

11.9.2017

Rahoitusmarkkinaosasto

Lausuntopalaute hallituksen esitysluonnoksesta laiksi maksulaitoslain muuttamisesta ja eräksi siihen liittyviksi laeiksi**1 Johdanto**

Valtiovarainministeriö pyysi 24.7.2017 lausuntoja luonnoksesta hallituksen esitykseksi laiksi maksulaitoslain muuttamisesta ja eräksi siihen liittyviksi laeiksi. Lausuntoaika päättyi 1.9.2017. Luonnoksessa ehdotetaan muutettavan maksulaitoslakia, ulkomaisista maksulaitoksista annettua lakia, Finanssivalvonnasta annettua lakia, Finanssivalvonnan valvontamaksusta annettua lakia, luottolaitostoiminnasta annettua lakia ja sijoituspalvelulakia. Hallituksen esityksen tarkoituksena on panna täytäntöön valtiovarainministeriön toimivaltaan kuuluvien osin Euroopan parlamentin ja neuvoston direktiivi (EU) 2015/2366 maksupalveluista sisämarkkinoilla, direktiivien 2002/65/EY, 2009/1001/EY ja 2013/36/EU ja asetuksen (EU) N:o 1093/2010 muuttamisesta sekä direktiivin 2007/64/EY kumoamisesta. Tämä niin sanottu toinen maksupalveludirektiivi on pantava kansallisesti täytäntöön viimeistään 13.1.2018. Ehdotetuilla säännöksillä toimeenpantaisiin direktiivin II osasto sekä vähäisessä määrin IV ja VI osaston säännöksiä.

Lausuntoja pyydettiin seuraavilta viranomaisilta ja yhteisöiltä: oikeusministeriö, sisäministeriö, valtiovarainministeriö; Julkisen hallinnon tieto- ja viestintätekniinen osasto, liikenne- ja viestintäministeriö, työ- ja elinkeinoministeriö, Suomen pankki, Finanssivalvonta, Rahoitusvakuusvirasto, Kilpailu- ja kuluttajavirasto, Finanssiala ry, Elinkeinoelämän keskusliitto EK, Keskuskauppakamari, Kuluttajaliitto, Tietoliikenteen ja tietotekniikan keskusliitto FiCom ry, Vakuutus- ja rahoitusneuvonta FINE, Suomen Yrittäjät ry, OP Ryhmä, S-Pankki Oy, Automatia Pankkiautomaatit, Oy Ab Compass Card Oy Ltd, CMS Oy, Holvi Payment Services Oy, Nets Oy, Nokas, Paytrail Oyj ja Suomen Asiakastieto Oy.

Lausuntoja tuli kaikkiaan 14. Lausunnot on ryhmitelty sen mukaan, onko taho viranomainen vai yksityisen sektorin edustaja. Työ- ja elinkeinoministeriöllä, Kilpailu- ja kuluttajavirastolla, Suomen Pankilla ja valtiovarainministeriön julkisen hallinnon tieto- ja viestintätekniisellä osastolla ei ollut lausuttavaa esityksestä.

Lähtökohtaisesti lausuntopalaute tuki esitystä sekä sen lähtökohdaksi otettua periaatetta tehdä lainsäädäntöön vain toisesta maksupalveludirektiivistä johtuvat välttämättömät muutokset.

2 Lausunnot

2.1 Viranomaiset

Finanssivalvonta (Fiva) näkee tarpeen sisällyttää esitykseen sijoittautumisoi-
keuden nojalla toimiviin ulkomaisiin maksulaitoksiin liittyvän yhteyspisteen
sääntely. Keskitetty yhteyspiste varmistaisi kyseisten maksulaitosten, joiden
pääasiallinen toimipaikka sijaitsee toisessa jäsenvaltiossa, asianmukaisen yh-
teydenpidon valvovaan viranomaiseen.

Maksulaitoslaissa säädetään poikkeuksista, joiden vallitessa harjoitettavaan
toimintaan ei tarvitse hakea lupaa Fivalta. Fiva pitäisi selkeämpänä, jos lain-
säädannössä mainittaisiin, että näiden poikkeusten vallitessa, toimilupaa tai
rekisteröintiä ei voi hakea.

Teleyrityksen tulee antaa Fivalle vuosittainen tarkastuslausunto sovelta-
misalapoikkeuksen piiriin kuulumisen varmistamiseksi. Fivan näkemyksen
mukaan lainsäädännössä tulisi antaa tarkempia säännöksiä lausunnon sisäl-
löstä ja tekijästä. Lainkohdassa olisi tarpeellista mainita, että lausunnon tulisi
olla tilintarkastajan tai muun riippumattoman asiantuntijan antama ja tarkastus-
lausunnossa lausunnonantajan tulisi perustellusti vahvistaa palveluntarjoajan
toimivan lain soveltamisalapoikkeuksen piirissä.

Direktiivin, ja sen myötä maksulaitoslain mukaisesti Suomessa pääkonttorin
omaavan maksulaitoksen on harjoitettava ainakin osaa maksupalvelutoimin-
nastaan Suomessa. Fiva pitää ehdotettua muutosta hyvänä. Tehokkaan val-
vonnan varmistamiseksi Fiva kuitenkin katsoo, että ehdotetun säännöksen tu-
lisi koskea myös ilman toimilupaa maksupalvelua tarjoavia eli niin sanottuja
rekisteröityneitä toimijoita.

Fiva kiinnittää huomiota maksulaitoksen omien varojen niin sanottujen vähen-
nyssäännöksen kirjoitusasuun. Säännöksen kirjoitusasu on ongelmallinen sel-
laisen maksulaitoksen kannalta, joka harjoittaisi minimaalisesti puheena ole-
vaa muuta liiketoimintaa. Tuolloin maksulaitoksen omista varoista tulisi vähen-
tää maksupalveluja vastaava osuus eli valtaosa, vaikka minimaalinen muu lii-
ketoiminta ja sen tuottama riski laitoksen toiminnalle ei itsessään antaisi siihen
aihetta. Fivan käsityksen mukaan tämä ei ole ollut direktiivien tarkoituksena ja
ehdottaa, että kirjoitusasua muutettaisiin siten, että esitetyltä ongelmalta vältyt-
täisiin.

Fiva katsoo, että operatiivisten ja turvallisuusriskien hallinnasta sekä poikke-
mista ja petoksista ilmoittamisesta annettujen säännösten rikkominen tulisi
saattaa seuraamusmaksun alaiseksi. Kyseiset säännökset täydentävät voi-
massa olevan lain toiminnan järjestämistä kokevia säännöksiä, joiden rikkomis-
nen on säädetty seuraamusmaksun alaiseksi.

Esitysluonnoksen vaikutusten arvioinnissa on tuotu esiin, että esitetyt säädök-
set tulevat lisäämään Fivan tehtäviä pitkäaikaisesti noin kahden henkilötyö-
vuoden verran ja noin vuoden muutosvaiheen aikana lisäksi yhden henkilötyö-
vuoden verran.

Finanssialan rakenteelliset muutokset jatkuvat, mikä tulee edelleen supista-
maan Fivan jo nyt hyvin tiukkaa rahoituspuskuria ja samalla Fivan resurssien
lisäämiselle aiheutuu eneneviä paineita paitsi lainsäätäjän myös Euroopan
keskuspankin toimesta. Fiva pitää välttämättömänä, että valvontamaksulaki
turvaa jatkossakin Fivan rahoituspohjan ja siten uskottavan valvonnan. Tämä
voi edellyttää Fivan valvontamaksusta annetun lain pikaista muuttamista rahoi-
tuspohjan turvaamiseksi.

Fiva toimittaa erikseen valtiovarainministeriölle eräitä lakitekniisiä kommentteja hallituksen esityksen luonnokseen.

Liikenne- ja viestintäministeriö (LVM) katsoo, että teleyrityspoikkeuksia koskevat muutokset edellyttävät teleyrityksiltä tietojärjestelmämuutoksia, josta aiheutuu kustannuksia teleyrityksille. Ficom ry:n mukaan kustannusvaikutus teletuotoimialalla on useita miljoonia euroja. LVM:llä ei ole tarkempaa arviota kustannuksista.

Maksulaitoslain soveltamisalan ulkopuolelle jäisivät sellaisiin erityisiin maksuvälineisiin perustuva palvelut, joita voidaan käyttää vain valikoimaltaan erittäin rajattujen hyödykkeiden hankkimiseksi, esimerkiksi matkakortteja ja muita ai-noastaan liikenteen palvelujen maksamiseen käytettäviä maksuvälineitä. LVM pitää hyvänä, että liikenteen palvelut on mainittu esimerkkinä tällaisista lain soveltamisalan ulkopuolelle jäävistä palveluista. Viime kädessä valvontaviran-omaisen arvioitavaksi kussakin yksittäistapauksessa jää, onko kyseessä sel-lainen maksuväline, joka jää maksulaitoslain ulkopuolelle.

LVM toteaa jäävän nähtäväksi, millaisia maksamistapoja tulevaisuuden liikku-mispalveluissa hyödynnetään, maksetaanko tulevaisuuden liikkumispalveluja esimerkiksi luottokorteilla vai matkakorteilla tai toimivatko liikenteen yhdistä-mis-palvelujen tarjoajat uusien maksutoimeksiantopalvelujen tarjoajana. Jos maksupalveluun sovelletaan maksupalvelulakia ja maksulaitoslakia, maksu-palvelun tarjoajan tulee tehdä toiminnastaan vähintään ilmoitus Finanssival-vontaan.

Oikeusministeriö (OM) kehottaa kiinnittämään esityksen jatkovalmistelussa huomiota siihen, miltä osin seuraamussääntelyssä on kansallista liikkumava-raa seuraamusten laadun ja esimerkiksi rikemaksun suuruuden osalta sekä arviointiin seuraamusten laadun ja suuruuden oikeasuhtaisuuden arviointiin di-rektiivin mahdollistamassa määrin.

OM huomauttaa, ettei Fivan toimenpiteitä ole sidottu siihen, että luvan peruut-taminen sidotaan vakaviin tai olennaisiin rikkomuksiin tai laiminlyönteihin sekä siihen, että luvanhaltijalle mahdollisesti annetut huomautukset tai varoitukset eivät ole johtaneet toiminnassa esiintyneiden puutteiden korjaamiseen. Luon-noksesta ei käy ilmi, perustuuko ehdotettu sääntely näiltä osin suoraan direk-tiiviin.

OM huomioi, että esitysluonnos vaikuttaa sisältävän useita uusia valituskelpoi-sia Fivan päätöksiä, mutta perusteluissa ei ole näistä ja toimijoiden oikeussuo-jakeinoista mainintaa. Muutoksenhaku tapahtunee Fivasta annetun lain mu-kaisesti. Lisäksi OM esittää muutamia säädösteknisiä huomioita.

Sisäministeriön poliisiosasto toteaa, ettei tehtävillä muutosesityksillä on nähtä-vissä olevia vaikutuksia poliisitoimeen.

2.2 Yksityinen sektori

Elinkeinoelämän keskusliitto (EK) pitää perusteltuna lähtökohtaa toteuttaa vain välttämättömät direktiivistä johtuvat muutokset.

EK kiinnittää huomiota siihen, että esitetyt muutokset aiheuttavat muutos- ja ylläpitokustannuksia etenkin luottolaitostoimialalle. Sääntelyn vaikutukset jää-vät markkinarakenteeseen jäävät epäselviksi, koska se riippuu keskeisesti sii-tä, tulee markkinoille uusia toimijoita ja muuttuuko kuluttajien käyttäytyminen ja lisääntykö näin kilpailu sääntely tavoitteiden mukaisesti.

EK pitää valitettavana sitä, että EU:n tekniset sääntelystandardit ovat edelleen keskeneräisiä. EK suhtautuu varauksellisesti arvioon, että kauppiaille syntyy 0,9–3,5 miljardin euron säästöt siirryttäessä korttimaksamisesta maksutoimeksiantopalveluiden käyttöön.

EK katsoo, että tilitietojen hajautukseen liittyviä tietoturvariskejä olisi tullut korjata perusteellisemmin komission esityksessä ja hallituksen esityksessä.

EK suhtautuu teleyrityksiä, rajattua verkkoa ja kauppaedustajia koskevan soveltamisalapoikkeuksen kaventamiseen varauksella vaikkakin kannattaa sen tavoitteita (kilpailuedellytysten tasapuolistaminen jne.), sillä tavoitteiden toteutuminen on epävarmaa. Muutos aiheuttaa toimialalle kustannuksia.

Finanssiala (FA) pitää ehdotettuja muutoksia yleisesti ottaen onnistuneina.

FA ehdottaa, että Finanssivalvonnalle myönnetään määräystenantovaltuus maksulaitoksen toimilupahakemuksen sisällöstä.

Esityksen perusteluissa olisi hyvä todeta, että luottolaitoksilla on oikeus tarjota maksupalveluita luottolaitostoinnasta annetun laissa tarkoitetun toimiluvan ja sallitun liiketoiminnan puitteissa.

Luottolaitoksilta ei tulisi edellyttää sitä, että ne tarjoavat rekisteröidyille maksupalveluntarjoajille maksutilipalveluita objektiivisin, syrjimättömin ja oikeasuhtaisin perustein, koska kyseinen vaatimus ei perustu direktiiviin. Perusteluissa olisi syytä todeta, että maksulaitoksia koskevan sääntelyn tarkoituksena ei ole rajoittaa muiden toimiluvan saaneiden maksupalveluntarjoajien oikeutta saada maksuliikepalveluja toiselta toimiluvan saaneelta maksupalveluntarjoajalta.

Selvyyden vuoksi tulisi todeta, että tilinpitäjällä ei ole velvollisuutta sallia eikä käyttäjällä ole velvollisuutta hyväksyä turvatunnisteiden ja verkkopankin kautta saatavien tietojen rajoituksetonta tai laajempaa käyttöä kuin mitä direktiivi edellyttää. Mikäli tietoja hankitaan muista rahoituspalveluista tai mikäli niitä käytetään muihin tarkoituksiin, edellytyksinä tulee olla tilinpitäjän ja käyttäjän nimenomainen suostumus.

Maksutietojen luovuttamista ja hyödyntämistä saman luottolaitosryhmittymän sisällä koskeva sääntely tulisi tarkastella uudelleen, jotta toimintaympäristön muutokset voidaan ottaa huomioon ja varmistaa tasapuoliset toimintaedellytykset kaikille maksupalveluntarjoajille.

Talletuspankkien yhteenliittymien osalta FA ehdottaa täsmennystä, että keskusyhteisö voisi antaa arvion maksupalveluihin liittyvistä riskeistä ja riskienhallinnasta jäsenluottolaitoksensa puolesta, jos Finanssivalvonta myöntää siihen luvan.

Maksupalveluja koskevien operatiivisten riskien hallinta ja poikkeamaraportointi on kiinteä osa maksupalveluja tarjoavien luottolaitosten operatiivisten riskien hallintaa jo luottolaitoslainsäädännön nojalla, eikä toisesta maksupalveludirektiivistä johtuvien muutosten tulisi johtaa päällekkäisiin tai ristiriitaisiin velvoitteisiin.

Toisen maksupalveludirektiivin mukaan laitoksen, joka voi tarjota postisiirtoa kansallisen lainsäädännön mukaan, ei tarvitse hakea maksulaitostoimilupaa tai rekisteröityä maksupalveluntarjoajaksi. FA toteaa, että yleispalve-

luvelvoitteen alaisilla postiyrityksillä, kuten muillakaan postiyrityksillä, ei ole Suomen lainsäädännön mukaan oikeutta tarjota postisiirtoa.

Kuluttajaliitto katsoo valtiovarainministeriön esitysluonnoksen parantavan kuluttajien asemaa. Eryteisesti maksupalveluita käyttävien kuluttajien turvallisuus paranee, kun asiakasvarojen suojan piiriin kuuluvien varojen alarajat poistuvat, asiakasvarojen suojan piiri laajenee myös pelkästään maksupalveluita tarjoaviin maksulaitoksiin sekä maksutoimeksiantopalveluiden ja tilitietopalveluiden tulee hankkia vastuuvakuutus tai muu vastaava vakuus. Lisäksi uudistuva sääntely voi lisätä maksupalveluiden käyttäjien vaihtoehtoja sekä lisätä kilpailua.

OP ryhmä (OP) pitää esitysluonnoksen valmistelun yhteydessä järjestettyä epävirallista kuulemismenettelyä ennen varsinaista lausuntokierrosta erittäin hyvänä menettelynä, koska laki on muutoin valmisteltu virkamiestyönä.

Toisen maksupalveludirektiivin mukaan laitoksen tulee tarjota kansallisen lainsäädännön perusteella postisiirtoa, jotta se voidaan sulkea pois soveltamisalan ulkopuolelle. Suomen postilaissa ei kuitenkaan säädetä postisiirtoa tai muustakaan maksupalvelusta. Tämän vuoksi Suomessa toimivan postiyrityksen pitäisi hakea maksulaitoslain mukaista toimilupaa, mikäli se aikoo tarjota maksupalveluita.

Luottolaitoslain mukaan luottolaitos voi tarjota maksupalveluita ja muita niihin rinnastettavia palveluita. Vaikka luottolaitokselle sallitusta toiminnasta ja toimiluvista säädetäänkin omassa laissaan, olisi maksulaitoslain hallituksen esityksen yhteyteen toivottavaa saada selvyuden vuoksi maininta siitä, että myös luottolaitoksilla on mahdollisuus tarjota maksupalveluita.

Muuttuneessa toimintaympäristössä tulisikin tarkastella sitä, onko maksuliikketietojen luovutuskielto vielä perusteltu. Luotto- ja maksulaitoksille tulisi antaa sama mahdollisuus hyödyntää tilitietoja saman konsolidointi- tai rahoitus- ja vakuutusryhmittymän sisällä kuin mitä jatkossa tilitietopalveluille.

Suomen Yrittäjät (SY) kannattaa direktiivin tavoitteita. Maksupalvelujen kilpailun esteiden poistaminen sekä teknisten käytäntöjen yhdenmukaistaminen vaikuttavat myönteisesti maksupalveluja käyttävien ja maksunsaajayritysten liiketoimintaan. SY katsoo, että uusi sääntely lisää pk-yritysten vaihtoehtoja. Se on myös omiaan lisäämään kilpailua maksupalveluiden tarjonnassa ja siten alentamaan maksupalvelunkäyttäjien kustannuksia. Vaikka näiden muutosten tarkkaa hyötyä on vaikea euromääräisesti laskea, voidaan olettaa sen olevan pitkällä aikavälillä merkittävä. Tärkeää on huomata myös se, että uudet säännökset parantavat maksupalveluita käyttävien pk-yritysten asiakkaansuojaa.

SY kiinnittää kuitenkin huomiota siihen, että palveluntarjoajille koituvat arviolta 100–150 miljoonan euron kertaluontoiset kustannukset sekä ylläpito-kustannukset ja kustannukset ehdotetuista operatiivisten ja turvallisuusriskien hallintaan liittyvistä riskienhallintatoimenpiteiden ja valvontamekanismien luomisesta ja ylläpidosta valunevat palvelunkäyttäjien maksettavaksi.

Tietoliikenteen ja tietotekniikan keskusliitto (FiCom ry) pitää esitysluonnosta pääasiassa hyvin laadittuna ja katsoo olevan erittäin hyvä, että siinä pidättäytytään direktiivin edellyttämässä minimimuutoksissa.

Uudesta maksupalvelusääntelystä aiheutuu teleoperaattoreille merkittäviä mukauttamistoimenpiteitä, jotka johtuvat telecom-poikkeuksen uudesta muotoilusta. Toimialalle aiheutuvien kustannusten arvioidaan nousevan

kymmeneen miljooniin euroihin. Teleyrityspoikkeuksen perusteluja on tarpeen selventää.

Riskien hallintamenettelyjen raporttien toimittamisesta annettavaa säännöstä tulee täsmentää. FiCom kannattaa ilmoituksenvaraisen maksupalvelujen siirtymäsäännöstä ja siihen ehdotettua joustavuutta toiminnan jatkamiseksi. Ehdotettu malli säästää hallinnollista taakkaa sekä yrityksiltä että viranomaisilta.

FiCom:n mukaan siirtymäsäännöksen perusteluja on syytä tarkentaa, jotta on selvää, missä määrin voimassa ollut lakia sovelletaan.