

FINLANDS FÖRFATTNINGSSAMLING

2000

Utgiven i Helsingfors den 29 december 2000

Nr 1244—1252

INNEHÅLL

Nr		Sidan
1244	Lag om ändring av lagen om hypoteksbanker	3329
1245	Lag om ändring av lagen om lantbrukets forskningscentral	3332
1246	Lag om upphävande av lagen om lantbruksekonomiska forskningsanstalten	3334
1247	Lag om ändring av 17 § lagen om försök med alterneringsledighet	3335
1248	Lag om ändring av civiltjänstlagen	3336
1249	Statsrådets förordning om ändring av förordningen om arbetskraftspolitisk vuxenutbildning	3339
1250	Statsrådets förordning om ändring av förordningen om arbetsmarknadsstöd	3342
1251	Statsrådets förordning om ändring av 3 § förordningen om arbetskraftskommissioner	3343
1252	Statsrådets förordning om upphävande av förordningen om en servicecentral för små arbetsgivare	3344

Nr 1244

Lag

om ändring av lagen om hypoteksbanker

Given i Helsingfors den 21 december 2000

I enlighet med riksdagens beslut
ändras i lagen den 23 december 1999 om hypoteksbanker (1240/1999) rubriken för 17 §
och 17 § 1 mom. samt
fogas till lagen en ny 10 a §, till 13 § ett nytt 2 mom. och till lagen nya 17 a och 17 b §
som följer:

10 a §

Derivatavtal som slutits av hypoteksbanker

Derivatavtal som slutits i syfte att skydda mot risker orsakade av masskuldebrevslån med säkerheter i fastigheter och med säkerheter i offentliga samfund eller av de tillgångar som står som säkerhet för sådana masskuldebrevslån skall med iakttagande av 11 § antecknas i det register över masskuldebrevslån som avses i 10 §. I registret skall för varje derivatavtal antecknas åtminstone

1) nummer med vars hjälp avtalet kan specificeras,

- 2) det masskuldebrevslån eller den säkerhet derivatavtalet hänför sig till,
3) avtalstyp,
4) motpart,
5) start- och slutdag, samt
6) belopp i avtalsvaluta.

13 §

Fyllnadssäkerheter

Beloppet av de säkerheter som avses i 1 mom. får uppgå till högst en femtedel av det sammanlagda beloppet av alla de säkerheter

RP 173/2000
EkUB 34/2000
RSv 181/2000

som finns antecknade i registret över masskuldebrevslån. Finansinspektionen kan på ansökan av hypoteksbanken av särskilda skäl bevilja tillstånd att för viss tid avvika från denna begränsning.

3 kap.

Tvångsverkställighet

17 §

Ställningen för masskuldebrevslån med säkerheter i fastigheter och med säkerheter i offentliga samfund vid en hypoteksbanks likvidation eller konkurs

Innehavaren av ett masskuldebrev med säkerheter i fastigheter har utan hinder av en hypoteksbanks likvidation eller konkurs rätt att enligt avtalsvillkoren och före andra fordringar för masskuldebrevslånets hela lånetid få prestationer ur de tillgångar som enligt 10 § har antecknats som säkerhet för masskuldebrevslånet. De medel som efter likvidationens eller konkursens början inflyter av säkerheterna för masskuldebrevslånen skall antecknas i registret över masskuldebrevslån, och i fråga om dem iakttas dessutom i tillämpliga delar vad som i 11 och 16 §, nedan i denna paragraf och i 17 a § bestäms om de tillgångar som står som säkerhet för masskuldebrevslån. Vid en hypoteksbanks konkurs tillämpas 110 a § konkursstadgan (31/1868) på bevakningen av de fordringar som baserar sig på ett masskuldebrevslån med säkerheter i fastigheter.

17 a §

Administrering av säkerheter under en likvidation eller konkurs

Efter det att en hypoteksbank har försatts i likvidation eller konkurs skall Finansinspektionen utan dröjsmål tillsätta ett ombud enligt 15 § 2 mom. lagen om finansinspektionen (503/1993) för att bevaka de intressen som innehavarna av de masskuldebrev med säkerheter i fastigheter och med säkerheter i

offentliga samfund som hypoteksbanken har emitterat har och att föra innehavarnas talan. Ombudet skall särskilt övervaka skötseln och realiseringen av de tillgångar som står som säkerhet för masskuldebrevslånen samt betalningen av avtalsenliga prestationer till innehavarna av masskuldebrevslånen. Den som utses till ombud skall ha sådana insikter i finansiell verksamhet och i juridiska frågor som är tillräckliga med tanke på uppgiftens art och omfattning. På ombudet tillämpas i övrigt bestämmelserna om ombud i 15 § 2 mom. lagen om finansinspektionen, om inte något annat föreskrivs nedan.

Boförvaltaren skall på yrkande av det ombud som avses i 1 mom. eller med detta ombuds samtycke sluta derivatavtal som är nödvändiga för att skydda mot risker som härrör från masskuldebrevslån med säkerheter i fastigheter eller med säkerheter i offentliga samfund och från de tillgångar som står som säkerhet för sådana masskuldebrevslån samt vid behov sälja en tillräcklig mängd av säkerheterna för masskuldebrevslånet för att förpliktelser i anknytning till masskuldebrevslånet skall kunna skötas. Boförvaltaren kan dessutom med ombudets samtycke överföra ansvaret för ett masskuldebrevslån samt de tillgångar som står som säkerhet för masskuldebrevslånet på en annan hypoteksbank som avses i denna lag eller på en utländsk hypoteksbank som övervakas på ett sätt som motsvarar denna lag, om inte något annat följer av villkoren i masskuldebrevet. Boförvaltaren kan inte överlåta säkerheter för masskuldebrevslånet förrän Finansinspektionen har beviljat tillstånd enligt 9 § 3 mom.

I fråga om täckandet av kostnader för ett i denna paragraf avsett ombuds verksamhet och för åtgärder enligt 2 mom. iakttas i tillämpliga delar konkursstadgans bestämmelser om kostnaderna för boförvaltning.

17 b §

Ställningen för derivatavtal vid en hypoteksbanks likvidation eller konkurs

Förpliktelser till följd av ett derivatavtal enligt 10 a § skall oberoende av konkurs eller likvidation uppfyllas gentemot en hypoteksbank enligt avtalsvillkoren, om inte något

annat följer av villkoren för derivatavtalet. På medel som till följd av derivatavtal som avses i denna paragraf inflyter hos hypoteksbanken efter likvidationens eller konkursens början

tillämpas bestämmelserna i 17 § 1 mom. om säkerheter för masskuldebrevslån.

_____ Denna lag träder i kraft den 1 januari 2001.

Helsingfors den 21 december 2000

Republikens President
TARJA HALONEN

Finansminister *Sauli Niinistö*

Nr 1245

L a g**om ändring av lagen om lantbrukets forskningscentral**

Given i Helsingfors den 21 december 2000

I enlighet med riksdagens beslut
ändras i lagen den 30 december 1997 om lantbrukets forskningscentral (1395/1997) lagens rubrik och 1—7 § som följer:

L a g**om forskningscentralen för jordbruk och livsmedelsekonomi**

1 §

Ställning inom förvaltningen

Forskningscentralen för jordbruk och livsmedelsekonomi lyder under jord- och skogsbruksministeriet.

2 §

Verksamhetsområde och uppgifter

Till verksamhetsområdet för forskningscentralen för jordbruk och livsmedel hör biologisk, teknologisk och ekonomisk forskning. Inom sitt verksamhetsområde främjar forskningscentralen jordbrukets och livsmedelsekonomins konkurrenskraft, produktions- och livsmiljöns kvalitet, landsbygdens livskraft, jordbruksföretagarnas möjlighet till mångsidig företagsamhet, växelverkan mellan stad och landsbygd samt konsumenternas välfärd.

Forskningscentralen har till uppgift att för utvecklande av jordbruket och livsmedelsekonomin samt den därtill hörande företagsverksamheten på landsbygden producera och förmedla kunskap som grundar sig på forskning. Målet är att de lösningar som presenteras skall var etiskt, ekologiskt, ekonomiskt, socialt och kulturellt hållbara. Forskningscentralen deltar i utvecklandet av teknologin och överföringen av teknologin till företag i branschen. Den utvecklar företagskalkylerings- och företagsledningsmetoder för landsbygdsföretagarna. Forskningscentralen kan samarbeta med universitet och forskningsanstalter.

Jord- och skogsbruksministeriet kan ge forskningscentralen för jordbruk och livsmedelsekonomi uppdrag inom dess verksamhetsområde. Forskningscentralen kan tilldelas också andra uppgifter som lämpar sig för den på det sätt som särskilt föreskrivs i lag.

3 §

Direktion

Forskningscentralen för jordbruk och livsmedelsekonomi har en direktion om vars tillsättande, mandatperiod, sammansättning och uppgifter bestäms genom förordning av statsrådet.

4 §

Mottagande av donationer

Forskningscentralen för jordbruk och livsmedelsekonomi har rätt att ta emot donationer för sin verksamhet.

5 §

Ingående av avtal

Forskningscentralen för jordbruk och livsmedelsekonomi kan ingå avtal om utförande av uppgifter som lämpar sig för dess verksamhet och undersökningar som gäller dess verksamhetsområde samt om samarbete för genomförande av forskningsprogram.

6 §

Närmare bestämmelser

Närmare bestämmelser om organisations-

Helsingfors den 21 december 2000

strukturen, ledningens beslutanderätt och uppgifter, behörighetsvillkoren för och utnämningen av tjänsteinnehavarna samt arbetsordningen utfärdas genom förordning av statsrådet.

7 §

Övergångsbestämmelser

När denna lag träder i kraft övergår de anställda och överförs tjänsterna och uppgifterna vid lantbruksekonomiska forskningsanstalten med undantag av överdirektörstjänsten till forskningscentralen för jordbruk och livsmedelsekonomi. För överföringen behövs inte personens samtycke.

De rättigheter och förpliktelser som baserar sig på lantbruksekonomiska forskningsanstaltens avtal övergår till forskningscentralen för jordbruk och livsmedelsekonomi.

Denna lag träder i kraft den 1 mars 2001.

Åtgärder som behövs för inledandet av verksamheten vid forskningscentralen för jordbruk och livsmedelsekonomi får vidtas innan denna lag träder i kraft.

Republikens President

TARJA HALONEN

Jord- och skogsbruksminister *Kalevi Hemilä*

Nr 1246

L a g

om upphävande av lagen om lantbruksekonomiska forskningsanstalten

Given i Helsingfors den 21 december 2000

I enlighet med riksdagens beslut föreskrivs:

1 §
Genom denna lag upphävs lagen den 5 september 1952 om lantbruksekonomiska forskningsanstalten (315/1952) jämte ändringar.

2 §
Denna lag träder i kraft den 1 mars 2001.

Helsingfors den 21 december 2000

Republikens President
TARJA HALONEN

Jord- och skogsbruksminister *Kalevi Hemilä*

Nr 1247

L a g**om ändring av 17 § lagen om försök med alterneringsledighet**

Given i Helsingfors den 21 december 2000

I enlighet med riksdagens beslut
ändras i lagen den 22 december 1995 om försök med alterneringsledighet (1663/1995) 17 §
1 mom., sådant det lyder i lag 1201/1997, som följer:

17 §

Ikraftträdande

ledighet i fråga om vilken alterneringsavtal
ingås medan lagen är i kraft, om ledigheten
tas ut före den 31 december 2003.

Denna lag träder i kraft den 1 januari 1996
och är i kraft till och med den 31 december
2002. Lagen tillämpas på sådan alternerings-

Denna lag träder i kraft den 1 januari 2001

Helsingfors den 21 december 2000

Republikens President**TARJA HALONEN**Arbetsminister *Tarja Filatov*

Nr 1248

L a g**om ändring av civiltjänstlagen**

Given i Helsingfors den 21 december 2000

I enlighet med riksdagens beslut
upphävs i civiltjänstlagen av den 30 december 1991 (1723/1991) 20 §, sådan den lyder delvis
 ändrad i lag 1271/1993,
ändras 6 § 1 mom., 8 § 4 mom., 15 § 1 mom. 4 punkten, 22 § 2 mom. och 44 § 1 mom.,
 av dessa lagrum 8 § 4 mom. sådant det lyder i lag 456/1992 och 44 § 1 mom. sådant det
 lyder i nämnda lag 1271/1993, samt
fogas till lagen en ny 15 a § och ett nytt 4 a kap. som följer:

6 §

Ansökan om civiltjänst

En värnpliktig kan ansöka om civiltjänst
 före, under eller efter tjänstgöring enligt
 värnpliktslagen. Ansökan får inte göras före
 uppbådet.

8 §

Verkställande av civiltjänst

Om tillsynen över de civiltjänstepliktiga
 gäller dessutom vad som i 8 a kap. värn-
 pliktslagen bestäms om tillsynen över värn-
 pliktiga.

15 §

Tjänstgöringsställen

Civiltjänsten skall fullgöras:

4) i tjänst hos en av arbetsministeriet
 godkänd finsk privaträttslig sammanslutning
 eller finsk privaträttslig stiftelse som bedriver
 allmännyttig verksamhet.

15 a §

*Förfarande vid godkännande av tjänst-
göringsställe*

Arbetsministeriet skall innan det godkän-
 ner en ansökan från en sådan sammanslutning
 som avses i 15 § 1 mom. 4 punkten begära

utlåtande om saken av delegationen för civiltjänstären och försvarsministeriet.

22 §

Civiltjänstgörarnas arbetstid och fritid samt arbetarskydd

 På civiltjänstgörarnas arbetarskydd tillämpas lagen om skydd i arbete (299/1958) enligt vad som särskilt bestäms genom förordning.

4 a kap.

Civiltjänstgörarnas uppehälle och förmåner

23 a §

Civiltjänstgörarnas uppehälle

Civiltjänstgörarna har rätt till fri inkvartering, kost, specialbeklädnad och specialutrustning som tjänstgöringsuppgifterna förutsätter samt till hälsovård liksom även till dagspenning och fria resor.

Tjänstgöringsstället svarar under tjänstgöringstiden för det uppehälle och den dagspenning för civiltjänstgörarna som avses i 1 mom. Tjänstgöringsstället får inte betala lön eller arvode till civiltjänstgörare under tjänstgöringstiden.

Om kost inte kan ordnas, skall tjänstgöringsstället betala civiltjänstgöraren kostpenning, som bestäms på samma sätt som den kostpenning som betalas för beväringars kommenderingsresor. Kostpenning betalas inte för de hela dygn som civiltjänstgöraren är olovligen frånvarande från tjänstgöringen.

Civiltjänstgörare kan utnyttja försvarsmaktens beklädnad enligt vad som avtalas mellan arbetsministeriet och huvudstaben.

23 b §

Dagspenning

Tjänstgöringsstället betalar civiltjänstgörarna en dagspenning som bestäms enligt den dagspenning som betalas för tjänstgöring enligt värnpliktslagen.

Dagspenning betalas inte för de perioder som en tjänstepliktig är

1) olovligen frånvarande från tjänstgöring,
 2) på permission enligt 14 § 2 mom. till den del permissionen inte räknas som tjänstgöringstid,

3) oförmögen till tjänstgöring på grund av skada eller sjukdom som han avsiktligt har åsamkat sig, eller är

4) anhållen som misstänkt för ett brott eller häktad för en gärning för vilken han döms till fängelsestraff.

På en civiltjänstgörare tillämpas vad som bestäms om värnpliktigas ekonomiska och sociala förmåner i någon annan lag eller förordning, om inte något annat föreskrivs i denna lag.

23 c §

Hälsovård

Tjänstgöringsställena ordnar kostnadsfri hälsovård för civiltjänstgörarna.

Civiltjänstgörarna skall genomgå hälsokontroll inom 14 dagar efter att tjänstgöringen inletts. En civiltjänstgörare har rätt att annars när han så önskar få genomgå läkarundersökning och vid behov få den vård som läkaren föreskriver.

På ersättandet av kostnaderna för hälsovården tillämpas vad som bestäms i förordningen om hälsovården inom försvarsmakten (371/1987).

23 d §

Dagspenning och lön för kompletterande tjänstgöring

Till den som fullgör kompletterande tjänstgöring betalas utöver dagspenning enligt 23 b § lön för kompletterande tjänstgöring, vilken bestäms enligt manskapets reservistlön, som betalas för tjänstgöringstiden till värnpliktiga som är inkallade till reservens repetitionsövningar.

23 e §

Arbetsresor

Tjänstgöringsstället svarar för kostnaderna

för de kommenderingsresor som det har förordnat samt vid behov för kostnaderna för civiltjänstgörarens dagliga resor mellan det inkvarteringsställe som tjänstgöringsstället har anvisat honom och tjänstgöringsstället. Om tjänstgöringsstället inte har ordnat inkvartering för en civiltjänstgörare under hans kommenderingsresa, betalas till honom en inkvarteringspenning som bestäms på samma sätt som motsvarande ersättning för värnpliktiga kommenderingsresor.

23 f §

Fria resor

En civiltjänstgörare har rätt till fri resa till tjänstgöringsstället och till fri återresa efter tjänstgöringens slut samt till fri resa när han flyttar från ett tjänstgöringsställe till ett annat. För dessa resor betalas kostpenning enligt 23 a § 3 mom. av arbetsministeriets anslag.

En civiltjänstgörare har rätt att av arbetsministeriets anslag få fri tur- och returreisa under veckoledighet eller permission i Finland samt även vid resa till en annan stat, där han har sitt egentliga bo och hemvist. Genom förordning av arbetsministeriet bestäms antalet fria resor med beaktande av antalet fria resor för beväringar.

I stället för fri resa kan en civiltjänstgörare få ersättning för resekostnaderna enligt vad som bestäms särskilt genom förordning av arbetsministeriet.

23 g §

Övriga kostnader för ordnande av civiltjänst

Arbetsministeriet betalar enligt avtal de

Helsingfors den 21 december 2000

Republikens President

TARJA HALONEN

övriga kostnader som civiltjänstcentralerna åsamkas av verksamhet enligt civiltjänstlagen och civiltjänstförordningen (1725/1991). På köp av tjänster från centralerna tillämpas inte upphandlingsförordningen för staten (1416/1993).

Av arbetsministeriets anslag kan på ansökan betalas ersättning för exceptionella och oförutsedda kostnader som föranleds av ordnandet av civiltjänsten, om dessa kan anses oskäligen i förhållande till civiltjänstinrättningens resurser.

44 §

Övriga stadganden

I fråga om kompletterande tjänstgöring iaktas i tillämpliga delar 1 och 4—7 §, 9 § 1 och 2 mom., 10, 11, 13 och 15—19 §, 21—22 §, 23 § 1 mom., 4 a kap., 24 och 25 §, 26 § 3 mom. samt 34 och 35 §.

Denna lag träder i kraft den 1 januari 2001.

Denna lag tillämpas också på civiltjänst som har inletts innan denna lag träder i kraft.

Bestämmelsen i 23 g § 2 mom. om ersättande av exceptionella kostnader tillämpas på kostnader som har uppkommit efter att denna lag träder i kraft.

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

Arbetsminister *Tarja Filatov*

Nr 1249

Statsrådets förordning**om ändring av förordningen om arbetskraftspolitisk vuxenutbildning**

Given i Helsingfors den 21 december 2000

I enlighet med statsrådets beslut, fattat på föredragning från arbetsministeriet, *upphävs* i förordningen den 5 oktober 1990 om arbetskraftspolitisk vuxenutbildning (912/1990) 14—16 §, dessa lagrum sådana de lyder, 14 § i förordning 1792/1995 och 953/1996 samt 15 och 16 § i förordning 1480/1992, samt *ändras* 2, 12, 13, 17, 20 och 25 §., 27 § 1 mom., 28 §, 29 § 2 mom., 30 § 1 mom. och 31 §, av dessa lagrum 2 § sådan den lyder delvis ändrad i förordning 813/1994, 17, 20 § och 28 § sådana de lyder i nämnda förordning 1480/1992, 29 § 2 mom. Sådant det lyder delvis ändrat i sistnämnda förordning, 25 § sådan den lyder i sistnämnda förordning och i nämnda förordning 1792/1995 samt 27 § 1 mom., 30 § 1 mom. och 31 § sådana de lyder i förordning 1370/1990, som följer:

2 §

Arbetskraftsmyndighet som anskaffar utbildning

Arbetskrafts- och näringscentralerna sköter utbildningsanskaffningarna. Arbetskraftsbyråerna kan göra utbildningsanskaffningar inom de gränser som arbetskrafts- och näringscentralerna fastställer. Arbetskrafts- och näringscentralerna samt arbetskraftsbyråerna kan även sköta utbildningsanskaffningarna gemensamt.

12 §

Beviljande och utbetalning av förmåner

Förmånerna beviljas på skriftlig ansökan av den arbetskraftsbyrå genom vilken personen i fråga söker sig till utbildning. Förmånerna utbetalas av arbetskrafts- och näringscentralen.

Förmånsbeslutet skrivs på en blankett för

vilken arbetsministeriet har fastställt formuläret.

13 §

Sändande av besvärsskrift

Arbetskraftsbyrån skall utan dröjsmål sända en besvärsskrift som gäller dess beslut och de handlingar som uppkommit vid behandlingen av ärendet jämte utlåtanden till arbetslöshetsnämnden.

17 §

Ersättning för kostnader för uppehälle och inkvartering då utbildningen ordnas av Stiftelsen Utbildning Nordkalotten

Inkvarteringen för studerande som deltar i utbildning som ordnas av Stiftelsen Utbildning Nordkalotten är avgiftsfri. Till deltagarna betalas 100 mark per dag i ersättning för uppehälle.

20 §

Arbetskraftsbyråns skyldighet att lämna uppgifter

Arbetskraftsbyrån skall till den som betalar förmånerna lämna uppgifter om dem som inlett, avbrutit och slutfört utbildningen samt om de semesterperioder under utbildningen vilka avses i 19 a § 2 mom. lagen om arbetskraftspolitisk vuxenutbildning och om annan uppdelning av utbildningen samt uppgift om huruvida utbildningsplatsen är belägen på studerandens hemort eller inom hans eller hennes pendlingsregion.

25 §

Utredningar om de studiesociala förmånerna

För varje kalendermånad och hela det dittillsvarande finansåret skall folkpensionsanstalten före utgången av följande månad till arbetsministeriet samt social- och hälsovårdsministeriet lämna en utredning om de studiesociala förmåner som den har betalt. Av utredningen skall framgå

- 1) utbetalt grundstöd jämte barnförhöjningar,
- 2) utbetalda ersättningar för uppehälle enligt 17 § 1 mom. lagen om arbetskraftspolitisk vuxenutbildning,
- 3) utbetalda ersättningar för inkvartering,
- 4) utbetalda ersättningar enligt 17 § i denna förordning samt 17 § 3 mom. lagen om arbetskraftspolitisk vuxenutbildning.

Av utredningen skall dessutom framgå de förmåner enligt 1 mom. 2—4 punkten som har betalats till personer som får grundstöd och arbetsmarknadsstöd.

27 §

Fastställande och utbetalning av förskott

Arbetsministeriet och arbetslöshetsförsäkringsfonden betalar på ansökan förskott på finansieringen till arbetslöshetskassan. Ansökan om förskottet på finansieringen riktas till arbetsministeriet. Förskottet betalas så att det till sitt belopp motsvarar den andel av de studiesociala förmånerna som det beräknas att

staten och arbetslöshetsförsäkringsfonden skall finansiera det året.

28 §

Utredningar om de studiesociala förmånerna

För varje kalendermånad och hela det dittillsvarande finansåret skall arbetslöshetskassan före utgången av följande månad till arbetsministeriet samt social- och hälsovårdsministeriet lämna en utredning om de studiesociala förmåner som den har betalt. Av utredningen skall framgå

- 1) utbetalda utbildningsstöd så att grunddel jämte barnförhöjningar och förtjänstdel framgår,
- 2) utbetalda ersättningar för uppehälle enligt 17 § 1 mom. lagen om arbetskraftspolitisk vuxenutbildning,
- 3) utbetalda ersättningar för inkvartering, och
- 4) utbetalda ersättningar enligt 17 § i denna förordning samt 17 § 3 mom. lagen om arbetskraftspolitisk vuxenutbildning.

29 §

Ansökan om finansiering

Till ansökan skall fogas

- 1) uppgifter om kassans medlemsantal vid ingången och utgången av året,
- 2) en förteckning av vilken framgår beloppet av den grunddel som utbetalts under det gångna kalenderåret jämte barnförhöjningar, förtjänstdelen, ersättningar för uppehälle enligt 17 § 1 mom. lagen om arbetskraftspolitisk vuxenutbildning, ersättningar för inkvartering samt ersättningar enligt 17 § i denna förordning samt 17 § 3 mom. lagen om arbetskraftspolitisk vuxenutbildning,
- 3) kassans styrelses verksamhetsberättelse och bokslut samt revisorernas revisionsberättelse jämte utlåtanden.

30 §

Fastställande av den slutliga finansieringen

I samband med bokslutet skall arbetslös-

hetskassan konstatera det belopp som staten och arbetslöshetsförsäkringsfonden i enlighet med 30 § 1 mom. lagen om arbetskraftspolitisk vuxenutbildning samt lagen om finansiering av arbetslöshetsförmåner (555/1998) borde ha betalt under räkenskapsåret.

— — — — —

delar arbetslöshetsförsäkringsfonden de förskottsbelopp av stödavgifterna som ministeriet fastställt och förändringar i dessa samt de slutliga beloppen av de stödavgifter som hänförs till utbildningsstödet förtjänstdel och förvaltningskostnaderna.

—————

31 §

Arbetsministeriets meddelanden till arbetslöshetsförsäkringsfonden

Arbetsministeriet skall ofördröjligen med-

Helsingfors den 21 december 2000

Denna förordning träder i kraft den 1 januari 2001.

Åtgärder som verkställigheten av förordningen förutsätter för vidtas innan förordningen träder i kraft.

Arbetsminister *Tarja Filatov*

Äldre regeringssekreterare Pasi Järvinen

Nr 1250

Statsrådets förordning
om ändring av förordningen om arbetsmarknadsstöd

Given i Helsingfors den 21 december 2000

I enlighet med statsrådets beslut, fattat på föredragning från arbetsministeriet, *upphävs* i förordningen den 30 december 1997 om arbetsmarknadsstöd (1361/1997) 4 §, samt *ändras* 3 och 8 § som följer:

3 §

Sökande och betalning av arbetsmarknadsstöd som betalas i form av resebidrag

Ansökan om beviljande av sådant arbetsmarknadsstöd som avses i 2 b kap. lagen om arbetsmarknadsstöd lämnas till folkpensionsanstaltens byrå eller till den arbetskraftsbyrå där sökanden är arbetslös arbetssökande.

I ansökan skall ingå en utredning om arbetsförhållandets längd, arbetstiden, den plats där arbetet utförs samt lämnas övriga uppgifter som behövs för beviljande och utbetalning av stödet. Till ansökan skall dessutom fogas ett skriftligt arbets- eller läroavtal eller någon annan av arbetskraftsbyrån godkänd utredning.

Vid betalningen av arbetsmarknadsstöd som betalas i form av resebidrag iakttas vad som i 1 § 1 mom. bestäms om betalning av arbetsmarknadsstöd.

8 §

Utredningar om arbetsmarknadsstöd

För varje kalendermånad och hela det dittillsvarande finansåret skall folkpensionsanstalten före utgången av följande månad till arbetsministeriet samt social- och hälsovårds-

ministeriet lämna en utredning om beloppet av det arbetsmarknadsstöd som den har betalt. Av utredningen skall framgå:

1) arbetsmarknadsstöd och ersättning för uppehälle som har utbetalts till dem som deltagit i arbetspraktik,

2) arbetsmarknadsstöd som har utbetalts till dem som deltagit i arbetskraftspolitisk vuxenutbildning,

3) arbetsmarknadsstöd som har utbetalts till dem som deltagit i yrkesväglednings- eller rehabiliteringsåtgärder,

4) arbetsmarknadsstöd som har utbetalts på grundval av den tid då personen i fråga sökt arbete,

5) arbetsmarknadsstöd som har utbetalts till arbetsgivaren,

6) arbetsmarknadsstöd som har utbetalts i form av resebidrag.

Av specificeringen skall framgå antalet personer till vilka eller för vilkas sysselsättning arbetsmarknadsstöd har utbetalts samt antalet dagar för vilka arbetsmarknadsstöd har utbetalts.

Denna förordning träder i kraft den januari 2001.

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

Helsingfors den 21 december 2000

Arbetsminister *Tarja Filatov*

Äldre regeringssekreterare Pasi Järvinen

Nr 1251

Statsrådets förordning**om ändring av 3 § förordningen om arbetskraftskommissioner**

Given i Helsingfors den 21 december 2000

I enlighet med statsrådets beslut, fattat på föredragning från arbetsministeriet, *ändras* i förordningen den 30 december 1993 om arbetskraftskommissioner (1681/1993) 3 § 1 mom., sådant det lyder i förordning 1361/1999, som följer:

3 §

Arbetskraftspolitiskt utlåtande om förutsättningarna för arbetsmarknadsstöd

Arbetskraftsbyrån skall ge utlåtanden, som är bindande för folkpensionsanstalten, om hur de arbetskraftspolitiska förutsättningar för erhållande av arbetsmarknadsstöd som bestäms i 2 § 2 mom., 2 a kap., 12 d och 12 e §, 12 g § 1 mom., 13 och 14 §, 15 § 2 mom., 16 och 21 §, 25 § 3 mom. och 26 § 2 mom. lagen om arbetsmarknadsstöd (1542/1993) har uppfyllts. Bindande utlåtanden om hur de villkor som bestäms i 15 § 3 mom., 17—20 och 22 § lagen om arbetsmarknadsstöd har uppfyllts ges av arbetskraftskommissionen. När det är fråga om huruvida någon skall anses ha varit borta från arbetsmarknaden på det sätt som avses i 20 § 1 mom. lagen om arbetsmarknadsstöd, ges det bindande utlåtandet dock av arbetskraftsbyrån. Arbetskraftskommissionen ger även utlåtanden om hur de i 15 § 4 mom. lagen om arbetsmark-

nadsstöd bestämda förutsättningar som anges i 34 § 1 mom. nämnda lag har uppfyllts. När det är fråga om huruvida någon på grund av utlandsresa, repetitionsövningar, värnplikt, frihetsstraff, sjukhusvård eller annan därmed jämförbar anstaltsvård eller någon annan därmed jämförbar orsak på det sätt som avses i 5 § 1 mom. 3 punkten och 2 mom. lagen om utkomstskydd för arbetslösa skall anses ha varit förhindrad att ta emot erbjudet arbete eller ta del i utbildning, även om han eller hon inte har fått en specificerad arbetsplatsanvisning eller anvisning till utbildning, ges det bindande utlåtandet dock av arbetskraftsbyrån.

Denna förordning träder i kraft den 1 januari 2001.

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

Helsingfors den 21 december 2000

Arbetsminister *Tarja Filatov*

Äldre regeringssekreterare Pasi Järvinen

Nr 1252

Statsrådets förordning**om upphävande av förordningen om en servicecentral för små arbetsgivare**

Given i Helsingfors den 21 december 2000

I enlighet med statsrådets beslut, fattat på föredragning från arbetsministeriet, föreskrivs:

1 §
Genom denna förordning upphävs förordningen den 3 oktober 1997 om en servicecentral för små arbetsgivare (914/1997) jämte ändringar.

anhängiga vid centralen förs över till Kouvola arbetskraftsbyrå. Centralens avtal och övriga förbindelser samt de rättigheter och skyldigheter som hör till dess verksamhet överförs likaså till Kouvola arbetskraftsbyrå.

2 §
De uppgifter som sköts av servicecentralen för små arbetsgivare samt de ärenden som är

3 §
Denna förordning träder i kraft den 1 januari 2001.

Helsingfors den 21 december 2000

Arbetsminister *Tarja Filatov*

Överinspektör Heidi Nummela