

Regeringens proposition till Riksdagen med förslag till lagstiftning som gäller Riksdagsbiblioteket

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I propositionen föreslås en ny lag om Riksdagsbiblioteket. Genom den upphävs lagen om Riksdagsbiblioteket från 1984. Dessutom föreslås ändringar i fyra andra lagar. Syftet med de föreslagna ändringarna är att inlemma Riksdagsbiblioteket i riksdagens kansli i syfte att omorganisera riksdagens utrednings- och informationsverksamhet.

Riksdagens talmanskonferens lägger fram ett förslag till reglering av riksdagens utrednings- och informationsverksamhet inom riksdagens kansli, som anknyter till samma

sakkomplex och avses bli behandlat i samband med denna proposition. Avsikten är att utrednings- och informationsverksamheten vid riksdagens kansli skall omregleras med hjälp av en ny utrednings- och informationsenhet i stället för den nuvarande informationsenheten. Enheten kommer att få till uppgift att ha hand om riksdagens informationsverksamhet, riksdagens interna utredningstjänst och biblioteksservicen.

Lagarna avses träda i kraft så snart som möjligt efter att de har antagits och blivit stadfästa.

ALLMÄN MOTIVERING

1. Nuläge och dess bedömning

Riksdagens kanslikommission tillsatte den 19 mars 1998 en arbetsgrupp med uppgift att utarbeta riksdagens informationsstrategi och framställa förslag i anknytning till detta. Arbetsgruppen för riksdagens informationsstrategi föreslog i sin promemoria från den 16 april 1999 att Riksdagsbiblioteket skall överta betydelsefulla uppgifter i anslutning till riksdagens informationsverksamhet, i synnerhet när det gäller informationen till medborgarna, kommunikationen på nätet, publikationsverksamheten och arkiveringen av fotografier (Promemoria av arbetsgruppen för riksdagens informationsstrategi. Riksdagens kanslis publikation 3/1999). Riksdagens kanslikommission godkände den 17 juni 1999 arbetsgruppens förslag som riktgivande med undantag för en del förslag angående organiseringen av informationen.

I den promemoria som arbetsgruppen för en informationsstrategi lämnade framhålls att besluten om riktlinjerna för informationsstrategin och informationsverksamheten fattas av riksdagens kanslikommission, som är det högsta beslutande organet i riksdagens kansli. Talmanskonferensen beslutar för sin del om hur strategin skall genomföras. Informationsstrategins utfall övervakas av riksdagens talman och kansliets chef, generalsekreteraren, som i sista hand bär tjänstemannaansvaret för informationen.

Gällande lag om Riksdagsbiblioteket (983/1984) gavs 1984. Enligt lagens 1 § är Riksdagsbiblioteket en offentlig inrättning som står under riksdagens vård och tillsyn. Bibliotekets uppgift är enligt lagens 2 § att på sitt verksamhetsområde betjäna riksdagen, riksdagsmännen och riksdagens tjänstemän, att sköta riksdagens arkiv samt att utgöra ett rätts- och statsvetenskapligt centralbibliotek.

Enligt 15 § i riksdagens arbetsordning (40/2000) väljer riksdagen under valperiodens första riksmöte en styrelse för Riksdagsbiblioteket på det sätt som bestäms särskilt. Enligt samma paragraf lämnar bibliotekets styrelse årligen en berättelse till riksdagen. I lagen om Riksdagsbiblioteket föreskriver dess 3 § att Riksdagsbibliotekets förvaltning handhas av bibliotekets styrelse som består av fem riksdagsmän och tre sak-

kunnigmedlemmar som står utanför riksdagen. Närmare bestämmelser om biblioteket finns i reglementet för Riksdagsbiblioteket (450/1985). Enligt dess 19 § 2 mom. är överbibliotekarien chef för biblioteket.

Det högsta beslutande organet i riksdagens kansli är riksdagens kanslikommission, som väljs av riksdagen. Dess sammansättning och uppgifter regleras i 72 och 73 § i riksdagens arbetsordning. Riksdagens kansli övervakas av kanslikommissionen; riksdagens generalsekreterare är kansliets chef. Enligt 15 § i reglementet för riksdagens kansli (320/1987) skall informationsenheten sköta den informationsverksamhet som inte hör till personalförvaltningen.

Besluten i fråga om Riksdagsbiblioteket och i fråga om riksdagens kansli fattas helt fristående från varandra. Den nuvarande administrativa strukturen kan med andra ord leda till konfliktartade situationer när det gäller riksdagens utrednings- och informationstjänst. I och med att biblioteket och kansliet är separata enheter i administrativt hänseende är det inte möjligt att effektivt utnyttja och reglera resurserna, rationalisera verksamheten, utveckla informationen helhetsbetonat eller att i tillräcklig utsträckning koordinera den. På grund av att vardera har sin egen beslutanderätt och sitt eget beslutsförfarande förekommer det överlappningar samt avvikande avgöranden och insatser inom funktionerna. Så länge biblioteket har sin nuvarande administrativa särställning är det inte möjligt att på ett ändamålsenligt sätt koordinera informationen.

2. Propositionens mål och de viktigaste förslagen

Syftet med propositionen är att ändra riksdagens administrativa struktur så att den inte utgör ett hinder för utrednings- och informationsverksamheten och därigenom skapa behövliga förutsättningar för att effektivt och ändamålsenligt reglera verksamheten. På grund härav föreslås att Riksdagsbiblioteket inlemmas i riksdagens kansli.

Inom riksdagen har såväl riksdagens kansli som Riksdagsbiblioteket utredningsfunktioner. Inom riksdagens kansli sköts uppgifterna av centralkansliets upplysningstjänst och

inom biblioteket av dess informationstjänst. Eftersom Riksdagsbiblioteket föreslås bli överfört till riksdagens kansli är det i detta sammanhang på sin plats att också administrativt omreglera riksdagens utredningsfunktioner.

Med tanke på möjligheterna att anordna och bygga ut en effektiv riksdagsinformation är den i administrativt avseende mest ändamålsenliga lösningen att sammanföra uppgifterna i anknytning till riksdagens utrednings- och informationsverksamhet i en och samma enhet. Därför föreslås att det i stället för den nuvarande informationsenheten vid riksdagens kansli bildas en utrednings- och informationsenhet som står utanför indelningen i avdelningar. Utrednings- och informationsenheten kommer att ha tre relativt självständiga underenheter: Riksdagsbiblioteket, riksdagsinformationen och interna utredningstjänsten. Den föreslagna lösningen skapar förutsättningar för att genomföra de förslag arbetsgruppen för en informationsstrategi har lagt fram. Samtidigt blir det tack vare denna administrativa struktur möjligt att effektivt koordinera riksdagens informationsverksamhet, få till stånd behövligt samarbete och omdisponera resurserna. Lösningen ger dessutom möjligheter att bygga upp riksdagens utredningstjänst effektivt. Overlappningarna inom utredningstjänsten kan avvecklas och det blir lätt att koordinera verksamheten. Dessutom kommer det att finnas förutsättningar för att sätta in resurser på att utveckla utredningstjänsten.

Utrednings- och informationsenheten skall ha till uppgift att sköta all riksdagsinformation, dvs. riksdagens informationsverksamhet, riksdagens interna utredningstjänst och biblioteksservicen. Riksdagsinformationen, som kommer att vara en av enhetens underenheter, skall fortfarande ansvara för riksdagens informationsverksamhet och dess utveckling. Den skall dessutom samordna informationen från riksdagens övriga enheter och vid behov ge sakkunnighjälp. Riksdagsbiblioteket skall delta i informationsverksamheten och dess utveckling, speciellt informationen till medborgarna, informationen på nätet, publikationsverksamheten och arkiveringen av fotografier.

Den interna utredningstjänsten skall ansvara för utredningstjänsten för riksdagsledamöterna och övriga personer verksamma i riksdagen och utveckla den. Av den interna utredningstjänsten kommer Riksdagsbiblioteket

att ha hand om anskaffningen, underhållet och utlåningen av litteratur och annat kunskapsmaterial som behövs i riksdagsarbetet och dessutom sköta utredningstjänsten i anknytning till riksdagens arkiv. Biblioteket kommer fortfarande att ha hand om utredningstjänsten till utomstående kunder när det gäller riksdagskunskap, juridisk kunskap, samhällskunskap och EU-upplysning. Riksdagens arkiv kommer också i fortsättningen att vara en del av biblioteket.

Riksdagsbiblioteket, informationsenheten och centralkansliets upplysningstjänst föreslås bli inlemmade i den nya enheten i sin nuvarande form. Enheternas personal fortsätter i sina nuvarande uppgifter och utan att anställningsvillkoren ändras. Chefer för underenheterna blir de nuvarande cheferna för motsvarande enheter, överbibliotekarien blir direktör för Riksdagsbiblioteket, byråchefen vid centralkansliets upplysningstjänst blir utredningstjänstchef för den interna utredningstjänsten och informationschefen vid informationsenheten blir informationschef för riksdagsinformationen. Kanslikommissionen skall förordna någon av cheferna för underenheterna till chef för hela enheten vid sidan av sina egna uppgifter.

Styrelsen för Riksdagsbiblioteket skall fortfarande vara sakkunnigorgan. Styrelsens sammansättning föreslås vara oförändrad med det tillägget att personalrepresentanten blir fullvärdig styrelsemedlem. Styrelsen skall behandla principiella frågor i samband med bibliotekets verksamhet och dess utveckling. Vidare skall det höra till styrelsen att avge bibliotekets berättelse. Vad den administrativa beslutanderätten beträffar kommer biblioteket att lyda under kanslikommissionen i och med att biblioteket blir en del av riksdagens kansli.

För att förslagen skall kunna genomföras måste författningarna om Riksdagsbiblioteket revideras. På grund härav föreslås en ny lag om Riksdagsbiblioteket, som upphäver gällande lag om biblioteket. Där kommer att ingå bestämmelser om uppgifterna för Riksdagsbiblioteket, som kommer att utgöra en del av riksdagens kansli. Vidare innehåller lagen bestämmelser om hur bibliotekets styrelse skall vara sammansatt och hur den väljs samt om dess uppgifter.

Eftersom Riksdagsbiblioteket kommer att bli en del av riksdagens kansli föreslås omnämningarna av biblioteket bli strukna i fyra lagar.

3. Propositionens verkningar

3.1. Ekonomiska verkningar

Propositionen har inga ekonomiska verkningar.

3.2. Verkningar i fråga om organisation och personal

Det centrala syftet med propositionen är en omorganisering av riksdagens utrednings- och informationsverksamhet. De nuvarande enheternas personal överförs till den nya utrednings- och informationsenheten med sina nuvarande uppgifter. Också villkoren för personalens tjänsteförhållanden förblir desamma i samband med överföringen. Därmed har propositionen inga omedelbara verkningar i fråga om personal.

4. Beredningen av ärendet

Regeringens proposition bygger på det beredningsarbete arbetsgruppen Riksdagsbiblioteket och kansliet (Riksdagens kanslis publikation 7/1999) har lagt fram. Riksdagsgrupperna och riksdagens tjänstemannaföreningar har lämnat utlåtande om arbetsgruppens förslag till kanslikommissionen. Majoriteten av dem som lämnade utlåtande ställde sig bakom arbetsgruppens förslag. I riks-

dagsgruppernas utlåtanden ansågs det emellertid inte finnas anledning att inrätta en tjänst för en utrednings- och informationsdirektör. Kanslikommissionen och talmanskonferensen har behandlat ärendet. Talmanskonferensen har med ett den 21 mars 2000 daterat brev skickat utkastet till regeringsproposition till statsrådet och föreslagit att det skrider till åtgärder för att avlåta regeringspropositionen.

Propositionen har finslipats vid justitieministeriet.

5. Andra omständigheter som inverkar på propositionen

Riksdagens talmanskonferens har med stöd av 6 § riksdagens arbetsordning och 25 § lagen om statsbudgeten (423/1988) samtidigt med utkastet till denna proposition gjort upp förslag till de författningsändringar som behövs för att riksdagens utrednings- och informationsverksamhet skall kunna skötas inom riksdagens kansli. Talmanskonferensens förslag gäller ändring av lagen om riksdagens tjänstemän (1373/1994), reglementet för riksdagens kansli (320/1987) och riksdagens räkenskapsstadga (460/1988) och ett nytt reglemente för Riksdagsbiblioteket. På grund av ärendets natur måste dessa förslag behandlas i samband med propositionen.

DETALJMOTIVERING

1. Lagförslag

1.1. Lag om Riksdagsbiblioteket

1 §. Paragrafen reglerar Riksdagsbibliotekets uppgifter. Bestämmelserna ersätter 2 § i gällande lag om Riksdagsbiblioteket. I paragrafen föreslås bli bestämt att biblioteket skall utgöra en del av riksdagens kansli och att biblioteket utöver de uppgifter som nämnts i den gällande lagen om biblioteket skall vara centralbibliotek för riksdagskunskap. I sin egenskap av centralbibliotek för riksdagskunskap skall biblioteket erbjuda fakta om de ärenden som behandlas i riksdagen och om riksdagens verksamhet.

2 §. Paragrafen innehåller bestämmelser om sammansättningen, valet och verksam-

hetsperioden för Riksdagsbibliotekets styrelse.

Paragrafens 1 mom. reglerar styrelsens sammansättning. Bestämmelsen motsvarar i huvudsak 3 § 1 mom. i den nuvarande bibliotekslagen. Enligt bibliotekets gällande reglemente har en representant för personalen rätt att vara närvarande och yttra sig vid styrelsens sammanträden. I paragrafens 1 mom. föreslås bli bestämt att personalrepresentanten skall bli ordinarie medlem av styrelsen. För valet av personalmedlem och ersättare för denne i bibliotekets styrelse skall bibliotekets personal meddela riksdagen två personer inom personalen. Valet av kandidater inom bibliotekets personal bör verkställas så att alla som ingår i personalen har möjlighet att påverka valet.

Paragrafens 2 mom. innehåller bestämmelser om tjänsteförslag i fråga om styrelsens sakkunnigmedlemmar och personalrepresentant.

Paragrafens 3 mom. motsvarar 3 § 3 mom. i den gällande bibliotekslagen. Eftersom styrelsens mandatperiod inte följer riksdagens, krävs det särskilda stadganden om styrelsens mandatperiod.

3 §. I paragrafen föreslås ingå en bestämmelse om att bibliotekets styrelse skall ha till uppgift att behandla de viktigaste ärendena i anknytning till bibliotekets verksamhet och utveckling och att årligen lämna en berättelse om bibliotekets verksamhet till riksdagen. Det är ändamålsenligt att de med tanke på bibliotekets verksamhet och utveckling viktigaste ärendena behandlas i styrelsen, eftersom denna representerar de olika kategorierna bibliotekskunder vars åsikter och synpunkter är av stor vikt när funktionerna utvecklas.

4 §. Bestämmelserna motsvarar 9 § i den gällande lagen. Om riksdagsbibliotekets rätt att få friexemplar av tryckalster bestäms i 9 § lagen om friexemplar (420/1980).

5 §. I paragrafen föreslås att närmare bestämmelser om Riksdagsbiblioteket skall utfärdas i reglementet för riksdagens kansli och reglementet för Riksdagsbiblioteket. Enligt 52 § 2 mom. i grundlagen kan riksdagen utfärda reglementen för riksdagens interna förvaltning.

6 §. Lagen föreslås träda i kraft så snart som möjligt sedan den antagits och stad-

fästs. Genom lagen upphävs 1984 års lag om Riksdagsbiblioteket jämte ändringar.

7 §. Riksdagsbibliotekets personal blir när lagen träder i kraft personal vid riksdagens kansli och tjänstevillkoren bibehålls oförändrade i samband med överföringen.

Sedan lagen trätt i kraft kompletterar riksdagen bibliotekets styrelse genom att välja en personalmedlem och en ersättare för denne. För valet skall bibliotekets personal inom en vecka från det lagen trätt i kraft underrätta riksdagens talman om vilka två personer bibliotekets personal föreslår.

1.2. Övriga lagar

Med anledning av den ändring som föreslås i Riksdagsbibliotekets administrativa status föreslås att Riksdagsbiblioteket inte längre skall nämnas i 1 § arkivlagen (831/1994), 3 och 65 § statstjänstemannalagen (750/1994), 2 § lagen om samarbete inom statens ämbetsverk och inrättningar (651/1988) och 1 och 10 § lagen om grunderna för avgifter till staten (150/1992).

2. Ikraftträdelse

Lagarna föreslås träda i kraft så snart som möjligt efter att de har antagits och blivit stadfästa.

Med stöd av vad som anförts ovan föreslås riksdagen följande lagsförslag:

1.

Lag

om Riksdagsbiblioteket

I enlighet med riksdagens beslut föreskrivs:

1 §

Riksdagsbiblioteket, som hör till riksdagens kansli, skall inom sitt verksamhetsområde vara ett centralarkiv för riksdagen och ett offentligt centralbibliotek för juridisk kunskap, samhällskunskap och riksdagskunskap.

2 §

Riksdagen väljer till bibliotekets styrelse fem riksdagsledamöter, av dem en till ordförande och en till vice ordförande, samt bland dem som avses i 2 mom. eller bland andra personer tre som står utanför riksdagen och av vilka en är sakkunnig inom stats-

förvaltningen, en inom den rättsvetenskapliga forskningen och en inom den statsvetenskapliga forskningen samt en person från Riksdagsbibliotekets personal. Likaså väljer riksdagen personliga ersättare för styrelsemedlemmarna.

För val av styrelsens sakkunnigmedlemmar och ersättare för dem meddelar undervisningsministeriet riksdagens talman namnen på tre sakkunniga inom statsförvaltningen, tre rättsvetenskapliga sakkunniga och tre statsvetenskapliga sakkunniga inom en vecka från öppningsdagen för valperiodens första riksmöte. Inom samma tid skall bibliotekets personal meddela riksdagens talman namnen på två personer inom riksdagens personal för val av styrelsens personalmedlem och ersättare för denne.

Styrelsemedlemmarnas och deras ersättares mandattid börjar när valet av styrelsemedlemmar förrättats under valperiodens första riksmöte och pågår tills nytt val av styrelsemedlemmar förrättats.

3 §

Bibliotekets styrelse skall behandla de viktigaste frågorna i anknytning till bibliotekets verksamhet och utveckling och årligen avge en berättelse över bibliotekets verksamhet till riksdagen.

2.

Lag

om ändring av 1 § arkivlagen

I enlighet med riksdagens beslut

ändras i arkivlagen av den 23 september 1994 (831/1994) 1 § 2 mom., sådant det lyder i lag 746/1996, som följer:

1 §

På riksdagen, statsrevisorernas kansli och riksdagens justitieombudsmans kansli tillämpas dock endast 6 och 7 § samt 8 § 1 och 2 mom.

4 §

Angående riksdagsbibliotekets rätt till friexemplar av tryckalster bestäms särskilt.

5 §

Närmare bestämmelser om Riksdagsbiblioteket utfärdas i reglementet för riksdagens kansli och Riksdagsbibliotekets reglemente.

6 §

Denna lag träder i kraft den 2000.

Genom denna lag upphävs lagen den 28 december 1984 om Riksdagsbiblioteket (983/1984) jämte ändringar.

7 §

När lagen träder i kraft blir personalen vid Riksdagsbiblioteket personal vid riksdagens kansli.

Efter det lagen trätt i kraft väljer riksdagen en personalmedlem och en ersättare för denne till Riksdagsbibliotekets styrelse. För valet skall bibliotekets personal inom en vecka från det lagen trätt i kraft meddela riksdagens talman namnet på två personer inom bibliotekets personal.

3.

Lag**om ändring av 3 och 65 § statstjänstemannalagen**

I enlighet med riksdagens beslut
ändras i statstjänstemannalagen av den 19 augusti 1994 (750/1994) 3 § 1 mom. och 65 § 2 mom., sådana de lyder i lag 747/1996, som följer:

3 §

Denna lag tillämpas inte på riksdagens justitieombudsman och biträdande justitieombudsmän, inte heller på tjänstemännen vid riksdagens, republikens presidents, statsrevisorernas och riksdagens justitieombudsmans kansli eller på Finlands Banks och folkpensionsanstaltens tjänstemän och funktionärer, om inte annat bestäms genom lag.

65 §

En tjänsteman anses likaså ha avgått från statlig tjänst vid den tidpunkt då han utnämns till en tjänst vid riksdagens, statsrevisorernas eller riksdagens justitieombudsmans kansli.

Denna lag träder i kraft den 2000.

4.

Lag**om ändring av 2 § lagen om samarbete inom statens ämbetsverk och inrättningar**

I enlighet med riksdagens beslut
ändras i lagen den 1 juli 1988 om samarbete inom statens ämbetsverk och inrättningar (651/1988) 2 § 2 mom., sådant det lyder i lag 748/1996, som följer:

2 §

Lagen tillämpas varken i riksdagens, republikens presidents, statsrevisorernas eller riksdagens justitieombudsmans kansli eller i Finlands Bank och folkpensionsanstalten.

Bestämmelserna i 15 a § tillämpas inte på republikens presidents verksamhet.

Denna lag träder i kraft den 2000.

5.

Lag**om ändring av 1 och 10 § lagen om grunderna för avgifter till staten**

I enlighet med riksdagens beslut
ändras i lagen den 21 februari 1992 om grunderna för avgifter till staten (150/1992) 1 § 3
mom. och 10 §, sådana de lyder i lag 749/1996, som följer:

1 §

Lagen tillämpningsområde

Lagen gäller också republikens presidents,
riksdagens, statsrevisorernas och riksdagens
justitieombudsmans kansli.

10 §

Särskilda ämbetsverk och inrättningar

Riksdagens, republikens presidents, justitie-
tiekanslerns, statsrevisorernas och riksdagens
justitieombudsmans kansli samt Finlands
Bank och folkpensionsanstalten bestämmer
själv sina avgifter.

Denna lag träder i kraft den
2000.

Helsingfors den 31 maj 2000

Republikens President**TARJA HALONEN**Justitieminister *Johannes Koskinen*

2.

Lag**om ändring av 1 § arkivlagen**

I enlighet med riksdagens beslut
ändras i arkivlagen av den 23 september 1994 (831/1994) 1 § 2 mom., sådant det lyder i lag 746/1996, som följer:

Gällande lydelse

1 §

På riksdagen, statsrevisorernas kansli, riksdagens justitieombudsmans kansli och Riksdagsbiblioteket tillämpas dock endast 6 och 7 §§ samt 8 § 1 och 2 mom.

Föreslagen lydelse

1 §

På riksdagen, statsrevisorernas kansli och riksdagens justitieombudsmans kansli tillämpas dock endast 6 och 7 § samt 8 § 1 och 2 mom.

Denna lag träder i kraft den
2000.

3.

Lag**om ändring av 3 och 65 § statstjänstemannalagen**

I enlighet med riksdagens beslut
ändras i statstjänstemannalagen av den 19 augusti 1994 (750/1994) 3 § 1 mom. och 65 § 2 mom., sådana de lyder i lag 747/1996, som följer:

Gällande lydelse

3 §

Denna lag tillämpas inte på riksdagens justitieombudsman och biträdande justitieombudsman, inte heller på tjänstemännen vid riksdagens, republikens presidents, statsrevisorernas och riksdagens justitieombudsmans kanslier eller vid Riksdagsbiblioteket eller på Finlands Banks och folkpensionsanstaltens tjänstemän och funktionärer, om inte något annat stadgas genom lag.

Föreslagen lydelse

3 §

Denna lag tillämpas inte på riksdagens justitieombudsman och biträdande justitieombudsmän, inte heller på tjänstemännen vid riksdagens, republikens presidents, statsrevisorernas och riksdagens justitieombudsmans kansli eller på Finlands Banks och folkpensionsanstaltens tjänstemän och funktionärer, om inte annat bestäms genom lag.

*Gällande lydelse**Föreslagen lydelse*

65 §

En tjänsteman anses likaså ha avgått från statlig tjänst vid den tidpunkt då han utnämns till en tjänst vid riksdagens, statsrevisorernas eller riksdagens justitieombudsmans kansli *eller vid Riksdagsbiblioteket*.

65 §

En tjänsteman anses likaså ha avgått från statlig tjänst vid den tidpunkt då han utnämns till en tjänst vid riksdagens, statsrevisorernas eller riksdagens justitieombudsmans kansli.

Denna lag träder i kraft den 2000.

4.

Lag**om ändring av 2 § lagen om samarbete inom statens ämbetsverk och inrättningar**

I enlighet med riksdagens beslut *ändras* i lagen den 1 juli 1988 om samarbete inom statens ämbetsverk och inrättningar (651/1988) 2 § 2 mom., sådant det lyder i lag 748/1996, som följer:

*Gällande lydelse**Föreslagen lydelse*

2 §

Lagen tillämpas varken i riksdagens, republikens presidents, statsrevisorernas eller riksdagens justitieombudsmans kanslier eller i *Riksdagsbiblioteket*, Finlands Bank och folkpensionsanstalten. Stadgandena i 15 a § tillämpas inte på republikens presidents verksamhet.

2 §

Lagen tillämpas varken i riksdagens, republikens presidents, statsrevisorernas eller riksdagens justitieombudsmans kansli eller i Finlands Bank och folkpensionsanstalten. Bestämmelserna i 15 a § tillämpas inte på republikens presidents verksamhet.

Denna lag träder i kraft den 2000.

5.

Lag**om ändring av 1 och 10 § lagen om grunderna för avgifter till staten**

I enlighet med riksdagens beslut
ändras i lagen den 21 februari 1992 om grunderna för avgifter till staten (150/1992) 1 § 3 mom. och 10 §, sådana de lyder i lag 749/1996, som följer:

*Gällande lydelse**Föreslagen lydelse*

1 §

1 §

*Lagens tillämpningsområde**Lagen tillämpningsområde*

Lagen gäller också republikens presidents kansli samt, i fråga om riksdagen, riksdagens kansli, statsrevisorernas kansli, riksdagens justitieombudsmans kansli samt *Riksdagsbiblioteket*.

Lagen gäller också republikens presidents, riksdagens, statsrevisorernas och riksdagens justitieombudsmans kansli.

10 §

10 §

*Särskilda ämbetsverk och inrättningar**Särskilda ämbetsverk och inrättningar*

Riksdagens kansli, republikens presidents kansli, justitiekanslerns kansli, statsrevisorernas kansli och riksdagens justitieombudsmans kansli samt *Riksdagsbiblioteket*, Finlands Bank och folkpensionsanstalten bestämmer själva sina avgifter.

Riksdagens, republikens presidents, justitiekanslerns, statsrevisorernas och riksdagens justitieombudsmans kansli samt Finlands Bank och folkpensionsanstalten bestämmer själv sina avgifter.

Denna lag träder i kraft den
2000.
