

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
Euroopan parlamentin ja neuvoston asetukseksi
(myynninedistäminen sisämarkkinoilla)

Perustuslain 96 §:n 2 momentin perusteella
lähetetään eduskunnalle Euroopan yhteisöjen
komission 2 päivänä lokakuuta 2001 tekemä
ehdotus Euroopan parlamentin ja neuvoston

asetukseksi myynninedistämisestä
sisämarkkinoilla ja ehdotuksesta laadittu
muistio.

Helsingissä 20 päivänä joulukuuta 2001

Oikeusministeri Johannes Koskinen

Lainsäädäntöneuvos Marjo Lahelma

2

OIKEUSMINISTERIÖ MUISTIO
 EU/171001/0813

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI
MYYNNINEDISTÄMISESTÄ SISÄMARKKINOILLA

1. Ehdotuksen tausta ja tavoite

Euroopan yhteisöjen komissio antoi 2
päivänä lokakuuta 2001 tiedonannon
myynninedistämisestä sisämarkkinoilla sekä
esitti samassa asiakirjassa ehdotuksen
Euroopan parlamentin ja neuvoston
asetukseksi myynninedistämisestä
sisämarkkinoilla (KOM (2001) 546
lopullinen). Tiedonanto ja asetusehdotus
liittyvät komissiossa pitkään vireillä
olleeseen kaupallista viestintää
sisämarkkinoilla koskevaan hankkeeseen.
Vuonna 1996 komissio julkaisi aiheesta
vihreän kirjan (KOM(96) 192 lopullinen) ja
vuonna 1998 tiedonannon vihreän kirjan
seurannasta (KOM(1998) 121 lopullinen).
Kaupallista viestintää koskevia
jäsenvaltioiden lainsäädäntöjen eroja ja
yhdenmukaistamisen tarvetta on sittemmin
selvitetty jäsenvaltioiden edustajista kootussa
komission asiantuntijaryhmässä.

Komission mukaan
myynninedistämiskeinoja, kuten alennuksia,
kylkiäisiä ja muita lisäetuja sekä
markkinointiarpajaisia ja -kilpailuja koskevat
kansalliset kiellot ja rajoitukset ovat
vanhentuneita ja muodostuneet kaupan
esteiksi sisämarkkinoilla. Poistamalla yleiset
kiellot ja hyväksymällä muiden
myynninedistämistä rajoittavien säännösten
osalta lainsäädäntöjen vastavuoroisen tun-
nustamisen periaate voitaisiin varmistaa
mainontapalvelujen vapaa liikkuvuus ja
edistää etenkin pienten ja keskisuurten
yritysten tuotteiden rajat ylittävää tarjontaa.
Kuluttajansuoja turvattaisiin lisäämällä ja

yhtenäistämällä myynninedistämiskeinoista
markkinoinnissa annettavia tietoja.

Komission mukaan säädösmuodoksi on
valittu direktiivin sijasta asetus erityisesti
oikeusvarmuuden takaamiseksi: sääntely
saadaan täysin yhdenmukaiseksi ja
samanaikaisesti voimaan kaikissa
jäsenvaltioissa.

Asetuksen ehdotettu oikeusperusta on
perustamissopimuksen 95 artiklan 1 kohta.

Ehdotuksen käsittely neuvoston
työryhmässä ei ole vielä alkanut. Suomen- ja
ruotsinkielisiä toisintoja asiakirjasta ei ole
vielä saatu.

Ehdotus täydentää komission samana
päivänä antamaa vihreää kirjaa
kuluttajansuojasta Euroopan unionissa
KOM(2001) 531 lopullinen. Vihreän kirjan
tarkoituksena on käynnistää
kuulemismenettely EU:n
kuluttajansuojapolitiikan tulevasta suunnasta,
ja siinä esitetään vaihtoehtoja yhteisön
kuluttajansuojalainsäädännön, erityisesti
markkinointilainsäädännön kehittämiseksi.
Vihreästä kirjasta toimitetaan eduskunnalle
perustuslain 97 §:n mukainen selvitys.

2. Ehdotuksen pääasiallinen sisältö

2.1. Tavoite ja soveltamisala

Ehdotetun asetuksen tavoitteena on 1
artiklan mukaan vahvistaa säännöt
myynninedistämiskeinojen käyttämiselle ja
niihin liittyvälle kaupalliselle viestinnälle
sisämarkkinoiden moitteettoman toiminnan
varmistamiseksi.

3

Kaupallinen viestintä on määritelty 2
artiklan a kohdassa samalla tavalla kuin
sähköisen kaupankäynnin direktiivissä
2000/31/EY. Määritelmä vastaa
asiasisällöltään Suomessa vakiintuneesti
käytettyä markkinoinnin käsitettä.
Myynninedistämisellä tarkoitetaan 2 artiklan
b kohdan mukaan alennuksia, ilmaislahjoja,
kylkiäisiä ja muita lisäetuja sekä
markkinointiarpajaisia ja –kilpailuja. Nämä
myynninedistämisen keinot määritellään
kukin erikseen 2 artiklan c—i kohdassa.

Asetus koskisi sekä kuluttajille että
elinkeinonharjoittajille suunnattua
myynninedistämistoimintaa. Asetusta
sovellettaisiin riippumatta siitä, mitä palvelua
tai tavaraa myynninedistäminen koskee.

2.2. Kansallisten yleisten kieltojen

poistaminen sekä lainsäädäntöjen
vastavuoroinen tunnustaminen

Asetusehdotuksen 3 artiklan 1 kohdassa
kielletään jäsenvaltioita ja ei-julkisia
sääntelyelimiä asettamasta yleistä kieltoa
käyttää myynninedistämistä tai siihen
liittyvää kaupallista viestintää, paitsi jos
kielto perustuu yhteisön lainsäädäntöön.
Yleisellä kiellolla tarkoitetaan
asetusehdotuksessa kieltoa, joka ei ole
tietyntyyppistä tavaraa tai palvelua koskeva
erityiskielto.

Lisäksi kohdassa kielletään asettamasta
myynninedistämiskeinoille arvorajoja,
lukuun ottamatta kirjojen hinnanalennuksia.
Eräissä jäsenvaltioissa voimassa olevat
kiellot tarjota alennuksia
kausialennusmyyntejä edeltävänä aikana
eivät liioin olisi enää sallittuja.
Myynninedistämiskeinojen käyttämiselle ei
saisi asettaa ennakkolupaa koskevia tai
vaikutuksiltaan vastaavia vaatimuksia.

Asetusehdotuksen 3 artiklan 2 kohdan
mukaan jäsenvaltiot ja ei-julkiset
sääntelyelimet eivät saa rajoittaa
myynninedistämisestä hyötyvää palvelujen
vapaata tarjontaa tai tavaroiden vapaata
liikkumista sillä perusteella, että
myynninedistämiskeinoja käytetään tai että
niihin viitataan kaupallisessa viestinnässä.
Kohdan tarkoituksena on saattaa voimaan
markkinointilainsäädäntöjen vastavuoroisen

tunnustamisen periaate. Tämä merkitsisi, että
myynninedistämistä tavalla tai toisella
rajoittavia jäsenvaltion säännöksiä voitaisiin
soveltaa vain kyseisessä valtioissa toimiviin
elinkeinonharjoittajiin, mutta ei muista
jäsenvaltioista peräisin olevaan rajat
ylittävään toimintaan. Kohta koskee kaikkia
niitä kansallisia rajoituksia, joita ei artiklan 1
kohdan nojalla suoraan kielletä. Näitä ovat
paitsi sallitut erityiskiellot myös esimerkiksi
hyvän tavan noudattamista edellyttävät
markkinoinnin yleislausekkeet.

2.3. Myynninedistämisen yhteydessä

annettavat tiedot

Myynninedistäjän on 4 artiklan mukaan
varmistettava, että myynninedistämistä
koskeva kaupallinen viestintä täyttää
tiedoiltaan asetuksen liitteessä olevat
vaatimukset. Liitteessä on ensinnäkin lueteltu
tiedot, jotka olisi annettava kaikessa
myynninedistämisessä. Myynninedistäjän
olisi omasta aloitteestaan annettava tiedot
kyseisen myynninedistämiskeinon lajista,
tarjottujen tuotteiden hinnoista,
myynninedistäjän henkilöllisyydestä,
tarjouksen kestosta sekä siitä, mistä saa
lisätietoja mm. tarjoukseen mahdollisesti
liittyvistä ehdoista. Asiakkaan pyynnöstä
olisi ilmoitettava myynninedistäjän nimi ja
maantieteellinen osoite sekä tarjouksen
ehdot.

Lisäksi liitteessä on lueteltu kutakin
myynninedistämiskeinoa koskevat erityiset
tietovaatimukset. Nämäkin tiedot on jaettu
kahteen ryhmään: oma-aloitteisesti
annettaviin ja pyynnöstä annettaviin.
Pääasiassa tiedot koskevat tarjottavien
lisäetujen arvoa sekä niiden saamista
koskevia ehtoja tai rajoituksia.

2.4. Yhdenmukaiset rajoitukset lasten ja

nuorten suojelemiseksi

Asetusehdotuksen 5 artikla sisältää
yhteisössä yhdenmukaisesti sovellettavat
myynninedistämisen rajoitukset. Kaikki
rajoitukset perustuvat lasten ja nuorten
suojelemiseen. Lapsella tarkoitetaan
asetusehdotuksessa alle 14-vuotiasta
henkilöä. Artiklan mukaan myynninedistäjä

4

ei saa kerätä henkilötietoja lapsesta ilman
toteen näytettävissä olevaa huoltajan
ennakkolupaa (1 kohta). Suoraan lapselle ei
saa toimittaa sellaista ilmaislahjaa tai
kylkiäistä, joka voi vaarantaa lapsen fyysisen
terveyden (2 kohta). Alkoholijuomaa ei saa
antaa ilmaislahjana alle 18-vuotiaalle
(3 kohta).

2.5. Oikeussuoja

Asetusehdotuksen 6 artikla koskee eräitä
oikeussuojaan liittyviä järjestelyjä.
Myynninedistäjän on tuomioistuimen tai
hallintoviranomaisen pyynnöstä esitettävä
selvitys 4 artiklassa tarkoitettujen tietojen
oikeellisuudesta (1 kohta). Myynninedistäjän
on myös ilmoitettava maksutta osoite, jonne
asiakkaat voivat toimittaa valituksensa. Jos
myynninedistäjällä on puhelinpalvelu, sen on
oltava maksuton ja sille on varattava
asianmukaiset resurssit. (2 kohta).
Valitukseen on vastattava kuuden viikon
kuluessa valituksen vastaanottamisesta sillä
kielellä, jota myynninedistämisessä on
käytetty (3 kohta). Myynninedistäjän olisi
vielä ilmoitettava ne tuomioistuimen
ulkopuoliset riitojen ratkaisumenettelyt sekä
käytännesäännöt, joihin hän on sitoutunut, ja
annettava niistä pyynnöstä tietoja (4 kohta).

3. Vaikutukset Suomen kannalta

3.1. Voimassa oleva kansallinen
lainsäädäntö ja oikeuskäytäntö

Myynninedistämistä säännellään Suomessa
paitsi markkinointia yleisesti koskevilla
säännöksillä myös tiettyjä
myynninedistämiskeinoja tai tiettyjä tuotteita
koskevilla erityissäännöksillä. Kuluttajiin
kohdistetun markkinoinnin perusnormi on
kuluttajansuojalain 2 luvun 1 §:n
yleislauseke, jonka mukaan markkinoinnissa
ei saa käyttää hyvän tavan vastaista tai
muutoin kuluttajien kannalta sopimatonta
menettelyä. Vastaavia hyvän tavan
noudattamiseen perustuvia yleissäännöksiä
on sopimattomasta menettelystä
elinkeinotoiminnassa annetussa laissa,
luottolaitostoiminnasta annetussa laissa,
arvopaperimarkkinalaissa ja

vakuutusyhtiölaissa.
Markkinatuomioistuin on

kuluttajansuojalain yleislausekkeen nojalla
kieltänyt lapsiin kohdistetun
kylkiäismarkkinoinnin. Kuluttaja-asiamies
on markkinointiohjeissaan edellyttänyt, ettei
suoramarkkinointikirjeitä saa osoittaa
suoraan lapselle.

Tiettyjä myynninedistämiskeinoja koskevia
yleisiä rajoituksia on Suomessa voimassa
alennuksista ja markkinointiarpajaisista.
Kuluttajansuojalain 2 luvun 3 §:n mukaan
kulutushyödykkeen hintaa ei saa ilmoittaa
alennetuksi enempää kuin se tosiasiallisesti
alittaa elinkeinonharjoittajan aikaisemmin
perimän hinnan. Saman luvun 5 §:n mukaan
markkinoinnissa ei saa luvata
sattumanvaraista etua, jonka saaminen
edellyttää vastiketta, kulutushyödykkeen
ostamista tai ostotarjouksen tekemistä.
Samankaltainen markkinointiarpajaisten
vastikkeettomuutta edellyttävä säännös on
sopimattomasta menettelystä
elinkeinotoiminnassa annetun lain 3 §:ssä.
Vastikkeelliset arpajaiset kuuluvat
arpajaislain soveltamisalaan, ja niitä saa
toimeenpanna vain yleishyödyllinen yhteisö
varojen hankkimiseksi yleishyödyllisen
toiminnan edistämiseen.

Yhdistettyjä tarjouksia ja kylkiäisiä
koskeneet kuluttajansuojalain yleiset
rajoitukset poistettiin 1 päivänä maaliskuuta
2001 voimaan tulleella lailla.
Telepäätelaitteiden kauppaa koskeva
telemarkkinalain 24 §:n erityissäännös on
edelleen voimassa. Pykälän mukaan
telepäätelaitteen myyntihinta ei saa riippua
siitä, hankkiiko ostaja telepäätelaitteen
myyjältä myös teletoimintaan kuuluvia
suoritteita.

Rahoitusalalla on voimassa joitakin
myynninedistämistä rajoittavia
erityissäännöksiä. Kuluttajansuojalain 7
luvun 5 §:n mukaan kulutusluoton
myöntämistä ei saa käyttää pääasiallisena
markkinointikeinona markkinoitaessa muita
kulutushyödykkeitä. Luottolaitostoiminnasta
annetun lain 82 §:ssä kielletään muita kuin
talletuspankkeja käyttämästä
markkinoinnissaan sanaa talletus yleisöltä
vastaanotettavista takaisinmaksettavista
varoista. Sijoitusrahastolain 130 §:n mukaan

5

Euroopan talousalueelle sijoittautuneen
yhteissijoitusyrityksen on toimitettava
markkinointiaineistonsa
Rahoitustarkastukselle ennen kuin yritys
aloittaa osuuksiensa markkinoinnin
Suomessa.

Tupakan, alkoholin ja lääkkeiden
myynninedistämistoimintaa on erityisesti
kansanterveyssyistä olennaisesti rajoitettu.
Toimenpiteistä tupakoinnin vähentämiseksi
annetun lain 8 §:n mukaan tupakkatuotteen
sekä suora että epäsuora mainonta ja muu
myynninedistämistoiminta on kielletty.
Kielto koskee myös tupakkaa,
tupakkajäljitelmiä ja tupakointivälineitä.
Näitä tuotteita ei lain 9 §:n mukaan saa
myöskään kytkeä muiden tuotteiden
myyntiin tai luovutukseen taikka palvelujen
antamiseen. Alkoholilain 33 §:ssä kielletään
väkevän alkoholijuoman suora ja epäsuora
mainonta ja myynninedistäminen. Miedon
alkoholijuoman mainonnalle ja
myynninedistämiselle on samassa pykälässä
asetettu mainonnan sopivuutta ja hyvän tavan
mukaisuutta koskevia yksityiskohtaisia
vaatimuksia. Lääkkeiden markkinoinnista on
erityissäännöksiä lääkela in 91—94 §:ssä.
Säännöksillä pyritään ehkäisemään
lääkkeiden tarpeettomaan käyttöön
houkuttelevaa tai muuten epäasiallista
lääkemainontaa. Lääkelaitos on antanut
tarkempia määräyksiä lääkkeiden
mainonnasta ja myynninedistämisestä.

3.2. Asetuksesta aiheutuvat muutokset ja

niiden merkitys Suomen kannalta

Ehdotetun asetuksen voimaantulo
merkitsisi alennushintailmoittelua koskevan
kuluttajansuojalain 2 luvun 3 §:n
kumoutumista. Pykälän tarkoituksena on
estää perusteettomia alennusväitteitä
edellyttämällä, että alennus on laskettava
saman liikkeen samasta tuotteesta aiemmin
perimästä hinnasta. Asetusehdotuksessa ei
ole vastaavaa vaatimusta. Asiakkaalla olisi
kuitenkin oikeus saada pyynnöstä tietää
aikaisempi hinta, jotta hän voisi varmistua
alennuksen todellisuudesta.

Totuudenvastaiseen tai harhaanjohtavaan
alennushintailmoitteluun voidaan asetuksen
voimaantulon jälkeenkin puuttua

kuluttajansuojalain 2 luvun 2 §:n nojalla.
Tästä huolimatta nykyisen erityissäännöksen
kumoutuminen ei ole toivottavaa, sillä
harhaanjohtavuuden arviointiperusteet
muuttuisivat nykyistä epäselvemmiksi.

Suoraan asetuksen nojalla kumoutuisivat
myös kuluttajansuojalain 2 luvun 5 §:n ja
sopimattomasta menettelystä
elinkeinotoiminnassa annetun lain 3 §:n
säännökset sattumanvaraisen edun
tarjoamisesta markkinoinnissa. Lisäksi olisi
muutettava uuden arpajaislain 2 §:n
määritelmää arpajaisista, sillä
markkinointiarpajaisiin ja –kilpailuihin
osallistumisen saisi asetuksen mukaan kytkeä
tuotteen ostamiseen. Tämä olisi ristiriidassa
uuden arpajaisla in peruslinjausten kanssa ja
hämärtäisi vastikkeettomien kaupallisten
arpajaisten ja vastikkeellisten
yleishyödyllisten arpajaisten rajanvetoa.
Asetusehdotus on tältä osin Suomen kannalta
hyvin ongelmallinen.

Muut 3.1. jaksossa mainitut kansalliset
säännökset tulisivat lainsäädäntöjen
vastavuoroisen tunnustamisen piiriin:
säännöksiä ei siten voitaisi soveltaa toisesta
jäsenvaltiosta Suomeen suunnattuun
myynninedistämiseen. Toisaalta muut
jäsenvaltiot eivät saisi estää Suomesta
peräisin olevaa myynninedistämistoimintaa
sen perusteella, ettei toiminta täytä
vastaanottajanvaltion lainsäädännön
vaatimuksia.

Vastavuoroisen tunnustamisen periaate
tulisi sovellettavaksi alueella, jolla
jäsenvaltioiden lainsäädännöissä on vielä
suuria eroja ja yhteisön säädöksiä vähän.
Tämän takia periaatteen yleiseen
käyttöönottoon liittyy myös ongelmia sekä
kuluttajansuojan että kilpailuneutraliteetin
kannalta. Kansallisilla
myynninedistämiskeinojen rajoituksilla on
pyritty suojaamaan paitsi kuluttajia
epäasianmukaiselta vaikuttamiselta myös
kilpailijoita hyvän liiketavan vastaisilta
menettelyiltä. Jos kansallisia säännöksiä
voitaisiin soveltaa vain Suomessa
toteutettuun markkinointiin, saattaa ilmetä
pyrkimystä lain kiertämiseen: muista
jäsenvaltioista voitaisiin toteuttaa
yksinomaan Suomeen suunnattuja Suomen
lain vastaisia myynninedistämiskampanjoita.

6

Vastavuoroisen tunnustamisen periaate
synnyttäisi myös painetta perusteltuinakin
pidettyjen kansallisten rajoitusten
poistamiseen, jotta Suomessa ja muissa
jäsenvaltioissa toimivien
elinkeinonharjoittajien edellytykset kilpailla
Suomen markkinoilla eivät poikkeaisi
toisistaan. Sen sijaan että pyrittäisiin
saavuttamaan yhteisössä yhdenmukainen
korkean kuluttajansuojan taso, kehitys
saattaa kääntyä markkinoinnin
menettelytapoja vähiten rajoittavaan
suuntaan.

Suomen kannalta erityisen ongelmallista
olisi vastavuoroisen tunnustamisen
periaatteen ulottaminen tupakan, alkoholin ja
lääkkeiden markkinointiin. Kansallisten
myynninedistämisrajoitusten tarkoituksena
on ohjata näiden tuotteiden kulutusta ja
ehkäistä niiden käyttöön liittyviä
terveyshaittoja ja alkoholin osalta myös
sosiaalisia haittoja. Rajat ylittävän
myynninedistämisen vapautuminen haittaisi
vakavasti näiden tavoitteiden toteutumista.

Vastavuoroisen tunnustamisen periaate
vastaa asiallisesti sähköisen kaupankäynnin
direktiivissä omaksuttua
alkuperämaaperiaatetta.
Alkuperämaaperiaatteesta on kuitenkin
direktiivissä useita sekä yleisiä että
yksittäistapauksissa sovellettavia
poikkeuksia. Asetusehdotuksessa vastaavia
poikkeuksia ei ole. Asetusehdotuksessa ei
myöskään säädetä valvontaviranomaisten
yhteistyötä koskevista järjestelyistä kuten
sähköisen kaupankäynnin direktiivissä.
Sähköiseen verkkomarkkinointiin
sovellettaisiin siten osittain erilaisia
säännöksiä kuin muun tyyppiseen rajat
ylittävään markkinointiin. Tämä olisi vastoin
Suomessa tärkeänä pidettyä
välineneutraalisuuden periaatetta.

Säädösmuodoksi ehdotettu asetus on myös
ongelmallinen. Kuten 3.1. jaksosta käy ilmi,
kansallisia säännöksiä on useissa sekä
yleisissä että sektorikohtaisissa laeissa. Jos
kysymyksessä olisi direktiivi, voitaisiin
tarvittavat täytäntöönpanosäännökset sijoittaa
muiden samaan asiakokonaisuuteen liittyvien
säännösten yhteyteen. Näin voitaisiin
säilyttää lainsäädännön selkeys,
johdonmukaisuus ja terminologian

yhdenmukaisuus. Hallituksen esityksessä
voitaisiin lisäksi selventää säännösten
soveltamista ja tulkintaa perusteellisemmin
kuin asetusehdotuksen johdanto-osassa.

4. Valtioneuvoston kanta

Valtioneuvosto pitää sinänsä tärkeänä ja
tarpeellisena säätää myös yhteisön tasolla
hyvään markkinointitapaan liittyvistä sei-
koista ja suhtautuu myönteisesti yhteisön
lainsäädännön kehittämiseen tällä alalla.
Ehdotettu asetus on kuitenkin Suomen
kannalta ongelmallinen.

Valtioneuvoston mielestä edellä 3.2.
jaksossa esitetyt ongelmat ovat niin
merkittäviä, ettei asetusta voida sellaisenaan
hyväksyä. Valtioneuvosto pitää ensinnäkin
tärkeänä, että tupakan, alkoholin ja
lääkkeiden myynninedistäminen suljetaan
kokonaan pois asetuksen soveltamisalasta.
Edelleen valtioneuvosto pitää tärkeänä, että
markkinointiarpajaisten ja –kilpailujen
vastikkeettomuutta koskevat vaatimukset
voidaan säilyttää ja että vaatimuksia voidaan
soveltaa sekä kansalliseen että rajat
ylittävään myynninedistämistoimintaan.

Ehdotuksen neuvostokäsittelyssä olisi
myös pyrittävä muuttamaan säädös
direktiiviksi. Uuden säädöksen suhde
sähköisen kaupankäynnin direktiivin
mukaiseen sääntelyyn olisi selvennettävä ja
varmistettava se, etteivät sovellettavat
säännöstöt ilman erityistä syytä vaihtelisi sen
mukaan, mitä teknologiaa
myynninedistämiseen käytetään.

Myynninedistämisen yhteydessä
annettavien tietojen lisääminen ja
yhtenäistäminen on sinänsä myönteistä.
Asetusehdotuksen mukainen jako aina
annettaviin tietoihin ja vain asiakkaan
pyynnöstä annettaviin tietoihin ei kuitenkaan
vaikuta onnistuneelta. Markkinoinnissa olisi
annettava pyytämättä kaikki ne tiedot, jotka
ovat tarpeen myynninedistämistarjouksen
edullisuuden arvioimiseksi ja tarjouksen
hyväksi käyttämiseksi.

Asetusehdotuksen liitteen mukaiset
yksityiskohtaiset tiedonantovelvoitteet
tulisivat sovellettaviksi myös yritysten
välisessä myynninedistämistoiminnassa.
Valtioneuvoston mielestä tämänkaltaisia

7

pakottavia velvoitteita ei liikesuhteissa
tarvita.

Valtioneuvosto kiinnittää vielä huomiota
edellä 1. jaksossa mainittuun komission
samana päivänä antamaan vihreään kirjaan
kuluttajansuojasta Euroopan unionissa.
Vihreässä kirjassa esitetään keskusteltaviksi
eri vaihtoehtoja yhteisön
markkinointilainsäädännön kehittämiseksi.

Valtioneuvoston mielestä olisi
asianmukaista, että ensin käytäisiin vihreässä
kirjassa esitetty periaatekeskustelu yhteisön
markkinointilainsäädännön tulevasta
suunnasta ja sen jälkeen harkittaisiin, onko
ehdotettu asetus periaatekeskustelun pohjalta
valittavan kehityssuunnan mukainen ja
ylipäätään tarpeellinen.

