
U 7/2000 vp 

V aitioneuvoston khjelmä Eduskunnalle ehdotuksesta Euroo­
pan parlamentin ja neuvoston asetukseksi (ehdotus avoimuussää­
dökseksi) 

Perustuslain 96 §:n 2 momentin mukaisesti 
lähetään Eduskunnalle komission 26 päivänä 
tammikuuta 2000 tekemä ehdotus asetuksek­
si yleisön oikeudesta saada tieto- ja Euroo­
pan parlamentin, neuvoston ja komis-

Helsingissä 9 päivänä maaliskuuta 2000 

sion asiakirjoista KOM(2000) 30 lopullinen, 
jonka suomenkielinen toisinto on saatu 
22 päivänä helmikuuta 2000, sekä siihen liit­
tyvä muistio. 

Oikeusministeri Johannes Koskinen 

Ylijohtaja Pekka Nurmi 

209041U 


2 U 7/2000 vp 

OIKEUSMINISTERIÖ MUISTIO 
EU /070200/0125 

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI 
YLEISÖN OIKEUDESTA SAADA TIETOJA EUROOPAN PARLAMENTIN, NEU­

VOSTON JA KOMISSION ASIAKIRJOISTA (EHDOTUS 
A VOIMUUSSÄÄDÖKSEKSI) 

1. Yleistä 

Amsterdamin sopimuksella lisättiin EY:n 
perustamissopimuksen viidenteen osaan, jo­
ka koskee yhteisön toimielimiä, uusi asiakir­
jajulkisuutta koskeva 255 artikla. Tämä ar­
tikla on Euroopan unionista tehdyn sopi­
muksen 28 ja 41 artiklassa ulotettu koske­
maan myös yhteistä ulko- ja turvallisuuspo­
litiikkaa sekä poliisiasiain yhteistyötä ja oi­
keudellista yhteistyötä rikosasioissa. Lisäksi 
julistuksen nro 41 mukaan Euroopan hiili-ja 
teräsyhteisön sekä Euroopan atomiener­
giayhteisön toiminnassa on pidettävä lähtö­
kohtana EY:n perustamissopimuksen mää­
räyksiä avoimuudesta. 

Asiakirjajulkisuutta koskevan 255 artiklan 
1 kohdan mukaan unionin kansalaisilla, jä­
senvaltioissa asuvilla luonnollisilla henkilöil­
lä ja jäsenvaltioissa sääntömääräisen kotipai­
kan omaavilla oikeushenkilöillä on oikeus 
tutustua Euroopan parlamentin, neuvoston ja 
komission asiakirjoihin. Artiklan 2 kohdan 
mukaan kahden vuoden kuluessa Amsterda­
min sopimuksen voimaantulosta eli viimeis­
tään 30.4.2001 neuvoston on yhteispäätös­
menettelyssä Euroopan parlamentin kanssa 
vahvistettava tutustumisoikeutta koskevat 
yleiset periaatteet ja rajoitukset julkisen tai 
yksityisen edun huomioon ottamiseksi. 

Neuvoston on lisäksi 255 artiklan täytän­
töönpanemiseksi täsmennettävä 207 artiklan 
mukaan työjärjestyksessään ne edellytykset, 
joilla yleisö voi tutustua neuvoston asiakir­
joihin. Erityisesti neuvoston on määriteltävä, 
missä tilanteissa sen katsotaan toimivan lain­
säätäjänä, jotta niissä tapauksissa voitaisiin 
laajemmin sallia yleisön tutustuminen neu­
voston asiakirjoihin. 

Komissio antoi 26.1.2000 ehdotuksen Eu­
roopan parlamentin ja neuvoston asetukseksi 
yleisön oikeudesta saada tietoja Euroopan 
parlamentin, neuvoston ja komission asiakir­
joista KOM(2000) 30 lopullinen (jäljempänä 
"ehdotus avoimuussäädökseksi"), jolla on 

tarkoitus panna täytäntöön EY:n perustamis­
sopimuksen 255 artikla. Suomenkielinen 
tOisinto ehdotuksesta saatiin 22.2.2000. 

Asiakirjajulkisuutta koskevia säännöksiä ei 
ole harmonisoitu unionin alueella. Yhteisön 
päätöksenteon ja hallinnon avoimuutta kos­
kevan keskustelun käynnistyttyä 1990-luvun 
alussa neuvosto ja komissio hyväksyivät 
vuonna 1993 tiedonsaantioikeutta neuvoston 
ja komission asiakirjoista koskevat käytän­
nesäännöt (931730/ETY). Neuvosto hyväksyi 
heti tämän jälkeen näihin käytännesääntöihin 
lähes sanatarkasti perustuvan avoimuuspää­
töksen (931731/EY) ja komissio vastaavan 
päätöksen hieman myöhemmin (94/90/EH­
TY, EY, Euratom). Euroopan parlamentin 
avoimuuspäätös (97 /632/EHTY, EY, Eura­
tom), joka myös rakentuu pitkälti komission 
ja neuvoston käytännesäännöille, on vuodel­
ta 1997. Tällä hetkellä kaikilla muilla unio­
nin toimielimillä kuin Euroopan yhteisöjen 
tuomioistuimella on voimassa oleva avoi­
muuspäätös. 

Avoimuussäädöksen valmistelu tapahtuu 
neuvoston tiedotustyöryhmässä, jossa komis­
sion edustajan esitteli ehdotuksen 18.2.2000. 
Jotta säädös saataisiin hyväksytyksi Amster­
damin sopimuksessa asetettuun määräaikaan 
mennessä, neuvoston on toimittava läheises­
sä yhteistyössä sekä Euroopan parlamentin 
että komission kanssa. Euroopan parlamentti 
on esitellyt omia asiakirjajulkisuuteen liitty­
viä kantojaan jo tammikuussa 1999 hyväk­
symällä sitä koskevan raportin. 

2. Ehdotettu säädösmuoto ja 
pääasiallinen sisältö 

2.1 Säädösmuoto 

Komissio ehdottaa avoimuussäädöksen 
annettavaksi asetuksena. Ehdotuksen johdan­
to-osan mukaan tarkoituksena ei ole vaikut­
taa jäsenvaltioiden lainsäädäntöön. Saman 
perustelukappaleen mukaan kuitenkin toi-


U 7/2000 vp 3 

mielinten ja jäsenvaltioiden suhteisiin sovel­
lettava lojaliteettiperiaate johtaa siihen, että 
jäsenvaltioiden on pidättäydyttävä sellaisista 
toimista, joka haittaisivat asetuksen asianmu­
kaista soveltamista. 

2.2 Asiakirjajulkisuuden periaate 

Säädösehdotuksen 1 artiklassa vahvistetaan 
ehdotuksen muiden säännösten tulkinnassa 
noudatettava "mahdollisimman laajan tutus­
tumisoikeuden" -periaate. Tämä oikeus on 
kaikilla unionin kansalaisilla, unionin alueel­
la asuvilla luonnollisilla henkilöillä sekä 
oikeushenkilöillä, joilla on sääntömääräinen 
kotipaikka jossain jäsenvaltiossa. 

2.3 Soveltamisala 

Säädösehdotuksen soveltamisala määräytyy 
yhtäältä toimielimiä ja toisaalta asiakirjaa 
koskevan määritelmän kautta. 

Säädösehdotuksen soveltamisalaan kuulu­
vat 3 artiklan mukaan Euroopan parlamentti, 
neuvosto ja komissio tarkemmin määriteltyi­
ne osastoineen, edustustoineen, komiteoineen 
ja työryhmineen. 

Säädösehdotuksen tarkoittamien asiakirjo­
jen tekninen määritelmä 3 artiklan a kohdas­
sa on laaja ja kattaa kaikki tallenteet (con­
tents, contenu) riippumatta niiden muodosta 
(paperille tulostettu tai sähköisessä muodos­
sa tallennettu teksti taikka ääni-, kuvatallen­
ne tai audiovisuaalinen talienne ). Saman 
kohdan mukaan säädösehdotus kattaa vain 
niin sanotut hallinnolliset asiakirjat eli asia­
kirjat, jotka koskevat toimielimen toimival­
taan kuuluvia politiikkoja, toimintaa ja pää­
töksiä. Ulkopuolelle jäävät sen sijaan sisäi­
seen käyttöön tarkoitetut valmistelu- ja kes­
kusteluasiakirjat ja yksiköiden lausunnot sa­
moin kuin epäviralliset viestit. 

Ehdotuksen 2 artiklan mukaan asetusta 
sovelletaan sekä toimielimessä laadittuihin 
että sille asetuksen voimaantulon jälkeen 
osoitettuihin asiakirjoihin. Sen sijaan asetus­
ta ei sovellettaisi julkaistuihin tai muuten 
saatavilla oleviin asiakirjoihin. Asetusta ei 
myöskään sovellettaisi, sikäli kuin sovellet­
tavaksi tulisivat asiakirjajulkisuutta koskevat 
erityismääräykset. 

2.4 Salassapitoperusteet 

Säädösehdotuksen mukaiset poikkeukset 
asiakirjajulkisuudesta on lueteltu 4 artiklas-

sa. Salassapitoperusteet on koottu neljään eri 
ryhmään: yleinen etu, yksityisyyden suoja, 
liikesalaisuudet ja asiakirjan tai tiedon toi­
mielimene toimittaneen tahon luottamuksel­
lisuusvaatimus. Artiklaan sisältyy niin sanot­
tu vahinkoedellytys, jonka mukaan asiakirjaa 
ei tule luovuttaa, jos luovuttaminen voisi 
merkittävästi vaarantaa poikkeusluettelossa 
mainittujen etujen turvaamisen. Vahin­
koedellytys on kirjattu yleisesti lukuun otta­
matta henkilötietoja koskevaa kohtaa, johon 
on kirjattu erillinen vahingonkuvaus. 

Yleisen edun määrittely artiklan a kohdas­
sa ei ole tyhjentävä ja sen mukaan suojelta­
vana yleisenä etuna on pidettävä erityisesti 
yleistä turvallisuutta, puolustusta ja kansain­
välisiä suhteita, jäsenvaltioiden ja/tai yh­
teisön tai yhteisön ulkopuolisten toimielinten 
välisiä suhteita, taloudellisia etuja, rahan 
vakautta, yhteisön oikeusjärjestelmän va­
kautta, oikeudellista menettelyä, tarkastus-, 
tutkimus ja tilintarkastustoimia, valvonta­
menettelyjä alkuvaiheineen sekä toimielinten 
tehokasta toimintaa. 

Yksityiselämän ja yksilön suojaa koskevat 
salassapitoperusteet artiklan b kohdassa. Sen 
mukaan suojattavia etuja ovat muun muassa 
henkilökanswt (personnel files), palveluk­
seen ottamisen ja nimitysten yhteydessä 
luottamuksellisesti annetut tiedot, mielipiteet 
ja arviot sekä henkilöä koskevat henkilökoh­
taiset tiedot tai asiakirjat, kuten lääkärin sa­
lassapidon piiriin kuuluvat tiedot, joiden pal­
jastaminen saattaisi loukata yksityiselämän 
suojaa tai edistää sen loukkaamista. 

Yksittäisen henkilön tai yhteisön kaupalli­
sia ja teollisia salaisuuksia sekä taloudellisia 
etuja suojataan artiklan c kohdan perusteella. 
Suojattavia etuja ovat tämän kohdan mukaan 
ainakin luonnollisen tai oikeushenkilön lii­
kesalaisuudet, teollis- ja tekijänoikeudet ja 
tiedot teollisuus-, talous, pankki- ja liiketoi­
minnasta mukaan lukien tiedot liike- ja sopi­
mussuhteista sekä tarjouskilpailuihin liittyvät 
kustannus- ja hintatiedot 

Artiklan d kohdan mukaan suojataan jä­
senvaltion lainsäädännön vaatimaa luotta­
muksellisuutta sekä sitä luottamuksellisuutta, 
jota on pyytänyt toimielimene asiakirjan tai 
tiedon toimittanut taho. 

2.5 Hakemus- ja päätöksentekomenettely 

Asiakirjahakemusten käsittely on saa­
dösehdotuksen mukaan kaksivaiheinen: var-


4 U 7/2000 vp 

sinainen hakemusvaihe ja vahvistusmenette­
ly. 

Ehdotuksen 5 artiklan 1 kohdan mukaan 
lähtökohtana on kirjallinen pyydetyt asiakir­
jat riittävästi yksilöivä hakemus, jota toi­
mielin voi pyytää täydennettäväksi. Erikseen 
mainitaan toistuvat ja laajoja asiakirjoja kos­
kevat hakemukset, Joiden osalta toimielimen 
on yhdessä hakijan kanssa pyrittävä löytä­
mään kohtuullinen ratkaisu. Kuukauden ku­
luessa hakemuksen kirjaamisesta toimieli­
men on 2 kohdan mukaan ilmoitettava ha­
kijalle kirjallisesti siitä, miten toimielin suh­
tautuu hakemukseen. Jos toimielimen ratkai­
su on kielteinen, sen on 3 kohdan mukaan 
ilmoitettava hakijalle siitä, että tämän on 
kuukauden kuluessa päätöksen saamisesta 
esitettävä niin sanottu vahvistuspyyntö tai 
muuten hänen katsotaan peruuttaneen alku­
peräisen hakemuksensa. Poikkeuksellisissa 
tapauksissa 4 kohdan mukaan edellä mainit­
tua kuukauden määräaikaa voidaan pidentää 
edellyttäen, että hakijalle ilmoitetaan siitä 
ennalta ja pidennys perustellaan yksityiskoh­
taisesti. Toimielimen katsotaan tehneen kiel­
teisen ratkaisun, jos se ei ole määräajassa 
vastannut hakijalle. 

Vahvistusmenettelystä ehdotetaan säädettä­
väksi 6 artiklassa. Sen 1 kohdan mukaan 
toimielimen on annettava vastauksensa kuu­
kauden kuluessa, mutta määräaikaa voidaan 
2 kohdan mukaan poikkeuksellisissa tapauk­
sissa pidentää kuukaudella. Erikseen ehdote­
taan säädettäväksi velvollisuudesta perustella 
kielteinen vastaus ja ilmoittaa hakijalle mah­
dollisuudesta valittaa Euroopan yhteisöjen 
tuomioistuimeen ja kannella Euroopan oi­
keusasiamiehelle. Ehdotuksen mukaan toi­
mielimen katsotaan tehneen myönteisen pää­
töksen asiakirjojen luovuttamisesta, jos se ei 
vahvistusmenettelyssä vastaa hakijalle mää­
räajassa. 

2.6 Tiedonsaantioikeuden käyttäminen ja 
saatujen asiakhjojen taloudellinen 
hyödyntäminen 

Hakija voi asetusehdotuksen 7 artiklan 
1 kohdan mukaan tutustua asiakirjoihin joko 
niiden sijaintipaikalla tai saada niistä kopion. 
Tutustumisoikeuden käyttämisestä voidaan 
saman kohdan toisen alakohdan mukaan pe­
riä hakijalta korvaus. Asiakirjat on 2 kohdan 
ensimmäisen alakohdan mukaan luovutettava 
olemassa olevana kielitoisintona ottaen kui­
tenkin huomioon hakijan toiveet. Osittaista 

luovuttamista koskee artiklan 2 kohdan toi­
nen alakohta. Hakijalle on luovutettava ly­
hennetty versio, jos vain osa asiakirjasta 
kuuluu 4 artiklassa säädettyjen poikkeusten 
piiriin. 

Säädösehdotuksen 8 artiklan mukaan asia­
kirjan saanut hakija ei saa kopioida sitä ta­
loudellisessa tarkoituksessa eikä käyttää sitä 
muutoin taloudellisiin tarkoituksiin ilman 
asianosaisen ennakolta antamaa lupaa. 

2. 7 Tiedottaminen ja asiakirjarekisterit 

Kullekin toimielimene asetetaan ehdotuk­
sen 9 artiklassa velvollisuus tiedottaa tar­
peellisin toimenpitein asetuksen mukaan 
yleisölle kuuluvista oikeuksista. Tämän li­
säksi oikeuksien käytön helpottamiseksi toi­
mielinten on turvattava yleisön pääsy asia­
kirjarekisteriinsä. 

2.8 Täytäntöönpano ja voimaantulo 

Kunkin toimielimen on hyväksyttävä tar­
vittavat säännökset asetuksen täytäntöön­
panemiseksi. Ehdotuksen 10 artiklan mukaan 
ne tulevat voimaan kolmen kuukauden ku­
luessa asetuksen hyväksymisestä. 

Itse asetus tulisi ehdotuksen mukaan voi­
maan kolmantena päivänä sen jälkeen, kun 
se on julkaistu Euroopan yhteisöjen viralli­
sessa lehdessä, mutta sitä alettaisiin soveltaa 
kolmen kuukauden kuluttua asetuksen hy­
väksymisestä. 

3. Vaikutukset Suomen lainsäädäntöön 

Asetuksella ei toteutuessaan olisi välittö­
miä vaikutuksia Suomen lainsäädäntöön. 
Tämä johtuu ensinnäkin siitä, että säädöseh­
dotuksen johdannossa nimenomaisesti tode­
taan, ettei sen paremmin asetuksen tarkoi­
tuksena kuin seurauksenakaan ole jäsenval­
tioiden asiakirjajulkisuutta koskevien sään­
nösten muuttaminen. Toiseksi ehdotuksen 
oikeusperustana olevan EY:n perustaruisso­
pimuksen 255 artiklan mukaan siinä tarkoi­
tettu asiakirjajulkisuus koskee Euroopan par­
lamenttia, neuvostoa ja komissiota. Kolman­
neksi viranomaisten toiminnan julkisuudesta 
annettu laki (62111999, jäljempänä JulkL) 
antaa mahdollisuuden ottaa huomioon kan­
sainvälisistä velvoitteista aiheutuvat salassa­
pitoperusteet JulkL 24 §:n 1 momentin 
2 kohdan mukaan pyydettyä asiakirjaa ei ni­
mittäin tule luovuttaa, jos luovuttaminen 


D 7/2000 vp 5 

aiheuttaa vahinkoa Suomen mahdollisuuksil­
le toimia kansainvälisessä yhteistyössä. 

Asetusehdotuksen johdanto-osan mukaan 
kuitenkin jäsenvaltioiden ja toimielinten suh­
teeseen liittyvän EY:n perustamissopimuksen 
10 artiklaan kirjatun lojaliteettiperiaatteen 
nojalla jäsenvaltioiden on huolehdittava siitä, 
että niiden toiminta ei haittaa asetuksen 
asianmukaista soveltamista. Jäsenvaltioiden 
velvollisuutta olla toimimatta vastoin ehdo­
tetun säädöksen sisältöä näyttää muodolli­
sesti vahvistavan lisäksi se, että avoimuus­
säädös ehdotetaan annettavaksi asetuksena, 
joka EY:n perustamissopimuksen mukaan 
pätee yleisesti, on kaikilta osiltaan velvoitta­
va ja sellaisenaan sovellettava kaikissa jä­
senvaltioissa. Säädöksen hyväksyminen eh­
dotetussa muodossa herättää siis kysymyk­
sen siitä, voidaanko asetusehdotuksen toteu­
tuessaan tosiasiassa arvioida supistavan asia­
kirjajulkisuutta Suomessa ED-asioihin liitty­
vien asiakirjojen osalta. Käytännössä tämä 
merkitsee sen arvioimista, voiko lojaliteet­
tiperiaate velvoittaa jäsenvaltion noudatta­
maan ED-asioita koskevien asiakirjojen osal­
ta asetusehdotuksen määräyksiä ja erityisesti 
voiko se edellyttää JulkL 24 §:n 1 momen­
tin 2 kohdan soveltamista siten, että ase­
tusehdotuksen salassapitoperusteet ja niiden 
aikanaan unionissa saama tulkinta saavat 
lain soveltamisessa määräävän aseman. 

Lojaliteettiperiaatteen mukaan jäsenvaltiot 
eivät saa ryhtyä toimiin, jotka ovat omiaan 
vaaraotamaan perustamissopimuksen mukai­
sen tavoitteen saavuttamista. Tämä lojaliteet­
tiperiaatteen niin sanottu negatiivinen ulottu­
vuus on kohdistunut erityisesti sellaiseen 
kansalliseen lainsäädäntöön, joka on rikko­
nut neljän perusvapauden toteuttamiseen täh­
tääviä sääntöjä. Euroopan yhteisöjen tuomi­
oistuin on perustanut ratkaisunsa lojaliteetti­
periaatteeseen myös silloin, kun se on edel­
lyttänyt jäsenvaltioilta sellaisia oikeussuoja­
keinoja, jotka turvaavat yhteisön oikeuden 
toteutumisen yhteisöjen tavoitteiden alalla. 
Käytännössä lojaliteettiperiaatteen on siis 
yleensä katsottu edellyttävän jäsenvaltiota 
velvoittavaa erityistä normia, jota periaate 
on täydentänyt. Eräissä verottamista koske­
vissa tapauksissa tuomioistuin on kuitenkin 
ilman tällaista nimenomaista normia katso­
nut lojaliteettiperiaatteen edellyttävän, että 
jäsenvaltiot eivät saa verotustoimenpiteillään 
aiheuttaa kustannuksia yhteisölle. 

Edellä olevan perusteella ja ottaen erityi­
sesti huomioon, että unionin päätöksenteon 

avoimuus on Amsterdamin sopimuksella 
lisätty unionisopimuksen 1 artiklaan ja mah­
dollisimman laajan tutustumisoikeuden -peri­
aate on kirjattu säädösehdotukseen, näyttää 
epätodennäköiseltä, että jäsenvaltion voitai­
siin pelkästään lojaliteettiperiaatteeseen ve­
doten katsoa rikkovan perustamissopimusta 
silloin, kun jäsenvaltion viranomainen luo­
vuttaisi asiakirjan, jota unionin toimielimet 
eivät ehkä luovuttaisi. Varmaa vastausta sii­
hen, miten lojaliteettiperiaatetta ehdotetun 
säädöksen yhteydessä sovellettaisiin ei kui­
tenkaan voida antaa. 

4. V aitioneuvoston kanta 

Valtioneuvosto pitää tärkeänä, että EY:n 
verustamissopimuksen 255 artiklaan nyt kir­
jattu asiakirjajulkisuuden periaate saadaan 
vahvistetuksi sen nojalla annettavana avoi­
muussäädöksellä. On myös tärkeätä, että 
turvataan se avoimuusmyönteinen kehitys, 
jota on tapahtunut toimielinten hallinnollis­
ten avoimuuspäätösten soveltamisessa. Ko­
mission nyt antamaan säädösehdotukseen 
liittyy tästä näkökulmasta sekä hyviä että 
myös eräitä ongelmallisia ehdotuksia. 

V aitioneuvoston mielestä on erittäin hyvä, 
että komission ehdotukseen säädökseksi on 
kirjattu "mahdollisimman laajan tutustumis­
oikeuden" -periaate. Samoin hyvää on ehdo­
tuksen soveltamisalan ulottaminen koske­
maan myös muita kuin kunkin toimielimen 
itsensä laatimia asiakirjoja. Selvä parannus 
voimassa oleviin avoimuusväätöksiin on se, 
että nimenomaisesti velvmtetaan toimielin 
luovuttamaan asiakirjasta osa, jos koko asia­
kirjaa ei siihen sisältyvien salassa pidettävi­
en osuuksien takia voida luovuttaa. Valtio­
neuvosto pitää myös erittäin myönteisenä 
sitä, että toimielimet olisivat ehdotuksen mu­
kaan velvollisia avaamaan asiakirjarekiste­
rinsä yleisölle ja tiedotlamaan yleisön oikeu­
desta tutustua asiakirjoihin. 

Ehdotetun avoimuussäädöksen sovelta­
misalaan liittyy kuitenkin ongelmia. Ensin­
näkin valtioneuvoston näkemyksen mukaan 
säädöksen tulisi kattaa päätöksentekoon mer­
kittävästi vaikuttavat asiakirjat ja asiakirjat, 
jotka mahdollistavat toimielinten hallinnon 
valvonnan. Tämän vuoksi avoimuussäädök­
sen soveltamisalan ulkopuolelle ei tulisi jät­
tää kaikkia toimielinten sisäiseen keskuste­
luun liittyviä asiakirjoja, mihin ehdotuksessa 
näyttää johtavan soveltamisalaa määrittävän 


6 U 7/2000 vp 

"asiakirja"-käsitteen määrittely. Toiseksi olisi 
selvennettävä, mitä tarkoitetaan sillä, että 
säädöstä ei sovelleta, jos tapaukseen soveltu­
vat asiakirjajulkisuutta koskevat erityismää­
räykset. Lähtökohtana tulisi olla, että avoi­
muussäädöksellä asetetaan asiakirjajulkisuu­
den vähimmäistaso. 

Myös avoimuussäädösehdotukseen sisälty­
viä salassapitoperusteita on täsmennettävä. 
Valtioneuvosto katsoo, että koska avoimuus­
säädöksen tavoitteena on mahdollisimman 
suuri asiakirjajulkisuus kuitenkin ottaen huo­
mioon yleinen ja yksityinen etu, salassapi­
toperusteet on pyrittävä määrittelemään mah­
dollisimman tarkasti. Erityisesti yleisen edun 
määritelmän avoimuus ja siinä esimerkkeinä 
annetut suojattavat edut, kuten yhteisön oi­
keusjärjestelmän vakaus ja erityisesti toi­
miehmen toiminnan tehokkuus, vaativat sel­
vennystä ja rajausta. Samoin yksityisyyden 
suojaan ja henkilöiden taloudellisiin etuihin 
liittyviä perusteita on selvennettävä. Epätyy­
dyttävänä voidaan pitää myös ulkopuolisen 
asiakirjan toimittajan pitkälle menevää oi­
keutta rajoittaa tiedon tai asiakirjan luovutta­
mista. 

Hyväksyttävänä voidaan pitää ehdotettua, 
pitkälti voimassa oleviin avoimuuspäätöksiin 

perustuvaa kaksivaiheista menettelyä. On 
kuitenkin huolehdittava siitä, että asiakirja­
hakemuksia koskevat päätökset tehdään 
mahdollisimman joutuisasti ja ettei hakijalle 
voi aiheutua oikeudenmenetystä toimielimen 
laiminlyönnin takia. Asiakirjajulkisuuden 
käytännön toteuttaminen eli tutustumisoikeus 
paikan päällä tai kopioiden luovuttaminen 
vastaa myös nykyistä käytäntöä. Hyväksyttä­
vänä voidaan pitää mahdollisuutta rajoittaa 
hakijan oikeutta käyttää pyytämäänsä asia­
kirjaa taloudellisesti hyväksi, mutta sitä kos­
keva määräys vaatii täsmentämistä. 

Avoimuussäädöksen valmistelulle käytettä­
vissä oleva aika on lyhyt. Perustamissopi­
muksen mukaan toimielinten on lisäksi työ­
järjestyksissään täsmennettävä avoimuussää­
döksen määräyksiä. Jotta annettavat mää­
räykset toimisivat kokonaisuutena, valtioneu­
voston mielestä on pyrittävä siihen, että näi­
tä täsmentäviä säännöksiä valmistellaan sa­
manaikaisesti avoimuussäädöksen valmiste­
lun kanssa. Niiden mahdollinen viivästymi­
nen ei kuitenkaan saisi lykätä avoimuussää­
döksen täytäntöönpanoa. 

Valtioneuvosto katsoo, että avoimuussää­
dös ei saa johtaa asiakirjajulkisuuden supis­
tumiseen Suomessa. 


