
Lausuntopalvelu.fi 1/10

Matkailu- ja Ravintolapalvelut MaRa ry

Lausunto

27.04.2017

Asia: OM 1/479/2016

Maksupalvelulain uudistaminen

1. Yleistä

Onko teillä yleistä lausuttavaa työryhmän ehdotuksesta?

Oikeusministeriön asettama työryhmä on antanut mietintönsä maksupalvelulain (MPL) ja eräiden
muiden siihen liittyvien lakien muuttamiseksi. Ehdotuksella pantaisiin täytäntöön uuden
maksupalveluista sisämarkkinoilla annetun direktiivin (EU) 2015/2366 III ja IV osaston säännökset
siltä osin kuin ne poikkeavat vanhan direktiivin 2007/64/EY vastaavista säännöksistä.

Lausuntopyynnössä oikeusministeriö on pyytänyt lausunnonantajia esittämään yleiset
näkemyksensä työryhmän ehdotuksesta ja tarkemmat kannanotot tietyistä asiakysymyksistä.

Matkailu- ja Ravintolapalvelut MaRa ry (jäljempänä MaRa) kiittää lausuntopyynnöstä ja esittää
lausuntonaan seuraavaa:

Pääministeri Sipilän hallitusohjelman tavoitteena on turhan sääntelyn purkaminen ja hallinnollisen
taakan keventäminen. Hallitusohjelmaan on kirjattu, että EU-säännösten toimeenpanossa
pidättäydytään kansallisesta lisäsääntelystä. Myös EU:n tavoitteena on keventää yritysten
hallinnollista taakkaa.

MaRa pitää tärkeänä, että uusi maksupalvelulaki noudattaa täysharmonisoivaa
maksupalveludirektiiviä. Maksun vastaanottajana toimiville tai palve-luntarjoajana oleville yrityksille
ei tule säätää maksupalveludirektiivistä poikkeavia velvoitteita eikä sääntelyllä tule lisätä yritysten
kustannuksia tai hallinnollista taakkaa. Siltä osin kuin maksupalveludirektiivi mahdollistaa
poikkeamisen direktiivin soveltamisesta, on huolehdittava, että maksupal-velulakiin säädettävistä
poikkeuksista ei tule suppeampia kuin mitä direktiivi sallii (esimerkiksi rajatussa verkossa käytettävät
maksuvälineet sekä erityisistä sosiaalisista ja verotuksellisista syistä säädellyt maksuvälineet).

Lausuntopalvelu.fi 2/10

2. Maksutoimeksiantopalveluja ja tilitietopalveluja koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

Ehdotuksen mukaan lain soveltamisalaan kuuluisi jatkossa myös maksutoimeksiantopalvelu ja
tilitietopalvelu. MaRalla ei ole huomautettavaa direktiiviin perustuviin ehdotuksiin.

3. Muut maksupalvelulain soveltamisalan muutokset

Lausuntonne ehdotuksesta tältä osin:

Maksupalvelulain soveltamisalaa ehdotetaan muutettavaksi muun muassa teleyritysten tarjoamien
palvelujen, kauppaedustajien sekä rajatussa verkossa käytettävien ja muiden vastaavien
maksuvälineiden osalta.

Rajatun verkon maksuvälineet

Rajatussa verkossa käytettäviä ja tähän rinnastettavia maksuvälineitä koskevaa
soveltamisalapoikkeusta on uudessa direktiivissä kavennettu aiempaan verrattuna. Direktiivin
mukaan kyse täytyy olla maksuvälineen liikkeellelaskijan ja hyödykkeen tarjoajien välisen suoriin
kaupallisiin sopimuksiin perustuvasta rajatusta verkosta taikka hyödykevalikoimasta, joka on erittäin
rajattu.

Maksupalvelulakiin ehdotetaan tämän perustella säännöstä (2 § 1 momentti 3 kohdan a ja b
alakohdat), jonka mukaan lakia ei sovelleta erityisiin rajoitetusti käytettäviin maksuvälineisiin
perustuvaan palveluun, jos

a) maksuvälineitä voidaan käyttää tavaran, palvelun tai muun hyödykkeen hankkimiseksi ainoastaan
välineen liikkeenlaskijan tiloissa taikka liikkee-seenlaskijan kanssa suoraan tehdyn sopimuksen
nojalla hyödykkeen tarjoajien rajatussa verkossa tai

b) maksuvälineitä voidaan käyttää ainoastaan valikoimaltaan erittäin rajattujen hyödykkeiden
hankkimiseksi.

Mietinnön perusteluissa on rajatun verkon osalta siteerattu direktiivin johdanto-osaa.
Soveltamisalan ulkopuolelle voivat jäädä muun muassa kauppojen omat kortit, polttoainekortit,
jäsenkortit, julkisen liikenteen matkakortit, pysäköintiliput ja ateriasetelit. Rajatusta maksuvälineestä
ei direktiivin johdanto-osan mukaan olisi kyse, jos välinettä voidaan käyttää hankintoihin lueteltujen
eri kauppiaiden liikkeissä, koska sellaiset välineet on tyypillisesti suunniteltu jatkuvasti kasvavia
palveluntarjoajien verkostoja varten. Esimerkkinä rajatusta verkosta mainitaan vähittäismyyntiketju,
jossa asianomaiset yhteisöt ovat suoraan kytköksissä kaupallisella sopimuksella ja joka esimerkiksi
käyttää myyntipaikoissaan yhtä, tavallisesti myös maksuvälineessä esiintyvää tuotemerkkiä.

Lausuntopalvelu.fi 3/10

MaRa toteaa, että maksupalvelulain perusteluissa olisi selvyyden vuoksi mainittava, että
kauppaketjun lisäksi esimerkiksi franchise-ketjun liikkeissä käyvä franchise-ketjun oma maksuväline
on myös säännöksessä tarkoitettu rajatun verkon maksuväline. Franchise-saajana olevat yhteisöt
käyttävät franchise-antajan määräämiä tuotemerkkejä esimerkiksi liikkeen tai tuotteiden nimenä.
Tämä merkki voi myös esiintyä maksuvälineessä.

Valikoimaltaan rajattujen hyödykkeiden osalta mietinnön perusteluissa on todettu, että tyypillisesti
alakohdan soveltamisalaan kuuluvina maksuvälineinä voidaan mainita muun muassa maksuvälineet,
joita käytetään pelkästään aterioiden maksamiseen, samoin kuin maksuvälineet, joilla maksetaan
vain liikuntapalveluja tai pelkästään terveydenhoitopalveluita.

MaRa toteaa, että b-kohdassa on asianmukaisesti mainittu vain liikuntapalveluiden tai
terveydenhoitopalveluiden hankkimiseen käyvät maksuvälineet. On selvää, että yksinomaan
aterioiden maksamiseen soveltuvat maksuvälineet jäävät myös direktiivin soveltamisalan
ulkopuolelle, mutta tältä osin hyödykevalikoimaa koskeva esimerkki on liian suppea.

MaRa katsoo, että perusteluja tulee täydentää siten, että ravintolapalveluiden ostamiseen
tarkoitetut välineet jäävät soveltamisalan ulkopuolelle vastaavaan tapaan kuin liikuntapalvelujen tai
terveydenhoitopalveluiden ostamiseen käyvät maksuvälineet. Näin ollen esimerkiksi festivaaliraha,
jolla voidaan ostaa ravintolapalveluita tapahtuma-alueella, on säännöksen b - kohdassa tarkoitettu
rajatun verkon maksuväline.

Erityisin sosiaalisin ja verotuksellisin syin säännellyt maksuvälineet

Direktiivin soveltamisalan ulkopuolelle on vanhasta direktiivistä poiketen jätetty maksuvälineet, joita
säädellään erityisin sosiaalisin ja verotuksellisin syin. Tätä koskeva soveltamisalan rajaus on lisätty
maksupalvelulain 2 §:n 1 momentin c-kohdaksi.

Soveltamisalan ulkopuolelle jää mietinnön mukaan maksuvälineet, jotka tarjotaan yrityksen tai
julkisoikeudellisen yhteisön tai laitoksen pyynnöstä ja jotka ovat voimassa vain yhdessä Euroopan
talousalueen valtiossa ja joita säännellään erityisistä sosiaalisista tai verotuksellisista syistä tiettyjen
hyödykkeiden hankkimiseksi liikkeeseenlaskijan kanssa sopimuksen tehneiltä toimittajilta.

Mietinnön perustelujen mukaan soveltamisalapoikkeus voi koskea muun muassa sellaisia
henkilökuntaetujen tarjoamisessa käytettäviä maksuväli-neitä, joita säännellään erityisistä
verotuksellisista syistä.

Lausuntopalvelu.fi 4/10

MaRa katsoo, että perusteluja tulee täydentää ravintoedun hankkimiseen tarkoitettujen
kohdennettujen maksuvälineiden ja liikunta- ja kulttuuripalveluiden hankkimiseen tarkoitettujen
kohdennettujen maksuvälineiden osalta.

Työntekijän ravintoetu voidaan toteuttaa myös niin sanottua kohdennettua maksuvälinettä
käyttäen. Kohdennettuja maksuvälineitä ovat muun muassa arvosetelit eli muuhun kuin
sopimusruokailuun liittyvät ruokailulipukkeet, maksukortit sekä erilaiset internet- ja
mobiilimaksuvälineet. Maksuvälineitä ja niiden käyttöä säädellään tarkemmin verohallinnon
ohjeessa luontoisedut verotuksessa (A247/200/2016) sekä verohallinnon ohjeessa luontois- ja
henkilökuntaetujen hankkiminen kohdennetuilla maksuvälineillä” (Vero-hallinnon ohje dnro
A26/200/2013).

Ravintoedun toteuttaminen kohdennetulla maksuvälineellä toteutetaan direktiivin tarkoittamalla
tavalla. Maksuvälineitä tarjotaan työnantajana toimiville yrityksille ja muille yhteisöille näiden
pyynnöstä. Työnantajat luovuttavat työntekijälleen henkilökuntaetuna ateriointiin kelpaavia
maksuvälineitä. Maksuvälineellä voidaan maksaa ateriointi niissä yrityksissä, jotka ovat tehneet
sopimuksen maksuvälineen liikkeenlaskijan kanssa.

Aterioinnin maksamiseen soveltuvat maksuvälineet jäisivät maksupalvelulain soveltamisalan
ulkopuolelle maksupalvelulain 2 § 1 momentin b kohdan nojalla (valikoimaltaan erittäin rajattujen
hyödykkeiden hankkimista). Kun kyse on paperista maksuvälineistä, ne jäisivät myös
maksupalvelulain ulkopuolelle 3 §:n 2 kohdan perusteella.

Erityisistä sosiaalisista ja verotuksellisista syistä säädellään myös liikunta- ja kulttuuripalveluiden
ostamiseen soveltuvia maksuvälineitä. Tuloverolain 69 § 5 momentin nojalla työnantajan tarjoama
työntekijän omaehtoinen liikunta- ja kulttuuritoiminta on myös säädetty verovapaaksi tiettyyn
rajaan asti. Työntekijän käyttöön luovutettavien liikunta- ja kulttuuripalveluiden ostamiseen
soveltuvia maksuvälineitä käsitellään tarkemmin verottajan ohjeessa ”työntekijän omaehtoinen
liikunta- ja kulttuuritoiminta verovapaana etuna” (Verohallinnon ohje Dnro 1848/31/2008 ja
18/31/2009). Ohjeessa todetaan, että edun järjestämistapa voi olla esimerkiksi liikuntaan ja
kulttuuriiin tarkoitetut setelit ja niiden yhdistelmät, tai jokin muu vastaava maksujärjestelmä, kuten
sirukortit ja erilaiset interaktiiviset järjestelmät ja mobiilipalvelut, joita käytettäessä työntekijän
henkilöllisyydestä varmistutaan.

Liikunta- tai kulttuuripalvelujen ostamiseen käyvät setelit jäisivät lain soveltamisalan ulkopuolelle
myös maksupalvelulain 3§:n 2 kohdan perusteella. Vain liikunta- ja/tai kulttuuripalveluiden
ostamiseen tarkoitetut maksuvälineet voidaan katsoa myös maksupalvelulain 2 §:n 1 momentin b –
koh-dan poikkeuksen piiriin kuuluvaksi.

Lausuntopalvelu.fi 5/10

Edellä todetun perusteella soveltamisalaa koskevan poikkeuksen perusteluihin tulisi lisätä se, että
kohdennetut maksuvälineet, joita työntekijät voivat käyttää ravintoedun hankkimiseen tai liikunta-
ja kulttuuripalveluiden ostamiseen kuuluvat tämän poikkeuksen piiriin.

4. Maksutapalisiä koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

EU:n maksukorttien siirtohinta-asetuksella säännellään debit- ja creditkorttien siirtohintojen
enimmäismääristä. Asetuksessa siirtohintoja rajoitetaan neljän osapuolen maksukorttijärjestelyjen
maksuvälineiden osalta. Siirtohintasääntely koskee vain kuluttajakortteja. Yrityskortit on jätetty
soveltamisalan ulkopuolelle. Niin sanottujen kolmen osapuolen maksukorttijärjestelyjen puitteissa
toimivia maksuvälineitä ei myöskään siirtohintasääntely koske.

Siirtohinnat muodostavat suurimman osan palvelumaksuista, joita korttitapahtumia vastaanottavat
maksupalveluntarjoajat veloittavat maksunsaajilta (toisin sanoen kauppiailta) jokaisesta
korttipohjaisesta maksutapahtumasta.

Ehdotuksen mukaan maksunsaaja ei saisi periä ns. maksutapalisiä sellaisista korttipohjaisista
maksutapahtumista, joiden siirtohintoja säännellään EU:n siirtohinta-asetuksen II luvussa. Tämä
perustuu direktiiviin.

Oikeus maksutapalisien perimiseen säilyisi ennallaan sellaisten maksukorttien kohdalla, joita
siirtohintasääntely ei koske. MaRa pitää tätä kannatettavana. Kortteja liikkeellelaskevat
palveluntarjoajat voivat periä hyvinkin korkeita siirtohintoja sellaisten korttien kohdalla, joiden
siirtohintoja ei säädellä lainkaan. Näin ollen on perusteltua säilyttää maksupalvelulaissa
maksunsaajilla oikeus periä halutessaan maksutapalisiä korteista, joiden siirtohintoja ei säännellä.
Mahdollisuus maksutapalisän perimiseen on yksi keino, jolla maksunsaajat voivat ohjata
maksukortin käyttäjiä käyttämään ostosten tekemiseen halvempia maksukortteja kalliiden
maksukorttien sijaan.

MaRa pitää perusteltuna maksupalvelulain 60 §:ään tehtävää lisäystä (kursiivilla), jonka mukaan
palveluntarjoaja ei saa estää maksunsaajaa pyytämästä maksajalta maksua maksuvälineen käytöstä
eikä tarjoamasta alennusta maksuvälineen käyttämisen vuoksi eikä muillakaan tavoin estää
maksunsaajaa ohjaamasta maksajaa tietyn maksuvälineen käyttöön. Lisäys perustuu direktiivin 62
artiklan 3 kohtaan.

MaRa huomauttaa, että direktiivin artiklassa todettu ohjaaminen maksuvälineen käyttöön on
mainittu myös siirtohinta-asetuksessa. Sen resitaalissa 35 todetaan, että ”maksunsaajien olisi
voitava vapaasti ohjata maksajia tietyn maksuvälineen käyttöön. Korttijärjestelyt ja

Lausuntopalvelu.fi 6/10

maksupalveluntarjoajat asettavat maksunsaajille monenlaisia rajoituksia tässä yhteydessä. Ne
rajoittavat esimerkiksi maksunsaajan mahdollisuutta kieltäytyä tiettyjen maksuvälineiden
hyväksymisestä, kun kyse on pienistä summista. Kyseiset rajoitukset olisi kumottava.”

MaRa katsoo, että maksupalvelulain 60 §:n perusteluja on jatkovalmistelussa täydennettävä
huomioiden siirtohinta-asetuksen resitaalissa todettu. Maksupalveluntarjoajat eivät saa jatkossa
esimerkiksi kieltää maksunsaajia asettamasta esimerkiksi minimisummaa debit ja/tai creditkortin
käytölle, jos maksunsaaja haluaa näin tehdä. Siirtohinta-asetukseen ja maksupalveludirektiiviin
perustuvan maksunsaajien ohjausoikeuden selostaminen perusteluissa on tärkeää, koska
maksunsaajien oikeuksista informoimalla edistetään tehokkaampien ja halvempien maksukorttien
markkinoilletuloa kalliimpien korttien sijasta.

5. Vastuuta ja maksupalautusta koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

Lausuntopyyntö kohdat 5 ja 6 - Vastuuta ja maksunpalautusta sekä vahvaa tunnistamista koskeva
sääntely

Vahva tunnistaminen ja vastuu oikeudettomasta maksutapahtumasta vahvan tunnistamisen
kohdalla

Uuden maksupalveludirektiivin 74.2 artiklassa säädetään, että maksaja ei ole vastuussa
taloudellisista seurauksista, jos maksajan palveluntarjoaja ei edellytä asiakkaan vahvaa
tunnistamista, jollei maksaja ole toiminut petollisesti. Jos maksunsaaja tai tämän palveluntarjoaja ei
hyväksy asiakkaan vahvaa tunnistamista, sen on korvattava maksajan palveluntarjoajalle aiheutunut
taloudellinen vahinko. Maksupalveludirektiivin 97 artiklan 1 kohdan mukaan jäsenvaltioiden on
varmistettava, että maksupalveluntarjoaja soveltaa asiakkaan vahvaa tunnistamista seuraavissa
tapauksissa:

a) maksaja käyttää maksutiliään verkon kautta;

b) maksaja käynnistää sähköisen maksutapahtuman;

c) maksaja toteuttaa etäkanavan kautta minkä tahansa toimen, joka voi johtaa maksupetokseen tai
muunlaisen väärinkäytöksen riskiin.

Direktiivin 98 artiklan nojalla annettavissa teknisissä sääntelystandardeissa säädetään vahvaa
tunnistamista koskevista tarkemmista vaatimuksista sekä poikkeuksista palveluntarjoajan
velvollisuuksiin käyttää vahvaa tunnistamista ja huolehtia henkilökohtaisten turvatunnusten
luottamuksellisuuden ja eheyden suojaamisesta.

Lausuntopalvelu.fi 7/10

Mietinnössä ehdotetaan, että maksupalvelun käyttäjä ei yleensä olisi vastuussa maksuvälineen
oikeudettomasta käytöstä, jos maksuvälineen liikkeeseen laskenut palveluntarjoaja ei ole
edellyttänyt maksajan vahvaa tunnistamista. Palveluntarjoajalla olisi ehdotuksen mukaan yleensä
velvollisuus käyttää vahvaa tunnistamista sähköisissä maksutapahtumissa. Mietinnössä todetaan,
että maksupalvelun käyttäjä ei jatkossa vastaisi maksuvälineen oikeudettomasta käytöstä, jos
maksuvälineen liikkeeseen laskenut palveluntarjoaja ei ole edellyttänyt maksajan vahvaa
tunnistamista. Tällä on merkitystä esimerkiksi silloin, kun lain mukaisesta velvollisuudesta vahvaan
tunnistamiseen voidaan poiketa komission teknisten sääntelystandardien perusteella.

Mietinnössä ehdotetaan, että palveluntarjoajan olisi käytettävä vahvaa tunnistamista, jos maksaja
käyttää maksutiliään tietoverkon välityksellä, käynnistää sähköisen maksutapahtuman tai toteuttaa
etäviestimellä toimen, johon voi liittyä väärinkäytöksen riski. Lisäksi vahvaan tunnistamiseen liittyisi
direktiivin mukaisia lisävaatimuksia silloin, kun maksaja käynnistää sähköisen maksutapahtuman
etäviestimellä, esimerkiksi verkkopankissa. Komission teknisten sääntelystandardien perusteella
määräytyvät myös ne tilanteet, joissa velvollisuudesta vahvaan tunnistamiseen voidaan
maksupalvelulain mukaan poiketa.

MaRalla ei ole huomauttamista työryhmän mietintöön siltä osin kuin siinä edellytetään
palveluntarjoajilta vahvaa tunnistamista direktiivin artiklaan perustuen. Vahvalla tunnistamista
koskevalla vaatimuksella vähennetään väärinkäytösriskejä mutta samalla se vaikeuttaa maksamista
esimerkiksi lähimaksamisessa ja pienmaksuissa, joissa maksu voidaan suorittaa nopeasti viemällä
maksuväline maksupäätteelle vaatimatta asiakasta näppäilemään tunnuslukuaan. Direktiivissä on
kuitenkin tunnistettu maksamisen sujuvuuden, digitalisaation edistämisen ja pienmaksujen osalta
tarve tehdä poikkeus tunnistamisvelvollisuudesta. Vahvaa tunnistamista ko-kevien vaatimusten
täsmällinen sisältö ja vaikutukset selviävät komission hyväksymien teknisten sääntelystandardien
perusteella.

Poikkeukset vahvaan tunnistamisessa tulisi huomioida myös maksuvälineen käyttäjän vastuuta
koskevassa säännöksessä, jos direktiivi sen sallii. Mak-suvälineen käyttäjän vastuu olisi erilainen
tilanteessa, jossa palveluntarjoajan on käytettävä vahvaa tunnistamista verrattuna tilanteeseen
jossa vahvaa tunnistamista ei vaadita, koska sääntelystandardi ei sitä edellytä.

MaRa katsoo, että ei ole perusteltua, että maksukortin tai muun maksuvälineen käyttäjä voisi
vapautua sitoumuksestaan omalle palveluntarjoajalleen pelkästään väittämällä, että hän ei ole
käyttänyt korttia tai muuta maksuvälinettä, kun vahvaa tunnistamista ei ole käytetty sillä
perusteella, että palve-luntarjoaja ei ole sitä sääntelystandardin nojalla edellyttänyt. Vastuun
lieventäminen voisi osaltaan heikentää maksukorttien haltijoiden intressiä pitää asianmukaisesti
huolta maksuvälineistään ja ilmoittaa viivytyksettä sen katoamisesta tai varastamisesta jos vastuu
voidaan uuden poikkeuksen perusteella helposti välttää. Vastuuta maksuvälineen käyttäjän ja tämän
palveluntarjoajan välillä on harkittava uudelleen jatkovalmistelussa direktiivin ja sääntelystandardien
perusteella, mitä tulee vahvaan tunnistamisen tilanteisiin.

Lausuntopalvelu.fi 8/10

Vahvaa tunnistamista koskevalla sääntelyllä on merkitystä myös maksunsaajien palveluntarjoajien ja
maksunsaajien kannalta. Ehdotuksen mukaan maksunsaaja tai tämän palveluntarjoaja, joka
laiminlyö velvollisuutensa vahvaan tunnistamiseen, olisi takautumisvastuussa maksajan
palveluntarjoajaa kohtaan. Tämä perustuu direktiivin 74.2 artiklaan.

Maksunsaajan palveluntarjoajan velvollisuus vahvaan tunnistamiseen voi perustua lain 85 b §:ään tai
sopimusvelvoitteeseen. Maksusaajan velvollisuus huolehtia maksunsaajan vahvasta tunnistamisesta
voi perustua tätä velvoittaviin määräyksiin, ei sen sijaan 85 §:ään, joka koskee vain palveluntarjoajia.
Jos maksunsaajan palveluntarjoaja ei ole vahvan tunnistamisen säännöksen soveltamisalaan
kuuluvissa tilanteissa edellyttänyt vahvaa tunnistamista sääntelystandardin poikkeukseen
perustuen, ei maksunsaajan palveluntarjoaja ole rikkonut 85 §:n mukaista velvoitettaan eikä voi näin
ollen olla takautumisvastuussa. Tätä koskeva maininta tulisi selvyyden vuoksi lisätä perusteluihin.

Vahva tunnistaminen koskee maksajan käynnistämiä maksutapahtumia

Vahvaa tunnistamista koskeva velvoite koskee vain maksajan käynnistämiä tai toteuttamia
maksutapahtumia. Perusteluissa tulisi selvyyden vuoksi todeta, että se ei koske maksunsaajan
käynnistämiä maksutapahtumia, jotka maksunsaaja suorittaa esimeriksiksi kortinhaltijan
ilmoittamalta maksukortilta. Esimerkiksi hotellit voivat palveluntarjoajien antamia ohjeita
noudattaen tehdä niin sanottuja no show veloituksia asiakkaan ilmoittamalta maksukortilta, jos
asiakas jättää saapumatta hotellille eikä ole noudattanut peruutusehtoja. Asia on mainittu
esimerkiksi Netsin hotellialan ohjeessa näin: ”Varauspalvelussa hotelli ottaa varauksen yhteydessä
asiakkaan maksukorttinumeron takuuksi sille, että asiakas saapuu hotelliin sovitusti. Veloitusta tai
katevarausta korttitililtä ei saa tehdä varausvaiheessa. Mikäli asiakas ei saavu hotellille eikä ole
noudattanut peruutusehtoja, hotelli saa veloittaa takuuna olleelta korttinumerolta No Show –
veloituksen.” Esimerkiksi tällaisessa tilanteessa palveluntarjojalla ei ole velvollisuutta vahvaan
tunnistamiseen.

6. Vahvaa tunnistamista koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

Lausunto annettu edellä kohdassa 5.

7. Muut työryhmän ehdotukset

Lausuntonne ehdotuksesta tältä osin:

Rahamäärältään avoimet maksutapahtumat

Mietinnön perusteluissa muun muassa hotellien tekemät katevaraukset on mainittu rahamäärältään
avoimissa maksutapahtumissa. Direktiivin 75 artiklassa todetaan, että jos korttipohjainen

Lausuntopalvelu.fi 9/10

maksutapahtuma käynnistetään maksunsaajan toimesta tai tämän välityksellä ja sen tarkka määrä ei
ole tiedossa sillä hetkellä, kun maksaja antaa hyväksymisen maksutapahtuman toteuttamiseen,
maksajan maksupalveluntarjoaja voi tehdä katevarauksen maksajan maksutilille vain, jos maksaja on
antanut hyväksymisen täsmällisen määrän varaamiseen. Ehdotettavalla 46 a §:llä pannaan
täytäntöön direktiivin 75 artikla.

Ehdotetussa pykälässä tarkoitettu tilanne olisi hotellissa esimerkiksi se, kun hotelli tekee
palveluntarjoajan antamia ohjeita noudattaen ennakkovarmen-nuksen asiakkaan kortille siten, että
asiakkaan kortilta varataan katetta loppulaskutusta varten. Ennakkovarmennuksessa tehdään
katevaraus, mutta ei vielä lopullista veloitusta. Katevarauksesta ei sen sijaan ole kyse jos esimerkiksi
hotelli tekee kortin statuksen tarkistuksen lähettämällä varmennuskyselyn nollasummalle.
Nollasummainen varmennuskysely ei varaa katetta asiakkaan korttitililtä, sillä varmistetaan
ainoastaan että kortti on olemassa ja korttia ei ole suljettu.

Direktiivin perusteella katevarauksen täsmällisen määrän hyväksyminen voidaan tehdä
vapaamuotoisesti. Olennaista on, että asiakkaalle kerrotaan kyse olevan katevarauksesta ja asiakas
hyväksyy katevarattavan summan. Näin ollen on perusteltua säilyttää direktiivin sanamuoto tältä
osin myös maksupalvelulaissa. Maksupalveluntarjoajat yksilöivät ohjeistuksessaan miten
kortinhaltijan hyväksyntä tulee saada katevaraukseen.

Ehdotetun pykälän 2 momentin mukaan maksajan palveluntarjoajan olisi vapautettava katevaraus
maksajan maksutililtä ilman aiheetonta viivytystä maksutapahtuman tarkasta rahamäärästä tiedon
saatuaan siltä osin kuin katevaraus ylittää maksutapahtuman tarkan rahamäärän.
Kokonaisuudessaan katevaraus tulisi vapauttaa viimeistään välittömästi maksutoimeksiannon
vastaanottamisen jälkeen. Direktiivin sanamuodon mukaan katevaraus tulisi vapauttaa
kokonaisuudessaan jo ennen maksutoimeksiannon vastaanottamista, jos tieto tarkasta
rahamäärästä on tiedossa, mutta tämän ei voida katsoa olleen direktiivin tarkoituksena, koska
katevarauksen tarkoitus saattaisi tällöin vesittyä kokonaan. MaRa pitää ehdotettua 46 a §:n 2
momenttia perusteltuna.

8. Muuta

Onko teillä muuta lausuttavaa työryhmän ehdotukseen liittyen?

MaRalla ei ole tältä osin lausuttavaa.

9. Komission tekniset sääntelystandardit

Mahdollinen lausuntonne teknisten sääntelystandardien luonnoksesta asian neuvostokäsittelyä silmällä
pitäen:

Lausuntopalvelu.fi 10/10

Euroopan pankkiviranomainen on julkistanut luonnoksen teknisiksi sääntelystandardeiksi, joihin
ehdotuksen MPL 85 b ja 85 c §:ssä viitataan. Oike-usministeriö on pyytänyt mahdollista lausuntoa
teknisten sääntelystandardien luonnoksesta.

MaRalla ei ole yksityiskohtaista kommenttia sääntelystandardin pykäliin. Yleisenä kommenttina
MaRa toteaa, että sääntelystandardissa tulee tehdä tarkoituksemukaiset poikkeukset vahvasta
tunnistamisesta maksamisen sujuvuuden, digitalisaation edistämisen ja
pienmaksujen/lähimaksamisen osalta. On myös perusteltua että tunnistamisvelvollisuudesta
voidaan maksutapahtuman rahamäärään perustuvien rajojen ohella poiketa myös esimerkiksi
palveluntarjoajan tekemän riskiarvioinnin pohjalta. Liian kaavamaiset ja tiukat sääntelyt
korttimaksamisessa ja digitaalisssa maksuratkaisussa esimerkiksi maksajan tunnistamiseen liittyen
voivat toimia tarkoitustaan vastaan ja lisätä käteisen rahan käyttöä kehittyneempien
maksusovellusten sijasta.

Voit jättää kommentit lausuntoon myös liitteenä

Maksupalvelulain uudistaminen_MaRan lausunto 27042017.pdf

Massa Kai
Matkailu- ja Ravintolapalvelut MaRa ry

https://www.lausuntopalvelu.fi/FI/Proposal/DownloadAttachmentQuestionAnswerFile?FileId=901d3468-1958-4c8e-8230-a76200b22f7a

