
LIIKESALAISUUKSIEN SUOJA

LIIKESALAISUUKSIEN SUOJA

Klaus Nyblin

KAUPPAKAMARI 2024

© Helsingin Kamari Oy ja tekijä 2024

ISBN 978-952-246-555-9

ISBN 978-952-246-977-9 (e-kirja)

ISBN 978-952-246-978-6 (Ammattikirjasto)

Ulkoasu: Maria Mitrunen ja Mikko Puranen

Kansi: Lumimarja Terttu Rönkkö

Taitto: Mikko Puranen

Paino: Printon, Viro 2024

5Esipuhe

ESIPUHE

Tämän teoksen kirjoittamisen alkusysäys sijoittuu vuoteen 1996.
Opiskellessani Helsingin yliopiston oikeustieteellisessä tiedekun-
nassa osallistuin kauppaoikeuden harjoitusseminaariin. Sen aloitus-
tapaamisessa oli esillä runsaan 20 kohdan listaus teemoista, joista
opiskelijat saivat valita mieleisensä. Minua kiinnosti numerolla 11
ollut kuluttajansuoja, ja sitä tavoittelin itselleni.

Kun listalla oli edetty kohtaan 11, nostin käteni ylös nopeasti ja
määrätietoisesti – mutta niin teki myös samalla rivillä istunut toinen
opiskelija. Hän valikoitui tekemään seminaarityötään kuluttajansuo-
jasta. Apulaisprofessori huomasi kasvoiltani pettymyksen ja kysyi, että
kun minä en saanut kuluttajansuojasta itselleni aihetta, kiinnostaisi-
ko minua seuraava numero 12, joka koski liikesalaisuuksien suojaa.

Valitsin sen, ja aloitettuani selvittelyn myös innostuin aihepii-
ristä. Harjoitusseminaarityön valmistumisen jälkeen hakeuduin
talousrikosoikeuden tutkielmaseminaariryhmään, jota johti profes-
sori Raimo Lahti. Hänen ohjauksessaan laadin maisteritutkielman
työnantajan liikesalaisuuksien suojasta suhteessa entisiin työnteki-
jöihin. Myöhemmin minulla on ollut mahdollisuus myös julkaista
aihepiiristä akateemisia artikkeleita.

Päätös tämän teoksen kirjoittamisesta syntyi, kun liikesalai-
suuslakia oltiin vuonna 2018 säätämässä. Olen tehnyt tutkimus- ja
kirjoittamistyötäni asianajotoimeni ohessa, minkä takia työ kesti
lopulta useamman vuoden. Nyt valmistuessaan teos kattaa kaiken
liikesalaisuuksien suojaa koskevan keskeisen sääntelyn niin yksityis-
oikeuden, hallinto-oikeuden kuin rikosoikeudenkin alueelta.

Koska aihepiiri on laaja ja sisältää tai sivuaa useita eri oikeuden-
aloja, työni kannalta on ollut välttämätöntä, että olen voinut tarpeen
mukaan keskustella näiden oikeudenalojen parhaimpiin lukeutu
vien asiantuntijoiden kanssa. He ovat lukeneet käsikirjoituksestani

6 LIIKESALAISUUKSIEN SUOJA

joko pidempiä tai lyhyempiä osuuksia ja antaneet useita hyödyllisiä
kommentteja.

Professori (nykyisin emeritus) Raimo Lahti on kommentoinut
erityisesti rikosoikeudellisia jaksoja ja antanut myös muuten paljon
työtäni edistänyttä palautetta. Tällä on ollut minulle suuri merkitys.

Professorit Kimmo Nuotio (rikosoikeus), Taina Pihlajarinne
(immateriaalioikeus) ja Janne Salminen (julkisoikeus) ovat kom-
mentoineet sellaisia lyhyempiä osuuksia, jotka ovat sisältäneet vai-
keina pitämiäni tulkintakysymyksiä. Olen kokenut etuoikeudeksi
mahdollisuuden keskustella näistä kysymyksistä heidän kanssaan.

Aikaisempi osakaskollegani HPP Asianajotoimistosta, oikeustie-
teen lisensiaatti Marko Wainio on lukenut käsikirjoitukseni koko-
naisuudessaan. Hänen kanssaan olen voinut keskustella paitsi ylei-
semmistä myös tarvittaessa aivan pienistäkin yksityiskohdista. Teos
sisältää runsaasti prosessioikeudellista ainesta, ja erityisesti tässä suh-
teessa keskustelut Wainion kanssa ovat olleet minulle välttämättömiä.

Haluan kiittää myös muita aikaisempia kollegojani HPP:ltä.
Samasta toimistosta löytyivät eturivin asiantuntijat kaikkiin tar-
vitsemiini oikeudenaloihin. Olen saanut tärkeitä kommentteja
asianajajilta Jouni Alanen (EU-oikeus), Maarika Joutsimo (kil-
pailuoikeus), Matti Komonen (kansainvälinen yksityisoikeus),
Klaus Majamäki (insolvenssioikeus), Jyrki Siivola (immateriaa-
li- ja markkinaoikeus), Antti Säiläkivi (yritysjärjestelyt) ja Henna
Wiklund (työoikeus). Työn aivan loppuvaiheessa OTM Johanna
Kauppinen on kiinnittänyt vielä huomiotani eräisiin kilpailuoikeu-
dellisiin yksityiskohtiin.

Lämpimät kiitokseni kuuluvat myös useille HPP:llä harjoitteli-
joina viime vuosina olleille oikeustieteen ylioppilaille, joista yksi jos
toinenkin on jo tässä matkan varrella ehtinyt valmistua maisteriksi.
Olisin halunnut mainita heidät kaikki nimeltä, mutta vuoden 2023
kuluessa putosin laskuista sen suhteen, ketkä kaikki ovat työtäni
tukeneet. Sen saatoin kuitenkin koko ajan havaita, että kaikki pyy-
tämäni apu annettiin aina huolellisesti ja reippaasti sekä saumatto-
malla tiimityöllä silloin, kun myös tämä oli tarpeen.

7Esipuhe

Kiitän teokseni kustantajaa Helsingin seudun kauppakamaria
paitsi kirjoitukseni ottamisesta julkaistavaksi myös pitkämielisyy-
destä sen valmistumisen jatkuvasti lykkäydyttyä. Kustannustoimit-
taja Leena Viitala on tukenut minua ammattitaitoisesti, ja yhteistyö
hänen kanssaan on ollut kaikin puolin vaivatonta. Kiitän myös kus-
tannustoimittajia Satu Lundelin ja Margit Tolvanen, joilta olen niin
ikään saanut apua.

Teoksestani tuli lopulta huomattavasti laajempi ja perusteelli-
sempi kuin olin alun perin suunnitellut. Loppuvaiheessa sivumäärän
hallintaa ohjasi kuitenkin yksi aivan ehdoton takaraja: pituus saa
olla enintään 1088 sivua, jotta kirja pysyy kohtuudella kansissaan.
Tämä enimmäismäärä onneksi lopulta jonkin verran alittui.

Tavoitteenani olen pitänyt, että teoksesta olisi konkreettista
hyötyä alan ammattilaisille: sekä asianajajille ja yritysjuristeille
että viranomaisissa ja tuomioistuimissa toimiville – toivottavasti
myös niille tuleville ammattilaisille, jotka vielä tässä vaiheessa ovat
opiskelijoita. Kirja soveltuu sekä kokonaisuutena luettavaksi että
käsikirjaksi yksittäisiin teemoihin.

Helsingissä 30. syyskuuta 2024

Klaus Nyblin

9Sisällys

SISÄLLYS

ESIPUHE	 5
LYHENTEET	 19

1. 	 JOHDANTO	 23
1.1 	 Liikesalaisuuksia koskeva lainsäädäntö	 23
1.2	 Teoksen sisältö ja rakenne	 25
1.3 	 Tulkinnan lähtökohtia	 31
1.3.1 	 Yleistä	 31

1.3.2 	 Kontekstuaalisuus ja esimerkki liikesalaisuusdirektiivin merkityksestä	 32

1.3.3 	 Oikeuskäytännön merkitys	 33

1.3.4 	 Lainsäädännön esityöt suhteessa lain sanamuotoon	 35

1.3.5 	 Liikesalaisuusdirektiivin tulkintavaikutus	 35

1.3.6 	 Systemaattinen kehys	 36

1.3.7 	 Oikeushistoriallisen tarkastelun tarjoama apu	 38

1.3.8 	 EU-alueen harmonisointi ja oikeusvertailu	 40

1.3.9 	 Vilpillisen kilpailun ehkäisemistä koskeva sääntelyperinne ja
rikosoikeudellistuminen	 43

1.3.10 	 Yksittäinen säännös osana oikeusjärjestystä	 44

1.4 	 EU:n datasäädös: liikesalaisuuksien
suojaamisen uudenlainen sääntelykehys	 46

2. 	 LIIKESALAISUUSDIREKTIIVI	 53
2.1 	 Tausta ja tavoitteet	 53
2.1.1 	 Yleinen tausta	 53

2.1.2 	 TRIPS-sopimus	 54

2.1.3 	 Tavoitteet suojan yhtenäistämiseksi ja tehostamiseksi	 57

2.1.4 	 Direktiivin sisällölliset esikuvat	 59

2.2 	 Sääntelyn yleinen kehys	 61
2.2.1 	 Systemaattisia lähtökohtia	 61

2.2.2 	 Ei yksinoikeutta	 62

2.2.3 	 Kilpailusääntöjen soveltuminen	 62

2.2.4 	 Väärinkäytökset ja sananvapaus	 64

2.2.5 	 Työnantajan ja työntekijän välinen suhde	 64

10 LIIKESALAISUUKSIEN SUOJA

2.2.6 	 Perusoikeuksien merkitys	 65

2.2.7 	 Yleinen etu	 66

2.3 	 Vähimmäis- ja täysharmonisointi sekä kansainväliset
oikeussuhteet	 67

2.3.1 	 Harmonisoidun alan keskeinen sisältö	 67

2.3.2 	 Tarkentavia näkökohtia direktiivin soveltamisalasta	 73

2.3.3 	 EU-alueen harmonisointi ja kansainväliset oikeussuhteet	 76

2.4 	 Täydentäviä näkökohtia direktiivin sisällöstä ja kansallisesta
täytäntöönpanosta	 80

2.4.1 	 Yleistä	 80

2.4.2 	 Vanhentumista koskeva sääntely	 82

2.4.3 	 Perusteettomat loukkauskanteet	 82

2.4.4 	 Suhde rikosoikeuteen	 83

2.4.5 	 Suhde julkisuuslainsäädäntöön	 84

2.5 	 Direktiivin merkitys kansallista lakia sovellettaessa	 87
2.5.1 	 Yleistä	 87

2.5.2 	 Direktiivin välitön oikeusvaikutus	 87

2.5.3 	 Direktiivin tulkintavaikutus	 88

2.6 	 Yksityisoikeudellinen lainsäädäntö ja rikosoikeus	 90
2.7 	 EU-alueen oikeuskäytäntö direktiivin antamisen jälkeen	 92

3. 	 SÄÄNTELYN KOKONAISUUS	 97
3.1 	 Perusoikeuksien merkitys	 97
3.1.1 	 Yleistä	 97

3.1.2 	 Omaisuudensuoja	 97

3.1.3 	 Sananvapaus	 100

3.1.4 	 Julkisuusperiaate	 101

3.1.5 	 Asianosaisjulkisuus oikeudenkäynnissä	 102

3.1.6 	 Oikeus työhön ja elinkeinovapaus	 106

3.1.7 	 Yksityiselämän suoja	 110

3.1.8 	 Oikeusturva ja eri tuomioistuinlinjat	 111

3.1.9 	 Muut perusoikeudet	 112

3.2 	 Oikeudenalaperusteinen systematisointi	 112
3.2.1 	 Yleistä läheisimmistä oikeudenaloista	 112

3.2.2 	 Systematisoinnin vaihtoehdot ja painotukset	 119

3.2.3 	 Kokoavia näkökohtia ja pohdinta liikesalaisuusoikeudesta	 133

3.3 	 Tuomioistuinlinjat sekä tulkintatraditioita LSL:a edeltävältä
ajalta	 137

3.3.1 	 Yleistä	 137

11Sisällys

3.3.2 	 Tulkintatraditioita eri tuomioistuinlinjoissa	 138

3.3.3 	 Kokoavia päätelmiä nykyisen oikeustilan kannalta	 146

3.4 	 Eri lakien keskinäinen suhde	 148
3.4.1 	 LSL yleislakina	 148

3.4.2 	 LSL:n ulkopuolinen sääntely yleisesti	 150

3.4.3 	 LSL:n ja TSL:n välinen suhde	 151

3.4.4 	 SL:n ja YrSanL:n välinen suhde	 153

3.5 	 Esimerkki tulkintojen eriytymisestä: liikesalaisuuden
oikeudeton hankkiminen	 156

3.6 	 Salassa pidettävän tiedon ala JulkL:ssa suhteessa LSL:iin	 163
3.7 	 Yksityisoikeudellinen lainsäädäntö ja rikossäännökset

ultima ratio -periaatteen kannalta	 164
3.8 	 Oikeussuojakeinot ja seuraamukset	 166

4. 	 SALASSAPITO- JA KILPAILUKIELTOSOPIMUKSET	 171
4.1 	 Yleistä	 171
4.2 	 Työnantajan ja työntekijän väliset sopimukset	 172
4.2.1 	 Salassapitosopimus yleisesti	 172

4.2.2 	 Salassapitosopimus asiakkaan tai yhteistyökumppanin
liikesalaisuuksien suojaksi	 184

4.2.3 	 Kilpailukieltosopimus	 185

4.3 	 Liikesuhteessa tehtävät sopimukset	 193
4.3.1 	 Salassapitosopimus	 193

4.3.2 	 Kilpailukieltoehto	 198

4.4 	 Salassapitosopimus julkisyhteisön kanssa	 203

5. 	 LIIKESALAISUUSLAKI (595/2018)	 207
5.1 	 Yleistä	 207
5.2 	 Pykäläkohtainen kommentaari	 213
5.2.1 	 LSL 1 § Soveltamisala	 213

5.2.1.1 	 LSL yleislakina	 213

5.2.1.2 	 Liikesalaisuuden liittyminen elinkeinotoimintaan	 215

5.2.1.3 	 Yksityisen henkilön salaisuus	 218

5.2.1.4 	 Julkisyhteisö elinkeinonharjoittajana	 220

5.2.1.5 	 LSL:n soveltaminen julkisoikeudellisessa yhteydessä	 223

5.2.1.6 	 LSL ja todistaminen oikeudenkäynnissä	 225

5.2.1.7 	 Kokoavia näkökohtia LSL:n soveltamisesta julkisoikeuden alueella	 227

5.2.2 	 LSL 2 § Määritelmät	 228

5.2.2.1 	 Liikesalaisuus	 228

12 LIIKESALAISUUKSIEN SUOJA

	 5.2.2.1.1 Yleistä liikesalaisuuden edellytyksistä	 228

	 5.2.2.1.2 Liikesalaisuus nimityksenä	 233

	 5.2.2.1.3 Liikesalaisuuksien jaotteluja	 235

	 5.2.2.1.4 Liikesalaisuuden määritelmän soveltaminen eri yhteyksissä	 236

	 5.2.2.1.5 Salaisuusedellytys	 241

	 5.2.2.1.6 Taloudellinen arvo elinkeinotoiminnassa	 256

	 5.2.2.1.7 Tiedon suojaaminen käytännön toimenpitein	 264

	 5.2.2.1.8 Tiedon suojaamisen vaatimus oikeuskäytännössä	 268

	 5.2.2.1.9 Täydentäviä näkökohtia tiedon suojaamisen toimenpiteistä	 278

	 5.2.2.1.10 Yhteistyökumppani tiedon suojaajana	 281

	 5.2.2.1.11 Yhteenveto tiedon suojaamisen toimenpiteistä	 283

	 5.2.2.1.12 Esimerkit liikesalaisuudesta	 283

	 5.2.2.1.13 Liikesalaisuuden edellytykset oikeuskäytännössä	 286

	 5.2.2.1.14 Negatiivinen tieto liikesalaisuutena	 304

	 5.2.2.1.15 Know-how	 314

	 5.2.2.1.16 Yleiset perusteet ammattitaidon erottelemiseksi

liikesalaisuudesta	 316

	 5.2.2.1.17 Tallenneliityntä rajanvetoperusteena oikeuskäytännössä	 322

	 5.2.2.1.18 Kilpailevan toiminnan käynnistäminen ja tuotteiden

samankaltaisuus oikeuskäytännössä	 328

	 5.2.2.1.19 Tieto aikaisemman työnantajan asiakkaista 		

oikeuskäytännössä	 332

	 5.2.2.1.20 Tieto aikaisemman työnantajan henkilöstöstä	 337

	 5.2.2.1.21 Työntekijäkohtainen ammattitaito	 339

	 5.2.2.1.22 Ammattitaito ja asiakkaan tai yhteistyökumppanin

liikesalaisuus	 345

	 5.2.2.1.23 Toimitusjohtajan tai hallituksen jäsenen ammattitaito	 347

	 5.2.2.1.24 Alihankkijan ammattitaito	 349

	 5.2.2.1.25 Liikesalaisuuden suhde sisäpiirintietoon	 350

	 5.2.2.1.26 Liikesalaisuuden suhde tekijänoikeuteen	 352

	 5.2.2.1.27 Liikesalaisuuden elinkaari	 355

5.2.2.2 	 Liikesalaisuuden haltija	 359

	 5.2.2.2.1 Määritelmän tausta	 359

	 5.2.2.2.2 Määräysvalta suhteessa hallussapitoon	 359

	 5.2.2.2.3 Liikesalaisuuden haltija yhteistyösuhteessa	 372

5.2.2.3 	 Liikesalaisuutta loukkaava tuote	 374

	 5.2.2.3.1 Yleistä	 374

	 5.2.2.3.2 Esimerkkejä loukkaavasta tuotteesta	 375

	 5.2.2.3.3 Palveluun kohdistettavissa olevat korjaavat toimenpiteet	 376

13Sisällys

5.2.3 	 LSL 3 § Liikesalaisuuden oikeudeton hankkiminen	 378

5.2.3.1 	 Liikesalaisuuden oikeudettoman hankkimisen kielto	 379

	 5.2.3.1.1 Yleistä	 379

	 5.2.3.1.2 Taustana SopMenL 4.1 §	 380

	 5.2.3.1.3 LSL 3.1 § suhteessa 3.2–4 §:ään	 381

	 5.2.3.1.4 Kielletyistä ja sallituista teoista erikseen säätäminen	 383

	 5.2.3.1.5 Oikeudettomuus ja liikesalaisuuden hankkiminen	 385

	 5.2.3.1.6 Tahallisuus tai huolimattomuus	 386

	 5.2.3.1.7 LSL 3 §:n merkitys TSL 3:4:n kannalta	 387

	 5.2.3.1.8 LSL 3.2–3 §:n suhde 3.4 §:ään	 387

	 5.2.3.1.9 Näyttövelvollisuuden jakautuminen	 391

5.2.3.2 	 Liikesalaisuuden oikeudeton hankkiminen ensimmäisellä portaalla	 392

	 5.2.3.2.1 Oikeudettomuuden arviointi	 392

	 5.2.3.2.2 Liikesalaisuuden hankkiminen anastamalla	 396

	 5.2.3.2.3 Liikesalaisuuden hankkiminen luvattomalla käsittelemisellä	 401

	 5.2.3.2.4 Liikesalaisuuden hankkiminen hyvän liiketavan vastaisesti	 409

5.2.3.3 	 Liikesalaisuuden oikeudeton hankkiminen myöhemmällä portaalla	 412

	 5.2.3.3.1 Yleistä	 412

	 5.2.3.3.2 Tiedon passiivinen vastaanottaminen	 413

	 5.2.3.3.3 Perustellun vilpittömän mielen puuttuminen	 414

	 5.2.3.3.4 Selonottovelvollisuus	 416

5.2.3.4 	 Sallittu liikesalaisuuden hankkiminen	 417

	 5.2.3.4.1 LSL 3.4 §:n suhde 3.2–3 §:ään 	 417

	 5.2.3.4.2 Liikesalaisuuden kehittäminen itsenäisesti	 420

	 5.2.3.4.3 Liikesalaisuuden hankkiminen käänteismallinnuksella	 422

	 5.2.3.4.4 Liikesalaisuuden hankkiminen työnantajan ja työntekijöiden

välisessä yhteistoiminnassa	 436

	 5.2.3.4.5 Liikesalaisuuden hankkiminen hyvän liiketavan mukaisesti	 437

5.2.4 	 LSL 4 § Liikesalaisuuden oikeudeton käyttäminen ja ilmaiseminen	 438

5.2.4.1 	 Yleistä	 439

	 5.2.4.1.1 Soveltamisala ja suhde muuhun sääntelyyn	 439

	 5.2.4.1.2 Yleistä salassapitovelvollisista	 442

	 5.2.4.1.3 Muun lainsäädännön kiellot	 443

	 5.2.4.1.4 Oikeudettomuus yleisesti	 447

	 5.2.4.1.5 Oikeudettomuus yrityskauppaprosessissa	 452

	 5.2.4.1.6 Täydentäviä näkökohtia oikeudettomuudesta	 455

	 5.2.4.1.7 Oikeudettomuus erityissäännöksen nojalla	 458

	 5.2.4.1.8 Liikesalaisuuden käyttäminen	 461

14 LIIKESALAISUUKSIEN SUOJA

	 5.2.4.1.9 Liikesalaisuuden ilmaiseminen	 476

5.2.4.2 	 Kielletty liikesalaisuuden käyttäminen ja ilmaiseminen	 483

	 5.2.4.2.1 Liikesalaisuuden oikeudetonta hankkijaa koskeva kielto	 483

	 5.2.4.2.2 LSL 4.2 §:n kiellot	 484

	 5.2.4.2.3 Toisen palveluksessa olevaa koskeva kielto	 507

	 5.2.4.2.4 Myöhemmällä portaalla toimivaa koskeva kielto	 512

	 5.2.4.2.5 Liikesalaisuutta loukkaavaan tuotteeseen kohdistettavat

toimenpiteet	 514

5.2.5 	 LSL 5 § Väärinkäytöksen paljastaminen ja sananvapauden
käyttäminen 	 519

5.2.5.1 	 Yleistä	 519

5.2.5.2 	 Väärinkäytöksen paljastaminen	 524

5.2.5.3 	 Sananvapauden käyttäminen	 537

5.2.6 	 LSL 6 § Liikesalaisuuden ilmaiseminen työntekijän edustajalle	 546

5.2.6.1 	 Tausta ja yleinen soveltamisala	 546

5.2.6.2 	 Edustajalle ilmaisemisen välttämättömyys	 550

5.2.6.3 	 Edustajan salassapitovelvollisuus	 552

5.2.7 	 LSL 7 § Teknisen ohjeen oikeudeton käyttäminen ja ilmaiseminen	 554

5.2.7.1 	 Yleistä	 554

5.2.7.2 	 Suoja ensimmäisellä portaalla	 566

5.2.7.3 	 Suoja myöhemmällä portaalla	 571

5.2.7.4 	 Teknistä ohjetta loukkaava tuote	 578

5.2.7.5 	 Liikesalaisuutta koskevien säännösten soveltaminen tekniseen ohjeeseen	 580

5.2.8 	 LSL 8 § Kielto ja korjaavat toimenpiteet	 581

5.2.8.1 	 Pykälän keskeinen sisältö ja soveltamisala	 582

5.2.8.2 	 Liikesalaisuusdirektiiviin liittyviä näkökohtia	 588

5.2.8.3 	 Loukkaajalle määrättävä kielto tai korjaava toimenpide	 597

	 5.2.8.3.1 Yleistä	 597

	 5.2.8.3.2 Liikesalaisuutta loukkaavan teon kieltäminen	 601

	 5.2.8.3.3 Loukkaavaan tuotteeseen kohdistettava korjaava toimenpide	 602

	 5.2.8.3.4 Liikesalaisuuden sisältävän aineiston tuhoaminen tai

palauttaminen 	 611

5.2.8.4 	 Ennakoidulle loukkaajalle määrättävä kielto	 616

5.2.8.5 	 Kiellon ja korjaavan toimenpiteen oikeasuhteisuus	 618

5.2.8.6 	 Uhkasakko	 620

5.2.9 	 LSL 9 § Väliaikainen kielto	 622

5.2.9.1 	 Pykälän keskeinen sisältö	 623

5.2.9.2 	 Väliaikaisen kiellon suhde lopulliseen kieltoon	 629

15Sisällys

5.2.9.3 	 Tuotteiden takavarikointi tai luovutus	 631

5.2.9.4 	 Väliaikaisen kiellon edellytykset	 632

5.2.9.5 	 Oikeasuhteisuuden arviointi	 634

5.2.9.6 	 OK:n ja UK:n säännösten soveltaminen	 635

5.2.10 	 LSL 10 § Käyttökorvaus	 639

5.2.10.1 	 Yleistä	 640

5.2.10.2 	 Käyttökorvauksesta määräämisen aineelliset edellytykset	 648

5.2.10.3 	 Käyttökorvauksen määrä	 654

5.2.11 	 LSL 11 § Hyvitys ja vahingonkorvaus	 658

5.2.11.1 	 Yleistä	 659

5.2.11.2 	 Hyvitys ja vahingonkorvaus liikesalaisuuden oikeudettomasta

käyttämisestä	 669

5.2.11.3 	 Vahingonkorvaus liikesalaisuuden oikeudettomasta hankkimisesta tai

ilmaisemisesta 	 686

5.2.11.4 	 Korvauksen sovittelu	 688

5.2.11.5 	 Työntekijän ja virkamiehen korvausvastuu	 691

5.2.12 	 LSL 12 § Tuomion julkistaminen	 695

5.2.12.1 	 Yleistä	 695

5.2.12.2 	 Pykälän yleinen rakenne ja sisältö	 697

5.2.12.3 	 Kustannusten enimmäismäärä ja julkistamisen määräaika	 702

5.2.13 	 LSL 13 § Kanneaika eräissä tapauksissa	 703

5.2.13.1 	 Liikesalaisuusdirektiivin säännös	 703

5.2.13.2 	 Pykälässä omaksutut linjaukset	 704

5.2.13.3 	 Pykälän keskeinen sisältö	 708

5.2.14 	 LSL 14 § Asianosaisjulkisuuden rajoittaminen oikeushenkilössä	 711

5.2.14.1 	 Yleistä	 712

5.2.14.2 	 Asianosaisjulkisuuden rajoittamisen yleiset edellytykset	 716

5.2.14.3 	 Asianosaisjulkisuuden rajoittaminen tuomioistuimen ratkaisun osalta	 719

5.2.14.4 	 Oikeudenmukaisen oikeudenkäynnin turvaaminen	 720

5.2.14.5 	 Tiedonsaantiin oikeutettujen nimeäminen	 721

5.2.15 	 LSL 15 § Teknisen ohjeen väärinkäyttö	 727

5.2.15.1 	 Yleistä	 728

5.2.15.2 	 Vastuu ensimmäisellä portaalla	 728

5.2.15.3 	 Vastuu myöhemmällä portaalla ja teknistä ohjetta loukkaava tuote	 730

5.2.16 	 LSL 16 § Syyteoikeus	 733

5.2.17 	 LSL 17 § Viittaus rikoslakiin	 734

5.2.17.1 	 Yleistä	 734

5.2.17.2 	 Rikostunnusmerkistöjen itsenäisyys	 735

16 LIIKESALAISUUKSIEN SUOJA

5.2.17.3 	 LSL:n vaikutus rikostunnusmerkistöjen tulkintaan	 735

5.2.18 	 LSL 18 § Toimivaltainen tuomioistuin	 737

5.2.18.1 	 Yleistä	 737

5.2.18.2 	 Oikeudenkäyntimenettely	 740

5.2.18.3 	 Useat erityyppiset tai eriaikaiset vaatimukset	 740

5.2.18.4 	 Oikeuspaikkasopimus	 743

5.2.19 	 LSL 19 § Asiantuntijat	 745

5.2.19.1 	 Yleistä	 745

5.2.19.2 	 Asiantuntijan nimeäminen	 746

5.2.19.3 	 Asiantuntijan tehtävät	 748

5.2.19.4 	 Asiantuntijan palkkio	 749

5.2.20 	 LSL 20 § Voimaantulo ja siirtymäsäännös	 749

6. 	 TYÖSOPIMUSLAKI (55/2001)	 751
6.1 	 Yleistä	 751
6.2 	 TSL 3 luvun 4 § Liikesalaisuudet	 755
6.2.1 	 Yleistä	 755

6.2.2 	 Kielto käyttää tai ilmaista luvallisesti saatuja liikesalaisuuksia	 756

6.2.3 	 Kielto käyttää tai ilmaista oikeudettomasti hankittuja tietoja	 759

6.2.4 	 Viittaus LSL:iin	 760

6.2.5 	 Muu soveltuva lainsäädäntö	 761

6.2.6 	 Seuraavalla portaalla toimivan vahingonkorvausvastuu	 762

7. 	 RIKOSLAKI (39/1889)	 765
7.1 	 Yleistä	 765
7.1.1 	 Rikossäännökset kokonaisuutena	 765

7.1.2 	 Aikaisemmat rangaistussäännökset	 765

7.1.3 	 Yleistä RL 30:4–6:n esitöistä	 766

7.1.4 	 RL 30:4–6:n myöhemmät muutokset 	 768

7.1.5 	 Yksityisoikeudellisen lainsäädännön ja rikossäännösten
keskinäinen suhde	 772

7.1.6 	 Syyteoikeus	 773

7.1.7 	 Oikeushenkilön rangaistusvastuu	 774

7.1.8 	 RL 30:4–6:n soveltamisalojen keskinäinen suhde 	 774

7.1.9 	 Rikoksen yritys	 775

7.1.10 	 Osallisuus rikokseen	 776

7.1.11 	 Rangaistusasteikot	 776

7.1.12 	 Yrityssalaisuusrikoksen esitutkinta	 780

17Sisällys

7.1.13 	 Yksityisoikeudelliset vaatimukset rikosprosessissa	 781

7.2 	 Pykäläkohtainen kommentaari	 785
7.2.1 	 RL 30 luvun 4 § Yritysvakoilu	 785

7.2.1.1 	 Yleistä	 785

7.2.1.2 	 Tunnusmerkistön sisältö	 786

	 7.2.1.2.1 Oikeudettomuus	 786

	 7.2.1.2.2 Rangaistavat tekotavat	 810

	 7.2.1.2.3 Tiedonhankinnan tarkoitus	 821

7.2.1.3 	 Rikoksen yritys	 826

7.2.1.4 	 Muut rikossäännökset	 827

7.2.2 	 RL 30 luvun 5 § Yrityssalaisuuden rikkominen	 833

7.2.2.1 	 Yleistä	 834

7.2.2.2 	 Tunnusmerkistön sisältö	 845

	 7.2.2.2.1 Tekijäpiiri	 845

	 7.2.2.2.2 Teon tarkoitus	 850

	 7.2.2.2.3 Toisen palveluksessa olevaa koskeva aikarajoitus	 854

7.2.2.3 	 Rikoksen yritys	 857

	 7.2.2.3.1 Yleistä	 857

	 7.2.2.3.2 Ratkaisu KKO 2013:20 ja sen merkitys	 859

	 7.2.2.3.3 Myöhempi oikeuskäytäntö	 865

	 7.2.2.3.4 Yrityksestä luopuminen	 868

7.2.2.4 	 Muut rikossäännökset	 871

7.2.3 	 RL 30 luvun 6 § Yrityssalaisuuden väärinkäyttö	 874

7.2.3.1 	 Yleistä	 875

7.2.3.2 	 Oikeudettomuus	 877

7.2.3.3 	 Esirikos	 878

	 7.2.3.3.1 Yleistä	 878

	 7.2.3.3.2 Esirikokseksi soveltuvia tunnusmerkistöjä	 878

	 7.2.3.3.3 Esirikos suhteessa liikesalaisuuden tietoon saamiseen tai

ilmaisemiseen	 879

7.2.3.4 	 Liikesalaisuuden siirtyminen esirikoksen tehneeltä	 884

	 7.2.3.4.1 Yleistä	 884

	 7.2.3.4.2 Ratkaisu KKO 2013:17 ja sen merkitys	 885

7.2.3.5 	 Tekoympäristö tai teon tarkoitus	 893

7.2.3.6 	 Esirikoksen ja jälkiteon välinen suhde	 895

18 LIIKESALAISUUKSIEN SUOJA

8. 	 LIIKESALAISUUKSIEN SUOJA VIRANOMAISISSA
JA OIKEUDENKÄYNNISSÄ	 899

8.1 	 Laki viranomaisten toiminnan julkisuudesta (621/1999)	 899
8.1.1 	 Yleistä	 899

8.1.2 	 Julkisuusperiaatteen merkitys	 902

8.1.3 	 Salassapitovaatimuksen asema	 905

8.1.4 	 Julkisyhteisön liikesalaisuus ja muu taloudellinen etu	 905

8.1.4.1 	 JulkL 24.1 §:n 17 kohdan sisältö	 905

8.1.4.2 	 JulkL 24.1 §:n 17 kohta oikeuskäytännössä	 906

8.1.5 	 Yksityinen liikesalaisuus ja muu taloudellinen etu	 912

8.1.5.1 	 JulkL 24.1 §:n 20 kohdan sisältö	 912

8.1.5.2 	 JulkL 24.1 §:n 20 kohta oikeuskäytännössä	 916

8.1.6 	 Asianosaisjulkisuus	 940

8.1.7 	 Salassapito ja sen toteuttaminen JulkL 22–24 §:n nojalla	 944

8.1.8 	 Tietopyynnön käsittely	 948

8.1.9 	 Väliaikainen oikeusturva	 951

8.2 	 Oikeudenkäymiskaari (4/1734)	 956
8.2.1 	 Yleistä	 956

8.2.2 	 Liikesalaisuus osana asianajosalaisuutta	 957

8.2.3 	 Oikeus kieltäytyä todistamasta liikesalaisuudesta	 961

8.3 	 Laki oikeudenkäynnin julkisuudesta yleisissä tuomioistuimissa
(370/2007)	 971

8.3.1 	 Yleistä	 971

8.3.2 	 Oikeudenkäyntiasiakirjan julkisuus ja salassapito	 973

8.3.3 	 Suullisen käsittelyn julkisuus ja suljettuna toimittaminen 	 977

8.3.4 	 Tuomioistuimen ratkaisun julkisuus ja salassapito	 981

8.3.5 	 Menettely julkisuudesta ja salassapidosta päätettäessä	 983

8.4 	 Laki oikeudenkäynnin julkisuudesta hallintotuomioistuimissa
(381/2007)	 989

8.4.1 	 Yleistä	 989

8.4.2 	 Diaaritietojen julkisuus ja salassapito	 990

8.4.3 	 Oikeudenkäyntiasiakirjan julkisuus ja salassapito	 992

8.4.4 	 Asianosaisjulkisuus	 993

8.4.5 	 Hallintotuomioistuimen ratkaisun julkisuus JA SALASSAPITO	 996

8.4.6 	 Menettely julkisuudesta ja salassapidosta päätettäessä	 998

LÄHTEET	 1000
ASIAHAKEMISTO	 1008
OIKEUSTAPAUKSET	 1021

