

FINLANDS FÖRFATTNINGSSAMLING

2000

Utgiven i Helsingfors den 27 december 2000

Nr 1153—1157

INNEHÅLL

Nr	Sidan
1153	Statsrådets förordning om tillämpningsområdet för bestämmelserna om straff för militära brott 3081
1154	Försvarsministeriets förordning om verkställigheten i praktiken av den fredsbevarande verksamheten 3083
1155	Finansministeriets förordning om grunder för återanskaffningsvärdet av byggnader 3087
1156	Finansministeriets förordning om grunderna återanskaffningsvärdet av vattenkraftverk och dess konstruktioner 3093
1157	Undervisningsministeriets förordning om ändring av 6 § undervisningsministeriets beslut om avgifter för prestationer vid museiverket 3096

Nr 1153

Statsrådets förordning

om tillämpningsområdet för bestämmelserna om straff för militära brott

Given i Helsingfors den 21 december 2000

I enlighet med statsrådets beslut, fattat på föredragning från justitieministeriet, föreskrivs med stöd av 45 kap. 29 § 1 och 2 mom. strafflagen (39/1889), sådana de lyder i lag 559/2000:

1 §

En i 45 kap. 27 § strafflagen (39/1889) avsedd person som tjänstgör med stöd av värnpliktslagen (452/1950) eller lagen om frivillig militärtjänst för kvinnor (194/1995) lyder under de militära straffbestämmelserna från den tidpunkt då personen har inträtt eller varit skyldig att inträda i tjänst tills han eller hon, på grund av att tjänstgöringen upphör eller avbryts har hemförlovats och lämnat den trupp eller den plats där han eller hon har tjänstgjort.

De militära straffbestämmelserna tillämpas dock inte på en värnpliktig under den tid han eller hon i allmän straffanstalt avtjänar fängelsestraff eller arreststraff som verkställs samtidigt.

2 §

En annan i 45 kap. 27 § strafflagen avsedd person än en sådan som tjänstgör med stöd av värnpliktslagen eller lagen om frivillig militärtjänst för kvinnor lyder under de militära straffbestämmelserna från den tidpunkt då

tjänsteutövningen eller tjänstgöringen börjar eller borde ha börjat tills tjänsteförhållandet eller tjänstgöringsskyldigheten upphör.

3 §

Av de militära straffbestämmelserna tillämpas endast bestämmelserna i 45 kap. 1 § 1 mom. och 2 mom. 1 punkten samt 2—8 och 18 § strafflagen på dem som tjänstgör inom en fredsbevarande organisation som avses i lagen om fredsbevarande verksamhet (514/1984) och på dem som deltar i utbildning för tjänstgöring i en sådan organisation, om ovan nämnda personer inte har fullgjort värnplikt i aktiv trupp eller enligt lagen om frivillig militärtjänst för kvinnor.

4 §

Straffbestämmelserna i 45 kap. strafflagen tillämpas inte på den som tjänstgör som fältbiskop, fältprost eller militärpastor inom försvarsmakten.

5 §
Denna förordning träder i kraft den 1 januari 2001.
Genom denna förordning upphävs förord-

ningen den 16 augusti 1996 om tillämpningsområdet för stadgandena angående straff för militära brott (631/1996).

Helsingfors den 21 december 2000

Justitieminister *Johannes Koskinen*

Lagstiftningsdirektör Jan Törnqvist

Nr 1154

Försvarsministeriets förordning
om verkställigheten i praktiken av den fredsbevarande verksamheten

Given i Helsingfors den 20 december 2000

I enlighet med försvarsministeriets beslut föreskrivs med stöd av lagen den 29 juni 1984 om fredsbevarande verksamhet (514/1984):

1 §

Organiseringen av den fredsbevarande verksamheten

Den fredsbevarande organisationen är i operativt avseende underställd den som föranstaltar operationen och i övrigt försvarsministeriet.

Försvarsministeriet bereder de ärenden som hör till de politiska frågorna gällande den fredsbevarande verksamheten, till den del de inte hör till utrikesministeriets verksamhetsområde. Försvarsministeriet skall styra den fredsbevarande verksamheten och anskaffa de resurser som verksamheten förutsätter samt ge försvarsmakten de uppgifter som deltagandet i de fredsbevarande operationerna och upprätthållandet av insatsberedskapen förutsätter.

Vid verkställigheten av den fredsbevarande verksamheten i praktiken hör den fredsbevarande organisationen till försvarsmakten och är underställd huvudstaben enligt vad som bestäms i lagen om fredsbevarande verksamhet (514/1984) och nedan i denna förordning. För verkställigheten i praktiken svarar huvudstaben biträdd av försvarsmaktens internationella center.

2 §

Arbetsgivarställning

Den fredsbevarande personalens arbetsgivare är i fråga om dem som förordnas till sina uppgifter av republikens president försvarsministeriet och i fråga om den övriga personalen huvudstaben.

3 §

Förordnande till uppgiften

De som tjänstgör med överstes eller kommodors tjänstgöringsgrad förordnas till sina uppgifter av försvarsministeriet, fränsett dem som med stöd av 10 § lagen om fredsbevarande verksamhet förordnas av republikens president.

Annan än i 1 mom. avsedd personal förordnas till sina uppgifter av en myndighet som förordnar till en uppgift inom försvarsmakten och som bestäms enligt personens i fråga militära grad eller tjänstgöringsgrad eller uppgift enligt vad som bestäms i förordningen om försvarsmakten (667/1992).

Medan anställningsförhållandet varar förordnas den i 21 § 2 mom. lagen om fredsbevarande verksamhet avsedda personalen,

frånsett dem som avses i 1 mom., till en annan uppgift av huvudstaben samt den övriga fredsbevarande personalen av kommendören för den fredsbevarande styrkan. En militär-observatör som hör till reserven förordnas dock medan anställningsförhållandet varar till en annan uppgift av chefen för försvarsmaktens internationella center.

Den myndighet som förordnar till uppgiften kan med samtycke av den som saken gäller förflytta en person som hör till den fredsbevarande personalen till tjänstgöring i en annan fredsbevarande operation än den till vilken personen i fråga enligt 10 § lagen om fredsbevarande verksamhet har förordnats.

4 §

Om den fredsbevarande personalens rättigheter och skyldigheter

Om rättigheterna och tjänstgöringsskyldigheten för den fredsbevarande personalen och för dem som deltar i utbildning för fredsbevarande verksamhet bestäms i 2 kap. lagen om fredsbevarande verksamhet. Vid tjänstgöring inom och utbildning för den fredsbevarande verksamheten iaktas det för försvarsmakten fastställda allmänna tjänstereglementet i tillämpliga delar.

De som hör till den fredsbevarande personalen och som inte har förordnats till sina uppgifter av republikens president är vid behov skyldiga att utföra också andra med tanke på deras utbildning och tjänstgöringsställning lämpliga tjänstgöringsuppgifter än de som avses i förordnandet till uppgiften.

De som hör till den fredsbevarande personalen och de som deltar i utbildning för fredsbevarande verksamhet är enligt samma grunder som försvarsmaktens personal ansvariga för medel och annan egendom som anförtrots dem.

I fråga om arrangemangen för inkvartering och hygienrum skall de särskilda krav som följer av användarnas kön beaktas.

5 §

Tillämpningen av militära straffbestämmelser

På den fredsbevarande personalen tilläm-

pas bestämmelserna i militära disciplinlagen (331/1983) och militära disciplinförordningen (969/1983) till den del något annat inte bestäms i denna förordning.

Om tillämpningen av de militära straffbestämmelserna på dem som tjänstgör inom eller deltar i utbildning för fredsbevarande verksamhet och som inte fullgjort beväringstjänsten eller den frivilliga militärtjänsten för kvinnor bestäms i 3 § förordningen om tillämpningsområdet för stadgandena angående straff för militära brott (1153/2000).

6 §

De disciplinära förmännen

Chefen för huvudstabens internationella avdelning är närmaste disciplinär förman för kommendören för den fredsbevarande styrkan och för den som tjänstgör inom den fredsbevarande organisationen med överstes eller kommodors militära grad eller tjänstgöringsgrad eller med en högre grad samt överordnad disciplinär förman för dem som hör till den övriga fredsbevarande personalen eller deltar i utbildning för fredsbevarande verksamhet.

Disciplinära förmän för annan personal som hör till den fredsbevarande styrkan än den som avses i 1 mom. är kommendören för den fredsbevarande styrkan och chefen för ett kompani eller en annan enhet samt fältväbel vid enheten. Chefen för en avdelt enhet är närmaste disciplinär förman för den som tjänstgör vid enheten.

Chefen för försvarsmaktens internationella center är dock närmaste disciplinär förman för andra militärobservatörer som hör till den fredsbevarande personalen än de som avses i 1 mom. samt för enskilda personer.

Chefen för försvarsmaktens internationella center är närmaste disciplinär förman för dem som deltar i utbildning för fredsbevarande verksamhet, frånsett den personal som avses i 21 § 2 mom. lagen om fredsbevarande verksamhet.

7 §

Disciplinär förmäns befogenhet

Chefen för huvudstabens internationella

avdelning har i förhållande till den fredsbevarande personalen en överordnad disciplinär förmans befogenhet enligt 12 § militära disciplinlagen.

Kommendören för den fredsbevarande styrkan har i förhållande till dem som tjänstgör vid den fredsbevarande styrkan sådan disciplinär makt som hör till kommandören för truppförbandet enligt 12 § militära disciplinlagen. Chefen för ett kompani eller en annan enhet vid den fredsbevarande styrkan samt chefen för en avdelt enhet har sådan disciplinär makt som hör till chefen för grundenheten och fältväbeln vid enheten sådan disciplinär makt som hör till fältväbel vid grundenheten.

Chefen för försvarsmaktens internationella center har beträffande de personer som avses i 6 § 3 och 4 mom. sådan disciplinär makt som hör till kommandören för truppförbandet.

8 §

Övervakning av disciplinärt förfarande

Huvudstaben övervakar sådant disciplinärt förfarande i den fredsbevarande organisationen som avses i militära disciplinlagen och militära disciplinförordningen.

Huvudstaben granskar den fredsbevarande organisationens straff- och tillrättavisningskartotek minst en gång om året.

9 §

Disciplinbotens penningbelopp

För den fredsbevarande personalen betraktas som en femtedel av den genomsnittliga bruttodagsinkomsten enligt 2 § militära disciplinlagen det sammanlagda beloppet av den förskottsinnehållning underkastade avlöning, de dagtraktamenten och de enligt beskattningsvärdet beräknade naturaförmåner för en full månad som personen i fråga erhåller för denna tjänstgöring dividerat med ett hundrafemtio.

För den som deltar i utbildning för fredsbevarande verksamhet är disciplinbotens penningbelopp för en dag lika stort som dagtraktamentet för personen i fråga.

10 §

Tjänstgöringsområde och verksamhetsområde

Med tjänstgöringsområde avses ett område som huvudstaben särskilt för varje operation fastställer för en fredsbevarande operation och som omfattar en eller flere stater eller en del av dem.

Med verksamhetsområde avses den del av tjänstgöringsområdet som operationens föranstaltare har fastställt som ansvarsområde för en enskild fredsbevarande operation.

Den som föranstaltar operationen eller försvarsministeriet kan för sådana uppgifter som organiseringen av det nationella underhållet eller den fredsbevarande verksamheten i övrigt förutsätter upprätta verksamhetsställen även utanför verksamhetsområdet.

Om det på samma verksamhetsområde finns finländska fredsbevarande styrkor, avdelta enheter, militärobservatörer eller enskilda personer kan huvudstaben meddela närmare anvisningar för deras inbördes ledningsförhållanden, samarbete och stöd inom underhållet.

11 §

Tjänstgöringsgrad

I den fredsbevarande organisationen används tjänstgöringsgraderna enligt republikens presidents förordning om militära grader och tjänstgöringsgrader (283/2000). Huvudstaben fastställer tjänstgöringsgraderna för dem som tjänstgör i den fredsbevarande organisationen.

Tjänstgöringsgraden förlänas av den myndighet som enligt 3 § denna förordning förordnar till uppgiften.

Kommendören för den fredsbevarande styrkan kan dessutom förläna en person som hör till reserven högre manskaps eller underbefäls tjänstgöringsgrad för den tid tjänstgöringsförhållandet varar.

12 §

Militärdräkter och gradbeteckningar

I fråga om sammansättningen och använd-

ningen av den fredsbevarande personalens militärdräkter och därtill hörande gradbeteckningar iakttas i tillämpliga delar förordningen om försvarsmaktens militärdräkter och uniformer (136/1997) och de bestämmelser som utfördats med stöd av den.

Den som hör till den fredsbevarande personalen är skyldig att på sin militärdräkt bära de gradbeteckningar som motsvarar hans eller hennes tjänstgöringsgrad.

13 §

Ikraftträdande

Denna förordning träder i kraft den 31 december 2000.

Genom denna förordning upphävs försvarsministeriets beslut av den 29 maj 1998

Helsingfors den 20 december 2000

Försvarsminister *Jan-Erik Enestam*

om verkställighet av lagen om Finlands deltagande i fredsbevarande verksamhet som baserar sig på beslut av Förenta Nationerna och Organisationen för säkerhet och samarbete i Europa, försvarsministeriets beslut av den 27 september 1999 om tjänstgöringsområden vid fredsbevarande operationer som baserar sig på beslut av Förenta Nationerna och Organisationen för säkerhet och samarbete i Europa samt försvarsministeriets beslut av den 2 december 1998 om behandlingen av skadeståndsärenden inom den fredsbevarande verksamheten och försvarsministeriets beslut av den 20 november 1998 om grunderna för ersättande av skada på egendom som tillhör personal i fredsbevarande verksamhet (853/1998).

Äldre regeringssekreterare Seppo Kipinoinen

Nr 1155

**Finansministeriets förordning
om grunder för återanskaffningsvärdet av byggnader**

Given i Helsingfors den 20 december 2000

I enlighet med finansministeriets beslut föreskrivs med stöd av 24 § 1 mom. för-
mogenhetsskattelagen den 30 december 1992 (1537/1992:

Allmänna bestämmelser

1 §

Vid bestämmandet av byggnaders återanskaffningsvärden används följande medelvärden per kvadratmeter och kubikmeter. Avviker byggnads byggnadsstandard väsentligt från den genomsnittliga byggnadsstandarden, skall dessa värden enligt prövning höjas eller sänkas, dock med högst 30 procent.

2 §

Med byggnadens areal avses i detta beslut den areal i vilken inräknats arealerna enligt yttre mått av samtliga våningar, källare och värmeisolerade vindsrum. I arealen inräknas inte balkonger, utrymmen under skyddstak eller utrymmen där den fria höjden understiger 160 cm.

3 §

Arealerna av kontors-, social-, lager och parkeringsutrymmen beräknas enligt inre mått. Arealen av hisstrumma beräknas genom att arealen av hisstrummans botten multipliceras med det antal våningar som hisstrumman genomlöper. I byggnadens volym inräknas både varma och kalla utrymmen beräknade enligt yttre mått. Byggnadens genomsnittliga våningshöjd erhålls genom att volymen divideras med arealen. Vid bestämman-

det av återanskaffningsvärdena beaktas endast fulla kvadrat- eller kubikmeter.

Bostadsbyggnader

4 §

Med småhus avses egnahemshus, parhus eller radhus, där ingången till bostadslägenheterna i allmänhet har ordnats direkt från marknivå utan särskild trappuppgång.

5 §

Grundvärdet av arealen i småhus är 2 590 mk/m².

Är den bärande konstruktionen av trä och har byggnaden blivit färdig före år 1960, är grundvärdet av arealen 2 070 mk/m².

Är den bärande konstruktionen av trä och har byggnaden blivit färdig under åren 1960—1969, är grundvärdet av arealen 2 340 mk/m².

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar:

1) om byggnadens areal är:

— över 60 m² men högst 120 m² från grundvärdet avdrages 4,42 mk för varje kvadratmeter som överstiger den nedre gränsen (60 m²),

— över 120 m², nedsättning från grundvärdet är 265 mk/m²,

- 2) om byggnaden saknar:
 — attenuledning och avlopp, är nedsättningen 167 mk/m²,
 — centralvärme, är nedsättningen 189 mk/m²,
 — elektricitet, är nedsättningen 100 mk/m².

6 §

Då ytorna i byggnadens källarutrymmen inte är slutligt behandlade och dessa utrymmen huvudsakligen används såsom lager, används för källaren som arealens värde 889 mk/m².

7 §

Med bostadshöghus avses bostadsbyggnad som omfattar minst två våningar och flera bostadslägenheter med särskilda ovanpå varandra belägna bostäder.

8 §

Grundvärdet av arealen i bostadshöghus är 2 590 mk/m².

Är den bärande konstruktionen av trä och har byggnaden blivit färdig före år 1960, är grundvärdet av arealen 2 070 mk/m².

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar, som följer:

1) byggnaden har hiss, är tilläggsvärdet 110 mk/m²,

2) om byggnadens areal per lägenhet är över 80 m² men högst 120 m² från grundvärdet avdrages 6,66 mk för varje kvadratmeter som överstiger den nedre gränsen (80 m²)

— om över 120 m², är nedsättningen 266 mk/m².

3) om byggnadens våningsantal källaren medräknad är 3 våningar, är tilläggsvärdet 135 mk/m²,

— 4 våningar, är tilläggsvärdet 67 mk/m²,

— 5 våningar, är tilläggsvärdet 0,

— 6 våningar, är nedsättningen 67 mk/m²,

— 7 våningar, är nedsättningen 135 mk/m²,

— 8 våningar eller flera, är nedsättningen 202 mk/m².

9 §

Med fritidsbostad avses byggnad som är

avsedd att användas i huvudsak för fritidsbruk, såsom sommarstuga.

10 §

Grundvärdet av arealen i fritidsbostad är 2 070 mk/m².

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar:

1) om byggnadens areal är över 10 m² men högst 70 m², från grundvärdet avdrages 13,52 mk för varje kvadratmeter som överstiger den nedre gränsen (10 m²),

— om över 70 m², är nedsättningen 811 mk/m²,

2) om byggnaden är vinterbonad är tilläggsvärdet 173 mk/m²

3) om byggnaden har veranda, är tilläggsvärde per verandakvadratmeter 345 mk.

11 §

Om byggnaden har elektricitet, höjs dess värde med 1 380 mk ökat med 30 mk för varje arealkvadratmeter.

Byggnadens värde höjs, om byggnaden har:

- avlopp 2 070 mk,
- vattenledning 2 590 mk,
- WC 3 430 mk,
- bastu 3 430 mk.

12 §

Bostadsbyggnad som till storlek, användningssätt eller byggnads- eller utrustningsstandard väsentligt avviker från sedvanlig fritidsbostad avses såsom småhus.

13 §

Med ekonomi- och garagebyggnad avses särskild bastubyggnad samt särskild ekonomi- och garagebyggnad.

Om ekonomi- och garagebyggnad är värmeisolerad samt även i övrigt till sin konstruktion representerar byggnad avsedd för långvarigt bruk, är värdet 1 690 mk/m².

Värdet av oisolerad ekonomi- eller garagebyggnad med lätt stomme är 880 mk/m². Har en sådan byggnad blivit färdig före år 1970, är dess värde 690 mk/m².

Kontorsbyggnader

14 §

Med kontorsbyggnad avses byggnad vars

utrymmen i huvudsak är byggda att användas som kontorsutrymmen eller som i huvudsak används som kontor.

15 §

Grundvärdet av arealen i kontorsbyggnad är 3 590 mk/m².

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar:

1) om byggnadens genomsnittliga våningshöjd är över 3,2 m, men högst 3,5 m, grundvärdet ökas med 74 mk för varje 5 cm som överstiger den nedre gränsen (3,2 m)

— om över 3,5 m är tilläggsvärdet 444 mk/m²,

2) byggnadens form:

— om samtliga våningar i byggnaden är till sin grundform likadana rektanglar och bottenvåningen har endast smärre indragningar eller utbyggnader, är nedsättningen 369 mk/m²,

— är byggnaden till sin form relativt enkel rektangel- eller L-formad, men en del av byggnaden är upphöjd på pelare eller de nedersta våningarna är butiks eller parkeringsvåningar som är större än de egentliga kontorsvåningarna, är nedsättningen 0,

— avviker byggnaden till sin form från det sedvanliga, dess grundform är H-, T- eller U-formad eller bottenvåningen är mer än två gånger större än övriga våningar, är tilläggsvärdet 189 mk/m².

3) lager- och parkeringsutrymmen:

— den sammanlagda arealen av lager och parkeringsutrymmen utgör mer än 20 % av byggnadens areal, är nedsättningen 224 mk/m²,

— utgör den sammanlagda arealen av lager och parkeringsutrymmen minst 5 % men mindre än 20 % av byggnadens areal, är nedsättningen 0,

— om mindre än 5 % av byggnadens areal utgörs av lager- och parkeringsutrymmen, är tilläggsvärdet 148 mk/m²

4) hissar:

— finns i byggnaden inte hiss eller hisstrummornas sammanlagda areal utgör högst 0,5 % av byggnadens areal, är nedsättningen 291 mk/m²,

— utgör hisstrummornas sammanlagda areal över 0,5 % och högst 1 % av byggnadens areal, är nedsättningen 0,

— överstiger hisstrummornas sammanlagda areal 1 % av byggnadens areal, är tilläggsvärdet 448 mk/m².

5) luftkonditionering:

— finns i byggnaden inte maskinell luftkonditionering eller endast maskinell insugning eller utblåsning av luft, är nedsättningen 291 mk/m²,

— finns i byggnaden maskinell insugning och utblåsning av luft, är nedsättningen 0,

— om utöver ovanstående kan luftkonditioneringen i rummen regleras särskilt och luften behandlas i avsevärd grad till exempel genom fuktning eller avkylning, är tilläggsvärdet 369 mk/m².

Butiksbyggnader

16 §

Med butiksbyggnad avses byggnad i vilken huvudsakligen ingår butiksutrymmen.

17 §

Grundvärdet av volymen i butiksbyggnad är 1 110 mk/m³.

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar:

1) är byggnadens volym över 700 m³ men högst 2 500 m³ från grundvärdet avdrages 13,52 mk för varje 100 m³ varmed den nedre gränsen (700 m³) överskrides,

— om över 2 500 m³, men högst 10 000 m³ från grundvärdet avdrages 13,52 mk för varje 100 m³ som överstiger 700 m³ upp till 2 500 m³ och 1,75 mk för varje 100 m³ som överstiger 2 500 m³,

— om över 10 000 m³, är nedsättningen 374 mk/m³,

2) om källarens och annorstädes än i källaren belägna lagerutrymmens andel av byggnadens areal är över 20 % men högst 40 % från grundvärdet, avdrages 5,67 mk för varje procentenhet som överstiger den nedre gränsen (20 %),

— om över 40 %, är nedsättningen 113 mk/m³,

3) om byggnadens genomsnittliga våningshöjd är minst 3 m men högst 6,2 m från grundvärdet avdrages 8,94 mk för varje 10 cm varmed den nedre gränsen (3 m) överskrides,

— om över 6,2 m, är nedsättningen 286 mk/m³,

4) om byggnaden har minst tre våningar, källaren medräknad är tilläggsvärdet 88 mk/m³.

Är butiksbyggnadens bärande struktur av trä och är byggnadens volym under 2 000 m³ och har byggnaden blivit färdig före år 1960, är grundvärdet av volymen 860 mk/m³. Sådan byggnads grundvärde justeras inte med i 2 mom. 1 punkten avsedda nedsättningar som beräknas på grundval av volymen.

Industribyggnader

18 §

Med industribyggnad avses produktions- och lagerbyggnad för industriändamål samt därmed jämförbar byggnad, såsom reparationsverkstad, servicestation, målarverkstad, verkstad, småindustribyggnad, bageri och kvarn.

19 §

Grundvärdet av volymen i industribyggnad är 432 mk/m³.

Grundvärdet justeras på grundval av byggnadens egenskaper med följande tilläggsvärden och nedsättningar:

1) om byggnadens genomsnittliga våningshöjd är över 3,8 m men högst 5,8 m från grundvärdet avdrages 22,00 mk för varje 0,5 m varmed den nedre gränsen (3,8 m) överskrides,

— om över 5,8 m men högst 8,8 m från grundvärdet avdrages 22,00 mk för varje 0,5 m varmed 3,8 m överskrids upp till 5,8 m och 11,00 mk för varje 0,5 m varmed 5,8 m överskrides,

— om över 8,8 m är nedsättningen 154 mk/m³,

2) uppvärmning och vattenledning i enlighet med vad som närmast motsvarar byggnadens egenskaper:

— är byggnaden en i huvudsak inte uppvärmd lagerbyggnad utan social- eller kontorsutrymmen, är nedsättningen 123 mk/m³,

— finns i byggnaden ringa antal vattenposter, social- och kontorsutrymmen utgör sammanlagt högst 3 % av byggnadens areal

och byggnaden är i huvudsak icke uppvärmd, är nedsättningen 78 mk/m³,

— är byggnaden i huvudsak industriutrymme av hallkaraktär, som i allmänhet inte värms upp över 18°C, samt social- och kontorsutrymmen utgör över 3 % men mindre än 15 % av byggnadens areal är nedsättningen 0

— överstiger temperaturen i byggnadens produktionsutrymmen i allmänhet 18°C, social- och kontorsutrymmen utgör minst 15 % av byggnadens areal eller mer än 30 % av byggnadens areal utgörs av s.k. våtutrymmen och i byggnaden finns automatiskt brandsläckningssystem, är tilläggsvärdet 76 mk/m³,

3) luftkonditionering och belysning i enlighet med vad som närmast motsvarar byggnadens egenskaper:

— finns i byggnaden inte maskinell luftkonditionering, i arbetsutrymmen finns endast allmän belysning och social- och kontorsutrymmen utgör sammanlagt högst 3 % av byggnadens areal, är nedsättningen 78 mk/m³,

— finns i byggnaden maskinell insugning eller utblåsning av luft, belysningen är i huvudsak allmän belysning och social- och kontorsutrymmen utgör sammanlagt mer än 3 % men mindre än 15 % av byggnadens areal, är nedsättningen 0,

— finns i byggnaden maskinell såväl insugning som utblåsning av luft, gott om punktbelysning vid arbetsställena, social- och kontorsutrymmen utgör sammanlagt minst 15 % av byggnadens areal och i byggnaden finns automatiskt brandalarmsystem, är tilläggsvärdet 76 mk/m³,

4) har byggnaden minst tre våningar är tilläggsvärdet 67 mk/m³.

5) om volymen i en byggnad med minst tre våningar är över 5 000 m³ men högst 10 000 m³ avdrages från dess grundvärde 13,50 mk för varje 1 000 m³ varmed den nedre gränsen (5 000 m³) överskrides över 10 000 m³,

— om över 10 000 m³, är nedsättningen 67 mk/m³.

Övriga byggnader och konstruktioner

20 §

För värdering av annan byggnad än sådan

som hör till ovan uppräknade grupper används värderingsgrunderna för närmast tillämplig byggnad. Har byggnad flera användningsändamål, beräknas återanskaffningsvärdet enligt den punkt som gäller det huvudsakliga användningsändamålet. Används dock en betydande del av byggnaden för annat ändamål än det huvudsakliga användningsändamålet, kan byggnadens delar värderas särskilt.

21 §

Är byggnad av sådant slag, att på den inte alls kan tillämpas värderingsgrunderna ovan i 4—19 § eller är det fråga om konstruktion, anses som återanskaffningsvärdet av sådan byggnad eller konstruktion 70 procent av byggnadskostnaderna för motsvarande byggnad eller konstruktion.

För offentliga byggnader och andra byggnader i allmänt bruk används dock som det återanskaffningsvärde som avses i 1 mom., om värdet inte tidigare fastställts för dem med tanke på förmögenhetsbeskattningen, följande enligt 70 % räknade genomsnittliga byggnadskostnader per kvadratmeter eller kubikmeter:

1) byggnader inom vårdbranschen:

- centralsjukhus 5 380 mk/m²,
- kretssjukhus 4 330 mk/m²,
- hälsovårdscentraler och lokala sjukhus 4 010 mk/m²,
- kommunalhem och ålderdomshem, kuranstalter, vård- och rehabiliteringsanstalter, sådana servicecentraler som omfattar både servicehus och bostäder samt barnhem och skolhem 3 520 mk/m²,
- fängelser 925 mk/m³.

2) samlingsbyggnader:

— teatrar, konsert- och kongressbyggnader 4 570 mk/m². Med teaterbyggnad avses en byggnad vars utrymmen i huvudsak är byggda att användas som scen- och salongsutrymmen. I byggnaden finns också hall-, köks-, café- och socialutrymmen. Med teaterbyggnader likställs konsert- och kongressbyggnader.

— biblioteksbyggnader och arkiv 3 450 mk/m². Med biblioteksbyggnad avses en byggnad i vilken den största delen av utrymmena upptas av en bibliotekssal. I byggnaden kan också finnas utställnings-

kontors-, lager- och socialutrymmen. Arkiv likställs med biblioteksbyggnader.

— museer och konstgallerier 3 210 mk/m². Med musei- eller konstgalleribygnad avses en byggnad i vilken det huvudsakligen finns utställningslokaler och lager samt i vilken det kan finnas kontors-, skydds- och bostadsutrymmen,

— församlingshus 4 010 mk/m². Med församlingshus avses församlingsbyggnader som i huvudsak är byggda för att användas som samlings- och klubb- rum. I byggnaden finns klubb-, samlings-, kontors-, lager-, social-, köks- och bostadsutrymmen,

— ungdomshus 3 640 mk/m². Utrymmena i en ungdomshusbyggnad är huvudsakligen byggda för att användas som allaktivitetslokaler. I byggnaden kan också finnas café-, köks- och socialutrymmen.

— moderna kyrkobyggnader 5 800 mk/m². I en kyrkobyggnad finns kyrko- och församlingssalar samt klubb-, köks-, kontors-, skydds- och bostadsutrymmen,

— träkyrkor och före år 1950 byggda stenkyrkor 1 010 mk/m³,

— allaktivitets- och idrottshus 3 520 mk/m². Utrymmena i idrottshusen består till största delen av motions- och konditionssalar. Dessutom finns i byggnaderna kontors-, samlings-, lager-, köks-, café-, tvätt- och omklädningsutrymmen,

— stadion- och läktarbyggnader 3 440 mk/m². Med läktarbyggnad avses en byggnad i vilken det också finns tvätt-, omklädnings-, vistelse- och hallutrymmen.

3) undervisningsbyggnader:

— grundskole- och gymnasiebyggnader 3 890 mk/m²,

— yrkesskolor och andra yrkesläroanstalter samt kurscentraler 3 640 mk/m²,

— högskolor, universitet och forskningsanstalter 4 010 mk/m².

4) byggnader för trafik och andra byggnader:

— buss-, järnvägs-, flygstations- och hamnterminaler 4 180 mk/m². Gamla stationsbyggnader av trä likställs med småhus.

— moderna terminalbyggnader som överstiger 10 000 brutto-m² 5 920 mk/m²,

— telekommunikationsbyggnader 2 530 mk/m². Telekommunikationsbyggnader är t.ex. telefon-, länk- och telestationsbyggnader.

der. Utöver utrymmen för anläggningar kan i byggnaden finnas bostads-, kontors- och lagerutrymmen.

— kasernbyggnader 2 700 mk/m². Om en kasernbyggnad är byggd av trä, är dess värde 2 170 mk/m².

— brandstationsbyggnader 3 440 mk/m². Om en brandstationsbyggnad är byggd av trä, är dess värde 3 080 mk/m².

— vattentorn över 750 m³ vatten 2 310 mk/m³ vatten och under 750 m³ vatten 3 080 mk/m³ vatten.

De genomsnittliga byggnadskostnaderna för vattentorn innefattar inte byggnadskostnaderna för eventuella andra utrymmen i vattentornet eller för hissar.

Ikraftträdande

22 §

Denna förordning träder i kraft den 28 december 2000. Det tillämpas vid beskattningen för år 2000.

Helsingfors den 20 december 2000

Minister *Suvi-Anne Siimes*

Konsultativ tjänsteman Matti Halén

Nr 1156

Finansministeriets förordning

om grunderna för återanskaffningsvärdet av vattenkraftverk och dess konstruktioner

Given i Helsingfors den 20 december 2000

Finansministeriet har med stöd av 24 § 1 mom. förmögenhetsskattelagen (1537/1992) den 30 december 1992 förordnat, att följande grunder skall iakttas vid bestämmandet av återanskaffningsvärdet av vattenkraftverk och vattenkraftverkskonstruktioner:

1 §

Tillämpningsområde

Vid beräkandet av återanskaffningsvärdet av ett vattenkraftverk, där forsens fallhöjd är minst tre meter och vars effekt är minst 500 kilowatt och vid beräkandet av återanskaffningsvärdet av kraftverkskonstruktioner beaktas de direkta utgifterna för anskaffningen av kraftverkskonstruktioner som följer:

- 1) kraftstation inklusive dammar,
- 2) tilloppskanal- och avloppskanalkonstruktioner eller andra vattenvägar utanför kraftstationen,
- 3) rensning- och uppdämningsarbeten för kraftverket,
- 4) dammar för kraftverkets behov,
- 5) ställverkskonstruktioner,
- 6) vägar och broar för kraftverkets drift och underhåll,
- 7) värme-, vatten-, ventilations- och elinstallationer,
- 8) separata kabel- och rörkanaler för kraftverket samt
- 9) grävnings-, pålnings-, schaktnings-, utjämnings- och ytbeläggningsarbeten på tomt.

När ett vattenkraftverks återanskaffningsvärde beräknas beaktas även drifts- och totalkostnaderna vid kraftverkets arbetsplats, byggherrens kostnader samt räntorna under byggnadstiden.

När ett kraftverks återanskaffningsvärde beräknas beaktas endast sådana byggnader eller anläggningar som omedelbart tjänar vattenkraftverket, inte till exempel fiskodlings-

anstalter, kontors-, lager-, verkstadsbyggnader eller bostadshus, turbiner, generatorer, dammluckor, lyftkranar, automationsanordningar för reglering och drift, ej heller flottningsanordningar, transformator- och kopplingsanordningar eller andra maskiner och anordningar för produktion av elektricitet.

Angående återanskaffningsvärdet av andra än i detta beslut avsedda byggnader bestäms särskilt.

2 §

Återanskaffningsvärde

Återanskaffningsvärdet av ett vattenkraftverk beräknas genom att de ursprungliga anskaffningskostnaderna för de ovan i 1 § avsedda konstruktionerna och övriga kostnader för dem justeras till byggnadskostnadsindexets totalindex 218,1. Återanskaffningsvärdet är 70 % av det sålunda fastställda värdet. Byggnadskostnaderna förutsätts uppstå i jämn takt under byggnadstiden.

3 §

Återanskaffningsvärdet av de genomsnittliga byggnadskostnaderna

Om en tillförlitlig utredning om de ursprungliga byggnadskostnaderna för ett vattenkraftverk saknas, fastställs återanskaffningsvärdet av vattenkraftverket utgående från summan av byggnadskostnaderna för ovan i 1 § avsedda konstruktioner med hjälp av de i 4 § 1—5 punkten nämnda genom-

snittliga värdena och tabellerna. Återanskaffningsvärdet är 70 % av det sålunda fastställda värdet.

4 §

De genomsnittliga värdena av byggnadskostnaderna

1. Markarbeten på tomten

Arealen för vattenkraftverksområdets markarbeten på tomten bör anses bestå av arealen hos kraftverkets markområde.

Markarbetets pris per enhet är 4 mk/m².

2. Grävmassor

Kanalernas grävmassor fastställs på grundvalen av kanalens längd och tvärsnitt. Grävmassornas pris per enhet är 56 mk/tfm³ vid undervattensgrävning och 47 mk/tfm³ vid torrgrävning samt 334 mk/tfm³ vid schaktning.

3. Vattentappningsrör

Kostnaderna per enhet för vattentappningsrör utanför vattenkraftverket är

ø (m)	mk/lm
1,0	2 190
1,5	3 285
2,0	4 380
2,5	5 475
3,0	6 570
3,5	7 665
4,0	8 760
4,5	9 855
5,0	10 950

Medelvärdena beräknas proportionellt.

4. Dammar och stödmurar

Priset per enhet hos dammar och stödmurar är 2 203 mk/m³, då dammen består av betong

och 92 mk/m³, då dammen består av jord eller sprängsten.

5. Kraftstationer

Byggnadskostnaderna för en kraftstation beräknas på grundvalen av kraftstationens volym. Om kraftstationens volym inte kan fastställas på ett tillförlitligt sätt, används kraftverkets effekt som bestämningsgrund.

Kraftstationens volym beräknas utgående från de utvändiga måtten. Utöver de ovanför belägna utrymmena beräknas volymen omfatta även vattenvägarna.

Tabell 1 används vid beräkandet av byggnadskostnaderna för kraftstationsbyggnader med en vertikalturbin eller en effekt om ≥ 8 MW. Medelvärdena beräknas proportionellt.

Tabell 1

m ³	mk
1 000	21 947 386
10 000	33 293 009
50 000	83 717 996
100 000	146 749 231
200 000	261 129 316

Tabell 2 används vid beräkandet av byggnadskostnaderna för kraftstationsbyggnader med en horisontalturbin eller en effekt om ≤ 8 MW. Medelvärdena beräknas proportionellt.

Tabell 2

m ³	mk
1 000	3 828 676
5 000	10 160 452
10 000	18 075 168
50 000	81 392 908

Om en kraftstation utgör en del av en fabriks- eller annan sådan hall, beräknas byggnadskostnaderna med hjälp av vattenkraftverkets effekt enligt tabell 3. Medelvärdena beräknas proportionellt.

Tabell 3

Effekt(MW)	mk
0,5	3 760 459
1,0	4 944 876
2,0	6 130 725
3,0	9 682 541
4,0	12 051 374
5,0	14 420 207
6,0	16 789 039
7,0	19 157 871
8,0	21 526 704
9,0	40 970 399
10,0	42 359 435
15,0	49 304 625
20,0	56 249 814
25,0	63 195 006
50,0	97 920 952
100,0	167 372 849
150,0	236 824 743

5 §

Kraftstationer

Är vattenkraftverket sådant, att de i 2—4 § avsedda beräkningsmetoderna för återanskaffningsvärdet inte kan tillämpas, anses återanskaffningsvärdet av ett sådant vattenkraftverk vara 70 % av byggnadskostnaderna för ett motsvarande vattenkraftverk.

6 §

Ikraftträdande och tillämpning

Denna förordning träder i kraft den 28 december 2000. Det tillämpas vid beskattningen för år 2000.

Helsingfors den 20 december 2000

Minister *Suvi-Anne Siimes*

Konsultativ tjänsteman Matti Halén

Nr 1157

Undervisningsministeriets förordning**om ändring av 6 § undervisningsministeriets beslut om avgifter för prestationer vid museiverket**

Given i Helsingfors den 21 december 2000

I enlighet med undervisningsministeriets beslut
ändras i undervisningsministeriets beslut den 15 december 1999 om avgifter för prestationer
vid museiverket (1179/1999) 6 § 1 mom. som följer:

6 §			
<i>Entréavgifter i museer</i>			
I museer som drivs av museiverket tas entréavgift ut enligt följande:			
Museum	mk	Kotkaniemi.....	15
Anjala herrgårdsmuseum.....	15	Kulturernas museum	25
Buckila herrgårdsmuseum	15	Olofsborg.....	30
Cygnæi galleri.....	15	Paikkari torp	10
Finlands nationalmuseum	25	Sveaborgsmuseet.....	15
Finlands sjöhistoriska museum.....	10	Tavastehus slott.....	25
Frugård	15	Urajärvi herrgårdsmuseum.....	15
Fölisö friluftsmuseum	25	Urho Kekkonens museum	20
Hvitträsk.....	25	Villnäs.....	20
		Yli-Laurosela gårdsmuseum	15

Denna förordning träder i kraft den 1
januari 2001.

Helsingfors den 21 december 2000

Undervisningsminister *Maija Rask*

Regeringsråd Erkki Norbäck