

FINLANDS FÖRFATTNINGSSAMLING

2007

Utgiven i Helsingfors den 31 december 2007

Nr 1368—1381

INNEHÅLL

Nr		Sidan
1368	Lag om statens bolagsinnehav och ägarstyrning	5235
1369	Lag om sättande i kraft av de bestämmelser som hör till området för lagstiftningen i Europarådets konvention om förebyggande av terrorism	5239
1370	Lag om ändring av 34 a kap. i strafflagen	5240
1371	Lag om ändring av 5 a kap. 2 § i tvångsmedelslagen	5242
1372	Lag om ändring av 31 d § i polislagen	5243
1373	Lag om ändring av 1 § i lagen om Brottsåtgärdsområdets utbildningscentral	5244
1374	Lag om ändring av lagen om förvaltning av straffverkställighet	5245
1375	Lag om ändring av kommunallagen	5247
1376	Lag om ändring av 27 § i lagen om statsandelar till kommunerna	5250
1377	Lag om ändring av 18 § i lagen om planering av och statsandel för social- och hälsovården ..	5251
1378	Lag om ändring av 9 och 28 § i lagen om finansiering av undervisnings- och kulturverksamhet	5252
1379	Statsrådets förordning om ändring av 5 § i förordningen om statsandelar till kommunerna ...	5253
1380	Undervisningsministeriets förordning om avgifter för prestationer vid Museiverket	5254
1381	Kommunikationsministeriets förordning om seriebiljettaxor för busstrafik	5256

Nr 1368

Lag

om statens bolagsinnehav och ägarstyrning

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut föreskrivs:

1 §

Tillämpningsområde

Denna lag tillämpas på beslutsfattande som gäller statens bolagsinnehav och på statens ägarstyrning i bolag med statlig majoritet och i statens intressebolag.

Denna lag tillämpas inte på aktier som ägs av Folkpensionsanstalten, Finlands Bank, Statens pensionsfond eller statens affärsverk, och rösterna för de aktier som dessa äger beaktas inte när röstetalsandelar enligt denna lag beräknas.

Denna lag tillämpas endast på beslutsfattande och ägarstyrning i fråga om de bolag som avses i 1 mom. Om ett bolag som avses i

1 mom. är moderbolag till en koncern, tillämpas lagen inte på dess dottersamfund. Lagen tillämpas inte heller på aktier som staten äger i ett bostadsaktiebolag eller i ett bolag vars huvudsakliga syfte är att äga eller besitta en viss fastighet eller fastighetshelhet.

Föreskrivs om ett bolag eller dess ägarstyrning särskilt genom lag, följs bestämmelserna i den lagen till den del något annat inte föreskrivs i denna lag.

2 §

Definitioner

Med *beslut som gäller statens bolagsinnehav* avses åtgärder genom vilka staten överlä-

RP 80/2007
EkUB 10/2007
RSv 143/2007

ter eller förvärvar aktier eller som aktieägare godkänner sådana beslut i bolagens organ av vilka följer att statens andel av innehavet eller röstetalet i bolaget ändras.

Med *statens ägarstyrning* avses utövande av statens rösträtt vid bolagsstämmor samt andra åtgärder genom vilka staten som aktieägare medverkar i bolagens förvaltning och påverkar deras verksamhetsprinciper.

Med *bolag med statlig majoritet* avses ett aktiebolag där staten har majoriteten av det röstetal som samtliga aktier medför.

Med *statens intressebolag* avses ett aktiebolag där staten har minst tio och högst femtio procent av det röstetal som samtliga aktier medför. När denna lag tillämpas kan genom förordning av statsrådet till statens intressebolag förordnas också ett bolag där statens andel av röstetalet är under tio procent. En förutsättning är att statens aktieinnehav i bolaget anses betydande med beaktande av antingen ekonomiska faktorer eller sådana som sammanhänger med ägarstyrningen.

3 §

Riksdagens samtycke till beslut som gäller förvärv av eller avstående från bestämmande inflytande

Om ett beslut som gäller statens bolagsinnehav avser innehavs- eller företagsarrangemang vilka leder till att staten inte längre är bolagets enda ägare eller till att staten avstår från sin majoritet i bolaget, kan beslutet fattas endast om riksdagen har gett sitt samtycke till detta. Riksdagens samtycke behövs dock inte för ett arrangemang, där staten i det nya bolag som uppstår som resultat av arrangemanget har en viss andel av röstetalet enligt ett tidigare beslut av riksdagen.

Om ett beslut som gäller statens bolagsinnehav avser innehavs- eller företagsarrangemang vilka leder till att bolaget blir ett bolag med statlig majoritet, kan beslutet fattas endast om riksdagen har gett sitt samtycke till detta. Riksdagens samtycke behövs dock inte, om staten inte placerar mera medel i bolaget eller om bolaget får statlig majoritet i samband med ett sådant företagsarrangemang eller aktiebyte där staten får aktierna eller de medel som ska placeras som en motprestation

för aktier som den överlåtit. Riksdagens samtycke behövs inte heller, om staten tecknar aktiemajoriteten i ett bolag som ska bildas eller skaffar sig majoritetsställning i ett bolag som är litet eller medelstort. Bolaget är litet om det uppfyller de gränsvärden som föreskrivs i artikel 11 i rådets fjärde direktiv 78/660/EEG grundat på artikel 54.3 g i fördraget om årsbokslut i vissa typer av bolag, och medelstort om det uppfyller de gränsvärden som föreskrivs i artikel 27 i nämnda direktiv.

4 §

Statsrådets behörighet

Statsrådets allmänna sammanträde behandlar och avgör ärenden som gäller

1) överlåtelse av aktier och aktieförvärv i bolag med statlig majoritet och i statens intressebolag,

2) statens medverkan i ett sådant arrangemang där aktier i ett bolag som helt ägs av staten som en följd av arrangemanget överlåts till andra,

3) statens medverkan i fusion och delning samt i ett sådant arrangemang där statens andel av det röstetal som samtliga aktier i bolaget medför som en följd av arrangemanget förändras med minst fem procentenheter eller på ett annat sätt som är betydande med tanke på äganderätten,

4) statens medverkan i ett beslut genom vilket bolaget försätts i frivillig likvidation,

5) statens aktiekapitalinvesteringar och andra investeringar på villkor för eget kapital i bolag med statlig majoritet och i statens intressebolag, samt

6) allmänna principer och handlingsdirektiv som gäller statens ägarpolitik och ägarstyrning.

Aktier kan förvärvas till staten samt aktiekapitalinvesteringar och andra investeringar på villkor för eget kapital kan göras endast

1) inom ramen för de anslag som i statsbudgeten anvisats för syftet samt på de villkor och förutsättningar som nämns där,

2) genom att egendom som staten äger används för att betala aktieteckningarna, samt

3) i samband med ett sådant företagsarrangemang eller aktiebyte där staten får ak-

tier som motprestation för aktier som den överlåtit.

5 §

Behörigheten för det ministerium som svarar för ägarstyrningen

Det ministerium som svarar för ägarstyrningen behandlar och avgör ärenden som gäller

- 1) förordnande av statens representanter vid bolagsstämmor och handlingsdirektiv till dem,
- 2) utövande av de rättigheter som ankommer på staten i egenskap av aktieägare,
- 3) annan ägarstyrning av bolagen, samt
- 4) statens medverkan i ett sådant arrangemang där statens andel av röstetalet för samtliga aktier i ett annat bolag än ett som i sin helhet ägs av staten som en följd av arrangemanget förändras på ett annat sätt än det som avses i 4 § 1 mom. 3 punkten.

6 §

Behörighet för ett ämbetsverk eller en inrättning som svarar för ägarstyrningen

Om administreringen av aktier som tillhör staten genom ett beslut av riksdagen eller statsrådet har anförtratts ett visst ämbetsverk eller en viss inrättning, har ämbetsverket och inrättningen den behörighet och de uppgifter som med stöd av 4 och 5 § ankommer på statsrådet och det ministerium som svarar för ägarstyrningen, och för ämbetsverket och inrättningen gäller samma begränsningar som med stöd av 3 § och 4 § 2 mom. gäller statsrådet.

7 §

Överlåtelse av aktier som tillhör staten

På överlåtelse av aktier i bolag med statlig majoritet och i statens intressebolag tillämpas inte bestämmelserna i 24 § i lagen om statsbudgeten (423/1988).

Aktier som staten äger får inte överlåtas till ett pris som är lägre än gängse värde, om inget annat följer av särskilda omständigheter som är förknippade med överlåtelsen. För en

väsentlig underskridning av gängse värde måste riksdagens samtycke ha inhämtats. Med överlåtelse av aktier jämställs ett sådant innehavs- eller företagsarrangemang där statens andel av röstetalet för samtliga aktier i bolaget som en följd av arrangemanget ändras betydligt. Med aktier jämställs lån mot konvertibla skuldebrev, optionsrätter och andra handlingar och finansiella instrument som ger rätt att teckna aktier eller använda röst rätt.

8 §

Fastställande av gängse värde

Som gängse värde på aktier anses det pris som det är möjligt att få för aktierna vid handel som genomförs med normala kommersiella villkor.

Det gängse priset på aktier i ett bolag vilka är föremål för offentlig handel eller multilateral handel enligt värdepappersmarknadslagen (495/1989) i situationer där aktier säljs bildas antingen vid ovan avsedda handel eller vid en representativ anbudsauktion som genomförs utanför denna handel.

Det gängse priset på aktier i ett annat bolag än ett sådant som avses i 2 mom. i situationer där aktier säljs bedöms med värderingsmetoder som allmänt används vid företagsförvärv.

I situationer med företagsarrangemang och aktiebyte bedöms det gängse priset med värderingsmetoder som allmänt används vid företagsförvärv. De metoder som används vid värderingen ska tillämpas på samma sätt på alla företag som deltar i ett företagsarrangemang eller aktiebyte och på deras värdepapper.

9 §

Närmare bestämmelser

Närmare bestämmelser om verkställigheten av denna lag utfärdas vid behov genom förordning av statsrådet.

10 §

Ikraftträdande

Denna lag träder i kraft den 1 januari 2008.

Genom denna lag upphävs lagen av den 19 april 1991 om utövande av statens delägar rätt i vissa aktieföretag som bedriver ekonomisk verksamhet (740/1991).

När lagen träder i kraft upphävs sådana beslut av riksdagen med vilka har föreskrivits

om statsrådets behörighet på ett sätt som avviker från 3 §. För beslut som gäller statens bolagsinnehav behövs inte riksdagens samtycke, om riksdagen före denna lags ikraftträdande har godkänt att staten avstår från sin majoritet i ett företag.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Minister Jyri Häkämies

Nr 1369

L a g

**om sättande i kraft av de bestämmelser som hör till området för lagstiftningen i
Europarådets konvention om förebyggande av terrorism**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut föreskrivs:

1 §

De bestämmelser som hör till området för lagstiftningen i Europarådets konvention om förebyggande av terrorism, vilken ingicks i Warszawa den 16 maj 2005, gäller som lag sådana Finland har förbundit sig till dem.

2 §

Om ikraftträdandet av denna lag bestäms genom förordning av republikens president.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Utrikesminister *Ilkka Kanerva*

Nr 1370

L a g**om ändring av 34 a kap. i strafflagen**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i strafflagen av den 19 december 1889 (39/1889) 34 a kap. 1 § 1 mom. 1 och 2 punkten samt 4 § 1 mom., sådana de lyder, 1 § 1 mom. 1 punkten i lag 17/2003 och 2 punkten i lag 531/2007 samt 4 § 1 mom. i lag 832/2003, samt
fogas till 34 a kap. nya 4 a och 4 b § som följer:

34 a kap.

4 §

Om terroristbrott*Främjande av en terroristgrupps verksamhet*

1 §

Brott som begåtts i terroristiskt syfte

Den som i terroristiskt syfte och så att gärningen är ägnad att allvarligt skada en stat eller en internationell organisation gör sig skyldig till

1) olaga hot, falskt alarm, i 24 kap. 4 § 2 mom. avsett grovt brott mot offentlig frid eller i 44 kap. 10 § avsedd straffbar användning av kärnenergi, ska dömas till fängelse i minst fyra månader och högst tre år,

2) uppsåtligt framkallande av fara, uppsåtligt sprängämnesbrott, brott mot bestämmelserna om farliga föremål eller offentlig uppmaning till brott enligt 17 kap. 1 §, ska dömas till fängelse i minst fyra månader och högst fyra år,

Den som i avsikt att främja en terroristgrupps brottsliga verksamhet enligt 1 eller 2 § eller som med vetskap om att han eller hon främjar denna verksamhet

1) utrustar eller försöker utrusta en terroristgrupp med explosiva varor, vapen, skjutförnödenheter eller ämnen eller förnödenheter som är avsedda för tillverkning av sådana eller med andra farliga föremål eller ämnen,

2) för en terroristgrupp skaffar eller försöker skaffa eller till en terroristgrupp överlåter lokaler eller andra utrymmen som den behöver eller fordon eller andra hjälpmedel av synnerlig vikt för gruppens verksamhet,

3) skaffar eller försöker skaffa information som, om den kommer till terroristgruppens kännedom, är ägnad att allvarligt skada en stat eller en internationell organisation, eller

förmedlar eller överlåter sådan information till eller röjer sådan information för en terroristgrupp,

4) har hand om en terroristgrupps viktiga ekonomiska angelägenheter eller ger ekonomiska eller juridiska råd som är av synnerlig vikt för gruppens verksamhet, eller

5) begår ett brott som avses i 32 kap. 6 eller 7 §,

ska, om gärningen inte utgör brott enligt 1 eller 2 § eller om ett lika strängt eller strängare straff för gärningen inte bestäms på något annat ställe i lag, för *främjande av en terroristgrupps verksamhet* dömas till fängelse i minst fyra månader och högst åtta år.

4 a §

Meddelande av utbildning för ett terroristbrott

Den som i avsikt att främja brottslig verksamhet enligt 1 eller 2 § eller som med vetskap om att han eller hon främjar denna verksamhet ordnar, försöker ordna eller meddelar utbildning i tillverkning eller användning av sprängämnen, skjutvapen eller andra vapen, skadliga eller farliga substanser, eller

på något annat motsvarande sätt ordnar, försöker ordna eller meddelar utbildning ska, om gärningen inte utgör brott enligt 1 eller 2 § eller om ett lika strängt eller strängare straff för gärningen inte bestäms på något annat ställe i lag, för *meddelande av utbildning för ett terroristbrott* dömas till fängelse i minst fyra månader och högst åtta år.

4 b §

Rekrytering för ett terroristbrott

Den som i avsikt att främja brottslig verksamhet enligt 1 eller 2 § eller som med vetskap om att han eller hon främjar denna verksamhet grundar eller organiserar en terroristgrupp eller värvar eller försöker värva medlemmar till en terroristgrupp eller annars värvar personer för att begå ett terroristbrott som avses i 1 eller 2 § ska, om gärningen inte utgör brott enligt 1 eller 2 § eller om ett lika strängt eller strängare straff för gärningen inte bestäms på något annat ställe i lag, för *rekrytering för ett terroristbrott* dömas till fängelse i minst fyra månader och högst åtta år.

Om ikraftträdandet av denna lag bestäms genom förordning av statsrådet.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Utrikesminister *Ilkka Kanerva*

Nr 1371

L a g**om ändring av 5 a kap. 2 § i tvångsmedelslagen**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i tvångsmedelslagen av den 30 april 1987 (450/1987) 5 a kap. 2 § 1 mom. 11
punkten, sådan den lyder i lag 651/2004, som följer:

5 a kap.

**Teleavlyssning, teleövervakning och
teknisk observation**

2 §

Förutsättningar för teleavlyssning

När någon är skäligen misstänkt för

11) brott enligt 34 a kap. 1 § 1
mom. 2—7 punkten eller 2 mom. i straffla-
gen som begås i terroristiskt syfte, förbere-
delse till brott som begås i terroristiskt syfte,
ledande av terroristgrupp, främjande av en
terroristgrupps verksamhet, meddelande av

utbildning för ett terroristbrott, rekrytering
för ett terroristbrott, finansiering av terrorism,

kan den myndighet som sköter förunder-
sökningen av brottet beviljas tillstånd att av-
lyssna och uppta telemeddelanden som den
misstänkte sänder från en teleanslutning, te-
leadress eller teleterminalutrustning som per-
sonen innehar eller annars kan antas använda
eller som förmedlas till en sådan teleanslut-
ning, teleadress eller teleterminalutrustning
och är avsedda för den misstänkte, om de
uppgifter som fås kan antas vara av synnerlig
vikt för utredning av brottet.

Om ikraftträdandet av denna lag bestäms
genom förordning av statsrådet.

Helsingfors den 21 december 2007

Republikens President**TARJA HALONEN**Utrikesminister *Ilkka Kanerva*

Nr 1372

L a g**om ändring av 31 d § i polislagen**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i polislagen av den 7 april 1995 (493/1995) 31 d § 1 mom., sådant det lyder i lag
525/2005, som följer:

31 d §

Förutsättningar för teleavlyssning

En polisman har för att förhindra eller avslöja ett brott rätt att rikta teleavlyssning mot en teleanslutning, teaddress eller teleterminalutrustning som är i en persons besittning eller som denne annars antas använda, om det på grund av personens uttalanden, hotelser eller uppträdande finns grundad anledning att anta att han eller hon gör sig skyldig till ett brott som begås i terroristiskt syfte och som avses i 34 a kap. 1 § 1 mom.

2—7 punkten eller 2 mom. i strafflagen, förberedelse till brott som begås i terroristiskt syfte, ledande av terroristgrupp, främjande av en terroristgrupps verksamhet, meddelande av utbildning för ett terroristbrott, rekrytering för ett terroristbrott eller finansiering av terrorism, och uppgifterna kan antas vara av synnerlig vikt för förhindrande eller utredning av brottet.

Om ikraftträdandet av denna lag bestäms genom förordning av statsrådet.

Helsingfors den 21 december 2007

Republikens President**TARJA HALONEN**Utrikesminister *Ilkka Kanerva*

RP 81/2007
LaUB 9/2007
RSv 107/2007

2 895043/203

Nr 1373

L a g

om ändring av 1 § i lagen om Brottspåföljdsområdets utbildningscentral

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i lagen av den 22 december 2006 om Brottspåföljdsområdets utbildningscentral (1316/2006) 1 § 1 mom. som följer:

1 §

Ställning och uppgifter

Brottspåföljdsområdets utbildningscentral är en statlig läroanstalt som hör till justitieministeriets förvaltningsområde och som lyder under Brottspåföljdsverket. Utbildningscentralen har till uppgift att ordna sådan utbildning som leder till examen och yrkesinriktad

tilläggsutbildning på brottspåföljdsområdet samt bedriva forsknings- och utvecklingsverksamhet inom sitt eget område.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Denna lag träder i kraft den 1 januari 2008.
Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Justitieminister *Tuija Brax*

Nr 1374

L a g**om ändring av lagen om förvaltning av straffverkställighet**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i lagen av den 16 februari 2001 om förvaltning av straffverkställighet (135/2001) 2 § 3 mom. och 3 §, sådana de lyder, 2 § 3 mom. i lag 788/2005 och 3 § delvis ändrad i sistnämnda lag, samt
fogas till lagen en ny 6 a § som följer:

2 §

Straffverkställighetsorganisationen

Fångvårdsväsendet omfattar regionfängelser och en riksomfattande hälsovårdsenhet och leds av generaldirektören för Fångvårdsväsendet. Ett regionfängelse består av en placeringsenhet och fängelser. I fängelserna kan finnas avdelningar. Hälsovårdsenheten omfattar sjukhus och polikliniker. Regionfängelserna inrättas genom förordning av statsrådet. Justitieministeriet beslutar om inrättandet av placeringsenheter och fängelser. Under Brottspåföljdsverket lyder Brottspåföljdsområdets utbildningscentral. Bestämmelser om centralen finns i lagen om Brottspåföljdsområdets utbildningscentral (1316/2006).

3 §

Uppgifter för Brottspåföljdsverket

Brottspåföljdsverket har till uppgift att
1) leda och utveckla verkställigheten av straff i enlighet med mål om vilka överenskommit med justitieministeriet,
2) granska och övervaka verkställigheten av straff,

3) som högsta organ verkställa samhällspåföljder och fängelsestraff samt styra och övervaka verkställigheten,

4) i samarbete med Brottspåföljdsområdets utbildningscentral utveckla grundutbildning och kompletterande utbildning av personalen inom straffverkställigheten,

5) styra och organisera förvaltnings- och serviceuppgifter som är gemensamma för Kriminalvårdsväsendet och Fångvårdsväsendet,

6) ha hand om det internationella samarbetet på sitt verksamhetsområde.

Beträffande uppgifterna för Brottspåföljdsverket gäller dessutom vad som om dem föreskrivs särskilt genom lag. Närmare bestämmelser om uppgifterna för Brottspåföljdsverket kan utfärdas genom förordning av statsrådet. Brottspåföljdsverket har en arbetsordning som fastställs av generaldirektören för Fångvårdsväsendet.

6 a §

Avgiftsbelagda prestationer inom Fångvårdsväsendets arbetsverksamhet och anstaltsförsäljning

Prestationerna inom Fångvårdsväsendets arbetsverksamhet är avgiftsbelagda. Priserna på prestationerna bestäms enligt företagseko-

nomiska grunder. Priserna kan dock av orsaker som hänför sig till fångvården sänkas så att de motsvarar gängse prisnivå.

Produkterna i fängelsernas anstaltsbutiker är avgiftsbelagda. Priserna på produkterna motsvarar gängse prisnivå. Priserna kan dock av orsaker som hänför sig till fångvården sänkas så att de täcker åtminstone kostnaderna för anskaffning av produkten.

Fängelset beslutar om prissättningen av de prestationer som avses i 1 och 2 mom. Vid

indrivning av avgifter iakttas vad som föreskrivs om indrivning av privaträttsliga fordringar. Tvister som gäller avgifter för prestationer behandlas som tvistemål vid tingsrätten.

Denna lag träder i kraft den 1 januari 2008.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Justitieminister *Tuija Brax*

Nr 1375

L a g**om ändring av kommunallagen**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i kommunallagen av den 17 mars 1995 (365/1995) 8, 10, 87 c, 89 och 90 §,
 av dem 10 § sådan den lyder delvis ändrad i lag 1647/1995, 87 c § sådan den lyder i lag
 519/2007, 89 § sådan den lyder delvis ändrad i lag 578/2006 samt 90 § sådan den lyder i
 lagarna 844/1996 och 435/1999, samt
fogas till lagen nya 8 a och 8 b § som följer:

1 kap.

Allmänna stadganden

8 §

Förhållandet mellan staten och kommunen

Finansministeriet följer allmänt kommunernas verksamhet och ekonomi samt ser till att den kommunala självstyrelsen beaktas vid beredningen av lagstiftning som gäller kommunerna.

Länsstyrelsen kan med anledning av klagomål undersöka om kommunen iakttar gällande lagar.

Lagstiftning som gäller kommunerna, principiellt viktiga och vittbärande frågor som gäller kommunalförvaltningen och den kom-

munala ekonomin samt samordningen av statens och kommunernas ekonomi behandlas genom statens och kommunernas samrådsförfarande så som bestäms i 8 a och 8 b §.

8 a §

Basserviceprogramförfarandet

Med *basserviceprogramförfarandet* avses basserviceprogrammet och basservicebudgeten. Basserviceprogramförfarandet utgör en del av statens och kommunernas samrådsförfarande och beredningen av statsbudgeten.

Basserviceprogrammet innehåller en bedömning av förändringar i kommunernas verksamhetsmiljö och efterfrågan på tjänster, av den kommunala ekonomins utveckling och kommunernas förändrade uppgifter samt

RP 129/2007
 FvUB 12/2007
 Rsv 133/2007

ett program för de åtgärder som balansen-
ringen av inkomster och utgifter kräver. Den
kommunala ekonomin bedöms som en hel-
het, som en del av den offentliga ekonomin
och enligt kommungrupp. I basservicepro-
grammet bedöms dessutom behovet av finan-
siering för kommunernas lagstadgade uppgif-
ter samt utvecklandet av uppgifterna och för-
bättrandet av produktiviteten.

I basservicebudgeten bedöms den kommu-
nala ekonomins utveckling samt budgetpro-
positionens inverkan på den kommunala eko-
nomin. Basservicebudgeten uppgörs i sam-
band med budgetpropositionen.

Basserviceprogrammet och basservicebud-
geten utarbetas av finansministeriet i samar-
bete med social- och hälsovårdsministeriet,
undervisningsministeriet och vid behov andra
ministerier. Finlands Kommunförbund deltar
som permanent sakkunnig i basservicepro-
gramförfarandet.

8 b §

Delegationen för kommunal ekonomi och kommunalförvaltning

Med statens och kommunernas samråds-
förfarande avses utöver basserviceprogram-
förfarandet, behandlingen av frågor i delega-
tionen för kommunal ekonomi och kommu-
nalförvaltning som finns i anslutning till fi-
nansministeriet.

Delegationen har till uppgift att behandla
de frågor som avses i 8 § 3 mom. och att för
basserviceprogrammet göra en utvecklings-
prognos för den kommunala ekonomin samt
att ge akt på att basserviceprogrammet beak-
tas i beredningen av lagstiftning och beslut
som gäller kommunerna. Bestämmelser om
närmare uppgifter för delegationen för kom-
munal ekonomi och kommunalförvaltning
och om dess sammansättning och sektioner
utfärdas genom förordning av statsrådet.

10 §

Antalet ledamöter i fullmäktige

Ledamöterna i fullmäktige väljs enligt an-
talet invånare i kommunen enligt följande:

Antal invånare	Antal ledamöter i fullmäktige
högst 2 000	17
2 001—4 000	21
4 001—8 000	27
8 001—15 000	35
15 001—30 000	43
30 001—60 000	51
60 001—120 000	59
120 001—250 000	67
250 001—400 000	75
över 400 000	85

Fullmäktige i en kommun med högst 2 000
invånare kan före utgången av juni månad
valåret fatta beslut även om ett mindre udda
antal ledamöter i fullmäktige än 17, dock inte
färre än 13. Justitieministeriet ska utan dröjs-
mål underrättas om ändringar i antalet.

Invånarantalet enligt denna paragraf be-
stäms enligt de uppgifter som vid utgången
av den 31 maj valåret finns i det befolknings-
datasystem som avses i befolkningsdatalagen
(507/1993).

87 c §

Direktion

Ett kommunalt affärsverk ska ha en direk-
tion.

Direktionen leder och övervakar affärsver-
kets verksamhet. Direktionen ansvarar för att
affärsverkets förvaltning och verksamhet
samt den interna kontrollen ordnas på behö-
rigt sätt.

Direktionen ska

1) besluta om utvecklande av affärsverkets
verksamhet inom ramen för de mål som full-
mäktige eller samkommunsstämman satt för
verksamheten och ekonomin samt följa och
rapportera hur målen nås,

2) godkänna affärsverkets budget och eko-
nomiplan,

3) utnämna och säga upp affärsverkets di-
rektör, om inte något annat bestäms i instruk-
tionen,

4) besluta om affärsverkets investeringar
och övriga utgifter med lång verkningstid,
om inte något annat bestäms i instruktionen,

5) besluta vem som har rätt att teckna affärsverkets namn, samt

6) bevaka affärsverkets intressen och, om inte något annat bestäms i instruktionen, företräda kommunen och föra dess talan inom affärsverkets uppgiftsområde.

I fråga om direktionens övriga uppgifter bestäms i instruktionen.

I fråga om uppgifterna för direktionen för en affärsverkssamkommun gäller i övrigt i tillämpliga delar vad som enligt 86 § tillämpas på styrelsen för en samkommun. I en affärsverkssamkommun fattas beslut i andra ärenden än sådana som ankommer på samkommunsstämman av direktionen, om det inte är fråga om ett ärende som enligt 87 d § ankommer på direktören eller om inte behörighet har överförts på direktören eller någon annan myndighet.

I fråga om sammansättningen av ett kommunalt affärsverks direktion tillämpas inte 81 § 4 mom.

89 §

Rättelseyrkande

Den som är missnöjd med ett beslut av kommunstyrelsen eller en nämnd, deras sektioner eller en myndighet som lyder under dem, kan framställa ett skriftligt rättelseyrkande. Ändring i beslutet får inte sökas genom besvär.

Yrkande på rättelse i ett beslut av ett organ som avses i 1 mom. och av en sektion i organet eller av en myndighet som lyder under det, framställs till organet i fråga. Yrkande på rättelse i sådana beslut av ett kommunalt affärsverks direktion som avses i 87 c § 3 mom. och i sådana beslut av en affärs-

verkssamkommuns direktion som avses i 87 c § 5 mom., framställs till direktionen. Om det i en instruktion med stöd av 51 § föreskrivs att ett beslut kan tas upp till behandling i en direktion, ska yrkande på rättelse i ett beslut av direktionen eller av en myndighet som lyder under den framställas till direktionen. Ett rättelseyrkande ska behandlas utan dröjsmål.

Har kommunstyrelsen med stöd av 51 § till behandling tagit upp ett ärende som en nämnd, dess sektion eller en myndighet som lyder under dem fattat beslut i, ska yrkande på rättelse i beslutet tas upp till behandling i kommunstyrelsen.

90 §

Kommunalbesvär

Ändring i beslut som fattats av fullmäktige eller samkommunens organ som avses i 81 § 1 mom. samt i beslut som kommunstyrelsen, en nämnd eller en direktion meddelat med anledning av ett rättelseyrkande söks hos förvaltningsdomstolen genom kommunalbesvär.

Besvär får anföras på den grunden att

1) beslutet har tillkommit i felaktig ordning,

2) den myndighet som fattat beslutet har överskridit sina befogenheter, eller

3) beslutet annars strider mot lag.

Ändringssökanden ska framföra i 2 mom. avsedda besvärsgrunder innan besvärstiden löper ut.

Denna lag träder i kraft den 1 januari 2008.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Minister Mari Kiviniemi

Nr 1376

L a g

om ändring av 27 § i lagen om statsandelar till kommunerna

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i lagen av den 20 december 1996 om statsandelar till kommunerna (1147/1996) 27 §
3 mom., sådant det lyder i lag 1320/2006, som följer:

27 §

*Belopp som ligger till grund för allmän stats-
andel*

nernas gemensamma datasystem. Den all-
männa statsandel som beviljas kommunen
2008—2010 minskas med 0,37 euro per in-
vånare för finansiering av myndighetsradio-
nätet.

Den allmänna statsandel som beviljas
kommunen 2007 och 2008 minskas med 0,96
euro per invånare för finansiering av kostna-
derna för utvecklande av statens och kommu-

Denna lag träder i kraft den 1 januari 2008.
Åtgärder som verkställigheten av lagen
förutsätter får vidtas innan lagen träder i
kraft.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Minister *Mari Kiviniemi*

Nr 1377

L a g

om ändring av 18 § i lagen om planering av och statsandel för social- och hälsovården

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i lagen av den 3 augusti 1992 om planering av och statsandel för social- och hälsovården (733/1992) 18 § 1 mom., sådant det lyder i lag 1327/2006, som följer:

18 §

*Statsandel för kommunernas driftskostnader
för social- och hälsovården*

Kostnaderna för den kommunala social- och hälsovården fördelas 2008—2011 mellan kommunerna och staten så att kommunernas andel av de kostnader som bestäms enligt denna lag är 67,26 procent och statens andel 32,74 procent.

Denna lag träder i kraft den 1 januari 2008.

År 2008 höjs dessutom statsandelen för driftskostnaderna inom social- och hälsovården med 3,43 euro per invånare för främjande av lönesystem med anknytning till kommunernas resultatprojekt. Ökningen betalas till kommunerna i en post senast den 11 januari 2008.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 21 december 2007

Republikens President

TARJA HALONEN

Minister *Mari Kiviniemi*

RP 83/2007
RP 155/2007
FvUB 13/2007
RSv 131/2007

3 895043/203

Nr 1378

L a g**om ändring av 9 och 28 § i lagen om finansiering av undervisnings- och kulturverksamhet**

Given i Helsingfors den 21 december 2007

I enlighet med riksdagens beslut
ändras i lagen av den 21 augusti 1998 om finansiering av undervisnings- och kulturverksamhet (635/1998) 9 § 1 mom. och 28 § 5 mom.,
sådana de lyder, 9 § 1 mom. i lag 1071/2005 och 28 § 5 mom. i lag 238/2007, som följer:

9 §

Kommunens finansieringsandel av driftkostnader som gäller undervisningsverksamhet och bibliotek

Kommunens finansieringsandel av undervisningsverksamhetens och bibliotekets driftkostnader åren 2008—2011 är 58,11 procent av det belopp som fås när det belopp som beräknats enligt 2 och 3 mom. divideras med invånarantalet i landet och det på så sätt erhållna beloppet multipliceras med kommunens invånarantal.

28 §

Priset per enhet för museer, teatrar och orkestrar

I fråga om mervärdesskatt gäller i tillämpliga delar vad som bestäms i 23 a § 1 och 3 mom. Priset per enhet höjs dock inte för mervärdesskattskyldiga privata sammanslutningar eller stiftelser.

Denna lag träder i kraft den 1 januari 2008. Lagen tillämpas första gången när genomsnittliga priser per enhet och priser per enhet beräknas och fastställs för 2008.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 21 december 2007

Republikens President**TARJA HALONEN**Minister *Mari Kiviniemi*

RP 83/2007
RP 155/2007
FvUB 13/2007
RSv 131/2007

Nr 1379

Statsrådets förordning
om ändring av 5 § i förordningen om statsandelar till kommunerna

Given i Helsingfors den 20 december 2007

I enlighet med statsrådets beslut, fattat på föredragning från inrikesministeriet *ändras* i förordningen av den 30 december 1996 om statsandelar till kommunerna (1271/1996) 5 § som följer:

5 §

Om den utveckling av kostnadsfördelningen som avses i 6 § statsandelslagen förhandlar finansministeriet, social- och hälsovårdsministeriet samt undervisningsministeriet vart och ett för sig med kommunernas centralorganisation. Företrädare för dessa ministerier har rätt att vara närvarande också vid de förhandlingar som förs inom andra förvaltningsområden än det egna.

I syfte att samordna förhandlingsresultaten skall vid behov under ledning av finansministeriet anordnas en gemensam förhandling mellan de i 1 mom. nämnda parterna.

Denna förordning träder i kraft den 1 januari 2008.

Helsingfors den 20 december 2007

Minister *Mari Kiviniemi*

Lagstiftningsråd Auli Valli-Lintu

Nr 1380

**Undervisningsministeriets förordning
om avgifter för prestationer vid Museiverket**

Given i Helsingfors den 19 december 2007

I enlighet med undervisningsministeriets beslut föreskrivs med stöd av 8 § i lagen av den 21 februari 1992 om grunderna för avgifter till staten (150/1992), 34 § i lagen av den 21 maj 1999 om offentlighet i myndigheternas verksamhet (621/1999) och 5 § i lagen av den 23 april 2004 om Museiverket (282/2004), av dem 8 § i lagen om grunderna för avgifter till staten sådan den lyder i lag 348/1994 och 34 § i lagen om offentlighet i myndigheternas verksamhet sådan den lyder i lag 495/2005:

1 §

Avgiftsfria offentligrättsliga prestationer

Avgiftsfria offentligrättsliga prestationer vid museiverket är beslut om tillstånd och inlösen som avses i lagen om fornminnen (295/1963).

2 §

Avgiftsbelagda offentligrättsliga prestationer

För utförseltillstånd som avses i lagen om begränsning av utförseln av kulturföremål (115/1999) uppbärs en fast avgift på 60 euro. För tillstånd som avses i lagens 7 § 3 mom. behöver avgiften likväl inte tas ut enligt prövning av Museiverket.

3 §

Offentligrättsliga prestationer enligt självkostnadspris

Offentligrättsliga prestationer enligt 6 § 1 mom. i lagen om grunderna för avgifter till staten (150/1992) är sådana arbeten som avses i 15 § i lagen om fornminnen samt undersökningar eller andra särskilda åtgärder på grund av dem.

4 §

Andra avgiftsbelagda prestationer

De övriga prestationer som avses i 7 § i lagen om grunderna för avgifter till staten

och vilka Museiverket prissätter på företags-ekonomiska grunder är

1) utbildningstjänster och särskilt beställda guide-, konserverings- och konsulttjänster samt undersökningar,

2) publikationer och andra trycksaker avsedda för försäljning samt bildtjänster, utom då de stöder museiverkets övriga verksamhet,

3) fotokopior och andra kopior,

4) utlåning av föremål som hör till museisamlingarna, framställning av former och föremålskopior samt måttritningar,

5) intyg över föremåls forminnesvärde och intyg över skydd enligt byggnadsskyddslagen (60/1985) och liknande intyg,

6) överlåtelse av lokaler till utomstående, samt

7) andra beställda prestationer.

Om avgifter som uppbärs för framtagning av uppgifter enligt 34 § 2 mom. i lagen om offentlighet i myndigheternas verksamhet (621/1999) samt för kopior och utskrifter enligt 34 § 3 mom. i samma lag beslutar Museiverket med beaktande av vad som föreskrivs i 34 § i lagen om offentlighet i myndigheternas verksamhet.

5 §

Biblioteks- och informationstjänster

På avgiftsbelagda biblioteks- och informationstjänster vid museiverket och på grunderna för avgifterna tillämpas undervisningsministeriets beslut om avgifter för biblioteks- och informationstjänster (82/1993).

6 §

Entréavgifter i museer

I museer som drivs av museiverket tas entréavgift ut enligt följande:

Helsingfors den 19 december 2007

Kultur- och idrottsminister *Stefan Wallin*

Museum	euro
Anjala herrgårdsmuseum	3,00
Arkeologacentret i Untamala	3,00
Buckila herrgårdsmuseum	3,00
Cygnæi galleri	4,00
Finlands nationalmuseum	7,00
Finlands sjöhistoriska museum	8,00
Finlands sjöhistoriska museums museifartyg	2,00
Frugård	3,00
Fölisö friluftsmuseum	6,00
Hvitträsk	5,00
Kotkaniemi	3,00
Kulturernas museum	6,00
Kustö gård	3,00
Olofsborg	5,00
Paikkari torp	3,00
Sveaborgsmuseet	5,00
Tavastehus slott	5,00
Urajärvi herrgårdsmuseum	3,00
Urho Kekkonens museum	5,00
Villnäs	5,00
Yli-Laurosela gårdsmuseum	3,00

För specialutställningar som museiverket ordnar är entréavgiften likväl 2,50—10 euro.

Museiverket har enligt den praxis som iakttas i övriga museer rätt att inte ta ut en entréavgift som avses i 1 och 2 mom. eller att sänka den eller delta i gemensamma biljetter.

7 §

Ikraftträdande

Denna förordning träder i kraft den 1 januari 2008 och gäller till den 31 december 2008.

Regeringsråd Tuula Lybeck

Nr 1381

Kommunikationsministeriets förordning**om seriebiljettaxor för busstrafik**

Given i Helsingfors den 19 december 2007

I enlighet med kommunikationsministeriets beslut föreskrivs med stöd av 11 § 1 mom. i lagen av den 15 februari 1991 om tillståndspliktig persontrafik på väg (343/1991), sådant det lyder i lag 662/1994:

1 §

Tillämpningsområde

Denna förordning tillämpas i hela landet, med undantag av Åland, på linjetrafik som bedrivs med buss då transportsträckan är högst 100 km.

Denna förordning gäller inte trafik som sköts på grundval av ett avtal om köp som ingåtts med länsstyrelsen eller kommunen.

2 §

Seriebiljetter

I bussar i linjetrafik skall följande seriebiljetter säljas med en prissänkning på 25 procent av grundpriset inklusive mervärdesskatt enligt bilagan till denna förordning:

1) smartkort som gäller ett läsår och som berättigar endast till skolresor och vars totalpris bestäms på basis av antalet företagna resor samt

2) seriebiljetter som säljs på grundval av lagen om stöd för skolresor för studerande i gymnasieutbildning och yrkesutbildning

(48/1997) och den förordning (425/2004) som utfärdats med stöd av den.

3 §

Tilläggsavgifter och prissänkningar

Utöver vad som bestäms i 2 § kan av passagerare vid behov tas ut en tilläggsavgift för snabbtur.

Snabbtursavgiften skall sänkas med 25 procent, om avgiften vid förhandsköp av biljett ingår i seriebiljettpriset.

Vid skolskjutsar skall seriebiljetter säljas med en prissänkning på 50 procent av grundpriset till passagerare under 12 år.

4 §

Information

Kommuner och läroanstalter skall på förhand informeras om avgifterna och giltighetsvillkoren för biljetterna.

5 §

Ikraftträdelse- och övergångsbestämmelser

Denna förordning träder i kraft den 1 januari 2008.

Genom denna förordning upphävs kommu-

nikationsministeriets förordning av den 7 november 2006 om seriebiljettaxor för busstrafik (970/2006).

Seriebiljetter som har köpts före ikraftträdandet av denna förordning skall godkännas utan prisförhöjning under den giltighetstid som gällde vid tidpunkten för inköpet.

Helsingfors den 19 december 2007

Trafikminister *Anu Vehviläinen*

Avdelningschef, överdirektör Juhani Tervala

FÖRFS/ELEKTRONISK VERSION

Nr 1381

Bilaga

Resans maximilängd km	Kalkylmässigt grundpris för enkelresa euro
6	2,4515
9	2,6727
12	3,0000
16	3,3212
20	3,8818
25	4,5121
30	5,2303
35	5,9121
40	6,5303
45	7,1303
50	7,6818
60	9,0000
70	10,2515
80	11,4303
90	12,5212
100	13,5303

UTGIVARE: JUSTITIEMINISTERIET

Nr 1368—1381, 3 ark