- kuulemistilaisuus OM:ssä keskeisille etutaholle 23.8.2016
- sisämarkkinajaosto 26.8. – 30.8.2016

Komission julkinen kuuleminen EU:n kuluttajansuojalainsäädännön
kohdennetusta tarkistamisesta,

- kuulemistilaisuus OM:ssä keskeisille etutahoille 8.9.2017
- sisämarkkinajaosto 18.9. – 20.9.2017

Eduskuntakäsittely

TaVL 23/2016 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Kysely EU:n kuluttajansuojalainsäädännön kohdennetusta
uudistamisesta

Laatijan ja muiden käsittelijöiden yhteystiedot

Katri Kummoinen, OM, puh.02951 50266
Sofia Aspelund, OM
Sari Alho, TEM

EUTORI-tunnus

Liitteet
Viite

5(6)

Asiasanat
Hoitaa OM, TEM

Tiedoksi EUE, STM, TULLI, VM, VNK

6(6)

