

FINLANDS FÖRFATTNINGSSAMLING

2000

Utgiven i Helsingfors den 27 november 2000

Nr 979—985

INNEHÅLL

Nr		Sidan
979	Jord- och skogsbruksministeriets förordning om tilläggsavgifter för mejerimjolk	2545
980	Jord- och skogsbruksministeriets förordning om avgifter som uppbärs för uppgörande av dikningsplan	2548
981	Handels- och industriministeriets förordning om ändring av handels- och industriministeriets beslut om handels- och industriministeriets avgiftsbelagda prestationer för övervakningen av användningen av kärnenergi	2549
982	Undervisningsministeriets beslut om anteckning av religionssamfundet Savon Islamilainen Yhdyskunta i registret över religionssamfund	2551
983	Undervisningsministeriets beslut om anteckning av religionssamfundet Pohjois-Suomen Islamilainen Yhdyskunta i registret över religionssamfund	2554
984	Jord- och skogsbruksministeriets meddelande om jord- och skogsbruksministeriets förordning om temporär ändring av 21 § jord- och skogsbruksministeriets beslut om åtgärder i syfte att hindra spridningen av skadegörare och att utrota dem	2557
985	Skattestyrelsens beslut om den undre gränsen och uppbördsraterna för förskott	2558

Nr 979

Jord- och skogsbruksministeriets förordning

om tilläggsavgifter för mejerimjolk

Given i Helsingfors den 21 november 2000

I enlighet med jord- och skogsbruksministeriets beslut föreskrivs med stöd av 11 § lagen den 8 december 1994 om verkställighet av Europeiska gemenskapens gemensamma jordbrukspolitik (1100/1994) samt 13 § lagen den 17 mars 1995 om genomförande av Europeiska gemenskapens kvotssystem för mjölk och mjölkprodukter (355/1995):

1 §

Tillämpningsområde

I denna förordning föreskrivs om påförande, debitering och uppbörd av den tilläggsavgift som avses i artikel 1 i rådets förordning (EEG) nr 3950/92 om införande av en tilläggsavgift inom sektorn för mjölk och mjölkprodukter.

påförandet, debiteringen och uppbörden av tilläggsavgiften. Ministeriet fastställer på grundval av den redovisning som nämns i 5 § den tilläggsavgift som uppköparen av mjölken, nedan *mejeriet*, skall betala. Varje producent som har överskridit sin referenskvantitet tillställs därtill ett beslut om tilläggsavgiften och grunderna för den.

3 §

Påförande av tilläggsavgift

Om landskvoten överskrids, uppbärs en tilläggsavgift för samtliga kvantiteter mjölk eller mjölkekvivalenter som levererats till

2 §

Behörig myndighet

Jord- och skogsbruksministeriet sörjer för

mejeriet under produktionsperioden och som med beaktande av fetthalten överstiger producentens disponibla referenskvantitet den 31 mars det aktuella året.

Innan avgiften påförs utjämnas över- och underskridningarna av producenternas individuella referenskvantiteter på nationell nivå i förhållande till överskridningarna av referenskvantiteterna. Tilläggsavgift uppbärs endast till det belopp som behövs för betalning av tilläggsavgift till Europeiska gemenskapen.

En kvantitet mjölk som överstiger producentens referenskvantitet och för vilken tilläggsavgift skall betalas beräknas genom att producentens fettkorrigerade överskridning av referenskvantiteten multipliceras med ett procenttal som erhålls när överskridningen av landskvoten divideras med den totala överskridningen av de individuella referenskvantiteterna och kvoten multipliceras med talet 100. Under produktionsperioden 1999/2000 utgör den kvantitet för vilken tilläggsavgift skall betalas 5,42135 procent av den individuella överskridningen av referenskvantiteten.

4 §

Omräkningskoefficient

Den kvantitet mjölk för vilken tilläggsavgift skall betalas omräknas i kilogram genom att litermängden divideras med talet 0,971.

5 §

Mejeriets skyldighet att lämna uppgifter

Mejeriet skall före den 15 maj varje år i maskinläsbar form tillstålla jord- och skogsbruksministeriets mjölkkvotsregister av en sammanfattning av de avräkningar (redovisning) som avses i artikel 3.2 i kommissionens förordning (EEG) nr 536/93 om tillämpningsföreskrifter för tilläggsavgiften för mjölk och mjölkprodukter ingående uppgifter om de mjölkkvantiteter som mejeriet mottagit av varje producent under produktionsperioden, om fetthalten i mjölken samt om producenters övergång. Samma uppgifter skall dessutom skickas till ministeriet på en blankett som ministeriet har fastställt.

6 §

Betalning av tilläggsavgift

Det mejeri till vilket producenten senast har levererat mjölk under produktionsperioden skall senast den 15 augusti efter produktionsperiodens slut till jord- och skogsbruksministeriets konto nr 800027-37811 betala tilläggsavgift i fråga om de producenter som överskridit sin referenskvot. Tilläggsavgiften skall delas mellan de producenter som bidragit till överskottet.

7 §

Förskott på tilläggsavgift

Om de kvantiteter som en producent har levererat överstiger hans referenskvantitet har mejeriet befogenhet att som ett förskott på tilläggsavgiften dra av ett belopp från mjölkpriset för varje leverans från denna producent som överstiger hans referenskvantitet.

Om en för stor tilläggsavgift har uppburits, skall mejeriet utan dröjsmål återbetala den överstigande delen så snart ministeriet har fastställt producentens andel av tilläggsavgiften.

8 §

Försenad och försummad tilläggsavgift

Om tilläggsavgiften inte har betalats till ministeriets konto inom utsatt tid eller om en för liten tilläggsavgift betalats, uppbärs avgiftstillägg på det försummade beloppet på det sätt som föreskrivs i 8 § lagen om genomförande av Europeiska gemenskapens kvotsystem för mjölk och mjölkprodukter.

9 §

Undertecknande av beslut

Beslut med stöd av denna förordning får meddelas med hjälp av automatisk databehandling och undertecknas maskinellt.

10 §

Ikraftträdande och övergångsbestämmelser

Denna förordning träder i kraft den 29

november 2000 och gäller till den 31 mars 2008. Den tillämpas från produktionsperioden 1999/2000.

Genom denna förordning upphävs jord- och skogsbruksministeriets cirkulär nr 10/00 och 71/00.

De tilläggsavgifter som i enlighet med jord- och skogsbruksministeriets cirkulär nr 71/10 har betalats till ministeriets konto före ikraftträdandet av denna förordning anses som förskottsbetalningar.

Helsingfors den 21 november 2000

Jord- och skogsbruksminister *Kalevi Hemilä*

Äldre regeringssekreterare Heikki Koponen

Nr 980

**Jord- och skogsbruksministeriets förordning
om avgifter som uppbärs för uppgörande av dikningsplan**

Given i Helsingfors den 22 november 2000

I enlighet med jord- och skogsbruksministeriets beslut föreskrivs med stöd av 21 kap. 10 § 1 mom. vattenlagen av den 19 oktober 1961 (264/1961), sådant det lyder i lag 948/1997:

1 §

Sådant uppgörande av dikningsplan och sådan komplettering av den plan som sökanden eller någon annan nyttohavare lagt fram, som avses i 21 kap. 10 § 1 mom. vattenlagen (264/1961), är prestationer som prissätts på företagsekonomiska grunder och avses i 7 § lagen om grunderna för avgifter till staten (150/1992).

2 §

Denna förordning träder i kraft den 1 december 2000 och är i kraft till den 31 december 2003.

Helsingfors den 22 november 2000

Jord- och skogsbruksminister *Kalevi Hemilä*

Överinspektör Sakari Ervola

Nr 981

Handels- och industriministeriets förordning**om ändring av handels- och industriministeriets beslut om handels- och industriministeriets avgiftsbelagda prestationer för övervakningen av användningen av kärnenergi**

Given i Helsingfors den 22 november 2000

I enlighet med handels- och industriministeriets beslut *ändras* i handels- och industriministeriets beslut av den 22 december 1993 om handels- och industriministeriets avgiftsbelagda prestationer för övervakningen av användningen av kärnenergi (1494/1993) 3 § samt bilagan till beslutet som följer:

3 §

För de prestationer som nämns i 2 § uppbärs avgifter enligt en prislista som finns som bilaga.

Vid ansökan om sådan ändring av tillståndsvillkoren som avses i 25 § 2 mom. kärnenergilagen uppbärs tre fjärdedelar av den avgift som nämns i prislistan.

Denna förordning träder i kraft den 1 december 2000. Denna förordning tillämpas på ansökningar som har blivit anhängiga sedan förordningen har trätt i kraft. De avgifter som sammanhänger med övervakning och reserveringsskyldighet tillämpas först från ingången av följande kalenderår efter ikraftträdandet.

Helsingfors den 22 november 2000

Handels- och industriminister *Sinikka Mönkäre*

Överinspektör Esa Joutsenvirta

Prislista

<i>Beslut eller prestation</i>	<i>Avgift i mark</i>
1. Tillstånd att använda kärnenergi	
1.1. Tillstånd till utförelse	2 600,—
1.2. Tillstånd till införelse	2 600,—
1.3. Tillstånd att ingå och fullgöra ett privaträttsligt avtal	2 600,—
1.4. Tillstånd att temporärt använda kärnanläggning i transportmedel på finskt område	50 000,—
2. Förhandsbesked som avses i 8 § 2 mom. kärnenergilagen om huruvida tillstånd skall sökas för verksamheten	1 500,—
3. Beslut om att en tillståndsansökan inte tas upp till prövning	1 500,—
4. Kärnavfallshantering	
4.1. Årlig övervakningsavgift för kärnavfallshantering	
4.1.1. Avfallshanteringskyldiga, vilkas ombesörjningsskyldighet omfattar nedläggning av en kärnanläggning med stor allmän betydelse	37 000,—
4.1.2. Andra avfallshanteringskyldiga	8 000,—
4.2. Beslut om överföring av ombesörjningsskyldighet	36 000,—
4.3. Beslut om att ombesörjningsskyldighet upphör	36 000,—
5. Reservering av medel för kostnader för kärnavfallshantering	
5.1. Årlig övervakningsavgift för reserveringsskyldighet	
5.1.1. Avfallshanteringskyldiga, vilkas ombesörjningsskyldighet omfattar nedläggning av en kärnanläggning med stor allmän betydelse	37 000,—
5.1.2. Andra avfallshanteringskyldiga	8 000,—

Nr 982

Undervisningsministeriets beslut**om anteckning av religionssamfundet Savon Islamilainen Yhdyskunta i registret över religionssamfund**

Utfärdat i Helsingfors den 10 november 2000

I en skrivelse till undervisningsministeriet har studeranden Saleh Al-Mogrin och 37 andra personer, som uppgivit boningsort och yrke, i enlighet med 13 § religionsfrihetslagen (267/1922) anmält att de bildat religionssamfundet Savon Islamilainen Yhdyskunta, vars hemort är Kuopio. Till anmälan har fogats en redogörelse för samfundets trosbekännelse och formen för dess offentliga religionsutövning samt den godkända samfundsordningen. Dessa lyder:

Trosbekännelse

Tro på en enda Gud, Hans Änglar, Hans böcker, yttersta dagen, Hans Profet Muhammed, samt på alla Hans övriga profeter.

Formen för den offentliga religionsutövningen

De offentliga formerna för religionsutövningen i samfundet utgörs av islams fem stöttepelare.

1) Att utöva islam och undervisa i islam i enlighet med Koranens och Muhammeds läror.

2) Att förrätta bön fem gånger per dag i första hand i moskén, men vid behov även på annan plats.

3) Att varje år ge allmosor åt fattiga och hjälpbehövande samfundsmedlemmar.

4) Att fasta en gång per år under Ramadanmånaden från solens uppgång till dess nedgång.

5) Att vallfärda till den heliga staden Mecka en gång i livet, om det finns ekonomiska möjligheter till det.

Samfundsordning

1 §

Namn och hemort

Samfundets namn är Savon Islamilainen Yhdyskunta och dess hemort är Kuopio stad.

2 §

Syfte, verksamhet och möten

Samfundets syfte är att ordna sina medlemmars och deras minderåriga barns offentliga religionsutövning och för förverkligandet av detta sköter det deras religiösa angelägenheter och ordnar sådan verksamhet som motsvarar deras religiösa behov.

Grunden för samfundet utgörs av Koranen, sunna och islams lagar. Samfundets språk är finska, arabiska, somaliska samt engelska. Alla medlemmar har dock rätt att använda det språk som de kan bäst.

Samfundet kan inrätta moskéer och begravningsplatser för sina medlemmar, ge undervisning som baserar sig på islam samt

ge råd och anvisningar till muslimer vid religiösa problem.

Samfundet kan ordna offentliga och privata möten för samfundets offentliga religionsutövning samt informations- och upplysningsmöten i samband med detta.

3 §

Medlemmar

Varje muslim i Savolaxområdet kan ansluta sig som medlem. Samfundets styrelse antar medlemmarna. En medlem har rätt att utträda ur samfundet genom att skriftligen anmäla detta till styrelsen eller styrelsens ordförande eller genom att anmäla utträdet så att det antecknas i protokollet för ett samfundsmöte. Styrelsen har rätt att utesluta en medlem som skadar samfundets rykte.

4 §

Styrelsen

Samfundets angelägenheter sköts av styrelsen, som väljs av årsmötet för ett år i sänder. Styrelsen består av en ordförande, en vice ordförande, en sekreterare och en kassör, vilka styrelsen väljer inom sig, samt fyra medlemmar.

Styrelsen har till uppgift att

- 1) sköta och övervaka samfundets angelägenheter;
- 2) ta initiativ och göra framställningar till årsmötet och samfundets övriga möten;
- 3) omsorgsfullt sköta samfundets ekonomi och egendom;
- 4) anta och utesluta medlemmar och funktionärer i samfundet;
- 5) årligen uppgöra samfundets årsberättelse och räkenskapsberättelse samt bokslut; samt
- 6) utföra andra uppgifter som anförtros den.

Styrelsen sammanträder på kallelse av ordföranden eller vid förhinder för honom, av vice ordföranden, när dessa anser det nödvändigt, eller om minst två styrelsemedlemmar kräver det. Styrelsen är beslutför när hälften av medlemmarna och därtill ordföranden eller vice ordföranden är närvarande. Besluten fattas med enkel röstmajoritet. Vid lika röstetal avgör ordförandens röst, vid val dock lotten. Samfundets namn tecknas av ordföranden och vice ordföranden tillsam-

mans eller var för sig tillsammans med antingen sekreteraren eller kassören. Styrelsen kan bemyndiga en styrelsemedlem att också ensam teckna samfundets namn. Styrelsen kan avsättas under mandattiden genom beslut av samfundets möte med minst två tredjedels (2/3) majoritet av de avgivna rösterna.

5 §

Finansiering

Samfundet kan ta emot frivilliga donationer av medlemmar och andra för att stödja sin verksamhet. Medlemmarna är inte skyldiga att betala avgifter till samfundet.

6 §

Räkenskapsperiod

Bokslutsdagen för samfundet är kalenderårets sista dag. Räkenskaperna, den av styrelsen uppgjorda verksamhetsberättelsen och andra behövliga handlingar skall lämnas till revisorerna senast trettio (30) dygn före årsmötet.

7 §

Revision

Samfundet har två revisorer. Revisorerna skall lämna sin revisionsrapport till styrelsen senast fjorton (14) dygn före årsmötet.

8 §

Möten

Styrelsen sammankallar samfundets möten genom en allmän kallelse som sätts upp på moskéns anslagstavla senast sju (7) dagar före mötet. Besluten fattas med enkel röstmajoritet, om inte något annat bestäms i dessa stadgar. Vid lika röstetal avgör ordförandens röst, vid val dock lotten.

Högsta beslutanderätten i samfundets angelägenheter utövas av samfundets möten. Beslut om överlåtelse och in-teckning av fast egendom fattas av samfundets möte.

Rösträtt vid samfundets möte har alla myndiga medlemmar i samfundet. Över mötena förs protokoll, som undertecknas av ordföranden och sekreteraren. Protokollet skall upprättas och justeras inom fjorton (14)

dagar efter mötet. Protokollet justeras och undertecknas av två (2) vid mötet valda protokollsjusterare.

9 §

Årsmöte

Samfundets årsmöte hålls i november eller december. Vid det behandlas följande ärenden:

- 1) öppnande av mötet,
- 2) val av mötesordförande, sekreterare, två protokollsjusterare och två rösträknare,
- 3) konstaterande av mötets lagenlighet och beslutförhet,
- 4) godkännande av föredragningslistan för mötet,
- 5) presentation av årsberättelsen, räkenskaper och revisorernas utlåtande,
- 6) beslut om fastställande av bokslutet och beviljande av ansvarsfrihet för styrelsen och övriga redovisningsskyldiga,
- 7) fastställande av verksamhetsplanen samt budgeten för det kommande kalenderåret,
- 8) val av ny styrelse,
- 9) val av två revisorer och
- 10) behandling av övriga ärenden på föredragningslistan.

10 §

Extraordinarie möte

Extraordinarie möte hålls när ett samfundsmöte så beslutar eller när styrelsen anser det påkallat eller när minst en tiondedel (1/10) av samfundets röstberättigade medlemmarna skriftligen hos styrelsen yrkar på detta för behandlingen av ett ärende som anmälts särskilt. Mötet skall hållas inom trettio dygn efter att yrkandet har framlagts hos styrelsen.

Helsingfors den 10 november 2000

Kulturminister *Suvi Lindén*

11 §

Ändring av samfundsordningen och upplösning av samfundet

För ändring av samfundsordningen krävs av samfundets möte ett beslut, som understöds av minst tre fjärdedelar (3/4) av de avgivna rösterna vid mötet.

För upplösning av samfundet krävs av samfundets möte ett beslut, som minst fem sjättedelar (5/6) av samfundets alla röstberättigade medlemmar har understött.

Den egendom som återstår efter skulder och ansvarsförbindelser vid en upplösning av samfundet används för allmännyttig social verksamhet bland personer som bekänner sig till islam i Finland på det sätt som bestäms vid samfundets sista möte.

Undervisningsministeriet har prövat detta ärende.

Samfundsordningen för religionssamfundet Savon Islamilainen Yhdyskunta har uppgjorts enligt religionsfrihetslagen och varken samfundets trosbekännelse eller formen för dess religionsutövning strider mot lag eller god sed.

Med stöd av 15 § 2 mom. religionsfrihetslagen har undervisningsministeriet särskilt beslutat att flertalet av medlemmarna i samfundets styrelsen kan bestå av andra än finska medborgare. Samfundets styrelse fyller således de villkor som anges i 15 § religionsfrihetslagen.

På basis av detta har undervisningsministeriet godkänt Savon Islamilainen Yhdyskunta för anteckning i registret över religionssamfund.

Överinspektör Joni Hiitola

Nr 983

Undervisningsministeriets beslut**om anteckning av religionssamfundet Pohjois-Suomen Islamilainen Yhdyskunta i registret över religionsamfund**

Utfärdat i Helsingfors den 10 november 2000

I en skrivelse till undervisningsministeriet har läraren Abdul Mannan och 19 andra personer, som uppgivit boningsort och yrke, i enlighet med 13 § religionsfrihetslagen (267/1922) anmält att de bildat religionsamfundet Pohjois-Suomen Islamilainen Yhdyskunta, vars hemort är Uleåborg. Till anmälan har fogats en redogörelse för samfundets trosbekännelse och formen för dess offentliga religionsutövning samt den godkända samfundsordningen. Dessa lyder:

Trosbekännelse

Tro på en enda Gud, Hans Änglar, Hans böcker, yttersta dagen, Hans Profet Muhammed, samt på alla Hans övriga profeter.

Formen för den offentliga religionsutövningen

De offentliga formerna för religionsutövningen i samfundet utgörs av islams fem stöttepelare.

1) Att utöva islam och undervisa i islam i enlighet med Koranens och Muhammeds läror.

2) Att förrätta bön fem gånger per dag i första hand i moskén, men vid behov även på annan plats.

3) Att varje år ge allmosor åt fattiga och hjälpbehövande samfundsmedlemmar.

4) Att fasta en gång per år under Ramadanmånaden från solens uppgång till dess nedgång.

5) Att vallfärda till den heliga staden Mecka en gång i livet, om det finns ekonomiska möjligheter till det.

Samfundsordning

1 §

Namn och hemort

Samfundets namn är Pohjois-Suomen Islamilainen Yhdyskunta och dess hemort är Uleåborgs stad.

2 §

Syfte, verksamhet och möten

Samfundets syfte är att ordna sina medlemmars och deras minderåriga barns offentliga religionsutövning och för förverkligandet av detta sköter det deras religiösa angelägenheter och ordnar sådan verksamhet som motsvarar deras religiösa behov.

Grunden för samfundet utgörs av Koranen, sunna och islams lagar. Samfundets språk är finska, arabiska samt engelska. Alla medlemmar har dock rätt att använda det språk som de kan bäst.

Samfundet kan inrätta moskéer och begravningsplatser för sina medlemmar, ge

undervisning som baserar sig på islam, ge råd och anvisningar till muslimer vid religiösa problem, ordna utställningar, seminarier och kurser om islam och islamsk kultur samt sköta religiösa förrättningar.

Samfundet kan ordna offentliga och privata möten för samfundets offentliga religionsutövning samt informations- och upplysningsmöten i samband med detta.

3 §

Medlemmar

Varje muslim på Norra Finlands område kan ansluta sig som medlem. Samfundets styrelse antar medlemmarna. En medlem har rätt att utträda ur samfundet genom att skriftligen anmäla detta till styrelsen eller styrelsens ordförande eller genom att anmäla utträdet så att det antecknas i protokollet för ett samfundsmöte. Styrelsen har rätt att utesluta en medlem som skadar samfundets rykte.

4 §

Styrelsen

Samfundets angelägenheter sköts av styrelsen, som består av en ordförande, en vice ordförande, en sekreterare, en kassör och tre medlemmar vilka alla väljs på årsmötet. Styrelsens mandat sammanfaller med perioden mellan årsmötena.

Styrelsen har till uppgift att

- 1) sköta och övervaka samfundets angelägenheter;
- 2) ta initiativ och göra framställningar till årsmötet och samfundets övriga möten;
- 3) omsorgsfullt sköta samfundets ekonomi och egendom;
- 4) anta och utesluta medlemmar och funktionärer i samfundet;
- 5) årligen uppgöra samfundets årsberättelse och räkenskapsberättelse samt bokslut; samt
- 6) utföra andra uppgifter som anförtros den.

Styrelsen sammanträder på kallelse av ordföranden eller vid förhinder för honom, av vice ordföranden, när dessa anser det nödvändigt, eller om minst två styrelsemedlemmar kräver det. Styrelsen är beslutför när hälften av medlemmarna och därtill ordföranden eller vice ordföranden är närvarande.

Besluten fattas med enkel röstmajoritet. Vid lika röstetal avgör ordförandens röst, vid val dock lotten. Samfundets namn tecknas av ordföranden och vice ordföranden tillsammans eller var för sig tillsammans med antingen sekreteraren eller kassören. Styrelsen kan bemyndiga en styrelsemedlem att också ensam teckna samfundets namn. Styrelsen kan avsättas under mandattiden genom beslut av samfundets möte med minst två tredjedels (2/3) majoritet av de avgivna rösterna.

5 §

Finansiering

Samfundet kan ta emot frivilliga donationer av medlemmar och andra för att stödja sin verksamhet. Medlemmarna är inte skyldiga att betala avgifter till samfundet.

6 §

Räkenskapsperiod

Bokslutsdagen för samfundet är kalenderårets sista dag. Räkenskaperna, den av styrelsen uppgjorda verksamhetsberättelsen och andra behövliga handlingar skall lämnas till revisorerna senast trettio (30) dygn före årsmötet.

7 §

Revision

Samfundet har två revisorer. Revisorerna skall lämna sin revisionsrapport till styrelsen senast fjorton (14) dygn före årsmötet.

8 §

Möten

Styrelsen sammankallar samfundets möten genom en allmän kallelse som sätts upp på moskéns anslagstavla senast sju (7) dagar före mötet. Besluten fattas med enkel röstmajoritet, om inte något annat bestäms i dessa stadgar. Vid lika röstetal avgör ordförandens röst, vid val dock lotten.

Högsta beslutanderätten i samfundets angelägenheter utövas av samfundets möten. Beslut om överlåtelse och in-teckning av fast egendom fattas av samfundets möte.

Rösträtt vid samfundets möte har alla myndiga medlemmar i samfundet. Över mö-

tena förs protokoll, som undertecknas av ordföranden och sekreteraren. Protokollet skall upprättas och justeras inom fjorton (14) dagar efter mötet. Protokollet justeras och undertecknas av två (2) vid mötet valda protokollsjusterare.

9 §

Årsmöte

Samfundets årsmöte hålls i december. Vid det behandlas följande ärenden:

- 1) öppnande av mötet,
- 2) val av mötesordförande, sekreterare, två protokollsjusterare och två rösträknare,
- 3) konstaterande av mötets lagenlighet och beslutförhet,
- 4) godkännande av föredragningslistan för mötet,
- 5) presentation av årsberättelsen, räkenskaper och revisorernas utlåtande,
- 6) beslut om fastställande av bokslutet och beviljande av ansvarsfrihet för styrelsen och övriga redovisningsskyldiga,
- 7) fastställande av verksamhetsplanen samt budgeten för det kommande kalenderåret,
- 8) val av ny styrelse,
- 9) val av två revisorer,
- 10) behandling av övriga ärenden på föredragningslistan.

10 §

Extraordinarie möte

Extraordinarie möte hålls när ett samfundsmöte så beslutar eller när styrelsen anser det påkallat eller när minst en tiondedel (1/10) av samfundets röstberättigade medlemmarna skriftligen hos styrelsen yrkar på detta för behandlingen av ett ärende som anmälts

Helsingfors den 10 november 2000

Kulturminister *Suvi Lindén*

särskilt. Mötet skall hållas inom trettio dygn efter att yrkandet har framlagts hos styrelsen.

11 §

Ändring av samfundsordningen och upplösning av samfundet

För ändring av samfundsordningen krävs av samfundets möte ett beslut, som understöds av minst tre fjärdedelar (3/4) av de avgivna rösterna vid mötet.

För upplösning av samfundet krävs av samfundets möte ett beslut, som minst fem sjättedelar (5/6) av samfundets alla röstberättigade medlemmar har understött.

Den egendom som återstår efter skulder och ansvarsförbindelser vid en upplösning av samfundet används för allmännyttig social verksamhet bland personer som bekänner sig till islam i Finland på det sätt som bestäms vid samfundets sista möte.

Undervisningsministeriet har prövat detta ärende.

Samfundsordningen för religionssamfundet Pohjois-Suomen Islamilainen Yhdyskunta har uppgjorts enligt religionsfrihetslagen och varken samfundets trosbekännelse eller formen för dess religionsutövning strider mot lag eller god sed.

Med stöd av 15 § 2 mom. religionsfrihetslagen har undervisningsministeriet särskilt beslutat att flertalet av medlemmarna i samfundets styrelsen kan bestå av andra än finska medborgare. Samfundets styrelse fyller således de villkor som anges i 15 § religionsfrihetslagen.

På basis av detta har undervisningsministeriet godkänt Pohjois-Suomen Islamilainen Yhdyskunta för anteckning i registret över religionssamfund.

Överinspektör Joni Hiitola

Nr 984

Jord- och skogsbruksministeriets meddelande**om jord- och skogsbruksministeriets förordning om temporär ändring av 21 § jord- och skogsbruksministeriets beslut om åtgärder i syfte att hindra spridningen av skadegörare och att utrota dem**

Utfärdat i Helsingfors den 22 november 2000

Jord- och skogsbruksministeriet meddelar med stöd av 4 § lagen den 25 februari 2000 om Finlands författningssamling (188/2000):

Jord- och skogsbruksministeriet har utfärdat följande förordning:

Förordningens rubrik	JSM:s föreskrifts- samling nr	utfärdat	träder i kraft
JSMf om temporär ändring av 21 § jord- och skogsbruksministeriets beslut om åtgärder i syfte att hindra spridningen av skadegörare och att utrota dem	121/00	22.11.2000	1.12.2000

Förordningarna har publicerats i jord- och skogsbruksministeriets föreskriftssamling. Förordningarna kan fås från jord- och skogsbruksministeriets informationstjänstcentral, (Mariegatan 23, Helsingfors) PB 310, 00023 Statsrådet, telefon (09) 5765 111.

Helsingfors den 22 november 2000

Jord- och skogsbruksminister *Kalevi Hemilä*

Överinspektör *Annikka Nurmi*

Nr 985

Skattestyrelsens beslut
om den undre gränsen och uppbördsraterna för förskott

Utfärdat i Helsingfors den 13 november 2000

Skattestyrelsen har med stöd av 6 § 2 mom. lagen om förskottsuppbörd av den 20 december 1996 (1118/96) beslutat:

1 §

Undre gräns för förskott

Förskott fastställs inte, om dess belopp skulle vara mindre än 1 000 mark.

2 §

Förskottets uppbördsrater

Förskott uppbärs, beroende på förskottets storlek, i två eller flera rater som följer:

Förskottsbelopp som uppbärs mk	Antal uppbördsrater	Uppbörds månader
1 000—3 000	2	mars och september
över 3 000 men högst 10 000	3	februari, juli och november
över 10 000 men högst 60 000	6	februari, april, juni, augusti, oktober och december
över 60 000	12	januari—december

3 §

Uppbörd av ändrat förskott

Vid ändring av förskott med stöd av 24 § lagen om förskottsuppbörd skall det ändrade förskottet, minskat med beloppet av de redan förfallna förskottsraterna, uppbäras i jämnstora rater så, att raterna för ett förhöjt förskott uppbärs under de kvarvarande månaderna av kalenderåret och raterna för ett nedsatt förskott under samma uppbörds månader under vilka man bestämt att uppbära raterna före nedsättningen. Om det ändrade

förskottet efter avdrag av beloppet av de redan förfallna förskottsraterna uppgår till högst 1 000 mark, uppbärs det i en rat den andra kalendermånaden efter ändringen av förskottet.

4 §

Beslutets tillämpningsområde

Beslutet gäller inte förskott, som uppbärs av samfund som avses i 3 § inkomstskattelagen och av samfällda förmåner som avses i 5 § inkomstskattelagen.

5 §

Ikraftträdelse

Detta beslut träder i kraft den 1 januari 2001.

Helsingfors den 13 november 2000

Generaldirektör *Jukka Tammi*

Beslutet tillämpas första gången vid upp-
börden av förskott som påförts för år 2001.

Med detta beslut upphävs Skattestyrelsens
beslut om den undre gränsen och uppbördsra-
terna för förskott (1191/1999).

Överinspektör Irma Korpela

FÖRFS/ELEKTRONISK VERSION

Nr 979—985, 2 ark

OY EDITA AB, HELSINGFORS 2000

HUVUDREDAKTÖR JARI LINHALA

ISSN 1456-9663