

SUOMEN SÄÄDÖSKOKOELMA

2008

Julkaistu Helsingissä 13 päivänä kesäkuuta 2008

N:o 387—391

SISÄLLYS

N:o		Sivu
387	Laki sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain muuttamisesta	1021
388	Laki sosiaalihuoltolain 29 b ja 29 d §:n muuttamisesta	1025
389	Valtioneuvoston asetus sanomalehdistön tuesta	1027
390	Liikenne- ja viestintäministeriön asetus linjaliikenteen sarjalipputaksoista	1029
391	Valtiovarainministeriön asetus sijoitusrahastolain 11 luvussa tarkoitetuista rahoitusvälineistä ...	1031

N:o 387

Laki

sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain muuttamisesta

Annettu Helsingissä 6 päivänä kesäkuuta 2008

Eduskunnan päätöksen mukaisesti

muutetaan sosiaali- ja terveydenhuollon asiakasmaksuista 3 päivänä elokuuta 1992 annetun lain (734/1992) 2 §, 6 b §:n 1 momentti, 7 a § ja 15 §:n 4 momentti, sellaisina kuin niistä ovat 6 b §:n 1 momentti laissa 939/2005 ja 7 a § laeissa 1134/1996, 1292/1999, 1308/1999 ja 1231/2001, sekä

lisätään 6 a §:ään, sellaisena kuin se on mainitussa laissa 1308/1999 sekä laeissa 1222/2000 ja 1408/2001, uusi 5 momentti, 6 b §:ään, sellaisena kuin se on laissa 457/2004 ja mainitussa laissa 939/2005, uusi 3 momentti, 7 c §:ään, sellaisena kuin se on laeissa 221/2003 ja 1217/2007, uusi 4 momentti ja lakiin uusi 14 b § seuraavasti:

2 §

Maksun enimmäismäärä

Palvelusta perittävä maksu saa olla enintään palvelun tuottamisesta aiheutuvien kustannusten suuruinen.

Valtioneuvoston asetuksella voidaan säätää palvelusta perittävän maksun enimmäismäärä ja maksu määräytyväksi maksukyvyn mukaan. Valtioneuvoston asetuksella voidaan säätää myös maksun tarkistamisesta indeksin muutoksen mukaisesti.

6 a §

Maksukatto

Edellä 1 momentissa tarkoitetun maksukaton euromäärä tarkistetaan joka toinen vuosi kansaneläkeindeksistä annetun lain (456/2001) 2 §:ssä tarkoitetun kansaneläkeindeksin muutoksen mukaisesti. Laskennan perusteena käytetään kansaneläkeindeksin sitä pistelukua, jonka mukaan tarkistusvuoden tammikuussa maksettavina olleiden kansan-

HE 37/2008
StVM 7/2008
EV 50/2008

61—2008

eläkkeiden suuruus on laskettu. Tarkistusvuosi on se vuosi, jota seuraavan vuoden alusta indeksitarkistus toteutetaan. Indeksien mukainen euromäärä pyöristetään lähimpään euroon. Indeksillä tarkistettu maksukaton määrä tulee voimaan tarkistusvuotta seuraavan vuoden tammikuun 1 päivänä.

6 b §

Omaishoitajan vapaan aikaiset palvelut

Niistä palveluista, joita kunta järjestää hoidettavalle omaishoidon tuesta annetun lain (937/2005) 4 §:n 1 momentissa tarkoitetun omaishoitajan vapaapäivän ajaksi ja jotka korvaavat omaishoitajan antamaa hoitoa ja huolenpitoa, voi hoidettavan maksettavaksi tulla enintään 9,90 euroa päivältä sen estämättä, mitä muualla laissa tai asetuksessa säädetään.

Edellä 1 momentissa tarkoitetun maksun euromäärä tarkistetaan joka toinen vuosi kansaneläkeindeksistä annetun lain 2 §:ssä tarkoitetun kansaneläkeindeksin muutoksen mukaisesti. Laskennan perusteena käytetään kansaneläkeindeksin sitä pistelukua, jonka mukaan tarkistusvuoden tammikuussa maksettavina olleiden kansaneläkkeiden suuruus on laskettu. Indeksien mukainen euromäärä pyöristetään lähimpään 0,1 euroon. Indeksillä tarkistettu euromäärä tulee voimaan tarkistusvuotta seuraavan vuoden tammikuun 1 päivänä.

7 a §

Lasten päivähoiton maksu

Lasten päivähoitosta annetussa laissa (36/1973) tarkoitetusta lapsen päiväkotijäsen- ja perhepäivähoidosta voidaan määrätä kuukausimaksu. Maksu voidaan periä enintään yhdeltätoista kalenterikuukaudelta toimintavuoden aikana. Jos lapsi on päivähoitossa toimintavuoden kaikkina kuukausina ja lapsi on poissa päivähoitosta toimintavuoden aikana muusta syystä kuin sairauden vuoksi enintään kolme neljäsosaa kuukausimaksun perusteena olevien kuukausittaisten hoitopäivien määrästä, voidaan maksu kuitenkin periä 12 kuu-

kaudelta. Poissaolopäiviä laskettaessa otetaan huomioon etukäteen ilmoitetut poissaolot.

Kokopäivähoidon kuukausimaksu saa olla enintään perheen koon mukaan määräytyvän maksuprosentin osoittama euromäärä vähimmäistulorajan ylittävstä kuukausitulosta. Kunta voi kuitenkin määrätä enimmäismaksun, jos hakija ei ilmoita perheen tuloja. Perheen kokona otetaan huomioon yhteistaloudessa avioliitossa tai avioliitonomaisissa olosuhteissa elävät henkilöt sekä heidän kanssaan samassa taloudessa asuvat molempien alaikäiset lapset.

Maksuprosentit ja tulorajat ovat seuraavat:

Perheen koko, henkilöä	Tuloraja, euroa kuukaudessa	Korkein maksuprosentti
2	1 099	11,5
3	1 355	9,4
4	1 609	7,9
5	1 716	7,9
6	1 823	7,9

Jos perheen koko on suurempi kuin kuusi, lisätään maksun määräämisen perusteena olevaa tulorajaa 107 eurolla kustakin seuraavasta perheen alaikäisestä lapsesta.

Milloin samasta perheestä on useampi kuin yksi lapsi kunnan järjestämässä päivähoitossa, voidaan nuorimmasta kokopäivähoitossa olevasta lapsesta määrätä korkeimman maksuprosentin mukaan määräytyvä maksu. Ikäjärjestyksessä seuraavasta kokopäivähoitossa olevasta lapsesta voidaan määrätä saman suuruinen maksu kuin nuorimmasta lapsesta, kuitenkin enintään 210 euroa kuukaudessa. Kustakin seuraavasta lapsesta määrättävä maksu on 20 prosenttia nuorimman lapsen maksusta. Määrättäessä perheen toisen tai useamman lapsen maksua, käytetään määrääntymisen perustana nuorimman lapsen laskennallista kokopäivähoidon maksua.

Edellä 3 momentissa tarkoitetut tulorajojen euromäärät sekä 4 momentissa tarkoitettu euromäärä tarkistetaan joka toinen vuosi yleisen ansiotasoindeksin muutoksen mukaisesti. Laskennan perusteena käytetään tarkistusvuotta edeltävän vuoden keskimääräistä indeksilukua. Indeksien mukainen euromäärä

pyöristetään lähimpään euroon. Indeksillä tarkistettujen euromäärät tulevat voimaan tarkistusvuotta seuraavan vuoden elokuun 1 päivänä.

Jos lapsi on osapäivähoidossa tai lapsen hoitoaika muutoin jatkuvasti päivittäin, viikoittain tai kuukausittain on säännönmukaista kokopäivähoidon hoitoaikaa merkittävästi lyhyempi, kunnan tulee päättämiensä perusteiden periaatteiden suhteutettu 2—4 momentissa säädettyä kokopäivähoidon maksua alempi maksu. Päivähoidon maksua alentavana tekijänä on otettava huomioon myös perusopetuslain (628/1998) mukainen maksuton esiopetus.

Jos lapsen päivähoido alkaa tai loppuu kesken kalenterikuukauden, maksu määrätään hoitopäivien lukumäärän mukaan kuukausimaksua alhaisempana.

Maksu voi kokopäivähoidossa olla lasta kohti enintään 233 euroa kuukaudessa. Lasta koskevaa 21 euroa pienempää maksua ei peritä.

Tilapäisesti annettavasta päivähoidosta voidaan määrätä kunnan päättämä maksu.

Edellä 5 ja 9 momentissa tarkoitettujen euromäärien tarkistetaan joka toinen vuosi sosiaali- ja terveystoimen hintaindeksin muutoksen mukaisesti. Laskennan perusteena käytetään tarkistusvuotta edeltävän vuoden keskimääräistä indeksilukua. Indeksien mukainen euromäärä pyöristetään lähimpään euroon. Indeksillä tarkistettujen euromäärät tulevat voimaan tarkistusvuotta seuraavan vuoden elokuun 1 päivänä.

7 c §

Pitkäaikaisesta laitoshoidosta perittävän maksun perusteet

Edellä 1 ja 2 momentissa tarkoitettujen henkilökohtaisen vähimmäiskäyttövaran euromäärä tarkistetaan joka toinen vuosi työntekijän eläkelain (395/2006) 98 §:ssä tarkoitettujen työeläkeindeksin muutoksen mukaisesti. Laskennan perusteena käytetään sitä työeläkeindeksin pistelukua, joka on vahvistettu tarkistusvuodelle työntekijän eläkelain 98 §:n soveltamista varten. Indeksien mukainen euromäärä pyöristetään lähimpään euroon. Indeksillä tarkistettu euromäärä tulee voimaan tarkistusvuotta seuraavan vuoden tammikuun 1 päivänä.

14 b §

Tarkistettujen euromäärien julkaiseminen

Sosiaali- ja terveystoimen ministeriö julkaisee indekseillä tarkistettujen euromäärien Suomen sädöskokoelmassa kunkin tarkistusvuoden marraskuun aikana.

15 §

Muutoksenhaku

Maksun määräämistä koskevaan 2 momentissa tarkoitettuun toimituksen päätökseen haetaan muutosta valittamalla hallinto-oikeuteen 30 päivän kuluessa päätöksen tiedoksi saamisesta siten kuin hallintolainkäyttölaissa (586/1996) säädetään. Valitus voidaan sanottuun ajan kuluessa antaa myös päätöksen tehneelle toimitukselle, jonka on toimitettava se oman lausuntonsa ohella hallinto-oikeudelle. Hallinto-oikeuden päätökseen ei saa valittamalla hakea muutosta.

Tämä laki tulee voimaan 1 päivänä elokuuta 2008.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Tämän lain 6 a §:ssä säädetty maksukaton euromäärä ja 6 b §:n 1 momentissa säädetty enimmäismaksun euromäärä vastaavat kansaneläkeindeksin sitä pistelukua, jonka mukaan vuoden 2007 tammikuussa maksettavina olleiden kansaneläkkeiden suuruus on laskettu.

Edellä 7 a §:n 5 ja 9 momentissa säädetty euromäärä vastaavat sosiaali- ja terveystoimen hintaindeksin vuoden 2006 vuositason pistelukua.

Edellä 7 a §:n 3 ja 4 momentissa säädetty euromäärä vastaavat yleisen ansiotasoindeksin vuoden 2006 vuositason pistelukua.

Edellä 7 c §:n 1 ja 2 momentissa säädetty, hoidettavan henkilökohtaiseen käyttöön kuukausittain vähintään jätettävä euromäärä vas-

taa sitä työeläkeindeksin pistelukua, joka on vahvistettu vuodelle 2007 työntekijän eläkelain 98 §:n soveltamista varten.

Tässä laissa tarkoitettujen euromäärien tarkistetaan ensimmäisen kerran vuonna 2009, ja

tarkistettujen määrät tulevat voimaan vuoden 2010 alusta lukuun ottamatta 7 a §:ssä säädettyjä euromääriä, joiden tarkistettujen määrät tulevat voimaan vuoden 2010 elokuun alusta lukien.

Helsingissä 6 päivänä kesäkuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Paula Risikko*

N:o 388

Laki**sosiaalihuoltolain 29 b ja 29 d §:n muuttamisesta**

Annettu Helsingissä 6 päivänä kesäkuuta 2008

Eduskunnan päätöksen mukaisesti
muutetaan 17 päivänä syyskuuta 1982 annetun sosiaalihuoltolain (710/1982) 29 b ja 29 d §, sellaisena kuin ne ovat, 29 b § laeissa 1310/2003 ja 891/2007 sekä 29 d § mainitussa laissa 1310/2003, seuraavasti:

29 b §

Jatkuvan ja säännöllisesti annettavan kotipalvelun sekä yhdessä sen kanssa tai erikseen annettavan kotisairaanhoidon hankkimiseksi kunta voi antaa palvelusetelin, jonka arvon tulee olla vähintään 22 euroa tuntia kohti, jos kotitalouden tulot eivät ylitä 2 momentin mukaan määräytyvää tulorajaa. Tulorajan ylittävä tulo vähentää palvelusetelin täyttä määrää kotitalouden koon mukaan määräytyvällä prosenttiosuudella tulorajan ylittävästä tulosta jaettuna 60:llä. Alin palvelusetelin arvo on kuitenkin vähintään 6 euroa tuntia kohti. Tilapäisen kotipalvelun tai kotisairaanhoidon hankkimiseksi annettavan palvelusetelin arvon tulee olla kohtuullinen.

Kotitalouden koko, henkilöä	Tulorajat euroa/kk	Vähennysprosentti
1	484	35
2	892	22
3	1 399	18
4	1 731	15
5	2 095	13
6	2 405	11

Jos kotitalouden henkilöluku on suurempi kuin kuusi, tulorajaa korotetaan 294 eurolla ja maksuprosenttia alennetaan yhdellä prosenttiyksiköllä kustakin seuraavasta henkilöstä.

Muun kotipalvelun kuin kodissa sosiaali- tai terveydenhuollon ammattihenkilön antaman hoidon ja huolenpidon hankkimiseksi annettavan palvelusetelin arvon tulee olla kohtuullinen.

Sen estämättä, mitä tässä pykälässä säädetään palvelusetelin arvosta, kunta on velvollinen suorittamaan palvelujen tuottajalle enintään asiakkaan ja palvelujen tuottajan välillä sovitun hinnan.

Edellä 1 momentissa tarkoitettua euromääriä tarkistetaan joka toinen vuosi sosiaali- ja terveystoimen hintaindeksin muutoksen mukaisesti. Laskennassa käytetään tarkistusvuotta edeltäneen vuoden vuositason pistelukua. Edellä 2 ja 3 momentissa tarkoitettua euromääriä tarkistetaan joka toinen vuosi työntekijän eläkelain (395/2006) 98 §:ssä tarkoitettua työeläkeindeksin muutoksen mukaisesti. Laskennassa käytetään sitä työeläkeindeksin pistelukua, joka on vahvistettu tarkistusvuodelle työntekijän eläkelain

98 §:n soveltamista varten. Tarkistusvuosi on se kalenterivuosi, jota seuraavan vuoden alusta indeksitarkistus toteutetaan. Indeksitarkistuksen mukaiset euromäärät pyöristetään lähimpään euroon.

Sosiaali- ja terveysministeriö julkaisee indeksillä tarkistetut euromäärät Suomen sädöskokoelmassa tarkistusvuoden marraskuun aikana. Indeksillä tarkistetut euromäärät tulevat voimaan tarkistusvuotta seuraavan vuoden tammikuun 1 päivänä.

29 d §

Metsätulona otetaan huomioon varojen arvostamisesta verotuksessa annetun lain (1142/2005) 7 §:n 3 momentin mukaan vahvistettu metsän keskimääräinen vuotuinen tuotto hehtaarilta kerrottuna metsämaan pinta-alalla. Tästä määrästä vähennetään 10 prosenttia ja metsätalouden korot. Metsätuloa on lisäksi alennettava palvelun käyttäjän vaatimuksesta, jos tilakohtaisen vuotuisen hakkuumahdollisuuden nettoraha-arvo on metsänhoitoyhdistyksen tai metsäkeskuksen

antaman lausunnon perusteella vähintään 10 prosenttia alempi kuin metsätulo. Alennus on metsätulon ja hakkuumahdollisuuden nettoraha-arvon erotuksen suuruinen.

Tämä laki tulee voimaan 1 päivänä elokuuta 2008.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Edellä 29 b §:n 1 momentissa säädetty euromäärät vastaavat sosiaali- ja terveystoimen hintaindeksin vuoden 2006 vuositason pistelukua.

Edellä 29 b §:n 2 ja 3 momentissa säädetty euromäärät vastaavat sitä työeläkeindeksin pistelukua, joka on vahvistettu vuodelle 2007 työntekijän eläkelain 98 §:n soveltamista varten.

Tässä laissa tarkoitettuja euromääriä tarkistetaan ensimmäisen kerran vuonna 2009 ja tarkistetut määrät tulevat voimaan vuoden 2010 alusta.

Helsingissä 6 päivänä kesäkuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Paula Risikko*

N:o 389

Valtioneuvoston asetus sanomalehdistön tuesta

Annettu Helsingissä 5 päivänä kesäkuuta 2008

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä, säädetään 27 päivänä heinäkuuta 2001 annetun valtioneuvustuslain (688/2001) 8 §:n nojalla:

1 §

Sovelletamisala

Tätä asetusta sovelletaan valtion talousarvioon sanomalehdistön tukemista varten otetun määrärahan 31.72.42 (Sanomalehdistön tuki) myöntämiseen, maksamiseen ja käyttöön.

2 §

Tuen tarkoitus

Sanomalehdistön tuen tarkoituksena on tukea ruotsin, saamen ja romanin kielillä sekä viittomakielellä julkaistuja sanomalehtiä ja verkkojulkaisuja sekä ruotsinkielistä uutispalvelua. Tarkoituksena on siten edistää sananvapautta sekä tiedonvälityksen monipuolisuutta ja moniarvoisuutta.

3 §

Määritelmät

Tässä asetuksessa tarkoitetaan

a) *sanomalehdellä* Suomessa julkaistua ja painettua, tiettyä kohtuullista tilausmaksua vastaan jokaisen saatavissa olevaa, vähintään kerran viikossa ilmestyvää julkaisua, joka sisältää uutisia koko valtakunnan alueelta ja ulkomailta sekä selostavia ja kommentoivia kirjoituksia yhteiskuntaelämän eri aloilta; sekä

b) *verkkojulkaisulla* avoimen tietoverkon kautta yleisön saataville toimitettua sähköistä julkaisua, jonka sisältöä täydennetään vähin-

tään kolme kertaa viikossa, ja joka sisältää uutisia koko valtakunnan alueelta ja ulkomailta sekä selostavia ja kommentoivia kirjoituksia yhteiskuntaelämän eri aloilta.

4 §

Tuen hakeminen

Avustusta voivat hakea sanomalehtien ja sähköisten julkaisujen julkaisijayhteisöt sekä ruotsinkielistä uutispalvelua tuottavat yhteisöt.

Avustusta haetaan vuosittain kirjallisesti liikenne- ja viestintäministeriön vahvistamalla lomakkeella. Hakemukset on toimitettava liikenne- ja viestintäministeriön kirjaimoon kunakin avustusvuotena viimeistään ministeriön erikseen ilmoittamana päivänä. Myöhästyneitä hakemuksia ei oteta huomioon.

5 §

Tuen myöntäminen

Avustusta voidaan myöntää sellaisen sanomalehden ja verkkojulkaisun tukemiseen, jota julkaistaan ruotsin, saamen tai romanin kielellä tai viittomakielellä. Lisäksi avustusta voidaan myöntää ruotsinkielisten uutispalvelujen tuottamisen tukemiseen. Avustusta ei saa käyttää muuhun kuin tässä pykälässä mainittuihin tarkoituksiin.

Avustusta voidaan myöntää sanomalehden ja verkkojulkaisun julkaisukustannusten alentamiseksi. Hyväksytyinä kustannuksina pidetään sanomalehden tai verkkojulkaisun toi-

mitus-, painatus-, markkinointi- hallinto- ja jakelukustannuksia. Edellytyksenä on lisäksi sanomalehden osalta, että sen keskimääräinen levikki on korkeintaan 15 000 kappaletta.

Avustusta voidaan myöntää ruotsinkielisen uutispalvelun tuottamiskustannusten alentamiseksi. Hyväksyttävänä kustannuksina pidetään toimitus-, markkinointi-, hallinto- ja muita vastaavia tuottamiskustannuksia.

Avustuksen myöntää valtioneuvosto liikenne- ja viestintäministeriön esittelystä. Ennen päätöksen tekemistä liikenne- ja viestintäministeriö kuulee asiassa suomenruotsalaisia kansankäräjiä ja saamelaiskäräjiä. Avustusta myönnettäessä tulee tässä pykälässä mainittujen seikkojen lisäksi erityisesti huomioida 2 §:ssä mainittu tuen tarkoitus.

6 §

Tuen maksaminen

Avustus maksetaan vuosittain kahdessa erässä siten, että puolet avustuksesta maksetaan kahden viikon kuluttua avustuspäätöksen tekemisestä ja toinen puoli 15 päivänä lokakuuta kyseisenä avustusvuotena. Maksu on tilisiirtoa käyttäen maksettu silloin, kun se on sen yhteisön tilillä, jolle avustus on myönnetty.

7 §

Tuen enimmäismäärä

Jos avustusta saava sanomalehti, verkkojulkaisu tai uutispalvelu saa myös muuta valtionavustusta tai julkista tukea, avustusten yhteismäärä ei saa olla enemmän kuin 40 prosenttia sanomalehden, verkkojulkaisun tai

uutispalvelun 4 §:ssä mainituista hyväksyttävistä kustannuksista.

Ilman korvausta säännöllisesti irtokappaleina jaettavien sanomalehtien määrä suhteessa avustettavan julkaisun tilattavien kappaleiden määrään ei saa olla enempää kuin 30 prosenttia.

8 §

Selvitys tuen käytöstä

Avustusta saaneen julkaisijayhteisön tai ruotsinkielistä uutispalvelua tuottavan yhteisön on toimitettava liikenne- ja viestintäministeriölle ministeriön vahvistaman lomakkeen mukainen selvitys avustuksen käytöstä viimeistään avustusvuotta seuraavan huhtikuun 30 päivänä. Selvitykseen on liitettävä myös avustettavan yhteisön viimeksi vahvistettu tuloslaskelma ja tase.

Avustusta saaneen sanomalehden ja verkkojulkaisun kirjanpito tulee eriyttää julkaisevan yhteisön muusta kirjanpidosta. Avustusta saaneen ruotsinkielistä uutispalvelua tuottavan yhteisön on laadittava kirjanpitonsa siten, että ruotsinkielisen uutispalvelun osuus voidaan erottaa yhteisön muusta toiminnasta.

9 §

Voimaantulo

Tämä asetus tulee voimaan 16 päivänä kesäkuuta 2008.

Tällä asetuksella kumotaan sanomalehdistön tuesta annettu valtioneuvoston asetus (1481/2001) siihen myöhemmin tehtyine muutoksineen.

Ennen tämän asetuksen voimaan tuloa voidaan ryhtyä sen täytäntöönpanon vaatimiin toimiin.

Helsingissä 5 päivänä kesäkuuta 2008

Viestintäministeri *Suvi Lindén*

Neuvotteleva virkamies Kirsi Miettinen

Liikenne- ja viestintäministeriön asetus linjaliikenteen sarjalipputaksoista

Annettu Helsingissä 3 päivänä kesäkuuta 2008

Liikenne- ja viestintäministeriön päätöksen mukaisesti säädetään luvanvaraisesta henkilöliikenteestä tiellä 15 päivänä helmikuuta 1991 annetun lain (343/1991) 11 §:n 1 momentin nojalla, sellaisena kuin se on laissa 662/1994:

1 §

Soveltamisala

Tätä asetusta sovelletaan linja-autolla harjoitettavaan linjaliikenteeseen koko valtakunnan alueella Ahvenanmaata lukuun ottamatta silloin, kun matkan pituus on enintään 100 km.

Tätä asetusta ei sovelleta liikenteeseen, jonka harjoittaminen perustuu lääninhallituksen tai kunnan kanssa tehtyyn ostosopimukseen.

2 §

Sarjaliput

Linjaliikenteessä on myytävä seuraavia sarjalippuja 25 prosentin alennuksella tämän asetuksen liitteen mukaisesta arvonlisäverollisesta perushinnasta:

1) lukuvuoden voimassa olevia ja vain koulumatkoihin kelpaavia älykortteja, joiden kokonaishinta määräytyy suoritettujen matkojen määrän perusteella sekä

2) lukiokoulutuksen ja ammatillisen koulutuksen opiskelijoiden koulumatkatuesta annetun lain (48/1997) ja sen nojalla annetun asetuksen (425/2004) perusteella myytäviä sarjalippuja.

3 §

Lisämaksut ja -alennukset

Sen lisäksi, mitä 2 §:ssä säädetään, mat-

Helsingissä 3 päivänä kesäkuuta 2008

Liikenne- ja viestintäministeri *Anu Vehviläinen*

kustajalta saadaan periä tarvittaessa lisämaksu pikavuorossa.

Pikavuoromaksusta on annettava 25 prosentin alennus, jos maksu on etukäteen lippua ostettaessa lisätty sarjalipun hintaan.

Koululaisliikenteessä alle 12-vuotiaille on myytävä sarjalippuja 50 prosentin alennuksella perushinnasta.

4 §

Tiedottaminen

Kunnille ja oppilaitoksille tulee etukäteen tiedottaa perittävistä maksuista ja lippujen kelpoisuusehdoista.

5 §

Voimaantulo- ja siirtymäsäännökset

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2008.

Tällä asetuksella kumotaan linja-autoliikenteen sarjalipputaksoista 19 päivänä joulukuuta 2007 annettu liikenne- ja viestintäministeriön asetus (1381/2007).

Ennen tämän asetuksen voimaantuloa ostetut sarjaliput on hyväksyttävä ilman hinnan korotusta ostohetkellä määräytyneen kelpoisuuden mukaisesti.

Osastopäällikkö, ylijohtaja Juhani Tervala

Matkan pituus enintään km	Laskennallinen perushinta (yhdensuuntainen matka) euro
6	2,5909
9	2,8303
12	3,1818
16	3,5212
20	4,1121
25	4,7818
30	5,5424
35	6,2606
40	6,9212
45	7,5515
50	8,1424
60	9,5424
70	10,8606
80	12,1121
90	13,2727
100	14,3424

N:o 391

Valtiovarainministeriön asetus**sijoitusrahastolain 11 luvussa tarkoitetuista rahoitusvälineistä**

Annettu Helsingissä 9 päivänä kesäkuuta 2008

Valtiovarainministeriön päätöksen mukaisesti säädetään 29 päivänä tammikuuta 1999 annetun sijoitusrahastolain (48/1999) 86 a §:n nojalla, sellaisena kuin se on laissa 294/2008:

1 §

Soveltamisala

Tässä asetuksessa säädetään arvopapereihin kohdistuvaa yhteistä sijoitustoimintaa harjoittavia yrityksiä (yhteissijoitusyritykset) koskevien lakien, asetusten ja hallinnollisten määräysten yhteensovittamisesta annetun neuvoston direktiivin 85/611/ETY (sijoitusrahastodirektiivi) täytäntöönpanosta tiettyjen määritelmien selventämiseksi annetun komission direktiivin 2007/16/EY täytäntöönpanemiseksi vaatimuksista, jotka koskevat sijoitusrahastolain (48/1999) 2 §:n 13 kohdassa, 69 §:n 1 momentissa, 71 §:ssä, 73 a §:n 1 momentissa, 80 §:n 1 momentissa ja 80 a §:n 2 momentissa tarkoitettuja rahoitusvälineitä sekä 81 §:ssä tarkoitettuja tehokkaan omaisuudenhoidon menetelmiä.

2 §

Arvopapereita koskevat vaatimukset

Sijoitusrahastolain 69 §:n 1 momentissa ja 71 §:n 2 momentissa mainittujen arvopapereiden on täytettävä seuraavat vaatimukset:

1) niiden hallussapidosta voi aiheutua tappio, joka rajoittuu arvopapereista maksettuun määrään;

2) niiden likviditeetti ei vaaranna rahastoyhtiön velvollisuutta lunastaa hallinnoimansa sijoitusrahaston rahasto-osuus sijoitusrahas-

tolain 49 §:n 1 momentissa ja 50 §:ssä tarkoitetuissa tilanteissa;

3) niiden arvo voidaan määrittellä luotettavasti siten kuin 2 momentissa säädetään;

4) niistä on saatavilla asianmukaiset tiedot siten kuin 3 momentissa säädetään;

5) niiden hankinta vastaa sijoitusrahaston sääntöjen mukaisia tavoitteita; ja

6) niihin liittyvät riskit otetaan huomioon rahastoyhtiön riskienhallintajärjestelmässä.

Edellä 1 momentin 3 kohdan edellytys täyttyy, jos sijoitusrahastolain 69 §:n 1 momentissa tarkoitetuista arvopapereista on saatavilla tarkat, luotettavat ja säännönmukaiset hinnat, jotka ovat joko markkinahintoja tai liikkeeseenlaskijasta riippumattomilla arviointimenetelmillä saatavia hintoja. Edellä 1 momentin 3 kohdan edellytys täyttyy, jos sijoitusrahastolain 71 §:n 2 momentissa tarkoitetuista arvopapereista on saatavilla määräjain määritetty arvo, joka on johdettu arvopaperin liikkeeseenlaskijan antamista tiedoista tai pätevistä sijoitustutkimuksesta.

Edellä 1 momentin 4 kohdan edellytys täyttyy, jos sijoitusrahastolain 69 §:n 1 momentissa tarkoitettusta arvopaperista tai arvopapereiden sijoituskokonaisuudesta on markkinapaikalla saatavilla säännönmukaiset, tarkat ja kattavat tiedot. Edellä 1 momentin 4 kohdan edellytys täyttyy, jos sijoitusrahastolain 71 §:n 2 momentissa tarkoitettusta arvopaperista tai arvopapereiden sijoituskokonaisuudesta on rahastoyhtiön saatavilla säännönmukaiset ja tarkat tiedot.

Sijoitusrahastolain 69 §:n 1 momentin 1 kohdassa tarkoitettulla markkinapaikalla kaupankäynnin kohteena olevien arvopapereiden katsotaan täyttävän 1 momentin 2 kohdassa säädetyn vaatimuksen, jollei rahastoyhtiön saatavilla ole tietoja, joiden perusteella voidaan arvioida, ettei vaatimus täyty.

3 §

Suljettujen sijoitusrahastojen ja yhteissijoitusyritysten osuudet sekä eräät muut arvopaperit

Sijoitusrahastolain 69 §:n 1 momentissa ja 71 §:n 2 momentissa tarkoitettuina arvopapereina pidetään muiden kuin sijoitusrahastodirektiivissä tarkoitettujen pääomaltaan vaihtuvien sijoitusrahastojen ja yhteissijoitusyritysten osuuksia, jos

1) ne täyttävät 2 §:ssä säädetyn vaatimukset ja ovat vaihdantakelpoisia;

2) niihin sovelletaan osakeyhtiöön sovellettavia hallinto- ja ohjausjärjestelmiä vastavia järjestelmiä; ja

3) niitä hoitavaa yritystä koskee sijoittajien suojaamiseksi annettu sääntely.

Sijoitusrahastolain 69 §:n 1 momentissa ja 71 §:n 2 momentissa tarkoitettuna arvopaperina pidetään muuta rahoitusvälinettä, joka täyttää 2 §:n vaatimukset ja on vaihdantakelpoinen ja jonka vakuutena on muita varoja tai jonka arvo riippuu muiden varojen kehityksestä. Viimeksi mainitut varat voivat olla muita kuin sijoitusrahastolain 69 §:n 1 momentissa, 71 §:n 1 momentissa, 71 a §:ssä, 72 §:n 1 ja 2 momentissa ja 80 §:n 1 momentissa tarkoitettuja rahoitusvälineitä.

Jos 2 momentissa tarkoitettu rahoitusväline sisältää 10 §:n 1 momentissa tarkoitettun johdannaisosan, rahoitusvälineeseen sovelletaan sijoitusrahastolain 80 a §:n 2 momenttia.

4 §

Rahamarkkinavälineitä koskevat vaatimukset

Rahoitusvälinettä on pidettävä sijoitusrahastolain 2 §:n 13 kohdassa tarkoitettuna rahamarkkinavälineenä, jolla tavallisesti käydään kauppaa rahamarkkinoilla, jos:

1) sen erääntymisaika liikkeeseenlaskuhetkellä on enintään 397 päivää;

2) sen jäljellä oleva erääntymisaika on enintään 397 päivää;

3) sen korkotuotto oikaistaan säännöllisesti rahamarkkinoiden muutosten mukaisesti vähintään 397 päivän välein; tai

4) sen riskiprofiili, mukaan lukien korko- ja luottoriski, vastaa sellaisten rahoitusvälineiden riskiprofiilia, joiden erääntymisaika on 1 tai 2 kohdan mukainen, tai joiden korkotuottoja oikaistaan 3 kohdassa tarkoitettulla tavalla.

Rahoitusvälinettä on pidettävä sijoitusrahastolain 2 §:n 13 kohdassa tarkoitettuna helposti rahaksi muutettavana rahamarkkinavälineenä, jos se voidaan myydä kohtuullisin kustannuksin riittävän lyhyen ajan kuluessa ottaen huomioon rahastoyhtiön velvollisuus rahasto-osuudenomistajan vaatimuksesta lunastaa hallinnoimansa sijoitusrahaston rahasto-osuus.

Rahoitusvälinettä on pidettävä sijoitusrahastolain 2 §:n 13 kohdassa tarkoitettuna rahamarkkinavälineenä, jonka arvo voidaan tarkasti määritellä koska tahansa, jos arvonmäärittäystä varten on käytettävissä järjestelmät

1) joiden avulla rahastoyhtiö voi laskea nettoarvon sen arvon mukaisesti, jolla rahastoyhtiön arvopaperiomistuksiin sisältyvä rahoitusväline on vaihdettavissa asiaa tuntevien, liiketoimeen halukkaiden sekä toisistaan riippumattomien osapuolten välillä; ja

2) jotka perustuvat joko markkinatietoihin tai arvostusmalleihin mukaan lukien jaksotettuun hankintameno perustuvat menetelmät.

Sijoitusrahastolain 69 §:n 1 momentin 1 kohdassa tarkoitettulla markkinapaikalla kaupankäynnin kohteena olevan rahamarkkinavälineen katsotaan täyttävän 2 ja 3 momentissa säädetyn vaatimukset, jollei rahastoyhtiön saatavilla ole tietoja, joiden perusteella voidaan arvioida, ettei vaatimus täyty.

5 §

Rahamarkkinavälineet, jotka eivät ole kaupankäynnin kohteena

Sijoitusrahastolain 71 §:n 1 momentissa tarkoitettujen rahamarkkinavälineiden on täytettävä seuraavat vaatimukset:

1) niistä on saatavilla tiedot, joiden avulla voidaan arvioida rahamarkkinavälineisiin

tehtyihin sijoituksiin liittyvät luottoriskit, sekä muut asianmukaiset tiedot, siten kuin 2—4 momentissa tarkemmin säädetään; ja

2) ne ovat vaihdantakelpoisia.

Sijoitusrahastolain 71 §:n 1 momentin 2 ja 4 kohdassa tarkoitetuista rahamarkkinavälineistä ja sellaisista Euroopan talousalueeseen kuuluvan valtion alue- tai paikallisviranomaisen tai kansainvälisen julkisyhteisön liikkeeseen laskemista rahamarkkinavälineistä, joita Euroopan talousalueeseen kuuluva valtio ei takaa, on oltava saatavilla

1) tiedot, jotka koskevat sekä liikkeeseenlaskua tai liikkeeseenlaskuohjelmaa että liikkeeseenlaskijan oikeudellista ja taloudellista asemaa ennen rahamarkkinavälineen liikkeeseenlaskua ja jotka ovat liikkeeseenlaskijasta riippumattoman pätevän kolmannen osapuolen varmentamia;

2) 1 kohdassa tarkoitetuista tiedoista säännöllisesti päivitetty tiedot ja tiedot niissä tapahtuvista merkittävistä muutoksista; ja

3) olemassa olevat luotettavat tilastot liikkeeseenlaskusta tai liikkeeseenlaskuohjelmasta.

Sijoitusrahastolain 71 §:n 1 momentin 3 kohdassa tarkoitetuista rahamarkkinavälineistä on oltava saatavilla

1) tiedot, jotka koskevat liikkeeseenlaskua tai liikkeeseenlaskuohjelmaa tai liikkeeseenlaskijan oikeudellista ja taloudellista asemaa ennen rahamarkkinavälineen liikkeeseenlaskua;

2) 1 kohdassa tarkoitetuista tiedoista säännöllisesti päivitetty tiedot ja tiedot niissä tapahtuvista merkittävistä muutoksista; ja

3) olemassa olevat luotettavat tilastot liikkeeseenlaskusta tai liikkeeseenlaskuohjelmasta tai muut tiedot, joiden avulla voidaan arvioida tällaisiin rahamarkkinavälineisiin tehtyihin sijoituksiin liittyvät luottoriskit.

Sijoitusrahastolain 71 §:n 1 momentin 1 kohdassa tarkoitetuista muista kuin tämän pykälän 2 momentissa tarkoitetuista sekä Euroopan keskuspankin ja Euroopan talousalueeseen kuuluvan valtion keskuspankin liikkeeseen laskemista rahamarkkinavälineistä on oltava saatavilla tiedot, jotka koskevat liikkeeseenlaskua tai liikkeeseenlaskuohjelmaa tai liikkeeseenlaskijan oikeudellista ja taloudellista asemaa ennen rahamarkkinavälineen liikkeeseenlaskua.

6 §

Yhteisö, johon sovelletaan Euroopan yhteisön lainsäädäntöä vastaavia sääntöjä

Sijoitusrahastolain 71 §:n 1 momentin 3 kohdassa yhteisöllä, johon sovelletaan ja joka noudattaa toiminnan vakautta koskevia sääntöjä, jotka vastaavat Euroopan yhteisön lainsäädäntöä, tarkoitetaan liikkeeseenlaskijaa:

1) joka on sijoittunut Euroopan talousalueelle;

2) joka on sijoittunut G10-ryhmään kuuluvaan OECD -maahan;

3) jolla on vähintään hyväksyttävän luottoluokituslaitoksen investointikelpoiseksi määrittelemä luottoluokitus (englanniksi investment grade rating); tai

4) johon kohdistuvan arvioinnin perusteella voidaan osoittaa, että liikkeeseenlaskijaan sovellettavat toiminnan vakautta koskevat säännöt vastaavat Euroopan yhteisön lainsäädäntöä.

7 §

Arvopaperistamisvälineet, joissa hyödynnetään luottolaitoksen maksuvalmiuslimiittiä

Sijoitusrahastolain 71 §:n 1 momentin 4 kohdassa tarkoitettuina arvopaperistamisvälineinä pidetään arvopaperistamisalalla toimivia sijoitusrahastodirektiivissä tarkoitettujen sopimusoikeudellisten säännösten, trusteeja koskevien säännösten tai yhtiöjärjestyksen nojalla perustettuja rakenteita. Kohdassa mainitulla luottolaitoksen maksuvalmiuslimiitillä tarkoitetaan rahoitusjärjestelyjä, jotka sijoitusrahastolain 71 §:n 1 momentin 3 kohdassa tarkoitettuja sääntöjä noudattava rahoituslaitos on taannut.

8 §

Sijoitusrahastolain 80 §:ssä tarkoitettut johdannaispöytäkirjat

Sijoitusrahastolain 80 §:n 1 momentin 1 kohdassa tarkoitettu kohde-etuus voi olla rahoitusväline, jolla on yksi tai useita pykälässä mainittujen rahoitusvälineiden ominaisuuksista.

Sijoitusrahastolain 80 §:n 1 momentissa tarkoitetuksi johdannaissopimukseksi katsotaan sopimus, joka täyttää seuraavat vaatimukset:

1) se mahdollistaa kohde-etuutena olevaan rahoitusvälineeseen liittyvän luottoriskin siirron erillään kohde-etuuteen liittyvistä muista riskeistä;

2) se ei johda muiden varojen kuin sijoitusrahastolain 69 §:n 1 momentissa, 71 ja 71 a §:ssä, 72 §:n 1 ja 2 momentissa ja 80 §:n 1 momentissa tarkoitettujen rahoitusvälineiden luovuttamiseen mukaan lukien sopimuksen toteuttaminen käteisellä;

3) se täyttää 3 ja 4 momentissa ja sijoitusrahastolain 80 §:n 1 momentin 2 ja 3 kohdassa vakioimattomalle johdannaissopimukselle säädetyt vaatimukset; ja

4) siihen liittyvät riskit otetaan huomioon rahastoyhtiön riskienhallintajärjestelmässä ja sisäisessä valvonnassa tilanteessa, jossa rahastoyhtiön tietojensaanti ei vastaa johdannaissopimuksen vastapuolen tietojensaantia, koska vastapuoli voi saada julkistamatonta tietoa yrityksestä, jonka liikkeeseen laskemia omaisuuseriä käytetään johdannaissopimuksen kohde-etuutena.

Sijoitusrahastolain 80 §:n 1 momentin 3 kohdassa mainitulla käyvällä arvolla tarkoitetaan määrää, johon vakioimaton johdannaissopimus voitaisiin vaihtaa tai velka suorittaa asiaa tuntevien, liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä.

Sijoitusrahastolain 80 §:n 1 momentin 3 kohdassa tarkoitettulla vakioimattoman johdannaissopimuksen arvon luotettavalla ja todennettavalla määrittämisellä tarkoitetaan rahastoyhtiön tekemää arviointia, joka vastaa 3 momentissa mainittua käypää arvoa ja joka ei perustu vain johdannaissopimuksen vastapuolen hintatarjouksiin. Arvioinnin on lisäksi täytettävä seuraavat vaatimukset:

1) se perustuu johdannaissopimuksen luotettavaan päivittäiseen markkina-arvoon tai jos sellaista ei ole saatavilla, riittävän tunnusnettua menetelmää käyttävään hinnoittelumalliin; ja

2) sen todentaa

a) vakioimattoman johdannaissopimuksen vastapuolesta riippumaton ulkopuolinen taho

tai osapuoli, joka tekee todennuksen riittävän usein ja siten, että rahastoyhtiö voi tarkistaa sen; tai

b) rahastoyhtiön varainhoidosta vastaavasta organisaation osasta riippumaton yksikkö tai muu organisaation osa, jolla on tarkoitukseen riittävät välineet.

9 §

Johdannaissopimuksen kohde-etuutena oleva rahoitusindeksi

Sijoitusrahastolain 80 §:n 1 momentin 1 kohdassa tarkoitettuna johdannaissopimuksen kohde-etuutena olevan rahoitusindeksin on oltava riittävästi hajautettu. Tällaisen indeksin on täytettävä seuraavat vaatimukset:

1) indeksin koostumus on sellainen, että yhteen osaan kohdistuvat hintojen muutokset tai kaupankäynti eivät vaikuta merkittävästi koko indeksin kehitykseen; ja

2) jos indeksi koostuu sijoitusrahastolain 69 §:n 1 momentissa, 71 §:n 1 momentissa, 71 a §:ssä, 72 §:n 1 ja 2 momentissa tai 80 §:n 1 momentissa tarkoitetuista rahoitusvälineistä, se on hajautettu vähintään siten kuin sijoitusrahastolain 73 a §:ssä säädetään; sekä

3) jos indeksi koostuu muista kuin 2 kohdassa tarkoitetuista rahoitusvälineistä, se on hajautettu sijoitusrahastolain 73 a §:ää vastaavalla tavalla.

Edellä 1 momentissa tarkoitettuna rahoitusindeksin on kuvattava riittävän tarkasti niitä markkinoita, joiden kehitystä se osoittaa. Tällaisen indeksin on täytettävä seuraavat vaatimukset:

1) indeksi mittaa kohde-etuuksista muodostuvan edustavan ryhmän kehitystä olenaisella ja asianmukaisella tavalla;

2) indeksiä tarkistetaan tai tasapainotetaan säännöllisesti julkisesti saatavilla olevien arviointiperusteiden avulla sen varmistamiseksi, että indeksi edelleen kuvaa viitemarkkinoita; ja

3) kohde-etuudet ovat niin likvidit, että käyttäjät voivat tarvittaessa jäljitellä indeksiä.

Edellä 1 momentissa tarkoitettuna rahoitusindeksistä on oltava yleisesti saatavilla riittävät tiedot. Tällaisen indeksin on täytettävä seuraavat vaatimukset:

1) indeksin julkistaminen perustuu luotet-

taviin menetelmiin hintojen keräämiseksi ja indeksiarvon laskemiseksi ja julkaisemiseksi ja se sisältää hinnoittelumenettelyt sellaisille osille, joille ei ole saatavilla markkinahintaa; ja

2) olennaiset tiedot, kuten tiedot indeksin laskemisesta, tasapainotusmenetelmistä, indeksien muutoksista tai mahdollisista vaikeuksista toimittaa ajoissa tarkkoja tietoja, ovat laajalti ja ajoissa saatavilla.

Jos sijoitusrahastolain 80 §:n 1 momentissa tarkoitettujen johdannaissopimusten kohde-etuutena käytettyjen 1 momentin 2 kohdassa tarkoitettujen rahoitusvälineiden koostumus ei täytä 1—3 momentissa säädettyjä vaatimuksia, kyseistä johdannaissopimusta on pidettävä sijoitusrahastolain 80 §:n 1 momentin 1 kohdassa mainittujen muiden kohde-etuuksien kuin rahoitusindeksin yhdistelmän sisältävänä johdannaissopimuksena.

10 §

Arvopaperi ja rahamarkkinaväline, johon sisältyy johdannaissopimus

Sijoitusrahastolain 80 a §:n 2 momentissa mainitun arvopaperin, johon sisältyy johdannaissopimus, on täytettävä 2 §:n vaatimukset, ja sen tulee sisältää seuraavat vaatimukset täytettävä johdannaissosana:

1) sen ansiosta kassavirta tai osa siitä, joka muutoin vaatisi pääsopimuksena toimivan siirtokelpoisen arvopaperin, voi muuttua määrätyn koron, rahoitusvälineen hinnan, valuuttakurssin, hinta- tai korkoindexin, luottoluokituksen tai luottoindexin taikka muun muuttujan mukaan, ja siten vaihdella samalla tavalla kuin itsenäisessä johdannaissopimuksessa;

2) sen taloudelliset ominaisuudet ja riskit eivät ole läheisessä yhteydessä pääsopimuksen ominaisuuksiin ja riskeihin; ja

3) sillä on merkittävä vaikutus arvopaperin riskiprofiiliin ja hinnoitteluun.

Sijoitusrahastolain 80 a §:n 2 momentissa mainitun rahamarkkinavälineen, johon sisältyy johdannaissopimus, on täytettävä 4 §:n 1 momentin vaatimus ja 4 §:n 2 ja 3 momentin vaatimukset ja siihen tulee sisältyä 1 momentin 1—3 kohdan vaatimukset täytettävä johdannaissosana.

Arvopaperin tai rahamarkkinavälineen ei katsota sisältävän johdannaissopimusta, jos se sisältää osan, joka voidaan sopimuksen perusteella luovuttaa arvopaperista tai rahamarkkinavälineestä riippumatta. Edellä tarkoitettua osaa on pidettävä erillisenä rahoitusvälineenä.

11 §

Tehokkaan omaisuudenhoidon edistämiseen tarkoitettujen menetelmät

Sijoitusrahastolain 81 §:n 1 momentissa tarkoitettujen lainaus- ja takaisinostosopimusten on täytettävä seuraavat vaatimukset:

1) ne toteutetaan kustannustehokkaasti ja ovat taloudellisesti asianmukaisia;

2) niihin on tehty sijoitus riskin tai kustannusten pienentämiseksi taikka lisäpääoman tai lisätulojen muodostamiseksi siten, että riskitaso on sijoitusrahaston riskiprofiilin mukainen ja täyttää sijoitusrahastolain 73 §:n vaatimukset riskien hajauttamisesta; ja

3) rahastoyhtiön riskienhallintajärjestelmässä otetaan huomioon niihin liittyvät riskit.

12 §

Sijoitusrahaston sijoitustoiminnassa jäljiteltävä indeksi

Sijoitusrahastolain 73 a §:n 1 momentissa mainitulla tietyin rahoitusmarkkinoilla yleisesti tunnetun osake- tai joukkovelkakirjaindeksin jäljittelyllä tarkoitetaan indeksin perustana olevien varojen jäljittelyä mukaan lukien sijoitusrahastolain 81 §:ssä tarkoitettujen menetelmien käyttö.

Sijoitusrahastolain 73 a §:n 1 momentissa mainituilla jäljiteltävän indeksin koostumusta koskevilla vaatimuksilla tarkoitetaan seuraavaa:

1) indeksi on riittävästi hajautettu, jos se täyttää 73 a §:n hajauttamisvaatimukset;

2) indeksi kuvaa riittävän tarkasti markkinoita, joiden kehitystä sen on tarkoitus osoittaa, jos sen laatija käyttää tunnustettua menetelmää, joka ei yleensä johda merkittävän liikkeeseenlaskijan sulkemiseen indeksin kuvaamilta markkinoilta;

SDK/SÄHKÖINEN PAINOS

N:o 391

3) indeksistä on yleisesti saatavilla riittävät tiedot, jos se on yleisön käytettävissä ja indeksin laatija on riippumaton indeksia jäljittelevästä rahastoyhtiöstä.

Edellä 2 momentin 3 kohdassa tarkoitettu indeksin laatija ja rahastoyhtiö voivat kuulua samaan konserniin, jos sen käytössä on järjestelyt eturistiriitojen käsittelemiseksi.

13 §

Voimaantulo

Tämä asetus tulee voimaan 23 päivänä heinäkuuta 2008.

Helsingissä 9 päivänä kesäkuuta 2008

Hallinto- ja kuntaministeri *Mari Kiviniemi*

Erityisasiantuntija Jyrki Knuutinen