

LAUSUNTOJA JA SELVITYKSIÄ 2008:1

Sopimattomat kaupalliset menettelyt

Kuluttajansuojalain markkinointia
koskevien säännösten uudistaminen

Lausuntotiivistelmä

OIKEUSMINISTERIÖN LAUSUNTOJA JA SELVITYKSIÄ 2008:1

Sopimattomat kaupalliset menettelyt
Kuluttajansuojalain markkinointia

koskevien säännösten uudistaminen

Lausuntotiivistelmä

OIKEUSMINISTERIÖ

HELSINKI 2008

 KUVAILULEHTI

 O I K E U S M I N I S T E R I Ö Julkaisun päivämäärä
 14.1.2008

Julkaisun laji
Lausuntotiivistelmä

Toimeksiantaja
Oikeusministeriö

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)

Sofia Aspelund

Toimielimen asettamispäivä
5.5.2006

Julkaisun nimi
Sopimattomat kaupalliset menettelyt
Kuluttajansuojalain markkinointia koskevien säännösten uudistaminen
Lausuntotiivistelmä (Työryhmämietintö 2007:11)
Julkaisun osat

Tiivistelmä

Oikeusministeriö pyysi Sopimattomat kaupalliset menettelyt -työryhmän mietinnöstä lausuntoa 23 viranomaiselta ja
yhteisöltä. Lausunnon antoi 19 tahoa.

Lausunnonantajat suhtautuivat myönteisesti siihen, että markkinoinnin sääntelyä EU-alueella yhtenäistetään, ja
pääosin lausunnonantajilla ei ollut huomauttamista ehdotettuihin säännöksiin. Kritiikkiä esitettiin erityisesti hyvän
tavan vastaisuutta koskevista säännösehdotuksista, jotka koskevat markkinoinnin arviointia eettisin perustein.

Avainsanat: (asiasanat)
kuluttajansuoja, markkinointi, rahoituspalvelut

Muut tiedot tiedot (Oskari- ja HARE-numero, muu viitenumero)
OM 11/41/2006, OM032:00/2006

Sarjan nimi ja numero
Oikeusministeriön lausuntoja ja selvityksiä 2008:1

ISSN
1458-7149

ISBN
978-952-466-631-2 (nid.)
978-952-466-632-9 (PDF)

Kokonaissivumäärä
13

Kieli
suomi

Hinta Luottamuksellisuus
julkinen

Jakaja
Oikeusministeriö

Kustantaja
Oikeusministeriö

 PRESENTATIONSBLAD

 J U S T I T I E M I N I S T E R I E T Utgivningsdatum
 14.1.2008

Typ av publikation
Remissammandrag

Uppdragsgivare
Justitieministeriet

Författare (uppgifter om organet: organets namn,
 ordförande, sekreterare)

Sofia Aspelund

Datum då organet tillsattes
5.5.2006

Publikation (även den finska titeln)
Otillbörliga affärsmetoder (Sopimattomat kaupalliset menetelmät)
En reform av lagens om konsumentskydd bestämmelser om marknadsföring (Kuluttajansuojalain markkinointia
koskevien säännösten uudistaminen)
Remissammandrag (Arbetsgruppsbetänkande 2007:11)
Publikationens delar

Referat
Justitieministeriets arbetsgrupp otillbörliga affärsmetoder begärde in yttranden av 23 myndigheter och samfund.
Nitton instanser avgav ett yttrande.

Remissorganen förhöll sig positivt till att regleringen av marknadsföring förenhetligas på EU-området och i
huvudsak hade remissinstanserna inget att anmärka mot de föreslagna bestämmelserna. Man anförde kritik särskilt
mot förslagen till bestämmelser som gäller förfarande i strid med god sed och som gäller en bedömning av
marknadsföring utgående från etiska grunder.

Nyckelord
konsumentskydd, marknadsföring, finansiella tjänster

Övriga uppgifter (Oskari- och HARE-numren, andra referensnumren)
JM 11/41/2006, JM032:00/2006

Seriens namn och nummer
Justitieministeriet, Utlåtanden och utredningar 2008:1

ISSN
1458-7149

ISBN
978-952-466-631-2 (häft)
978-952-466-632-9 (PDF)

Sidoantal
13

Språk
finska

Pris Sekretessgrad
offentlig

Distribution
Justitieministeriet

Förlag
Justitieministeriet

 1

SISÄLLYSLUETTELO

1 JOHDANTO ...2
2 YHTEENVETO LAUSUNNOISTA..2
3 YLEISTÄ..3
4 KULUTTAJANSUOJALAIN 2 LUKU ...3

1 § Kielto käyttää hyvän tavan vastaista tai sopimatonta menettelyä..4
2 § Markkinoinnin hyvän tavan vastaisuus..4
3 § Menettelyn sopimattomuus ..5
5 § Sekaannusvaara kilpailijaan...6
6 § Kielto antaa totuudenvastaisia ja harhaanjohtavia tietoja ..6
7 § Olennaisten tietojen antamatta jättäminen ...7
8 § Tiedonantovelvollisuus tarjottaessa yksilöityä kulutushyödykettä..7
9 § Kielto käyttää aggressiivisia menettelyjä...8

5 MUUT LAIT...8
6 MUITA HUOMIOITA ...9
LIITE..10

 2

1 JOHDANTO

Oikeusministeriö asetti 5 päivänä toukokuuta 2006 työryhmän, jonka tehtävänä oli valmistella eh-
dotus sopimattomia kaupallisia menettelyjä koskevan direktiivin 2005/29/EY täytäntöön panemi-
seksi tarvittavasta lainsäädännöstä.

Sopimattomat kaupalliset menettelyt -työryhmän mietintö (oikeusministeriön työryhmämietintöjä
2007:11) valmistui 8 päivänä lokakuuta 2007. Mietinnössä ehdotetaan uudistettavaksi markkinoin-
tia koskeva kuluttajansuojalain (38/1978) 2 luku. Tämän lisäksi ehdotetaan eräitä tarkistuksia sopi-
mattomasta menettelystä elinkeinotoiminnassa annettuun lakiin (1061/1978), lakiin luottolaitostoi-
minnasta (121/2007), arvopaperimarkkinalakiin (495/1989), vakuutusyhtiölakiin (1062/1979) ja
lakiin vakuutusedustuksesta (570/2005).

Mietinnön mukaan kuluttajansuojalain 2 luvun soveltamisalaa tulisi laajentaa siten, että se koskisi
markkinoinnin lisäksi menettelyjä asiakassuhteessa. Lisäksi 2 luvussa olisi nykyistä yksityiskohtai-
semmat säännökset siitä, milloin markkinointia tai muuta menettelyä pidetään kuluttajien kannalta
sopimattomana, ja toisaalta siitä, milloin markkinointia pidetään hyvän tavan vastaisena. Hyvää
tapaa koskeva sääntely olisi puhtaasti kansallista, sillä direktiivi ei koske markkinoinnin arviointia
eettisin perustein.

Oikeusministeriö pyysi mietinnöstä lausuntoa 23 viranomaiselta ja yhteisöltä. Lausunnon antoi 19
tahoa. Tiivistelmän liitteessä on lueteltu ne viranomaiset ja yhteisöt, joilta on pyydetty lausuntoa
sekä ne, jotka ovat antaneet lausunnon.

2 YHTEENVETO LAUSUNNOISTA

Lausunnonantajat suhtautuvat myönteisesti siihen, että markkinoinnin sääntelyä EU-alueella yhte-
näistetään, ja pääosin lausunnonantajilla ei ole huomauttamista ehdotettuihin säännöksiin.

Kritiikkiä esitetään erityisesti hyvän tavan vastaisuutta koskevista säännösehdotuksista, jotka kos-
kevat markkinoinnin arviointia eettisin perustein. Elinkeinoelämää edustavat tahot ja eräät muut
lausunnonantajat (EK, Erikoiskaupan Liitto ry, FiCom ry, Finanssialan Keskusliitto, Keskuskaup-
pakamari, Rahoitustarkastus, Suomen Asiakkuusmarkkinointiliitto ry, Suomen Asianajajaliitto,
Suomen Kaupan Liitto, Valtiovarainministeriö, Viestinnän Keskusliitto) suhtautuvat kielteisesti so-
pimattomista kaupallisista menettelyistä annetun direktiivin vähimmäisvaatimukset ylittävään kan-
salliseen sääntelyyn. Koska direktiivi on ns. täysharmonisointidirektiivi, sen implementoinnissa
olisi olennaisen tärkeä pitäytyä direktiivissä annetussa kehyksessä. Tämä olisi perusteltua muun
muassa siksi, että suomalaisia yrityksiä ei asetettaisi kilpailullisesti epäedulliseen asemaan. Myös
Suomen Yrittäjät ry ja kauppa- ja teollisuusministeriö katsovat, että sääntelyä olisi jatkovalmiste-
lussa vielä harkittava. Ehdotettua sääntelyä puolestaan pitävät tarpeellisena ja nimenomaisesti kan-
nattavat Kuluttajavirasto, lapsiasiavaltuutettu ja tasa-arvoasiain neuvottelukunta.

 3

3 YLEISTÄ

FiCom ry katsoo, että direktiiviä on tulkittu elinkeinonharjoittajan kannalta katsottuna hyvin tiukas-
ti. Monessa kohtaa direktiivin edellyttämä vaatimustaso on ylitetty, kun taas direktiivin mahdollis-
tamia lievennyksiä kansalliseen nykytilaan verrattuna ei ole hyödynnetty, mistä FiCom ry mainitsee
esimerkkinä kuluttajan käsitteen määrittelyn.

Kuluttajavirasto pitää esitettyjä muutoksia tarpeellisina, mutta huomauttaa, että ehdotetut muutok-
set merkitsevät aineellisoikeudellisesti vain vähäistä muutosta nykytilaan, mikä olisi tärkeää tuoda
esiin myös lopullisessa hallituksen esityksessä. Lisäksi esityksestä tulisi ilmetä, että ehdotettu lain-
säädäntö soveltuu myös perinnässä käytettävään menettelyyn.

Lapsiasiavaltuutettu kannattaa esitystä, sillä se tukee lapsen oikeuksien sopimuksen velvoitteiden
toteutumista. Lapsiasiavaltuutettu katsoo, että tässä yhteydessä olisi syytä myös arvioida kaikkein
pienimpiin lapsiin kohdistuvan mainonnan kieltämisen tarpeellisuutta.

Rahoitustarkastus ja Valtiovarainministeriö korostavat, että tarpeettoman yksityiskohtaista säänte-
lyä tulisi välttää. Myös EK, FiCom ry, Finanssialan Keskusliitto, Keskuskauppakamari ja Suomen
Asianajajaliitto pitävät valitettavana sitä, että sääntely on hyvin yksityiskohtaista ja yksittäistapauk-
sellista. Lisäksi ne katsovat, että ehdotus sisältää paljon subjektiivisiin käsitteisiin perustuvia sään-
nöksiä, jotka eivät pyrkimyksistä huolimatta suinkaan lisää ennakoitavuutta.

FiCom ry, Keskuskauppakamari, Markkinaoikeus ja Suomen Asianajajaliitto pitävät puutteena sitä,
ettei mietinnössä ole käsitelty esitettyjen säännösten suhdetta sopimattomasta menettelystä elinkei-
notoiminnassa annetun lain säännöksiin. Tämä olisi erityisen tärkeää muun muassa määritelmien
moninaisuuden vuoksi. Myös EK kiinnittää huomiota määritelmien moninaisuuteen. Markkinaoike-
us pitää sopimattomasta menettelystä elinkeinotoiminnassa annetun lain tarkastelua perusteltuna
myös siitä syystä, että direktiivi vaikuttaa soveltamisalaansa laajemmin myös elinkeinonharjoittaji-
en välisiin suhteisiin.

Eräät lausunnonantajat katsovat, että säädöshankkeen vaikutusarviointiin tulisi kiinnittää enemmän
huomiota (Keskuskauppakamari, Suomen Asiakkuusmarkkinointiliitto ry, Suomen Asianajajaliitto,
Suomen Yrittäjät ry, Viestinnän Keskusliitto). Suomen Asiakkuusmarkkinointiliitto ry katsoo lisäksi,
että osiota ”Suhde perustuslakiin ja säätämisjärjestys” tulisi täydentää ja täsmentää.

4 KULUTTAJANSUOJALAIN 2 LUKU

Tiivistelmään on kuhunkin kohtaan otettu ehdotettu säännös vain, jos sitä tai siihen liittyvää asiaa
on käsitelty lausunnoissa.

Soveltamisala

Rahoitustarkastus huomauttaa, että arvopaperimarkkinalaissa määriteltyjä ammattimaista asiakasta
ja kokenutta sijoittajaa kohdellaan markkinoinnin osalta eri tavalla kuin ei-ammattimaista sijoitta-
jaa. Tällainen henkilö saattaa täyttää kuitenkin kuluttajansuojalain mukaisen kuluttajan määritel-
män, minkä vuoksi Rahoitustarkastus katsoo, ettei ehdotetun 2 luvun säännöksiä tulisi ulottaa kos-
kemaan arvopaperimarkkinalain tarkoittamia ammattimaisia asiakkaita ja kokeneita sijoittajia.

 4

1 § Kielto käyttää hyvän tavan vastaista tai sopimatonta menettelyä

Markkinoinnissa ei saa käyttää hyvän tavan vastaista tai kuluttajien kannalta sopimatonta me-
nettelyä. Sopimatonta menettelyä ei saa käyttää myöskään asiakassuhteessa.

Suomen Kaupan Liiton mielestä mietinnössä olisi tullut esittää direktiivin 3 artiklan 5 kohdan mu-
kaisia perusteita hyvän tavan vastaisuus -käsitteen säilyttämiselle. Jos perusteita ei ole, hyvän tavan
vastaisuus tulee sen näkemyksen mukaan poistaa ehdotuksesta.

2 § Markkinoinnin hyvän tavan vastaisuus

Markkinointia pidetään hyvän tavan vastaisena, jos se on selvästi ristiriidassa yleisesti hyväk-
syttyjen yhteiskunnallisten arvojen kanssa, erityisesti jos:
1) se loukkaa ihmisarvoa taikka uskonnollista tai poliittista vakaumusta;
2) siinä esiintyy sukupuoleen, ikään, etniseen tai kansalliseen alkuperään, kansalaisuuteen,
kieleen, terveydentilaan, vammaisuuteen, sukupuoliseen suuntautumiseen tai muuhun vastaa-
vaan henkilöön tai ihmisryhmään liittyvään seikkaan perustuvaa syrjintää; tai
3) siinä suhtaudutaan hyväksyvästi toimintaan, jossa vaarannetaan terveyttä, yleistä turvalli-
suutta tai ympäristöä ilman, että tällaisen toiminnan esittämiseen on markkinoitavaan hyödyk-
keeseen liittyvää asiallista perustetta.

Alaikäisille suunnattua tai alaikäiset yleisesti tavoittavaa markkinointia pidetään hyvän tavan
vastaisena erityisesti, jos se on omiaan vaikuttamaan haitallisesti alaikäisen tasapainoiseen
kehitykseen tai jos siinä pyritään sivuuttamaan vanhempien mahdollisuus toimia täysipainoi-
sesti lapsensa kasvattajina. Hyvän tavan vastaisuutta arvioitaessa otetaan huomioon markki-
noinnin yleisesti tavoittamien alaikäisten ikä ja kehitystaso sekä muut olosuhteet.

Sääntelyä koskevia yleiskannanottoja selvitetään edellä 2 jaksossa. Yksityiskohdista on lausuttu
seuraavaa.

Osa lausunnonantajista katsoo, että nykymuotoinen yleislauseke sekä mainonnan itsesääntelyjärjes-
telmä ovat toimineet hyvin, minkä vuoksi säännöksen tarpeellisuutta tulisi arvioida perusteellisem-
min. Eräät lausunnonantajat ovat myös sitä mieltä, ettei ehdotettu säännös täytä kaikilta osin perus-
oikeuksien rajoitusedellytyksiä. Huomiota kiinnitetään erityisesti lausumiin ”selvästi ristiriidassa
yleisesti hyväksyttyjen yhteiskunnallisten arvojen kanssa” ja ”pyritään sivuuttamaan vanhempien
mahdollisuus toimia täysipainoisesti lapsensa kasvattajina”, joita pidetään liian epämääräisinä (Eri-
koiskaupan Liitto ry, FiCom ry, Finanssialan Keskusliitto, Keskuskauppakamari, Suomen Asianaja-
jaliitto, Viestinnän Keskusliitto). Kuluttajavirasto puolestaan kannattaa kyseisiä muotoiluja muun
muassa niiden joustavuuden ansiosta. Kuluttajavirasto myös mainitsee lausunnossaan monia tekijöi-
tä, jotka lisäävät ehdotettujen säännösten ennakoitavuutta.

Finanssialan Keskusliiton ja Viestinnän Keskusliiton mukaan televisio- ja radiotoiminnasta annetun
lain 23 §:ää vastaavan hyvää tapaa koskevan sääntelyn ulottaminen kaikkeen viestintään ja markki-
nointiin on ongelmallista. Tämä johtuu Viestinnän Keskusliiton mukaan ensinnäkin siitä, että eri
alojen lainsäädännössä on jo asetettu erikseen hyvää tapaa koskevia vaatimuksia. Toiseksi liikkuvan
kuvan vaikuttavuus ihmismieleen on voimakkaampaa kuin muu viestintä, ja tästä lähtökohdista an-
nettua sääntelyä ei tulisi laajentaa kuluttajansuojalain kautta muuhun viestintään. Kuluttajavirasto
puolestaan katsoo, ettei sääntelyn laajentaminen ole viimeksi mainitusta syystä ongelmallista. Vies-
tintävälineen ominaisuudet tulevat kuitenkin huomioon otetuiksi arvioitaessa markkinoinnin hyvää
tapaa, koska arviointi perustuu aina kokonaisvaikutelmaan. Viestinnän Keskusliitto suhtautuu lisäksi

 5

epäilevästi siihen, että markkinaoikeuden tapauskohtaiset ratkaisut kirjataan sellaisenaan laintasoi-
seen sääntelyyn.

Keskuskauppakamari yhtyy eriävässä mielipiteessä esitettyyn käsitykseen siitä, että 2 §:n 1 momen-
tin 1 kohdan maininta uskonnollisesta vakaumuksesta on tarpeeton. Se myös huomauttaa, että mai-
nonnan eettisen neuvoston ratkaisukäytännössä uskontoon liittyviä lausuntopyyntöjä on sangen vä-
hän. Myös Suomen Asianajajaliitto pitää mainintaa uskonnollisesta vakaumuksesta tarpeettomana,
koska uskonnollinen vakaumus on suojattu jo rikoslaissa. Sen mukaan myös syrjintää koskeva 2 §:n
1 momentin 2 kohta on tarpeeton, koska syrjintä on rikoslain nojalla kielletty. Kuluttajavirasto puo-
lestaan toteaa, että rikoslaki edellyttää tekijältä tavanomaisesti tahallisuutta, kun taas kuluttajan-
suojalain avulla lainvastaiseen markkinointiin voidaan puuttua siitä riippumatta, onko markkinoin-
nin hyvän tavan vastaisuus tahallista vai ei. Tämän vuoksi ehdotetut säännökset ovat Kuluttajaviras-
ton mukaan tarpeellisia.

Suomen Asianajajaliitto ja Keskuskauppakamari eivät kannata poliittisen vakaumuksen loukkaavan
markkinoinnin kieltoa, vaan katsovat, että poliittiset näkemykset on voitava kyseenalaistaa myös
markkinoinnin keinoin. Kuluttajavirasto puolestaan toteaa, että kyse olisi sananvapauden rajoitta-
misesta vain silloin, kun viestinnän tarkoituksena on kulutushyödykkeiden markkinointi. Kulutus-
hyödykkeiden menekin lisäämiseksi ei tule käyttää kenenkään vakaumuksen loukkaamista.

Tasa-arvoasiain neuvottelukunta ehdottaa, että pykälän 2 kohdan sana sukupuolinen suuntautumi-
nen korjattaisiin terminologisesti oikeaan muotoon seksuaaliseksi suuntautumiseksi ja että hallituk-
sen esityksessä mainittaisiin tämän koskevan myös sukupuolivähemmistöjä eli transihmisiä. Toi-
seksi se katsoo, että 1 momentin 2 kohtaa (syrjivä mainonta) tulisi joiltakin osin selventää peruste-
luissa ja että ilmaisun ”muuhun vastaavaan henkilöön tai ihmisryhmään liittyvään seikkaan” voisi
tarpeettomana poistaa, koska listaa ei ilmeisestikään ole tarkoitettu tyhjentäväksi.

Jotkut lausunnonantajat pitävät pykälän 2 momentin alaikäissäännöstä joko tarpeettomana tai sen
soveltamisalaa liian laajana (EK, FiCom ry, Finanssialan Keskusliitto, Keskuskauppakamari, Suo-
men Asianajajaliitto ja Viestinnän Keskusliitto). Keskuskauppakamari esittää lausunnossaan 2 mo-
mentille vaihtoehtoista muotoilua siltä varalta, että säännös katsottaisiin tarpeelliseksi.

Lapsiasiavaltuutettu kannattaa ehdotettua 2 §:ää, mutta katsoo, että lapsen asema kuluttajana sekä
lapsen oikeudet tulisi tuoda esityksen perusteluissa selkeämmin esimerkiksi viittauksella YK:n lap-
sen oikeuksien yleissopimukseen. Myös Kuluttajavirasto viittaa ko. sopimukseen ja toteaa, että ala-
ikäisiin kohdistuvaa markkinointia koskevat tavanomaista tiukemmat arviointiperusteet eivät ole
vain kansallinen ilmiö.

3 § Menettelyn sopimattomuus

Menettelyä pidetään sopimattomana, jos:
1) se on elinkeinotoiminnassa yleisesti hyväksyttävän asianmukaisen menettelytavan vastai-
nen; ja
2) se on omiaan selvästi heikentämään kuluttajan kykyä tehdä perusteltu ostopäätös tai kulu-
tushyödykkeeseen liittyvä muu päätös ja johtamaan siihen, että kuluttaja tekee sellaisen pää-
töksen, jota hän ei ilman menettelyä olisi tehnyt.

Sopimattomina pidetään erityisesti menettelyjä, jotka ovat 4—14 §:n vastaisia.

 6

Jos menettely on suunnattu tietylle kuluttajaryhmälle, menettelyn sopimattomuutta arvioidaan
tämän kuluttajaryhmän näkökulmasta. Jos menettely on omiaan heikentämään sellaisten kulut-
tajien päätöksen tekoa, jotka ovat erityisen alttiita vaikuttamiselle ikänsä, vammansa tai herk-
käuskoisuutensa vuoksi, ja elinkeinonharjoittajan olisi pitänyt se kohtuudella ymmärtää, me-
nettelyn sopimattomuutta arvioidaan tällaisen kuluttajaryhmän näkökulmasta.

FiCom ry, Keskuskauppakamari ja Suomen Asianajajaliitto katsovat, että lausumasta ”yleisesti hy-
väksyttävän asianmukaisen menettelytavan vastainen” voisi poistaa sanan ”asianmukainen” ymmär-
rettävyyden lisäämiseksi, koska jos menettely on elinkeinotoiminnassa yleisesti hyväksyttävää, se
on samalla myös asianmukaista.

FiCom ry katsoo, että pykälän perusteluissa mainitusta kiellosta kohdistaa suoramarkkinointia ala-
ikäisiin tulisi voida poiketa silloin, kun kyse on 15–17-vuotiaista, ja suoramarkkinointi koskee tuot-
teita tai palveluita, joita tuon ikäiset voivat hankkia omilla työtuloillaan.

5 § Sekaannusvaara kilpailijaan

Vertaileva mainonta tai muu markkinointi ei saa aiheuttaa sekaannuksen vaaraa elinkeinon-
harjoittajan ja kilpailijan tavaramerkkien, toiminimien, muiden erottavien tunnusten taikka
hyödykkeiden kesken, jos se on omiaan johtamaan siihen, että kuluttaja tekee ostopäätöksen
tai muun kulutushyödykkeeseen liittyvän päätöksen, jota hän ei ilman tällaista markkinointia
olisi tehnyt.

Keskuskauppakamari ja Markkinaoikeus toteavat, että mietinnössä on käsitelty varsin suppeasti sitä,
että UCP-direktiivi vaikuttaa myös elinkeinonharjoittajien välisiin suhteisiin. Tämä on omiaan ai-
heuttamaan epävarmuutta yrityksiä velvoittavasta markkinaoikeudellisen sääntelyn sisällöstä, mikä
korostuu erityisesti ehdotetussa 5 §:ssä. Säännöksestä saattaisi oikeuskäytäntöä tuntematon saada
sen käsityksen, että esimerkiksi orjallinen jäljittely olisi sallittua, vaikka oikeuskäytännössä myös
tätä on pidetty moitittavana kaupallisena menettelynä.

6 § Kielto antaa totuudenvastaisia ja harhaanjohtavia tietoja

Markkinoinnissa tai asiakassuhteessa ei saa antaa totuudenvastaisia tai harhaanjohtavia tietoja,
jos tiedot ovat omiaan johtamaan siihen, että kuluttaja tekee ostopäätöksen tai muun kulutus-
hyödykkeeseen liittyvän päätöksen, jota hän ei ilman annettuja tietoja olisi tehnyt.

Totuudenvastaiset tai harhaanjohtavat tiedot voivat koskea erityisesti seuraavia seikkoja:
1) kulutushyödykkeen olemassaolo, saatavuus, laji, laatu, määrä ja muut keskeiset ominaisuu-
det;
2) kulutushyödykkeen alkuperä, valmistustapa ja -aika, käyttö ja käytön vaikutukset sekä
hyödykkeelle tehtyjen testien tulokset;
3) kulutushyödykkeen hinta tai sen määräytymisperusteet, erityinen hintaetu ja maksuehdot;
4) kulutushyödykkeen toimitusaika ja muut toimitusehdot;
5) myyntimenettelyn luonne, asiakaspalvelu sopimuksen teon jälkeen ja asiakasvalitusten kä-
sittely;
6) huollon, korjausten ja varaosien tarve ja saatavuus;
7) elinkeinonharjoittajan tai hänen edustajansa henkilöllisyys, yhteystiedot, ominaisuudet ja
asema markkinoilla sekä heidän saamansa palkinnot ja tunnustukset;
8) elinkeinonharjoittajan oikeudet ja velvollisuudet, mukaan lukien sitoumus noudattaa käy-
tännesääntöihin sisältyviä velvoitteita;
9) kuluttajan oikeudet, velvollisuudet ja riskit.

 7

Markkinaoikeuden mielestä mietinnössä ei ole ehkä riittävästi pohdittu, mikä merkitys säännösten
soveltamiseen on sillä, että osa 6 §:n säännöistä on direktiiviin perustumattomia tai siitä poikkeavia.
Keskuskauppakamari ja Suomen Asianajajaliitto toteavat erityisesti, etteivät pykälän 6 kohdan sana
saatavuus ja 7 kohdan sana yhteystiedot ole kaikilta osin tarkoituksenmukaisia, koska ne ylittävät
osittain direktiivin tiedonantovaatimukset ja ovat sovellettavuudeltaan eri asemassa kuin muut sei-
kat. FiCom ry ja Suomen Kaupan Liitto katsovat, että ko. sanat tulisi poistaa täysharmonisointiperi-
aatteen nimissä.

7 § Olennaisten tietojen antamatta jättäminen

Markkinoinnissa tai asiakassuhteessa ei saa jättää antamatta sellaisia asiayhteys huomioon ot-
taen olennaisia tietoja, jotka kuluttaja tarvitsee ostopäätöksen tai muun kulutushyödykkeeseen
liittyvän ratkaisun tekemiseksi ja joiden puuttuminen on omiaan johtamaan siihen, että kulut-
taja tekee toisen sisältöisen päätöksen kuin jos hän olisi saanut riittävät tiedot.

Arvioitaessa tietojen puutteellisuutta otetaan huomioon tietojen selkeys, ymmärrettävyys ja
oikea-aikaisuus, käytettyyn viestimeen liittyvät rajoitteet sekä elinkeinonharjoittajan muut
toimenpiteet olennaisten tietojen antamiseksi kuluttajille.

Kuluttajan terveyden ja turvallisuuden kannalta tarpeelliset tiedot on aina annettava.

FiCom ry:n mielestä perusteluista tulisi ilmetä paremmin direktiivin lähtökohta eli se, että olennais-
ten tietojen puutteellisuutta arvioitaessa tulee huomioida viestintävälineiden rajoitukset.

8 § Tiedonantovelvollisuus tarjottaessa yksilöityä kulutushyödykettä

Tarjottaessa yksilöityä kulutushyödykettä tiettyyn hintaan markkinoinnista on käytävä ilmi ai-
nakin seuraavat tiedot:
1) kulutushyödykkeen pääominaisuudet siinä laajuudessa kuin on asianmukaista ottaen huo-
mioon käytetty viestin ja tarjottu kulutushyödyke;
2) elinkeinonharjoittajan nimi ja maantieteellinen osoite ja, jos elinkeinonharjoittaja toimii
toisen elinkeinonharjoittajan asiamiehenä tai edustajana, vastaavat tiedot hänen päämiehes-
tään;
3) kulutushyödykkeen kokonaishinta veroineen, tai, jos täsmällistä hintaa ei voida ilmoittaa,
hinnan määräytymisperusteet;
4) maksua, toimitusta, sopimuksen täyttämistä ja asiakasvalituksia koskevat käytännöt, jos ne
poikkeavat siitä, mitä kuluttajilla on yleensä aihetta olettaa;
5) mahdollinen oikeus irtisanoa tai peruuttaa sopimus.

Finanssialan Keskusliiton mukaan säännöksestä jää epäselväksi, mitä tarjoamisella tarkoitetaan.
Kaikkien pykälässä esitettyjen tietojen antaminen esimerkiksi lehti-ilmoituksessa ei liene Finans-
sialan Keskusliiton käsityksen mukaan mahdollista, minkä vuoksi säännöksen soveltamisalaa tulisi-
kin rajoittaa niin, että tiedot annetaan sopimusneuvottelun yhteydessä sopimusta solmittaessa. Myös
FiCom ry kannattaa vastaavanlaista rajoitusta. Lisäksi FiCom ry katsoo, ettei ehdotuksesta käy riit-
tävässä määrin ilmi, koskeeko pykälä muutakin kuin etämyyntiä. Sen mukaan direktiivin määrettä
”ostokehotus” on myös tulkittu ilmeisen laajasti.

 8

9 § Kielto käyttää aggressiivisia menettelyjä

Markkinoinnissa tai asiakassuhteessa ei saa käyttää aggressiivisia menettelyjä.

Aggressiivisena menettelynä pidetään häirintää, pakottamista ja muuta sellaista kuluttajan
painostamista, joka on omiaan johtamaan siihen, että kuluttaja tekee ostopäätöksen tai muun
kulutushyödykkeeseen liittyvän päätöksen, jota hän ei ilman painostamista olisi tehnyt.

Menettelyn aggressiivisuutta arvioitaessa otetaan huomioon erityisesti seuraavat seikat:
1) menettelyn ajoitus, tapahtumapaikka, luonne ja kesto;
2) uhkaava tai halventava kielenkäyttö tai käyttäytyminen;
3) kuluttajan vastoinkäymisten tai muiden sellaisten henkilöön liittyvien seikkojen hyväksi-
käyttäminen, jotka heikentävät kuluttajan arvostelukykyä;
4) kuluttajan sopimukseen tai lakiin perustuvien oikeuksien käytön hankaloittaminen;
5) uhkaus ryhtyä toimiin, jotka eivät ole lain mukaan sallittuja.

Finanssialan Keskusliitto katsoo, että aggressiivisia menettelyjä koskevan pykälän perusteluissa
mainitaan aggressiivisista menettelyistä sellaisia esimerkkitilanteita, joita ei kaikissa olosuhteissa
voida välttämättä pitää säännöksen sanamuodon mukaisena aggressiivisena menettelynä.

5 MUUT LAIT

Valtiovarainministeriön näkemyksen mukaan mietinnössä ehdotetut viittaussäännökset luottolaitos-
toiminnasta annetusta laista ja arvopaperimarkkinalaista kuluttajansuojalain 2 lukuun ovat tarpeet-
tomia ja saattavat johtaa jopa tulkintaepäselvyyksiin. Lakien tulisi olla voimassa rinnakkain ilman
säädösviittauksiakin, ja mikäli säännösten selkeyttäminen on tarpeen, se voitaisiin tehdä kuluttajan-
suojalain säännösten yksityiskohtaisissa perusteluissa. Lisäksi valtiovarainministeriö katsoo, että
rahoitusvälineiden markkinoista annetun direktiivin eli ns. MiFID -direktiivin johdosta täytäntöön
pantu sääntely turvaa kattavasti sijoittajina toimivien kuluttajien oikeudet.

Myös Rahoitustarkastus katsoo, ettei luottolaitostoiminnasta annettuun lakiin eikä arvopaperimark-
kinalakiin tule sisällyttää viittaussäännöksiä kuluttajansuojalain 2 lukuun. Ehdotetut hyvän tavan
vastaisuuden ja sopimattomuuden määritelmät poikkeavat siitä, mikä merkitys erityisesti hyvälle
tavalle on annettu luottolaitostoiminnasta annetussa laissa ja arvopaperimarkkinalaissa, ja tästä voisi
Rahoitustarkastuksen mukaan aiheutua tulkintaepäselvyyksiä. Viittaus on sen mukaan myös tarpee-
ton, koska kuluttajansuojalaki koskee yleislakina myös esim. luottolaitoksia ja arvopaperinvälittäjiä.

Vakuutusvalvontavirasto pitää vakuutusyhtiölakiin ja vakuutusedustuksesta annettuun lakiin sisälly-
tettäviä viittauksia kuluttajansuojalakiin hyvänä ratkaisuna. Kuluttajansuojalain sääntely olisi tosin
jossakin määrin päällekkäistä vakuutusyhtiölain ja vakuutusedustuksesta annetun lain kanssa, mutta
se ei Vakuutusvalvontaviraston käsityksen mukaan aiheuttane ongelmia.

Finanssialan Keskusliitto katsoo, että koska hyvä pankkitapa, hyvä vakuutustapa ja hyvä tapa arvo-
paperikaupassa ja sijoituspalvelun tarjoamisessa ovat saaneet vakiintuneen sisällön ja koska toimi-
alojen itsesääntely toimii hyvin, asiantila pitäisi jättää nykyiselleen. Se myös toteaa, että viittaus-
säännökset erityislainsäädännöstä yleislainsäädäntöön johtavat juridisesti epätyydyttävään tilantee-
seen. Mikäli viittaussäännökset erityislakeihin kuitenkin otetaan, Finanssialan Keskusliiton mukaan

 9

viittaus voisi toimia paremmin siten, että kuluttajien osalta otetaan erityislain säännösten lisäksi
huomioon kuluttajansuojalain säännökset.

Sosiaali- ja terveysministeriö katsoo, että ehdotettua vakuutusyhtiölain muuttamista tulisi vielä har-
kita, koska jo vakuutussopimuslaki sisältää keskeisiä säännöksiä siitä, mitä tietoja on annettava en-
nen vakuutussopimuksen päättämistä. Sosiaali- ja terveysministeriö ehdottaakin, että vakuutusyhtiö-
lain 14 a luvun 7 §:ää muutettaisiin siten, siinä viitattaisiin myös vakuutussopimuslakiin ja esittää
lausunnossaan kaksi vaihtoehtoista tapaa toteuttaa tämä muutos.

Valtiovarainministeriö huomauttaa, että luottolaitostoiminnasta annetun lain 125 §:ää käsitellään
parhaillaan finanssivalvontaa tarkastelevassa työryhmässä, mikä tulee ottaa huomioon ko. pykälää
mahdollisesti muutettaessa.

6 MUITA HUOMIOITA

Kuluttajavirasto katsoo, että kuluttaja-asiamiehen toimivaltaa ei ole kaikilta osin säännelty riittävän
selkeästi, ja lainsäädäntöön tulisikin tehdä teknisiä tarkistuksia sääntelyn ymmärrettävyyden ja lä-
pinäkyvyyden parantamiseksi. Kuluttajavirasto myös huomauttaa, että direktiivissä edellytetään
jäsenvaltioiden huolehtivan riittävistä ja tehokkaista keinoista sopimattomien menettelyjen torjumi-
seksi ja katsoo, etteivät kuluttaja-asiamiehen käytössä olevat valvontakeinot eivät ole kaikissa tilan-
teissa riittävän tehokkaita, minkä vuoksi uusien keinojen käyttöönottoa tulisikin selvittää. Myös
tasa-arvoasiain neuvottelukunta katsoo, että kuluttajaviranomaisten toimintamahdollisuuksia tulisi
parantaa.

Tasa-arvoasiain neuvottelukunta esittää, että kuluttaja-asiamiehen virkanimike tarkistettaisiin kulut-
tajansuojalain uudistuksen yhteydessä suomen kielen lautakunnan suosituksen mukaisesti sukupuo-
lineutraaliin muotoon, esimerkiksi kuluttajavaltuutetuksi.

Suomen Asiakkuusmarkkinointiliitto ry katsoo, että sisällöltään merkittävä asetusluonnos edellyttäisi
lisätarkastelua erityisesti siitä syystä, että asetuksessa kielletään tietyt menettelyt ilman kokonaisar-
viointia.

 10

LIITE

Sopimattomia kaupallisia menettelyjä käsitelleen työryhmän mietinnöstä pyydettiin lausuntoa
seuraavilta viranomaisilta ja yhteisöiltä:1

Valtiovarainministeriö / rahoitusmarkkinaosasto
Kauppa- ja teollisuusministeriö
Sosiaali- ja terveysministeriö / vakuutusosasto

Markkinaoikeus (varattiin tilaisuus)

Kuluttajavirasto / kuluttaja-asiamies
Lapsiasiavaltuutettu
Rahoitustarkastus
Tasa-arvoasiain neuvottelukunta
Vakuutusvalvontavirasto

Elinkeinoelämän keskusliitto EK
Erikoiskaupan Liitto ry
FiCom ry
Finanssialan Keskusliitto
Keskuskauppakamari
Kuluttajat – Konsumenterna ry*
Mainostajien Liitto ry*
Markkinointiviestinnän Toimistojen Liitto ry*
Suomen Asianajajaliitto
Suomen Kaupan Liitto
Suomen Kuluttajaliitto ry*
Suomen Asiakkuusmarkkinointiliitto ry (ent. Suomen Suoramarkkinointiliitto ry)
Suomen Yrittäjät ry
Viestinnän Keskusliitto ry

1 (*):llä merkityiltä ei saatu lausuntoa.

	KUVAILULEHTI
	PRESENTATIONSBLAD
	SISÄLLYSLUETTELO
	1 JOHDANTO
	2 YHTEENVETO LAUSUNNOISTA
	3 YLEISTÄ
	4 KULUTTAJANSUOJALAIN 2 LUKU
	5 MUUT LAIT
	6 MUITA HUOMIOITA
	LIITE

