

FINLANDS FÖRFATTNINGSSAMLING

2001

Utgiven i Helsingfors den 31 december 2001

Nr 1456—1463

INNEHÅLL

Nr		Sidan
1456	Lag om upphävande av lagen om återkrävande av mervärdesskatteåterbäring hos kommunerna	4029
1457	Lag om ändring av mervärdesskattelagen	4030
1458	Lag om ändring av lagen om skatteredovisning	4032
1459	Lag om ändring av 124 § inkomstskattelagen	4034
1460	Statsrådets förordning om upphävande av statsrådets beslut om tillämpning av lagen angående stämpelskatt	4035
1461	Statsrådets förordning om lägenhetsbestämda ersättningsandelar för 2001 års skörde-skador	4036
1462	Jord- och skogsbruksministeriets meddelande om jord- och skogsbruksministeriets förordning om godkända verksamma ämnen i växtskyddsmedel	4037
1463	Skattestyrelsens beslut om en allmän skyldighet att lämna uppgifter	4038

Nr 1456

Lag

om upphävande av lagen om återkrävande av mervärdesskatteåterbäring hos kommunerna

Given i Helsingfors den 21 december 2001

I enlighet med riksdagens beslut föreskrivs:

1 §
Genom denna lag upphävs lagen den 31 januari 1994 om återkrävande av mervärdesskatteåterbäring hos kommunerna (79/1994) jämte ändringar.

2 §
Denna lag träder i kraft den 1 januari 2002. På de betalningsandelar som fastställts 2001 och som skall betalas under 2002 tillämpas dock fortfarande de bestämmelser som gäller vid ikraftträdandet.

Helsingfors den 21 december 2001

Republikens President

TARJA HALONEN

Minister Martti Korhonen

RP 130/2001
FiUB 33/2001
RSv 183/2001

201—2001

410301

Nr 1457

L a g**om ändring av mervärdesskattelagen**

Given i Helsingfors den 21 december 2001

I enlighet med riksdagens beslut
upphävs i mervärdesskattelagen av den 30 december 1993 (1501/1993) 130 § 3 mom. och
ändras 130 § 4 mom. och 133 § 1 och 3 mom.,
 av dessa lagrum 133 § 1 och 3 mom. sådana de lyder i lag 940/1999, samt
fogas till lagen en ny 130 a §, till 133 §, sådan den lyder i sistnämnda lag, ett nytt 5 mom.
 och till 209 a §, sådan den lyder i lagarna 1486/1994 och 1767/1995 samt i nämnda lag
 940/1999, ett nytt 3 mom., varvid de nuvarande 3—7 mom. blir 4—8 mom., som följer:

Kommuner

130 §

Kommunerna skall för skatteverket uppge de sammanlagda skatteåterbäringarna för kalenderåret enligt 1 mom. senast före utgången av den andra månaden efter kalenderåret till den del uppgifter inte har uppgetts tidigare. Med stöd av 6 § 2 mom. får avdrag för den skatt som skall betalas under kalenderåret göras från det uppgivna beloppet.

130 a §

Kommunerna har rätt till återbäring för den kalkylerade skatten på följande skattefria tjänster och varor som de anskaffat:

- 1) hälso- och sjukvårdstjänster enligt 34 § och i nämnda lagrum avsedda tjänster och varor som ingår i vården samt tjänster och varor enligt 36 § 1—4 punkten,
- 2) tjänster eller varor i form av socialvård enligt 37 §.

Kommunerna har rätt till återbäring även för understöd eller bidrag till en verksamhetsidkare för sådan verksamhet som avses i 1 mom.

Den kalkylerade skatten är 5 procent av inköpspriset på en tjänst eller vara, av den i 9 kap. avsedda skattegrunden för en importerad vara eller av understödets eller bidragets belopp.

Återbäring fås inte

- 1) för anskaffningar från en kommun eller för understöd eller bidrag till en kommun,
- 2) för ersättningar som betalas på basis av anställningsförhållande.

Kommunerna skall för skatteverket uppge de sammanlagda återbäringarna av kalkylerad skatt som med stöd av 1 och 2 mom. återbärs. Dessa uppgifter skall ges för kalenderåret senast före utgången av den andra månaden efter kalenderåret till den del uppgifter inte har uppgetts tidigare.

133 §

Vad som i denna lag bestäms om avdragsgill användning och avdragbar skatt tillämpas också på sådan användning som berättigar till återbäring och skatt som skall återbäras, som avses i 130, 131 och 131 a §.

Vad som i 13—23 kap. bestäms om skattskyldiga tillämpas också på den som är berättigad till återbäring enligt 130, 131 och 131 a § samt på den som gör ett gemenskapsinternt varuförvärv och som med stöd av 72 f § inte behöver betala skatt.

Vad som i 13—22 kap. bestäms om avdragbar skatt och skattskyldiga tillämpas också på skatt som skall återbäras och på den som har rätt till återbäring enligt 130 a §.

Helsingfors den 21 december 2001

Republikens President

TARJA HALONEN

209 a §

Den som säljer en sådan tjänst eller vara som avses i 130 a § 1 mom. skall ge kommunen en verifikation över försäljningen.

Denna lag träder i kraft den 1 januari 2002.

Lagen tillämpas när en vara har levererats till eller en tjänst har utförts för den som har rätt till återbäring, ett gemenskapsinternt förvärv har gjorts eller en importerad vara har utlämnats från tullkontroll sedan lagen trätt i kraft.

Minister Martti Korhonen

Nr 1458

L a g**om ändring av lagen om skatteredovisning**

Given i Helsingfors den 21 december 2001

I enlighet med riksdagens beslut
ändras i lagen den 10 juli 1998 om skatteredovisning (532/1998) 12 § 1 och 6 mom., 13 § 1 mom. och 14 §, av dessa lagrum 12 § 1 och 6 mom. sådana de lyder i lag 1342/1999, samt fogas till lagen en ny 30 a § som följer:

12 §

Skattetagargruppernas utdelning

Skatteåret 2002 fördelas samfundsskatten så att statens utdelning är 74,21 procent, kommunernas utdelning 24,09 procent och församlingarnas utdelning 1,70 procent. De evangelisk-lutherska församlingarnas samfundsskatt är 99,92 procent och de ortodoxa församlingarnas samfundsskatt 0,08 procent av församlingarnas samfundsskatt.

Till de samfundsskatter som tillfaller kommunerna och församlingarna läggs skatterna från de samfund som avses i 21 och 22 § inkomstskattelagen så att kommunernas andel är 93,4083 procent och församlingarnas andel 6,5917 procent.

13 §

De enskilda kommunernas och församlingarnas utdelning

Kommunens utdelning under skatteåret är

medelvärdet av den utdelning som beräknats på basis av uppgifterna i de två senast verkställda beskattningarna. Kommunens utdelning beräknas som en relativ andel av summan av den för respektive kommun enligt 2 mom. fastställda företagsverksamhetsposten under skatteåret och den enligt 4 mom. fastställda skogsposten under skatteåret i förhållande till summan av motsvarande tal för alla kommuner. Den evangelisk-lutherska församlingens utdelning under skatteåret bestäms på motsvarande sätt.

14 §

Fastställande av de enskilda kommunernas och församlingarnas utdelning

Finansministeriet fastställer grunderna för beräkning av kommunens utdelning av samfundsskatterna till kommunerna under skatteåret och grunderna för beräkning av den evangelisk-lutherska församlingens utdelning av samfundsskatterna till församlingarna

under skatteåret efter att ha hört kommunernas centralorganisation och Kyrkostyrelsen.

Om utdelningen ändras, rättas de skatter som dittills redovisats för skatteåret så att de motsvarar den nya utdelningen.

30 a §

Fastställande av de enskilda kommunernas och församlingarnas utdelning för skatteåren 2002—2003

Den utdelning som skall tillämpas under skatteåren 2002 och 2003 och som bestäms

enligt 13 § rättas så att beloppet av den samfundsskatt som enligt utdelningen tillfaller de enskilda kommunerna är högst 840 euro mindre per invånare än motsvarande utdelningsbelopp som fastställts enligt 12 d § lagen om skatteuppbörd. Utdelningen för skatteåren 2002 och 2003 rättas så att den motsvarar uppgifterna i den slutliga beskattningen sedan beskattningen färdigställts.

Denna lag träder i kraft den 1 januari 2002.

Lagen tillämpas första gången på redovisningar av samfundsskatt för skatteåret 2002.

Helsingfors den 21 december 2001

Republikens President

TARJA HALONEN

Minister Martti Korhonen

Nr 1459

L a g**om ändring av 124 § inkomstskattelagen**

Given i Helsingfors den 21 december 2001

I enlighet med riksdagens beslut
ändras i inkomstskattelagen av den 30 december 1992 (1535/1992) 124 § 2 och 3 mom., sådana de lyder i lag 1222/1999, som följer:

124 §

Fastställande av skatten

Inkomstskatteprocenten på kapitalinkomst är 29. Inkomstskatteprocenten för samfund och samfällda förmåner är likaså 29. Om fördelningen av samfundsskatten och skatten på samfällda förmåner mellan olika skatteta-
gare bestäms i lagen om skatteredovisning (532/1998). På inkomst av samfund och samfällda förmåner från landskapet Åland betalas dock 21,5209 procent i skatt till staten för skatteåret 2002.

Inkomstskatteprocenten för den inkomst som delvis skattefria samfund vilka avses i 21 § 1 mom. och väglag samt allmännyttiga samfund har erhållit från en fastighet är 7,4791 under skatteåret 2002. Om fördelningen av skatten från dessa samfund mellan kommunen och församlingen bestäms i lagen om skatteredovisning. Inkomstskatteprocenten för samfund som avses i 21 § 2 mom. är 6,9861 under skatteåret 2002.

Denna lag träder i kraft den 1 januari 2002.

Helsingfors den 21 december 2001

Republikens President**TARJA HALONEN**Minister *Martti Korhonen*

Nr 1460

Statsrådets förordning

om upphävande av statsrådets beslut om tillämpning av lagen angående stämpelskatt

Given i Helsingfors den 27 december 2001

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

1 §
Genom denna förordning upphävs statsrådets beslut av den 6 augusti 1943 om tillämpning av lagen angående stämpelskatt (663/1943) jämte ändringar.

2 §
Denna förordning träder i kraft den 1 januari 2002.

Helsingfors den 27 december 2001

Minister *Suvi-Anne Siimes*

Regeringsråd *Maija-Leena Sarkko*

Nr 1461

Statsrådets förordning
**om lägenhetsbestämda ersättningsandelar för 2001 års skörde-
skador**

Given i Helsingfors den 27 december 2001

I enlighet med statsrådets beslut, fattat på föredragning från jord- och skogsbruksministeriet, föreskrivs med stöd av 13 § förordning den 24 oktober 1975 om ersättande av skörde-
skador (820/1975), sådan den lyder i förordningen 335/1998:

1 §
Av de lägenhetsbestämda skörde-
skadorna under 2001 ersätts 90 procent av det skör-
deskadebelopp som överstiger självriskan.

2 §
Denna förordning träder i kraft den 1
januari 2002.

Helsingfors den 27 december 2001

Jord- och skogsbruksminister *Kalevi Hemilä*

Lagstiftningsråd Esko Laurila

Nr 1462

Jord- och skogsbruksministeriets meddelande**om jord- och skogsbruksministeriets förordning om godkända verksamma ämnen i växtskyddsmedel**

Utfärdat i Helsingfors den 19 december 2001

Jord- och skogsbruksministeriet meddelar med stöd av 4 § lagen den 25 februari 2000 om Finlands författningssamling (188/2000):

Jord- och skogsbruksministeriet har utfärdat följande förordning:

Förordningens rubrik	JSM:s föreskrifts- samling nr	utfärdat	träder i kraft
JSMf om godkända verksamma ämnen i växtskyddsmedel	101/01	19.12.2001	31.12.2001

Förordningen har publicerats i jord- och skogsbruksministeriets föreskriftssamling. Förordningen kan fås från jord- och skogsbruksministeriets informationstjänstcentral, (Mariegatan 23, Helsingfors) PB 310, 00023 Statsrådet, telefon (09) 5765 111.

Helsingfors den 19 december 2001

Jord- och skogsbruksminister *Kalevi Hemilä*

Överinspektör Tove Jern

Rådets direktiv 91/414/EEG (31991L0414); EGT nr L 230, 19.8.1991, s. 1
Kommissionens direktiv:

2000/49/EG (32000L0049); EGT nr L 197, 3.8.2000, s. 32
2000/66/EG (32000L0066); EGT nr L 276, 28.10.2000, s. 35
2000/67/EG (32000L0067); EGT nr L 276, 28.10.2000, s. 38
2000/68/EG (32000L0068); EGT nr L 276, 28.10.2000, s. 41
2000/80/EG (32000L0080); EGT nr L 309, 9.12.2000, s. 14
2001/21/EG (32001L0021); EGT nr L 69, 10.3.2001, s. 17
2001/28/EG (32001L0028); EGT nr L 113, 24.4.2001, s. 5
2001/47/EG (32001L0047); EGT nr L 175, 28.6.2001, s. 21
2001/49/EG (32001L0049); EGT nr L 176, 29.6.2001, s. 61
2001/87/EG (32001L0087); EGT nr L 276, 19.10.2001, s. 17

Skattestyrelsens beslut

om en allmän skyldighet att lämna uppgifter

Utfärdat i Helsingfors den 20 december 2001

Skattestyrelsen har med stöd av 15 § 7 mom., 16 § 7 mom., 17 § 3 mom. och 18 § 7 mom. lagen den 18 december 1995 om beskattningsförfarande (1558/95), 33 § lagen om förskottsuppbörd (1118/1996), 8 § källskattelagen om beskattning av begränsat skattskyldig för inkomst och förmögenhet samt 30 § 1 och 3 mom. lagen om överlåtelseskatt (931/1996) beslutat:

1 kap.

Inkomstuppgifter

1 §

Begränsning av skyldigheten att lämna inkomstuppgifter

Skattestyrelsen begränsar skyldigheten att lämna uppgifter som avses i 15 § och 18 § 6 mom. lagen om beskattningsförfarande (1558/1995) och 30 § 1 och 3 mom. lagen om överlåtelseskatt (931/1996) så, att den uppgiftsskyldige skall utan särskild uppmaning endast tillställa skatteförvaltningen uppgifter om de prestationer som avses i 2—17 § av detta beslut.

2 §

Löner och arbetsersättningar som utbetalats av hushållen

Fysiska personer och dödsbon (hushållen) skall anmäla utbetalda löner och i 25 § 1 momentet 1 punkten lagen om förskottsuppbörd avsedda för arbete, uppdrag eller tjänst betalda ersättningar (arbetsersättningar), som inte bör betraktas som lön, på vilka förskottsinnehållning har verkställts. De skall därtill anmäla löner, på vilka det med stöd av 13 § förordningen om förskottsuppbörd inte verkställts någon förskottsinnehållning, om beloppet som utbetalas till samma mottagare uppgår till minst 200 euro under kalenderåret.

3 §

Löner och arbetsersättningar som utbetalats av andra än hushållen

Andra än hushållen skall anmäla:

1) löner som utbetalats i arbets- eller tjänsteförhållande, med lön jämställda prestationer som avses i 13 § 1 mom. 2 punkten lagen om förskottsuppbörd, naturaförmåner och andra skattepliktiga förmåner, prestationer som utbetalats såsom lönegaranti samt skattepliktiga ersättningar för utebliven inkomst;

2) ersättningar för arbete, uppdrag eller tjänst (arbetsersättningar) som avses i 25 § 1 momentet 1 punkten lagen om förskottsuppbörd, vilka betalats i annan form än lön, om prestationsmottagaren inte är införd i förskottsuppbörsregistret, samt idrottsmans arvoden;

3) arbetsersättningar som utbetalats till ombud, som upptar prenumerationer på tidningar och tidskrifter, försäkringsombud samt försäljningsrepresentant, fastän mottagaren är införd i förskottsuppbörsregistret, om mottagaren är en fysisk person;

4) andra tillfälliga, skattepliktiga arvoden och pris än de som avses i 1—3 punkten, såsom hittelöner samt pris i konståvlingar, om prestationens belopp uppgår till minst 100 euro i kalenderåret.

Följande uppgifter skall lämnas om ovan i 1 momentet 1 punkten nämnda naturaförmåner:

1) angående bilförmån anmäls beloppet av det penningvärde som lagts till lönen, beloppet av den ersättning som uppburits för bilförmånen, bilens åldersgrupp, uppgift om huruvida det är fråga om fri bilförmån eller förmånen att använda bil samt antalet privat körda kilometer, om arbetsgivaren använder sig av värde per kilometer vid förskottsinnehållningen;

2) beloppet av ränteförmån av bostadslån;

3) beloppet av förmån som erhållits genom anställningsoption

4) om andra än ovan i 1—3 punkterna avsedda naturaförmåner anmäls beloppet av naturaförmånens penningvärde som lagts till lönen, beloppet av den ersättning som uppburits för naturaförmånen, arten av förmånen samt uppgift om huruvida den ersättning som uppburits för kostförmån motsvarar beskattningsvärdet.

4 §

Utlandsarbetsinkomst

Arbetsgivare som med stöd av 77 § 1 mom. inkomstskattelagen (1024/1997) låter bli att verkställa förskotts innehållning på lön är skyldig att lämna in en anmälan om det utförda arbetet enligt ett av Skattestyrelsen fastställt formulär.

5 §

Kostnadsersättningar

Arbetsgivaren skall lämna uppgifter om för arbetsresor utbetalda skattefria dagtraktamenten samt måltids- och kilometerersättningar.

Allmännyttigt samfund skall lämna uppgifter om utbetalda, i 71 § 3 mom. inkomstskattelagen avsedda dagtraktamenten, kilometerersättningar samt om det kilometerantal som ersättningarna baserar sig på.

Angående de skattefria ersättningarna för resekostnader, vilka avses i 1 momentet, anmäls ersättningens slag samt det sammanlagda beloppet av dagtraktamentena och måltidsersättningarna separat från kilometerersättningarnas sammanlagda belopp. Om kilometerersättningarna skall man även anmäla det kilometerantal som ersättningarna baserar sig på.

Staten eller dess inrättning, kommuner eller samkommuner, evangelisk-lutherska kyrkan, dess församling och församlingsförbund samt ortodoxa kyrkan och dess församling behöver inte lämna uppgifter om ersättningar för arbetsresekostnader, om dessa ersättningar motsvarar både till betalningsgrund och till storlek de av Skattestyrelsen årligen fastställda beloppen för skattefria resekostnadsersättningar. Ersättningar för kostnader för resor mellan bostaden och ett särskilt arbetsställe skall anmälas ifall arbetstagaren är verksam

inom en bransch för vilken det är kännetecknande att arbetet är kortvarigt, till följd av vilket det särskilda arbetsstället ofta växlar och arbetstagaren saknar egentlig arbetsplats.

Arbetsgivaren skall lämna uppgifter om skattepliktiga kostnadsersättningar som han utbetalat eller dragit av från lönen före verkställande av förskotts innehållning.

Träningsfonden skall lämna uppgifter om de skattefria träningskostnader som under året betalats till idrottsutövare.

6 §

Sociala förmåner, sytning, strejkunderstöd mm.

Utbetalaren skall lämna uppgifter om pensioner, livräntor, utkomstskydds förmåner för arbetslösa, dagpenningar enligt sjukförsäkringslagen och andra skattepliktiga sociala förmåner samt räntestöd som betalats av statsmedel. Utbetalaren skall även anmäla reservistlön, studiepenning, vuxenstudiepenning, vuxenutbildningsstöd, skattepliktig sytning och skattepliktigt strejkunderstöd.

7 §

Bruksavgifter

Utbetalaren skall anmäla i 25 § 1 mom. 2 punkten lagen om förskottsuppbörd avsedda bruksavgifter på vilka förskotts innehållning verkställts. Till fysiska personer utbetalda bruksavgifter skall anmälas även då förskotts innehållning inte verkställts på dessa.

8 §

Understöd

Utbetalaren skall anmäla till samma mottagare utbetalda stipendier och understöd samt stipendier och understöd (bibliotekser-sättningar) som avses i 1 § lagen om vissa stipendier och understöd åt författare och översättare (236/1961), om beloppet av dessa under ett kalenderår uppgår till minst 1 000 euro.

9 §

Försäkringsersättningar

Betalaren skall anmäla skattepliktiga för-

säkringsersättningar, återbetalningar av försäkringspremier, försäkringens återköpsvärde samt andra skattepliktiga prestationer som grundar sig på försäkring samt avkastningen av avgångsbidrag enligt lagen om försäkringskassor. Till personer som bedriver rörelse eller yrke eller jordbruk, till öppna bolag och kommanditbolag samt aktiebolag, andelslag och andra i 3 § inkomstskattelagen avsedda samfund betalda försäkringsersättningar, återbetalningar av försäkringspremier, återköpsvärden samt andra skattepliktiga prestationer som grundar sig på försäkring anmäls inte om prestationens belopp understiger 1 700 euro. Återbäringar av lagstadgade pensionsförsäkringspremier som betalats till fysiska personer skall dock anmälas om beloppet av de prestationer som betalats till samma mottagare uppgår till minst 100 euro i kalenderåret.

Återbäringar av försäkringsersättningar som utbetalats på grund av skada som träffat skogsbestånd skall anmälas utan begränsning.

10 §

Räntor och eftermarknadsgottgörelser

Utbetalaren eller förmedlaren skall anmäla skattepliktig ränta, med ränta jämförlig avkastning och eftermarknadsgottgörelse samt garantiprovisioner som man har utbetalat och förmedlat till fysiska personer.

Fysiska personer skall anmäla prestationerna som avses i 1 momentet endast om prestationen har anknytning till av betalaren bedriven närings- eller annan förvärvsverksamhet eller om förskotts innehållning verkställts på prestationen.

11 §

Av placerings- och personalfonder utbetalda prestationer och dividender

Placeringsfonder skall anmäla utbetald årlig avkastning på avkastningsandelar. Personalfonder skall anmäla utbetalda skattepliktiga fondandelar och överskott.

Bolag som delar ut dividend skall anmäla utbetalda dividender och andra i 1 § lagen om gottgörelse för bolagsskatt (1232/1988) avsedda prestationer. Utbetalaren skall därtill

anmäla penningersättning som utbetalts i stället för dividend.

Den registeransvarige för ett värdeandelsregister skall anmäla dividender som grundar sig på ett depåbevis som behandlas i det finska värdeandelsystemet och dividender som grundar sig på utländska aktier.

12 §

Virkesköp

Virkesköpare eller förskotts innehållningsskyldiga förmedlare skall tillstålla skatteförvaltningen uppgifter om säljare av virke och köpesummor, om skogsägaren överlåter rätten att avverka stamvirke i sin skog åt virkesköparen eller förmedlaren eller genom leveransförsäljning säljer trävaror, såsom stockar, stolpar, massaved eller brännved, som skall tillverkas eller har tillverkats av stamvirke samt flis.

Virkesköparens anmälningsskyldighet som avses i 1 momentet gäller endast virkesköp i anslutning till virkesköparens näringsverksamhet samt virkesköp på vilket man verkställt förskotts innehållning.

13 §

Offentliga stöd

Statliga och kommunala myndigheter samt andra offentliga samfund skall anmäla utbetalda offentliga stöd och understöd om beloppet av de stöd och understöd som utbetalats till samma prestationsmottagare uppgår till minst 1 000 euro i kalenderåret. Med offentliga stöd och understöd avses närings-, sysselsättnings- och med dessa jämförbara stöd och understöd.

14 §

Värdepappershandel och inlösning av placeringsfonder

Värdepappersförmedlare som avses i värdepappersmarknadslagen (495/1989) skall lämna uppgifter om avslut som gäller aktier, depåbevis, warrant eller teckningsrätter. Förmedlaren skall därtöver lämna uppgifter om standardiserade derivatavtal, om sådana derivatavtal enligt 10 kap. 1 a § värdepap-

persmarknadslagen som skall jämföras med standardiserade derivatavtal samt om övriga derivatavtal enligt 10 kap. 1 b § värdepappersmarknadslagen. Avsluten skall anmälas för varje kunds vidkommande enligt köp och försäljning. I fråga om avsluten skall man anmäla avslutsobjekten och deras antal, datum för inköp och försäljning, köpesumman och kostnaden som kunden betalat samt den betalda överlåtelseskatten. Placeringsfonder skall anmäla motsvarande uppgifter om inlösen av fondandelar i placeringsfonder.

Teckningsrätters avslut anmäls inte, om köpesumman uppgår till högst 100 euro.

15 §

Delägarlån

Aktiebolag skall anmäla den penninglån som delägare eller dennes familjemedlem under skatteåret fått från aktiebolaget och som inte återbetalats i slutet av skatteåret, om delägaren, hans familjemedlem eller dessa tillsammans direkt eller indirekt besitter minst 10 % av aktiebolagets aktier eller av röstetalet som samtliga aktier ger.

Aktiebolag skall därutöver anmäla det belopp som delägaren under skatteåret återbetalat av lånet som avses i 1 momentet.

16 §

Anmälning av dividendersättningar

Clearingorganisation och värdepappersförmedlare (clearingmedlemmar) skall av de betalda och förmedlade dividendersättningarna anmäla följande uppgifter:

Förmedlaren för aktiernas utlånare anmäler FO-numret för bolaget som delar ut dividender, bolagets räkenskapsperiod, namnet och personbeteckningen eller FO-numret på dividendersättningens mottagare, beloppet av mottagen dividendersättning, aktiernas antal och betalningsdag samt värdepapperslånets referensnummer.

Förmedlaren för aktiernas låntagare anmäler FO-numret för bolaget som delar ut dividender, namnet och FO-numret på dividendersättningens betalare, beloppet av betald dividendersättning, aktiernas antal och betalningsdag samt värdepapperslånets referensnummer.

Clearingorganisationer anmäler värdepapperslånets referensnummer per avtal, namnet och FO-numret på värdepappersförmedlaren för aktiernas låntagare och utlånare (clearingmedlemmar), namnet, FO-numret och räkenskapsperioden för bolaget som delar ut dividender samt beloppet av dividendersättning som förmedlats till samtliga parter.

17 §

Prestationer som betalas till begränsat skattskyldiga

Betalaren skall anmäla löner, arbetsersättningar, pensioner, skattepliktiga sociala förmåner, dividender, räntor, utbetalda eftermarknadsgottgörelser, på fondandelars avkastningsandelar betald avkastning, royalties, inkomster av virkesförsäljning samt annan källskattepliktig prestation och källskatten som uppburits för prestationen, vilka betalts till sådan begränsat skattskyldig som avses i lagen om beskattning av begränsat skattskyldig för inkomst och förmögenhet. Arbetsersättning och inkomst av virkesförsäljning anmäls dock endast om den betalts till en fysisk person.

Betalaren skall anmäla en i 1 mom. avsedd prestation som betalts till begränsat skattskyldig också då skatt inte uppburits av prestationen med stöd av lag eller internationellt avtal.

Är det fråga om lön som betalts för arbete som utförts utomlands, lämnas anmälan likväl inte in, om företaget bedriver verksamhet i denna andra stat från ett fast driftställe, vars resultat ifrågavarande lön belastar.

2 kap.

Uppgifter om förmögenhet

18 §

Uppgifter om renar

Föreståndare för renbeteslag skall lämna uppgifter om de renar som renägarna äger.

19 §

Placeringsfondens fondandel

Placeringsfonder skall anmäla det av en

placeringsfondandels ägare vid utgången av kalenderåret ägda antalet fondandelar enligt fond samt fondandelarnas beskattningsvärden enligt fond.

20 §

Telefonföreningars skyldighet att lämna uppgifter

Telefonföreningar och samfund, som är den huvudsakliga delägaren i telefonföreningen, skall lämna uppgifter om sådana aktier eller andelar som föreningens delägare och medlemmar äger i utgången av året, om föreningens delägarskap eller medlemskap och kundförhållande har skilts åt från varandra.

Telefonföreningen är dock inte skyldig att lämna uppgifter till den del telefonföreningens aktie har upptagits som föremål för handel i värdepappersbörsen.

3 kap.

Närmare föreskrifter

21 §

Närmare föreskrifter om anmälan av inkomster och förmögenhet

I fråga om inkomster och förmögenhet enligt 2—20 § anmäls:

1) individualiseringsuppgifter som gäller den deklarationsskyldige;

2) individualiseringsuppgifter som gäller mottagare av prestation, utbetalare av prestation och ägare av förmögenhetspost;

3) beloppet och arten av prestationen eller förmögenhetsposten samt förskotts innehållningen på prestationen, dock inte värdet av aktier eller andelar som avses i 20 §.

4 kap.

Uppgifter om skulder och avdrag

22 §

Medlemsavgifter till fackföreningar

Arbetsmarknadsorganisationer och arbetslöshetskassor skall lämna uppgifter om av-

dragbara medlemsavgifter och avgifter till arbetslöshetskassor. Om avgifterna lämnas följande uppgifter:

1) identifikationsuppgifter som gäller betalningsmottagare och utbetalare;

2) beloppet av medlemsavgiften som medlemmen betalat föregående kalenderår.

23 §

Uppgifter om försäkringspremier

Arbetsgivaren skall anmäla de av arbetstagaren under föregående kalenderår uppburna pensionspremier och arbetslöshetsförsäkringspremier som är avdragbara i beskattningen, övriga lagstadgade pensionsförsäkringspremier samt av arbetstagaren uppburna eller såsom lön betraktade avdragbara premier för frivillig pensionsförsäkring.

Försäkringsanstalt, pensionsanstalt samt i Finland verksam representant eller förmedlare för utländsk försäkrings- eller pensionsanstalt skall lämna uppgifter om av privatpersoner betalda frivilliga pensionsförsäkringspremier.

Sjömanspensionskassan skall anmäla sjömanspensionsförsäkringspremier som utbetalats till den.

Följande uppgifter skall lämnas om de ovan nämnda försäkringspremierna:

1) individualiseringsuppgifter om pensionsanstalten eller arbetsgivaren;

2) individualiseringsuppgifter som gäller den försäkrade eller försäkringstagaren;

3) avgifternas belopp grupperade enligt avdragbarhet.

24 §

Antalet av arbetslös persons ersättningsdagar

Arbetslöshetskassan, folkpensionsanstalten och arbetskraftsmyndigheten skall anmäla antalet av de ersättningsdagar under ett kalenderår, för vilka ersättning betalats åt den skattskyldige i enlighet med lagar som avses i 93 § 4 mom. inkomstskattelagen.

25 §

Uppgifter om skulder

Kreditinstitut och finansiella institut, staten, kommunerna, försäkrings- och pensions-

anstalter, intressekontor och arbetsgivare skall tillställa skatteförvaltningen följande uppgifter om varje lån av fysisk person och dödsbo:

- 1) individualiseringsuppgifter som gäller kreditgivaren;
- 2) skuldens nummer eller annan beteckning;
- 3) skuldens användningsändamål;
- 4) räntebeloppet som betalats under kalenderåret;
- 5) skuldens belopp vid kalenderårets utgång;
- 6) antalet gäldenärer;
- 7) gäldenärernas namn, personbeteckningar och adresser.

Om räntan på skulden har betalats av en borgensman eller en person, vars egendom utgör säkerhet för lånet, skall den uppgiftsskyldige anmäla att någon annan än gäldenären har betalat räntan, om denna uppgift kan ges av den uppgiftsskyldige.

Om räntan på skulden har betalats på förhand, skall den uppgiftsskyldige även anmäla beloppet av den ränta som betalats på förhand. Till den del som räntan hänförs till en tid efter året som följer på kalenderåret anmäls räntan separat, om den kan ges av den uppgiftsskyldige.

Andra än kreditinstitut och finansiella institut behöver dock inte lämna i denna paragraf avsedda uppgifter, om skulden inte är en bostadsskuld eller en av staten eller Ålands landskapsstyrelse garanterad studieskuld och lånekapitalet uppgår till högst 1 700 euro.

26 §

Uppburen eftermarknadsgottgörelse

Kreditinstitut och finansiella institut, statskontoret samt andra som bedriver värdepappershandel eller förmedling av värdepapper skall lämna uppgifter om de eftermarknadsgottgörelser som man uppburit hos fysiska personer.

Följande uppgifter skall lämnas om uppburna eftermarknadsgottgörelser:

- 1) individualiseringsuppgifter som gäller den som uppburit eftermarknadsgottgörelsen;
- 2) namnet på utbetalaren av eftermarknadsgottgörelsen;
- 3) beloppet av eftermarknadsgottgörelsen.

5 kap.

Övriga uppgifter

27 §

Av bostadssamfund anmälda uppgifter

Ett bostadsaktiebolag, fastighetsaktiebolag, bostadsandelslag eller något annat samfund, vars aktier eller andelar berättigar till besittning av en viss lägenhet i en byggnad som ägs av samfundet, skall lämna de för beskattningen av aktieägare eller medlem behövliga uppgifterna om lägenheten och dess bruk samt om de ersättningar som aktieägaren eller medlemmen erlagt till samfundet.

28 §

Anmälning av ändring i socialförmån

Folkpensionsanstalten skall anmäla även återkrav av och annan ändring i studiepenning, pension och annan skattepliktig förmån som hänförs till annat år än skatteåret eller det år som föregår skatteåret.

6 kap.

Övriga bestämmelser

29 §

Anmälningsförfarandet

De uppgifter som avses i 2–3 §, 5–10 §, 11 § 1, 2 och 4 mom., 12–14 §, 16–17 §, 19–20 §, 23 § 1 mom. och 25–27 § skall lämnas årligen för det föregående kalenderåret före utgången av januari. Uppgifterna om sjöarbetsinkomst enligt 74 § inkomstskattelagen för föregående kalenderår skall dock lämnas före utgången av februari. Även uppgifterna som avses ovan i 15 § och 23 § 2 mom. skall lämnas årligen för det föregående kalenderåret före utgången av februari.

En anmälan som avses i 4 § skall lämnas inom en månad från tidpunkten då man första gången låter bli att verkställa förskottsinnehållningen.

De uppgifter som avses i 11 § 3 mom. skall lämnas antingen i maskinläsbar form före den 15 februari kalenderåret efter det år då

Nr 1463

dividenden utbetalas eller med blankett före den 15 januari kalenderåret efter det år då dividenden utbetalas. Om dividenderna utbetalats i sin helhet före ingången av september under kalenderåret, skall anmälan lämnas före den 1 oktober samma kalenderår.

De uppgifter som avses i 18 § skall lämnas för föregående renskötselår vid en tidpunkt som särskilt avtalats med Skattestyrelsen.

De uppgifter som avses i 22 § och 24 § skall lämnas senast den 15 mars för föregående kalenderår.

De uppgifter som avses i 23 § 3 mom. skall lämnas in för föregående kalenderår vid en tidpunkt som särskilt avtalats med Skattestyrelsen.

De uppgifter som avses i 28 § skall lämnas in vid en tidpunkt som särskilt avtalats med Skattestyrelsen.

Uppgifterna skall lämnas antingen på blankett eller i maskinläsbar form på ett av Skattestyrelsen godkänt sätt till det skatteverk inom vars tjänsteområde uppgiftslämnarens hemort är belägen eller till Skattestyrelsen, om så särskilt avtalats. Uppgifterna vilka avses i 11 § 4 mom. och i 14 § lämnas dock endast i maskinläsbar form.

Helsingfors den 20 december 2001

Generaldirektör *Jukka Tammi*

De uppgifter om dividendersättningar som avses i 16 § lämnas till Nylands skatteverk på blankett eller på annat sätt som skatteverket godkänt.

Uppgifter som avses i 20, 24 och 28 § lämnas på sätt varom särskilt avtalas med Skattestyrelsen.

7 kap.

Ikraftträdande

30 §

Ikraftträdande

Detta beslut träder i kraft den 1 januari 2002.

Beslutet tillämpas första gången på de uppgifter som lämnas för år 2002. Beslutets 19 § tillämpas i den ändrade ordalydelsen på de uppgifter som lämnas för år 2003. Beslutets 28 § tillämpas från och med den 1 oktober 2002.

Genom detta beslut upphävs Skattestyrelsens beslut av den 29 juni 2001 om en allmän skyldighet att lämna uppgifter (619/2001).

Överinspektör Riitta Roos