


Työ- ja elinkeinoministeriö

LAUSUNTO 29.11.2017

kirjaamo@tem.fi

paula.laine-nordstom@tem.fi

Työ- ja elinkeinoministeriö on pyytänyt Keskuskauppakamarin lausuntoa liikesalaisuusdirektiivin kansallista täytäntöönpanoa valmistelleen työryhmän mietinnöstä. Keskuskauppakamari lausuu mietinnöstä seuraavan.

Määritelmät

Liikesalaisuuden määritelmän osalta mietinnön perusteluja olisi syytä täydentää, sillä liikesalaisuuksien suoja on tietokoneohjelmien keskeinen suojamuoto tekijänoikeuden ja patentoinnin ohella. Siksi perusteluihin tulisi lisätä, että liikesalaisuus voi olla myös esimerkiksi tietokoneohjelman lähdekoodi tai tietokanta.

Mietinnössä 2 §:ää koskevissa yksityiskohtaisissa perusteluissa sivulla 52 (sivun viimeinen kappale) todetaan, että ”Tieto ei ole salaista kohdassa tarkoitettulla tavalla, jos se olisi helposti selville saatavissa esimerkiksi käänteismallinnuksella 3 §:n 4 momentin 2 kohdassa kuvatulla tavalla”. Siteerattu virke tulisi siirtää saman kappaleen loppuun, sillä muutoin sen sijainti antaa ymmärtää, että reverse engineering liittyisi ammattitaitoasiaan.

Soveltamisala

Mietinnön mukaan ehdotettu liikesalaisuuslaki koskisi sekä tavaroita että palveluita. Tämä käy ilmi ehdotuksen perusteluista. Käytännössä, yksityiskohtaisista lakiteknisistä syistä johtuen, säännöksissä on käytetty ilmaisua ”tavara”. Keskuskauppakamari ehdottaa harkittavaksi, että ilmaisun ”tavara” sijaan säännöksissä käytettäisiin ilmaisua ”tuote”. Ilmaisun ”tuote” tarkoittaa sekä tavaraa että palvelua.


Liikesalaisuuden oikeudeton hankkiminen

Ehdotetun lain 3 §:n 2 momentissa säädettäisiin siitä, milloin liikesalaisuuden hankkiminen olisi oikeudetonta. Lisäksi lain 3 §:n 4 momentissa säädettäisiin siitä, milloin liikesalaisuuden hankkiminen ei olisi oikeudetonta.

Keskuskauppakamari huomauttaa, ettei tällainen sääntely sovi suomalaiseen lainsäädäntökulttuuriin: Ehdotetun lain 3 §:n 4 momentissa säännellään oikeutettuja liikesalaisuuden hankkimistapoja ja 3 §:n 2 ja 3 momenteissa oikeudetonta hankkimista. Tämän kaltaista sääntelyä tulisi siis välttää. Kun säännellään se, mikä on kiellettyä, tulisi olla sääntelemättä sitä, mikä on sallittua. Direktiivin tarkoitus esimerkiksi käännteismallinnuksen sallittavuudessa voidaan kuvata tarvittavassa laajuudessa hallituksen esityksessä.

Selvyyden vuoksi ehdotetun lain 3 §:n yksityiskohtaisia perusteluja tulisi täydentää siten, että niistä ilmenisi, että myös rikoslain 30 luvun 4 §:n yritysvakoiluksi katsotut oikeudettoman hankkimisen keinot mainittaisiin esimerkkeinä liikesalaisuuden oikeudettoman hankkimisen keinoista.

Liikesalaisuuden oikeudeton käyttäminen ja ilmaiseminen

Ehdotetun lain 4 §:n 2 momentissa liikesalaisuuden oikeudetonta käyttämistä tai ilmaisemista koskeva kielto on laajennettu koskemaan yleisesti luottamuksellista liikesuhdetta ilman aikarajaa. Tätä voidaan pitää perusteltuna. Yritykset sitoutuvat säännönmukaisesti salassapitosopimukseen liikesuhteissaan ja sitoutuvat usein vastaamaan myös siitä, että yrityksen palveluksessa olevat henkilöt noudattavat salassapitosopimuksen ehtoja. Ehdotettu säännös mahdollistaa salassapitovelvoitteen ilman palveluksessa olevalta saatavaa erillistä salassapitositoumusta.

Mietinnössä 4 §:ää koskevissa yksityiskohtaisissa perusteluissa sivulla 57 käsitellään 4 §:n 2 momentin 4 kohtaa (sopimus tai velvoite). Kappaleeseen pitäisi lisätä seuraava selventävä täsmennys: ”Sopimus tai velvoite on voinut syntyä joko samanaikaisesti tai eri aikaan liikesalaisuuden saamisen kanssa.” Tämä erittäin tärkeä täsmennys on tarpeen, koska sopimus tehdään usein vasta siinä vaiheessa, kun tietoa on jo luovutettu.

Ehdotetun lain 4 §:n 3 momentin mukaan salassapitovelvollisuus rajoittuu vain palvelusaikaan, mutta rikoslain 30 luvun 5 §:n perusteella palvelussuhteessa olevan osalta yrityssalaisuuden oikeudeton


ilmaiseminen tai käyttäminen on rangaistavaa vielä kaksi vuotta palvelussuhteen päättymisen jälkeen. Keskuskauppakamari huomauttaa, että mainitun kaltaiset siviilioikeudellisen ja rikosoikeudellisen sääntelyn erot vaikeuttavat liikesalaisuussääntelykokonaisuuden hahmottamista.

Ilmiantosäännös

Ehdotetun lain 5 §:n perusteluissa todetaan, että säännöksellä pyrittäisiin suojaamaan ilmiantajaa, joka hankkii tai ilmaisee liikesalaisuuden tai käyttää liikesalaisuutta väärinkäytöksen taikka väärän tai laittoman toiminnan paljastamiseksi.

Keskuskauppakamari huomauttaa, että ilmaisu ”väärä” on avoin ja perustuu kunkin henkilön subjektiivisiin arvostuksiin. Ilmaisu tulisi poistaa yksityiskohtaisista perusteluista, koska se antaa virheellisen kuvan siitä, millaisissa tilanteissa ilmiantaja nauttisi säännöksen tarkoittamaa suojaa.

Keskuskauppakamari myös korostaa, että voimassa olevan lainsäädännön mukaan tiedotusvälineillä ei ole oikeutta paljastaa liikesalaisuuksia yksinomaan sananvapaussäännöksen nojalla eikä ehdotetulla lailla ole tarkoitus muuttaa vallitsevaa oikeustilaa. Tämä seikka tulisi tuoda ehdotetun lain perusteluissa selkeämmin ilmi.

Ehdotetun lain 5 §:n otsikko on seuraava: ”Väärinkäytöksen paljastaminen ja sananvapauden käyttäminen”. Keskuskauppakamari katsoo, että säännöksen sisältöä kuvaisi paremmin otsikko ”Väärinkäytöksen paljastaminen”. Sananvapauden nostaminen otsikkotasolle on omiaan vääristämään käsitystä siitä, mistä säännöksessä tosiasiasa on kysymys.

Mietinnön yksityiskohtaisissa perusteluissa sivulla 59 kolmannessa kappaleessa mainitaan ”-- rajatun henkilöpiirin hyötymis- tai suojaamistarkoitus--”. Ilmaisu ”hyötymis-” tulisi poistaa, koska se ei sovellu kyseiseen kohtaan.

Sivulla 59 viimeisessä kokonaisessa kappaleessa käsitellään ”turvallisuuden ja terveyden vaarantumista”. Turvallisuuden ja terveyden vaarantuminen on käsitteellisesti laaja-alainen kysymys. Sen piiriin sisältyy monentyyppisiä tilanteita. On tosiasia, että kaikkeen yritystoimintaa liittyy aina tietty riski. Säännöksen nojalla ei kuitenkaan pitäisi syntyä oikeutta kertoa mistä tahansa terveys- tai turvallisuusriskistä. Tyypillisiä ensisijaisia riskinhallinnan keinoja ovat omavalvonta ja viranomaisvalvonta. Säännöksen yksityiskohtaisissa perusteluissa tulisi mainita, että turvallisuuden


tai terveyden vaarantumisriskin on oltava vakava, jotta ilmiantajan voitaisiin katsoa nauttivan säännöksen tarkoittamaa suojaa.

Toimivaltainen tuomioistuin

Mietinnön mukaan ehdotettavan liikesalalaisuuslain mukaiset vaatimukset tutkittaisiin kärjäoikeudessa. Vaihtoehtoisesti oikeushenkilöä tai elinkeinotoimintaa harjoittavaa luonnollista henkilöä vastaan esitetty vaatimus voitaisiin tutkia markkinaoikeudessa. Keskuskauppakamari kannattaa esitettyä forumsäännöstä, sillä se on yritysten kannalta paras mahdollinen. Kuten mietinnössä todetaan liikesalaisuuksia koskevat salassapitovelvollisuus ovat usein vain pieni osa osapuolten välistä laajempaa sopimuskokonaisuutta ja luonteeltaan sopimuksen sivuvelvoite.

Työsuhde

Keskuskauppakamari toteaa, että käytännössä liikesalaisuuksia loukataan usein työsuhteen aikana tai sen päättymisen jälkeen. Siksi on tärkeää, kuten mietinnössä esitetään, että liikesalaisuuslaki soveltuisi myös työsuhteisiin. Työsopimuslakiin tehtävä selkeä viittaus liikesalaisuuslakiin on välttämätön liikesalaisuuksien tehokkaan suojaamisen vuoksi samoin kuin liikesalaisuusdirektiivin täytäntöönpanon kannalta. Liikesalaisuuksien suojaa työsuhteen päättymisen jälkeen voidaan täydentää salassapitosopimuksella muun muassa niiden tilanteiden varalta, joissa liikesalaisuutta ei ole saatu oikeudettomasti.

Keskuskauppakamari toteaa, että ehdotetun liikesalaisuuslain 6 §:n osalta tulisi vielä selvittää, onko säännös tarpeen. Elinkeinoelämän keskusliitto EK:n ja Suomen Yrittäjien eriävissä mielipiteessä todetaan, että voimassa oleva lainsäädäntö täyttää direktiivin edellytykset tältä osin.

Suhde perustuslakiin ja säätämisjärjestys

Mietinnön sivuilla 76-79 käsitellään ehdotetun lain suhdetta perustuslakiin ja säätämisjärjestystä.

Perustuslain takaama omaisuudensuojaa on mietinnössä käsitelty pinnallisesti. Omaisuudensuojan rajoitusedellytyksiä ei ole käsitelty lainkaan. Mietinnössä todetaan, että "Ehdotettavassa liikesalaisuuslain 5 §:ssä on kyse liikesalaisuussuojan rajoituksesta toisen perusoikeuden, nimittäin perustuslain 12 §:ssä turvatus sananvapauden, turvaamiseksi. Rajoitukselle on näin ollen hyväksyttävä syy." Tästä saa sellaisen kuvan, että sananvapaus nauttisi


parempaa suojaa kuin omaisuudensuoja, vaikka perusoikeuksien keskinäiset kollisiotilanteet ratkaistaan niiden keskinäisellä punninnalla. Mietinnöstä puuttuu omaisuudensuojan ja sananvapauden välinen punninta.

Asiassa tulisi ottaa huomioon, että liikesalaisuus on omaisuuslajina sen erityisen luonteen vuoksi poikkeuksellisen haavoittuvainen, jos ilmiöntaja kertoo liikesalaisuuden julkisuuteen ja tuomioistuin myöhemmin toteaa, että liikesalaisuuden ilmaiseminen oli oikeudetonta. On selvää, että ehdotetun lain 5 § on omaisuudensuojaan puuttuvaa sääntelyä, jolla rajoitetaan omistajan määräämisvaltaa tietyissä väärinkäytöstilanteissa tai laittoman toiminnan tilanteissa, kun pyritään suojaamaan yleistä etua. Mietinnössä ei kuitenkaan ole käsitelty liikesalaisuuden omistajan oikeusturvaa ilmiöntilanteessa. Kerran julkaistu liikesalaisuus menettää taloudellisen arvonsa riippumatta siitä, onko kysymyksessä ollut ehdotetun lain 5 §:ssä tarkoitettu tilanne, vai onko ilmiöntaja toiminut lainvastaisesti.

Omaisuuteen puuttuva lakiehdotus voidaan säätää tavallisessa lainsäätämisyjärjestyksessä, jos se ei loukkaa omistajan oikeutta omaisuutensa normaaliin, kohtuulliseen ja järkevään käyttöön. Ankarammat ja syvälle käyvämmät puuttumiset, tai sellaisen mahdollistavat puuttumiset, edellyttävät perustuslainsäätämisyjärjestystä.

Yritysvaikutukset

Mietinnön jaksossa 6.1 käsitellään ehdotettavan lain yritysvaikutuksia. Mainitun jakson neljännessä kappaleessa todetaan, että ehdotetulla lailla on pyritty ”säilyttämään” Suomessa nykyisin voimassa oleva liikesalaisuuksien siviilioikeudellisen suojan taso. Maininta antaa harhaanjohtavan kuvan ehdotetun lain sisällöstä, sillä laki parantaa liikesalaisuuksien suojan tasoa huomattavasti.

Leena Linnainmaa
varatoimitusjohtaja
Keskuskauppakamari