
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston kilpailuviranomaisten täytäntöönpanovaltuuksia koskevaksi direktiiviksi (toimi-
valtadirektiivi)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 22
maaliskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi jäsenvalti-
oiden kilpailuviranomaisten täytäntöönpanovalmiuksien parantamiseksi ja sisämarkkinoiden
moitteettoman toiminnan varmistamiseksi (COM(2017) 142) ja ehdotuksesta laadittu muistio.

Helsingissä 18 päivänä toukokuuta 2017

Työministeri Jari Lindström

Hallitusneuvos Virve Haapajärvi

U 33/2017 vp

2

TYÖ- JA ELINKEINOMINISTE-
RIÖ

MUISTIO EU/2017/0797

10.5.2017

EHDOTUS EUROOPAN JA PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI JÄ-
SENVALTIOIDEN KILPAILUVIRANOMAISTEN TÄYTÄNTÖÖNPANOVALMIUKSI-
EN PARANTAMISEKSI JA SISÄMARKKINOIDEN MOITTEETTOMAN TOIMINNAN
VARMISTAMISEKSI

1 Ehdotuksen tavoite ja tausta

Euroopan komissio antoi Euroopan parlamentille ja neuvostolle 22.3.2017 kansallisten kilpai-
luviranomaisten tehokasta kilpailusääntöjen täytäntöönpanoa koskevan direktiiviehdotuksen
(COM(2017) 142), joka koskee kilpailuviranomaisten täytäntöönpanovaltuuksia, itsenäisyyttä
ja resursseja. Direktiiviehdotus julkaistiin suomeksi 31.3.2017. Direktiiviehdotuksen tavoit-
teena on kilpailusääntöjen tehokas ja riittävän yhdenmukainen soveltaminen jäsenmaissa ja es-
teiden poistaminen sisämarkkinoiden tehokkaalta toiminnalta. Asialla on liityntä myös EU:n
sisämarkkinastrategiaan. Ehdotuksessa määritellään vähimmäistaso kilpailunrajoitusten tutkin-
ta-, päätöksenteko- ja sanktiovaltuuksille. Samanaikaisesti komissio julkaisi myös vaikutusar-
viointi–asiakirjan (SWD(2017) 114) ja sen tiivistelmän (SWD(2017) 115) sekä toimeenpano-
suunnitelman (SWD (2017) 116). Direktiiviehdotus koskee tärkeimpien EU-kilpailusääntöjen
eli Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 101 ja 102 artiklojen tehokasta
täytäntöönpanoa jäsenmaissa. Ehdotus ei koske yrityskauppavalvontasääntöjä.

EU:n kilpailusääntöjen täytäntöönpanoasetuksella (EY) N:o 1/2003 perustettiin hajautettu jär-
jestelmä kilpailusääntöjen täytäntöönpanoa varten. Kansallisen kilpailulain ja SEUT 101 ja
102 artiklan välinen suhde määräytyy ko. täytäntöönpanoasetuksen 3 artiklan perusteella. Jos
sopimus tai menettelytapa voi vaikuttaa jäsenvaltioiden väliseen kauppaan eli ns. kauppakri-
teeri täyttyy, kansallisten tuomioistuinten ja viranomaisten on sovellettava SEUT 101 ja 102
artiklaa. Jos kauppakriteeri ei täyty, sovelletaan kansallista lakia. Käytännössä useimmat kan-
salliset kilpailuviranomaiset, kuten Kilpailu- ja kuluttajavirasto, soveltavat kansallisen kilpai-
luoikeuden säännöksiä rinnakkain EU-sääntöjen kanssa (rinnakkainen soveltaminen). Kansal-
lisessa kilpailulaissa on SEUT 101 ja 102 artikloja vastaavat aineelliset säännökset. SEUT 101
artiklan mukaan kiellettyjä ovat kilpailua rajoittavat sopimukset, yhdenmukaistetut menettely-
tavat ja yritysten välisten yhteenliittymien päätökset, jotka ovat omiaan vaikuttamaan jäsen-
valtioiden väliseen kauppaan (esim. kartellit). SEUT 102 artiklan määräävän markkina-
aseman väärinkäyttökielto koskee samoin menettelyjä, jotka ovat omiaan vaikuttamaan jäsen-
valtioiden väliseen kauppaan. Täytäntöönpanoasetuksen mukaan rinnakkaisessa soveltamises-
sa kansallisen kilpailulainsäädännön soveltaminen ei saa johtaa sopimusten tai menettelytapo-
jen kieltämiseen, jotka olisivat 101 tai 102 artiklan perusteella sallittuja. Jäsenvaltiolla saa kui-
tenkin olla tiukempia kansallisia lakeja, joissa kielletään yritysten yksipuoliset toimet.

Kilpailulaissa on SEUT 101 ja 102 artikloja vastaavien sääntöjen lisäksi kilpailuneutraliteetti-
säännökset ja päivittäistavarakaupan määräävää markkina-asemaa koskeva säännös, joita ei
ole EU-lainsäädännössä. EU-tasolla ei ole ennen ehdotettua direktiiviä säädetty vähimmäista-
son täytäntöönpanosäännöistä, joiden perusteella SEUT 101 ja 102 artikloja tulee soveltaa ja
tältä osin jäsenmaiden kansalliset säännöt ja menettelytavat eivät ole olleet yhdenmukaiset.

U 33/2017 vp

3

Ehdotus perustuu Euroopan kilpailuviranomaisten verkostossa vuodesta 2004 alkaen kertynei-
siin täytäntöönpanokokemuksiin. Direktiiviehdotusta edelsi vuonna 2014 annettu komission
tiedonanto Euroopan parlamentille ja neuvostolle ”Kymmenen vuotta kilpailuoikeuden täytän-
töönpanon valvontaa asetuksen (EY) N:o 1/2003 nojalla, Saavutukset ja tulevaisuudennäky-
mät” (COM/2014/0453 final), josta eduskunnalle annettiin syyskuussa 2014 E-kirje 108/2014
vp. Komissio toteutti marraskuun 2015 ja helmikuun 2016 välisenä aikana eri sidosryhmille ja
viranomaisille suunnatun laajan julkisen kuulemisen nykytilanteesta kussakin jäsenmaassa ja
vaihtoehdoista jatkotoimiksi. Komissio sai 181 vastausta. Vastaajista 80 % tuki toimenpiteitä
kansallisten kilpailuviranomaisten täytäntöönpanotoiminnan lisäämiseksi ja kannatti EU:n
lainsäädäntötoimia joko yksinään tai yhdistettynä vapaaehtoisiin toimiin.

2 Oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Direktiiviehdotus perustuu SEUT 103 ja 114 artiklaan, koska sillä on komission mukaan usei-
ta toisiinsa liittyviä tavoitteita.

Sen varmistaminen, että kansallisilla kilpailuviranomaisilla on keinot ja välineet panna SEUT
101 ja 102 artikla tehokkaammin täytäntöön, kuuluu SEUT 103 artiklan 1 kohdan sovelta-
misalaan, koska siten voidaan varmistaa kilpailusääntöjen täysi tehokkuus. SEUT 103 artiklan
1 kohdassa valtuutetaan neuvosto antamaan aiheelliset asetukset ja direktiivit 101 ja 102 artik-
lassa tarkoitettujen periaatteiden soveltamiseksi. Tällaisia säännöksiä voidaan antaa mm. kan-
sallisen lainsäädännön ja EU-lainsäädännön suhteesta sekä sakoista ja uhkasakoista.

Ehdotetun direktiivin tavoitteena on myös parantaa sisämarkkinoiden toimintaa puuttumalla
kansallisiin sääntöihin, jotka estävät kilpailusääntöjen tehokkaan täytäntöönpanon (SEUT 114
artikla). Siten yritykset ja kuluttajat saavat Euroopassa jatkossa yhdenvertaisemman suojan.
Oikeusvarmuus ja tasapuoliset toimintaedellytykset toteutuvat kun kansallista kilpailuoikeutta
rinnakkain sovellettaessa käytössä ovat samat takeet ja välineet. Sisämarkkinoiden sujuvaa
toimintaa parantavat myös kansallisten viranomaisten keskinäistä avunantoa koskevat säännöt.
Oikeusperustan voidaan arvioida olevan asianmukainen.

Yrityksillä eri puolilla EU:a ei ole tasapuolisia toimintaedellytyksiä, koska kansalliset täytän-
töönpanokeinot eroavat edelleen toisistaan eikä kilpailuviranomaisilla kaikissa jäsenmaissa ole
tehokkaita täytäntöönpanokeinoja käytössään. Komission mukaan vapaaehtoisiin toimiin on
kannustettu, mutta useilla kansallisilla kilpailuviranomaisilla ei ole vieläkään yli kymmenen
vuoden jälkeen välineitä, jotka ne tarvitsevat voidakseen panna EU:n kilpailusäännöt tehok-
kaasti täytäntöön. Komission mukaan vain EU-tason aloite voi antaa kansallisille kilpailuvi-
ranomaisille paremmat valtuudet täytäntöönpanoon. Näin ollen ehdotusta voidaan pitää toissi-
jaisuusperiaatteen mukaisena.

Useimpien sääntöjen osalta ehdotuksella asetettaisiin vähimmäisvaatimukset. Yksityiskohtai-
semmat säännöt koskisivat vain lievemmän kohtelun myöntämistä salaisten kartellien tapauk-
sessa (ns. leniency). Tämä perustuu siihen, että yritykset ilmoittavat osallistumisestaan salai-
seen kartelliin vain, jos niillä on riittävä oikeusvarmuus sakkovapautuksesta.

Direktiivi tarjoaisi jäsenmaille enemmän valinnanvapautta kuin asetus. Komission mukaan di-
rektiiviehdotuksen lähestymistapa ei ole radikaali muutos unionin oikeuden yleisestä vaati-
muksesta, että jäsenvaltioiden on säädettävä tehokkaat menettelyt ja seuraamukset EU-
sääntöjen täytäntöönpanemiseksi.

U 33/2017 vp

4

3 Ehdotuksen pääas ial l inen s isältö

Direktiiviehdotuksen yleistavoitteena on mm. kilpailusääntöjen tehokas ja riittävän yhdenmu-
kainen soveltaminen jäsenmaissa. Direktiivin yksityiskohtaisempana tavoitteena on, että kaik-
kien jäsenmaiden kilpailuviranomaisilla olisi tehokkaat täytäntöönpanovälineet kilpailurikko-
musten tutkimiseksi ja lopettamiseksi, varoittavien sanktioiden asettamiseksi, tehokas ja muun
EU -alueen kanssa yhdenmukainen leniency- ohjelma sekä riittävät resurssit ja itsenäisyys
EU:n kilpailusääntöjen soveltamiseksi. Direktiiviehdotus soveltuisi SEUT 101 ja 102 artiklan
soveltamiseen sekä kansallisen kilpailuoikeuden säännösten rinnakkaiseen soveltamiseen
mainittujen artiklojen kanssa samassa asiassa. Käytännössä direktiivi vaikuttaisi siten myös
kansallisten kilpailuviranomaisten samanaikaisesti soveltamiin kansallisen kilpailuoikeuden
säännöksiin. Direktiivi tehostaisi kansallista kilpailuvalvontaa mm. tutkinta-, päätöksenteko-
ja sanktiointimenettelyjen osalta.

Direktiiviehdotus sisältää ehdotuksia päätöksentekotoimivaltuuksista kuten rakenteellisia kor-
jaustoimenpiteitä koskevasta päätöksestä (esim. velvollisuus myydä jokin yrityksen osa), väli-
aikaismääräyksistä ja sitoumuspäätöksistä. Direktiiviehdotus sisältää niin ikään sanktioihin
liittyviä ehdotuksia kuten ehdotuksia sakkojen asettamisesta myös menettelysääntöjen rikko-
misesta, sitoumuspäätösten noudattamatta jättämisestä, toimialayhdistysten sakottamisesta,
uhkasakosta, leniencyn eli sakoista vapauttamista ja sakkojen lieventämistä koskevan järjes-
telmän vaikutuksesta sakkoihin ja seuraamusten asettamisen vanhentumisesta. Direktiiviehdo-
tus sisältää ehdotuksia myös kilpailuviranomaisen tarkastusmenettelyyn, leniency -
järjestelmän toimintaan, tiedonsaantiin, jäsenmaiden kilpailuviranomaisten väliseen yhteistyö-
hön ja tiedonkäytön rajoitteisiin.

1 luku (artiklat 1—2) koskee direktiivin soveltamisalaa ja määritelmiä

Direktiivi kattaisi SEUT 101 ja 102 artiklan soveltamisen sekä kansallisen kilpailuoikeuden
säännösten rinnakkaisen soveltamisen kyseisten artiklojen kanssa samassa asiassa. Poikkeuk-
sena olisi myös pelkästään kansallisiin tapauksiin sovellettava sääntö, jonka perusteella pääsyä
sakkovapautus- tai lievennyslausuntoihin sekä niistä otettujen tietojen käyttöä rajoitettaisiin.

2 luku (artikla 3) koskee perusoikeuksia

Artiklan 3 mukaan kansallisten kilpailuviranomaisten valtuuksien käyttöön sovellettaisiin
unionin lainsäädännön ja EU:n perusoikeuskirjan yleisten periaatteiden mukaisesti asianmu-
kaisia suojatoimia, mukaan lukien yritysten puolustautumisoikeuksien ja tehokkaiden oikeus-
suojakeinojen noudattaminen.

3 luku (artiklat 4—5) koskee kansallisen kilpailuviranomaisen riippumattomuutta ja resursseja

Artiklan 4 mukaan jäsenvaltioiden olisi varmistettava kilpailuviranomaisen riippumattomuus
mm. siten, että viranomaisen henkilöstö ja päätöksentekoelimen jäsenet:

- voivat suorittaa tehtävänsä riippumatta poliittisesta ja muusta ulkoisesta vaikutuksesta,

- eivät ota vastaan ohjeita hallitukselta tai muulta julkiselta tai yksityiseltä elimeltä,

- pidättäytyvät tehtäviensä kanssa ristiriidassa olevista toimista ja

U 33/2017 vp

5

- voivat tulla irtisanotuksi vain vakavan väärinkäytöksen takia tai jos he eivät täytä tehtäviensä
vaatimuksia.

Artiklan mukaan kilpailuviranomaisilla tulisi olla myös valtuudet asettaa painopisteensä. Ar-
tiklan 5 mukaan kilpailuviranomaisella tulisi olla tekniset ja taloudelliset resurssit sekä henki-
löresurssit, jotka ovat tarpeen viranomaistehtävien suorittamiseksi tehokkaasti.

4 luku (artiklat 6—11) koskee tutkinta- ja täytäntöönpanovaltuuksia

Artiklassa 6 säädettäisiin kilpailuviranomaisen valtuuksista tarkastaa yritysten toimitiloja ja
saada virka-apua. Artiklassa 7 säädettäisiin kilpailuviranomaisen valtuuksista tarkastaa muita
tiloja kansallisen oikeusviranomaisen ennakkoluvan saatuaan. Artiklassa 8 säädettäisiin, että
kilpailuviranomaiset voivat vaatia päätöksellään yrityksiä toimittamaan kaikki tarvittavat ja
saatavilla olevat tiedot määräajassa. Artiklassa 9 säädettäisiin, että jos kilpailuviranomaiset to-
teavat kilpailurikkomuksen, niiden tulisi voida määrätä yritykset lopettamaan rikkominen ja
toteuttaa oikeasuhteiset ja välttämättömät toimintaa koskevat tai rakenteelliset korjaustoimen-
piteet. Artiklassa 10 säädettäisiin, että kilpailuviranomaisten tulisi voida määrätä väliaikaisia
toimenpiteitä tiettyjen edellytysten täyttyessä määräajaksi. Artiklassa 11 säädettäisiin, että kil-
pailuviranomaisen tulee voida tehdä sitoumuspäätöksiä, joissa yritysten viranomaisten to-
teamien huolenaiheiden poistamiseksi esittämät sitoumukset määrätään velvoittaviksi.

5 luku (artiklat 12—15) koskee sakkoja

Artiklan 12 mukaan kilpailuviranomaisilla tulisi olla mahdollisuus määrätä tai esittää määrät-
täväksi yrityksille tehokkaita, oikeasuhteisia ja varoittavia sakkoja, jos ne tahallaan tai tuotta-
muksesta rikkovat SEUT 101 tai 102 artiklaa. Viranomaisella tulisi olla mahdollisuus määrätä
tai esittää määrättäväksi sakkoja yrityksille myös menettelysääntöjen rikkomisesta, kuten vir-
heellisten, puutteellisten ja/tai harhaanjohtavien tietojen antamisesta, tietojen määräajassa toi-
mittamatta jättämisestä, tarkastuksesta kieltäytymisestä ja tarkastuksella asetetun sinetin mur-
tamisesta. Artiklassa säädettäisiin myös yrityksen käsitteen noudattamisesta. Artiklassa 13
säädettäisiin huomioitavista seikoista arvioitaessa sakon määrää ja edellytyksistä, joilla yh-
teenliittymälle määrättyä sakkoa voidaan periä jäsenyrityksiltä. Artiklassa 14 säädettäisiin, et-
tä kilpailuviranomaisen määräämä tai esittämä sakon enimmäismäärä ei saa olla alle 10 pro-
senttia yrityksen maailmanlaajuisesta kokonaisliikevaihdosta. Artiklassa säädettäisiin lisäksi,
että jos yhteenliittymän rikkominen liittyy sen jäsenten toimintaan, sakon enimmäismäärä ei
saa olla alle 10 prosenttia sellaisten jäsenten maailmanlaajuisesta liikevaihdosta, jotka toimi-
vat markkinoilla, joihin rikkominen on vaikuttanut. Artiklassa 15 säädettäisiin, että kilpailuvi-
ranomaisten tulee voida määrätä yrityksille uhkasakkoja liittyen tarkastukseen suostumiseen,
tietojen toimittamiseen sekä kielto-, väliaikaismääräys- ja sitoumuspäätökseen.

6 luku (artiklat 16—22) koskee lievempää kohtelua (leniency)

Artiklassa 16 säädettäisiin, että kilpailuviranomaisilla tulee olla käytössään sakkovapautus- ja
lievennysohjelma. Artiklassa 16 säädettäisiin sakkovapautuksen ja artiklassa 17 sakkolieven-
nyksen myöntämistilanteista. Artiklassa 18 säädettäisiin lievempää kohtelua koskevista ylei-
sistä, kumulatiivisista vaatimuksista. Artiklassa 19 säädettäisiin sakkovapautus- ja lievennys-
hakemusten muodosta ja siitä, että lausunnot on voitava antaa myös suullisesti. Artiklassa 20
säädettäisiin vapautushakemusta koskevasta kilpailuviranomaiselta haettavasta merkinnästä,
jolla hakija saa paikan jonossa tietyksi ajaksi kerätäkseen riittävät tiedot ja todisteet (marker).

U 33/2017 vp

6

Artiklassa 21 säädettäisiin lyhennetystä hakemuksesta, jota käytetään sakkovapautuksen tai –
lievennyksen hakijan aseman turvaamiseen kun useampi kilpailuviranomainen voisi käsitellä
kartelliasiaa eikä käsittelijää ole vielä päätetty. Artiklan 22 mukaan sakoista vapauttamista ha-
kevien yritysten viranomaisyhteistyötä tekeviä nykyisiä ja entisiä työntekijöitä ja johtajia suo-
jeltaisiin rikosoikeudellisilta ja hallinnollisilta seuraamuksilta.

7 luku (artiklat 23—26) koskee kilpailuviranomaisten välistä yhteistyötä ja avunantoa

Artiklassa 23 säädettäisiin, että kun kansalliset viranomaiset suorittavat tarkastuksia toisen
kansallisen kilpailuviranomaisen puolesta, pyytävän viranomaisen virkamiehillä olisi lupa
osallistua tarkastukseen. Artiklassa 24 säädettäisiin, että kansallinen kilpailuviranomainen voi
pyytää toista kansallista kilpailuviranomaista antamaan tiedoksi rikkomista koskevat alustavat
väitteet, päätökset ja sakkojen täytäntöönpanoasiakirjat. Artiklassa 25 säädettäisiin, että kan-
sallinen viranomainen voi pyytää toista kansallista viranomaista panemaan täytäntöön sakkoja
ja uhkasakkoja koskevat päätökset, jos sakotettavalla yrityksellä ei ole laillista toimipaikkaa
tai riittävästi omaisuutta pyynnön esittävässä jäsenvaltiossa. Artiklassa 26 säädettäisiin, että
riidat, jotka koskevat tiedoksi annettavan toimenpiteen tai sakkopäätöksen laillisuutta, ratkais-
taan pyytävän jäsenvaltion lakien mukaisesti ja sen toimielimissä. Sen sijaan riidat, jotka kos-
kevat toteutettuja täytäntöönpanotoimenpiteitä tai tiedoksiannon pätevyyttä, ratkaistaisiin
pyynnön vastaanottaneen jäsenvaltion lakien mukaisesti ja sen toimielimissä.

8 luku (artikla 27) koskee vanhentumisaikaa

Artiklan 27 mukaan sakkojen määräämisen vanhentumisajan tulisi keskeytyä toisen jäsenval-
tion kilpailuviranomaisen tai komission menettelyn ajaksi, kun rikkominen koskee samaa asi-
aa. Keskeytys ei kuitenkaan vaikuttaisi kansalliseen ehdottomaan vanhentumisaikaan. Lisäksi
säädettäisiin, että vanhentumisaika katkeaa tuomioistuimen muutoksenhakumenettelyn ajaksi.

9 luku (koskee 28—31) koskee yleisiä määräyksiä

Artiklassa 28 säädettäisiin, että kansallisella kilpailuviranomaisella tulee olla oikeus nostaa
kanne oikeudellisessa kilpailuviranomaisessa (tuomioistuin). Lisäksi säädettäisiin kilpailuvi-
ranomaisten osallistumisoikeuksista tuomioistuinten käsitellessä kilpailuviranomaisten täytän-
töönpanopäätöksiä. Artiklassa 29 säädettäisiin, että direktiivin perusteella kerättyjä tietoja tu-
lee käyttää vain tarkoitukseen, jota varten ne on hankittu. Artiklassa rajattaisiin pääsy sakko-
vapautus- ja lievennyslausuntoihin ja niiden käyttö vain puolustautumisoikeuksien käyttämi-
seen. Artiklassa säädettäisiin myös viranomaismenettelyn aikana saaduista tiedoista, joita ei
voi käyttää tuomioistuimessa ennen kuin kilpailuviranomainen on päättänyt menettelynsä sekä
tiukoista edellytyksistä sakkovapautus- ja -lievennyslausuntojen vaihtamiselle kansallisten vi-
ranomaisten kesken. Artiklassa 30 säädettäisiin kilpailuviranomaisessa todisteina hyväksyttä-
vistä todistuskeinoista, suulliset lausunnot mukaan lukien. Artiklan 31 mukaan Euroopan kil-
pailuviranomaisten verkoston kulut katettaisiin unionin yleisestä talousarviosta.

10 luku (artiklat 32—34) koskee loppumääräyksiä

Artiklan 32 mukaan implementointiaika olisi kaksi vuotta.

4 Ehdotuksen vaikutukset

U 33/2017 vp

7

Direktiiviehdotuksen viranomaisvaikutuksena olisi, että se tehostaisi kansallista kilpailuval-
vontaa mm. tutkinta-, päätöksenteko- ja sanktiointimenettelyjen osalta. Ehdotus myös tehos-
taisi jäsenvaltioiden kilpailuviranomaisten välistä yhteistyötä. Komissio onkin todennut, että
kansalliset kilpailuviranomaiset ovat ehdotuksen pääasialliset hyötyjät. Komission arvion mu-
kaan viranomaistoiminnan kehittäminen ehdotuksen mukaiseksi voi aiheuttaa jossain määrin
kustannuksia, joiden määrä riippuu jäsenmaan lähtötasosta.

Kuluttajat hyötyisivät tehostuneesta kilpailuvalvonnasta, koska kuluttajat hyötyvät mm. hinta-
ja laatukilpailusta sekä valinnanvapaudesta ja laajoista hyödykevalikoimista. Komissio on to-
dennut, että ehdotuksella varmistetaan Euroopassa kuluttajille samantasoinen suoja liiketoi-
mintatavoilta, jotka pitävät hyödykkeiden hinnat kenotekoisen korkeina, ja parannetaan kulut-
tajien saatavilla olevien hyödykkeiden valikoimaa. Komissio on arvioinut, että kuluttajat ovat
hyötyneet pelkästään komission kartellipäätösten seurauksena vuosina 2011–2015 vuosittain
n. 1–5,7 ja vuonna 2010 n. 7,2–10,8 miljardia euroa.

Sekä viranomaisten että yritysten kannalta ehdotus vaikuttaisi siten, että se saattaisi kilpailu-
sääntöjen täytäntöönpanon eri jäsenmaissa yhdenmukaisemmaksi. Koska ehdotus vastaa pit-
kälti komission käyttämiä asetuksen 1/2003 mukaisia tutkinta-, lopettamis- ja sanktiointitoi-
mivaltuuksia, toimivaltuuksien vähimmäistaso EU:ssa yhdenmukaistuisi, eikä yritysten kan-
nalta olisi merkittävää eroa sillä, tutkiiko asian komissio vai jonkun jäsenmaan kilpailuviran-
omainen. Ehdotus tarkoittaisi yritysten kannalta yhdenmukaisempia toimintaolosuhteita EU:n
alueella ja ennustettavuuden lisääntymistä. Kilpailurikkomusten kohteeksi joutuneiden yritys-
ten kannalta ehdotus voisi tehostaa kilpailurikkomusten selvittämistä ja niiden lopettamista.
Sanktioinnilla olisi puolestaan mahdollisesti myös ennaltaehkäisevää vaikutusta yritysten toi-
minnalle. Kilpailuvalvonnan tehostumisella voisi olla kilpailurikkomusten kohteeksi joutu-
neille yrityksille myönteistä vaikutusta myös sitä kautta, että tehostunut kilpailurikkomusten
selvittäminen voi edesauttaa yritystä haettaessa vahingonkorvausta kilpailurikkomuksen aihe-
uttamasta vahingosta. Tämä perustuu kilpailuoikeudellisia vahingonkorvauksia koskevan lain
(1077/2016) säännökseen, jonka mukaan kansallisella kilpailurikkomuksen toteavalla lain-
voimaisella päätöksellä on positiivinen oikeusvoimavaikutus käsiteltäessä rikkomukseen liit-
tyvää vahingonkorvauskannetta suomalaisessa tuomioistuimessa.

Toisin kuin voimassa oleva lainsäädäntö, direktiiviehdotus mahdollistaisi seuraamusmaksun
määräämisen kilpailulain menettelysääntöjä rikkoneelle ja sitoumus- tai väliaikaismääräyksen
noudattamatta jättäneelle yritykselle. Ehdotuksen mukaan kilpailurikkomukseen syyllistyneel-
le toimialayhdistykselle voitaisiin määrätä voimassa olevaa lakia suurempi seuraamusmaksu,
joka olisi perittävissä tietyin edellytyksin myös jäsenyrityksiltä. Direktiiviehdotuksen mukaan
myös rakenteelliset korjaustoimenpiteet olisivat mahdollisia tiukkojen edellytysten täyttyessä.
Komissio on todennut, että niille yrityksille, jotka rikkovat lakia jollakin lainkäyttöalueella,
tulee vaikeammaksi kätkeä todisteita ja välttyä sakoilta tai hyötyä alhaisista sakoista.

Direktiiviehdotus vahvistaisi sakoista vapauttamista ja sakkojen alentamista koskevien jäsen-
maiden ja komission järjestelmien (leniency) yhteentoimivuutta ja lisäisi oikeusvarmuutta,
kun jäsenmaiden leniency -säännöt vastaisivat toisiaan. Tällä olisi myönteinen vaikutus kilpai-
lun toimivuudelle, koska tehokas leniency -järjestelmän toiminta edesauttaa merkittävästi kar-
tellien paljastumista. Tällä olisi myönteinen vaikutus myös sakoista vapauttamista tai sakkojen
alentamista hakeville yrityksille kun ne pystyisivät luottamaan jäsenmaiden leniency -
järjestelmien yhteentoimivuuteen ja siihen, että yrityslausuntoa, jossa yritys tunnustaa osalli-
suutensa kartelliin, ei voida käyttää todisteena niitä vastaan korvausoikeudenkäynnissä.

U 33/2017 vp

8

5 Vaikutukset kansal l iseen lainsäädäntöön, ml. Ahvenanmaan asema

Työ- ja elinkeinoministeriön ajalle 1.9.2015–28.2.2017 asettama kilpailulain uudistamista
pohtinut työryhmä luovutti mietintönsä 14.3.2017 (TEM julkaisuja 16/2017). Mietintö keskit-
tyi arvioimaan kilpailulakia tehokkaan kilpailuvalvonnan ja elinkeinonharjoittajien oikeussuo-
jan näkökulmasta. Työryhmän tuli selvittää kilpailulainsäädännön uudistamistarpeita Euroo-
pan kilpailuviranomaisten verkoston (ECN) suositusten, EU:n kilpailusääntöjen ja kansallisen
sääntelyn yhdenmukaisuuden sekä kotimaista viranomais- ja tuomioistuinkäytäntöä koskevien
arviointi- ja uudistusehdotusten pohjalta.

Työryhmä ehdotti kilpailulakiin muutamaa uutta pykälää ja muutoksia lukuisiin pykäliin. Työ-
ryhmä päätyi ehdottamaan muutoksia muun muassa tarkastuksia, seuraamuksia ja viranomais-
ten välistä tiedonvaihtoa koskeviin säännöksiin. Työryhmä esitti, että sähköisiä tarkastuksia
voitaisiin tarkastuskohteen jälkeen jatkaa Kilpailu- ja kuluttajaviraston tiloissa ja että tarkastus
olisi riippumaton tallennusvälineestä ja siten tarkastusoikeuden ulottuminen myös mobiililait-
teisiin tulisi täsmennetyksi. Mietinnössä esitettiin myös tarkastuskohteen kuulemisen mahdol-
listamista ns. kotitarkastuksen yhteydessä. Lisäksi työryhmä esitti täsmennettäväksi menette-
lysääntöjä, jotka liittyvät Kilpailu- ja kuluttajaviraston arvioon ulkopuolisen oikeudellisen
neuvonannon suojan piiriin kuuluvista asiakirjoista. Työryhmä ehdotti myös, että toimialayh-
distyksen seuraamusmaksun enimmäismäärää laskettaessa huomioitaisiin yhteenliittymän li-
säksi sen 10 suurimman kyseiseen toimintaan liittyvän jäsenen liikevaihto. Työryhmä ehdotti
niin ikään, että lain menettelysääntöjen rikkomisesta, kuten tiedonantovelvollisuuden laimin-
lyömisestä voitaisiin määrätä seuraamusmaksu. Uutena keinona kilpailulakiin ehdotettiin ra-
kenteellisia korjaustoimenpiteitä, joita voitaisiin käyttää tiukkojen edellytysten täyttyessä.
Myös kilpailuneutraliteettivalvonnan tehostamiseksi työryhmä ehdotti säännöstä. Työryhmän
ehdotukset koskivat myös väliaikaismääräyksiä, seuraamusmaksusta vapautumista ja seuraa-
musmaksun alentamista koskevaan menettelyyn liittyvää lyhennettyä hakemusta, viranomais-
ten välistä tietojenvaihtoa, kilpailulain ns. priorisointisäännöksen muuttamista ja yrityskaup-
pavalvonnan käsittelymääräajan muuttamista. Työryhmä ei päätynyt ehdottamaan säännöstä
kaikista käsitellyistä asioista kuten sitoumuspäätösten noudattamatta jättämisen sanktioinnista.
Mietintöön liittyi useita täydentäviä lausumia ja eriäviä mielipiteitä.

Direktiiviehdotuksessa on useita säännöksiä, joiden voidaan katsoa sisältyvän kilpailulakiin
tai muuhun kansalliseen lainsäädäntöön. Voimassa oleva kilpailulaki ei kuitenkaan sisällä
säännöksiä esimerkiksi rakenteellisista korjaustoimenpiteistä, seuraamusmaksun asettamisesta
sitoumuspäätösten ja väliaikaismääräysten noudattamatta jättämisestä tai menettelysääntöjen
rikkomisesta eikä toimialayhdistyksen jäsenten liikevaihdon huomioimisesta toimialayhdis-
tykselle asetettavaa seuraamusmaksua asetettaessa.

Direktiiviehdotuksella on liityntä kansallisen kilpailulakityöryhmän mietintöön, jossa kilpailu-
lakiin ehdotetaan useita muutoksia. Direktiiviehdotus on samansuuntainen, mutta joiltain osin
pidemmälle menevä kuin kilpailulakityöryhmän muutosehdotukset. Kilpailulakityöryhmän
mietinnössä ehdotetaan direktiiviehdotukseenkin sisältyviä rakenteellisia korjaustoimenpiteitä,
menettelysääntöjen rikkomisen sanktiointia, leniencyyn liittyviä lyhennettyjä hakemuksia ja
niihin liittyvää etusijaa, tarkastusoikeuden riippumattomuutta tallennusvälineestä, viranomai-
sen tiloissa jatkettavaa tarkastusta, väliaikaismääräysten käytön helpottamista ja toimialayh-
distyksen tiettyjen jäsenten liikevaihdon huomioimista toimialayhdistykselle asetettavaa seu-
raamusmaksua määrättäessä. Tosin ehdotettu kilpailulain säännös toimialayhdistysten sakot-
tamisesta eroaa direktiiviehdotuksesta niiden jäsenten osalta, joiden liikevaihto huomioidaan

U 33/2017 vp

9

seuraamusmaksua laskettaessa ja seuraamusmaksun jäseniltä perimisoikeuden osalta. Jatkokä-
sittelyssä tulee arvioida ehdotetun jäseniltä perimisoikeuden suhde kansallisen yhdistyslain-
säädännön rekisteröityjä yhdistyksiä koskevaan rajoitetun vastuun periaatteeseen sekä yhteen-
liittymän jäsenten keskinäisen maksuvelvollisuuden jakautuminen ja perimisen tarkemmat
edellytykset. Mietinnössä ei ehdoteta direktiiviehdotuksessa ehdotettua sitoumuspäätösten tai
väliaikaismääräysten noudattamatta jättämisen sanktiointia. Direktiiviehdotuksen jatkokäsitte-
lyssä tulee arvioitavaksi tarkemmin mietinnön ehdotusten yhdenmukaisuus direktiiviehdotuk-
sen kanssa ja mietinnöstä saatu lausuntopalaute. Jatkokäsittelyssä tulee myös arvioida ainakin
direktiiviehdotuksen kilpailuviranomaisen itsenäisyyttä ja resursseja, tiedonkäytön rajoitteita,
lyhennettyjä hakemuksia, kansallisten kilpailuviranomaisten välistä yhteistyötä ja seuraamus-
ten asettamisen vanhentumista koskevien artiklaehdotusten suhdetta voimassaolevaan kansal-
liseen lainsäädäntöön.

Kilpailun edistäminen ja lainkäyttöön liittyvä sääntely ovat Ahvenanmaan itsehallintolain
(1144/1991) 27 §:n 10 kohdan mukaan valtakunnan lainsäädäntövaltaan kuuluvia asioita.

6 Asian käsit te ly Euroopan unionin toimiel imissä

Neuvostokäsittely alkaa 12.5.2017 ja kesäkuussa on kaksi kokousta. Maltan puheenjohtaja-
kauden jälkeen käsittely jatkuu Viron puheenjohtajakaudella. Muiden jäsenmaiden kannat ei-
vät ole vielä selvillä. Voidaan arvioida, että direktiivin lopullinen sisältö on selvillä aikaisin-
taan kevätkaudella 2018. Neuvostokäsittelyssä tullaan huomioimaan eduskunnan näkemyksen
lisäksi kilpailulakityöryhmän mietintö ja siitä saatu lausuntopalaute.

7 Asian kansal l inen käsit te ly

U-kirjelmäluonnosta on käsitelty EU-12 -kilpailu-, valtiontuki- ja hankintajaoston kokoukses-
sa 25.4.2017. Asia on saatettu tiedoksi myös EU-8 -sisämarkkinajaostolle. Neuvostokäsittelyn
aikana yhteistyötä tullaan tekemään kansallisesti ainakin Kilpailu- ja kuluttajaviraston ja oike-
usministeriön kanssa.

Kansallisen kilpailulakityöryhmän mietintö laitettiin maaliskuun puolivälissä 15.5.2017 asti
kestävälle lausuntokierrokselle. Lausuntopyynnössä viitattiin myös tulevaan EU-sääntelyyn.
Lausunnoista laaditaan julkaistava lausuntoyhteenveto. Ne kilpailulain muutosehdotukset, jot-
ka katsotaan tarkoituksenmukaiseksi antaa odottamatta direktiiviehdotuksen lopputulosta, on
tarkoitus antaa eduskunnalle syyskaudella 2017.

8 Ehdotuksen suhde perus- ja ihmisoikeusvelvoitte is i in

Komission mukaan ehdotuksella varmistetaan kilpailumenettelyjen kohteena olevien yritysten
perusoikeuksien suojelu, etenkin elinkeinovapaus, omistusoikeus, oikeus hyvään hallintoon ja
oikeus tehokkaisiin oikeussuojakeinoihin (Euroopan unionin perusoikeuskirja, jäljempänä
POK). Ehdotuksella velvoitetaan jäsenvaltiot säätämään valtuuksien käyttöön sovellettavista
asianmukaisista suojatoimista, jotka vähintään täyttävät POK:n vaatimukset ja ovat unionin
oikeuden yleisten periaatteiden mukaisia. Suojatoimien olisi kunnioitettava yritysten puolus-
tautumisoikeuksia, joista on direktiiviehdotuksessa mainittu oikeus tulla kuulluksi, oikeus
saada viranomaisen väitteet tiedoksi, oikeus tutustua asiakirja-aineistoon ja tehokkaat oikeus-
suojatoimet tuomioistuimessa. Direktiiviehdotus sisältää nimenomaiset säännökset seuraavista
asioista: oikeusviranomaisen lupa muualla kuin yrityksen tiloissa tapahtuvalle tarkastukselle,

U 33/2017 vp

10

sakkojen ja rakenteellisten oikeussuojatoimenpiteiden oikeasuhteisuuden vaatimus sekä tieto-
pyyntöjen ja tarkastusten välttämättömyys –kriteeri.

9 Valt ioneuvoston kanta

Direktiiviehdotus on Suomen kannalta pääasiassa myönteinen, koska ehdotus tehostaisi kilpai-
luvalvontaa. Valtioneuvoston näkemyksen mukaan kilpailusääntöjen tehokas täytäntöönpano
paitsi Suomessa, myös muissa EU-jäsenmaissa on olennainen asia kilpailun toimivuuden ja
yritysten tasapuolisten toimintaedellytysten varmistamiseksi sisämarkkinoilla. Ehdotus lisäisi
myös ennustettavuutta ja oikeusvarmuutta. Valtioneuvoston näkemyksen mukaan direktii-
viehdotuksen vaikutukset olisivat kuluttajien kannalta myönteisiä.

Valtioneuvosto kannattaa eri jäsenmaiden sakkovapautus- ja lievennysohjelmiin liittyvien
sääntöjen yhdenmukaistamista, koska jäsenvaltioiden sääntelyerot voivat vähentää kannusti-
mia ilmoittaa kartelleista ja siten heikentää kartellien paljastumista.

Valtioneuvoston näkemyksen mukaan neuvostokäsittelyssä huomiota tulee kiinnittää siihen,
että direktiivin säännöt turvaisivat kilpailusääntöjen tehokkaan täytäntöönpanon, huomioisivat
riittävästi yritysten oikeusturvan ja oikeasuhteisuuden sekä olisivat vaikeuksitta sovitettavissa
kansalliseen oikeusjärjestelmäämme. Oikeusturvaan voidaan kiinnittää huomiota esimerkiksi
arvioimalla suojatoimia koskevan 3 artiklan sisällön laajentamisen mahdollisuutta.

U 33/2017 vp

	U kirje suomi taytantoonpanovaltuudet.docx

