

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
neuvoston puitepäätökseksi (lahjonnan torjuminen
yksityisellä sektorilla)

Perustuslain 96 §:n 2 momentin mukaisesti

lähetetään Eduskunnalle Euroopan unionin
puheenjohtajavaltion Tanskan
kuningaskunnan 17 päivänä heinäkuuta 2002

tekemä ehdotus puitepäätöksen tekemiseksi
lahjonnan torjumisesta yksityisellä sektorilla
ja asiasta laadittu muistio.

Helsingissä 22 päivänä elokuuta 2002

Oikeusministeri Johannes Koskinen

Lainsäädäntöneuvos Ilari Hannula

2

OIKEUSMINISTERIÖ MUISTIO
 EU/120702/0516

EHDOTUS PUITEPÄÄTÖKSEKSI LAHJONNAN TORJUMISESTA YKSITYISELLÄ
SEKTORILLA

1. Yleistä

Euroopan unionin puheenjohtajavaltio
Tanskan kuningaskunta on 17 päivänä
heinäkuuta 2002 tehnyt Euroopan unionista
tehdyn sopimuksen ja erityisesti sen 29
artiklan, 31 artiklan e kohdan sekä 34
artiklan 2 kohdan b alakohdan nojalla
ehdotuksen puitepäätöksen tekemiseksi
lahjonnan torjumisesta yksityisellä sektorilla.

Rajat ylittävä tavara- ja palvelukauppa on
viime vuosina maailmanlaajuistumisen
myötä lisääntynyt. Sitä taustaa vasten
joissakin jäsenvaltiossa yksityisellä sektorilla
mahdollisesti esiintyvä lahjonta ei ole vain
kansallinen ongelma vaan myös rajat ylittävä
ongelma, jota voidaan tehokkaimmin torjua
EU:n yhteisin toimin.

Neuvosto hyväksyi 26 päivänä toukokuuta
1997 yleissopimuksen sellaisen lahjonnan
torjumisesta, jossa on osallisina Euroopan
yhteisöjen virkamiehiä tai Euroopan unionin
jäsenvaltioiden virkamiehiä (EYVL C 195,
25.6.1997, s. 2.). Suomi on ratifioinut
yleissopimuksen. Useissa jäsenvaltioissa
tämä yleissopimus on kuitenkin vielä
ratifioimatta.

Neuvosto hyväksyi 22 päivänä joulukuuta
1998 yhteisen toiminnan 98/742/YOS
lahjonnasta yksityisellä sektorilla (EYVL L
358, 31.12.1998, s. 2.). Yhteisen toiminnan
hyväksymisen yhteydessä neuvosto antoi
lausuman, jonka mukaan neuvosto on yhtä
mieltä siitä, että yhteinen toiminta
lahjonnasta yksityisellä sektorilla on
ensimmäinen vaihe Euroopan unionin tasolla
tällaisen lahjonnan torjumisessa ja että sitä
koskevia lisätoimenpiteitä toteutetaan
myöhemmin yhteisen toiminnan 7 artiklan 2
kohdan mukaisesti suoritettavan arvioinnin
perusteella. Tanskan teettämän selvityksen

mukaan useat jäsenvaltiot eivät ole saattaneet
yhteistä toimintaa kaikilta osin osaksi
kansallista lainsäädäntöä. Suomi on
ilmoittanut, ettei yhteinen toiminta edellytä
muutoksia Suomen lainsäädäntöön.

Tampereella 15 ja 16 päivänä lokakuuta
1999 kokoontuneen Eurooppa-neuvoston
päätelmien 48 kohdassa todetaan lahjonnan
olevan sellainen erityisen tärkeä ala, jolla on
vahvistettava vähimmäistunnusmerkit
rangaistaville teoille jäsenvaltioissa ja
rangaistuksille niistä.

OECD:n neuvottelukonferenssi hyväksyi
21 päivänä marraskuuta 1997
kansainvälisissä liikesuhteissa tapahtuvan
ulkomaisiin virkamiehiin kohdistuvan
lahjonnan torjuntaa koskevan
yleissopimuksen. Suomi on ratifioinut
yleissopimuksen. Myös Euroopan neuvosto
on hyväksynyt lahjontaa koskevan
rikosoikeuden alan yleissopimuksen, joka
avattiin allekirjoitettavaksi 27 päivänä
tammikuuta 1999. Suomi valmistautuu
ratifioimaan yleissopimuksen lähiaikoina.
Yleissopimukseen liittyy sopimus lahjonnan
vastaisen valtioiden ryhmän (GRECO)
perustamisesta, jossa myös Suomi on
edustettuna. Tämän lisäksi on aloitettu
neuvottelut lahjonnan torjuntaa koskevasta
Yhdistyneiden Kansakuntien
yleissopimuksesta.

Lahjonnan torjumista niin julkisella kuin
yksityisellä sektorilla on pidettävä erityisen
tärkeänä, sillä lahjonta on uhka
oikeusvaltiolle ja se vääristää kilpailua ja on
esteenä terveelle talouskehitykselle.

Puitepäätösehdotuksen tavoitteena on
erityisesti varmistaa, että sekä lahjuksen
antaminen että lahjuksen ottaminen
yksityisellä sektorilla on rangaistavaa
kaikissa jäsenvaltioissa, että myös

3

oikeushenkilö voidaan saattaa vastuuseen
näistä rikoksista ja että lahjonnasta
määrättävät rangaistukset ovat tehokkaita,
oikeasuhteisia ja seurauksiltaan vakuuttavia.

Tanskan kuningaskunnan ehdotusta on
alustavasti käsitelty 1. ja 2.7.2002 aineellinen
rikosoikeus –työryhmässä, jossa myös asian
varsinainen käsittely on aloitettu 29. ja
30.7.2002. Muistio perustuu Tanskan
kuningaskunnan aloitteeseen 10698/02
DROIPEN 48 ja siihen liittyvään muistioon
9953/02 DROIPEN 39 ADD 1.

2. Pääasiallinen sisältö

Puitepäätösehdotus merkitsee
jäsenvaltioiden lainsäädäntöjen lähentämistä
yksityisen sektorin lahjonnan alalla, sillä
puitepäätöksessä vahvistetaan
vähimmäissäännökset sille, mitä
jäsenvaltioiden kansallisessa lainsäädännössä
on pidettävä rangaistavina tekoina tällä
alalla, sekä niistä määrättäville
rangaistuksille.

Puitepäätösehdotuksen 1 artiklassa
määritellään käsitteet 'lahjonnan torjumista
koskeva yleissopimus', 'Euroopan neuvoston
lahjontaa koskeva yleissopimus' ja
'oikeushenkilö'. Oikeushenkilön määritelmä
vastaa sitä, joka esiintyy muissa Euroopan
unionista tehdyn sopimuksen VI osaston 31
artiklan d kohdan ja 34 artiklan 2 kohdan b
alakohdan nojalla tehdyissä puitepäätöksissä.

Artiklassa 2 jäsenvaltiot velvoitetaan
säätämään lahjuksen antaminen ja ottaminen
yksityissektorilla rangaistaviksi teoiksi.
Säännöksessä on sulautettu toisiinsa
lahjonnasta yksityisellä sektorilla 22 päivänä
joulukuuta 1998 hyväksytyn yhteisen
toiminnan 2 ja 3 artikla. Säännös velvoittaa
siten jäsenvaltioita varmistamaan, että on
rangaistavaa tahallisesti ja osana
liiketoimintaa luvata, tarjota tai antaa
millainen tahansa aiheeton etu suoraan tai
kolmannen välityksellä jollekin missä
tahansa ominaisuudessa yksityistä yritystä
johtavalle tai sellaisessa työskentelevälle
henkilölle itselleen tai kolmannelle, jotta
tämä velvollisuutensa laiminlyöden suorittaa
tai jättää suorittamatta jonkin teon.
Säännöksessä velvoitetaan jäsenvaltiot myös
— samoissa olosuhteissa — varmistamaan,

että aiheettoman edun pyytäminen tai
vastaanottaminen on rangaistavaa.
Puitepäätöksestä johtuvat velvoitteet eivät
siten periaatteessa mene pitemmälle kuin
mitä jo johtuu edellä mainitusta yhteisestä
toiminnasta. Puitepäätöksessä ei kuitenkaan
ole yhteisen toiminnan sisältämää
mahdollisuutta asettaa lahjusrikosten
rangaistavuudelle lisäehtoja, kuten että
menettelyyn liittyy kilpailun vääristymistä tai
että siitä aiheutuu taloudellista vahinkoa.

Jäsenvaltioiden tehtävänä on kansallisen
lainsäädännön mukaisesti vahvistaa, kuten
vuoden 1998 yhteisessä toiminnassa
lahjonnasta yksityisellä sektorilla, missä
tapauksissa henkilö toimii vastoin
velvollisuuksiaan.

Artikla 3 velvoittaa jäsenvaltiot säätämään
rangaistaviksi teoiksi myös yllyttämisen,
avunannon ja yrityksen. Säännös vastaa
yritystä ja avunantoa koskevia säännöksiä
muissa Euroopan unionista tehdyn
sopimuksen VI osaston 31 artiklan d kohdan
ja 34 artiklan 2 kohdan b alakohdan nojalla
tehdyissä puitepäätöksissä.

Puitepäätösehdotuksen 4 artikla velvoittaa
niitä jäsenvaltioita, jotka eivät vielä ole
ratifioineet EU:n yleissopimusta sellaisen
lahjonnan torjumisesta, jossa on osallisina
Euroopan yhteisöjen virkamiehiä tai
Euroopan unionin jäsenvaltioiden
virkamiehiä, ja Euroopan neuvoston
rikosoikeudellista yleissopimusta
lahjonnasta, tekemään sen vuoden kuluessa
puitepäätöksen voimaantulosta. Säännös,
joka velvoittaa jäsenvaltiot ratifioimaan
kansainvälisiä yleissopimuksia sisältyy jo
nykyisin rahanväärennyksen estämisestä
euron käyttöönoton yhteydessä koskevaan
puitepäätökseen 29 päivänä toukokuuta
2000.

Puitepäätösehdotuksen 5 artiklassa
velvoitetaan jäsenvaltiot varmistamaan, että
puitepäätöksessä tarkoitetusta menettelystä
voidaan langettaa enimmäisrangaistuksena
vähintään 1—3 vuoden vankeusrangaistus.
Lisäksi 5 artiklan 2 kohdassa velvoitetaan
jäsenvaltiot varmistamaan, että erityisten
olosuhteiden niin vaatiessa on mahdollista
kieltää luonnolliselta henkilöltä, joka on
tuomittu 2 ja 3 artiklassa tarkoitetusta
rikoksesta, väliaikaisesti liiketoiminnan

4

harjoittaminen tai tietynmuotoisen
liiketoiminnan harjoittaminen, mikäli
tosiasioista selkeästi ilmenee vaara, että
asemaa tai tointa voitaisiin käyttää väärin.
Sen lisäksi jäsenvaltiot velvoitetaan
varmistamaan, että erityisten olosuhteiden
niin vaatiessa on mahdollista kieltää
luonnolliselta henkilöltä väliaikaisesti
osakeyhtiön tai erityistä virallista
suostumusta edellyttävän yhtiön
perustaminen tai johtaminen taikka sen
hallituksen jäsenenä oleminen. Tämä koskee
myös tilanteita, joissa tosiasioista selkeästi
ilmenee vaara, että asemaa tai tointa
voitaisiin käyttää väärin.

Säännösten tavoitteena on varmistaa, että
henkilö, joka ehkä toistuvasti on ottanut
vastaan tai antanut lahjuksia, ei voi heti
tuomionsa kärsittyään ryhtyä uudelleen
harjoittamaan juuri sitä toimintaa, joka on
mahdollistanut asianomaisen tekemän
rikoksen. Sama näkökohta pätee niiden
henkilöiden osalta, jotka ovat osakeyhtiön tai
esimerkiksi kansallisen lainsäädännön
mukaan erityistä virallista suostumusta
edellyttävän yhtiön perustajia tai johtajia
taikka hallituksen jäseniä. Erityistä virallista
suostumusta edellyttävästä yhtiöstä
mainittakoon esimerkiksi vakuutusyhtiö tai
rahalaitos. Jäsenvaltiot ovat velvollisia vain
varmistamaan, että kansalliset
tuomioistuimet voivat evätä edellä mainitut
oikeudet tilanteissa, joissa kansallisen
tuomioistuimen mukaan tosiasioista selkeästi
ilmenee vaara, että asemaa tai tointa
voitaisiin käyttää väärin.

Puitepäätösehdotuksen 6 artiklan 1
kohdassa jäsenvaltiot velvoitetaan
varmistamaan, että myös oikeushenkilö
voidaan saattaa vastuuseen 2 ja 3 artiklassa
tarkoitetusta menettelystä, jonka on
oikeushenkilön hyväksi tehnyt joko yksin tai
oikeushenkilön toimielimen jäsenenä toimien
henkilö, jolla on oikeushenkilössä johtava
asema. Puitepäätösehdotuksen 6 artiklan 2
kohdan mukaan jäsenvaltiot ovat velvollisia
myös varmistamaan, että oikeushenkilö
voidaan saattaa vastuuseen, jos edellä
tarkoitetun henkilön harjoittaman ohjauksen
tai valvonnan puutteellisuus on
mahdollistanut sen, että oikeushenkilön
alaisena toimiva henkilö on voinut tehdä

kyseisen oikeushenkilön hyväksi 2 tai 3
artiklassa tarkoitetun teon.

Puitepäätösehdotuksen 6 artiklan 3
kohdasta käy ilmi, että säännös
oikeushenkilöiden vastuusta ei estä
rikosoikeudellisia menettelyjä sellaisia
luonnollisia henkilöitä vastaan, jotka ovat
tekijöinä, yllyttäjinä tai avunantajina edellä
tarkoitetussa menettelyssä. Säännös on
muotoiltu kuten Euroopan yhteisöjen
taloudellisten etujen suojaamisesta 26
päivänä heinäkuuta 1995 tehdyn
yleissopimuksen toisen pöytäkirjan 2 artikla,
ja se vastaa oikeushenkilön vastuuta
koskevia säännöksiä, jotka sisältyvät
Euroopan unionista tehdyn sopimuksen VI
osaston 34 artiklan 2 kohdan e alakohdan
nojalla tehtyihin muihin puitepäätöksiin.

Puitepäätösehdotuksen 7 artikla velvoittaa
jäsenvaltiot muun muassa varmistamaan, että
oikeushenkilölle voidaan langettaa
tehokkaita, oikeasuhteisia ja varoittavia
seuraamuksia. Puitepäätöksen mukaan
jäsenvaltioiden on vähintään voitava tuomita
oikeushenkilöt, jotka todetaan 6 artiklan 1
kohdan mukaisiksi vastuullisiksi,
sakkorangaistukseen 2 ja 3 artiklassa
tarkoitetusta menettelystä. Se, onko tämän
säännöksen mukaisesti määrätty sakko
luonteeltaan rikosoikeudellinen vai
hallinnollinen, on jäsenvaltioiden oma asia.
Tämän lisäksi luetellaan joukko
seuraamuksia, joita voidaan määrätä
oikeushenkilölle. Nämä seuraamukset ovat
kuitenkin vapaaehtoisia, eikä jäsenvaltioiden
niin ollen ole pakko langettaa näitä
seuraamuksia oikeushenkilöille. Säännös on
muotoiltu kuten Euroopan yhteisöjen
taloudellisten etujen suojaamisesta 26
päivänä heinäkuuta 1995 tehdyn
yleissopimuksen toisen pöytäkirjan 3 artikla,
ja se vastaa oikeushenkilölle määrättäviä
seuraamuksia koskevia säännöksiä, jotka
sisältyvät Euroopan unionista tehdyn
sopimuksen VI osaston 31 artiklan d kohdan
ja 34 artiklan 2 kohdan b alakohdan nojalla
tehtyihin muihin puitepäätöksiin.

Puitepäätösehdotuksen 8 artikla sisältää
lainkäyttövaltaa koskevat säännökset.
Artiklan säännökset vastaavat niitä
lainkäyttövaltaa koskevia säännöksiä, jotka
sisältyvät Euroopan unionista tehdyn

5

sopimuksen VI osaston 31 artiklan d kohdan
ja 34 artiklan 2 kohdan b alakohdan nojalla
tehtyihin muihin puitepäätöksiin. Jäsenvaltiot
velvoitetaan 8 artiklan 1 kohdan säännöksen
mukaan varmistamaan lainkäyttövaltansa
ulottaminen rikoksiin, jotka on kokonaan tai
osittain tehty kyseisen jäsenvaltion alueella
(alueperiaate). Tämän lisäksi säännös sisältää
säännöt lainkäyttövallasta tapauksissa, joissa
rikoksentekijä on kyseisen jäsenvaltion
kansalainen tai hän asuu siellä vakinaisesti
taikka rikos on tehty oikeushenkilön hyväksi,
jonka kotipaikka on kyseisen jäsenvaltion
alueella. Koska kaikkien jäsenvaltioiden
oikeusjärjestelmät eivät vielä anna
mahdollisuutta ekstraterritoriaaliseen
lainkäyttöön kaikkien rikosmuotojen osalta,
jäsenvaltiot velvoitetaan ulottamaan
lainkäyttövaltansa vain niihin rikoksiin, jotka
on kokonaan tai osittain tehty kyseisen
jäsenvaltion alueella. Muut lainkäyttövaltaa
koskevat säännökset ovat siten vapaaehtoisia,
esimerkiksi jäsenvaltioilla on mahdollisuus
asettaa lainkäyttövaltansa ehdoksi näissä
tapauksissa sen, että tietyt olosuhteet ovat
olemassa.

Puitepäätösehdotuksen 8 artiklan 3 kohdan
mukaan jäsenvaltion, joka ei vielä luovuta
omia kansalaisiaan, on toteutettava
tarvittavat toimenpiteet varmistaakseen, että
sillä on tarvittaessa lainkäyttövaltaa sellaisten
henkilöiden syytteeseen panemiseksi, jotka
ovat syyllistyneet 2 ja 3 artiklassa
tarkoitettuihin menettelyihin. Jäsenvaltioiden
on pantava täytäntöön eurooppalaisesta
pidätysmääräyksestä tehty puitepäätös, joka
muun muassa velvoittaa jäsenvaltiot
luovuttamaan omia kansalaisiaan,
viimeistään 31 päivänä joulukuuta 2003. Sen
vuoksi jäsenvaltiot voinevat luovuttaa omia
kansalaisiaan ajankohtana, jolloin
lahjonnasta yksityisellä sektorilla ehdotettu
puitepäätös on täytynyt saattaa osaksi
kansallista lainsäädäntöä, ja säännöksen
voidaan periaatteessa katsoa olevan
tarpeeton. Yhdelle jäsenvaltiolle on kuitenkin
myönnetty mahdollisuus panna
eurooppalaisesta pidätysmääräyksestä
tehtyyn puitepäätökseen sisältyvät, omien
kansalaisten luovuttamista koskevat
säännökset täytäntöön myöhempänä
ajankohtana, ja sen vuoksi kyseinen säännös

on otettu puitepäätösehdotukseen. Lisäämällä
ilmaus 'ei vielä' ehdotukseen on kuitenkin
sisällytetty viittaus puitepäätökseen
eurooppalaisesta pidätysmääräyksestä.

Puitepäätösehdotuksen 9 artiklalla
kumotaan lahjonnasta yksityisellä sektorilla
22 päivänä joulukuuta 1998 hyväksytty
yhteinen toiminta. Yhteisten toimintojen
katsotaan vain velvoittavan jäsenvaltioiden
hallituksia antamaan esityksiä yhteisten
toimintojen täytäntöönpanemiseksi
kansallisessa lainsäädännössä, kun taas
puitepäätökset sellaisenaan velvoittavat
jäsenvaltioita ja samalla kansallisia
parlamentteja saattamaan puitepäätökset
osaksi kansallista lainsäädäntöä.
Puitepäätösten voidaan näin ollen katsoa
yhteisiä toimintoja varmemmin varmistavan,
että puitepäätöksistä johtuvat velvoitteet
myös saatetaan osaksi kansallista
lainsäädäntöä. Sen vuoksi on sitten
Amsterdamin sopimuksen voimaantulon 1
päivänä toukokuuta 1999 tehty joukko
yhteisiin toimintoihin perustuvia
puitepäätöksiä, ja niiden hyväksymisen
yhteydessä on samalla kumottu se yhteinen
toiminta, johon puitepäätös perustuu.
Ehdotus puitepäätökseksi lahjonnan
torjumisesta yksityisellä sektorilla perustuu
lahjonnasta yksityisellä sektorilla 22 päivänä
joulukuuta 1998 hyväksyttyyn yhteiseen
toimintaan, ja puitepäätösehdotuksen
hyväksymisen myötä yhteisestä toiminnasta
tulee siis tarpeeton.

Puitepäätösehdotuksen 10 artikla on
vakiosäännös, jolla asetetaan määräaika
puitepäätöksen saattamiselle osaksi
jäsenvaltioiden kansallista lainsäädäntöä sekä
arvioinnin laatimiselle täytäntöönpanosta
jäsenvaltioissa.

Puitepäätösehdotuksen 11 artikla on
vakiosäännös, jolla säädetään puitepäätöksen
tulevan voimaan päivänä, jona se julkaistaan
Euroopan yhteisöjen virallisessa lehdessä.

3. Vaikutus Suomen

lainsäädä ntöön

Lahjomisesta ja lahjuksen ottamisesta
elinkeinotoiminnassa säädetään rikoslain 30
luvun 7 ja 8 §:ssä. Rikoslain mainittujen
rikosten tunnusmerkistöt kattavat pääosin sen

6

menettelyn, jota puitepäätösehdotuksen 2 ja 3
artiklassa tarkoitetaan. Lahjoman antamisen
tai ottamisen yritys ei kuitenkaan ole Suomen
rikoslain mukaan rangaistavaa.

Suomi on jo ratifioinut 4 artiklan 1
kohdassa tarkoitetun yleissopimuksen ja
tulee lähiaikoina ratifioimaan myös 2
kohdassa tarkoitetun Euroopan neuvoston
korruptiosopimuksen. Suomen lainsäädäntö
vastaa sopimusten vaatimuksia viimeistään
lokakuun alusta lukien, jolloin EN:n
korruptiosopimuksen edellyttämät
lainmuutokset tulevat voimaan.

Elinkeinoelämän lahjusrikoksista voi
Suomen rikoslain mukaan seurata sakkoa tai
enintään kaksi vuotta vankeutta. Suomen
rikoslaki ei tunne puitepäätösehdotuksen 5
artiklan 2 kohdassa tarkoitettuja
rangaistuksia kuten liiketoiminnan
kieltämistä. Laki liiketoimintakiellosta
(1059/1985) sisältää kuitenkin hallinnollisia
toimenpiteitä, jotka vastaavat 5 artiklan 2
kohdassa tarkoitettuja menettelyitä.

Oikeushenkilön rangaistusvastuu on
ulotettu Suomen rikoslain 30 luvun 13 §:ssä
lahjomiseen elinkeinotoiminnassa, mutta ei

lahjuksen ottamiseen elinkeinotoiminnassa.
Tämä on nimenomaan torjuttu hallituksen
esityksessä (HE 95/1993 vp s. 51). Artiklan 6
vaatimukset eivät siten kaikilta osin täyty.
Oikeushenkilö voidaan Suomen rikoslain
mukaan tuomita yhteisösakkoon, mikä
täyttää 7 artiklan vaatimukset.

Suomen rikoslain soveltamisalaa koskevat
säännökset täyttävät puitepäätöksen 8
artiklan lainkäyttövaltaa koskevien, pääosin
vakiomuotoisten säännösten vaatimukset.
4. Valtioneuvoston kanta

Valtioneuvosto suhtautuu myönteisesti
Tanskan kuningaskunnan ehdotukseen
puitepäätökseksi yksityisen sektorin
lahjonnan torjumisesta. Oikeushenkilön
vastuun ulottamista lahjoman ottamiseen
valtioneuvosto pitää kuitenkin
ongelmallisena. Esitetyssä muodossaan
ehdotus voisi johtaa myös siihen
epätarkoituksenmukaiseen järjestelyyn, että
oikeushenkilöä rangaistaisiin siitä, että sen
puolesta toimiva on rikollisella menettelyllä
aiheuttanut sille taloudellista tai muuta
vahinkoa.

