
KYSELY DIGITAALISEN SISÄLLÖN JA TAVAROIDEN SÄHKÖISEN KAUPAN

SOPIMUSSÄÄNNÖISTÄ

Vastaajan tiedot

1. Kirjoita koko nimesi TAI sen edustamasi järjestön/yrityksen/instituution nimi, jonka

puolesta vastaat:

Suomen Yrittäjät ry (1030657-2)

Osoite: Mannerheimintie 76 A, Helsinki

Postiosoite: PL 999, 00101 Helsinki

Sähköposti: toimisto@yrittajat.fi

EU Transparency Register ID number: 07265875082-72

2. Ilmoita ensisijainen asuinmaasi:

Suomi

3. Ilmoita ensisijainen toimipaikkamaasi:

Suomi

4. Kyselystä saadut vastaukset julkaistaan komission verkkosivustolla, paitsi jos se haittaa

oikeutettua etuasi. Suostutko siihen, että vastauksesi julkaistaan nimelläsi?

 (x) Kyllä, vastaukseni saa julkaista antamallani nimellä

 Kyllä, vastaukseni saa julkaista, mutta se on pidettävä nimettömänä (ei nimeä eikä

yhteystietoja)

 Ei, en halua, että vastaukseni julkaistaan, mutta sitä saa käyttää komission sisällä.

5. Kyselyyn vastaaja on:

 Kuluttaja

 Kuluttajien etua ajava järjestö

 Pääasiassa digitaalista sisältöä myyvä yritys / Pääasiassa digitaalista sisältöä myyvien

yritysten etua ajava järjestö (tällöin mainitse toimiala ja se, onko kyseessä PK-yritys vai

ei)

 Pääasiassa tavaroita verkossa myyvä yritys / Pääasiassa tavaroita verkossa myyvien

yritysten etua ajava järjestö (tällöin mainitse toimiala ja se, onko kyseessä PK-yritys vai

ei)

 Pääasiassa digitaalista sisältöä ostava yritys / Pääasiassa digitaalista sisältöä ostavien

yritysten etua ajava järjestö (tällöin mainitse toimiala ja se, onko kyseessä PK-yritys vai

ei)

 Pääasiassa tavaroita verkossa ostava yritys / Pääasiassa tavaroita verkossa ostavien

yritysten etua ajava järjestö (tällöin mainitse toimiala ja se, onko kyseessä PK-yritys vai

ei)

 (x) Yritysten etuja yleisesti ajava järjestö

 EU:n tai ETA:n jäsenvaltio / julkinen viranomainen

 Muu (esimerkiksi tiedemaailman jäsen, muu kansalaisjärjestö, EU:n/ETA:n

ulkopuolinen viranomainen, ammattiliitto) (täsmennettävä)

Profiilistasi riippuen voit päättää vastata ainoastaan niihin kysymyksiin, jotka kiinnostavat

sinua erityisesti. Jos olet esimerkiksi ainoastaan tavaroita myyvä yritys etkä aio myydä

digitaalista sisältöä tulevaisuudessa, voit jättää vastaamatta kyselyn 1 osaan, jossa

keskitytään digitaaliseen sisältöön.

1 OSA – DIGITAALINEN SISÄLTÖ

Tausta

Digitaalisen sisällön markkinat kasvavat nopeasti. Esimerkiksi sovellusten sektori EU:ssa on

kasvanut huomattavasti alle viidessä vuodessa, ja sen odotetaan kasvattavan EU:n taloutta 63

miljardilla eurolla vuoteen 2018 mennessä. Videopelisektorilla kulutuksen arvioidaan olleen

16 miljardia euroa vuonna 2013. Digitaalisesta sisällöstä saadut tulot ovat nykyään 31

prosenttia EU:n kokonaistuloista musiikkiteollisuudessa. Tätä taloudellista potentiaalia on

hyödynnettävä lisäämällä kuluttajien luottamusta ja yritysten oikeusvarmuutta.

Jos digitaalisesta sisällöstä kuitenkin aiheutuu ongelmia (jos esimerkiksi digitaalista sisältöä

ei voi ladata, sisällön ja muiden laitteiden/ohjelmien välillä on yhteensopivuusongelmia,

sisältö ei toimi tai vaurioittaa tietokonetta), ongelmia varten ei ole olemassa erityisiä EU-tason

oikeussuojakeinoja (eli kuluttajaa suosivaa oikeutta viallisen digitaalisen sisällön

tapauksessa). Käyttäjä ei myöskään voi vaikuttaa niiden sopimusten sisältöön, joiden

perusteella digitaalisia sisältöjä eli valmiita tuotteita on tarjolla, koska sopimukset ovat ”ota

tai jätä”-sopimuksia. Sopimuksissa voidaan esimerkiksi rajoittaa käyttäjien oikeutta silloin,

kun digitaaliset sisällöt eivät toimi oikein. Niissä voidaan myös evätä käyttäjän oikeus saada

hyvitystä silloin, jos digitaalisesta sisällöstä aiheutuu vahinkoja (esimerkiksi tietokone

vaurioituu), tai sopimuksissa voidaan rajoittaa hyvitys ”pisteisiin”, joita voi kerryttää tulevia

palveluja varten.

Digitaalisen sisällön toimittamista koskevat sopimukset voidaan luokitella jäsenvaltioissa eri

tavoin, esimerkiksi palvelu-, vuokra- tai myyntisopimuksiksi. Tällainen erilainen kohtelu voi

johtaa erilaisiin oikeussuojakeinoihin, joista osa on pakottavia sääntöjä ja osa ei. Tämän

seurauksena yritykset voivat tuntea oikeudellista epävarmuutta velvoitteistaan – ja käyttäjät

oikeuksistaan – myydessään digitaalista sisältöä sekä kotimaassa että rajojen yli.

Muutamissa jäsenvaltioissa (Yhdistyneessä kuningaskunnassa, Alankomaissa ja Irlannissa) on

annettu tai alettu valmistella digitaalisia sisältöjä koskevaa lainsäädäntöä. Uudet lait saattavat

lisätä entisestään niiden kansallisten sääntöjen välisiä eroja, jotka yritysten on otettava

huomioon tarjotessaan digitaalista sisältöä EU:ssa.

Oikeudellinen tausta EU-tasolla

EU-lainsäädäntö kattaa jo tietyt digitaalisen sisällön verkkomyyntiä koskevan

sopimusoikeuden osat. Esimerkiksi kuluttajien oikeuksista annetussa direktiivissä säädetään

niitä tietoja koskevista yhtenäisistä säännöistä, jotka on annettava kuluttajille ennen

sopimuksen tekemistä. Säännöt koskevat myös oikeutta, jonka nojalla kuluttajat voivat perua

sopimuksen ollessaan asiasta epävarmoja; kohtuuttomista sopimusehdoista annetulla

direktiivillä kielletään kuluttajasopimusten kohtuuttomat vakioehdot. Digitaalista sisältöä

koskevien sopimusten muista osista ei kuitenkaan ole EU-sääntöjä (esimerkiksi saatavilla

olevat oikeussuojakeinot viallisen digitaalisen sisällön tapauksessa).

1 jakso – Ongelmat

1. Oletko yleisesti ottaen samaa mieltä otsikon ”Tausta” alla annetusta tilannekuvasta?

Perustele.

Suomen Yrittäjät pitää myönteisenä, että komissio on ryhtynyt aktiivisiin toimiin

digitaalisten sisämarkkinoiden luomiseksi ja digitaalisessa ympäristössä tapahtuvan

kaupankäynnin edistämiseksi. Digitalisaatio antaa eurooppalaisille toimijoille lähes

rajattoman määrän mahdollisuuksia kehittää uudenlaisia tuotteita ja palveluja.

Digitaalisia sisämarkkinoita koskevan sääntelyn tulisi olla joustavaa ja

tarkoituksenmukaista, ottaen huomioon teknologian ja kulutuskäyttäytymisen jatkuva ja

nopeatempoinen muutos. Sääntelyllä olisi puututtava niihin esteisiin, jotka estävät

yrityksiä hyödyntämästä digitalisaatiota ja varottava tosiasiassa muodostamasta esteitä

uusien digitaalisten liiketoimintakonseptien ja tuotteiden kehittämiselle. Jotta sääntely ei

estäisi uudenlaisten innovaatioiden ja liiketoimintakonseptien syntyä, sen tulisi olla

lähtökohtaisesti teknologianeutraalia.

Huomautamme kuitenkin sen, että erityissääntelyn puute tai yksittäisten jäsenvaltioiden

sääntelytoimet eivät välttämättä muodosta käytännössä merkityksellistä ongelmaa

digitaalisen kaupankäynnin kannalta. Sisämarkkinoiden toiminnan kannalta

ongelmallisempia saattavat olla yhtälailla muun muassa kansalliset tuotteita koskevat

vaatimukset, verolainsäädäntöjen erot sekä kielelliset ja kulttuurilliset erot. Ylisääntelyn

välttämiseksi sääntelyn tosiasiallinen tarve, ja sen mahdolliset vaikutukset tulisikin

arvioida erittäin huolellisesti.

Mahdollista sääntelytarvetta arvioitaessa digitaalisten sisämarkkinoiden osatekijöitä,

kuten digitaalista sisältöä ja verkkokauppaa koskevaa sopimusoikeudellista sääntelyä ei

myöskään tulisi tarkastella muusta sopimusoikeudellista sääntelystä erillisenä

osatekijänä. Sopimus- ja velvoiteoikeudellisen sääntelyn pirstaloitumista ja ylisääntelyä

tulisi välttää.

Sääntelyaloitteiden osalta on myös pidettävä mielessä kuluttajaoikeudellisen sääntelyn jo

ennestään laaja-alainen harmonisointi. Digitaalista sisältöä koskeva

kuluttajaoikeudellinen sääntely tulisi olla mahdollisimman yhdenmukaista muita tuotteita

koskevan kuluttajaoikeudellisen sääntelyn kanssa. Kuluttajaoikeudellisen sääntelyn

ollessa jo monilta osin harmonisoitua, emme näe kuluttajaoikeudellisen sääntelyn osalta

laaja-alaista harmonisointitarvetta. Harmonisoitu kuluttajaoikeudellinen sääntely on

lisäksi jo ennestään hyvin yksityiskohtaista. Uuden sektorikohtaisen lisäsääntelyn sijasta

komission tulisi ennen kaikkea arvioida mahdollisuuksia nykyisen EU:n

kuluttajaoikeudellisen sääntelyn yksinkertaistamiseen.

2. Oletko sitä mieltä, että käyttäjiä tulisi suojata paremmin heidän ostaessaan digitaalista

sisältöä? Perustele käytännön esimerkkien avulla.

3. Näetkö, että digitaalisen sisällön laatua koskevan EU:n sopimusoikeuden sääntöjen

puuttuminen aiheuttaa vaikeuksia/kuluja? Perustele.

Digitaalista sisältöä koskevan sääntelyn tulisi olla soveltamisalaltaan mahdollisimman

laaja-alaista, avointa ja teknologianeutraalia. Myös digitaalisen sisällön laatuun

liittyvien kysymysten osalta soveltamisalan tulisi olla avoin, ja olisi vältettävä liian kapea-

alaista sääntelyä. Sääntelyn tulisi olla pitkälti samansisältöistä kuin muidenkin tuotteiden

kohdalla. Osapuolten sopimusvapaus tulisi olla ensisijainen lähestymistapa digitaalisten

sisällön laatuun liittyvien kysymysten osalta.

4. Oletko sitä mieltä, että digitaalista sisältöä koskevat, myöhemmin annettavat ja toisistaan

eroavat kansalliset lait voivat vaikuttaa liiketoimintaan? Perustele.

2 jakso – Tarve digitaalisen sisällön sopimussääntöjä koskevalle aloitteelle EU-tasolla

5. Euroopan komissio on selittänyt digitaalisten sisämarkkinoiden strategiassa
1
 katsovansa

tarpeelliseksi toimia EU-tasolla. Oletko samaa mieltä? Perustele.

Digitaalista liiketoimintaa ajatellen ongelmana on usein erittäin yksityiskohtainen

sääntely, joka saattaa tosiasiassa haitata digitaalisen liiketoiminnan kehittymistä ja

mukautua huonosti digitaalisen liiketoiminnan jatkuvasti muuttuvaan ympäristöön. Yhtenä

esimerkkinä voinee mainita EU-oikeuteen perustuvat etämyyntiä koskevat

tiedonantosäännökset, jotka ovat paikoin tarpeettoman laajoja, mikä saattaa haitata

digitaalisen sisällön kauppaa. Tältä osin riittävää pitäisi olla vain tuotetta tai palvelua

koskevan olennaisen tiedon antaminen.

Digitaaliseen sisältöön ja tavaran verkkokauppaan kohdistuvaa sääntelyä on luotava vain

siltä osin, kun sääntelylle on aitoa tarvetta. Sääntelyn olisi oltava teknologianeutraalia ja

joustavaa, huomioiden teknologian ja kulutuskäyttäytymisen jatkuva muutos. Liiallisen

ylisääntelyn sijasta komission tulisi harkita nykyisen kuluttajaoikeudellisen sääntelyn

yksinkertaistamista.

Digitaalisten sisämarkkinoiden sääntelyn tulisi ensisijaisesti perustua yleisen

elinkeinotoiminnan sääntelyn – kuten kuluttajansuojasääntelyn – mukauttamiseen tavalla,

joka mahdollistaa digitalisaation hyödyntämisen ja edistää sitä. Vasta toissijaisesti tulisi

harkita digitaalisuuteen liittyvää erityissääntelyä. Siltä osin kuin sääntely todetaan

välttämättömäksi, sen tulisi perustua kunnollisiin vaikutusarviointeihin. Uuden sääntelyn

vaihtoehtona tulisi harkita myös muiden vaihtoehtoisten tapojen, kuten erilaisten hyvien

käytänteiden edistämistä.

6. Euroopan komissio on ilmoittanut digitaalisten sisämarkkinoiden strategiassa tekevänsä

ehdotuksen, joka sisältää digitaalisen sisällön ostoa verkossa koskevat yhdenmukaistetut

EU:n säännöt. Muita lähestymistapoja ovat esimerkiksi sellaisen vapaaehtoisen

mallisopimuksen kehittäminen, jota kuluttajat ja yritykset voisivat käyttää rajat ylittävässä

sähköisessä kaupankäynnissä, ja yhdenmukaistamisen vähimmäisvaatimukset. Mitä mieltä

olet digitaalisten sisämarkkinoiden strategiassa ehdotetusta lähestymistavasta?

Kuten edellä on jo tuotu esiin, ylisääntelyä ja pelkästään digitaalista sisältöä koskevaa

sektorikohtaista sääntelyä tulisi välttää. Pääosin sääntelyn tulisi olla riippumatonta

tuotteesta ja myyntikanavasta. Poikkeuksen muodostavat ainoastaan sellaiset digitaalisia

tuotteita ja niiden ominaisuuksia koskevat seikat, jotka todella edellyttävät

sektorikohtaista, pelkästään digitaalisia tuotteita, koskevaa sääntelyä. Ylisääntelyn

minimoimiseksi konsultaatiossa esitetty ajatus verkkokaupassa käytettävän vapaehtoisen

mallisopimuksen laatimisesta tulisi selvittää vaihtoehtoisena ratkaisuna kapea-alaiselle

1
 Digitaalisten sisämarkkinoiden strategia Euroopalle COM(2015) 192 final.

sektorikohtaiselle sääntelylle. Mallisopimuksen käyttökelpoisuus edellyttää kuitenkin

laajempaa taustaselvitystä.

3 jakso – Aloitteen soveltamisala

7. Oletko sitä mieltä, että aloitteen tulisi kattaa ainoastaan yritysten ja asiakkaiden välinen

kaupankäynti vai myös yritysten välinen kaupankäynti? Perustele.

Mahdollisen sääntelyaloitteen tulisi lähtökohtaisesti koskea ainoastaan yritysten ja

asiakkaiden välistä kaupankäyntiä (kuluttajakauppaa). Yritysten välisessä

kaupankäynnissä tulisi säilyttää osapuolten lähtökohtainen sopimusvapaus, eikä

kuluttajalainsäädännön ja yritysten välistä kaupankäyntiä koskevan sääntelyn erilaisia

lähtökohtia tulisi liiaksi sekoittaa toisiinsa.

Lisäksi ottaen huomioon eurooppalaista kauppalakia koskevan hankkeen yhteydessä

havaitut ongelmakohdat, emme pidä lähtökohtaisesti tarpeellisena kuluttajaoikeudellisen

sääntelyn rinnalle luotavaa yritysten välistä kaupankäyntiä rajoittavaa sääntelyä. Uuden

harmonisoidun sääntelyn sijasta lainvalintasäännöt tulisivat pääsääntöisesti olla

ensisijainen ratkaisutapa yritysten välistä rajat ylittävää kaupankäyntiä koskevaan

sääntelytarpeeseen.

Poikkeuksen edellä mainittuun muodostavat erityisesti harhaanjohtavan markkinoinnin ja

yrityksiin kohdistuvien digitaalisia kanavia pitkin toteutettavien huijausyritysten torjunta.

Tätä aihealuetta käsitellään jäljempänä.

8. Mihin asioihin yritysten välisessä kaupankäynnissä olisi erityisesti puututtava vai onko se

tarpeen? Perustele.

Digitaalinen kaupankäyntiympäristö ja digitaalisen sisällön kauppa tarjoavat loistavia

uusia liike-toimintamahdollisuuksia, mutta ne saattavat myös antaa mahdollisuuksia

yrityksiin kohdistettavaan harhaanjohtavaan markkinointiin, ja digitaalisia kanavia pitkin

toteutettaviin huijausyrityksiin. Euroopan komissio on arvioinut, että yrityksiin

kohdistuvasta harhaanjohtavasta markkinoinnista aiheutuu jo nykyisin vuosittain lähes

500 miljoonan euron menetykset yrityksille. Näiden väärinkäytösten torjunta, ja niistä

aiheutuvien tappioiden minimoiminen olisi nähtävä yhdeksi keskeisistä toimenpiteistä

luotettavien ja toimivien digitaalisten sisämarkkinoiden rakentamisessa. Komission tulisi

antaa erityisesti pienyritysten suojaksi sääntelyä, jonka avulla digitaalisessa

kaupankäyntiympäristössä tapahtuvaan harhaanjohtavaan markkinointiin ja

huijausyrityksiin voitaisiin puuttua entistä tehokkaammin.

9. Digitaalisella sisällöllä käsitetään muun muassa jäljempänä luetellut tuotteet. Mitkä näistä

tuotteista/palveluista aloitteen tulisi kattaa (ruksaa kaikki soveltuvat vaihtoehdot)?

 (x) pelit, mukaan lukien verkkopelit

 (x) ladattava media (musiikki, elokuvat, urheilu, e-kirjat)

 (x) suoratoistolla levitettävä media (musiikki, elokuvat, urheilu)

 (x) sosiaalinen media

 (x) varastointipalvelut

 (x) verkkoviestintäpalvelut (esimerkiksi Skype)

 (x) muut pilvipalvelut

 (x) sovellukset ja muut ohjelmat, jotka käyttäjä voi tallentaa omalle laitteelleen

 (x) kaikki verkossa saatavilla olevat ohjelmat

 (x) kaikki muut pelkästään verkossa tarjottavat palvelut, joilla tuotetun sisällön

käyttäjä voi tallentaa omalle laitteelleen (kuten käännös- ja neuvontapalvelut)

 (x) kaikki muut pelkästään verkossa tarjottavat palvelut

Perustele valintasi.

Digitaalista sisältöä koskevan sääntelyn tulisi olla soveltamisalaltaan mahdollisimman

laaja-alaista, avointa ja teknologianeutraalia. Emme näe järkeväksi rajata tiettyjä

digitaalisia tuotteita, kuten esimerkiksi sosiaalista mediaa sääntelyn ulkopuolelle. Kaupan

kohteena voi olla tuotteita, jotka sisältävät samanaikaisesti useita yllä mainitussa listassa

olevia tuotteita tai niiden ominaisuuksia. Lisäksi soveltamisala ei saisi olla riippuvainen

käytettävistä laitteista tai sovelluksista. Muunlainen ratkaisu johtaisi hyvin hankaliin

rajanvetokysymyksiin soveltamisalan suhteen.

10. Digitaalista sisältöä voidaan toimittaa erityyppisiä vastikkeita vastaan. Mitkä seuraavista

vastikkeista aloitteen tulisi kattaa (ruksaa kaikki soveltuvat vaihtoehdot)?

 Raha

 Käyttäjän aktiivisesti (esimerkiksi rekisteröitymällä) toimittamat henkilö- tai muut

tiedot

 Kauppiaan hankkimat tiedot (esimerkiksi IP-osoite tai tilastotiedot)

 Käyttäjältä vaaditut toimet ennen digitaaliseen sisältöön pääsyä (esimerkiksi

mainosvideon katsominen tai toisella verkkosivulla vieraileminen)

Perustele valintasi.

Toteamme jo aiemmin mainitsemme seikan, että sääntelyn tulisi olla mahdollisimman

yksinkertaista ja sektorikohtaista sääntelyä tulisi välttää. Monet yllä mainitussa listassa

olevista seikoista on jo osin säänneltyjä.

Erityisesti tietosuojaan ja tietojen siirtoon liittyvien kysymysten osalta tulisi ottaa

huomioon lähitulevaisuudessa hyväksyttävät muutokset EU:n tietosuojasääntelyyn.

Tietosuojaan liittyviä uusia sääntöjä ja velvoitteita on tulevan tietosuoja-asetuksen myötä

tulossa jo erittäin laajasti. Lähtökohtaisesti uutta sektorikohtaista sääntelyä tällä osa-

alueella tulisi välttää vähintäänkin siihen saakka, kunnes tietosuoja-asetus on tullut

täysimääräisesti voimaan, ja sen vaikutukset on ehditty arvioida.

4 jakso – Aloitteen sisältö

11. Mitkä jäljempänä luetellut sopimusoikeuden osa-alueet ovat mielestäsi ongelmallisia ja

mitkä niistä aloitteen tulisi kattaa (ruksaa kaikki soveltuvat vaihtoehdot)?

 Digitaalisen sisällön laatu

 Viallista digitaalista sisältöä koskevat oikeussuojakeinot ja vahingonkorvaukset

 Miten oikeussuojakeinot toimivat, kenen esimerkiksi täytyy todistaa, oliko tuote

viallinen vai ei (todistustaakka) tai mikä on määräaika niiden käytölle?

 Pitkäkestoisten sopimusten irtisanominen

 Tapa, jolla kauppias voi muuttaa sopimuksia

 Muu (täsmennettävä)

Perustele valintasi.

Sopimus- ja velvoiteoikeuteen liittyvän sääntelyn, kuten oikeussuojakeinojen,

vahingonkorvauksen ja todistustaakan osalta emme näe lähtökohtaisesti järkeväksi laatia

pelkästään digitaalisen sisällön kauppaa koskevaa sektorikohtaista sääntelyä.

Pääsääntöisesti digitaalisen sisällön kauppaan soveltuvan sopimus-, velvoite ja

kuluttajaoikeudellinen sääntely tulisi olla samanlaista kuin muuhunkin kauppaan

soveltuvan sääntely. Sektorikohtainen, ainoastaan digitaalisia tuotteita koskeva sääntely

saattaisi aiheuttaa hankalia rajanvetotilanteita soveltamisalan suhteen. Myös sopimusten

muuttamisen ja irtisanomisen osalta säännösten tulisi vastata yleisiä sopimus- ja

kuluttajaoikeuden periaatteita.

Sektorikohtainen, digitaalisen sisällön kauppaa koskeva, sopimusoikeudellinen sääntely

saattaisi myös olla ristiriidassa jäsenvaltioiden sopimus- ja velvoiteoikeudellisen

sääntelyn ja periaatteiden kanssa. Emme näe toivottavana ratkaisuna sitä, että

harmonisoitu digitaalisen sisällön kauppaa koskeva sääntely poikkeaisi jäsenvaltioiden

kansallisesta muiden tuotteiden kauppaa koskevasta sopimus- ja velvoiteoikeudellisesta

sääntelystä. Tämänkaltainen kehitys saattaisi johtaa sopimus- ja velvoiteoikeudellisen

järjestelmän pirstaloitumiseen. Riskinä on esimerkiksi se, että digitaalisten tuotteiden

kauppaa koskisivat kansallisesta, muiden tuotteiden kauppaa koskevasta, sääntelystä

poikkeavat vahingonkorvaussäännökset.

Digitaalisen sisällön laatu

12. Digitaalisen sisällön laatu olisi varmistettava:

 Subjektiivisin kriteerein (ainoastaan sopimuksessa esitetyt kriteerit)

 Objektiivisin kriteerein (laissa esitetyt kriteerit)

 (x) Näiden yhdistelmällä

Perustele valintasi.

Emme näe järkevänä määritellä digitaalisten tuotteiden laatua yksistään subjektiivisin tai

objektiivisin kriteereiden perusteella, vaan näiden yhdistelmä lienee järkevin

sääntelytapa. Pelkästään jo sen vuoksi, että erilaisten digitaalisten tuotteiden kirjo on niin

laaja, että laadun määrittely ei liene mahdollista vain jommankumman kriteerin

perusteella.

Pääsääntöisesti myös digitaalisen sisällön laatuun liittyvien kysymysten osalta

soveltamisalan tulisi olla avoin, ja olisi vältettävä liian kapea-alaista sääntelyä.

Osapuolten sopimusvapaus tulisi olla ensisijainen lähestymistapa digitaalisten sisällön

laatuun liittyvien kysymysten osalta.

13. Jos käyttäjät valittavat viallisista tuotteista:

 (x) Käyttäjien on esitettävä näyttö siitä, että digitaalinen sisältö on viallinen

 Kauppiaiden on esitettävä näyttö siitä, että digitaalinen sisältö ei ole viallinen, jos he

katsovat valituksen olevan perusteeton

Perustele valintasi.

Digitaalisen tuotteen viallisuuden osalta pidämme lähtökohtana sitä, että kuluttajan on

esitettävä näyttö tuotteen viallisuudesta. Muunlainen ratkaisu olisi epäoikeudenmukainen

ja käytännössä myyjän kannalta erittäin hankalasti toteutettavissa, ottaen huomioon jo

pelkästään sen seikan, että digitaalisten tuotteiden toimivuus saattaa riippua

yhteensopivuudesta kuluttajan laitteiden ja ohjelmistojen kanssa.

Viallisen digitaalisen sisällön oikeussuojakeinot

14. Mitkä ovat tärkeimmät oikeussuojakeinot, joita kuluttajalle pitäisi tarjota viallisen

digitaalisen sisällön tapauksessa (ruksaa kaikki soveltuvat vaihtoehdot)?

 (x) Digitaalista sisältöä koskevan ongelman ratkaiseminen siten, että tuote vastaa

sopimuksessa luvattua laatua

 Hinnanalennus

 Sopimuksen irtisanominen (mukaan lukien hinnanpalautus)

 Vahingonkorvaukset

 Muu (täsmennettävä)

Digitaalista sisältöä koskevan ongelman ratkaiseminen, eli virheen korjaaminen tulisi olla

ensisijainen oikeuskeino. Mikäli virheen korjaaminen ei ole mahdollista tai myyjän

kannalta kohtuutonta, tulisi tällöin soveltaa muita oikeuskeinoja. Näkemyksemme mukaan

nykyinen muita kuluttajatuotteita koskeva sääntely on oikeuskeinojen osalta riittävää.

Digitaalisten tuotteiden osalta ei ole tarvetta oikeuskeinoja koskevalle erityissääntelylle.

Oikeuskeinoja koskeva sääntely tulisikin jättää pääosin nykytilan kaltaiseksi.

Perustele valintasi.

15. Pitäisikö käyttäjillä olla oikeus samoihin oikeussuojakeinoihin muuta vastiketta

(esimerkiksi henkilötietoja) kuin rahaa vastaan tarjotun digitaalisen sisällön osalta?

Perustele.

Periaatteessa sääntelyn tulisi olla samanlaista myös muiden kuin rahaa vastaan tarjotun

digitaalisen sisällön osalta. Jotta vältyttäisiin hankalilta soveltamisalan rajauksilta ja

kapea-alaiselta erityissääntelyltä, oikeuskeinojen tulisi lähtökohtaisesti olla samanlaisia

kaikkien digitaalisten tuotteiden osalta. Tältä osin viittaamme kysymyksen 14 osalta

antamaamme vastaukseen.

16. Pitäisikö käyttäjillä olla oikeus pyytää oikeussuojakeinoja milloin tahansa, vai pitäisikö

toimenpiteiden pyytämiselle määrittää tietty määräaika alkaen digitaalisen sisällön

hankkimisesta tai digitaalisen sisällön vian havaitsemisesta? Perustele.

Määräajan ei tulisi olla päättymätön minkään tuotteen, niin digitaalisen kuin fyysisen

tavarankaan kohdalla. Pääsääntöisesti ”kohtuullinen aika” siitä, kun ostaja havaitsi tai

hänen olisi pitänyt havaita virhe, tulisi olla riittävä määrittely määräajaksi

oikeussuojakeinojen pyytämiselle. Kuitenkin kohtuullisen ajan määrittelyn osalta olisi

huomioitava, että digitaalisten tuotteiden elinkaari on pääsääntöisesti fyysisten

tavaroiden elinkaarta huomattavasti lyhyempi. Erityinen, ainoastaan digitaalisia tuotteita

koskeva, määräaika saattaisi aiheuttaa sen, että sisällöllisesti hyvin samankaltaisiin

tuotteisiin soveltuisi eri määräajat.

17. Pitäisikö määräaikoja olla yksi vai kaksi, jolloin toinen koskisi ajanjaksoa, jona vian tulisi

ilmetä, ja toinen ajanjaksoa, jona käyttäjien on käytettävä oikeussuojakeinoja? Perustele.

Tältä osin viittaamme kysymyksen 16 vastaukseen. Kohtuullinen aika tulisi olla

pääsääntöinen lähestymistapa molempiin yllä mainittuihin tilanteisiin. Tämänkin

kysymyksen osalta tulisi välttää kapea-alaista erityssääntelyä.

18. Mikä määräaika (määräajat) on mielestäsi sopiva? Perustele.

19. Jos oikeus vahingonkorvaukseen on olemassa, millä ehdoilla se pitäisi myöntää? Pitäisikö

vastuun perustua esimerkiksi kauppiaan virheeseen vai pitäisikö sen olla objektiivinen

(virheestä riippumaton)?

Vahingonkorvauksiin liittyvät kysymykset, kuten virhevastuun arvioiminen tulisi jättää

mahdollisen sääntelyaloitteen ulkopuolelle. Läheisesti velvoiteoikeuteen liittyvä asiana, se

tulisi jättää jäsenvaltioiden kansallisen sääntelyn varaan.

20. Saisivatko vahingonkorvaukset koostua pääasiassa ”pisteistä”, joita voi kerryttää tulevia

palveluja varten? Perustele.

Tämän kysymyksen osalta osapuolten välinen sopimusvapaus tulisi olla lähtökohta. Emme

näe järkeväksi säätää tämäntyyppistä, vain yhtä tiettyä tuoteryhmää koskevaa, kapea-

alaista vahingonkorvaussäännöstöä.

Lisäoikeudet

21. Pitäisikö käyttäjien pystyä irtisanomaan digitaalista sisältöä koskevat pitkäkestoiset

sopimukset (tilaussopimukset)?

 (x) Kyllä

 Ei

Lähtökohtaisesti emme näe suurta tarvetta säätää erityistä, pitkäkestoisia sopimuksia

koskevaa, irtisanomissäännöstä. Jo sopimusoikeuden perusperiaatteiden mukaan

toistaiseksi voimassa oleva sopimus on molempien osapuolten irtisanottavissa.

Määräaikaisten sopimusten osalta sopimusten pitävyyden periaate tulisi säilyttää

ensisijaisena. Pitkäkestoisten määräaikaisten sopimusten osalta, irtisanominen tulisi olla

mahdollista vain erityisten syiden vallitessa.

22. Jos vastasit myöntävästi kysymykseen 21, millä ehdoilla ja mitä sääntöjä noudattaen

käyttäjien pitäisi pystyä irtisanomaan sopimus (ruksaa kaikki soveltuvat vaihtoehdot):

 (x) Irtisanomisesta on ilmoitettava etukäteen

 (x) Irtisanominen on tehtävä ilmoituksella

 Käyttäjille tarjotaan keinoja tietojensa palauttamiseen

 Kauppias ei saa käyttää käyttäjien tietoja jatkossa

 Muu (täsmennettävä)

Perustele valintasi.

Molempien osapuolten oikeusturvan kannalta on tärkeää, että ilmoitus sopimuksen

irtisanomisesta on tehtävä etukäteen ja todennettavalla tavalla, eli lähtökohtaisesti

kirjallisesti tai sähköisesti. Tietosuojaan ja tietojen käyttöoikeuksiin liittyen korostamme

jo aiemmin mainittua, että asian suhteen olisi huomioitava tulevan tietosuoja-asetuksen

mukanaan tuoma hyvin yksityiskohtainen sääntely. Erilaisten lisävelvoitteiden asettamista

kohtaan olisi suhtauduttava hyvin varauksellisesti.

23. Jos sopimus irtisanotaan, pitäisikö käyttäjien pystyä palauttamaan luomansa sisältö, jonka

kauppias on varastoinut, ja siirtämään se toiselle kauppiaalle?

 (x) Kyllä

 (x) Ei

Perustele valintasi.

Tietojen palautusoikeus on vahvasti sidoksissa mahdollisen sääntelyn soveltamisalaan ja

digitaalisen tuotteen määrittelykysymykseen. Esimerkiksi sosiaalisen median osalta

tietojen siirtäminen ei välttämättä ole järin yksiselitteistä. Näiden syiden vuoksi emme näe

mahdollisena antaa tähän kysymykseen yksiselitteistä vastausta. Osapuolten välinen

sopimusvapaus tulisi olla ensisijainen lähestymistapa tähän kysymykseen.

24. Jos vastasit myöntävästi kysymykseen 23, millä ehdoilla (ruksaa kaikki soveltuvat

vaihtoehdot):

 Maksutta

 (x) Kohtuullisessa ajassa

 (x) Ilman suurempia vaikeuksia

 Yleisesti käytetyssä formaatissa

 Muu (täsmennettävä)

Perustele valintasi.

Viittamme edellisen kysymyksen osalta antamaamme vastaukseen. Pakottava kapea-

alainen sääntely ei ole perusteltu ratkaisu tähän kysymykseen. Jos mahdollinen

sääntelyaloite kattaisi myös tämän kysymyksen, tulisi tietojen siirtäminen tapahtua

kohtuullisessa ajassa, eikä se saisi aiheuttaa kauppiaalle suuria vaikeuksia tai

kohtuutonta haittaa.

25. Kun sopimus irtisanotaan, mihin toimiin kauppias on oikeutettu ryhtymään estääkseen

digitaalisen sisällön käytön jatkumisen?

 Käyttäjätilin poistaminen

 Tekniset suojatoimet digitaalisen sisällön käytön estämiseksi

 Muu (täsmennettävä)

Perustele valintasi.

Tämän kysymyksen osalta pakottavan sääntelyn sijaan osapuolten sopimusvapaus ja

sopimusehdot tulisi olla lähtökohtainen ratkaisu kussakin yksittäistapauksessa.

Korostamme tämänkin kysymyksen osalta, että digitaalisia tuotteita on niin monenlaisia,

ja niiden kehitys on niin nopeaa, että ei ole perusteltua laatia erilaisia teknisiä

toimenpiteitä ja yksityiskohtia koskevia säännöksiä.

26. Pitäisikö kauppiaan saada muokata niitä digitaalisen sisällön ominaisuuksia, jotka

vaikuttavat digitaalisen sisällön laatuun tai käyttöehtoihin?

 (x) Kyllä

 Ei

Perustele valintasi.

Kauppiaalla tai digitaalisen tuotteen kehittäjällä tulisi olla lähtökohtaisesti oikeus

päivittää ja parantaa digitaalisen sisällön ominaisuuksia. Muussa tapauksessa

digitaalisten tuotteiden tuotekehitys tehtäisiin sääntelyn johdosta keinotekoisen vaikeaksi.

Asiasta voidaan ottaa maininta sopimusehtoihin.

27. Jos vastasit myöntävästi kysymykseen 26, millä ehdoilla kauppiaan pitäisi saada muokata

niitä digitaalisen sisällön ominaisuuksia, jotka vaikuttavat digitaalisen sisällön laatuun tai

käyttöehtoihin:

 (x) Mahdollisuudesta määrätään sopimuksessa

 Kuluttajalle ilmoitetaan asiasta etukäteen

 Kuluttaja voi irtisanoa sopimuksen laillisesti ilman kuluja

 Muu (täsmennettävä)

Perustele valintasi.

Lähtökohtaisesti pienet muutokset eivät voi oikeuttaa sopimuksen päättämiseen. Tämä

tulisi olla lähtökohta jo sopimuksen pitävyyden periaate huomioiden. Tästä huolimatta

todella merkittävät digitaalisen tuotteen ominaisuuksiin tehtävät muutokset tai muut

erityiset syyt voisivat yksittäistapauksessa oikeuttaa sopimuksen päättämiseen. Tämän

oikeuden tulisi olla kuitenkin huomattavan rajoitettua.

28. Mitä tietoja muokkaamisilmoituksen pitäisi sisältää? Perustele.

2 OSA – TAVAROIDEN VERKKOMYYNTI

Tausta

EU:n kuluttajista 50 prosenttia teki ostoksia verkossa vuonna 2014. Luku on noussut vuodesta

2007, jolloin se oli 30 prosenttia. Verkossa tapahtuva tavaroiden vähittäiskauppa ylitti 200

miljardia euroa vuonna 2014. Kauppa kasvaa vuodessa keskimäärin 22 prosenttia, ja sen

osuus EU-28:n koko vähittäiskaupasta on 7 prosenttia. Komission digitaalisten

sisämarkkinoiden strategiassa korostetaan, että tämän taloudellisen potentiaalin täysi

hyödyntäminen edellyttää esteiden poistamista.

Jos kauppiaat päättävät olla myymättä kotimarkkinoidensa ulkopuolelle, se saattaa rajoittaa

kuluttajien valinnanvaraa ja estää matalammat hinnat, koska kilpailua ei ole. Nykyään

kauppiaat saattavat pidättyä yli rajojen myynnistä sopimusoikeuden erojen vuoksi. Erot voivat

aiheuttaa kuluja sopimuksiaan muuttaville kauppiaille tai lisätä oikeudellista riskiä niiden

kohdalla, jotka eivät muuta sopimuksiaan. Riippuen jäsenvaltiosta kuluttajilla voi olla

esimerkiksi kaksi vuotta, viisi vuotta tai koko ostetun tuotteen elinkaaren ajan aikaa käyttää

oikeuksiaan. Sovellettavasta laista neuvotteleminen saattaa myös aiheuttaa kuluja yritysten

välisissä liiketoimissa, joista ei ole erityisiä EU-sääntöjä.

Oikeudellinen tausta EU-tasolla

Kuten digitaalisen sisällön osalta, sopimusoikeuden tietyt osat on jo täysin yhdenmukaistettu

tavaroiden verkko-ostamisen osalta. Kuluttajien oikeuksista annetulla direktiivillä on

yhdenmukaistettu täysin tiedot, jotka on annettava kuluttajille ennen sopimuksen tekemistä.

Direktiivillä on yhdenmukaistettu myös oikeus, jonka nojalla kuluttajat voivat perua

sopimuksen ollessaan asiasta epävarmoja. Kohtuuttomista sopimusehdoista annetun

direktiivin säännöillä kielletään kuluttajasopimusten kohtuuttomat vakioehdot.

Oikeussuojakeinoista viallisten tavaroiden tapauksessa säädetään myös EU-tasolla yritysten

välisissä liiketoimissa (kulutustavaroiden kaupasta ja niihin liittyvistä takuista annettu

direktiivi). Sama ei päde digitaaliseen sisältöön. Yhdenmukaistamisessa asetetaan kuitenkin

vain vähimmäisvaatimukset: jäsenvaltioilla on mahdollisuus viedä asia pidemmälle ja lisätä

kuluttajia suosivia vaatimuksia. Monet jäsenvaltiot ovat käyttäneet tätä mahdollisuutta eri

asioissa ja eri tavoin.

1 jakso – Ongelmat

29. Oletko yleisesti ottaen samaa mieltä otsikon ”Tausta” alla annetusta tilannekuvasta?

Perustele.

Tavaroiden verkkomyyntiä koskevan aloitteen osalta näemme siinä varsin yhtäläisiä

positiivisia seikkoja ja ongelmakohtia digitaalisen sisällön kauppaa koskevan aloitteen

kanssa. Ongelmana myös fyysisen tavaran verkkokauppaa ajatellen, on sitä koskeva

erittäin yksityiskohtainen sääntely. Myös tämän aloitteen osalta tulisi lähteä siitä

lähtökohdasta, että uutta sääntelyä tulisi luoda vain todelliseen tarpeeseen. Ylisääntelyn

sijasta komission tulisi selvittää mahdollisuudet EU:n kuluttajaoikeudellisen sääntelyn

yksinkertaistamiseen, erityisesti verkossa tapahtuvan kaupankäynnin erityspiirteet

huomioiden.

Myöskään tavaroiden verkkomyyntiä koskevan aloitteen osalta emme näe järkevänä

kehitystä, jossa luotaisiin sektorikohtaista, ainoastaan verkkokauppaa koskevaa,

jäsenmaiden kansallisesta sopimus- ja velvoiteoikeudellisesta sääntelystä erillistä

sääntelyä. Säännökset eivät saisi myöskään olla riippuvaisia käytettävästä teknologiasta

tai myyntikanavasta.

Lisäksi korostamme, että siltä osin kuin sääntely todetaan välttämättömäksi, sen tulee

perustua kunnollisiin vaikutusarviointeihin, jotka tulisi toteuttaa kaikkien eri toimijoiden,

niin kuluttajien kuin yritystenkin osalta. Erityisesti mahdollisen sääntelyaloitteen osalta

tulisi perusteellisesti selvittää sen vaikutukset digitaalisessa kaupankäyntiympäristössä

toimiville pienyrityksille.

30. Oletko sitä mieltä, että käyttäjillä pitäisi olla yhtenäiset oikeudet EU:ssa ostaessaan

tavaroita verkossa? Perustele käytännön esimerkkien avulla.

Sinänsä tavaroiden verkkokauppaa koskevat yhtenäiset säännöt ja oikeudet ovat

kannatettava ajatus, joka voisi toteutuessaan helpottaa rajat ylittävää verkossa tehtävää

kaupankäyntiä. Huomautamme kuitenkin, että kuluttajakaupan osalta säännöt on jo hyvin

pitkälti harmonisoitu, mikä osaltaan vähentää tarvetta sääntelyaloitteille.

Sääntelylle asetetuista sinänsä erittäin kannatettavista tavoitteista huolimatta sääntelyä

tulisi luoda vain tosiasialliseen tarpeeseen. Jotta tosiasiallinen sääntelytarve pystyttäisiin

analysoimaan huolellisesti kaikkien eri toimijoiden kannalta, tulisi komission suorittaa

perusteellinen vaikutusarviointi. Tämä olisi perusteltua myös se seikka huomioiden, että

komission vuoden 2015 työohjelmassa on mainittu tavoitteeksi modernisoida ja

yksinkertaistaa digitaalisten tuotteiden ja tavaroiden verkkokauppaa koskevat säännöt.

Uusi sektorikohtainen verkkokauppaa koskeva lisäsääntely saattaisi olla helposti

ristiriidassa myös tämän komission tavoitteen kanssa. Nämä seikat huomioiden ja

sääntelyn yksinkertaistamistavoitteen varmistamiseksi, tulisi suorittaa perusteellinen

vaikutusarviointi mahdolliseen lainsäädäntöaloitteeseen liittyen.

31. Muokkaavatko verkkokauppiaat sopimuksensa niiden jäsenvaltioiden lakien mukaiseksi,

missä he haluavat myydä? Jos muokkaavat, aiheutuuko siitä vaikeuksia/kuluja? Perustele.

32. Oletko sitä mieltä, että tällaiset vaikeudet ja kulut saavat kauppiaat luopumaan rajat

ylittävästä verkkokaupasta kokonaan tai siihen panostamisesta? Perustele.

2 jakso – Tarve tavaran verkkokaupan sopimussääntöjä koskevalle aloitteelle EU-

tasolla

33. Euroopan komissio on selittänyt digitaalisten sisämarkkinoiden strategiassa katsovansa

tarpeelliseksi toimia EU-tasolla. Oletko samaa mieltä? Perustele.

Ongelmana myös fyysisen tavaran verkkokauppaa ajatellen, on sitä koskeva erittäin

yksityiskohtainen sääntely. Myös tämän aloitteen osalta tulisi lähteä siitä lähtökohdasta,

että uutta sääntelyä tulisi luoda vain todelliseen tarpeeseen. Uuden kapea-alaisen

sektorikohtaisen sääntelyn sijasta komission tulisi ennen kaikkea arvioida

mahdollisuuksia nykyisen EU:n kuluttajaoikeudellisen sääntelyn yksinkertaistamiseen.

Esimerkiksi rajat ylittävän verkkokaupan tehostamiseksi nykyiset etämyyntiä koskevat

säännökset saattaisivat edellyttää uudelleenarviointia.

34. Euroopan komissio ilmoitti digitaalisten sisämarkkinoiden strategiassa tekevänsä

ehdotuksen, jonka ansiosta kauppiaat voivat nojautua oman maansa lakeihin, jotka

perustuvat tiettyihin EU:n tasolla yhdenmukaistettaviin pakollisiin sopimusoikeuksiin.

Muita lähestymistapoja ovat esimerkiksi sellaisen vapaaehtoisen mallisopimuksen

laatiminen, jota kuluttajat ja yritykset voisivat käyttää rajat ylittävässä verkkokaupassa.

Mitä mieltä olet digitaalisten sisämarkkinoiden strategiassa ehdotetusta lähestymistavasta?

Ensinnäkin korostamme jo edellä mainitsemaamme, että lähtökohtaisesti harkittaessa

uutta sääntelyä, tulisi sen koskea kaikenlaisia tuotteita, niin fyysisiä tavaroita kuin

esimerkiksi digitaalisia tuotteita (erotuksena palvelut). Sopimus- ja velvoiteoikeudellisten

sääntöjen tulisi olla lähtökohtaisesta yhteneväisiä molemmissa tapauksissa.

Lisäksi huomautamme edelleen sen seikan, että tietyt sopimus- ja velvoiteoikeuden

säännökset eivät ole harmonisoituja. Mahdollinen sääntelyaloite saattaisi johtaa siihen,

että harmonisoitu sääntely koskisi ainoastaan verkkokauppaa, kun taas muuta

kaupantekokanavaa pitkin toteutettu vastaavien tuotteiden kauppa jäisi jäsenmaiden

kansallisen sääntelyn varaan. Tämänkaltainen sääntely ei olisi myöskään neutraalia

myyntikanavan ja kaupantekoon käytettävän teknologian kannalta.

Näiden ongelmien välttämiseksi komission tulisi selvittää myös sääntelyaloitteelle

vaihtoehtoiset lähestymistavat. Tältä osin ajatus mallisopimuksesta tulisi selvittää

vaihtoehtona sektorikohtaiselle sääntelylle. Selvityksen voisi ottaa osaksi laajempaa

lainsäädäntöaloitetta koskevaa vaikutusarviointia.

3 jakso – Aloitteen sisältö

35. Onko mielestäsi tarpeen toimia pelkästään yritysten ja asiakkaiden välisessä

kaupankäynnissä vai pitäisikö EU:n toimia myös yritysten välisessä kaupankäynnissä?

Perustele.

Mahdollisen sääntelyaloitteen tulisi lähtökohtaisesti koskea ainoastaan yritysten ja

asiakkaiden välistä kaupankäyntiä (kuluttajakauppaa). Yritysten välisessä

kaupankäynnissä tulisi säilyttää osapuolten lähtökohtainen sopimusvapaus, eikä

kuluttajalainsäädännön ja yritysten välistä kaupankäyntiä koskevan sääntelyn erilaisia

lähtökohtia tulisi liiaksi sekoittaa toisiinsa.

Poikkeuksen edellä mainittuun muodostavat erityisesti harhaanjohtavan markkinoinnin ja

yrityksiin kohdistuvien digitaalisia kanavia pitkin toteutettavien huijausyritysten torjunta.

Tätä osin sääntelytarve on yhteneväinen digitaalisten tuotteita koskevan sääntelyaloitteen

kanssa. Tätä aihealuetta on käsitelty edempänä kysymyksen 8 kohdalla.

36. Mihin asioihin yritysten välisessä kaupankäynnissä olisi erityisesti puututtava vai onko se

tarpeen? Perustele.

Viittamme kysymyksen 35 kohdalla mainittuun.

37. Mitkä jäljempänä luetellut sopimusoikeuden osa-alueet aiheuttavat mielestäsi sellaisia

kansallisiin eroihin liittyviä ongelmia, jotka aloitteen tulisi kattaa (ruksaa kaikki

soveltuvat vaihtoehdot)?

 Tavaroiden laatu

 Viallisia tavaroita koskevat oikeussuojakeinot ja vahingonkorvaukset

 Miten oikeussuojakeinot toimivat, kenen esimerkiksi täytyy todistaa, oliko tuote

viallinen vai ei (todistustaakka), tai mikä on määräaika niiden käytölle?

 Hintojen ja tavaroiden palauttaminen, jos sopimus irtisanotaan

 Kohtuuttomat vakioehdot, jotka ylittävät nykyisen sopimussuojan

 Muu (täsmennettävä)

Perustele valintasi.

Sopimusoikeutta koskevat kansalliset erot voivat merkittävästi haitata verkossa tehtävää

kaupankäyntiä ja lisätä toimijoiden oikeudellista riskiä. Kuluttajaoikeudellinen sääntely

on kuitenkin jo hyvin pitkälti harmonisoitua. Tietyt sopimus- ja velvoiteoikeuden

säännökset ja periaatteet eivät kuitenkaan ole harmonisoituja. Mahdollinen sääntelyaloite

saattaisi johtaa siihen, että harmonisoitu verkkokauppaa koskeva sääntely pakottaisi

jäsenmaat muuttamaan sopimus- ja velvoiteoikeudellisen järjestelmänsä

perusperiaatteita. Tämänkaltainen sopimus- ja velvoiteoikeudellisen järjestelmän

pirstaloituminen tulisi estää.

Laatu

38. Millä kriteereillä tavaroiden laatu pitäisi määritellä? Olisiko otettava käyttöön muita

kriteerejä kuin ne, jotka on jo esitetty kulutustavaroiden kaupasta ja niihin liittyvistä

takuista annetun direktiivin 2 artiklassa
2
? Perustele.

Lähtökohtaisesti kulutustavaroiden kaupasta ja niihin liittyvistä takuista annetun

direktiivin 2 artiklassa määritellyt kriteerit olisivat riittäviä, eikä verkkokaupan osalta

olisi tarvetta erityissääntelylle. Tämänkään osa-alueen kohdalla ei ole järkevää säätää

muiden tuotteiden kaupasta eriävää sääntelyä, kuin aivan erityisestä syystä. Tavaroiden

2
 2 artikla (Sopimuksenmukaisuus)

1. Myyjän on luovutettava kulutustavarat kuluttajalle kauppasopimuksen mukaisina.
2. Kulutustavaroiden oletetaan olevan sopimuksen mukaisia, jos:

a) ne ovat myyjän niistä antaman kuvauksen mukaisia ja niillä on samat ominaisuudet kuin myyjän kuluttajalle esittämällä näytteellä tai

mallilla;

b) ne soveltuvat siihen erityiseen tarkoitukseen, johon kuluttaja niitä tarvitsee, jonka kuluttaja on sopimuksen tekohetkellä saattanut myyjän

tietoon, ja jonka myyjä on hyväksynyt;

c) ne soveltuvat tarkoituksiin, joihin vastaavanlaisia tavaroita yleensä käytetään;
d) niiden laatu ja ominaisuudet ovat sellaisia kuin vastaavanlaisilla tavaroilla tavanomaisesti ja joita kuluttaja voi kohtuudella edellyttää

ottaen huomioon tavaroiden luonne sekä myyjän, tuottajan tai tämän edustajan erityisesti mainoksissa tai päällysmerkinnöissä niistä antamat
tavaroiden erityisiä ominaisuuksia koskevat julkiset maininnat.

3. Tätä artiklaa sovellettaessa virhettä ei katsota olevan, jos kuluttaja sopimuksentekohetkellä tiesi tai hänen olisi kohtuudella pitänyt tietää

virheestä, tai jos virhe on johtunut kuluttajan toimittamista aineista tai tarvikkeista.
4. Myyjä ei ole vastuussa 2 kohdan d alakohdassa tarkoitetuista julkisista maininnoista, jos hän

– osoittaa, että hän ei tiennyt eikä kohtuudella olisi voinut tietää kyseisestä maininnasta,

– osoittaa, että kyseinen maininta on oikaistu viimeistään sopimuksentekohetkellä,
– osoittaa, että kyseinen maininta ei ole voinut vaikuttaa päätökseen ostaa kulutustavaroita.

5. Kulutustavaran virheellisestä asennuksesta johtuva virheellisyys rinnastetaan kulutustavaran virheeseen, jos asennus sisältyy
kauppasopimukseen ja tavaran on asentanut myyjä tai se on asennettu myyjän vastuulla. Tämä koskee myös tapausta, jossa kuluttaja on

asentanut tavaran, joka on tarkoitettu kuluttajan asennettavaksi, ja jossa virheellinen asennus johtuu asennusohjeiden puutteellisuudesta.

laatuun liittyvien kysymysten osalta sääntelyn tulisi olla samanlaista riippumatta

käytetystä myyntikanavasta.

39. Kuinka pitkä sen ajanjakson pitäisi olla, jonka aikana kauppias on velvollinen

todistamaan, että tavara ei ollut viallinen toimitushetkellä? Perustele.

Lähtökohtaisesti ostajan tulisi kohtuullisen ajanjakson sisällä reklamoida vialliseksi

katsomastaan tuotteesta ja myös näyttää toteen väittämänsä tavaran viallisuus.

Todistustaakan tulisi olla pääsääntöisesti ostajan puolella, ei myyjän. Ajanjakson tulisi

olla kohtuulliseksi katsottava aika.

Oikeussuojakeinot
3

40. Mitkä sopimusoikeudet ostajalla pitäisi olla viallisen tavaran tapauksessa (ruksaa kaikki

soveltuvat vaihtoehdot)?

 (x) Tavaran korjaaminen tai vaihtaminen

 (x) Hinnanalennus

 (x) Sopimuksen irtisanominen (mukaan lukien hinnanpalautus)

 (x) Vahingonkorvaukset

 (x) Oikeus lykätä kauppahinnan maksamista kunnes vika on korjattu

 Muu (täsmennettävä)

Perustele valintasi.

41. Pitäisikö ostajan saada valita oikeussuojakeinot vai pitäisikö oikeussuojakeinoilla olla

ensisijaisuusjärjestys (eli kauppiaalla on ensin mahdollisuus korjata tavara)? Perustele.

Oikeuskeinojen suhteen pakottavan sääntelyn sijasta osapuolten sopimusvapaus tulisi olla

ensisijainen lähestymistapa tähän kysymykseen. Mikäli osapuolet eivät saavuta

yksimielisyyttä oikeuskeinojen suhteen, tulisi lainsäädännössä olla säännökset

oikeuskeinojen ensisijaisuudesta. Myyjän lähtökohtainen oikeus virheen korjaamiseen

tulisi ehdottomasti säilyttää. Oikeuskeinojen osalta emme näe suurta tarvetta

harmonisoida sääntelyä.

Oikeussuojakeinojen määräajat
4

42. Pitäisikö käyttäjillä olla oikeus pyytää oikeussuojakeinoja milloin tahansa vai pitäisikö

toimenpiteille määrittää tietty määräaika alkaen tavaran hankkimisesta tai tavaran vian

havaitsemisesta? Perustele.

Pääsääntöisesti käyttäjän tulisi pyytää oikeussuojakeinoja kohtuullisen ajan sisällä siitä,

kun hän havaitsi vian tai kun hänen olisi pitänyt havaita vika. Tämä ajanjakso ei saisi olla

päättymätön digitaalisen eikä fyysisen tavaran kohdalla. Lisäksi digitaalisten tuotteiden

kohdalla tulisi huomioida niiden fyysisiä tavaroita lähtökohtaisesti lyhyempi elinkaari.

3 Kulutustavaroiden kaupasta ja niihin liittyvistä takuista annettu direktiivi kattaa tässä jaksossa esitettyjen kysymysten tietyt näkökohdat.
4 Ks. edellä.

43. Pitäisikö määräaikoja olla yksi vai kaksi, jolloin toinen koskisi ajanjaksoa, jona vian tulisi

ilmetä, ja toinen ajanjaksoa, jona käyttäjien on käytettävä oikeussuojakeinoja? Perustele.

44. Mikä määräaika (määräajat) on mielestäsi sopiva? Perustele.

45. Pitäisikö määräaikaa/määräaikoja lyhentää käytettyjen tavaroiden tapauksessa?

Säännösten tulisi olla mahdollisimman yksinkertaisia ja soveltua kaikkeen

kulutustavarakauppaan myyntikanavasta ja tuotteesta riippumatta. Käytettyjen tavaroiden

kaupan osalta ei ole tarvetta kapea-alaiselle erityissääntelylle. Käytettyjen tavaroiden

osalta tulisi ennen kaikkea pohtia tavaran laatuun liittyviä kysymyksiä.

Vahingonkorvaukset
5

46. Jos oikeus vahingonkorvaukseen on olemassa, millä ehdoilla se pitäisi myöntää? Pitäisikö

vastuun perustua kauppiaan virheeseen vai pitäisikö sen olla objektiivinen (virheestä

riippumaton)?

Kuten olemme jo edellä todenneet, emme näe tarvetta vahingonkorvausta koskevalle

harmonisoidulle sääntelylle. Vahingonkorvausta koskevat kysymykset tulisi jättää

mahdollisen sääntelyaloitteen ulkopuolelle. Tältä osin viittaamme kysymykseen 19

antamaamme vastaukseen.

Ilmoittaminen
6

47. Pitäisikö ostajan olla velvollinen ilmoittamaan viasta tietyn ajan kuluttua sen

havaitsemisesta? Jos näin on, pitäisikö ajanjakson alkaa siitä hetkestä, kun ostaja tulee

tietoiseksi viasta, vai siitä hetkestä, kun hänen voidaan olettaa havainneen vian? Miten

pitkä ajanjakson pitäisi olla? Perustele.

Kohtuullinen aika, siitä hetkestä, kun ostajan voidaan olettaa havainneen vian, olisi

riittävä pääsääntö ilmoitusvelvollisuuden osalta.

Kaupalliset takuut

48. Kaupalliset takuut ovat vapaaehtoisia velvoitteita, joiden nojalla kauppias sitoutuu

korjaamaan, korvaamaan tai huoltamaan tavaroita ja jotka ylittävät kauppiaan lakisääteiset

velvoitteet. Oletko sitä mieltä, että yhtenäiset säännöt kaupallisten takuiden sisällöstä ja

muodosta ovat tarpeen? Perustele.

Kaupallisten takuiden sisältöä ja muotoa koskeva lisäsääntely ei ole mielestämme

tarpeellista. Takuu on myyjälle vapaehtoinen velvoite, jonka antaminen perustuu

liiketoiminnalliseen päätökseen ja pyrkimykseen saavuttaa kilpailuetua. Takuusitoumusta

ei tule sekoittaa lakisääteiseen virhevastuuseen. Nämä seikat huomioon ottaen

takuusitoumuksen luonne tulee säilyttää vapaaehtoisena.

5 Ks. edellä.
6
Ks. edellä.

49. Voitaisiinko näitä kaupallisten takuiden sisältö- ja muotovaatimuksia muuttaa

sopimuksella vai pitäisikö niiden olla pakottavia sääntöjä? Perustele.

Osapuolten sopimusvapaus tulisi olla pääsääntöinen lähestymistapa takuuvelvoitteen

sisältöä, muotoa ja muuttamista koskeviin kysymyksiin.

Kohtuuttomat sopimusehdot

50. Pitäisikö koota luettelo sopimusehdoista, joiden oletetaan olevan kohtuuttomia? Jos

pitäisi, minkä ehtojen tulisi olettaa olevan kohtuuttomia? Perustele.

Emme pidä tarpeellisena koota luetteloa kohtuuttomiksi oletettavista sopimusehdoista.

Koko aloitteen osalta tulisi lähteä siitä, että sääntelyä luotaisiin vain tosiasialliseen

tarpeeseen, ja kapea-alaista ylisääntelyä vältettäisiin.

51. Pitäisikö koota luettelo sopimusten vakioehdoista, joiden oletetaan olevan kohtuuttomia?

Jos pitäisi, mitkä ehdot luettelossa pitäisi olla? Miten olisi suhtauduttava erityisesti

ennakkomaksuun, jota käytetään verkkokaupassa usein? Perustele.

Emme pidä tarpeellisena koota luetteloa kohtuuttomiksi oletettavista sopimusten

vakioehdoista. Ennakkomaksamisen suhteen toteamme, että ennakkomaksamista koskeva

kapea-alainen lisäsääntely saattaisi rajoittaa etenkin pienten yritysten mahdollisuuksia

harjoittaa verkkokauppaa ja lisätä entisestään verkkokaupan kustannuksia. Myös näiden

seikkojen osalta viittaamme aiemmin mainittuun, että koko aloitteen osalta tulisi lähteä

siitä, että sääntelyä luotaisiin vain tosiasialliseen tarpeeseen ja kapea-alaista ylisääntelyä

vältettäisiin.

LIITE

Tämä kyselyn liite sisältää kysymyksiä tuotekohtaisista säännöistä, kuten

pakkausmerkinnöistä. Nämä kysymykset eivät liity digitaalisten sisämarkkinoiden

strategiassa ilmoitettuun komission tulevaan ehdotukseen, joka koskee verkossa ostettua

digitaalista sisältöä ja tavaroita, eikä pakkausmerkintöjä koskevia säännöksiä sisällytetä

tähän aloitteeseen. Koska pakkausmerkintöjen kaltaiset tuotekohtaiset säännöt

kuitenkin mainitaan digitaalisten sisämarkkinoiden strategiassa rajat ylittävän

verkkokaupan yhteydessä, tämä liite on lisätty kyselyyn.

Tausta

Digitaalisilla sisämarkkinoilla sekä kuluttajien että kauppiaiden olisi voitava luottaa rajat

ylittävään kaupankäyntiin ilman esteitä, jotka voivat syntyä kansallisten sääntöjen eroista.

EU:n digitaalisten sisämarkkinoiden strategiassa mainitaan useita tekijöitä, jotka estävät

yrityksiä ja kuluttajia nauttimasta digitaalisten sisämarkkinoiden hyödyistä täysin ja

korostetaan, että strategialla pyritään ”varmistamaan, että kauppiaat eivät sisämarkkinoilla

karttele rajat ylittävää myyntiä (...) tuotekohtaisten, esimerkiksi pakkausmerkintöjä koskevien,

sääntöjen erojen vuoksi”.

Pakkausmerkintöjen ja myyntijärjestelyjen erilaisia teknisiä eritelmiä tai sääntöjä voidaan

soveltaa tietyillä aloilla, ja riippuen siitä, missä EU-maassa kuluttaja sijaitsee, kansalliset

tuotekohtaiset säännöt saattavat velvoittaa kauppiasta muuttamaan tuotteitaan ja

pakkaustapojaan niiden mukaisesti. Vaikka vastavuoroisen tunnustamisen periaatetta

sovelletaan näissä asioissa, jäsenvaltiot voivat perustella sääntönsä siten, että tavaroiden

vapaata liikkuvuutta tärkeämpänä pidetään julkisen edun mukaista tavoitetta, kuten terveyden

tai turvallisuuden edistämistä. Tavaroiden vapaata liikkuvuutta haittaavat kansalliset

toimenpiteet on perusteltava, ja niiden on oltava tarpeellisia sen julkisen edun turvaamiseksi,

johon vedotaan. Jäsenvaltiot voivat kuitenkin tietyin ehdoin ja laillisesti vahvistetun

menettelytavan mukaisesti ottaa käyttöön tiettyjä pakollisia pakkausmerkintöjen

lisävaatimuksia kansallisella tasolla jopa sellaisten tuoteluokkien osalta, joihin sovelletaan

yhdenmukaistettuja sääntöjä.

Tämä tilanne merkitsee sitä, että niiden verkossa toimivien tavaroiden ja palveluiden

toimittajien, jotka haluavat toimia koko Euroopan laajuisilla markkinoilla, täytyy tuntea

mahdollisesti 28 erilaista kansallista sääntökokonaisuutta ja noudattaa niitä. Voi olla vaikea

selvittää, mikä sääntö pätee mihinkin tapaukseen. EU:ssa toimivista yrityksistä, joilla on

kokemusta verkkomyynnistä muihin jäsenvaltioihin, 37 prosenttia on ilmoittanut että

noudatettavien sääntöjen huono tuntemus estää tuotteiden verkkomyynnin rajojen yli.

Yrityksistä, joilla ei ole kokemusta rajat ylittävästä verkkomyynnistä, 63 prosenttia ilmoitti

uskovansa, että sääntöjen huono tuntemus voi luoda esteen kaupankäynnille.
7
 Tämä osoittaa,

että luullut esteet ovat todellisia esteitä huomattavasti suurempia ja että viestinnässä ja

avoimuudessa on parantamisen varaa. Tämän vuoksi tiedottamisesta ja sääntöjen

noudattamisesta aiheutuu kuluja kauppiaille ja erityisesti PK-yrityksille. Kuluja aiheutuu

etenkin arvoltaan vähäisten kauppojen osalta.

7
 Euroopan komissio, Eurobarometri-tutkimus 413, 2015.

http://ec.europa.eu/priorities/digital-single-market/index_en.htm

1 jakso – Ongelma

1. Oletko yleisesti ottaen samaa mieltä otsikon ”Tausta” alla annetusta kuvauksesta?

Perustele.

Rajat ylittävää kaupankäyntiä tulisi pyrkiä edistämään mahdollisimman tehokkaasti.

Kansalliset tuotekohtaiset säännöt saattavat rajoittaa rajat ylittävää kaupankäyntiä, niin

digitaalisen kaupan, tavaroiden verkkokaupan kuin muillakin tavoilla tehtävän

kaupankäynnin kohdalla. Tältäkin osin mahdollista sääntelytarvetta tulisi tarkastella

digitaalista kaupankäyntiä ja tavaroiden verkkokauppaa laajemmalla tarkastelulla.

Kansalliset tuotekohtaiset säännöt saattavat rajoittaa erityisesti pienten yritysten

mahdollisuutta harjoittaa kauppaa muihin jäsenmaihin, sillä pienillä yrityksillä on hyvin

rajalliset resurssit vieraan valtion lainsäädännön sisällön selvittämiseen tai erityisten

lupaprosessien läpikäymiseen. Kansalliset tuotekohtaisten sääntöjen käyttäminen tulisikin

olla mahdollista vain erityisten syiden perusteella, ja ne tulisi olla kaikissa tilanteissa

asianmukaisesti perusteltuja.

Tietyissä tilanteissa kansallisten tuotekohtaisten sääntöjen käyttäminen saattaa kuitenkin olla

perusteltua esimerkiksi kansanterveydellisten tai kulttuurillisten syiden vuoksi. Tämän vuoksi

komission asiakirjassa kuvatun ongelman laajuutta tulisi tarkemmin selvittää ennen

mahdollisiin lainsäädäntötoimiin ryhtymistä. Lisäksi tulisi pohtia, voiko ongelmaan puuttua

muilla kuin lainsäädäntökeinoin esimerkiksi soveltamalla vastavuoroista tunnustamista.

2. Oletko sitä mieltä, että tietyillä kansallisilla tuotekohtaisilla säännöillä pitäisi velvoittaa

kauppiaat muuttamaan tuotettaan/tuotetietoja heidän myydessään laillisesti markkinoituja

tuotteitaan muiden jäsenvaltioiden kuluttajille?

Viittamme edellisen kysymyksen osalta antamamme vastaukseen. Asiantilaa ja

sääntelytarvetta tulisi selvittää nykyistä tarkemmin.

3. Jos vastasit myöntävästi edelliseen kysymykseen, ilmoita minkä tuotteiden osalta ja millä

perustein.

Erityiskysymyksiä kauppiaille

4. Oletko tietoinen kaikista kansallisista tuotekohtaisista säännöistä niissä jäsenvaltioissa

a) joihin myyt tuotteita verkossa?

b) joihin et myy mutta joissa tuotteillesi olisi kysyntää?

5. Jos vastasit myöntävästi edelliseen kysymykseen, kerro:

a) Miten sait nämä tiedot ja mihin hintaan?

b) Miten toimit joutuessasi noudattamaan jäsenvaltiokohtaisia vaatimuksia?

Erityiskysymyksiä kuluttajille

6. Harkitsisitko seuraavien tuotteiden ostamista muista jäsenvaltioista sillä edellytyksellä, että

tunnet säännöt:

2 jakso – Tarve aloitteelle tuotekohtaisista säännöistä, kuten pakkausmerkinnöistä

7. Euroopan komissio mainitsi digitaalisten sisämarkkinoiden strategiassa

pakkausmerkintöjen kaltaiset tuotekohtaiset säännöt mahdollisena esteenä rajat ylittävälle

verkkokaupalle. Oletko samaa mieltä? Perustele.

Mahdollinen kansallisten tuotekohtaisten sääntöjen luoma este rajat ylittävälle

kaupankäynnille ei koske pelkästään verkkokauppaa. Lisäksi mahdollisten esteiden

arvioiminen edellyttäisi laajempaa taustaselvitystä komission taholta. Mahdollinen

sääntelyaloite tulisi myös lähtökohtaisesti koskea kaikkea kaupankäyntiä, ei pelkästään

digitaalisen sisällön ja tavaroiden verkkokauppaa. Sektorikohtainen harmonisointi ei ole

pääsääntöisesti perusteltua, vaan mahdollinen säännösten yhdenmukaistaminen tulisi

lähtökohtaisesti koskea kaikenlaista kauppaa myyntitavasta, tai esimerkiksi kaupantekoon

käytettävästä teknologiasta riippumatta.

3 jakso – Mahdollisen aloitteen sisältö

8. EU-tason toimenpiteen, joka kohdistuu rajat ylittävään verkkokauppaan vaikuttaviin

tuotekohtaisiin sääntöihin, pitäisi kattaa:

a) Erilaisiin kansallisiin tuote-eritelmiin liittyvät vaikeudet

Kyllä/Ei

b) Erilaisiin kansallisiin pakkaussääntöihin liittyvät vaikeudet

Kyllä/Ei

c) Erilaisiin kansallisiin pakkausmerkintäsääntöihin liittyvät vaikeudet

Kyllä/Ei

d) Muut asiat (perustele)

toisen

jäsenvaltion

fyysisessä

liikkeessä

verkossa

- tuote jonka pakkausmerkinnät ovat kyseisen EU:n

jäsenvaltion sääntöjen mukaiset
Kyllä/Ei Kyllä/Ei

- tuote joka on pakattu kyseisen EU:n jäsenvaltion

sääntöjen mukaisesti
Kyllä/Ei Kyllä/Ei

- tuote jonka tuote-eritelmät ovat kyseisen EU:n

jäsenvaltion sääntöjen mukaiset
Kyllä/Ei Kyllä/Ei

