

Lagförslag

1.

Lag

om ändring av sametingslagen

I enlighet med riksdagens beslut

upphävs i sametingslagen (974/1995) 18 e–18 i, 23 a, 27 a och 43 § samt rubriken för kapitlet före 42 §, av dem 18 e–18 i § sådana de lyder i lag 1725/1995 och 23 a och 27 a § sådana de lyder i lag 1279/2002,

ändras 3, 4 a–7, 9–16, 18, 18 a, 18 c, 18 d, 19, 20, 23, 25, 26, 26 b, 27, 29–31, 31 c, 31 h, 32, 38, 40 och 41 § samt rubriken för kapitlet före 41 §, av dem 16, 18 a, 18 c och 18 d § sådana de lyder i lag 1725/1995, 23, 25–26 b, 27, 30, 31, 31 c och 40 § sådana de lyder i lag 1279/2002, 15 och 20 § sådana de lyder delvis ändrade i lag 1279/2002, 5 § sådan den lyder delvis ändrad i lag 1279/2002, 4 a § sådan den lyder i lag 1026/2003, 18 § sådan den lyder delvis ändrad i lag 1026/2003 och 9 § sådan den lyder delvis ändrad i lag 626/2011, samt

fogas till lagen nya 17 a och 17 b § som följer:

3 §

Same

Med same avses i denna lag den som anser sig vara same, förutsatt att

- 1) han själv eller åtminstone någon av hans föräldrar eller far- eller morföräldrar har lärt sig samiska som första språk via sin släkt, eller att
- 2) han har tillägnat sig samekulturen via sin släkt och upprätthållit kontakten med denna kultur, eller att

3) åtminstone någondera av hans föräldrar har antecknats eller enligt denna lag hade kunnat antecknas som röstberättigad vid val av delegationen för sameärenden eller sametinget.

Sametinget behandlar ansökan om upptagande av samer i vallängden och anmälningar om avförande ur längden.

4 a §

Tillämpning av förvaltningsrättsliga författningar

På sametinget och dess organ tillämpas förvaltningslagen (434/2003), lagen om offentlighet i myndigheternas verksamhet (621/1999), personuppgiftslagen (523/1999), arkivlagen (831/1994) och lagen om elektronisk kommunikation i myndigheternas verksamhet (13/2003), om inte något annat bestäms i denna lag.

5 §

Allmän behörighet

Till sametinget hör att främja att samernas rättigheter som urfolk tillgodoses i Finland och att sköta de ärenden som angår samernas språk och kultur samt deras ställning som urfolk.

Till samekulturen hör det samiska språket, det samiska kulturarvet, samiska kulturyttringar, samisk konst, samisk traditionell kunskap, traditionella samiska näringar och moderna former att utöva dem liksom även andra kultursedes och kulturformer som samerna i egenskap av urfolk utövar.

I ärenden som hör till sametinget kan det hos myndigheter väcka initiativ och göra framställningar samt avge utlåtanden, utveckla och förvalta samekulturen samt bevilja finansiering. I dessa ärenden utövar sametinget dessutom självständig beslutanderätt så som föreskrivs i denna eller någon annan lag.

Sametinget fastställer en arbetsordning för sin verksamhet.

6 §

Hur samerna ska företrädas

Sametinget ska företräda samerna i nationella och internationella uppdrag.

7 §

Berättelse

Sametinget ska årligen utarbeta en berättelse till riksdagen om utvecklingen av de frågor som gäller samerna.

9 §

Samarbetskyldighet

Myndigheterna och andra som sköter offentliga förvaltningsuppgifter ska förhandla med sametinget i syfte att uppnå samförstånd om viktiga åtgärder som ska genomföras på eller vilkas verkan sträcker sig till samernas hembygdsområde och om andra viktiga åtgärder som särskilt påverkar samernas språk eller kultur eller deras ställning eller rättigheter som urfolk. I detta syfte ska myndigheterna och andra som sköter offentliga förvaltningsuppgifter i rätt tid bereda sametinget möjlighet att delta i beredningen av ärendena.

Myndigheterna och andra som sköter offentliga förvaltningsuppgifter ska föra protokoll över förhandlingarna.

10 §

Sammansättning och mandattid

Sametinget har 25 ledamöter och fem ersättare som utses genom val till sameting för fyra kalenderår i sänder. Sametinget ska ha minst fem ledamöter från Enare kommun, fyra ledamöter från Utsjoki kommun, tre ledamöter från Enontekis kommun och två ledamöter från Lapin paliskunta benämnda renbeteslags område i Sodankylä kommun samt en ersättare från var och en av dessa kommuner. Dessutom ska sametinget ha minst en medlem och en ersättare utanför samernas hembygdsområde.

Statsrådet utser på basis av valresultatet ledamöterna och ersättarna i sametinget, beviljar på begäran avsked från uppdraget och förordnar på basis av nämnda valresultat en ny ledamot respektive ersättare i stället för den som under valperioden har upphört att vara ledamot eller ersättare.

Då en ledamot eller ersättare i sametinget förlorar den i 22 § nämnda valbarheten till sitt uppdrag ska statsrådet på initiativ av sametinget konstatera att hans förtroendeuppdrag har upphört.

11 §

Sametingets talman

Sametinget väljer inom sig en talman och två vice talmän. Justitieministeriet ska omedelbart underrättas om valet.

12 §

Sammankallande av sammanträden

Sametingets sammanträde beslutar när ett sammanträde ska hållas. Ett sammanträde ska också sammankallas om talmannen, styrelsens ordförande eller styrelsen anser att det behövs eller en tredjedel av ledamöterna begär det för behandling av ett visst ärende.

Om en ledamot som valts från en kommun inom samernas hembygdsområde inte kan delta i sammanträdet ska i stället för honom kallas den ersättare som valts från samma kommun. Om den ledamot som valts utanför samernas hembygdsområde är förhindrad att delta i sammanträdet ska i stället för honom kallas den ersättare som valts utanför hembygdsområdet.

13 §

Sametingets styrelse

Sametinget ska inom sig välja en styrelse med en ordförande och två vice ordförande samt högst fyra andra ledamöter. Sametinget ska bland samerna välja personliga ersättare för styrelseledamöterna. Justitieministeriet ska omedelbart underrättas om valet.

Styrelsens ordförande och vice ordförande kan inte vara talman eller vice talman för sametinget. Styrelsens ordförande ska sköta sitt uppdrag som huvudsyssla. En och samma person kan väljas till styrelseordförande för högst tre mandatperioder i följd.

Ordföranden, de två vice ordförandena och övriga ledamöter i den styrelse som verkar under valåret fortsätter dock i sitt uppdrag tills en ny styrelse har utsetts efter valet.

Styrelsen ska bereda ärendena för sametingets sammanträde och verkställa tingets beslut enligt vad som närmare bestäms i en arbetsordning.

14 §

Övriga organ

Sametinget ska tillsätta en valnämnd. Tinget kan också tillsätta andra organ för skötseln av uppgifter som hör till samernas kulturella autonomi.

15 §

Utövande av beslutanderätt

Sametingets sammanträde samt styrelse och övriga organ ska utöva tingets beslutanderätt så som föreskrivs i denna lag och bestäms i arbetsordningen för sametinget.

Sametingets sammantråde fattar beslut om principiellt viktiga och vittsyftande frågor, om inte annat föränleds av ärendets brådskande natur.

Beslutanderätten får inte delegeras i ärenden som avses i 5 § 4 mom., 7 §, 10 § 3 mom., 11–14, 18 b, 18 c, 18 j, 20 eller 26 §.

16 §

Byråer och personal

Sametinget har byråer samt personal i tjänste- och arbetsavtalsförhållande enligt vad som närmare bestäms i sametingets arbetsordning. Om byrån för samiska språket föreskrivs särskilt. På sametingets tjänstemän, tjänster och tjänsteförhållande tillämpas vad som föreskrivs och bestäms om statens tjänstemän, tjänster och tjänsteförhållande.

I fråga om personalens anställningsvillkor och hur de bestäms gäller vad som föreskrivs, bestäms eller överenskomms om statens anställningsvillkor och hur de bestäms.

17 a §

Deltagande i sammanträdet med hjälp av teknisk dataöverföring

I sametingets arbetsordning kan det bestämmas att sådana medlemmar och personer i ett organ som har närvaro- och yttranderätt vid organets möte får delta i mötet med hjälp av videokonferens eller annan lämplig teknisk dataöverföring.

I arbetsordningen kan det utfärdas närmare bestämmelser om det förfarande som ska iakttas vid användning av teknisk dataöverföring.

17 b §

Initiativrätt

Minst etthundrafemtio röstberättigade samer har rätt att komma med initiativ till sametinget i ärenden som hör till tinget.

Närmare bestämmelser om det förfarande som ska iakttas vid utövandet av initiativrätten och hur initiativet ska behandlas utfärdas i arbetsordningen.

18 §

Handläggningen av ärenden

Sametingets sammantråde är beslutfört när talmannen eller någondera av vice talmännen samt minst hälften av de övriga ledamöterna är närvarande. Ett annat organ vid sametinget är beslutfört när dess ordförande eller vice ordförande samt minst hälften av de övriga medlemmarna är närvarande.

En ledamot i sametinget och i ett organ som det tillsatt är jävig att delta i beslutsfattande som rör honom eller henne personligen eller en nära släkting som avses i 28 § 2 mom. i förvaltningslagen eller en person som enligt paragrafens 3 mom. kan likställas med nära släkting.

Ärendena avgörs vid sametinget genom majoritetsbeslut. Faller rösterna lika, avgör talmannens eller ordförandens röst. Vid val anses den vald som har fått flest röster. När rösterna faller lika avgör lotten.

18 a §

Bokföring

I fråga om sametingets bokföring och bokslut gäller utöver det som föreskrivs i denna lag i tillämpliga delar bokföringslagen (1336/1997).

18 c §

Revision

På val av revisorer till sametinget och förrättande av revision tillämpas bestämmelserna i denna lag och i revisionslagen (459/2007).

Vid sametinget finns två revisorer och två revisorssuppleanter. Sametinget och justitieministeriet väljer vardera en revisor och en revisorssuppleant. Revisorerna och revisorssuppleanterna väljs för fyra kalenderår i sänder.

Revisorerna och revisorssuppleanterna ska vara sådana OFR-revisorer eller OFR-sammanslutningar som avses i lagen om revisorer inom den offentliga förvaltningen och ekonomin (467/1999).

18 d §

Revisionsberättelse

Revisorerna ska för varje räkenskapsperiod före utgången av april månad till sametingets styrelse avge en skriftlig revisionsberättelse som utöver det som revisionslagen kräver ska innehålla ett utlåtande om huruvida uppgifterna i verksamhetsberättelsen om användningen av statsbidraget är riktiga.

19 §

Valår och valkrets

Val till sameting ska förrättas vart fjärde år (valår).

För valet till sameting utgör hela landet en valkrets.

20 §

Valnämnd

Valnämnden fattar på ansökan beslut om antecknande av samer i vallängden och gör upp vallängden. Valnämnden ordnar val till sameting på det sätt som föreskrivs i denna lag.

Till valnämnden hör en ordförande och sex andra medlemmar som var och en har en personlig ersättare. I nämnden ska finnas en ledamot och ersättare från varje kommun inom samernas hembygdsområde. Vid val av ledamöter och ersättare ska man se till att olika samiska språk och samernas olika kulturformer är representerade i valnämnden.

23 §

Vallängd

Valnämnden ska upprätta en vallängd över de röstberättigade på basis av vallängden för föregående val och uppgifterna i befolkningsdatasystemet. I vallängden antecknas kommunvis i alfabetisk ordning den röstberättigades namn, personbeteckning, hemkommun och adress, om hemkommunen och adressen är kända. Hemkommunen och adressen får dock inte antecknas i vallängden, om dessa uppgifter ska hållas hemliga enligt 24 § 1 mom. 31 punkten i lagen om offentlighet i myndigheternas verksamhet eller om det för personen i fråga har gjorts en

spärrmarkering som avses i 36 § i lagen om befolkningsdatasystemet och Befolkningsregistercentralens certifikattjänster (661/2009) i befolkningsdatasystemet.

I vallängden ska på ansökan tas upp röstberättigade samer som inte är antecknade i den. Den som är antecknad i längden ska avföras ur den efter anmälan om att han inte längre önskar finnas upptagen i den, eller när han avlidit. Ansökan och anmälan ska lämnas till valnämnden som ska behandla ansökan eller anmälan utan ogrundat dröjsmål. En förutsättning för att rösträtten kan utövas i följande sametingsval är dock att ansökan har lämnats in senast klockan 16 den 31 december året före valåret.

När vallängden upprättas kan valnämnden på eget initiativ beakta sådana barn till de röstberättigade i vallängden som sedan föregående val uppnått rösträttsåldern och sådana barn som senast den tidpunkt som anges i 21 § kommer att uppnå rösträttsåldern. Dessa personer kan dock tas upp i vallängden först efter att de skriftligen anmält till valnämnden att de betraktar sig som samer enligt denna lag.

Valnämnden fastställer och undertecknar vallängden senast den sista februari under valåret.

25 §

Framläggande av vallängd

Valnämnden ska lägga fram vallängden eller uppgifterna i den med undantag av personbeteckningarna så att det från det tiden för framläggande löpt ut finns en tid om minst fem månader till dess val förrättas.

Vallängden ska vara framlagd minst tre timmar om dagen under 10 på varandra följande vardagar, dock inte helgfria lördagar.

Framläggandet av vallängden ska kungöras offentligt.

Om den som har rösträtt anser att en anteckning om honom i vallängden är felaktig kan han begära omprövning hos valnämnden på det sätt som föreskrivs i förvaltningslagen. Omprövning ska dock begäras senast inom 14 dagar från det att tiden för framläggande av vallängden löpte ut.

25 a §

Vallängdens offentlighet

Var och en har rätt att ta del av vallängden och handlingar i anslutning till upprättandet av den under den tid vallängden är framlagd. Vallängden och handlingar i anslutning till upprättandet av den får inte lämnas ut för kopiering eller fotografering, inte heller får kopior av dem ges ut. Den som är antecknad i vallängden har dock rätt att avgiftsfritt få ett utdrag ur de uppgifter som antecknats om honom i längden. Den som har begärt att bli upptagen i vallängden har rätt att få uppgift om handlingar i anslutning till behandlingen av ärendet i enlighet med vad som bestäms i 11 § i lagen om offentlighet i myndigheternas verksamhet.

Vallängden och sådana handlingar i anslutning till upprättandet av den som innehåller uppgifter om en persons etniska ursprung ska vara sekretessbelagda vid andra tidpunkter än den som avses i 1 mom. Sekretessen hindrar inte att uppgifter lämnas ut till sametinget för val av ledamöter och

ersättare till tingets organ eller för utredande av initiativrätt eller till den som behöver uppgifter för att reda ut sin rösträtt.

I fråga om offentligheten hos handlingar i anslutning till upprättandet av vallängden gäller i övrigt vad som bestäms i lagen om offentlighet i myndigheternas verksamhet.

26 §

Begäran om omprövning i ärenden som gäller vallängden

I valnämndens beslut som gäller sådant antecknande i eller avförande ur vallängden som avses i 23 § får omprövning begäras hos sametingets sammanträde på det sätt som föreskrivs i förvaltningslagen. Omprövning ska dock begäras senast inom 14 dagar från delfåendet.

26 b §

Besvär i ärenden som gäller vallängden och självrättelse

Ett beslut som fattats vid sametingets sammanträde i ett ärende som avses i 26 § får överklagas genom besvär hos förvaltningsdomstolen på det sätt som föreskrivs i förvaltningsprocesslagen (586/1996). Besvären ska dock anföras senast inom 14 dagar från delfåendet av beslutet.

Ett beslut som fattats av valnämnden i ett ärende som avses i 25 § 4 mom. eller 26 a § får överklagas genom besvär hos förvaltningsdomstolen på det sätt som föreskrivs i förvaltningsprocesslagen. Besvären ska dock anföras senast inom 14 dagar från delfåendet av beslutet. Ett beslut av förvaltningsdomstolen får inte överklagas genom besvär.

Högsta förvaltningsdomstolen eller förvaltningsdomstolen ska utan dröjsmål delge beslutet till ändringssökanden, och till valnämnden, som ska göra de ändringar i vallängden som eventuellt föranleds av beslutet och vid behov sända ett i 24 § avsett meddelande på kort till ändringssökanden.

27 §

Kandidatuppställning och kandidatförteckning

En kandidat i val till sametinget kan ställas upp av en valmansförening som har bildats av minst tio röstberättigade och som ska ha ett ombud och ett vice ombud.

Varje röstberättigad får delta i uppställningen av endast en kandidat. Om någon hör till två eller flera valmansföreningar, ska valnämnden stryka hans namn ur dem alla.

En valmansförening ska lämna sin kandidatansökan till valnämnden senast den 31 dagen och komplettering till ansökan senast den 27 dagen innan valförrättningen inleds. Valnämnden ska göra en sammanställning av kandidatlistorna senast den 21 dagen innan valförrättningen inleds. Sammanställningen av kandidatlistorna ska offentliggöras, sändas till valombuden och hållas framlagd under valet. Närmare bestämmelser om kandidatansökan och sammanställning av kandidatlistorna får utfärdas genom förordning av justitieministeriet.

I ett sådant beslut av valnämnden om sammanställning av kandidatlistorna som avses i 3 mom. får ändring inte sökas särskilt.

27 a §

Meddelande om gemensam lista och sammanställning av kandidatlistorna

Valmansföreningarna kan bilda en gemensam lista som ska ha ett ombud och ett viceombud.

Ombudet för en gemensam lista ska meddela valnämnden om den gemensamma listan senast den 31 dagen och om komplettering till listan senast den 27 dagen innan valförrättningen inleds. Meddelandet ska undertecknas av alla ombud för de valmansföreningar som bildat den gemensamma listan.

Valnämnden ska senast den 21 dagen innan valförrättningen inleds göra en sammanställning av kandidatlistorna, i vilken alla godkända gemensamma listor och valmansföreningar jämte kandidater som inte hör till någon gemensam lista ska tas med.

Närmare bestämmelser om meddelande om den gemensamma listan och sammanställning av kandidatlistorna får utfärdas genom förordning av justitieministeriet.

29 §

Inledande av valförrättningen samt valhandlingarna

Valnämnden ska sedan valförrättningen inletts utan dröjsmål till de röstberättigade vilkas adress är känd per post sända den med valnämndens stämpel försedda röstsedeln, valkuvertet, följebrevet, ytterkuvertet, kandidatförteckningen och röstningsanvisningarna (valhandlingar). En röstberättigad som inte har fått valhandlingarna per post eller som av någon annan orsak saknar dem, ska beredas tillfälle att få valhandlingarna på valnämndens byrå eller på ett ställe som valnämnden meddelar.

I röstningsanvisningarna ska finnas besöksadresserna och öppettiderna för valnämndens byrå och eventuella andra ställen där valhandlingarna kan fås och till vilka de kan returneras samt dessutom besöksadresserna och öppettiderna för röstningsställena på valdagen.

30 §

Röstning med anlitan av posten

Den röstberättigade kan utnyttja sin rösträtt efter att han fått valhandlingarna. Väljaren ska i röstsedeln tydligt anteckna numret på den kandidat som han ger sin röst till.

Röstningen har slutförts när den röstberättigade har lämnat det slutna valkuvertet med röstsedeln och ett ifyllt och undertecknat följebrev inneslutna i ytterkuvertet för postbefordran som rekommenderad försändelse till valnämnden. Om väljaren bifogar sitt meddelande på kort antecknar han endast sin underskrift på följebrevet.

Ytterkuvertet som sänds per post ska vara valnämnden till handa innan rösträkningen inleds.

31 §

Röstning genom returnering av ytterkuvertet till valnämnden på annat sätt än per post

De röstberättigade kan även returnera ytterkuvertet till valnämndens byrå eller övriga ställen som valnämnden meddelat mellan måndagen den hela tredje veckan och fredagen den hela fjärde veckan av valet samt, om röstning på valdagen ordnas, till valbestyrelsen på röstningsstället. Valnämnden ska se till att valhandlingar som lämnats in på dess verksamhetsställen förvaras på ett sätt som tryggar valhemligheten och att de levereras säkert till valnämndens byrå i Enare innan rösträkningen inleds.

31 c §

Valbestyrelse

Valnämnden ska i god tid före valet tillsätta en valbestyrelse för varje röstningsställe i vilken ska ingå tre medlemmar och minst två ersättare och där den medlem som företräder kommunen i fråga i valnämnden och medlemmens ersättare är medlem och ersättare i valnämnden.

Den medlem som företräder valnämnden i valbestyrelsen är valbestyrelsens ordförande.

Valbestyrelsen utser vid behov en vice ordförande bland sina medlemmar.

Valbestyrelsen är beslutför med tre medlemmar.

31 h §

Avslutande av röstningen på valdagen och valprotokollet

När röstningen på valdagen har avslutats ska valbestyrelsen se till att den förseglade valurnan och vallängden för röstningsområdet i vilken röstningsanteckningarna gjorts samt ytterkuvert som eventuellt lämnats till valbestyrelsen utan ogrundat dröjsmål transporteras till valnämndens byrå i Enare på ett sätt som säkerställer valhemligheten. Valnämnden ska se till att valurnan och vallängden för röstningsområdet förvaras på ett säkert ställe till dess att rösträkningen inleds samt att förseglingstillbehören förstörs omedelbart efter förseglingen av urnan.

Valbestyrelsen ska vidare se till att ett protokoll förs över röstningen på valdagen och att däri antecknas

1) dagen och klockslaget då röstningen på valdagen började och förklarades avslutad,

2) närvarande medlemmar och ersättare i valbestyrelsen,

3) valbiträdena och de biträden som väljaren själv utsett, samt

4) antalet väljare.

32 §

Röstning på vårdanstalt och i hemmet

De personer som vårdas på en anstalt inom samernas hembygdsområde samt de personer som vårdas hemma inom området och som inte annars kan rösta utan oskäligen svårigheter får rösta där de vårdas.

För röstning där den röstberättigade vårdas förordnar valnämnden den ledamot och den ersättare som i valnämnden representerar ifrågavarande kommun att verka som valförrättare respektive ersättare. Till ersättare som valförrättare kan väljas även någon annan som är lämplig för uppgiften.

Då röstning sker där den röstberättigade vårdas ska vid röstningen utöver den som röstar och valförrättaren vara närvarande en person som den röstande valt eller godkänt och som antecknats som röstberättigad i vallängden för sametinget.

38 §

Fastställande av valresultatet

Kandidaternas röstetal räknas samman så att röstetalen för kandidater som finns på samma gemensamma lista kommer den gemensamma listan till godo. Om det framgår att en kandidat inte har varit valbar eller har avlidit, kommer även de röster som avgetts för en sådan kandidat den gemensamma lista till vilken kandidaten hör till godo.

Den inbördes ordningsföljden mellan kandidater som hör till en gemensam lista bestäms i den gemensamma listan i enlighet med kandidaternas personliga röstetal. I den ordningen tilldelas kandidaterna jämförelsetal så, att den första kandidaten på varje gemensam lista som jämförelsetal får hela antalet röster som avgetts till förmån för den gemensamma listan, den andra kandidaten hälften av hela antalet röster, den tredje en tredjedel, den fjärde en fjärdedel osv. Jämförelsetal för en kandidat för en valmansförening som inte hör till någon gemensam lista är kandidatens röstetal.

För bestämmande av valresultatet skrivs alla kandidaters namn i den ordning som deras jämförelsetal anger och invid varje kandidats namn antecknas kandidatens jämförelsetal. Av kandidaterna i denna namnserie väljs de 25 första kandidaterna, räknade från seriens början, förutsatt att bland dem finns minst det antal kandidater från varje kommun inom samernas hembygdsområde och utanför hembygdsområdet som föreskrivs i 10 §. Om det från någon kommun inom hembygdsområdet eller utanför hembygdsområdet inte finns det föreskrivna antalet kandidater väljs från denna kommun eller utanför hembygdsområdet de kandidater som har fått de största jämförelsetalen så att det föreskrivna minimumantalet uppfylls. Om antalet röster eller jämförelsetalen är lika stora avgörs deras inbördes ordningsföljd genom lottning.

Till ersättare väljs den första kandidat som inte blivit vald från den gemensamma lista som den som blev invald hörde till, eller om man inte på annat sätt kan fastställa ersättare, den kandidat som inte blivit invald som har det största jämförelsetalet, dock med beaktande av bestämmelserna i 3 mom.

40 §

Besvär över valresultatet

En röstberättigad som anser att valnämndens beslut om fastställande av valresultatet eller någon annan åtgärd i samband med valförrättningen står i strid med lag får överklaga beslutet genom besvär hos förvaltningsdomstolen på det sätt som föreskrivs i förvaltningsprocesslagen. Besvären ska dock anföras inom 14 dagar från det att valresultatet har offentliggjorts. Beslut av förvaltningsdomstolen får dock överklagas genom besvär endast om högsta förvaltningsdomstolen beviljar besvärstillstånd.

Om ett beslut eller en åtgärd av valnämnden som nämns i 1 mom. har stridit mot lag och detta har inverkat på valresultatet, ska valresultatet rättas och statsrådet vid behov förordna ledamöterna och ersättarna i sametinget på basis av det rättade valresultatet.

Om valresultatet inte kan rättas ska nyval utlysas.

5 kap.

Särskilda bestämmelser

41 §

Sökande av ändring i andra ärenden

I ett beslut av sametingets styrelse får omprövning begäras hos sametingets sammanträde och i ett beslut av nämnden samt ett annat organ som tillsatts av tinget får omprövning begäras hos sametingets styrelse på det sätt som föreskrivs i förvaltningslagen, om inte något annat föreskrivs i denna eller i någon annan lag.

Ett beslut som sametingets sammanträde och styrelse har fattat med anledning av en begäran om omprövning får överklagas genom besvär hos förvaltningsdomstolen på det sätt som föreskrivs i förvaltningsprocesslagen. Beslut av förvaltningsdomstolen får dock överklagas genom besvär endast om högsta förvaltningsdomstolen beviljar besvärstillstånd.

Denna lag träder i kraft den xx xxxx 201 .

Lagens 7, 11–13, 15, 17 a och 18 a–18 d § får dock tillämpas först på de sameting som väljs efter det att lagen trätt i kraft.

Vid tillämpning av 13 § 3 mom. som gäller omval av styrelseordförande beaktas inte de mandatperioder som har upphört innan denna lag trädde i kraft.

2.

Lag

om ändring av 40 kap. 11 § i strafflagen

I enlighet med riksdagens beslut

ändras i strafflagen (39/1889) 40 kap. 11§ 1 punkten, sådan den lyder i lag 604/2002, som följer:
11 §

Definitioner

I denna lag avses med

1) tjänsteman den som står i tjänsteförhållande eller därmed jämförbart anställningsförhållande till staten, till en kommun eller till en samkommun eller något annat offentligt samarbetsorgan för kommuner, till riksdagen, till något av statens affärsverk, till den evangelisk-lutherska kyrkan eller det ortodoxa kyrkosamfundet eller till en församling eller ett samarbetsorgan för församlingar inom kyrkan eller kyrkosamfundet, eller till landskapet Åland, till sametinget, Finlands Bank, Folkpensionsanstalten, Institutet för arbetshygien, kommunala pensionsanstalten, Kommunernas garanticentral eller kommunala arbetsmarknadsverket,

Denna lag träder i kraft den 201 .
