
S U O M E N V IR A L L IN E N T IL A S T O

XIV A

M A A N M ITTA U S
(L'ARPENTAGE)

35

MAANMITTAUSHALLITUKSEN KERTOMUS
VUODELTA 1919

(R A P P O R T A N N U E L P O U R L ’A N N É E 1919)

HELSINKI 1922

S U O M E N V IR A L L IN E N T IL A S T O

XIV A

M AAN M ITTAU S
(L’ARPENTAGE)

35

MAANMITTAUSHALLITUKSEN KERTOMUS
VUODELTA 1919

(R A P P O R T A N N U E L P O U R L ’A N N É E 1919)

HELSINKI 1922
VALTIONEUVOSTON KIRJAPAINO

SISÄLLYS.

I. Maanmittausvirkakunta kokonaisuudessaan.

Kartoitta]akunnan perustaminen..............................
Topografisen osaston perustaminen
Virkakunnan suuruus ...

TABLE DES MATIÈRES.

I. Administration d’Arpentage dans sâ totalité.

1 Fondation du corps des leveurs de cartes................ 1
1 Fondation de la Section topographique 1
2 Personnel... 2

1.

2.
3.

4.

11. Maanmittaushallitus.

Henkilökunta ja tehtävät yleensä........................ 2 1.
Maanmittaushallituksen virkam iehet............... 2
Työt yleensä ... 3
Vuokra-alueiden lunastustoiminaan järjestely 4

Kemijärven pitäjän isojakotoimen järjestely 5

Inarin kunnan isojakotoimien järjestely 5

Maanmittausvirkakunnan palkkausasia........... 6

Maatilojen yhdistämiset'.................. 6
Muita alistuksia ja lausuntoja............................ 6
Maanmittaushallituksen a rk is to ...7 2.
Maanmittaushallituksen maantieteellisen osas- .3.
ton t y ö t .. 7
a. Pitäjänkartat mittakaavassa 1 : 20,000 . . 8
b. Kihlakunnankartat ja taloudellinen kartta

mittakaavassa 1 :100,000 8
c. Suomen yleiskartta mittakaavassa!: 400,000 9

d. Karttatöitä erinä isiit tarkoituksia varten 10

e. Kartasto töiden menot ja t u lo t 10

Maanmittaushallituksen topografinen osasto ja 4.
sen työt .. 11
Vanhimmat suomalaiset topografisfet työt . . 11
Venäjiin valtion suorittamat topografiset työt 11
Vapaussodan aikuiset kartastotyöt 14

Armeijan yliesikunnan sotilaskarttatyöt 14

Maanmittaushallituksen topografisen osaston
työt:
a) julkaisuja 14
b) kolm ioim istyöt.. 15
c) polygonometriset mittaukset 17
d) topografiset kartoitustyöt................... 17
e) karttain piirustus ja monistustyöt. .. . 17

II. Administration d'Arpentage.

Personnel et fonctions de ce lu i-c i.................... 2
Employés de l’Administration d’Arpentage . . 2
Travaux en général ... 3
Organisation du travail de l ’affranchissement
des terres de ferm iers.. 4
Réglément des travaux de répartition cadas­

trale de terrains communs de la commune de
K em ijärvi.. 5

Réglément des travaux de répartition cadastrale
de terrains communs de la commune d ’ Inari 5

Question des appointements de personnel de
l ’Arpentage .. 6

Fusion de propriétés rurales................................. 6
Autres rapports et avis d on n és 6
Archives de l ’Administration d ’Arpentage 7
Travaux de la Section Géographique de l'Ad­
ministration d ’Arpentage 7
a. Carte de Paroisse a l’échelle 1 : 20,000 8
b. Carte de Baillage et Carte Economique a

l’échelle 1:400,000 8
c. Carte Générale de la Finlande a l’échelle

1 : 400,000 .. 9
d. Travaux cartographiques pour buts spé­

ciaux .. 10
e. Revenus et dépenses des travaux cartogra­

phiques .. 10
La Section Topographique de l’Administration

d’Arpentage et ses trav a u x 11
Premiers travaux topographiques en Finlande 11
Travaux topographiques faits par l ’État russe 11
Travaux cartographiques du temps de la guerre

d’ indépendance .. 14
Travaux cartographiques militaires de l’État

major de l’Armée ... 14
Travaux de la Section Topographique de l’Ad­

ministration d’Arpentage:
a) publications , 14
b) travaux de triangulation 15
c) mesurages polygonométriques 17
d) travaux topographiques sur le terrain. . 17
e) travaux de dessin et de reproduction de

cartes .. 17

I /

Topografisen osaston arkisto 18
Topografisen osaston kirjasto 18
Topografisen osaston konekokoelm a................ 18

5. Maanmittaushallituksen kivipaino 19
Kivipainon henkilökunta 19
Kivipainotyöt .. 19

6. Rahavarainhoito Maanmittaushallituksessa . . 20

L unastuksia ... 21

111. Lääninmaamnittauskonttorit.......................... 22

IV. Toimitusinsinöörit ja heidän apulaisensa.

Muutokset virkam iehistössä................................. 23
Työt ... 28
M aanjako-oikeudet.. 29
Siirtokustannukset .. 30

Liite I.

Luettelo vuoima 1919 virkatoimissa olleista maan-
mittausinsinööreistä ja heidän virka-apulaisis-
taan sekä heidän töistään ja kannetuista palk­
kioista ... 31

Liite 11.

Päättyneet maanmittaustoimitukset vuonna 1919
läänittäin ... 51

Liite lii.

Luettelo sisältävä:
1. Venäjän topografikunnan Satakunnassa ja Hä­

meessä vv. 1903, 1905, 1906 ja 1909 määrää­
m ät kolmiopisteet .. 60

2. lveski-Suomen ja Eteläpohjanmaan poikittais-
ketjun kolm iopisteet... 65

3. Sulvan kolmioverkon kolmiopisteet 66

4. Eteläpohjanmaan rannikkoketjun kolmiopisteet 66

5. Lappeenrannan kolmioverkon kolmiopisteet .. 67

Liite IV.

Taulukoita asteverkon konstruoimista varten polye-
deriprojektiossa ja kiintopisteiden asettamista
varten sellaiseen.. 72

Liite V.

Suomen maanmittauslaitos ... 78

Archives de la Section Topographique........... 18
Bibliothèque de la Section Topographique . . 18
Collection d’ instruments de la Section Topogra­

phique .. 18
5. Imprimerie lithographique de l’Administra­

tion d ’Arpentage.. 19-
Personnel de l’imprimerie lithographique 19
Travaux lithographiques 19

6. Surveillance des ressources pécuniaires de l'A d­
ministration d ’Arpcntage 29
Droits d ’expédition ... 21

III. Bureaux provinciaux d’arpentag.................. 22

IV. Ingénieurs-arpenteurs et leurs aides.

Changements de persomiel..................................... 23
Travaux .. 28.
Tribunaux de partage de te r re 29
Frais de déplacement .. 30

Supplément I.

Régistre des ingénieurs-arpenteurs et de leurs aides
ayant travaillé pendant l ’année 1919 et de leurs
travaux ainsi que des honoraires perçus par eux 31

Supplément II.

Travaux d’arpentage achevés en 1919 par gouverne­
ment ... 51

Supplément III.

Régistre contenant:
1. Points de triangulation déterminés par le corps

des topographes russes pendant les années 1903,
1905, 1906 et 1909 en provinces do Satakunta
et Hiime... . '........................... 69

2. Points de triangulation de la chaîne transver­
sale en Finlande centrale et la partie méridio­
nale de la province de Bothnie 65 "

3. Points de triangulation du réseau de triangula­
tion de S u lv a ... 66

4. Points de triangulation de la chame de la côte
de la partie méridionale de la province de
B othn ie... 66

5. Points de triangulation du réseau de triangula­
tion de Lappeenranta 67

Supplément IV.

Tables pour la construction des réseaux de degré
en projection polyédrique et pour placer des
points connus ... 72

Supplément V.

L'Établissement d ’Arpentage de Finlande ._............. 78

I. Maanmittausvirkakunta kokonaisuudessaan.

Kun maanmittaustoiinen alalla oli esiintynyt ja edelleen oli odotetta­
vissa erikoisen runsaasti tehtäviä, jotka vaativat huolenpitoa siitä, että maan­
mittauslaitoksen työvoimat riittäisivät niiden suorittamiseen, ja kun maan­
mittauslaitoksen palveluksessa oh verrattain suuri, maanmittaustöitä vakinai­
sesti tekevä ja usein yksinkertaisemmissa teknillisissä tehtävissä sangen.suuren
käytännöllisen kokemuksen omaava vanhempien maanmittausharjoittelijain
joukko, jonka asema ei ollut tyydyttävä ja jonka järjestelyn kautta voitiin
toivoa lisää mainitun laatuisten teknillisten tehtävien suorittamiseen tarpeellista
työvoimaa, teki Maanmittaushallitus tammikuun 18 päivänä 1919 Valtioneuvos­
tolle alistuksen, että tällaisista harjoittelijoista muodostettaisiin erityinen, va­
kinaista palkkausta nauttiva kartoittajakunta, joka saisi tehtäväkseen yksin­
kertaisempien teknillisten tehtävien suorittamisen varsinkin suuremmissa toi­
mituksissa. Alistuksen johdosta Valtioneuvosto antoi 28 päivänä maaliskuuta
1919 asetuksen kartoittajanvirkojen perustamisesta. Tämän asetuksen kautta
perustettiin kolmekymmentä kartoittajanvirkaa vakinaisella vuosipalkalla,
jotapaitsi Maanmittaushallitus oikeutettiin ottamaan ylimääräisiä kartoitta­
jia sen mukaan kuin määrärahoja sitä varten erikseen myönnettäisiin. Yli­
määräisten kartoittajien luku vahvistettiin samalla toistaiseksi kymmeneksi.
Lähemmät määräykset kartoittajain toiminnasta annettiin Maanmittaushalli­
tuksen kiertokirjeellä N:o 6 18 päivältä joulukuuta 1919.

Aikaisemmin, Suomen ollessa Venäjään yhdistettynä, olivat topografiset
kartastotyöt Suomessa olleet yksinomaan venäläisten sotilasviranomaisten suo­
ritettavina, samalla kuin muut, yksinomaan taloudellista ja maantieteellistä
kartastoa koskevat työt olivat kuuluneet Maanmittaus hallitukselle. Vapaus­
sodan aikana oli Suomen armeijan karttatarpeita varten perustettu Vaasaan
väliaikainen armeijan kartografinen toimisto, jonka sijalle vapaussodan pää­
tyttyä muodostettiin Helsinkiin Suomen Armeijan Yleisesikunnan sotilas-
karttalaitos. Kun kuitenkin kartastotyö sotilaslaitoksen karttatarpeiden tyy­
dyttämiseksi aivan läheisesti liittyy siihen kartastotyöhön, jota Maanmittaus-
hallituksessa tehdään taloudellisia tarkoituksia varten, ja kun varsinaisten
sotilaskäyttöjenkin valmistamisen täytyy tapahtua taloudellisten karttojen
pohjalla sekä käyttämällä sitä kartta-aineistoa, joka on Maanmittaushalli­
tuksessa, ja jotta taloudellisten ja sotilaslcarttain valmistaminen voisivat par­
haiten hyödyttää toisiaan, nousi vuoden 1919 kuluessa kysymys molempien
kartastotoimien yhdistämisestä samaan virastoon. Kun käytettävä kartta-
aineisto on Maanmittaushallituksessa ja kun siellä on pitkäaikainen kokemus
taloudellisten karttain valmistuksessa, katsottiin että molemmat kartasto-
työt olisivat sinne yhdistettävät. Sitävarten ja samalla kun Geodeettisen lai-

Kartoittaja-
kunnan pe­
rustaminen.

Topografisen,
osaston pe­

rustaminen.

M aanm ittaushallituksen kertom us v. 1919.

Virkakunnan
suuruus.

Maanmit­
taushallituk­
sen virka­

miehet.

2

toksen kirjeessään. 2 päivältä elokuuta 1918 Valtioneuvostolle tekemä alistus
komitean asettamisesta harkitsemaan kysymystä kartastotöiden järjestelystä
hyljättiin, säädettiin asetuksella 8 päivältä huhtikuuta 1.919 Maanmittaushalli­
tukseen perustettavaksi topografisia ja sotilaskarttatöitä varten erityinen topo­
grafinen osasto sekä samalla yleisesikunnan sotilaskarttalaitos lakkautettiin.
Uuteen osastoon määrättiin johtajana kuulumaan armeijan ylipäällikön mää­
räämä yleisesikuntaupseeri, yksi teknillinen johtaja, yksi vanhempi ja yksi
nuorempi topografi-insinööri, kolme topografia, yhtä monta kartografia sekä
tarpeellinen määrä kartanpiirtäjiä. Samalla siirrettiin yleisesikunnan sotilas-
karttalaitoksen varat yhteensä 428,190 ■ markkaa ja irtaimisto Maanmittaus-
hallituksen topografiselle osastolle sekä kivipaino Maanmittaushallituksen kivi­
painoksi. Osaston rahavarain hoitoon nähden määrättiin, että siksi kunnes
osasto voidaan sijoittaa Maanmittaushallituksen virkahuoneuston yhteyteen,
osaston tulee toimia Maanmittaushallituksen alitihntekijänä.

Maanmittaushallituksen, lääninmaanniittauskonttorien ja maanmittari-
kunnan virkamiehistön ja palkkio virkailijain henkilöluku oh tilastovuoden lo­
pussa seuraava:

daQ*

3

f

2 cp a
a w.
3 p

: s 5, e S
SL 5 . l 5~ «.

Virkamiehiä:

m
Se;
3

<
S*

9E'

I i S
•ö
o
9

Maanmittaushallituksessa' 32 i --- ‘ — — . . . — — — — 32
Lääninmaanmittauskonttoreissa --- ' 4! 5 3 7 3 5 6 5 38

Toimitusinsinöörejä: ■

Ylemmän palkkausluokan vanhempia
maanmittausinsinöörejä.................... --- 1 4 ! 8 4 8 3 6 9 6 48

Alemman palkkausluokan vanhempia i
maanmittausinsinöörejä.................... | — 5 l 9 5 10 4 7 10 | 9 59

Nuorempia maanmittausinsinöörejä. . --- : 9 15 5 16 5 10 15 | 11 86
Ylimääräisiä maanmittausinsinöörejä --- . 8 : 3 5 4 1 - - 3 ! — 24
Maanmittausauskultanteja.................... | — ; — i 2 — --- . — 1 . 1 4

Yhteensä i 32 | s o i 42 22 45 16!
i

28 44 32 291

\ •
Palkkiovirkailijoita (piirust. y. m .) . . < 29 | 10 14 9 22

7 |
10 15! 10 126

K artoitta jia ..., --- | 2 . 7 5 2 2 2 3 9 32
Maanmittausharjoittelijoita — ! 9 i 10 17 5 2 | 6 14 1 10 73

Yhteensä ■ 6 1 1 51: 73 53 74 27 1 46 76 j 61 522

><=rSf

II. Maanmittaushallitus.
1. Henkilökunta ja tehtävät yleensä.

Maanmittaushallituksen virkamiehistössä on vuoden kuluessa tapahtunut
seuraavat muutokset:

•¿Tammikunn 28 päivänä nimitettiin Maanmittaushallituksen v. t. nuorempi
maanmittausinsinööri. Ernst Otto Sandström ja v. t. nuorempi maanmittaus-

insinööri Artur Alli Maanmittaushallituksen nuoremmiksi maanmittausinsi-
nööreiksi.

Huhtikunn 8. päivänä nimitettiin ylemmän palkkausluokan vanhempi
maanmittausinsinööri Vaasan läänissä Alfred Alexander Gustafsson Maanmittaus-
hallituksen topografisen osaston teknilliseksi johtajaksi.

Huhtikuun. 15 päivänä myönnettiin ero virasta Maanmittaushallituksen
nuoremmalle maanmittausinsinöörille Artur Allille.

Huhtikuun 29 päivänä määrättiin seuraavat Sotilaskarttalaitoksen vir­
kailijat Maanmittaushallituksen topagrafiselle osastolle viransijaisiksi hoita­
maan:

Filosofian maisteri Ernesti Aarne Rainesalo vanhemman topografi-insi­
nöörin virkaa, maanmittausauskultantti Anton Niemelä nuoremman topografi-
insinöörin virkaa, vanhemmat maanmittausharjoittelijat Cyrus Amatus Flor-
ström ja Walter Henrik Wikström topografin virkoja, lcivipiirtäjät Hugo Gerhard
Finneman ja Maximilian Steiskal kartografin virkoja sekä kivipiirtäjät Väinö
Valfrid Lindroos ja Karl Wilhelm Haglund ylimääräisiä kartografin virkoja.
Samana päivänä ylimääräisiä topografin virkoja hoitamaan määrätyt ent.
everstiluutnantti Eugene Stapelfelt ja ent. luutnantti Johan Weseloff hoitivat
näitä virkoja ainoastaan lyhemmän ajan, samoinkuin kivipiirtäjä Johan Isidor
Rindell yhtä kartografin virkaa.

Armeijan Ylipäällikön esikuntapäällikön kirjelmällä 15 päivältä touko­
kuuta komennettiin everstiluutnantti Claes Stenius yleisesikunnasta Maan­
mittaushallituksen topografiselle osastolle, toukokuun 1 päivästä lukien.

Toukokuun 19 päivänä määrättiin maanmittausharjoittelija Iivari Laine
kartografiksi Maanmittaushallitukseen.

Toukokuun 31 päivänä määrättiin virkaatekevät kartografit Maximilian
Steiskal, Hugo Gerhard Finneman ja Väinö Valfrid Lindroos kartografeiksi
Maanmittaushallituksen topografiselle osastolle.

Heinäkuun 5 päivänä myönnettiin ero virasta Maanmittaushallituksen
vanhemmalle maanmittausinsinöörille, hovineuvos Otto Alfred von Fieandtille.

Heinäkuun 24 päivänä nimitettiin Uudenmaan läänin lääninmaanmittaus-
konttorin arkistonhoitaja Juho Ahonen Maanmittaushallituksen nuoremman
maan mitta usin sinö orin virka an.

Lokakuun 3 päivänä nimitettiin nuorempi läänmmaanmittausinsinööri
Viipurin läänissä Ivar Johannes Menrman Maanmittaushallituksen vanhemman
maanmittausinsinöörin virkaan.

Marraskuun 27 päivänä määrättiin kivipiirtäjä Per Gummerus ylimääräi­
seksi kartografiksi topografiselle osastolle.

Asiain luku Maanmittaushallituksessa on tilastovuoden aikana ollut 2,993 Työt yleensä.
ja jakaantuvat ne seuraavasti:

Lausuntoja Korkeimmalle. oikeudelle .. 26
S:n » hallinto-oikeudelle.. 90
S:n Maatalousministeriölle... 104

Vuokra-
alueiden lu-

nastustoimin-
nan järjes­

tely.

/

4

Lausuntoja muille ministeriöille .. 72
S:n maaherroille... 13
S:n muille viranomaisille... • 4

Vastauksia lääninmaanmittauskonttorien alistuksiin 38
Ohjeita ja määräyksiä lääninmaanmittauskonttoreille 48
Virkakunnan järjestelyä koskevia asioita 166
Kurinpitoasioita... . 57
Varainhoitoa koskevia asioita .. ' 570
Muita asioita 1,871

Näistä käsiteltiin vuoden kuluessa lopullisesti 2,824 ja 169 siirtyi seuraa-
vaan vuoteen.

Näitä asioita käsiteltäessä on laadittu kaikkiaan 3,290 toimituskirjaa,
niistä Valtioneuvostolle, Korkeimmalle oikeudelle ja Korkeimmalle hallinto-
oikeudelle kaikkiaan 617. Topografiselta osastolta on lähetetty yhteensä 383
kirjettä asioissa, jotka eivät sisälly edellä mainittuihin lukuihin.

Maanmittaushallituksen täysi-istunnoissa, joita on ollut 172, on käsitelty
kaikkiaan 853 asiaa.

Koska vuokra-alueiden lunastamismenettely vuokra-alueiden lunastami­
sesta 15 päivänä lokakuuta 1918 annetun lain ja sanotun lain täytäntöönpanoa
koskevan asetuksen mukaan edellyttää asianomaisilta virkamiehiltä tarkkaa
tuntemusta ennen kaikkea voimassa olevasta vuokralainsäädännöstä, mutta
myös niistä maatalouspoliittisista näkökohdista, joihin yllämainittu uusi lain­
säädäntö asiassa perustuu, sekä lisäksi teknillisestä menettelystä lunastustoi­
missa ynnä niissä noudatettavista kaavoista ja malleista, oikeutti Valtioneuvosto
päätöksellään 28 päivältä maaliskuuta Maanmittaushallituksen järjestämään
maanmittausinsinööreille, maanmittausauskultanteille ja lääninmaanmittaus­
konttorien virkamiehille esitelmäkurssejas vuokra-alueiden lunastamistoimintaa
koskevien säännösten ja menettelytapojen selittämistä varten ja myönsi Maan­
mittaushallituksen käytettäväksi tätä tarkoitusta varten 60,000 maikkaa.

Maanmittaushallitus järjesti tämmöiset esitelmäkurssit Helsingissä 23— '
25 päivinä huhtikuuta ja oli niissä osanottajina kolmattasataa maanmittaus­
laitoksen virkamiestä.. Esitelmiä pitivät Ylitirehtööri Kyösti Haataja aineista:
»Maanvuokrakysymys taloudelliselta ja yhteiskunnalliselta kannalta», »Vuokra-
alueiden lunastamisesta säädetyn lain syntyminen ja pääkohdat» ja »Mitä vuokra-
alueita lunastamisoikeus koskee?», professori E. A. Piponius aineesta: »Vuokra -
alueiden lunastushinta ja sen arvioiminen», maanjako-oikeuden tuomari J. N.
Lauri aineesta: »Mitä alueita ja etuisuuksia vuokramies saa lunastaa?», asessori
Väinö Kannel aineesta: »Vuokralautakunnan menettely vuokra-alueiden lu­
nastamisessa», vanhempi maanmittausinsinööri, hovioikeuden auskultantti K. A.
Saarinen aineesta: »Panttioikeuksien haltijain aseman järjestämisestä vuokra-
alueiden lunastamismenettelyssä», ylitirehtööri Östen Elfving aineesta: »Omistus­
oikeuden rajoitukset lunastetuilla vuokra-alueilla» sekä yli-insinööri A. Hannikai­
nen aineista: »Maanmittausinsinöorien menettelystä vuokra-alueita lunastet­
taessa» ja »Vuokra-alueen lunastaminen jakotoimituksen yhteydessä». Lisäksi
selvitettiin puheena olevia kysymyksiä esitelmien jälkeen syntyneessä keskus-

5

telussa. Esitelmät julkaistiin Suomen Maanmittari-yhdistyksen Aikakauskir­
jassa sekä tästä ylipainoksena ilmestyneessä, kirjakauppoihin, myytäväksi toi­
mitetussa julkaisussa.

Kun oli edellytettävä, että vuokra-alueiden lunastamistoimia tultaisiin
suorittamaan vapaaehtoista tietä ennenkuin yksityiskohtaiset säännökset me­
nettelystä lunastamistoimissa astuivat voimaan ja kun oli tärkeätä, että maan-
mittausinsinöörien palkkaus myös tällaisissa tapauksissa saataisiin suorittäa
valtion varoista, mutta siitä ei ollut mitään lähemmin määrätty, teki Maan­
mittaushallitus 24 päivänä helmikuuta alistuksen tällaisten määräyksien anta­
misesta ja antoi Valtioneuvosto ne 28 päivänä maaliskuilta.

Huhtikuun 30 päivänä Maanmittaushallitus antoi kiertokirjeensä N:o 4
vuokra-alueiden lunastamistoimituksien aiheuttamasta maanmittaustöiden jär­
jestelystä.

Alistuksessa Valtioneuvostolle li päivältä kesäkuuta .1919 Maanmittaus-
hallitus ehdotti, että annettaisiin lähemmät säännökset vuokra-alueen erotta­
misesta palstatilasta sekä erotettavan alueen pyykittämisestä silloin kuin vuokra-
alue lunastetaan jakotoimituksen yhteydessä. Ehdotetut määräykset otettiin­
kin asetukseen 10 päivältä heinäkuuta 1919 vuokra-alueiden lunastamisesta 15
päivänä lokakuuta 1918 annetun lain täytäntöönpanoasetuksen muuttamisesta.

Kesäkuun 11- päivänä Maanmittaushallitus' antoi kiertokirjeensä N:o 5
alotteen tekemisestä vuokra-alueiden järjestelytoimituksissa vuokramiesten
osuustoiminnalliseen j ärjestäytymiseen.

Elokuun 9 päivänä annettiin lausunto Asutus hallituksen ehdotuksesta
vuokra -aluei den lunastamistilaston keräämisestä.

Kun oh ilmennyt epätietoisuutta, miten olisi voimassa olevien asetuk- Kemijärven
sien mukaan meneteltävä Kemijärven pitäjän isojaon yhteydessä tapahtuvassa pitäjän iso-
yhteismetsan erottamisessa, teki Maanmittaushallitus 20 päivänä tammikuuta jnkotoimen
Valtioneuvostolle alistuksen asian järjestämisestä erityisellä hallinnollisella ase- 3iir3estê y-
tulisella. Ehdotuksesta hankitun Metsähallituksen, ja Valtiovarainministeriön
Kamreerikonttorin lausuntojen johdosta Maanmittaushallitus antoi lausun­
tonsa huhtikuun 14 ja toukokuun 21 päivinä, minkä jälkeen Maatalousminis­
teriön määräyksen mukaisesti Maanmittaushallituksen Ylitirehtöörin toimesta
28 päivänä heinäkuuta pidettiin Kemijärven kirkolla kokous asianosaisten mo­
lemmin puolin kuulemista varten asiassa sekä eiäiden muiden kysymyksien
selvittämiseksi. Näiden kokouksien perusteella laadittu uudistettu ehdotus lä­
hetettiin Maatalousministeriölle 20 päivänä elokuuta. Asia ei kuitenkaan tullut
ennen vuoden loppua ratkaistuksi.

Kun Oulun läänin vanhempi lääninmaanmittausinsinööri Otto Hakasalo Inarin kun-
oli, vaikka kysymys Perä-Lapin pitäjien isojakotoimien järjestelystä oli Maa- nm isojako-
talousministeriössä vireillä ja [vaikka verollepanotoimien tarkastukseen toimien jär-
oli Maanmittaushallituksen Ylitirehtöörin kanssa ^kesäkuussa v. 1919 pi- 3estely.
detyssä neuvottelussa katsottu töiden tarkoituksenmukaisen järjestelyn taida
mahdottomaksi saman kesän aikana ryhtyä, siitä huolimatta ja enem­
män Maanmittaushallitukselle kuin Maatalousministeriöllekään asiasta ilmoit­
tamatta kuuluttanut verollepanotarkastukset Inarin kunnassa syyskuun alulla
ulotettaviksi, alisti Maanmittaushallitus 19 päivänä elokuuta Maatalousministe-

Maanmit-
tausvirka-

kunnan palk­
kausasia.

Maatilojen
yhdistämiset.

Muita alis­
tuksia ja

lausuntoja.

6

riölle kysymyksen, voitiinko verollepa,notarkastuksiin silloin ryhtyä, ja määräsi
Maatalousministeriö tämän johdosta kirjelmällä 26 päivältä elokuuta kuulu­
tetut verollepanotarkastuskokoukset toistaiseksi siirrettäviksi.

Joulukuun 13 päivänä Maanmittaushallitus antoi lausuntonsa Inarin, Uts­
joen ja Enontekiön kuntien isojakotoimien järjestelystä, ehdottaen, että erityi­
nen komisioni saisi tehtäväkseen verollepanotarkastuksien yhteydessä antaa
lausuntonsa esiintyneistä erimielisyyksistä.

Kesäkuun 3 päivänä Maanmittaushallitus antoi lausuntonsa Maanmittari -
yhdistyksen puolesta Valtioneuvostolle tehdystä anomuksesta, että voimassa
oleva maanmittaustaksa korotettaisiin 100 %:lla, esittäen. lausunnossaan ne
asialliset syyt ja laskelmat, jotka anomusta ratkaistaessa olivat huomioon otet­
tavat.

Syyskuun 15 päivänä tehtiin Valtioneuvostoon, alistus Maanmittaushalli­
tuksen ja lääninmaanmittauskonttorien virkamiesten palkkauksen parantami­
sesta.

Lokakuun 4 päivänä Maanmittaushallitus lähetti Valtioneuvostoon topo­
grafisen osaston virkamiesten ja virkailijoiden anomuksen heidän palkkaetu-
jensa parantamisesta huomioon otettavaksi edellämainittua, Maanmittaushalli­
tuksen 15 päivänä syyskuuta tekemää alistusta käsiteltäessä.

Marraskuun 15 päivänä tehtiin Valtioneuvostoon alistus yhden kuukau­
den palkkausta vastaavan ylimääräisen kalliinajanavustuksen myöntämisestä
kaikille maanmittauslaitoksen virkailijoille ja virkamiehille.

Joulukuun 9 päivänä Maanmittaushallitus antoi lausuntonsa Suomen Virka-
miesyhdistyksen Keskusliiton anomuksesta, että voimassa oleva 1918 vuoden
maanmittaustaksa 1920 vuoden alusta korotettaisiin 220 %:lla, ehdottaen ko-
rotusanomukseen suostuttavaksi.

Monet ja etenkin vuokra-alueiden lunastamisasiain aiheuttamat maatilo­
jen osittamiset ovat saaneet maanomistajat, jotka omistavat useampia tiloja,
hakemaan niiden yhdistämistä sopivampien osittamisien aikaansaamiseksi. Täl­
laiset Valtioneuvostolle tehdyt hakemukset ovat aina tulleet Maanmittaushalli­
tuksen lausuttaviksi ja on v:n 1919 kuluessa 21 eri anomukset^ perusteella 221
eri maakh’ja,talosta tai tilasta muodostettu 42 uutta, maakirjataloa.

Tammikuun 10 päiväpä tehdyn Maanmittaushallituksen alistuksen joh­
dosta Maatalousministeriö myönsi geodeettisen y. m. kirjallisuuden hankki­
mista varten Maanmittaushallituksen kirjastoon 1,018 markkaa.

Tammikuun 18 päivänä annettiin Valtioneuvostolle lausunto sotilaskartta-
laitoksen päällikön kirjelmän johdosta, joka koskee venäläisen topografikunnan
toimittamien kokniomittanksien pisteiden etsimistä ja pysyvillä merkeillä va­
rustamista.

Helmikuun 5 päivänä annettiin Maatalousministeriöön Maanmittaushalli­
tuksen puolesta vastaus Teknillisen Korkeakoulun opettajakollegion lausunnon
johdosta asiassa, joka koskee komitean asettamista tekemään ehdotuksia maan-
mittausopetuksen järjestämisestä Teknillisessä Korkeakoulussa.

Maaliskuun 10 päivänä annettiin Maatalousministeriölle lausunto Teknilli­
sen Korkeakoulun lausunnon johdosta, asiassa, joka koskee Maanmittaushalli­
tuksen Valtioneuvostoon tekemää alistusta kartoittajavirkojen perustamisesta.

7

Maaliskuun 24 päivänä Maanmittaushallitus antoi lausuntonsa Asutus-
komitean mietinnöstä N:o 1, johon sisältyy ehdotukset laiksi valtion virkatalojen
käyttämisestä sekä valtion virkatalojen kantatiluksista muodostettujen viljelys­
tilana antamisesta vuokralle.

Huhtikuun 14 päivänä Maanmittaushallitus antoi lausunnon ehdotuksesta
asetukseksi maanjakojen edistämisestä yleisillä varoilla.

. Toukokuun 21 päivänä Maanmittaus hallitus antoi Valtiovarainministeriölle
lausuntonsa Metsähallituksen alotteesta, joka koskee komitean asettamista laa­
timaan ehdotusta verollepano menettelystä, pitäen komitean asettamista tar­
peettomana.

Toukokuun 27 päivänä tehdyn alistuksen johdosta Maatalousministeriö
myönsi 18,000 markan suuruisen määrärahan kesällä 1919 toimitettavaa venä­
läisten topografien määräämien kolmiopisteiden lopullista merkitsemistä ja
kartoittamista varten.

Kesäkuun 14 päivänä Maanmittaushallitus antoi lausuntonsa siitä, ohko
joillekin sen alaisten tointen haltijoille myönnettävä helmikuun 8 päivänä 1919
annetun väliaikaisen asevelvollisuuslain 22 §:ssä mainittuja etuja.

Heinäkuun 9 päivänä Maanmittaushallitus antoi lausuntonsa Karjalan
kannaksen asutustoimiston perustamisesta.

Lokakuun 4 päivänä annettiin lausunto asutuskomitean mietinnöstä N:o 2,
joka sisältää ehdotukset laeiksi asutus- ja asuntotiloista ynnä tämän lain sovel-
luttamisesta niihin tiloihin, jotka ovat pientiloista 28 päivänä kesäkuuta 1918'
annetussa asetuksessa säädettyjen erinäisten omistus- ja käyttöoikeutta koske­
vien määräysten alaisia.

2. Maanmittaushallituksen arkisto.

Maanmittaushallituksen arkistoon on saatu sekä siellä tarkastettu ja rekis­
teröity karttain ja asiakirjain uudistuksia 2,250 eri lohkokunnasta, kylästä ja
tilasta, jotka karttauudistukset käsittävät 3,870 ja uudistetut asiakirjat 8,996.
regaaliarkkia. Yksityisten henkilöiden tarpeeseen on toimitettu karttain ja
asiakirjain jäljennöksiä 77 tilaajalle, joilta on kannettu kruunulle tulevaa lu­
nastusta 3,285 markkaa 15 penniä ja erinäisille virastoille on ilmaiseksi jäljen­
netty karttoja ja asiakirjoja yhteensä 225 markan 90 pennin arvosta.

3. Maanmittaushallituksen maantieteellisen osaston työt.

Aineksiksi maantieteellisiä karttatöitä varten ovat asianomaiset maan-
mittausinsinöörit lähettäneet 475 kappaletta maantieteellistä pienoiskolcokart-
taa mittakaavassa 1: 20,000, jotka sisältävät
Uudenmaan läänissä ___ s 11,666 ha maatiluksia ia 181 ha vettä
Turun ja Porin läänissä 73,003 » » » 192 » »
Hämeen » 2,633 » » » 14 » »
Mikkelin » 4,605 » » » — » »
Vaasan » 23,460 » » » 47 » »
Oulun » 70,487 '» » » 1,082 » »

Yhteensä 185,854 ha maatiluksia ja 1,516 ha vettä

8

Maantieteellisiä karttatöitä on jatkettu seuraavasti:

a) Pitäjänkartat mittakaavassa 1 : 20,000.

Vanhoja pitäjänkarttoja on edelleen täydennetty uusilla rauta- ja maan­
teillä, rajain muutoksilla y. m. Rikkinäisiä karttoja on joka käytön jälkeen
paikattu. Uusista seurakunnista ja pitäjäin rajain muutoksista on pidetty
luetteloa. Samoin on pidetty luetteloa uudestaan rakennetuista ja rakenteilla
olevista teistä, joista asianomaiset maaherrat lähettävät tietoja.

Uusien pitäjänkarttojen piirtämistä lehdittäin on vuoden kuluessa jat­
kettu ja ovat uudet kartat valmistuneet seuraavista pitäjistä:

Orimattila Ruotsinpyht
Pukkila Korpilahti
Myrskylä Paimio
Askola Wampula
Liljendal Seinäjoki
Lappträsk Hausjärvi
Artjärvi Espoo (osa)
Pernaja
Elimäki

Ylöjärvi

Kiinnepisteiden koordinaattien laskemista mittakaavassa 1 : 20,000 on jat­
kettu ja suoritettu laskut taloudellisen kartan lehtien 1 : 4 ,1 : 5, I I : 3, I I : 5, IV : 2
— IV : 8 alueilla sekä sellaisilla seuduilla, joista uusia pitäjänkarttoja on tehty.

h) Kihlakunnaille,arto,t ja taloudellinen kartta mittakaavassa 1 :100,000.

Kihlakunnankarttoja ja taloudellista karttaa on täydennetty samoissa
kohdin kuin pitäjänkarttojakin. Uvfi taloudellisen kartan lehti IV : 10 Imatra
on vuoden aikana painosta ilmestynyt. Lehdestä I I I : 11 Räisälä on otettu
uusi korjattu painos sekä väliaikaisia tarpeita varten lehdistä III : 7 Lahti,
III : 8 Kotka, U I : 9 Säkkijärvi, IV : LI Käkisalmi ja II : 10 Koivisto on otettu
100 kappaleen ja lehdistä VII : 2 Korsnäs, VI1 : 3 Laihia, V I I I : 2 Raippa-
luoto ja V I I I : 3 Vaasa 2C0 kappaleen suuruiset mustat painokset. Kansa­
koulun opettajille korjattaviksi on lähetetty lehdet IT I: 7 Lahti, II : 8 Suur-
saari, III : 8 Kotka ja III : 9 Säkkijärvi.

Kun maantieteellisellä osastolla on edellisinä vuosina piirretty useita ta­
loudellisen kartan lehtiä valmiiksi, mutta työvoiman puutteessa ei niitä ole
voitu kivelle kaivertaa ja painaa, en ryhdytty jäljentämään näitä karttoja
kalkkeerikankaalle erityistä piirtämistapaa noudattaen ja niin että piirros valo-
mekaanista tietä voidaan viedä kivelle. Täten säästyvät kaivertamiskustannuk-
set ja painoksen ottaminen käy nopeammaksi. Tätä menettelyä noudattaen
on alettu jäljentää lehtiä H'auho IV : 6 ja Heinola IV : 7. Karttalehdet, joita
ei ole aikaisemmin ollenkaan piirretty, on päätetty kaiverruskustannusten vält­
tämiseksi ja julkaisutyön jouduttamiseksi ryhtyä piirtämään kaavaan] : 50,000

y

sekä piirros sitten pienentää valokuvaamalla mittakaavaan 1 : 100,000 ja viedä
suoraan kivelle valomekaanista tietä. Täten on ryhdytty piirtämään lehteä
Kajaani X : 9.

Tarkastuksia maalla taloudellista karttaa varten on toimitettu lehden
Tammela I I I : 5 alueella. Tässäkin on uusi menettelytapa otettu käytäntöön.
Tarkastukset on nim. ennen toimitettu mittakaavassa 1 : 100,000 laadituille
työkartoille, mutta kun oli osottautunut, että mainittu .kaava on liian pieni,
jotta kaikki aikojen kuluessa tapahtuneet muutokset voitaisiin sille sijoittaa,
on tästä lähtien päätetty tarkastukset ja uutismittaukset toimittaa mittakaavaan
1 : 20,000 laadituilla työkartoilla, ja on osa Tammelan lehden aluetta vuoden
aikana tarkastettu tässä kaavassa.

c) Suomen yleiskartta mittakaavassa 1 : 400,000.

Yleiskartan uusien lehtien toimittaminen on jatkunut seuraavasti:
Lehdestä D2 on otettu uusi korjattu painos, missä Ruotsia koskeva osa

on uudestaan kaiverrettu.
Lehti D3 on ilmestynyt uudestaan piirrettynä.

Lehdestä E2 on ilmestynyt uusi korjattu painos.
» F 3 » » » » »
» F 5 » » » » »

Uusi piirros lehteä A3 varten on kaiverrettu kivelle ja lehtien E3, E4 ja
C3 uusien painoksien ottamista varten viety korjaukset kaiverruskiville. Leh­
den D4 piirtämistä on jatkettu ja lehdet C3, D2 ja E4 lähetetty nimismiehille
ja kansakoulunopettajille korjaamista varten.

IL luokan kolmioketjun Rovaniemi—Paltamo kulmien mittaamista on
jatkettu Olkkavaaran ja Pyhityksen välillä ja on kulmamittaukset toimitettu
12 kolmiopisteellä, jotka ovat 16 penikulman pituisessa kolmioketjussa, sekä
rakennettu signaaleja.

Kun oli osottautunut vaikeaksi tarpeellisten kiinnepisteiden puutteessa
panna kokoon uusia pitäjänkarttoja Kokkolan kaupungin seuduilta, on maan-'
tieteellisen osaston virkamies maisteri O. Jäämää määrännyt kesän alussa
Ullavan, Toholammin, Kälviän ja Kannuksen kirkkojen maantieteellisen ase­
man ja suorittanut niistä johtuvat laskut.

Lapissa toimitettujen trigonometristen korkeusmittausten laskut on vuo­
den aikana loppuun suoritettu ja alettu laskea Lapissa ja Perä-Pohjolassa toi­
mitettuja barometrisiä korkeusmääräyksiä.

Satakunnassa ja Länsi-Hämeessä on vuoden aikana etsitty venäläisten
topografien määräämiä kolmiopisteitä. Kolme Maanmittaushallituksen virka­
miestä merkitsi pysyvästi maalle 203 kolmiopistettä ja kartoitti sellaisia kaik­
kiaan 266 kappaletta, niistä maantieteellisen osaston virkamiehet 10.1. kappa­
letta.

Kirjan muodossa julkaistavaa Suomen karttaa varten- mittakaavassa
1 : 400,000 on edelleen tehty korjauksia kaiverruslciville ja ensimäiset arkit,
lehdet F2 ja F3, on painettu.

M aanm ittaushallituksen kertom us v. 1919.

10

d) ’ Karttatöitä erinäisiä tarkoituksia varten.
Valtioneuvostolle annettavaa lausuntoa varten Inarin, Utsjoen ja Enon­

tekiön kuntien verollepanoasiassa on laadittu kartta Utsjoen kunnasta ja suu­
rimmasta. osasta Inarin kuntaa mittakaavassa 1 : 100,000. Aineistona on käy­
tetty maanmittarien ja metsänhoitajien viime vuosikymmeninä tekemiä maan­
tieteellisiä originaalikarttoja. Kartan valmistaminen on tullut maksamaan
n. 2,300 mk.

Yksityisille henkilöille ja yhtiöille on maantieteellisellä osastolla tehty
130 karttatilausta, joista valtiolle kannetun lunastuksen suuruus näkyy alempana
olevasta taulukosta.

e) Kartastotöiden menot ja tulot.
Taulu osoittava maantieteellisen osaston edellämainituissa töissä käyttä­

män rahamäärän sekä tulot karttaan myynnistä ja lunastuksista:

■ ’ ;
i *

i M:kaa 1 p. M:kaa p.

i

Menoja: ■ i

Tarkastus- ja täydennysmittaulcsia. , i

Signaalien rakentaminen 11 luokan kolmiomittausta varten vä­
lillä Rovaniemi— P altam o...

Kulmamittaukset... ..
Astronomiset paikanmääräykset ...
Taloudellisen karttaleliden Tammela I I I : 5 tarkastusmittaukset :

10,062 40
12,420;25
2,039,80

- 4,853.95

'

29,37640

Painatuskustannuksia.

Yleiskarttalehden D3 kaiverrus ja painatus.....................................
» F5 » » »
» E2 » » »
s F3 » » » ...
» D4 korjaus ... :
» D2 » ja kaiverrus

1 : 2,000,000 -kartan (index) kaiverrus ja painatus........................
Taloudellisen kartan lehden Räisälä painatus

» » i> Imatra »
Mustat vedokset erinäisistä taloudellisen kartan le h d is tä :
Pitäjänkarttojen painatus.. '

14,434 99
8,676 —
9,276 —
9,672 —

744 —
1,371:—
8,359,60
7,829,04

14,722'50
3,520,—
3,438,80

;

82,043(93
Yhteensä 111,420133

Tuloja: -
i

Karttain myynnistä.
Yleiskartasta ’) ..
Taloudellisista ja kihlakunnan kartoista 2) ..
Lunastuksina kartta tilauksista on vuoden kuluessa kannettu . .

8,231 —
7,245.35

i

-

15,476:35
27,235j05

Yhteensä 42,711 ¡40

') Yleiskarttalehden hinta korotettiin 1 /X II 19 kohonneiden- palkkojen ja painatuskustannusten
vuoksi 6 markasta 9 markkaan.

s) Taloudellisen kartan lehden ja kildakunnankartan hinta korotettiin 1 /X II 19 9 markasta
15 markkaan.

11

Ilmaiseksi on erinäisille virastoille ja laitoksille annettu 676 kpl. yleis­
kartan. 224 kpl. taloudellisen kartan ja 42 kpl. kihlakunnan kartan lehtiä.

4. Maanmittaushallituksen topografinen osasto ja sen työt.

Vuonna 1812 annetulla keisarillisella käskyllä perustettuun Suomen kenttä- Vanhimmat
mittausosastoon kuului 10 upseeria, 1 adjutantti ja 6 vakinaista upseerikoke- suomalaiset
lasta (kadettia). Osasto sijoitettiin Haapaniemen sotilaskouluun, jossa .osaston loP°9rafiset
upseereiksi aikoneet kadetit saivat tietopuolisen opetuksensa. Osaston ohje- työt'
säännön mukaan tuli osaston päällikön osaston tulevia töitä varten koota sekä
kaikki geometriset kartat, jotka löytyivät maanmittauskonttoreissa, että muut

.Suomea koskevat kartat, jotka olivat Ruotsista Suomelle luovutetut. Paitsi
kartoituksia sotilaallisia tarkoituksia varten mittakaavassa 1 : 10,000 tuli osas­
ton laatia kantalcarttoja mittakaavassa 1 : 20,000, pienoiskoko karttoja mitta­
kaavassa 1 : 40,000 sekä yleiskartta koko maasta mittakaavassa 1 : 160,000,
kuin my ositin toimittaa vaakituksia kulkuväylien per likaamista varten. Kun
kuitenkin oppilaitos Suomen sotaväen perustamisen johdosta jo vuonna 1816
laajennettiin yleiseksi upseerikouluksi ja kenttämittausosasto Haapaniemen kar­
tanon palon ja upseerikoulun sen johdosta tapahtuneen siirron takia Haminaan
v. 1819 hajosi, ei osaston kenttämittaustöillä ole ollut mainittavaa merkitystä.
Ne käsittivät pääasiallisesti Kuopion ympäristöjä, Kajaanin läänin ja Vuoksen
vesistöjä sekä Puumalan, Sulkavan, Juvan ja Ristiinan pitäjiä ynnä erinäisiä
sotilasasemia.

Tätä ennen oli kuitenkin jo Venäjän puolelta ruvettu sotilaallisia tarkoi- Venäjän val-
tuksia varten kartoittamaan Suomea. Niinpä kartoitettiin vuosina 1798— 1804 tie» suoritta-
koko Vanha-Suomi mittakaavassa 1 : 42,000. Mittauksen suoritti 11 m a j o i t u s - toP°9ra~
mestariosastoon kuuluvaa upseeria eversti SteinhelFin johdolla. Sittenlcun muu ŝet
osa Suomea oli yhdistetty Venäjään, ryhtyi heti 24 upseeria sen kartoittami­
seen, käyttäen pohjana osaksi maanmittauskarttoja ja osaksi yksityistä tietä
laadittua yleiskarttaa osista Suomea mittakaavoissa 1 : 540,000 ja 1 : 720,000
(n. k. Hermelinin kartta), suurennettuna mittakaavaan 1 : 84,000. Nämä työt
keskeytettiin jo v. 1811, mutta ryhdyttiin nuhin jälleen v. 1813 uuden suunni­
telman mukaan ja mittakaavassa 1 : 21,000. Näissä mittauksissa, joita toimit­
tivat erityiset joukko-osastot ja vuodesta 1843 lähtien Venäjän vastaperustettu
topografikunta, käytettiin pohjana tähän kaavaan pienennettyjä maanmittaus-
karttoja. Alueet, joista tämmöisiä puuttui, kartoitettiin osaksi koneellisesti
osaksi silmämitalta. Mittaus lienee ulottunut pohjoiseen ainakin 63:nteen
leveysasteeseen. Mikäli tunnetaan, ei tätä kartastoa, jossa korkeussuhteet ovat
osotetut vuoriviivoituksella ja josta asteverkko puuttuu, ole painosta julkaistu.

Paitsi tätä yleismittarista toimitettiin 1850-luvun loppupuolella yleinen
sotilaallinen rekognosoiminen maassa, jolloin kartoitettiin sotilaallisessa suh­
teessa tärkeimmät asemat, sekä vuosina 1863— 1864 17,972 neliövirstaa käsit­
tävä tierekognosoiminen Lounais-Suomessa ja 77 karttalehteä käsittävä rekogno-
soimismittaus Luoteis-Suomessa.

Sen kokemuksen nojalla, joka 1800-luvun keskivaiheilla käydyissä so­
dissa oli saavutettu tarkan topografisen kartan merkityksestä, päätettiin Kri-

min sodan loputtua Venäjän sota ministeriössä ryhtyä uuden, perinpohjaisen ja
tarkan sotilaallis-topografisen mittauksen toimittamiseen Suomessa Oulun le­
veysastetta- myöten. Kun tätä suuritöistä mittausyritystä suunniteltaessa pe­
lättiin mittauksen pohjaksi pantavien kiintopisteitten määräämisen kolmioimi-
sen kautta maan metsäisiin seutuihin ja, tasankoluontoon nähden kohtaavan
voittamattomia esteitä, päätettiin I luokan kokniopisteitten sijasta käyttää
joukko tähtitieteeUisesti määrättäviä pisteitä, etupäässä kirkkoja, 50— 60:n
ja poikkeustapauksissa 90 :n kilometrin päässä toisistaan ja tasan jaettuina koko
alueelle, sekä II ja III luokan kolmiopisteitten sijasta tähtitieteellisiä pisteitä
yhdistävien monikulmiojonojen kulmapisteitä. Nämä tähtitieteelliset ja geo­
deettiset perustyöt suoritettiin vuosina 1860— 1875.

Tähtitieteellisten pisteitten leveydet määrättiin siirrettävällä Repsoldin
vertikaalisirkkelillä havaitsemalla kahden, Pohjantähden ja jonkun muun, liki-
määrin yhtä kaukana zenitistä etelään olevan, tähden zenitietäisyyksiä. Pis­
teitten maantieteelliset pituudet määrättiin 1.6 kronometrillä, joista yksi oh
ilman kompensationia ja yksi 13-lyöjä, vertailemalla niitten osottamaa aikaa
pisteillä kahden tähden zenitkulmista määrättyyn paikallissikaan. Alku- ja
loppupisteinä krononietrirnatkoille on käytetty pisteitä Turku, Pori, Vaasa,
Kokkola, Oulu, Helsinki,. Loviisa, Viipuri, Joensuu ja Kuopio, joitten maantie­
teelliset pituudet määrättiin sähkölennättimen avulla, ynnä Pyhäjoin, Tampere
ja Sortavala, jotka määrättiin moniaitten, varta vasten tehtyjen kronometri-
matkojen kautta, niin myös muutamia tarkoitukseen sopivia venäläis-skandi­
naavisen astemittaukseit kolmiopisteitä. Astronomisten pisteitten luku oli
lähes 1 2 0 . , '

Saadakseen kiintopisteitä myöskin kartoille 65 leveysasteen pohjois­
puolella, määrättiin tässäkin osassa maata 20 pistettä, enimmäkseen toiminimi
Pistor & Martinin rakentamalla heijastussirkkelillä, havaitsemalla auringon
puolipäivä-korkeuksia, ja viidellä taskukronometrillä.

Oulun paraUellin eteläpuolella olevien tähtitieteellisten pisteitten välillä-
enimmäkseen pitkin maanteitä käytyjen monikulmiojonojen sivut, taittuma-
kulmat ja kulmapisteitten korkeudet mitattiin mekanikko. Bauerin erityisesti
tarkoitusta varten rakentamilla vaakitusteodoliiteillä. Sivujen pituudet, jotka
ohjelman mukaan eivät saaneet ylittää 550 sashenia (1.2 km), ja kulmapisteitten
väliset korkeuserot määrättiin mittaamalla korkeuskulmat kahteen, kahden
sashenin etäisyydellä .toisistaan, likimäärin sivujen keskivälille pystysuoraan
asetettuun tankoon kiinnitettyyn' tähtäysmerkkiin.

Tämän astronomis-geodeettisen rungon pohjalla, joka, missä tarvis niin
vaati, vielä täydennettiin uusilla monikulmiojonoilla ja paikallisilla, vaakitus-
teodoliitilla tehdyillä kolmioimisilla, toimitettiin varsinainen kartoitus, joka
alkoi Uudenmaan läänistä v. 1870, grafillisesti tavalliseen tapaan kiikariviivotfci-
mella ja mittapöydällä mittakaavassa 1 : 21,000.

Korkeussuhteet ovat kuvatut kahden sashenin (= 4.27 metriä) korkeus­
eroa osottavilla korkeuskäyrillä. Kukin mittauspöytälehti käsittää 6 leveys-
minuutiii ja 12 pituusminuutin suuruisen alueen.

V:n 1907 loppuun mennessä oli täten topografisesti kartoitettu 471. mitta-
pöytälehteäeli koko Etelä-Suomi 61 leveysasteeseen, Turun ja Porin sekä Viipu-

13

rin lääneissä ja Heinolan tienoilla vähän sen pohjoispuolellekin. Korvaukseksi
siitä n. 500,000 markkaan nousevasta rahamäärästä, jolla Suomen puolelta oh
tätä mittaustyötä avustettu, on Suomen valtio Venäjän yleisesikunnalta saanut
kaksi valokuvauksellista jäljennöstä alkuperäisessä mittakaavassa kustakin
mittapöytälehdestä.

Asianomaisten Venäjän sotilasviranomaisten toimesta on kantakartta-
lehdet valokuvauksellista tietä pienennetty mittakaavaan 1 : 42,000 sekä helio-
gravyyrimenetelmää käyttäen reprodusoitu ja kivipainolla 1-värisinä monis­
tettu. Sotilaallisessa suhteessa tärkeimmistä lehdistä on myöskin fo.tolitografista
tietä otettuja 1 -värisiä painoksia alkuperäisessä kaavassa julkaistu.

Vuonna 1908 ja sitä seuraavina vuosina jatkettiin topografista mittaus-
työtä Turun ja Porin sekä Hämeen läänissä. Työmenetelmässä oli kuitenkin
jo kesällä 1 907 tehty sellainen muutos, että kartoitus tapahtui mittakaavassa
1 : 42,000 ja oli sen pohjaksi pantu venäläis-skandinaavilaisenaste mittauksen
kolmiopisteisiin Puolakka ja Väatervuori liittyvä kolmioverkko. Tähän kuulu­
vat kolmioimistyöt,- jotka alotettiin kesällä 1903, On käsitelty toisen luokan
kolmioimisina ja liittyy verkkoon runsas määrä eteenpäin-leikkauksilla määrä­
tyltä sivupisteitä.

Tämän uuden mittauksen karttalehdet ovat parallellista 61° 36' pohjoi­
seen päin kaikki 8x15 minuutin kokoisia, mittakaavassa 1 : 21,000 kartoite­
tun alueen ja mainitun parallellin välisellä kaistaleella sitä vastoin jonkun
verran suurempia.

Tästä kartastosta on sotasaaliina saatu miltei’ täydellinen kokoelma foto-
mekaanista tietä valmistettuja 1-värisiä jäljennöksiä 1907—-1912 vuosien mit­
tauksiin kuuluvista karttalehdistä, painosta julkaistu v. 1916, sekä v. 1917
mitattu alkuperäinen mittapöytälehti X X IV : A (osa Messukylän, Teiskon ja
Oriveden kuntia). Minkä verran vielä oli ennätetty kartoittaa, ennenkuin Suo­
messa puhjennut vapaussota keskeytti tämän mittaustyön, on toistaiseksi
tuntematonta. ,

Edellisen kartoitustyön ohella on Venäjän topografi kunta vuosina 1916
ja 1917 myöskin toimittanut Lappeenrannasta Nurmekseen asti ulottuvan re-
kognosoimismittauksen mittakaavassa 1 : 42,000. Pohjana tässä käytettiin valo­
kuvauksellisia pienennyksiä 1800-luvun keskivaiheilla laadituista topografisista
kartoista. Koneellisesti kartoitetun näkyy yleensä vain tärkeimmät kulkutiet
ja asumukset. Kartat varustettiin silmämitalta piirretyillä korkeuskäyrillä.
1916 vuoden rekognosoimisista on 29 kpl 15 X 27 minuutin kokoista lehteä kä­
sittävä, kolmella värillä painettu kartta mittakaavassa 1 : 84,000 julkaistu v.l 917.

Vuoden 1917 rekognosoimisista on sotasaaliina Venäjän topografikunnan jäl­
keen talteen otettu 84 kappaletta enimmäkseen 6 x 1 8 minuutin kokoisia alku­
peräisiä mittalehtiä.

Mitä edellämainittujen topografisten karttain käyttökelpoisuuteen tulee,
niin on ennen vuotta 1870 syntyneillä kartoilla yksinomaan vain historiallinen
arvo. Kartografista merkitystä vailla ovat niinikään 1916— 1917 vuosien re-
kognosoimiskartat. Sekä taloudellis- että sotilaallis-topografisessa suhteessa
suuriarvoinen on sitä vastoin uusi topografinen kartta vuosilta 1870— 1907,
■vaikkakin se geodeettiseen pohjaansa nähden ei enää vastaa nykyajan vaatimuk-

Vapaussodan
aikuiset kar-

tastotyöt.

Armeijan
yleisesikun­
nan sotilas-
karttatyöt.

Maanmit­
taushallituk­

sen topografi­
sen osaston

työt.
a) julkaisuja.

14

siä ja yksityiskohtiinkin nähden osaksi jo on hyvin vanhentunut. Tässäkin suh­
teessa aikamme tasalla, sitä vastoin on uusin, kolmiomitannollisesti määrättyihin
kiintopisteisiin perustuva topografinen kartta 1 : 42,000. Vastaisille kartogra­
fisille töille Suomessa ovat nämä kolmiopisteet, jotka löytyvät julkaistuna vuosi­
kerroissa 1.910 (nide LXIII, 2), 1911 (nide LXVI, 2) ja 1912 (nide LXIV, 2),
Venäjän Yleisesikunnan julkaisua >SanncKn BoeHHO-TonorpatjraqecKaro OTukira
manna ro iirraöa» ja joista luettelo tähän myötäliitetään, mitä tärkeimmät.

Suomen valkoisen armeijan päämajan topografiasiain kartografisen toi­
miston työt kevättalvella ja keväällä 1918 supistuivat pääasiallisesti topografis­
ten yleissilmäyskarttain laatimiseen niistä seuduin, joita sodankäynti tavalla
tai toisella kosin. Aineistona, käytettiin enimmäkseen venäläisiä topografisia
karttoja, mittakaavassa 1 :42,000. Ajanmukaisten karttainmonistuslaitteiden
puutteessa tapahtui pienentäminen käsin, pantografeilla. Kartat monistettiin
fotolito-menetelmää käyttäen kivipainolla. Tästä, mittakaavassa 1 : 100,000
laaditusta, yhdellä värillä painetusta, »sotakartasta» on 16 kappaletta 24 minuuttia
maantieteellistä leveyttä ja 1 pituusastetta sekä 6 kappaletta 42' X 48' käsittä­
viä lehtiä ilmestynyt. Jatkuvaa sotilaallis-topografista merkitystä ei niillä ole.

Kun venäläisten topografisten karttain metrijärjestelmään sopimattomat
mittakaavat ja. korkeussuhteitten ilmaiseminen sashenmitoissa sekä venäjän:
kielinen teksti suuresti vaikeuttaa näitten karttojen käyttöä sotilaallisiin tar­
koituksiin, ryhtyi Suomen armeijan Yleisesikunnan sotilaskarttalaitos syksyllä
] 91 8 toimenpiteisiin Suomen oloja, enemmän vastaavan topografisen kartan jul­
kaisemiseen sotilaallisessa, suhteessa tärkeimmistä seuduista. Kartta suunnitel­
tiin laadittavaksi mittakaavassa 1 : 50,000 siten, että se valokuvauksellisesti
pienennettynä tekstiin ja pohjapiirroksen geometrisiin suhteisiin nähden vielä
antaisi lukukelpoisen ja mittakaavan mukaisen kartan mittakaavassa 1 : 100,000.
Tyydyttääkseen lähintä tarvetta sai Sotilaskarttalaitos sen ohella toimekseen
valmistaa uuden, suomalaisilla nimillä, tykistötarkoituksia varten tarpeellisella
ruutuverkolla ja 'metreissä ilmaistuilla korkeusluvuilla varustetun painoksen
»] -viistän» topografisesta kartoista (1 : 42,000), joita löytyi vain rajoitettu määrä.

Sotilaskarttalaitoksen topografisista töistä mainittakoon vielä Lappeen­
rannan seutujen uudesti kartoittaminen mittakaavassa .1 : 25,000 ja sen pohjaksi
pantu kolmiomainen syksyllä 1918 sekä Pohjanlahden hydrografisen retkikunnan
Vaasan läheisyydessä v. 1912 mitatulla peruslinjalla, toimitetut azimuti-määräyk-
set kevättalvella 1919.

Maanmittaushallituksen topografisen osaston työt ovat ensi sijassa koh­
distuneet niiden töiden jatkamiseen, jotka, armeijan Yleisesikunnan sotilaskartta-
laitos oli pannut edellisen mukaan alkuun. Muista tehtävistä on mainittava
seuraavaa.

Osaston vastaisia topografisia kartoitustöitä varten, jotka yhdenmukai­
suuden saavuttamiseksi taloudellisia tarkoituksia palvelevien maantieteellisten
karttain kanssa etupäässä tulevat toimitettaviksi mittakaavassa 1 : 20,000, on
laadittu erikoinen ohjesääntö topografisissa kartoissa käytettävistä merkitse­
mistavoista ja. kirjoituksista mallilehtineen, julkaistu 7 päivänä kesäkuuta 1919
otsakkeella: »Suomen topografisen kartan mittakaavassa,] : 20,000 merkkien
selitys ja mallilehti».

15

Topografisissa kartoituksissa välttämättöminä on niinikään painosta jul­
kaistu »Kartoitustöissä käytettävät korkeustaulukot», joitten laatimiseen jo
Sotilaskarttalaitos oli ryhtynyt.

Sitä paitsi on osasto ryhtynyt alustaviin toimiin yksityiskohtaisen, topo­
grafisten mittaustöitten suorittamista käsittävän käsikirjan aikaansaamiseksi.

Koska sotilasviranomaisten toivomuksen mukaan niitten majoituskeskuk-
sien ympäristöt, joista puuttui topografisia karttoja, olisivat ennen muita saata­
vat sotilaallis-topografisesti kartoitetuiksi, päätti Maanmittaushallitus sijoittaa
tämän kesän topografiset mittaustyöt Vaasan seudulle, jossa oli kartoituksen
pohjaksi pantavan kolmioverkon perusteeksi käytettävissä ylempänä mainittu,
Pohjanlahden hydrografisen retkikunnan prof. Jäderinin menettelyä käyttäen
Invar-langoilla v. 1912 mittaama 5630.154 metriä pitkä peruslinja ja kaksi sen
kanssa peruslinjaverkkoa muodostavaa, havaintotelineillä varustettua kiinto­
pistettä. Maanmittaushallituksen päätöksen mukaan tuli Topografisen Osaston
myöskin kolmiomitannollisesti määrätä tarpeelliset kiintopisteet monikulmio -
linjaverkolle, joka voitaisiin panna pohjaksi valtionrautateitten Vaasan kaupun­
gissa sijaitsevan rautatiealueen mittaukselle.

Näitten kolmiomittausten lisäksi katsottiin myöskin tarpeelliseksi saada
mikäli mahdollista vielä samana vuonna Venäjän topografikunnan jatkuvaa to­
pografista kartoitusta varten v. 1912 aloittama, mutta keskeneräiseksi jäänyt
kolmioiminen Etelä-Pohjanmaan rannikolla loppuunsaatetuksi kolmiokulmien
uudestaan mittaamisella, ennenkuin kolmiopisteille rakennetut signaalit ehti- •
sivät kaatua.

Näitä töitä varten antoi Maanmittaushallitus 30 päivänä toukokuuta lä­
hemmät ohjeet. Niiden mukaan ovat kolmiomittaukset käsiteltävät toisen ja
kolmannen luokan kolmioimisina ja horisontaalikulmat mitattavat suunta-
mittaustapaa käyttäen, ottamalla pääkolmioissa 6 tähtäystä koneen molemmissa
asennoissa kuudessa, 30°:lla toisistaan eroavassa limbusasennossa, sivukolmioissa
3 tähtäystä limbusympyrän ollessa kolmessa, 60°:lla eroavassa asennossa ja sivu­
pisteisiin 2 tähtäystä; ja oli Etelä-Pohjanmaan rannikkoketju yhdistettävä ete­
lässä Venäjän topografikunnan v. 1909 mittaamaan, astepisteistä Puolakka ja
Vaatervuori Pohjanlahden rantaan Merikarvian ja Yttergrundin luona ulottu­
vaan toisen luokan kolmioketjuun kuuluvaan kolmicsivuun Härkäsaari—Kuvas-
kangas, pohjoisessa Sulvan kolmioverkon kolmiosivuun Sundom—Vanha Vaasa
ja idässä Venäjän topografikunnan toimesta v. 1912 mitattuun, vaan laskematta
jääneeseen astemittaukseen, pisteissä Ilamäki ja Listonmäki ja rännikkoketjua
pisteissä Pyhävuori, Kärjenkoslci ja Isojoki yhdistävään poikittaisketjuun.
Ohjeitten mukaan oli Sulvan kolmioverkkoon myöskin yhdistettävä Vaasan
satamarata-alueen mittauksen pohjaksi pantavat kolmiomittaukset. Kolmioi-
misen yhteydessä olivat korkeuspisteitten korkeuksien määräämistä varten myös­
kin vertikaalikulmat mitattavat.

Kolmiomittaukset toimittivat: Sulvan ja Vaasan kaupungin kolmioimiset
teknillinen johtaja A. A. Gustafsson ja Etelä-Pohjanmaan rannikkoketjun
uusintamittaamisen v. t. vanhempi topografi-insinööri, fil. maisteri A. Rainesalo.

Kolmiomittauksista johtuneet laskutyöt on kumpikin haväinnontekijä itse
suorittanut.

b) kolmioi-
miatyöt.

I

16

Etelä-Pohjanmaan rannikkoketjun laskutöiden ohella suoritettiin myöskin
sitä ja astemittausta yhdistävään pohjoiseen poikittaisketjuun kuuluvat lasku-
työt, huomioonottamalla, että nämä yhdessä eteläisen poikittaisketjun ja aste-'
mittauksen kanssa muodostavat suljetun monikulmion, n. s. rengassysteemin.

Pisteitten maantieteelliset koordinaatit, jotka näkyvät hitteessä II olevasta
luettelosta, ovat laskeneet Besselin maandimensionien mukaan insinööri A. A.
Gustafssonin laatimia aputauluja käyttämällä v. t. topografi-insinöörit Raine­
salo ja Niemelä. Lähtöpisteenä on käytetty venäläis-skandinaavisen astemittauk-
sen kolmiopistettä Kilpimäki niine kenraali Järnefeltin laskemme koordinaat-
teineen, jotka löytyvät julkaistuna Suomen Maantieteellisen seuran julkaisussa
»Fennia» 3 (1890). Tauluun otetut azimuutit ovat johdetut astemittauksessa
tähtitieteellisenä peruspisteenä käytetyssä pisteessä Kilpimäki määrätystä geo­
deettisen linjan Kilpimäki— Silmutmäki azimuutista.

Vertailun vuoksi mainittakoon, että Sotilaskarttalaitoksen kevättalvella
1919 Sulvan peruslinjan koillisessa päätepisteessä A toimittama azimuutti-
määräys kolmiosivulle A N:o 1 Sundom antoi arvon 307° 22' 12", 35.

Sulvan verkon ja rannikkoketjun kolmiomittauksissa on kahdet uudet,
20 ’metrin korkeudella olevilla havaintopöydillä varustetut kolmiotelineet ra­
kennettu ja 25 vanhaa, osaksi melko lahoa tornia korjattu.

Pääkolmioitten pisteet ovat kolmiomittauksen yhteydessä säädetyllä
tavalla maalle pysyvästi merkityt. '

Sulvan kolmioimisessa on apureina ollut käytettävänä armeijan sotamiehiä.
Kustannukset näistä kahdesta kolmiomittauksesta tekevät 16,546 markkaa

18 penniä, eli siis, kun pisteitten luku o n 44, 376 markkaa 5 penniä pistettä kohti.
Huomioon ottamalla vain ne pisteet, joissa havaintoja on tehty (26 kappaletta),
on jokainen niistä tullut maksamaan keskimäärin 630 markkaa.

Vaasan satamarata-alueen mittauksen pohjaksi pannun monikulmioverkon
tueksi kohniomitannollisesti määrättyjen kiintopisteitteri suorakulmaiset ta-
sanneskoordinaatit näkyvät seuraavasta taulusta. Kordinaattijärjestelmän ori­
goksi on valittu kolmiopiste N:o 5, Vaasan kirkko, ja X-akseliksi tämän pisteen
meridiaani.

K o l m i o p i s t e e n

N:o

Suorakulmaiset tasannes*
koordinaatit

Luokka 1 -- • -
Y X

m e t r i ä

5 V aasan k ir k k o II 0 0
n V esitorn i, m a s t o .. III + 141.92 -1 6 4 .1 6

m V a sk ilu o to , n ä k ö to rn in m asto III 2 ,681 .30 -3 4 6 .5 1
IV H ov io ik eu s , to rn in lip p u ta n k o S ivup . — 336.34 - - 74.73
V Höyrymyllyn etelä inen e levaattori, lip p u ta n k o . . *> — 530.85 ' - 379.24

V I R u isk u le tk u torn i, m a s to •.................................... III + 601.46 -2 0 4 .3 8
V I I R au tatieasem a , lip p u ta n k o ... S iv u p . + 583.25 ' - 288.19

V I I I R a u ta tien k o n e p a ja n sa v u to rv i t> 208.7 0 -4- 612.24
IX O n k ila h d en » a + 114.73 + 817.54
X P uh elin k esk u s, te lin e itten k esk u s................................. > 123.51 . “ 590.63

X I S ä h k öva lo la itos , s a v u to r v i .. » — 409.43 i 1- 760.82
X II H ö y ry m y lly , sa v u to rv i » — 450.63 + 435.57

17

Rata-alueen mittauksen pohjaksi määrätty monikulmio käsittää 29 pis- c) polygonn-
tettä (maanpinnan tasalle maahan upotettuun kiveen hakattuun porareikään metriset, mit-
sementillä kiinnitetyn teräspultin kantaan meislattu risti), keskimäärin 185 (aukset.
metrin etäisyydellä toisistaan pitkin radan vartta. Sen sovittaminen kolmio-
verkkoon, johon se vain kolmiopisteessä III Vaskiluoto on voitu välittömästi
liittää, ja sen koordinaattijärjestelmään, on aikaansaatu siten että, paitsi suunta-
määräystä tässä pisteessä, viidessä tarkoitukseen valitussa pisteessä on tehty
kulmamittauksia kolmeen, eri suunnalla olevaan kolmiopisteeseen. Monikulmion
pisteitten koordinaatit on samoinkuin kolmiopisteitten laskettu yhden senti-
metrin tarkkuudella.

Kustannukset tästä monikulmiomittauksesta kolmioimisineen, tasaluvuin
100 markkaa monikulmiopistettä kohti, ovat suorittaneet valtionrautatiet ja
Vaasan kaupunki, puoleksi kumpikin.

Paitsi Vaasan seudulla yhdellä mittapöydällä alettua topografista uutis- d) topografi-
mittausta mittakaavassa 1 : 20;000 on topografisia mittaustöitä myöskin toimi- set kartoitus-
tettu Lappeen kunnassa, jossa loppuun saatettiin Sotilas karttalaitoksen syksyllä tyr,f-
1918 aloittama Lappeenrannan tykistökoulun ampuma-alueen ympäristöineen ,
topografinen kartoitus mittakaavassa 1 : 25,000, jonka ohella mittauksen perus­
teena käytetyt kolmiopisteet pysyvästi maalle merkittiin. Kuluneena kesänä
topografisesta kartoitetut alueet käsittävät noin 100 neliökilometriä, joista n.
16 km2 saaria.

Näissä kartoituksissa on apureina käytetty armeijan sotamiehiä.
Näistä töistä johtuneet kustannukset tekevät 5,877 markkaa 65 penniä.
Edellämainittujen töitten lisäksi on topografikunta ottanut osaa niiden

kolmiopisteitten maalle merkitsemiseen ja kartoittamiseen, jotka Venäjän yleis­
esikunnan topografinen osasto on määrännyt kartoituksensa pohjaksi Sata­
kunnassa ja Hämeessä, tehden Osaston toimesta merkittyjen ja kartoitettujen
pisteitten luku 165.

Karttainpiirustus- ja karttainmonistustöitä on Osastolla ollut seuraavasti: e> karttain
Sotilaskarttalaitoksen syksyllä 1918 alottamaa työtä uuden , suomalai- piirustus-ja

sella tekstillä varustetun ja metrijärjestelmään sovitetun topografisen kartan monistustyöt.
1 : 50,000 aikaansaamiseksi Etelä-Suomesta on jatkettu edelliseen tapaan ja
on työ edistynyt, siihen määrään, että vuoden lopussa oli:

kokonaan valmiiksi piirretty 3
asemapiirrokseen nähden valmiiksi p iirretty 7
työn alle otettu ... 9

15 minuuttia maantieteellistä leveyttä ja 30 minuuttia maantieteellistä pi­
tuutta käsittävää lehteä.

Topografisen kartan mittakaavassa 1 : 21,000 lehdestä X V I I : 15, josta ei
löytynyt painosta julkaistua pienennystä mittakaavassa 1 : 42,000, on otettu
kalkkeerikankaalle tushilia piirretty, suomalaisilla nimillä ja tekstillä varustettu
kopio, joka on fotolitografista tietä kivipainolla monistettu.

Venäjän topografikunnan jälkeen talteen otetun alkuperäisen mittapöytä-
lehden XXIV: A mittakaavassa 1 : 42,000 tushiin piirtäminen on loppuun­
saatettu ja lehti monistettu. Samoin on niinikään sotasaaliina saatu, osaksi

M aanm ittaushallituksen kertom us v. 1919. ; a

18

sinitushiin piirretty alkuperäinen mittapöytälehti, käsittävä osia Muuru­
veden, Kaavin ja Tuusniemen kuntia, uudestaan tushiin piirretty ja suomalai­
silla nimillä varustettu mittakaavassa 1 : 50,000 monistamista varten.

Suomen taloudellisen kartan lehdestä IV : 6 Hauho otettavaa uutta n. k.
rokopainosta varten on lehdestä valmistettu urisi, korjattu tushipiirros.

Topografisesta kartastosta mittakaavassa 1 : 42,000 otettavaa suomalaista
painosta varten on luettu korehtuuria 80:lle lehdelle.

Sotaministeriön ja yleisesikunnan laskuun on piirretty" 39 sekä muille
sotilasviranomaisille 12 erinäistä karttaa.

Tätä paitsi on Suomen yleiskartan lehden D2 uuden painoksen värikivet
ja kaikki Maanmittaushallituksen kivipainon Idvipainotöitä varten tarpeelliset

- ■ litografeeraustyöt teetetty topografisen osaston kartografeilla.
Topografinen, Topografisen osaston arkisto käsittää viidettäkymmentä eri kartastoa ja
osaston ar- noin puolisentuhatta sotilaallisia tarkoituksia palvelevaa erikoiskarttaa, kaik-

kisto. jjjaan neljättäkymmentätuhatta kappaletta. Arkistossa säilytetään m. m. 5— 10
kappalein yleensä kutakuinkin täydelliset kokoelmat kaikkia Venäjän sotilas-

. viranomaisten toimesta viime vuosisadan keskivaiheilta vuoteen 1917 saakka
painosta julkaistuja Suomea käsittäviä karttoja, joista ylempänä mainittujen
lisäksi tässä vielä mainittakoon vanhin, Krimin sodan johdosta, pääasiallisesti
Maanmittaushallituksen kihlakunnan karttojen multaan samassa mittakaavassa
laadittu ja 2-värisenä painoksena vuosina 1855— 1856 julkaistu, Etelä-Suomen
noin 61 leveysastetta myöten ja Pohjanlahden rannikon käsittävä n. k. Kalm-
bergin kartta (77 lehteä), sekä. 12 minuutin maantieteellistä leveyttä ja 24 mi­
nuutin maantieteellistä pituutta kokoisina lehtinä Etelä-Suomen topografisesta
kartasta vuosilta 1870— 1907 mittakaavassa 1:42,000 julkaistu, osaksi kul­
kureiteissä, asumuksissa ja viljelyksissä tapahtuneisiin muutoksiin nähden täy­
dennetty painos (130 lehteä), Lisäksi on arkistossa toinen kappale Venäjän
yleisesikunnan Suomen hallitukselle luovuttamasta uudesta topografisesta kar­
tasta Etelä-Suomesta mittakaavassa 1:21,000 sekä kokoelma Saksan, yleisesi­
kunnan julkaisemaa kartastoa »Generalkarte von Finnland» ja saksalaisen Itä­
meren-divisioonan laatimia karttoja Karjalan kannaksesta (»Wiborg— Ladoga
See» ja »W.iborg— Schliisselburg») ja Venäjän Karjalasta (»Karte des Gebiets der
Murmanbahn»).

Sotilaslaitoksen kartta varaston kevättalvella tapahtunut siirto Yleisesi­
kunnan huoneustoon aikaansai arkiston uudestaan järjestämisen, joka työ on
vuoden kuluessa pääasiassa saatu loppuunsuoritetuksi.

Arkistonhoitajana on toiminut piirustustehtäviensä ohella piirustajatar
Tekla Puupponen.

Topografisen Suomen Saksassa olevan lähetystön välityksellä on osaston kirjastoon
osaston Hr- hankittu 14 kappaletta sen toiminnalle tarpeellisia astronomisia, geodeettisia ja

jasto. matemaattisia teoksia. Sitä paitsi on kotimaan kirjakauppiaitten välityksellä,
sen lisäksi ostettu ulkomaalaista ammattikirjallisuutta. 499 markan '5 pennin
arvosta.

Topografisen Topografisen osaston konekokoelmaan On vuoden: kuluessa hankittu seu-
osaston kone- raavat uudet koneet :

kokoelma. 1 pieni, 13.6 senttimetrinen universaalikone ruurt mikroskooppi-lukemalla,
hinta 3,664 Suomen markkaa,

19

3 kappaletta heliotrooppeja Bertramin mallia, hinta 1,718 markkaa, ja
1 pari 5 metrin pituisia mittatankoja, hinta 262 markkaa 60 penniä,

kaikki toiminimi Carl Bambergilta.
Lisäksi on toiminimi Max Hildebrand friiher August Lingke & Oo:lta ti­

lattu Geodeettisen laitoksen välityksellä 27.5 sentti metrinen universaalikone jo
maksetusta 10,800 markan (12,000 Rmk) lunnasta. Koneen on määrä saapua
kevättalvella 1920.

Sotasaaliina Venäjän topografikunnan jälkeen talteen otetuista kiikari-
viivottimista ja vaakituslatoista on osaston täysilukuista topografihenkilö-
kuntaa vastaava määrä sovitettu metrijärjestelmään ja kuntoonpantu.

5. Maanmittaushallituksen kivipaino.

Vahvistaessaan asetuksen topografisen osaston perustamiseksi Maanmittaus-
hallitukseen määräsi Valtioneuvosto m. m. että sotilaslaitokselle hankittu valo­

kopiokone, monistuskamera ja kivipaino ovat siirrettävät Maanmittaushalli­
tukselle sen karttain monistuslaitteiksi ja kivipainoksi.

Kivipainossa on pidetty työssä 1 monistusteknilcko, 1 pikapaino-painaja,
2 käsipaino-paina, jaa, 1 kivenhioja, 1 alistaja, .1 vastaanottaja ja 1 kivipaino-
oppilas sekä 2 yleisesikunnan komentamaa asevelvollista, toinen, ammatiltaan
kivipainaja, avustamassa, toinen valvomassa sotilaallisten karttatöitten paina­
mista.

Kivipainon väliaikaisena johtajana on toiminut topografisen osaston tek­
nillinen johtaja Gustafsson.

'Kivipainossa on käytännössä 65 X 81 senttimetrin painopinnalla varustettu
pikapainokone vanhaa mallia, kaksi käsipaininta, pneumalaitteella varustettu
valokopiokone ja monistuskamera (30 X 40 cm kuvakokoa) sekä kaksi hiomo-
pöytää.

'Kivipainon perustamiskustannukset tekivät 40,000 markkaa.

Kivipainossa on painettu:
1) Sotaministeriön ja Yleisesikunnan laskuun:

221 eri karttaa ... 82,454 kpl.
2) Muille sotilasviranomaisille:

18 eri karttaa ... 214 »
3) Maanmittaushallitukselle:

Suomen yleiskartan lehti D2 ... 3,000 »
21 eri pitäjänkarttaa... 672 »
6 pitäjänkarttapienennystä 1 : 100,000 .. 25 »
Maanmittaushallituksen Suomen kartta 1 : 1,200,000 100 »

Yhteensä 87,965 kpl.

Kustannukset näistä, osaston kartografeilla teetetyt retusoimis- ja lito-
grafeeraustyöt sekä 'kivipainon työväestön palkat mukaan luettuna, tekevät

Kivipaino ja
sen henkilö­

kunta.

Kivipaino-
työt.

20

57,950 markkaa 55 penniä eli siis 66 penniä karttalehteä kohti. Melkoinen osa
sotilaslaitoksen kartoista ja kaikki Maanmittaushallituksen kartat ovat painetut
teettäjien hankkimalle paperille.

6. Rahavarainhoito Maanmittaushallituksessa.

Vuoden menosääntöön oli otettu seuraavat määrärahat:

Palkkauksiin ... 1,618,300 mk.
Kalliinajanlisäyksiin ... 631,400 j>
Maanmittaushallituksen ja lääninmaanmittauskonttorien tarve-

rahoihin ..' 101,600 i>
Lääninmaanmittauskonttorien rakennusten hoitoon 25,600 »
Kartastotöihin maantieteellisellä osastolla ja uutismittauksiin 105,000 »
Taloudellisia karttoja varten ... 88,000 »
Matkakustannuksiin (paitsi vakaajien) 22,000 »
Muita määrärahoja ... 17,000 »

2,608,900 mk.
Kalliinajanlisäyksiin käytetty edellämainitun määrärahan li­

säksi (15 P. L. IV : 10) 845,272 »
Yhteensä 3,454,172 mk.

Tilastovuoden kuluessa on Maanmittaushallitukselle myönnetty meno-
sääntöön otettuihin määrärahoihin ja erinäisiin tarkoituksiin seuraa vat lisäykset
ja rahamäärät:

23 p:nä tammikuuta, tarpeellisten ylimääräisten kartan-
piirustajain ja puhtaaksikirjoittajani palkkaamiseksi Maan­
mittaushallitukseen ja lääninmaanmittauskonttoreihin sellais­
ten kartta- ja asiakirjatilausten suorittamista varten, joita va­
kinaisilla työvoimilla ei ehditä suorittaa (14 P. L. IV : 1) .. Smk. 100,000 :—

28 p:nä maaliskuuta, 30 vakinaisen kartoittajan palk­
kaukseen 24,000 markkaa ja 10 ylimääräisen kartoittajan
palkkaukseen 8,000 markkaa (VIII L : 6) eli yhteensä » 32,000: —

8 p:nä huhtikuuta, yleisesikunnan sotilastopografista
laitosta varten otettuja määrärahoja siirretty Maanmittaus-
hallituksen topografisen osaston tarpeisiin » 428,190: —

10 p:nä huhtikuuta, vuonna' 1918 syntyneiden vajausten
peittämiseksi momentille 10 P. L. 1 : 10 2,219: 72 ja momen­
tille 10 P. L. 1 : 19 4,665:40 .. » 6,885: 1.2

7 p.nä kesäkuuta, automobiilin hankkimista ja korjaa­
mista varten Oulun läänin lääninmaanmittauskonttorin tar­
peeksi 26,000: — (15 P. L. 1 : 1) ja saman ylläpitokustannuk-
nuksia varten v. 1 91 9 10,000: — (3 5 P. L. I I » 36,000: —

21

416: 66

1,000: —

344: 45

19 p:nä kesäkuuta, Kuopion läänin tarkastajan viran si­
jaisen palkkaamiseksi kesäkuun alusta lukien'416: 66 kuukau­
dessa, niin kauan kuin palkka, edellisen viranhaltijan tultua
nimitetyksi lääninmaanmittaiisinsinöörin virkaan samassa
läänissä, lankeaa vakanssisäästönä siviili viraston leski- ja
orpokassaan (15 P. L. IV : I) Smk.

12 p:nä syyskuuta, avustukseksi kartoittaja E. A.
Andersinille 2 kuukauden aikana (11 P. L. X X I: I) »

16 p:nä syyskuuta, lisäpalkkioksi kartoittaja O. V.
Pietariselle Mikkelin läänin lääninmaanmittauskonttorin sih­
teerin viran hoitamisesta yhden kuukauden aikana (11 P. L.
X X I : 1) »

2 p:nä lokakuuta, sijaisen palkkaamista varten Uuden­
maan läänin lääninmaanmittauskonttorin arkistonhoitajan
virkaan 333: 34 kuukaudessa lukien elokuun alusta, niin
kauan kuin virkaa seuraava palkka lankeaa vakanssisäästönä
siviiliviraston leski- ja orpokassaan (15 P. L. IV: 1).............. »

8 p:nä lokakuuta, sijaisen palkkaamista varten Hämeen
läänin lääninmaanmittauskonttorin tarkastajan virkaan loka­
kuun aikana, vakinaisen palkan mennessä vakanssisäästönä
siviiliviraston leski- ja orpokassaan (15 P L . TV: 1). »

15 p:nä lokakuuta, lisäyksiksi menomomentteihin il
P. L. 1:2 9,720:— , 11 P. L. I : 9 .18,000:— ‘ja Tl P. L.
I: 11 5,700: — sekä vuokra-alueiden lunastustoimitusten
johtamista varten tehtävien virkamatkojen korvaamiseksi
ylimääräisen menoarvion VIII luvun 6 momentin kohdalla
varatusta määrärahasta 6,000 mk.. » 39,420: —

Yhteensä Smk. 615,646:25

1,333: 36

416: 66

Lunastuksia päätöksistä, taloudellisista ja yleiskartoista sekä kartta- ja Lunastuksia.
asiakirjaotteista ja -jäljennöksistä on tilastovuoden kuluessa kertynyt seuraa­
vasti:

Maanmittaushallituksessa ... Smk. 48.736:25
Uudenmaan läänin läänmmaanrruttauskonttorissa ,> 75,929: 20
Turun ja Porin » » » 64,831:86
Hämeen . » »> » 49,832: 10
Viipurin » » » 142,263: 86
Mikkelin » » » 38,550:05
Kuopion » » » 73,201:02
Vaasan » » » 80,834: 96
O«1«71 . » ' » . , o 48,899: 10

Yhteensä Smk. 623,078:40

III. Lääninmaanmittauskonttorit.

Lääninmaanmittauskonttorieii virkamiehistössä on tilastovuoden aikana
tapahtunut seuraavat muutokset:

Maaliskuun 18 päivänä nimitettiin Kuopion läänin lääninmaanmittaus-
konttorin sihteeri Juho Ahonen arkistonhoitajan virkaan Uudenmaan läänin
lääninmaanmittauskonttorissa.

Toukokuun 2 päivänä nimitettiin maanmittausharjoittelija Otto Arvid
Lipponen Kuopion läänin lääninmaanmittauskonttorin sihteeriksi.

Toukokuun 20 päivänä nimitettiin Kuopion läänin lääninmaanmittaus­
konttorin tarkastaja Karl Leonard Rehn saman läänin nuoremmaksi läänin-
maanmittausinsinööriksi.

Heinäkuun 24 päivänä nimitettiin Kuopion läänin lääninmaanmittaus­
konttorin arkistonhoitaja Klas Joel Stenius saman lääninmaanmittauskontto­
rin tarkastajaksi.

Elokuun 5 päivänä nimitettiin ylimääräinen maanmittausinsinööri Vaasan ■
läänissä Georg Johan Österman saman läänin lääninmaanmittauskonttorin
arkistonhoitajanapulaiseksi.

Elokuun 28 päivänä myönnettiin ero virasta Kuopion läänin lääninmaan­
mittauskonttorin vanhemmalle lääninmaanmittausinsinöörille Pekka Juho
Rinkiselle.

Syyskuun 19 päivänä myönnettiin ero virasta Hämeen läänin lääninmaan­
mittauskonttorin tarkastajalle Toivo Borgenstromille.

Lokakuun 24 päivänä nimitettiin vanhempi maanmittausinsinööri Oulun
läänissä Edvin Ossian Vaajakallio Uudenmaan läänin lääninmaanmittauskontto­
rin arkistonhoitajan virkaan sekä ylimääräinen maanmittausinsinööri Oulun
läänissä Eelis Viktor Raivio Kuopion läänin lääninmaanmittauskonttorin arkis­
tonhoitajan virkaan.

Marraskuun 13 päivänä nimitettiin vanhempi maanmittausinsinööri Hä­
meen läänissä Johan Julius Sarlin vanhemmaksi lääninmaanmittausinsinööriksi
Kuopion lääniin. /

Joulukuun 18 päivänä nimitettiin Vaasan läänin lääninmaanmittauskontto­
rin tarkastaja Johannes Adolf Berlin samanlaiseen toimeen Hämeen läänin läänin -
maanmittauskonttorissa sekä vanhempi maanmittausinsinööri Viipurin läänissä
Ivar Lnmanuel Lindberg sanotun läänin nuoremmaksi lääninmaanmittausinsi­
nööriksi.

Yleensä on kaikista lääninmaanmittauskonttoreista ilmoitettu töiden vuo­
den aikana entisestään tuntuvasti lisääntyneen, mihin on antanut, aihetta lukui­
sien vuokra-alueiden erottamistoimituksien ja muidenkin toimituksien vireille­
pano. Etenkin oli vireille pantujen toimituksien lukumäärä, joka yksityiskohtai­
sesti käy selville myöhemmin IV luvussa olevasta taulukosta, suuri Turun ja
Porin, Hämeen sekä Vaasan lääneissä. Lääninmaanmittauskonttoreissa lisään­
tyneestä työstä on myös johtunut, että ulkona suoritettavia töiden tarkastuksia
ei ole ehditty pitää.

Maarekisterityöstä on mainittava, että Uudenmaan läänissä on laadittu
kokonaan uutta maarekisteriä Helsingin ja Espoon kunnista, Turun ja Porin

‘¿8

läänissä Kodisjoen, Auran ja Mellilän kunnista ja Hämeen läänissä Vilppulan
kunnasta.

Vanhojen karttojen uudistamista lääninmaanmittauskonttorin arkistoa
varten on toimitettu mainittavammin Vaasan läänissä, jossa uudistettujen kart-
tain lunastus taksan mukaan oli 6,536 mk. 52 p:iä.

Tilastovuonna on päätetyistä toimituksista lääninmaanmittauskontto-
reihin jätetty seuraavat määrät käntakarttoja ja lehtiluvut kanta-asialdrjoja:

iLehtlluku toimitus-.
Karttain luku asiakirjoja ja

liitteitä

Uudenmaan läänissä
Turun ja Porin »

l Hämeen »
| Viipurin
' Mikkelin
. Kuopion »
■ Vaasan «
, Oulun »

Yhteensä 6,338 164,222

IV. Toimitusinsinöörit ja heidän apulaisensa.

Toimitusinsinöörit.

Tammikuun 9 päivänä siirrettiin vanhemmat maanmittaiisinsinöörit .Knut
Eelix Palkonen ja Johan Anton Edgren ylemmän palkkausluokan vanhemman
maanmittausinsinöörin virkoihin, edellinen Kuopion läänissä ja jälkimmäinen
Vaasan läänissä, sekä määrättiin ylimääräinen maanmittausinsinööri Valter
Martti Puustinen työskentelemään toimitusinsinöörinä Uudenmaan läänissä.

Tammikuun 22 päivänä myönnettiin ero virasta ylimääräiselle maanmittaus-
insinöörille, kapteeni Berndt Hjalmar Blomqvistille.

Tammikuun 28 päivänä nimitettiin:
alemman palkkausluokan vanhemman maanmittausinsinöörin virkoihin

Uudenmaan läänissä maanmittaiisinsinöörit Karl Reinhold Silfvenius ja Verner
Valdemar Rydman sekä nuoremman maanmittausinsinöörin virkoihin samassa
läänissä maanmittaiisinsinöörit Armas Mauno Erander, Emil Arthur Pfäffli,
Kaarlo Aukusti Sariola, Kaarlo Akseli Porkka, Heikki Uljas Luostarinen, Reipas
Yrjö Makkonen, Eevert Ehnqvist ja Lauri Paavo Erander;

alemman palkkausluokan vanhemman maanmittausinsinöörin virkoihin
Turun ja Porin läänissä v. t. vanhemmat maanmittaiisinsinöörit Pontus Wille-
hard von Nandelstadh, Edvard Johan Vuopio, August Garibaldi Ekelund, Erans
Eredrik Sinivaara ja August Kröger sekä nuoremman maanmittausinsinöörin
virkoihin samassa läänissä maanmittaiisinsinöörit Vilho Railo, Juho Emil Ojama,
Selim Julius Bernhard Mäkelä, Vilho Stenroos, Huugo Oskar Ylenius, Torsten
Anders Hirn , Konrad .'Fridolf Holmberg, Kelpo Hyvä Vohlonen, Teuvo Poijärvi,

619 11,497
954 23,655
620 12,814

2,047 52,795
390 9,756
350 11,786
782 22,862
576 19,057

M uutokset
virkamiehis­

tössä.

24

Konstantin Lehtinen, Ilmari Lohi, Väinö Hjalmar Thuring, Niilo Vilho Varma­
nen, Henry Julius Fincke ja Armas Veikko Vitali;

alemman palkkausluokan vanhemman maanmittausinsinöörin virkoihin
Hämeen läänissä maanmittausinsinöörit Felix Väinö Jonas Särkkä, Karl Arvid
Andersson ja Ernst Hjalmar Roering sekä nuoremman maanmittausinsinöörin
virkoihin samassa läänissä Huugo Pertti Kulliia, Petter Johan Kukkonen, Matti
Aleksis Nisula, Sulo Johannes Teittinen, lääninmaanmittauskonttorin sihteeri
Ernst Fredrik Lithen ja maanmittausinsinööri Kasimir Dionysius Sinervä;

alemman palkkausluokan vanhemman maanmittausinsinöörin virkoihin
Viipurin läänissä maanmittausinsinöörit Gideon Johannes Törnudd, Axel Herman
Fridolf Tengen, Aleksanteri Ahtiainen ja Carl Johan Heikel sekä nuoremman
maanmittausinsinöörin virkoihin samassa, läänissä maanmittausinsinöörit Juho
Hannikainen, Aarne Henrik Zinck, Yrjö Mauno Vilhelm Starck, Hugo August
Harviainen, Jaakko Raije, Väinö Joakim Parkkali, Akseli Edvard Kunnas,
Heikki Eenokki. Lauri la, Onni Hänninen, Matti Suuronen, Pekka Juhana Kaario,
Armas Simo Vainio, Kaarlo Ernest Korkea vuori, Juho Reino Toikka. Justus
Vilhelm Arvilommi ja Armas Engelbert Väyrynen;

alemman palkkausluokan vanhemman maanmittausinsinöörin. virkoihin
Mikkelin läänissä maanmittausinsinöörit Efraim Gideon Aura, Jeremias Mölsä ja
Anton Olof Bernhard Stenberg sekä nuoremman maanmittausinsinöörin virkoi­
hin samassa läänissä maanmittausinsinöörit Santeri Helve. Kalle Juhana Luuk­
kainen, Viljo Olavi Timonen, Taavetti Pärnänen ja Risto Immonen;

alemman palkkausluokan vanhemman maanmittausinsinöörin virkaan Kuo­
pion läänissä v. t. vanhempi maanmittausinsinööri Thure Ivar Lindberg sekä
nuoremman maanmittausinsinöörin virkoihin samassa läänissä maanmittaus-
insinöörit Evert Lundson, Heikki Korhonen, ötto Johannes Piipponen, Kustaa
Aleksanteri Kunnas, August Artur Adrian Karikoski, Yrjö Oskar Punnonen,
Aaro Hakkarainen, Johannes Laitinen, Karl Kristian Blomqvist, Armas Jaakko
Inberg ja Olli Eino Eskelinen;

alemman palkkausluokan vanhc mman maanmittausinsinöörin virkoihin
Vaasan läänissä maanmittausinsinöörit Nils Magnus Molander, Johan Fredrik
Karpio, Julius Sjöstedt ja Thmeth Ivar(Hannelius sekä nuoremman maanmittaus-
insinöörin virkoihin samassa läänissä maanmittausinsinöörit Georg Johan Öster­
man, Lauri Franssila, Otto Antti Jaala, Evert Jalmari Ahto, Georg Adrian Holm,
Romillo Karl Fredrik Albrecht, Juho Lehmus, Johan Vilhelm Granroth, Erik
Verner Smeds, Anders Vilhelm Gustafsson, Väinö Lantto, Terho Johannes
Manner, Viljo Bernhard Pahnqvist, Eero Valdemar Schroeder ja Johan Gustaf
Savela;

alemman palkkausluokan vanhemman maanmittausinsinöörin virkoihin
Oulun läänissä maanmittausinsinöörit Elis Lassila, Juhani Villi a m Ikonen, Len­
nart Johan Wichmann, Kustaa Ferdinand Jänkävaara ja Herman Ossian Stähl-
berg sekä nuoremman maanmittausinsinöörin virkoihin samassa läänissä maan­
mittausinsinöörit Sulo Antero Kaiho, Paavo Jäntti, Antti Evert Myrberg,
Elis Viktor Raivio, Frans Nikolai Gestrin, Kalle Nurmela, Knut Igor Vuori,
Einar Planting ja. Väinö Alfred Rinne.

Helmikuun 15 päivänä siirrettiin vanhemmat maanmittausinsinöörit Kalle

• 25

Anttinen ja Juho. Heikki Aalto ylemmän palkkausluokan vanhemman raaan-
mittausinsinöörin virkoihin, edellinen Kuopion ja jälkimmäinen Vaasan läänissä.

Helmikuun 21 päivänä nimitettiin jä siirrettiin vanhempi maanmittaus-
insinööri Vaasan läänissä Kallio Alarik Voionmaa alemman palkkausluokan van­
hemman maanmittausinsinöörin virkaan Hämeen läänissä.

Helmikuun 28 päivänä myönnettiin ero virasta vanhemmalle maanmit-
tausinsinöörille Kuopion läänissä Fredrik Aleksander Karvoselle.

Maaliskuun 10 päivänä siirrettiin Mikkelin läänissä toimiva vanhempi
maanmittausinsinööri Herman Helander ylemmän palkkausluokan vanhemman
maanmittausinsinöörin virkaan Uudenmaan läänissä.

"Maaliskuun 18 päivänä nimitettiin v. t. vanhempi maanmittausinsinööri
Kuopion läänissä Heikki Korhonen alemman palkkausluokan vanhemman maan­
mittausinsinöörin virkaan samassa läänissä sekä nuorempi maanmittausinsinööri
Oulun läänissä Antti Evert Myrberg alemman palkkausluokan vanhemman maan­
mittausinsinöörin virkaan samassa läänissä.

Maaliskuun 28 päivänä nimitettiin maanmittausinsinööri Ro millo Fredrik
Albrecht alemman palkkausluokan vanhemman maanmittausinsinöörin virkaan
Vaasan läänissä.

Huhtikuun 11 päivänä siirrettiin vanhemmat maanmittausinsinöörit Arvid
Erik Cautön ja Ernst von Fieandt ylemmän palkkausluokan vanhemman maan­
mittausinsinöörin virkoihin, edellinen Kuopion läänissä ja jälkimmäinen Mikke­
lin läänissä.

Huhtikuun 15 päi vänä nimitettiin v. t. nuoremmat maanmittausinsinöörit
Oulun läänissä Henrik Gustaf Thomé, Kalle Similä ja Vilho Airas nuoremman
maanmittausinsinöörin virkoihin samassa läänissä.

Toukokuun 20 päivänä myönnettiin ero virasta vanhemmalle maanmittaus-
insinöörille Turun ja Porin läänissä John Oskar Hammarénille.

Samana päivänä nimitettiin v. t. tarkastaja Kuopion läänissä Evert Ed­
vard Lundson ja nuorempi maanmittausinsinööri Otto Johannes Piipponen alem­
man palkkausluokan vanhemman maanmittausinsinöörin virkoihin Kuopion
läänissä, v. t. nuorempi maanmittausinsinööri Ax Albert Färdig ja nuorempi
maanmittausinsinööri Georg Adrian Holm alemman palkkausluokan vanhemman
maanmittausinsinöörin virkoihin Vaasan läänissä sekä v. t. nuorempi maan­
mittausinsinööri Herman Elim Frithiof Lindblom alemman palkkausluokan van­
hemman maanmittausinsinöörin virkaan Turun ja Porin läänissä.

Toukokuun 27 päivänä siirrettiin vanhempi maanmittausinsinööri Oskar
Malmberg ylemmän palkkausluokan vanhemman maanmittausinsinöörin virkaan
Vaasan läänissä.

Toukokuun 30 päivänä siirrettiin vanhempi maanmittausinsinööri Oskar
Edvin Sjöstedt ylemmän palkkausluokan vanhemman maanmittausinsinöörin
virkaan Oulun läänissä.

Kesäkuun 18 päivänä myönnettiin ero virasta nuoremmalle maanmittaus-
insinöörille Oulun läänissä Elis Viktor Raiviolle.

Heinäkuun 9 päivänä siirrettiin vanhempi maanmittausinsinööri Karl
Gideon Lindström ylemmän palkkausluokan vanhemman maanmittausinsinöörin
virkaan Turun ja Porin läänissä.

M aanm ittaushallituksen kertom us o. 1919. 4

26

Heinäkuun 24 päivänä nimitettiin nuorempi maanmittausinsinööri Risto
Immonen alemman palkkausluokan vanhemman maanmittausinsinöörin virkaan
Mikkelin läänissä, nuorempi maanmittausinsinööri August Artur Adrian Kari-
koski samanlaiseen virkaan Kuopion läänissä, ylimääräiset maanmittausinsinöö-
rit Gustaf Ossian Söderlund, Karl August Sjöberg ja Juho Pekka Uotinen nuo­
remman maanmittausinsinöörin virkoihin Kuopion läänissä, ylimääräinen maan­
mittausinsinööri Leander Snäre nuoremman maanmittausinsinöörin virkaan Vaa­
san läänissä sekä ylimääräinen maanmittausinsinööri Yrjö Ilmari Laukkanen
samallaiseen virkaan. Oulun läänissä.

Syyskuun 4 päivänä nimitettiin ylimääräinen maanmittausinsinööri Bruno
Kock nuoremman maanmittausinsinöörin virkaan Turun ja Porin läänissä, nuo­
rempi maanmittausinsinööri Väinö Alfred Lantto alemman palkkausluokan van­
hemman maanmittausinsinöörin virkaan Vaasan läänissä, ylimääräinen maan­
mittausinsinööri Väinö Toivo Pitkänen nuoremman maanmittausinsinöörin vir­
kaan Vaasan läänissä ja ylimääräinen maanmittausinsinööri Kaarle August
Jylhä samanlaiseen virkaan Oulun läänissä.

Syyskuun 19 päivänä nimitettiin ylimääräinen maanmittausinsinööri Toivo
Kuokkanen nuoremman maanmittausinsinöörin virkaan Kuopion läänissä ja yli­
määräinen maanmittausinsinööri Ragnar Perän der samanlaiseen virkaan Mikke­
lin läänissä.

Lokakuun 3 päi vänä myönnettiin ero virasta ylemmän palkkausluokan
vanhemmalle maanmittausinsinöörille Vaasan läänissä Arthur Ossian Metherille.

Samana päivänä nimitettiin nuorempi maanmittausinsinööri Huugo Oskar
Ylenius alemman palkkausluokan vanhemman maanmittausinsinöörin virkaan
Turun ja Porin läänissä.

Lokakuun 24 päivänä nimitettiin ylimääräiset maanmittausinsinöörit
Arvi Jalava ja Armas Ville Ruuskanen nuoremman maanmittausinsinöörin vir­
koihin Vaasan läänissä.

Marraskuun 10 päivänä siirrettiin vanhempi maanmittausinsinööri Konrad
Olivier Bergenvall ylemmän palkkausluokan vanhemman maanmittausinsinöörin
virkaan Vaasan läänissä.

Joulukuun 18 päivänä nimitettiin ylimääräinen maanmittausinsinööri
Anton Valdemar Fromholtz nuoremman maanmittausinsinöörin virkaan Turun
ja Porin läänissä, nuorempi maanmittausinsinööri Kalle Nurmela alemman
palkkausluokan vanhemman maanmittausinsinöörin virkaan Oulun läänissä, sekä
nuorempi maanmittausinsinööri Matti Aleksis Nisula samanlaiseen virkaan Hä­
meen läänissä.

Joulukuun 19 päivänä siirrettiin vanhempi maanmittausinsinööri Bror
Aleksander Kuhlefelt ylemmän palkkausluokan vanhemman maanmittausinsi­
nöörin virkaan Hämeen läänissä.

M aanm itta itäauskuU antit.

Tammikuun 14 päivänä määrättiin maanmittausauskultantti Jonatan
Heikel ylimääräiseksi-maanmittausinsinööriksi Mikkelin lääniin.

Elokuun 18 päivänä määrättiin maanmittausauskultantti Lauri Johannes
Lang ylimääräiseksi maanmittausinsinööriksi Uudenmaan lääniin.

27

Lokakuun 13 päivänä määrättiin maanmittausauskultantit Kustaa Albert
Raunio ja Viktor Aleksander Kantola ylimääräisiksi maanmittausinsinööreiksi,
edellinen« Uudenmaan ja jälkimmäinen Hämeen lääniin.

Kartoittajat.

Asetuksella .maaliskuun 28 päivältä 1919 perustettuihin kartoittajan virkoi­
hin nimitettiin:

toukokuun 19 päivänä maanmittausharjoittelija Gunnar Berglöf, maan­
mittarinapulainen Pekka Kurri, maanmittausharjoittelijat Ilmari Hellman, Bruno
Vilhelm Juutilainen, Armas Laurikainen, Oskar Vilhelm Pietarinen ja Herman
Hartikainen, piirustaja Tahvo Nevalainen, maanmittausharjoittelijat Herman
Myrberg, Frans Herman Rosendahl, Viktor Vilhelm Smulter, Juho Petter Halo­
nen, Aleksander Valfrid Tavast, Kustaa Henrik Gummerus ja Bertil Evert Karp­
pinen, maanmittarinapulainen Villiam Adolf Rautiainen, Karl Johan Myrberg
ja työnjohtaja Johan Pihlström;

toukokuun 23 päivänä maanmittarinapulainen Pietari Johannes Heino,
maanmittausharjoittelijat Kurt Enoch Kurten, Matti Sikiö, Erik Arvid Andersin,
Verner Puustinen ja Erik Nylund:

elokuun 22 päivänä ylimääräinen kartoittaja Kaarlo* Jalmari Alava ja
maanmittausharjoittelija Juho Vilho Huttunen.

Maanmittausharjoittelijat.

Syyskuun 25 päivänä otettiin maanmittausharjoittelija Henrik Rafael
Ho maanmittausauskultantiksi. 4

Marraskuun 20 päivänä otettiin maanmittausharjoittelija, Heikki Leonard
Kerola niinikään maanmittausauskultantiksi.,

Maanmittausharjoittelijoiksi otettiin: ylioppilas Väinö Taskinen 24 päi­
vänä; helmikuuta, ylioppilas Viktor Robert Soininen 3 päivänä maaliskuuta,
ylioppilas Veikko Vilho Korvenheimo ja lyseolainen Paul Johannes Koikkalainen
10 päivänä huhtikuuta, yhteiskoululainen Antti August 'Lehto saman kuun 28
päivänä, yhteiskoululainen Martti Johannes Mattila saman Jruun 30 päivänä,
lyseolainen Elo Marjos Rapola ja lyseolainen Martti Vilho Snellman 5 päivänä
toukokuuta, lyseolainen Uno Finne 7 päivänä toukokuuta, kansakoulunopettaja
Juho Vihtori Salmi 9 päivänä toukokuuta, jääkäri vääpeli Juho Heikki Tenhunen
23 päivänä toukokuuta, yhteiskoululainen Eino Saarinen 31 päivänä toukokuuta,
ylioppilas Matti Eino Einhard Laaksonen 2 päivänä kesäkuuta, rakennusmestari
Johannes Emil Söderback 3 päivänä kesäkuuta, Selma Maria Jahnsson 4 päivänä
kesäkuuta, yhteiskoululainen Martti Sylvester Korhonen ja käsityönopettaja
Eerik Kärkkäinen 10 päivänä kesäkuuta, lyseolainen Heikko Juhani Anttinen
18 päivänä kesäkuuta, Elsa Amalia Haikala ja koululainen Aleksi Ruuska 21
päivänä kesäkuuta, ylioppilas Arvi Filip Waren 25 päivänä kesäkuuta, lyseolai­
nen Mauri Heino 7 päivänä heinäkuuta, ylioppilas Lauri Hmari Paasio 11 päi­
vänä heinäkuuta, ylioppilas Uno Valentin Stön ja lyseolainen Helge Nikolai

'lyöt.

28
t

Stenlund 30 päivänä heinäkuuta, yhteiskoululainen Reino Olavi Saarinen 4 päi­
vänä elokuuta, kansakoulunopettaja Ilmari Löhman 18 päivänä elokuuta, lyseo­
lainen Leo Verner Ronkanen 19 päivänä elokuuta., metsänvartija Väinö Villiam
Lehtinen 27 päivänä elokuuta ja Martta Pääkkönen 4 päivänä joulukuuta.

Vuoden kuluessa toimessa olleet maanmittausinsinöörit ja heidän tekemänsä
työt samoin Imin vuoden kuluessa vireillä olleet toimitukset käyvät selville
tällä ja seuraavalla sivulla olevista luetteloista.

Tilasto vuonna päättyneiden toimituksien laatu, lukumäärä, laajuus, kus­
tannukset y. m. käyvät selville liitteestä II.

Yleensä on kaikista lääninmaanmittauskonttoreista ilmoitettu toimitus-
insinööreillä olevan työtä enemmän kuin mitä käytettävissä olevilla voimilla eh­
ditään suorittaa, sekä että toimitusinsinöörejä, samoin kuin yksinkertaisempia
teknillisiä töitä suorittavia päteviä apulaisia tarvittaisiin lisää.

P

5s Se p:
E 3

Tilivuonna toimessa olleiden,
toimitusinsinöörien ja hei­
dän apulaistansa luku o li:

Vanhempia, nuorempia ja
ylimääräisiä maanmit-
tausinsinöörejii 25 36

'

17 38 11 22 35 26 2101
Auskultantteja 1 - 1' 1 3.
Kartoittajia 2 4 4 2 2! 3 0 9 31'
Harjoittelijoita 10; 10 9 2, 2 6 ie ; 7 621

Yhteensä 37 51 30 42 151 31 57’ 43 3061

Toimitettuja töitä
(kts. liite I):

Mitattu:
Viljelyksiä.................... 11,256 17,166 11,594
M etsäm aata............. '. 20,281 33,3461 39,254
Vesialuetta P 1,760' 1,182! 185

Yhteensä 33,287 51,694 51,033

Laskettu a la a ha 39,142 36,995 45,114
Jyvitetty 16,871 49,993 41,252
Jaettu 13,635 14,335 10,609

* osakkaita......... 400 214 245
Lohottu......................... . . ha 34,727 52,117 112,643

»■ osakkaita . . . 1,237 2,065 1,522
Palstatiloiksi erotettu . . ha 521 367 259

» » , osak-
kaita 493 198 176

Järjestelty vuokra-alueita:
viljelysalueita.......... 23 145 187
asuntoalueita......... 33 60 48
hehtaaria.................. 878 3,384- 6,957

Aukaistu r a jo ja km 1,493 1,765 1,875
Rakennettu pyykkejä
Toimi tusinsinööri en palk-

7,721 11,888 9,835

ka n s mk 332,848 502,514 314,366

3,264 1,122 2,618 6,638| 10,749 64,4071
7,824 5,751 13,853 30,68l| 42,841 193,8311
2,783 1,013 1,611 118' 74 8,716'

13,871 7,886 18,082 37,437' 53,664 266,954

49,824 14,049 28,404 27,766, 49,052 290,336!
40,676 13,153 28,222 27,888| 61,883 279,938
44,184 8,017 19,982 44,455 38,933 194,150

1,661 118 250 860 432 4,180
42,567 33,461 46,435 41,494, 41,046 404,490

1,454 448 699 809 664 8,898'
708 175 562 819 409 3,820'

471 18 27 383 186 1,952;

12 57 112 25 37 598-
5 2 18 21 O 192:

220 1,759 6,978 559 609 21,344i
2,601! 483 1,013 2,671' 2,999 14,900,“

11,784 1,564 3,719 11,758; 8,212 66.481,

576,873 132,177 305,416 639,240' 558,101 3,341,535!

2y

p: oa a
r s

0

g

8 3 S* f»cd m* B
f £

Vuodesta 1918 siirretyistä
toimituksista oli:

Isojakoja ja verollepanoja 14 57 17 13 2 8
5 i

146 262
Uusjakoja 64 65 72 3 — - - ' 42 27 273
Osittamisia............................. 640 1,597 403 4,300 575 1,625’ 1,285 1,470 11,895
Muita toimituksia................ 250 293 204 529 328 226’ 2161 266; 2,312

Tilastovuotena on toimeen-
pantavaksi 'määrätty:

Isojakoja ja verollepanoja 1' 6 1 _. ■' 16 24
Uusjakoja- 15 17’ 18 6 1. — 20; 4 81
Osittamisia.............................j 948 1,280 1,065 1,509 371’ 692 1,033! 594 7,492
Muita toimituksia................| 107 105 85 129 48 47 59; 60, 640

Yhteensä i 2,039' 3,420 1,865 6,489 1,325 2,598 2,660! 2,583| 22,979

Niistä on vuoden kuluessa
poistettu osaksi päättyneinä,

: osaksi peruutettuina ja osak­
si muista syistä, enemmän

' toimen varaan jättämättä-'
minä:

Isojakoja ja verollepanoja
’ Uusjakoja
] Osittamisia.............................
Muita toimituksia................

2
571
127:

14
8

830
121

2
7

558
76:

13

2,183
182

!
261;

711

1

430
80

1
9

702
76

8,
4'

659
71

39
30’

6,194
804

Yhteensä 700 973 643: 2,378 332 511 788' 7421 7.067

Siirto mateen 1.920:

Isojakoja ja verollepanoja 15 49 16 2 7 4. 154 247
| Uusjakoja 7 7 74 83 9 1 53 27, 324
1 Osittamisia............................ 1,017 2,047 910 3,626 685 1,887 1,616. 1,405 13,193
' Muita toimituksia................ 230 277 213 476 305 193 199 255] 2,148
1 Yhteensä 1,339 2,447’ 1,222 4,111 993 2,087 1,872 1,841 15,912

Maanjako-oikeuksien käsittelyn alaisina on tilastovuotena ollut seuraava
määrä maanmittaustoimituksia:

£■< .*
S “

I
¡5

E S
P S*
c s -

f ’ tng.
s s0 3<p ES* l - l

3 n*
f *P 5?0 3 f , S g g g.

a 3s* g tr * O -
» <5 P » aCD

e?pr0
5» §. *dp

sr
a 10 * g

3 |
la g p f

k!
ETSn
S

Uudenmaan läänissä ..
Turun ja Porin läänissä sekä Ahvenanmaalla

1 Hämeen läänissä..
fVnpurin » ..
‘ Mikkelin » ...

Kuopion » ...
Vaasan » ...

! Oulun » ...
Y h teen sä

8 , — 12
9 , 2 6
5 ! — 11
1 • 3 3 : 12

— 7 ; 3
— • 18 : 0
13 ' 18 ’ 32

1 1 8 , 6
37 86 87

1 2 23
3 1 3 23
1 1 18
5 13 64
1 8 19
4 7 34
1 1 3 67

6 . 21
16 I 43 269

Maanjako
oikeudet.

Siirtokaistan■
nukxet.

Virkavirheet.

30

Talonsiirtojen edistämiseksi suoritettavin;!' apurahoina ja etumaksuina,
jotka julistuksen mukaan 26 päivältä maaliskuuta 1889 ja asetuksen nojalla
20 päivältä toukokuuta 1919 saadaan yleisistä varoista antaa asianomaisille
tilanomistajille, ovat Maanmittaushallitukselle tulleitten tietojen mukaan maa­
herrat tilastovuotena määränneet maksettaviksi seuraavat rahaerät:

- Apurahana Etumaksuna

U u d en m a a n läänissä
T u ru n ja P orin »
H ä m een
V iip u rin . »
M ik k elin «
K u o p io n •>
V a a sa n »
O u lu n *

Y h teen sä

M:kaa p Mikaa . P

2,350j—
1501,—
350 —

1,650!—

85,337,70
2,32U15

32,044*07
8,091|20i

4Q0
9,030

250
14,180

87,789109
7,704130

223,287151

Maanmittaushallitus on tilastovuotena kurinpidollista tietä langettanut
kaikkiaan 4 toimitusinsinööriä laiminlyömisestä yhteensä 8 uhkasakkoon.

Helsingissä, Maanmittaushallituksessa 31 päivänä lokakuuta 1921.

Kyösti Haataja.

Ahse-li Sadenius.

Liite /.

I

L u e t t e l o

vuonna 1919 virkatoimissa olleista maanmittausinsinööreistä
heidän virka-apulaisistaan sekä heidän töistään ja

kannetuista palkkioista.

32

Uudenmaan lääni.
Yanh. maaimi. ins.

» » »
» » »

Maanm. harjoit.
Vanh. maanm. ins.

i » t> n
o » »
i> il »

, » i) »
i Kartoittaja

Vanh. maanm. ins.
I Maanm harjoittel.
| Nuor. maanm. ins.
. » a a
1 Maanm. auskult.
' a harjoittel.
' Kartoittaja

Nuor. maanm. ins.
» » »

Maanm. harjoittel.
Nuor maanm. ins.

» » »
klaanin, harjoittel.

. Nuor. maanm. ins.
' Maanm. harjoittel.
Vanh. maanm. ins.
Nuor. » »
Maanm. harjoittel.

ti »
Nuor. maanm. ins.
Maanm. harjoittel.
Ylim. maanm. ins.

t> a n.
>i » i)

F . 0 . Im m ell
H . H e la n d e r
J . M . L u u k k on en
K . A . Ö b e rg
K . L i n s e n
W . H a r k k o
E . T u k k ila
V. S v a etich in . . .
W . R y d m a n
W . K e i p i
K . S ilfven ius
J. S to r m b o m
E . R a u ra m o
E . E h n q v i s t
L . L a n g
V . L on k a
Ci. R e r g l ö f
K . A . P ork k a . ..
lv . A . Sariola
S. T . K oistinen ..
L . E ra n d er
E . A . P f i i f f l i
L . R. \Varttinen .
I. .1. H ellm an . . .
A . A . L e h t o
11. L u ostarin en ..
A . K a n to la
M . N isula
M . E r a n d e r
A . H. K ron h olm .
E . M eriä
Y . M akkonen
0 . N u u t in e n
T . A . Sten ius
V alter P uu stin en .
H . D a m s t e n
K . E . P ip on iu s . .
H . W ik b e rg
K . K i n d t
L . L a n g
K . A . R a u n io . . .

g I «

Sf 11 _•ia 'S. i di sj- S O
f * gp p

1
1
1
1-
1
1
1
1,
- i

1
1
1

--I 1

1! —

= i " r

f

1 -

1
1

1
1
1
1
1'
1
1

Yhteensä I 25' — I 2l 10

Mitattu hehtaaria

85
4

105,
677'
141'
176

177
283:
43
15

377
454

8

56
653
126
400

140
999

144
1,145

40
1,311 •
1 ,000;

40
104
28

415

939
--j

.148'
4

107
1,392

349,
353,

447
146
133
21

434
479

200
826991
900

145
2,739

141
5,211

150
680
800

1,166' 2,166

556
95
73

622

741

r r CCa P?? a
■ t
c>

13

600

178
109.
920,

2,069'
1,422
1,708

1,600
300
176
893

445

214
1,640

623
98

683

1,474
156

8,329

- - 1,963

336

3
25

743

• 25

5

789
1,839
2,300‘
1,950
2,591 •

76'
596'

1,180
1,1941
1,547

80

11,256' 20,281:1,750 39,142'

Vanh. maanm. ins. H. Helander työskennellyt myöskin Mikkelin läänissä.
» a a M. Nisula v. m. i:nä Hämeen läänissä.

Nuor. i> » Y . Makkonen ja ylim. m. i. H. Damsten toimineet myöskin yksityisissä töissä.
Ylim. » » K. Kindt toiminut Maanm. hallituksen v. t. kanslistina.

» » » K. A. Raunio vasta lopulla vuotta 1919 määrätty itsenäisesti, työskenteleväksi.

38

' .Jaettu Lohottu Palstatiloiksi
erotettu

Järjestetty
vuokra-alueita

Aukaistu rajoja,
kilometriä

■.
g

<
s

ra
P
S*

i 1
hehtaaria

1

osakkaita
i

ra
c*-P
g.

0U)PXXp
£

hehtaaria

viljelysalueita

P
5
?2.s2.
p

_2.
§•p
S*

1
§■
5

XXra

g
■o I2. c
1 s-P »
S S
- ©t- g

1 193 2 95
•
5 172 41 . 26 ,5

;
81, 11,902

__ 28 28 108 2 2 — — •— 16 194i 7,840
718 6 142 • 27 118 25 54 10 1 204 135 720|] 17,036

■394! 14,5151,094 2 178 18 313 75 72 __ 15 359 34
— _ 75 1,843 63 83 — — — 121 647 13,787

_ 9 81 276 25 34 — — — 15 141 20,944
1,646 — — 69 4,127 4 18 — — — 171 143 14,409

269 n 185 79 380 10 18 — — — DO 436 il 13,652
__ __ __ _ _ —; —̂ — — ' 14 58 1 1,200

811 — ■- 37 604 2 . 7 9 17 227 28 141 } 10,542
145 1 80 3,793 3 1 __ __ _ 18 170 10,695

1,530 ”00 1,072 56 363 52 6i — — — 27 165)
426 26 520 7 ' 9 5*. 6 — — _ 38 190 f 13,145
_ _ _ __ __ __ __ _ — — 115) 1,200
__ _ — 6 80 1 1 4 — 88 3 65 4,148

683 133 3,703 40 6,081 6 6 — — 132 594] 25,817__ __ —_ _ — — — — — -— —
6 363 113 4,500 37 19 * --- — — 98 624 13,560

561 4 314 100 1,943 1 1 ' — ■ — 92 511 | ■
— — — — — — — — — — —

} -29,355

4,258 50 2,549 203 5,896 32 23 i
i

i

—
131
34
24

809
i
} 34,171

438 6 88 4 278 2 1 __ __ _ 104 '
39 —̂ — 10 136 8 20 — — 51 35 I— — — — — — — ' — — } 7,987

— — 7 171 4 9 — __ - 42 41
1

j 11,736,
—

__ 62 1,931 18 214 18 11 — — — 11 147 8,101,
596 — 33 471 2 1 — — - 21 89 1,057
— 8 867 7 48 63 27 — — — 29 130 6,ÖC8’
67 — — 8 181 1 1 — — 4 45 4,505

3,088 23 1,318 153 2,315 5 12 — — 114 710 26,873)
229 4 229 7 158 1 5 — — — 3 24 2,500.
80 — — 17 86 3 1 — — — 19 129 3,120’
— — — 8 63 2 1 — - 5 41 925

16,871 400 13,635 1,237 34,727 493 521 23 33 878 1,493 7,721 332,848

Palkkaukseen sisältyy sekä valtiolta kannettu vuotuinen palkkaus että toimituksista tilasto-
vuoden kuluessa kannetut erikoispalkkiot.

%

M aanm ittaushallituksen kertom us v. 1919. o

34

Turun ja Porin lääni.

Vanh. maanm. ins.
Alaanm. harjoittel.
Vanh. maaiim. ins.
Maanm. harjoittel.
Vaaili. maanm. ins.
Kartoittaja

»
Vanh. maaiim. ins.

». » i)
Vanh. maanm. ins.

Maanm. harjoittel.
» »

Va-nh. maanm. ins.
» » »

Maanm. harjoittel.
Vanh. maanm. ins.
Maanm. harjoittel.
Vanh. maanm. ins.

Maanm. harjoittel.
Vanh. maanm.' ins.
• » o »

Maanm. harjoittel.
Vanh. maanm. ins.

i) » »
» »

» o ii
» ' i> »

Nuor. maanm. ins.
» » 1 »
» » »

Maanm. harjoittel.
Kartoittaja
Nuor. maanm. ins.
Maanm. harjoittel.
Nuor. maanm. ins.

» » »
Maanm. auskult.
Nuor. maanm. ins.

ii » »
Maanm. harjoittel.
Nuor. maanm. ins.

Maanm. harjoittel.
Kartoittaja
Nuor. maanm. ins.

Kartoittaja
»

Viini, maanm. ins.

Aug. Ölander
K. A. Luukkainen .
F. R ein h olm
F. J. Reinholm
F. H ellsten
AVerneri Puustinen .
J . Heino
A. AValdön
J. Ham m aren..........
I. Jansson . .'.............
K. 0 . Bcrgemvall ..
J. Saikkonen
Selma Jansson
F. 0 . T im gren.........
K. Nordensivan
T. Nordensivan
K. G. Lindström . ..
A. Andersin
K. F. Silfvenius . ..
K. A. Saarinen
A. y . Wright
J. Tenhunen
A . G. E kelund.........
Aug. Kröger
A. K rög er
H. ATenins
H. E. F. Lindblom
P. v. Nandelstadh .
E. Ahiopio
F. Sinivaara.............
K. F. Holmberg . ..
S. M äkelä
K. A7oh lonen
A7. Lonka
E. Andersson
AV Thuring
J. Saikkonen
AV. Stenroos
A7. A7armaiien
H. R. Ilo ;
T. Poijärvi
I. Lohi
A7. Lehtinen
J. E. O ja m a
V. Vitali
V. Railo .. . x
J'. R. Cajander........
Ai. S ik iö". ..
T. H ir n
H. F in ck e
K. L eh tin en
B. Kock
J. Heino
Verneri Puustinen ..
E. AV. Nordling

1
93B
3

1
S
S»
5’O:O:
S

|
A

uskultantteja

M
&

*««•et-
I
sT

|
H

arjoittelijoita

Mitat

S-

cd’
<<* >

' g

tu hehtaaria

i
1

3 ■ < •0 CD ef 1 10
1 ! 1
£ <D

1 ^

! ’

Laskettu alaa,
hehtaaria

' 1 444 458 2 1 ,4 5 7
— — — i 210 825 5 —

1 — ' — 200 349 — 5 55

1 __ __ c-
1 CO

CO 717 __ _ 2 ,418
— ___ i — — 350 —r
— — l — 152 139 — —

1 —- — — 275 234 — 28G

1 __ __ 107 104 __ 203
1 — — — ■ 33 58 — 167

1
— — —

1,131 192
—

1,243
1 — — — 1 • _ _ — 1,066

— — — i 487 1,097 14 432
1 — —

■ i
» « 293 — 465

1
— — —

280 ' 424
—

707
1 — — — 209 510 27 1,423

— — — i 160 372 — —
1 — — — 36 86 — 122
1 — __ — 78 285 — 3,600

— — __ i 327 945 — —
1 — — — 167 402 1 • 641

1 __ __. __ 140 213 __ " 373
1 — — — 45 ' 76 — 121
1 — — — 135 316 — 451

1 __ __ __ 109 317 , __ 357
1 — — — 997 865 1,050 2,974

— — i 2 ,100 1,200 — —
— — i ' — 1,500 1,700 —

1 — .— — . 576 505 — 1,951
— — — i 261 609 —

1 — — — 4 31 — 1,330
1 — — — 24 16 — 640

i — — ■ .209 323 531

1 — — 971 1,787 __ ‘ 2,152

1 __ _ 1
180 386 __ 856

1 — — — 40 60 — —
1 — — — 137 36 — 890

— — i 262 3,380 — 412
— — i — 665 1,337 83 —

1 — — — 384 793 — 4,081
1 — — — 75 217: — 283
1 — — — 306 972 1,445
1 — — — 1,030 3,038 — ;---

— — — — 500 2,400 ’ ----
— — — — 500 1,000 '

1 — — — 58 157 225

35

«-i
Jaettu Lohottu Palstatiloiksi

erotettu
Järjestelty

vuokra-alueita
Pyvitetty hehtaaria

o '
»7?7t
2.
p"

0
S"1 oCflP'7?7t

2. |

ij
osakkaita

1¡
hehtaaria

1 . .
...

viljelysalueita

gCÍ3
$
2-
<5
f

hehtaaria

Aukaistu rajoja,
kilom

etriä

7tO
nC+-

VJ
7t7?a

0
>- 3
p jr
5? g.g* 3 P cc 3 3*
» S:1

2,159 4 571 53 693 16 13 __ 49 211 22,705— — — — — — — — — — I
542 2 87 70 ' 3,716 11 ' 10 2 — 23 42 467 } 15,224

1,893 18 5,247 54 792 9 7 — — 45 218) 28,868
__ __ __ — — — — — — 1,200

__ __ __ __ — — _ _ — — 1,200
__ 4 ■201 28 847 — — — — • --- 149 642 16,091
_ __ __ __ __ — — — — — 289

2,948 21 470 2 49 57 155 — — — 23 290 18,680
• 167 ---* —4 25 400 3 3

__
— —

31 214 }. 10,140

_________ — —
15 564

— — z z _ 40 57 4,800
1,494 11 810 84 1,031 4 7 — — 84 698 14,712

3,220 2 274 38 747 2 1 — 13 264 22 153
/

16,796— ---- ” 5“ • z z _ __ f
454

2,348 .__ __ 53 2,565 — — — — — 42 167 14,105
752 9 969 54 2,864 - — — — — 80 252) 17,603

1.132 7 62 127 985 i 1 56 15 - 1.234 152 1,450
f

\
)

15,518
1,779 15 828 134 2,066 4 1 76 541

117
249

20,311.
—

r 584 16 49 39 306 6 10 — 49 15,108
, _ __ _ __ __ 2 4 — — — — — 3,100

274 18 68 73 5,577 15 4 — — 36 721 12,801 •
2 57 50 407 __ — 4 _ 72 32 202 6,804

444 78 1,260 — — — 15 375 50 323 12,672

357
— —

30 337
— _ 6 100 14,792.

1,181 4 429 i 32 4,054 — — 32 2 539 63 236 17,272¡— — z z _ __ / 1,200;
1,951 — — 172 2,659 3 6 ---- z — 87 670 / 9,804

1,850 __ __ 45 579 2 1 — — 22 203 12,170
219 — — 90 515 27 61 25 — 626 13 90 \ 17,331;
242 7 44 17 475 1 1 3 4 35 16 121 /
__ __ 21 129 2 1 — — — 6 59 > 4,520 ’

4,067 — — 73 1,346 — — — — — 61 482 13,891]__ __ — —— — — — — — — —
859 __ __ 20 554 __ — _ 49 81 8,266'
151 2 51 115 969 — — — — — 37 318 6,847 >

6,813 2 45 81 1,361 4 4 12 10 148 34 314 \ 25,504
— — — — — — — — — — — f_ __ __ __ — — — — — — — — J 1,200

3.866 34 2,470 15 584 __ — — — — 111 334 15,315
__ __ 73 3,488 2 1 — — — 41 363 9,258

969 __ __ 75 3,624 i 1 — — — 23 232 5,704
5,359 — — 39 779 3 2 11 1 68 33 150

11 } 19,485

206 8 556 17 64 3 8 — — — 11 124
f

7,084

36

i Mitattu hehtaaria ■

2 >
------------- ------------------------ * - - 12__ H p

>-J
P j S* to 1

§c g
O

< g<9 <
CO

¿r ö *
g e t

53 p tZP: E H p ■
O: I 2.

p

<<
s 3»

■ p
<5 P 5*

p

p " P

p:

| Ylim. maanm. ins. W . Fromholtz 1 159 1,333 6321
, » » i> A . Haglimd i — — — 107 1,205 — 1791
i » » » M. L eh tin en i — — — 961 1,234 — 2,330!

1 Yhteensä 36 1 4 10| 17,166 33,346 1,182 36,995;

Vanh. maanm. ins. li1. Rcuiholm on työskennellyt myöskin Hämeen läänissä.
» ' » » J. Hammaren eronnut. .
» i) » K. F. Silfvenius vakinaisesti Uudenmaan läänissä.
» » » H. li. F. Lindblom on toiminut sotasaaliskonttorin päällikkönä Ahvenanmaalla.

Nuor. » » K . F. Holmberg kuollut.
» i) » E. Vuopio toiminut myöskin Oidun läänissä.

Maanm. harjoittel. Selma Jansson ekspeditöörinä Turun ja Porin lääninmaanm. konttorissa.

Hämeen lääni.
Vanh. maanm. ins. A. Fröman 1 164 584 802

» i> » J. Sarlin 1 — — — 8 — — 3,786
» » » F. R einholm __ — — — 424 2,528 50 3,002
» » « J. Stenius — — — — — — — —
» i) » J. A . B e r lin __ — — — — — — 8,044

Ylim. s i) L. L a n g ... — • --- — ---- 600 684 — —
Kartoittaja E. N y lu n d — — 1 — 228 352 — 704

» 1. Hellman — — 1 — 818 1,782 — —
i> Y. H uttunen........ __ — — — 250 750 —

Vanh. maanm. ins. J. Granqvist................................ 1 — — — 41 44 — 2,814
» » » E. AV. Äberg — — — — — — 1,871
» » » AV. Siirkkil' 1 __ — — 5 497 41 5,810
)i i) . » L. S ärk k ä 1 — — — 127 1,275 10 713

Maanm. harjoittel. P. R. Soisalo — — — 1 125 1,275 10 —
ALmh. maarnn. ins. E. Punnonen 1 — — — 207 666 — 1,732

1 ___ ___ __ __ __ __ 1,726
Maanm. harjoittel. J. Naapuri — 1 862 3,218 —
Vanh. maanm. ins. K. A. AVoionmaa....................... 1 — — — — — — —
Maanm. harjoittel. M. E. Laaksonen....................... — — — 1 — — —
Vanh. maanm. ins. K. A. Andersson........................ — — — — 326 243 — 93
Maanm. harjoittel. P. Jylhä — — — — 436 841 — —
A'’ an h. maanm. ins. M. N isu la 1 — — — ■ 330 1,023 — 909
Maanm. harjoittel. H. Lundström — — — 1 700 2,300 — —

i> i> M. M attila — — — 1 800 2,400 — —
Nuor. maanm. ins. H. Kukkonen 1 — — — 94 225 — 349

» i> i> S. J. Teittinen............................ 1 — * - — — — — 325
Ylim. * * AL Kantola — — — — — — — , 167
Maanm. harjoittel. I. S w a n ... ---- — — 1 586 3,359 —

il ii i> A. Ahiren...................................... — — — 1 — — — —
i i ii ii L. Ronkanen — — — 1 — — — —

Nuor. maanm. ins. H. P. K u lh ia 1 — — — 283 5,268 — 4,048
Kartoittaja P. Kurri — — 1 —- 1,007 1,740 — 127
Nuor. maanm. ins. K. D. S in erv ä 1 — — — 87 201 — 414
Maanm. harjoittel. 0 . Koikkalainen — — — 1 210 941 74 1,528
Nuor. maanm. ins. E. Litlien 1 — '--- — 557 1,099 — 1,006

ii i> >i AL 0 . Timonen — _ — — 60 1221 — 959
Ylim. » » J. A .’ H ärm älä........................... 1 — 436 2,808 ■--- 1,172

i> » n E. R autakorpi............................ 1 — 205 699 — 892

37

«H
Jaettu Lohottu Palstatiloiksi

erotettu
Järjest

vuokra-a
elty
lucita

er
2.
pp
S"

Aukaistu rajoja,
kilom

etriä

t •-

1
|

yvitetty hehtaaria *

o .
p .rtrtpjur
p

1j
hehtaaria

1
osakkaita

1

hehtaaria

osakkaita
i

hehtaaria

viljelysalueita

%

?
g.

P

23a

\rt
2 E
5 o=

a -

632 12 512 n a 5,123 51 338 15,163!
1,253 7 397 ___ — 18 63 — — — 45 309 10,5861

274 9 138 60 608 2 2 — — — 43 392 17,941!
49,993 214 14,335 2,065 52,117 198 367 145 60 3,384 1,765 11,8881 502,514:

748 66 4,568 5 5 - 54 227 15,271'
81 3,354 ■ 137 14,376 28 26 — — 107 486 24,030,

_ 14 2,932 — _ — — — — — — •— 4,500!
• __ —. — — — ___ ““ — — 7,936

9,074 — — — — — — 187 48 6,957 219 705 l 18,285

z z _ _
__

214 1,190 1,200
— — — — — — — — — 233 872 1,200

2,718 21 778 14 33 __ 31 168 13,906
5,600 __ _— 15 871 — — __ 5 120 8,113

12 978 — . — — — — — — 34
127

140

}
8,300

2,224 12 627 141 14,582 13 16 — — — 610 8,218

123 4 123 23 962 9 4 __ — 18 101

!
7,838

4,412 — — 141 20,681 9 4 — z __
81
39

313 23,797

8,050 __ — — — — — • — — —
1 9,500

612 2 34 44 4,296 — — — — — 24 ie o ^ 9,696
z 110 1,560 2 8 __ __ __ 45 315 1

22,940— — — — — —
z

— —

Z 32 824 — __ __ — __ 12 110
)

6,722
309 14 21 i 33 591 14 29 — — ■ — 66 113 t

1
167 __ —. 6 50 — — — — 9 60

— — — — — ■— — — — 2 >
|

16,198

3,049 49 372 243 8,675 20 47
— — —

114 1,265
)
\ 20,322

__ __ __ — — — — — 31 36 f 1,200
404 — — 123 8,557 18 11 — — — 149

73
1,349:1

3521/ 22,906

826 9 763 4 188 1 4 — •— — 23 69 10,297
959 __ _ 14 537 7 15 — — — 35 82 4,089
768 __ __ 119 14,487 3 4 — — — 54 293 9,965

1,020 9 594 114 6,692 2 6 __ — —- 36 405 23,397

'38

; i
Mitattu hehtaaria

1
1

PS K ■ — " fc-»3
f

S ! ^
5* S

pi-»
o 3

COcc
g S.

g . ; i E E
p -

s* o_ << 3 p p -
O: <- p «f

I <5 p P
}

Ylim. maanm. ins. H. Kielielii i

i
I

778 ' 801 2,121
Kartoittaja J. Alava — - i i — 840 1,400 — —
Nuor. maanm. ins. R. Stenoikin kuolinpesä.......... — — — — — —

t Yhteensä 17| - ! 4 9 11,594 39,254 185 45,114

Yanh. maanm. ins. F. Reinholm vakinaisesti Turun ja Porin läänissä.
» » » J. A. Berlin tarkastajana Hämeen läänissä.
i) » » M. Nisula työskennellyt myöskin Uudenmaan läänissä.
» ..» » E. W. Äberg siirtynyt Kuopion lääniin.
» » » K. A. Andersson vakinaisena Oulun l:ssä ja n. m. i. Timonen Mikkelin läänissä.

Viipurin lääni.
Vanh. maanm. ins. 0 . Lindström

.

li 70 3 1,537
Nuor. maanm. ins. A. V äyrynen __ — ' — — 4 __ — 2,082

» » » ' A. Zinck — — - — — — — 74
Vanh. » » 0 . L a g u s 1 — — — 4 2 — 30

» » » 1. L in dberg 1 — , — — 100 439 385 1,715
» » » A . Holmström 1 — — — 78 72 310 4,534'

Maanm. harjoittel. J. Salonen.................................... __ __ 1 — —
Vanh. maanm. ins. G. v. S ch ou ltz............................ 1 — — — — — —

» s » A. E n lu n d 1 — , — 142 760 912
» » » B. Stenius.................................... 1 .. . — — 11 241
» » * A. ViUrelms 1 — — — __ __ __
» » » K. L. J. Bergman 1 — — — — __ --- .
» » » J. G. B jörk sten 1 . . . — — 37 244 — 545
» » » G. B äckström 1 395 373 __ 1,565

Kartoittaja E. P. K a llio — — n — — — 1
Vanh. maanm. ins. J. R. A h lfo rs 1 — — — 75 189 — 442
Ylim. maamn. ins. E. O lsoh i...................................... __ __. __ __ __ __ __'
Vanh. maanm. ins. I. AVillala 1 — | — __ __ __ 335.

» » » W. Siivekoski............................. 1 — __ __ 84 229 74 611
» » •> .1. Hannikainen 1 - . _ __ _ _ __ __1

* » » » E. Laakkonen 1 — — ‘ 88 79 __ 498
» » » G. .T. T örnu dd 1 — — — 49 184 — 844

Nuor. maamn. ins. A. AVäyrynen — — — — — 234-
Vanh. maanm. ins. 11. Tengen 1 — : — — 10 1 — 553

» » » S. A htia inen 1 — — — 13 53 — 873
Nuor. maanm. ins. J. R a ije .. 1 — — — 121 496 . --- 1,350

» >> » P. Kaario : 1 — ■ — — 283, 222
138

— 1,275
» » » A. Vainio 1 — — 72 — 626,
i) » » 0 . H änninen............................... 1 __ __ 78' 200 __ 2,785
» » » M. Suuronen............................... 1 — | __ __ 88) 95 __ 1,084'
» » » K. E. K orkeavuori................... 1 — : . - __ 67! 100 1.319 2,735
» » » j . R. Toikka-. 1 — ; — — ' 113 69 — 2,350
» » » A. Zinck 1 .J __ __ 38 117 __ 2,346

Maanm. harjoittel. P. J. Laasonen __ — __ 1 84 332 __ —
Nuo)-, maanm. ins. A. AVäyrynen............................. 1 . .. — 45 — — 8,717

» » » H . H arviainen 1 — ; — __ 99 746 495 966
» » » Y. Starck 1 __! __ __ — - __ __1
» » » J. V . Arvilommi 1 . _ . __ 170 388 1,831

Nuor. maanm. ins. A. Kunnas 1 . __ 16 48 260
» » . i) H. E. Laurila 1 116 516 2,154

v. t. Nuor. m. ins. T. H äm äläinen........................... 1 . -■ _ ... 84 33 1,153

39

Jyvitetty hehtaarin

Jaettu Lohottu Palstatiloiksi
erotettu

Järjestelty
vuokra-alueita

Aukaistu rajoja,
kilom

etriä

Rakennettu pyykkejä

Toi m
i tusinsin öörin
palkkaus

1
osakkaita

1j
hehtaaria

i]
osakkaita

hehtaaria

i

osakkaita

Osr
»
’ p*

viljelysalueita

asunto-alueita

hehtaaria

189 39 620 136 9.368 31 47 29 280 12,480
_ _ _ ___ ___ — — 11 — 1,200

- — — — — — — — — ■ — — — 860

1 41,252 245 10,609 1,522 112,643 176 259 187 48 6,957 1,875 9,835 314,366

85 l i 242 49 3,884 4 . 1 - 13
2,082 36 2,082 — — — — — __ 38

74 __ __ — — 41 9 — __ _- 6
30 2 30 5 227 7 8 — 11

1,413 31 1,015 171 3,368 41 37 — 132
4,534 115 1,916 123 2,695 35 63

z __
225

1,789 60 1,478 53 3,072 11 19 __
■

— 138
241 — • 15 90 2 6

__
__ — 9

281 7 291 24 1,805 S! 1
— ■—

31
575 291 1,428 33 2,178 37 20 — — — 99

355 24 469 17 920 — — — — — 44
16 464 — — — — — — — 3

210 • 6 155 4 210 —■ — — — — 7
623 23 313 51 1,628 7 6 — — — 43

_ __ — — — — — —

87 _ __ 17 349 21 64 — — — 17
912 19 366 24 696 — — — ■— — 15
234 17 180 2 v 54 — — — — — 8
340 10 394 31 611 1 2 — — — 46
787 43 860 16 653 — — — — — 29

1,092 66 '972 31 870 13 23 - 166
1,275 336 1,275 10 603 30 34 — 133

251 43 10,112 80 1,505 10 35 _ — — 97
2,785 33 533 94 2,252 14 18 , — — — 97

915 24 339 82 1,391 30 70 — — 101
2,474 37 2,271 16 233 32 72 — — 66
1,028 48 1,154 47 609 39 72 —

_ — 82
895 34 934 82 1,518 — — — — — 31

1258,516 77 7,619 51 1,473 10 9 — — —
1,097 22 891 37 1,038 8 10 — — — 109

25 1,132 32 1,440 — — — — — 35
1,751 43 1,789 93 2.570 35 41 6 5 65 155

260 9 160 12 230 1 1 — — 43
721 32 858 91 2,382 3 5 — — — 82

1.153 68 1,145 6 118 28 71 — — — 73

99
197
91
82'

566
863

il
614
116

98
756

1191
2b)
18

179

112
99
48

144
194
625
684
718
287
426
311
388
142 \

559
435
145
688
761
135
431

19,590

9,660
14,313
19,540
9,920

20,607
10,322
6,240
5,300

32,995
27,492

13,405
7,948

11,400
3,800
9,120

19,231
15,93o!
16,008]
13,7701
23,5651
21,947!
15,543=
13,953
15,693:
24,696]
16,204]
23,528-
13,4671
20,9921
18,224
9,040]

11,780'
22,794

40

'

1’

Ylim. maanm. ins. C. J. H eik el................................
1 Kartoittaja B. V. Juutilainen
' Ylim. maanm. ins. V. Parkkali..................................

» » » A. Lavonen

PS
r l
Vs
1
e-O:C«mO
p:

1
Auskultantteja

1
K

artoittajia

j
H

arjoittelijoita

Mitat

<
£o'
«<*
g
p:

*

tu hehtaaria

s i <CP 1 CP
ST ■ “ ■p: 1 P
I : 1P S
P 1 **

1

Laskettu alaa,
hehtaaria

1

1
1

l.l
!

1
1

1
i

—

408
99

134

65

834
458
328

200
——

510
1,699

358
Yhteensä | 38 — 2 2 3,264 7,8241 2,783 49,824

Ylim. maanm. ins. V. Parkkali on toiminut Asutushallituksen insinööritoimiston johtajan apulaisena.

Mikkelin lääni. !
1 Vanh. maanm. ins. II. H elander................................ - __ __ 126 349 __ 690
j » » » A. Z illia cu s.................................. _ — — • --- — — —

)> » » P. T urunen 1 — __1 — 103 489 592
i Maamn. harjoittel. A. 0 . I. Turmien........................ — — ; 1 — — —
; Vanh. maamn. ins. E. v . F iean dt.............................. 1 — — — 60 158 — 389
1 Maanm. harjoittel. 0 . V. P ietarinen........................ __ — ■— — — — —

t Kartoittaja A. Laurikainen........................... — — ii — 32 202 — 234
| Vanh. maanm. ins. A. 0 . B. Stenberg 1 — — 45 106 — 3,665
| Kartoittaja 0 . V. P ietarinen — — lj — 12 50 421 —
1 Vanh. maamn. ins. J. Mölsä 1 — — 20 380 — 412

» »> » E. A u ra ... 1 — — 92r 239 331 454
j » » » R. Im m onen 1 — __t — 162 377 — 539
Nuor. maamn. ins. S. Helve 1 — — 127 895 5 1,127

! » » » V. 0 . Timonen 1 — — 1 1 — —
| Nuor. maanm. ins. K. Luukkainen 1 — — 1 — 238 1,732 5 2,598
1 Maanm. harjoittel. A . T ynkkyn en — 1 — — __
■ Ylim. maamn. ins. T. Pärnänen 1 __l — — — __

)> » » R. P erander................................ 1 - — 1 — 104 773 251 3,349
Yli teensä n - 2l 2 1,122 5,751 1,013 14,049

Vanh. maanrn. ins. IJ . Helander vakinaisena Uudenmaan läänissä ja v. m. i. A . Zilliacus Kuopion läänissä.
Nuor. » » V. O. Timonen työskennellyt myös Hämeen läänissä ja y. m. i. T. Pärnänen myös

Vaasan läänissä.

! Kuopion lääni.

Vanh. maanm. ins. U. Suvanto
» »> »> S. Rosenberg ..
» » » A. Zilliacus
» » K. F. Palkonen
» » » J. Saarelainen .
» ? K. Anttinen . ..
»> » » A. C autön
» *> » E. F. Emvald .
» »> E. W . Äberg ..
» »> » I. Lindberg
» i> » A. A. Karikoski

Maanm. harjoittel. Martta Pääkkönen
Vanh. maanm. ins. E. Lundson
Maanm. harjoittel. M. Korhonen

» » » M. Snellm an.........
i Vanh. maanm. ins. H. Korhonen

1 - - _ — -■ — 190

1 _ _ _ 144 656 1,000 1,855
1 — — — — — — 3,643
1 s-- — — 56 209 — 1,187
1 — — — 31 118 — 167
1 -- - — — — — — 113
1 -- ' — — 7 32 — 37
1 — — — .— — — 423
1
1

— — — 92 347 — 3,889

1 r - —

1

1
528 i,437 — 1,835

1 _ _ 1
107 554 _ 661

41

;

«H
Jaettu Lohottu Palstatiloiksi

erotettu
Järjestelty

vuokra-alueita

A
ukaistu rajoja,

kilom
etriä

R
akennettu pyykkejä

Toim
itusinsinöörin
palkkaus

,-vltetty hehtaaria

1
osakkaita

I
hehtaaria

osakkaita

hehtaaria

j
■ osakkaita

e»
et-
P
P

5"

1
viljelysalueita

asunto-alueita

hehtaaria

\ 6 ,000_ — — — — — — — — — — (1,200
— — — — — — — — — — — — 2,000

510 16 469 19 525 9 11 — — — . 151 257 10,053
1,028 13 635 36 1,370 — — i — 10 73 247 15,468

273 18 213 — — — — 5 — 145 . 52 127 4,135
40,676 1,661 44,184 1,454 42,567 471 708 12 5 220 2,601 11,784 576,873

690 6 101 2 454 - - 29 58 3,548
__ _ __ __ __ __ __ _______ — — 6,185

264 10 264 2 39 — — — — 54 170) 12,695
387 7 133 ■löi 762 1 2 *__ 9 34

— — — _ — — — — — — — ’• 14.361
— — — — — — — — — — — — J 1,200

1,892 16 1,911 120 14,222 3 4 — — 36 175 22,633
__ __ __ __ — — — — — — (1,200

474 4 474 12 248 — — — — — 8 7 6,041
1,221 8 312 109 7,846 7 10 4 i 97 66 289 11,470

608 24 905 58 3,672 — — 12 — 183 51 195 8,049
1,019 8 929 8 1,075 1 1 — — — 30 " 42 11.152

536 4 680 6 115 4 3 — — — 11 46 3,890
2,387 27 1,891 46 3,293 2 155 4 — 297 89 163 | 12,114

__ __ __ __ __ — — __ — — — 3,800
3,675 4 417 69 1,730 — — 37 i 1,182 100 385 13,839

13,153 118 8,017 448 33,461 18 175 57 2 1,759 483 1,564 132,177

__ 8 143 14 777 _ - __
__j __

3,044 33 1,478 14 599 _ _ _
— 3 88 41 5.572 — — — — 1 _

575 14 525 54 3,921 — — — — i —

167 6 167 4 170 — — — — ' —

— 14 2,848 10 795 — — 51 — i 4,581
992 10 1,074 16 830 6 7 — — i —

211 2 211 16 503 — — — — : —

3,195 7 645 21 3,491 3 5 3 - 85
940 9 294 59 3,360 — — —

Z l Z

2,757 ' 7 • 418 29 941 - - -

65$ 19 1,242 15 •298
— —

7 2! 197

4

79
91
251
6

37
16
31
13|
13j

75:

52!

l
35* 11,516-

260
191
141

9
146
74i
82
73'
25 1
- /

333 1

274

17,208'
14,402
17,049

8,409;
13,739;
7.465.

li;733
12.415
20,040

14,659

14,043'

M a a n m it ta u s h a l l i tu k s e n k e r to m u s v . 1 9 1 9 . 6

Mitattu hehtaaria

42

i

Vanh. maaliin. ins.
Nuor. maanm. ins.

» » »
)> » »
» » »
» t) »

Nuor. maanm. ins.
» » »

Maanm. harjoittel.
Nuor. maanm. ins.
Maanm. harjoittel.
Nuor. maanm. ins.

1 Maanm. harjoittel.
1 Nuor. maanm. ins.

» » »
v. t. kartoittaja

, Nuor. maanm. ins.
. » » i)
! Kartoittaja

»

! I

c> CO
Oi
<t>

£

P

P

I
I

O. J. Piipponen......................... l-
K.. A. K u n n as............................ 1, — j
Y. 0 . P u nn onen
E. G. Schroeder 1
G. O. Söderlund
K. Lehtinen

A. Hakkarainen i — i
J. Laitinen i -
A. AVirta,...................................... _
K. B lom qvist.............................. i — :
1. L öfm an —
A. J. In berg 1 -
V. Soin inen
E. Eskelinen................................ 1 — i
T. Kuokkanen i - !
K. N ykänen
K. Sjöberg 1' — !
J. P. Uotinen 1;
il . Hartikainen— i __j
T. Nevalainen

Yhteensä | 221 —■

75;
53

—j 1
- 1
l i "I

40,
174
io i;
272

171

76-
165
20
74

262
150
20

3’ 6 2,618

498 4
3911 —

573
389

- —

916 6 2,336'
1,309 595 5.293

364 — —I
978 845'

786 3 1,585

462 1 874
558 1 463
243 — —

386 1 483
2,516 1,561

850
243

------.

13,85311,611 28,404

Vanh. maanm. ins. S. Rosenberg nuor. lääninm. insinöörinä Uudenmaan lääninm. konttorissa.
» » » E. W. Aberg työskennellyt myöskin Hämeen läänissä.

Nuor. s , * y . O. Punnonen kuollut; E. G. Schroeder eronnut ja K. Lehtinen T. ja P:n läiinissä.

Vaasan lääni.

i Vanh. maanm. ins,
| » » »
! » » »

t » il »

l » » »
» » »
)> » »
» » l>

Maalini, harjoittel.
, Vanh. maanm. ins.
; Maanm. har joittel.
| i) i> »
I Vanh. maanm. ins.
; » ' » »

» » n
Maanm. harjoittel.

» » »
» n i>

. Vanh. maanm. ins.
» » »

Maanm. auskult.
. Vanh. maanm. ins.
. Kartoittaja
I Vanh. maanm. ins.
I » a a

M. Näkki
A. B e rg e r
K. Heikkilä..........
S. Skyttä
A. A. Gustafsson
•J. E. Blomqvist
A. O. Mether .. .
E. R ecksen
T. Tamminen .. .
A. E dgren
J . E d g rön
A. Ruuska
K. A. Voionmaa
K. T. Peltonen .
J. ¡1. Aalto
A. Aalto
H. Myrbere
V. Aalto . ____
A. Lönnbohm .. .
O. Malmberg .. .
T. S. Ajrpelberg .
K. A. Johansson
K. E. Kurttu . .
E. Punnonen .. .
J. F. Karpin ,. .

___ Ö821

15 — — 842;

5 —

56'

83
— —

1,509
58 461

= —

5 39
—

44

120 460
— —

21 — 417

400 300 _ _
1601 838 — 998

1,300 — — t

62 211 — 555|

48

Jyvitefcty hehtaaria

.Jaettu

0 sr

1 ■ 1
V f P
P P

» P

Lohottu

o sr ‘
S »
£• ~
jc &
p »
p p ’

Palsta
erot

. oCM
P
7 t
7 ?
p

p

iloiksi
ettu

2.
p
p

P

Järjestelty
vuokra-alueita

■: p 1

rt’ 1 S I rt
^ ! o Eco T 5T
2- • 2 . pg . ss 1 2.rt_ rt ; 5
p p

i
Aukaistu rajoja,

kilom
etriä

Rakennettu pyykkejä

o_

p sr
S? 2.
v t 5
2 2.
05 0 :

0 :

29: 56 7.167
556 26 3,221 52 4,495 7 538 — 73 276 13.779

— " ---- ' — — — — ~ - — — 3,301
• - — — — — — ---- ' — 2,424
_ _ — • ■ — — — — — — — 5,000

— — — — — — — 13 98
i 646 10 961 45 2,707 — — 13 16 476 141 85 15,177
! 5,062 17 1,513 54 4,017 — 36 1,145 69 291/1 12,058
| 4,558 12 219 109 2,557 2 6 - - ■ ' 124 409,1 18,458

1
' 3,156 7 631 24 2,323 3 1 2 494 2 i: 85.1 14,367

1

7 22 1.928 10 914 4 4 — — 28 91 13,827
761 - 37 1,910 — — - 33 60 \ 7,999
483 16 483 ___ ___ _ ___ ___ 25 214

S

7,996,
454 81 1,893 75 6,255 2 1 — — ’ 143 509! 17,387

---- 1 — — — ___ — — 3 — 1,200
- - — i _ — — — _ — — 9 — 1,200

i 28,222 250: 19,982 6991 46,435 27 5621 112 18 6,978 1,013] 3,7191 305,416

710 2 493 1 1 11 565 13,411
— - - — 1 97 — — — — 62 129 11,917

t ---- 9 380 — 17 15 — — 3 77 27,010

15 664 16! 476 9 13 z —
40 156|

4,497:
135'

19,563
• — • - - — - - — — — _ _ — — 2,360
• — — 2 61 — — — 371

1,540
»i
1

24,978
990 4 176 66 8,538 47 81 10 ■6 208 96 985 I

— - *• — - — — — — — 10 — \ 23,966
— - - • ---- — — — — — — — —

, ---- — — — — _ — — — 3.355
— 14; 1,536 12 953 4 6 — — — 21: 300 8,758
' ■ 1151 5,327 21 389 8 18 — ___

— 12 76 1
8,867;— - — — ---- , — _ . . . — ----. — t— - - - - - i — — — — — — — — — 1

71 221 554 — - — — — 54 764
1
/

15,795;: z 17! 1,010
' z z Z z 53: 189 14,037’

998 21 2,555 20 1.047 10 19 _ . . 00 132 1 19,250
— — — — — _ — — — i 1,200.

- — ‘ — — — — — — - - 7,707
1,764 15i 1,547 52 650 — 4 1 125 44 145 14,782

44

i Yanh. maanm. ins.
Maanm. harjoittel.

I i> » »
» » »

i Vanh. maalini, ins.
I i) , i) »
; Maanm. harjoittel.
j Yanh. maanm. ins.
I » i) »

| Nuor. maanm. ins.
j Nuor. maanm. ins.
Maanm. harjoittel.

j Nupr. maanm. ins.
i Maanm. harjoittel.
i Nuor. maanm. ins.
' !) I) »

I) » »
Maanm. harjoittel.

» i) »
!> I) »
» »

Nuor. maanm. ins.
Maanm. harjoittel.
Nuor. maarun. ins.
Maanm. harjoittel.

I Nuor. maanm. ins.
» » »

' Maanm. harjoittel.
Nuor. niaanm. ins.
Maanm. harjoittel.
Nuor. niaanm. ins.

i) » »
i) » »

Maanm. harjoittel.
■ Nuor, maaiun. ins.

Ylim. maanm. ins.
» ,i> »
» » »>
» » »
» » »

: Kartoittaja

»
»

Mitattu hehtaaria

§
er
Peceg*E

{**
ccPfC
PO
a>

K
artoittajia

H
arjoittelijoit

< G>
ie

<
5»P
«

laskettu alaa
• hehtaaria

Oi p P -r-t<s>
p:

P P

W. L a n tto l 19 238 7 ' 1,686
T. Tam m inen.............................. . _ — __ — ■202 1,310 30 —
J. V. Salmi _ — — i — — — —
E. Kärkkäinen............................ — — __ i — — — —
N. M olander................................ i — — 109 845 — 954
G. A. H o lm i — — — — — — —
T. Tam m inen.............................. — i — — — —
llunet H annelius........................ l __ — 54 980 — 1,509
R. F. A lbrech t........................... l .— __ — 1,050 3,350 1,223

1 _ _ _ _ 1,279
975,1. E . Sjöstdet l __ — 111 864 ' - -

G. Österm an............................... l — — — — —
J. W. Granroth l — 42 295 1 338
E. M. Rapola — — i — — —
J. Lehm us.................................... 1 __ _ 270 1,404 __ —
J. Naapuri - — _ __
A. V. Gustafsson....................... l — — 904 432 — 737
T. Manner.................................... l — — — 300 — —

i _ _ _ 431 2,261
_

__ 349
J. E. Söderback - _. __ i . . —
U. St6n .. — i —
U. Fmne — — i — —
II. S tenlund................................ 1 —
J. G. Saivela.............................. . i — 1,000
F. H. Kavanto — — — — 252
V. Palmqvist i — — 109 692 4 1,935
S. K. M. S a lo tie _ — i 164 550 4
0 . A. Jaala l — — — — — 1,009
L. F ran ssila l — — 294 549 ---■ 1,159
Eka Haikola : - — . i — — —
A. W. Ruuskanen.......... i - — — 269 1,715 • - 759
R. Saarinen — i — — — —

J. A h t o ... 1 — 105 83 — 146
V. P itkänen l ■ _ — 71 995 — 1,689
A. Jalava i ■— — 187 1,271 60 1,807
M. H e in o — — i — — — —

1 142 677 22 1,284
K / 0 . Porkka l ___ - __ 15
E. Ahlbäckin kuolinpesä........ — — __ — — — — —
,1. Wjtikka..................................... l — 280 1,410 10 2,402
0 . Ju ss ila l — — • — — 961
T. Pärnänen................................ — _ — — —
F. 11. Kavanto — . 1 — 918 4,790 —
H. Myrberg — __ 1 — 343 1,351 — __
A. Jankko — — 1 — — — __
V. Smulter — — 1 — — — — __

Yhteensä 35| 1 . 5 16| 6,6381 30,681 118 27,756

Yanh. maaiun. ins.
» i) »
» »)>
» >> »
» » »
» I) I)
» » »

Nuor. i) »

S. Skyttä tarkastajana Vaasan läänin niaanm. konttorissa.
A. A. Gustafsson Maanm. hallit.ui topografisen osaston teknillisenä johtajana.
A. 0 . Mether eronnut.
K. A. Voionmaa vakinaisena Hämeen läänissä.
A. Lönnbohm vakinaisena Oulun läänissä,
0 . Malmberg toiminut tarkastajana Vaasan lääninmaanm. konttorissa.
E. Punnonen siirtynyt Hämeen lääniin, ylim. m. i. T. Pärnänen Mikkelin lääniin.
G. Österman osan vuotta eli 5/ s 19 arkiston hoit.:n apul.:sena Vaasan lääninm.

konttorissa.

45

hyvitetty hehtaarin

Jaettu Lohottu Palstatiloiksi
erotettu .

Järjestelty
vuokra-alueita

!i
'tn

fus
piv

so
__

__
__

__
_1

!
hehtaaria

!

osakkaita

n
?Pp
p’

o40P
7?
PfP
P

£.
STp
p‘

|
viljelysalueita

P40 >
“ • O
? ! | a i se ! 2.2. ' s»
p i

|
Aukaistu rajoja,

kilometriä

<t>
5o
c"
VJV»
u(b

'oimitusinsinöörin
palkkaus

33 2,659 12 3,368 2 5 J 216 611
— — — __ — — ̂ — 38 87 00dCDCM

— — — t j
' 954 17 1,852 34 443 28 69 __ _ | _ 64 206 23,457

■ 30 689 — — — — — — , — 23 158 | 15,181
1,063 3? 2,805 16 685 10 29 — ---; --- 45 132 18,379

654 21 1,311 — — 4 4 — ---' --- 59 268 24 268
600 11 881 — — 5 11 — 2. 5 102 360 15,301
975 69 2,931 72 791 27 61 2 11 10 101 556 27,655

_ — — 10 39 — 3 . 29 2,768
338 35 3,192 43 3,130 21 40 151 352

) 18,030__ — — — — — — — —-f — —— — f *
2,466 8 439 22 368 12 31 — ---j --- 91 182 } 15,403

737 21 903 61 1,664 .11 11 — __j __ 90 371 19,945
41 293 29 417 25 61 — ---: --- 35 259 16,238

3,692 90 2,131 19 243 22 16 —
2i 1

256 831

— - — — — — ... — — 22,926

—
19 795 19 423 6 11

— z! z 8 39
1
) 11,954_ — — — — — — — i —— — —

644 12 1,251 16 1,176 4 30 4 9, 83 61 156 | 16,486'
312 3? 1,150 ~ s 4 _ — ---. --- 56 266 7,548'
766 28 1,356 83 4,250 40 121 ---• ̂ --- 49 262

) 22,457
906 2 157 21 1,502 9 15 5 —! 127 89 101 | 7,850;

2,555 34 2,264 44 1,848 4 2 - 84 417 15,244
1,551 6 221 4 27 14 28 — —! — 19 107 17,360|
1,458 16 973 48 2,146 11 19 — — — 68 290 j 21,549

552 ' 11 1,118 42 6,571 3 5 _ —f — 48 204 10,426'
__ 2 37 9 26 — —1 — 12 21 4,576'
__ __ __ _ ' __ __ __ —j — — — 1,237'

1,700 73 131 7 26 1 3 — 49 259 14,334'
i- 1,432 26 711 22 234 9 29 — 22 176 12,4621__ __ * __ __ __ — — 5,152'

_ — — — — *— — — ■—! — — __ 1,200
1 ' __ _ __ __ — — — — — — 1,200

_ __ _ __ __ _ __ __ __I — __ 1,200
— —* — — — — — — —i — — 1,200

27,888 860 44,455 809 41,494 383 819 25 2l| 559 2,671 11,758 639,240

46

«/

!

; Oulun lääni,
i Ahmii. maanm. iiis. A. Fröman ..
1 » » » B. E. Biitzo\v

i Kartoittaja
! Vanh. maaiun. ins.
| i> » »
Maaiun. liarjoittel.

! Kartoittaja
i ’> .’> »
! Vanh. liiaamn. ins.
j Kartoittaja
| Vanh. maanm. ins.
; Vanh. maanm. ins.

Maanm. liarjoittel.
Vanh, maanm. ins.

l> , r> »
Maanm. liarjoittel.
Kartoittaja
Vanh. maanm. ins.

i> » »
| Maanm. liarjoittel.
' Vanli. maaiun. ins.
Maanm. auskult.
Maanm. liarjoittel.

J . H a a ta ja
E. G . T id s trö m
B . K u h le fe l t
W . M . T e rv o
K . R a u tia in en
0 . S jö s te d t
J . H . L u o m a
1. J o rm a ...
J . P . H a lon en
K . G um m erus
AV. C alam nius
A . V . T a w a s t
E. 0. A V a a ja k a liio
A . L ö n n b o h m
E . L a s s i l a
H . 0 . S tä h lberg
L . A V ich m a n n
J . M a lm b e r g
A . E. M y r b e r g
K . J ä n k ä v a a r a
J . P ih la ja n iem i..........................
K . G um m erus
J . AV. I k o n e n
K . A . A n d e r s s o n
P . J y lh ä ...
K . N urm ela ,.
H . K e r o l a
E . N ä r h i•............
V . T ask in en

1
1
1

Tl
n

n -

i;
i
i
i

i
i

ii
i 1

Nuor. maanm. ins. F. Gestrin l|
)) >> I. Ahmii... 11
» » » E. Ah Raivio 1
» •» » 0 . A. Jaala
» » i> K. Similä 1

Kartoittaja B. E. K arpp inen
Nuor. maanm. ins. Ah A ira s ... 1
Maanm. liarjoittel. L. B äckm an................................ __
Kartoittaja L. G utzen’ —
Nuor. maanm. ins. S. A. K a llio 1

» » » H. G. Thome 1
» » » E. P lan tin g 1
» » » V. A. R in n e 1
» » ’ P. J ä n t t i 1

Kartoittaja J. P ihlström
» J. AV. Huttunen __

Nuor. maalini. ins. K. A. J v lh ä 1
r » » j. Laukkanen.............................. -

Yhteensä j 26 l|

Mitattu hehtaaria

P
M ,
SS Psr w

O O5-«rv < «> < s s
Ss ST

H O
V

SL
1

tfi
SS
SS

p‘
Oef

£ P
^ o

SS

'is P

— —

132 191

—

1,651
___ ___ 147 58i ___ 298
i — 291 1,608 11 3,822

— — 39 150 4 1,248
— — 25 28 — 1,869
— 1 706 2,902 • --- —

i — 3,000 7,600 — —

i ___ 60 650
— — 1,359

i
—

412 4,147
— '

— — —
_

235
— 1 560 1,820 — 1,086
— — 212 1,052 — 1,134
— — 405 413 ____9 1,259
— 1 — — --- 222

— 562 1,393 ___ —

— — — — 1,279
— 1

41 148 5 6,639
— — 150 1,926 25
— 1 290 1,843 20 —

— 1 ‘ 450 1,981 7 —

i — 487 3,749 • 4,236
— — 25 123 — 541
— — . 160 — — 897

— —
166 157

—

1,810
i — 363 2,1871 — —

— 576 1,136 5,815

i 269 1,477
— — 50 280 360
— — — — — 5,583
_ — ---- — — 1,543
___ ___ 408 643 ___ 3,036
— _ 30 143 — '1,655
i — 439 3,008 j — —

— 285 1,505 ___ 1,475

9 7 10,749! 42,84l| 74 49,052

Vanli.
>>

■ i>

»
Nuor.

»
»

maaiun. ins. A. Fröman vakinaisena Hämeen läänissä.
» » J. Haataja nuor. läänimnaanm. insinööri Oulun läänissä.
’> » E. 0 . AVaajakallio arkistonhoitaja Uudenmaan läänin, maanm. konttorissa.
» » l i . A. Andersson työskennellyt myöskin Hämeen läänissä.
» » A. Lönnbohm valmistellut töitään Vaasan läänissä.
» » E. V : Raivio arkistonhoitajana Kuopion läänin maanm. konttoÄssa.
» » 0 . A. Jaala siirretty Vaasan lääniin.
» » I. Laukkanen toiminut Maanm. h:n maantieteellisen osaston v. t. johtajan apu­

laisena.

47

«-1
Jaettu Lohottu Palstatiloiksi

erotettu .
Järjestelty

vuokra-alueita

' ■

yritetty hehtaaria

occ»
X*S»
P

|
hehtaaria

l
osakkaita

etsr

I.p'
•

j
osakkaita

f
5‘

et*
ccp
n
is

asunto-alueita

hehtaaria
-

Aukaistu rajoja,
kilom

etriä

TT*Ct
<tcf-

'<
X*X*et

_ _ , _ _ __ _ _
— — — — — — — — — — —

. • __ __ __ — — — — — — — —
' 1,554 19 1,750 65 8,754 65 126 1 — .3 55 200

65 .3.185 — — — — — — — 146 7.38
1,327 9 992 13 1,979 5 27 4 — 100 98 184 \

| __ __ — __ — — — — — — 74 — /
1,119 6 1,654 — — — — — .32 92
4,865 12 2,090 58 1,013 6 21 — — — 94 147]‘ --- — — — — — — — — — —

— — — — — — — — — ---- —
__ — — — — — — — — — 38 — 1

2,510 13 1,647 2 11 3 2 — — — 66 218 \
)— — — — — — — — — —

— — — — — — — — . ---
__ __ __ __ __ __ — — — — —

i 726 13 1,052 12 1,134 6 25 — — — 78 159
— — — 2 18 1 6 — — — — —

7,816 49 5,508 6 768 1 1 — — — 224 879 V
- __ __ __ __ — — — — — .37 — f

1,455 36 2,394 5 66 6 •7 — — — 262 213
1,191 23 1,263 - 42 .322 7 3 8 i 34 84 576 1— — — — — — — — — —

— — —— — — — — — — 55 •—-)
1 __ 2 560 1 59 — *--- ---^ — — .33 88

— 17 565 25 864 1 1 — — — 64 185 \
__ __ — — v--- — — — — -- - —)\1 6,783 .31 4,375 191 1,358 1 5 17 3 339 168 634

662 6 905 1 7 — — __ — 28 67 I; — — — — — — — — — — - s
j __ __ — — — — — — — —
(__ 5 557 __ — — — — — — 190 41

— 28 2,093 — — — — — — — 105 .361
1,496 4 . 677 161 1,993 13 17 — — — 94 .332

__ .--- — — — — — — — — — —t 2 69 ___ _ __ — — — 8 44
; 3,970 3 341 31 4,551 30 108 — — — 145 742
1 — — — — — — — — — — — f
i 5,370 26 1,518 85 8,988 4 4 — — — 127 168 \
; --- — — — — — — — — — — \
1 __ __ __ — — — — — — 64 — \

990 3 52 2 30 — — — — — 55 61
__ __ — __ — ___ — — — • —. — ✓ ---

j 2,065 17 1,973 18 1.650 20 26 — — — 57 353
! 4,148 17 791 58 4,264 12 19 7 1 133 136 665
i 10,172 11 2,088 2.3 218 4 10 — — — 269 781 \

' --- — — — , --- — — — — 28 84 f
__ —1 — — — — — — — —

3,664 15 834 35j ' 2,999 1 1 — — — ■ 85 200
— — (— — — — — — — * --- — —

61,883 4321 .38,933 664| 41,046 186| 409 37 5 609 2,999 8,212

9,753
13,800

812
23,909
20,420
19,4421,200
18,475
21,8611,2001,200
30,452

' 1,200
7,480j

11,1091
8,862]

36,829,
18,0831

28,744

5,756
10,935

38,828

1,200
9,384

15,699
288

5,915
29,887i
1,200

22.0401,200
7,265

20,510
14.574
22,391
35,1031,2001,200
15,452
3,243

538,101

48

! *
i
■f

1

j
1
j
j Yhdistelmä.

j Uudenmaan lä ä n i..
Turun ja Porin lä ä n i..

j Hämeen • »
j V iipurin » ..
I M ikkelin » ..
. Kuopion »
; Vaasan » ..i Oulun » ..

P
P
5

f

1
£
Oi
Oi•1et>
s*

|
Auskultantteja

K
artoittajia

H
arjoittelijoita

Mitattu hehtaaria

p’
<<*
g
pj

3<6
£
pjD
|

*«1rt>CO
sr
eo
e*-

P

n
PSf m<5 pr

S I
P B
£■ E-^ P

P

25
36
17
38
11
22
35
26

i

i
i

2
4
4
2
2
3
5
9

10
10

9
2
2
6

16
7

11,256
17,166
11,594
3,264
1,122
2,618
6,638

10,749

20,281
33,346
39,254
7,824
5,751

13,853
30,681
42,841

1,750
1,182

185
2,783
1,013
1,611

118
74

39,142
36,995
45,114
49;824
14,049
28,404
27,756
49,052

Yhteensä 210| 3 31 62 64,4071193,831 8,716 290,336

49

Jyvitetty hehtaaria

Ja

'

o
S
5
g

!
|

. hehtaaria
1

;

_
hehtaaria

SOÄ
:--- •

• -

osakkaita
i

Palstatiloiksi
erotettu

!_ ’

O 3*5 »
6 sr
sr4 »j P
5? | e

Jiirjes
vuokra-«
"i

S . £Ä * | s=
n i a

f ?p. g.
a o
W '■ f

belty
ilueita

Sr<6ET
P

p’

Aukaistu rajoja,
kilom

etriä

.

S

13o' S e
%>Ö

£o
CK

To im
i tu sinflin ö örin
palkkaus

16,871 400 13,635 1,237, 34,727 493 521 23j 33 878 1,493 7,721 332,848
49,993 214 14,335 2,065, 52*117 198 367 145! 60 3,384 ■1,765 11,888 502,514

; 41,252 245 10,609 l,522j 112,643 176 259 187| 48 6,957 1,875 9,835 314,366
40,676 1,661 44,184 1,454, 42,567 471 708 121 5 220 2,601 11,784 576,873
13,153 118 8,017 448: 33,461 18 175 571 2 1,759 483 1,564 132,177

i 28,222 250 19,982 699 46,435 27 562 112j 18 6,978 1,013 3,719 305,416
! 27,888 860 44,455 809! 41,494 383 819 25 21 559 2,671 11,758 639,240

61,883 432 38,933 664; 41,046 186 409 371 5 609 2,999 8,212 538,101
279,938 4,180 194,150 8,898) 404,490 1,952 3,820 5981 192 21,344 14,900 66,481 3,341,535

M aanm ittaushallituksen kertom us v. 1919. 7

Liite II.

Päättyneet maanmittaustoimitukset

vuonna 1919 läänittäin.

i 2
Kunta

Toimituksen
alkaessa oli Tilusala ha

set>
E
I'

Jaossa on syntynyt tiloja

joilla on kaikkiaan maa-

i 5 i l

Isojaot ja

. Uudenmaan lä ä n i............... • 1 3 ____ ____ 55 242 297 - - ■ i . _ — 2 1
Turun ja Porin lääni 2 4 _ 1 — 71 229 300 — — 1 4 1 1 — 1
Mikkelin lä ä n i..................... 1 .2 — — — 15 142 157 2 '— — — - ---1 2 — —
Oulun lääni 2 41 — — — 1,204 36,095 37,299 — — 5 8! 23! 14 3 6

Yhteensä ■ 6 50 — 1 — 1,345 36,708 38,053 2 - l - 5 9! 27| 17 5| 8
i

Uusjaot

Uudenmaan lä ä n i............... 9 191 1 . _ > __ 468i 624 1,0921 18 2 1, — 1 — 2 41 51
Turun ja Porin lääni 5 38 — --- 1 --- 1,636! 2,252 3,888’i — — — 2 i 21 14
Hämeen lääni 4 62 11 4 j — 1,789 4,412 6,201' — i 21 1 5 3 4 26 18
Vaasan lääni 5 47! 13 --- 1 --- 4,698! 10,896 15,5941 3,378 i 2| 1 10 30 159 iiö| ö|

Yhteensä 16 166j 25 -4| - 00 C£
> 1—1 18,184 26,77513,396 4|'5| 2 16 35 166)166! 451

Vanhemman jaon

Uudenmaan lä ä n i............... 3 74; __; - _ __ — 1,969 17 18 12 10 4 2 3 7!
Turun ja Porin lä ä n i........ 7 72 j il i i — • — 7,201 — 1 2 2 1 — 1 26 36
Kuopion lä ä n i..................... 1 3 — — — 375 — — — — — — — — 3f
Oulun lääni 2 3| —|— — — — 689 — — — — — — 3 — —

< Yhteensä 1» 1521 i l i . i — 10,234 — 18 20 14 11 •4 6 29 46

Halko-

Uudenmaan lä ä n i............... 30 31 8 5 — 1,070 2,416 3,486j — — — 6f 5 27 46 131 4
Turun ja Porin lä ä n i......... ' 57 57 13 7 2,458 7,696 10,154' 9 — — 3 12 29 44 49| 15
Hämeen liiani • 16 16 4 6 i 466 2,118 2,584' 7 — — 5! - 1 17 8 8

853 869 1 . _ 9,852
723

56,911
4,898

66,763:
5,62l|

9 4 55 79 338 568 698 190 88
Mikkelin » ' 36 41 __ ___ 23 ■ 1 il 7 16 .38 12 16
Kuopion i) 106 106 5 1 — 2,655 20,722 23,377; 96 3 3 4| 13 35 93 76 37
Vaasan » 210 234 33 3 10 9,349 32,387 41,736 . 48 17 16 371 62 89 235181! 83
Oulun » 165 171 — — — 10,757 49,545 60,302! — 32 6 7| 16 63 153152.142

Yhteensä 1,473 1,525 64 22 11 37,330 176,693 214,0231 185 56 81 142(453 828 l,324|68l|393

Lohko-

Uudenmaan lä ä n i............... 200 265 27 8 — 8.460 33,126 41,586 511 18 25 321 59 98 126 98" 43;
Turun ja Porin lään i......... 582 582 60 7 13 21,147 55,390 76,537 • 121 110 147109213 248 325 204157!
Hämeen lääni 334 335 24 24 18 13,739 61,353 75,092 — 73 75 61! 62 124 1421112)129'
Viipurin » 652 732 1 — — 7,354 48,193 55,547 439 78 193 157 235 320 424192 80!
Mikkelin » 145 160 8 1 — 3,269 24,286 27,555 — 12 22 16: 23 33 79 68; 45!
Kuopion » 295 295 — — — 5,868 47,120 52,988 41 25 50 48| 58 81 155 125! 90
Vaasan » 265 271 27 14 11 6,150 36,982 43,132 34 11 31 37| 84 106 132 99, 79!
Oulun » 194 199 — — — 7,211 53,656 60,867 — 5 39 27i 57 73 62 511 64|

Yhteensä 2,667|2,839|l47 54| 42 73,198| 360,106| 433,304 1,146 332|582l487|79l| 1,083 I,445i949l687|

Palstatilan erottamiset

Uudenmaan lä ä n i............... 330 312i 1 9 10 271 297 568) — 340 106 321 25 31 1 31 2
Turun ja Porin lääni........... 215 225! 3 6 17 217 353 570 7 133 106 32 16 6 - --- ---
Hämeen lääni 186 186! 1 30 6 134 211 3451 — 1158 71 23| 6 — ! — I —

63

verollepanot.

• ö| 12 31

3
7
2

108

99
43
79

345

* 3
2

67

—

55

. . . .
_j

4 — 36

— ' | ~~~
5,1.7

18, 2.6
2) 1.0

3441 3.2

968: 670
1,855 1,601

266 109
34.9611159,132

1,638'
35) 3,491,
- ' 375)

110,518! 304,611)

6 12 31 120 317 72 — 1 55) — — i - - 4: -) 36 — ■ -| — 1 369)3.1 38,050!l61,512 110,553! 310,115'

(erilliset).

4— — 15 73 - 4 __ — — — 3 ' .. - — — 831 4.4| 29 1.9 4,047 3,559. 3,862 11,468— 1 __ 39 100 1 — — — . - 3 — — — 38810.2 135 3.5 35,418 12,469) 22,657 70,544
4 2 __ 66 94 4 2 — 2 — — 26 —. — 1 508 8.2 177 2.7 17,925 35,040 106,349 159,314
1 — — 327 48 280 — — — — 7 74 — — — 1,356,28.8) 990 3.0 44,921 46,915) 205,260 297,096
5 3 — 447 60| 281 2 — 2! __ ■ 7 106 — — 1 2,335|l4.i| 1,331 3.0 102,311 97,983! 338,128 538,422

täydentämiset (erilliset).

1 _ _ 74 27 _ _ • — — _ 150 2.0 147 2.0 4,568 5,370 9,938
7 1 — 77 94 5 _ — • _ _ — — — 198 ■2.8 183 2.4 9,449 14,4281 23,877

_ — — 3 125 — — — — — — — — — 15 5.0 15 5.0 424 606 — 1,030
— — 1 4 172 1 — — ■ — — ■ — • - — — ■ — 29 9.7) 20 5.0 706) 187 86 979

8 1 1 158 65 6 - - ... - — — - - — 392 2.0 | 365 0 3 15,147) 20,591' 86 35,824

miset.

1 _ _w. 102 34 ' 71 __ 9 _ 31 40 — 265 2.0 17,598 18,211 69,651 105,460
4 _ 3 159 64 102 ' 4 1 3 — 4 — — — — — 466 2.0 28,431 21,704 27,012 - 77,147
_ _ ._ 39 66 23 3 — 0 _ 15 11 — — — — 85 2.2 10,886 11,071 2,188 24,145
12 7 6 2,045 33 1,175 _ — — 14 126 427 — — — — 5,443 2.7 190,980 151,550 271,396 613,926
2 1 94 60 55 . _ _ 1 _ 13 26 — — — — — 163 1.7 15,872 21,268 58,600 95,740
9 5 5 283 83 177 1 — 2 12 23 48 — — • --- 652 2.3 46,605 52,194 37,741 136,540

15 5 1 741 56 507 5 __ 2 6 107 72 — — _ — — l 2,284 3.1 126,288 112,157 163,350 401,795
37 22 7 637 95 462 3 18 6 19 86 — 1 — — 3,061 4.8 134,406) 93,618 165,101 393,125

80 40 22 4,100 52)2,572 16 19| 28) 32 338 710 - 1 — . 12,419' 3.0 571,066)481,773 795,039 1,847,878

miset.

13 6 14 532 78 326 50 12 98 8 106 _ 1 — L 2 796 1.5 52,818 25,990 2.177 80,985
43 18 8 1,582 48 1,000 252 46 248 40 314 1 — — — 2,564 1.6 119,275 35,034 14.093 168,402
34 23 14 849 88 514 98 62 113 29 214 — — — — — 1,394 1.0 68,354 27,738 796 96,888
14 6 5 1,704 33 971 13 13 115 216 267 29 4 — . — - - — 2,597 1.5 108,692 33,290 8,175 150,157

9 7 6 320 86 158 6 — 11 20 41 8 — — 2 — — 442 1.4 24,297 15,919 r*— 40.216
34 23 9 698 76 403 44 2 62 130 112 28 — — — ’ --- — 1,038:1.5 49,162 35,499 135 84,796
33 12 8 632 68 361 56 17 56 65 127 — —. 1 — — 1,250 2.0 47,104 17,160 1,434 65,698
47 43 23 491 124 294 89 12 60 39 94

6|
— — — 1,351 2. s 42,075 11,823 7,011 60,909

227 138 871 6,808 64 4,027 608 164 763 547|l,275 72 6 -) 6 - - - 11,432! 1.7 511,777 202,4531 33,821 748,051

(erilliset) ja osittamiset.__ __ __ 512 1.1 485 8| 61134 1 155 — __ __ __ H 512 1.0 43,358 4,435 200 47,993__ — — 293 1.9 287 29 29 90 — 88 2 — — — — — 297 1.0 27,167 3,331 1,377 31,875
— — — 258 1.3 255 4 421 83 15 111 — — — — — 1 -258 1.0 23,571 4,620 10 28,201

54

K u n t a

Viipurin lääni
Mikkelin »
Kuopion »
Vaasan »
Oulun ■>

I 444 ! 22
31

289
143,

Yhteensä |l,6601,687

Toimituksen
alkaessa oli

rt- ! - 3

O*
S*’

rt-

cTp i f
-5
p

B

p
p

P
s

» tr P |
p

446
23
31

322
142

l i i 14
29' 38
451 97' 80

21312
23

298
235

1,403

Tiilisillä ha

ST
3

899
33
36

386
378

2,593

1,112
45
59

684
613

3,996

333

Jaossa on syntynyt tiloja

joilla on kaikkiaan maa-

I

874
7

15

16811
15

254161
53; 64

3 alli
y.
S

O S5 S?

50 25
2 3
4, 9

52 45
36 27

340|l,834|702l23lll49 ' 17 9l 41 2

E. 1

I Uudenmaan lääni . ..
■ lohkotiloja
i pa lstatiloja
; Turun ja Porin lääni
i lohkotiloja

pa lstatiloja
Hämeen lääni

lohkotiloja................
pa lstatilo ja

Viipurin lääni .: ,.
lohkotiloja
pa lstatilo ja

Kuopion lääni
lohkotiloja1
p a lstotilo jaI

Vaasan lääni
lohkotiloja i
pa lstatiloja ' /

Oulun lääni
lohkotiloja1
pa lstatilo ja •••■•il

11 •

2(12
19

15 {

36 {

Yhteensä :
lohkotiloja j 1(1J
palstatiloja .•......................f ' IU;il

11

12
18

M j

I
3;

37:I

s\

105

2 410 1,196! 1,606 3 2 3 4 12 6— •1 — 26 73'j 99 — 14 11 3 4 — —

3 __ •
753 2,055! 2,808 __ 3 1 7 7 3 11 4— — 1 21 251 | 46 — 23 12 1 2

3 ' -- 16 1,030 3,206; 4,236 __ __ __ • 2 5 7 13 5
— 4 24 20 n ' 31 — 22 9 3 — — —— __ 169 947| 1,116 1 3 2 7 7 9 ,4— ---- — 13 59; 72 — 36 11 6 1 __ “. _ __ __ ~ 26 315! 341 __ __ __ 1 3 2 ____ __ 3 3 ; 6 1 3 — — — — —__ 756 4,195 4,951 __ 2 7 18 25 16 17
• — — 94 105, 199 11 36 20 13 — —— — 847 8,709' 9,556 __ __ 7 5 23 19
~ __ — 119 81. 200 5 3 9 15 5

8 16 3,991 20,623! 24,614 4 6 3 20 48 54 86 55.... 5 25 296 357 653 — 1121 85 42 35 5 —

Lohkomiset ja palstatilan

I
4'

3'_i

2

2

Vesialueen

Uudenmaan Jääni................ 7 71 j ■ , — 3,601 - '1 _ __ _:
Turun ja Porin lääni ; 1 7 '— : — i — — 78 __ __ _1 ._.j __ - 1
Hämeen lääni i 1 4 ! 1 — ! — ' --- ' - - 2 — — __ ...
Viipurin » | 5 27| — ! — 1 — — 634 -r- — _ • ---• — — —
Mikkelin '> ; 1 •35: • — --- — 1,249 — — --- — * — — __
Kuopion ») 6 82 i —; —i — - - - — 8,854 — — — — 1 - i — —

Yhteensä , 2 1 226 -! — | — ' - '14,418 — — — -

Vesijätön

| Uudenmaan lääni . ..
j Turun ja Porin lääni
! Viipurin läiini
; Mikkelin »

Kuopion »
. Vaasan »
, Oulun !>

1
4

14
1
2
4
3

Yhteensä 29

16.
49i

209
10
12
21

130
447

2
93

140
24
82
36

134

3
91
55i
3!

55.
37;

9ö[
231 j

79,
85
91

171
511I 244! 755

55

ja palstatiloja

tiluksia

Tili
pa
ti

n>OT,

p:p:
p:
3’<0
O
P
P

iin ja
Is ta­
lain

Tiloja ja palsta
on erotettu

.S
' rakentam

attom
ia ̂

.2
tiloja

Tiloista ja palsta­
tiloista on siirretty
toiseen paikkaan

Palstain luku
K u s t a n n u k s ia 5 m k.

ST
n¡3ccp:

jaon alussa

1
keskim

äärin tilaa
|

a
kohti

S
S

-
"

a
%

■

•
'

koko luku

!
200 alle 300 ha

ca o o
£-
Q
ClOo
s*p

500 ha tai enem
­

m
än

yhteensä

|
luku on lisään­

tynyt

|
"torppareille

m
äkitupalaisille

m
uille tilattom

ille

j
m

etsätiloja

entisiä tiloja
ja palstatiloja

'itsenäisiksi
muodos­
tettuja

keskim
äärin tilaa
kohti

koko luku

toim
itusinsinöö­

rin palkkio

varsinaisesta
jaosta

m
uita kustan­

nuksia jaon joh­
dostatorppia

m
äkitupa-
alueita

3 1
I J
M

1,128 1.3 1,089 .35 351 24 652 i J _ 1.128S l.o 57,934 11,676! 521 70,131
__ __ __ 23 2.0 23 __ __ 1 11 4 — — .3 - - ! - 2.3! l.o 2,227 998 .301 .3,526
__ - . 36 1.6 35 i ; 3 4 __ 6 — — 2 — 1 - 38,1.1 2,661 ' 866 10 3,5.37
__ __ __ 512 1.3 512 49; 67 115 13 186 — — — i 526: 1.0 42,033 5,439 1,006 48,478
— — ■ 186 3.3 186 .32 24 50; 4 76 — — — - — ■ — 188 1.0 19,974 4,907! 2,324 27,205

. _ . - 2,948 1.4 2,872 123|206|828| 57ll,285 7i - - 6 - 1 ' - 2,970 l.o 218,925 36,272| 5,749 260,946

erottamiset (yhdessä).

1 —
1

.32 50 1 2 1 .3 4 2 9: 9
__ __! .32 3.1» 32 ■■■ 6 23 t - -f

4 2 —7 - 45 62 i 33 4 __ ,__, 7 . . . 4 , - . -
38 1 .2 ' 38 1 2 1 — 4 - :

2 1 2 | 44 96 : 26 5 __ 10 1 15 :
— .34 0.9 34 — 16 10 5 * -

— - — 1 34 .3.3 18 4 6 9 . - v ...
_____ (54 1.3 ' 54 5 24 2 0 ' 5 ■ ■'

__ “ .| 8 43 1 5 . . l ' 2

— — ! 4 1.5; 4 — 2 --- ’ • - “ • ~ 'i ‘ -

2 1
1

98 51 61 10 1 ' 2 18 18 . . . -
— . 1j 80 2.5 80 2 2 1 8 1 0 ' 18

.3 li 2f 68 14.1; 60 -26 4! 17 4 1 1 i- ■
— - - 37 5.4; • 38 1 9 ' 7 2 | 16 ■ —.

12

4 ■
5i 4 .329

1

75 ! *224 48 9 35
1

32! 71
I ■■

5

1

279 2.3' 280 4 59 52 32 71

62; 1.9)
32 1.0)

99' 2.3)
35.1.0 f

71' 2.1)
55 ■' 1.0 /

I
10! 1.3 l
4' 1.0 /

173! 1 -8)
80

141
38

1.0 I
2.1 »
l .o r

I

‘652l 2.0)
28211.0 i

2,089 528 2,617

4,113 1,053 671 5,8.37

4,776 2,071 --- 6,847

2,767 820 160,' 3,747

3.351 .324 - 659,

7,970, 2,300 100j
1

10,370

9,756j 10,314;
1

46| 20,116

4

31,806, 17,410

!

9 7 7I 50,193

jaot.
_ _ _ __ — . __ __ _ . - , 119 1.7 3,087 2,875 60 6,022)
__ _ _ ’ _ _ _ — - — — — - - H 1.6 ' 344, 40 60) 444'
i _■ _ __ _ - — --- --- _ — __ — — —1 4 1.0 180 180 — 360'

- —j 72 2.7 1,436' 384 -- 1 1,820)
__: _ __. __ __ _ _ __ __ _ _ — —1 15 0.4 425 320 745,

' --- , - — _ _ ___ —. — — — — — 1 169 2.1 8,585; 6,570 -1 15,1551
* — - - . — _ - ' - - _J __ _ - ■ - - 390 1.7 14,057' 10,369 120' 24,546'

jaot.
_ __ __ _ _ __ __ _ _ —I - 2 0.3 100: — 50) 150. __ _ __ __ __ __ __ _ __' --- __ __ __ _ — 49 1.0 1,257 1,091 50) 2,398

1.4 4,313 2,820 —) 7,133
_ _ _ __ __t __ __| - __; __ __ — _ — —: 19:1.9 260 100 -- 1 360!
_ __ . __ __ _- __ __ ___ __ _ — — ! 1 2 1 1 .0 672 639 -- 1 1,311

■ 1.2 1,012, 252 2301 l,494i
1

1 1,571) 884 ~ l 2,45ö|
_.t _ — — _ i _ —1 — _ 535| 1.2 9,185 j 5,786 330| 15,301

56.

i

i
i

L

Kunta

1

g
Toimi tulisen
alkaessa oli Tiiusala ha

3' ■_ _ - -i-.. -. - -t
G B
£a
S*

o“p’e*.Ka»',°,*L,»•o1 * p

torppia

p:Etfj-
5?S

■ B
e.?e2. iS

H• o

B

BCCsr
1g.

«<»■<ri-CDCDgg c E p &
i

p § g-

Jaossa on syntynyt tiloja

joilla on kaikkiaan maa-

Uudenmaan lä ä n i 19 21
Turun ja Porin lääni 28 76 — — —
Hämeen lääni 28 67 — — ' ---
Viipurin » 8 16 •--- -r- —
Mikkelin » 7 19 — — —
Kuopion » 4 8 — --- - —
Vaasan » 6 12 — — —
Oulun i> 17 36 — — —7

Yhteensä 117 254 — — —

4 Tilus-

___ , ___ 265 ________ ,___ ___ — ___ ___

— — 3,555 — -- -- — — —

— — 2,696 73 -- -- — — j ■ — — — —

— — 62 -- ----
J

—

—

105
41
33

150
—

i

= ! =
—

— i — —

— — 6,907 73 — i — — — 1 — — — —

tiluksia

iloja
’

Tilain ja
palsta- Tiloja ja palstatiloja

on erotettu

o

tilaili

“ » ’
CD 1 m 5 3 P- 1 w 3 • 2E S s -

- t 1 B
CD

g *“ CD S r o ST S i sS i
3 E

3

CO
p: i-jtt:

S'
CD
o

s “ei g*
p:p:

p
'CD

CD

■3
p
ST 1g

§! 1 0 3
c I
2. S
p i 3

s E
P

CD
CD

< p

illoista ja palsta­
tiloista on siirretty
toiseen paikkaan

co »:
gfit
cr«E

Palstain luku

. jaon •jaon alussa jälkeen

7 tO 5!

Kustannuksia Smk.

» 2. 5r 5 5! =•

p,53 g-O

vaihdot.

— __j __ __ __ _ __ _ __ _; , _ __ 2r,887| 515 85 3,487
— _ __ _ _ „ __ _ __ _j .._j __ — 8,657) 634 902 10,193
_ _ ! _ __ __ __ __ __ __(. . - ____ _| __ — ---\ —̂ --- 9.341 8,768 518 18,627
__ _'■ __ •_ __ __ __ _: __' __ __f __ __I __ __ ---i ---' --- 1.029 379 85 1.493
__ __l __ __ __ __ __ __' __ . __ _ __ 7-66' 684 — 1,450
__ _i __ '__ __ __ __ __ __• __ I __ __1 __ — _ l _ ! _ 455) — 106 561

849) 180 — : 1,029
- i - - -1 - |

! \ 2,570) 723 801 4,100
__ ._i _ — — — — — —: — — _ l _ — _ i , j . 26,560l 11,883 2,497 40,940

M a a n m itta u s h a l li tu k s e n k e r to m u s v . 1919. 8

Liite Hl.

L u e t t e l o
sisältävä

1. Venäjän topografikunnan Satakunnassa ja Hämeessä vv. 1903, 1905, 1906
ja 1909 määräämät kolmiopisteet;

2. Keski-Suomen ja Etelä-Pohjanmaan poikittaisketjun kolmiopisteet;
3. Sulvan kolmioverkon kolmiopisteet;
4. Etelä-Pohjanmaan rannikkoketjun kolmiopisteet;
5. Lappeenrannan kolmioverkon kolmiopisteet.

60

Venäjän topografikunnan kartoituksensa pohjaksi Satakunnassa ja Hämeessä vuosina

1903, 1905, 1906 ja 1909 määräämät kolmiopisteet.

V

Kolmiopisteen

nimi

Luokka

. Maantie

leveys

teellinen

pituus
Helsingistä ’)

K
orkeus m

e­
renpinnasta *)

Piste m
äärätty

vuonna

1 Uutelanvuori 62° 4 ' 54".3S + 0 ° 28' 35".7 0 256.2 1909'
3 Sideby, k irk k o............................ m 62° 1 48".95 — 3° 37' 27".oo 50.9 » 1
4 Kaura-harju.............................. 1 . i i 62° 1' 29".05 — 2° 28' 31".07 169.0 »
Ft ■n 62° 1' 24".90 --0 ° 12' 56".27 179.6 ft I
6 Vihola, rakennuksen vasen sa-

vu torvi'...................................... m 62° 1' 3". 7 2 — 1° 23' 0".57 222.4 ’> i
7 Tappeluvuori, mänty m 62° 1' 1".00 — 0° 52' 45". 51 —
8 Parkano, kirkko•......... m 62° 0' 47''. 74- — 1° 55' 53". 33 165.S »
9 Koverojärvi i i 62° 0' 44".52 — 1° 1' 30".8S 203.3 » ,

10 i i 61° 59' 32".se — 1° 57' 7".72 144.0 » t
l i Ruovesi, kirkko m 61° 59' 9".oe — 0° 52' 38".02 »
12 Yttergrund, m ajakka................ i i 61° 58' 46".32 — 3° 39' 37". 7 9 3,ü »
13 Suoreisi... m 61° 58' 39".C8 — 2° 29'* 35". 04 153.2)) '
14 llärkäsaari3) i i 61° 58' 32".45 — 2° 48' 48".ei 107.9 »
15 Kankaanpää................................ i i 61° 58' 21". 50 -0° 3(j7 ü".oi 213.5 »
16 Kalliomäki m 61* 58' 16".oa — 2° 16' 5". 2 5 143.8 *>
17 Suojärvi.. m 61° 57' 58".ro - -1 ° 25' 56". 13 188.3 V

18 j i 61° 57' 46". 37 — 3° 34' 35".is 8.2 »
19 Sikom äki.......... ' n 61° 57' 41".oo — 1° 35' ,50".01. 203.7
20 Leppiiärvi..................................... i i 61° 57' 29".2i — 3° 8' 33".so 66.2 »
21 Pyydvsm äki.............................. ' i i 61° 56' 53".3i — 1° 15' 31". 1G 205. o))
22 Haapaniemi i i 61° 56' 35". 35 — 1° 39' 17".G3 166.2 »
23 i i 61° 56' 30".02 —2° 0' 6". 19 164.8 »
24 Kuvaskängas 3) i i 61° 56' 24". 01 — 3° 18' 57".oo 68.8 »
95 m 61° 55' 48". 7 4 — 3° 40' 44". 2 2 4.0)>
27 n: • 61° 55' 34". 84 — 2° 13' 43". 30 136.9 »
28 K a rju la ... m 61° 55' 0".12 — 1° 7' 53".S0 189.6 8
29 m 61° 55' 0".10 — 3° 36' 43". 7 5 - 3.0 »
30 m 61° 54' 57".97 - -3 ° 1' 37".S:j 66.2 »
31 Vääräjärvi, mänty i n 61° 54' 53".23 — 0° 44' 52 ".S 9 213.3. »
32 Santakari, kummeli m 61° 54' 39". G2 — 3° 34' 24". 7 5 10.3 »
33 S am uli... m 61° 54' 14". 04 — 2° 57' 4".31 94.0 »
34 Brännäs........................... . m 61° 54' 7".2i — 3° 29' 6".7 9 12.2 f>
35 Knäppelgrund, kummeli m 61° 54' 6”.32 — 3° 33' 8". 3 7 17.7 »
36 Illinsuo• • i n 61° 54' 3".48 — 3° 19' 43". 7 8 48.4
37 Jiim inki.....................................• • n 61° 53' 59".G2 - -0 ° 56' 44". 12 145.6 1)
38 Hietaharju• • m 61° 53' 38". 71 —2° 29' 13". 14 149.4 »
39 Kallijiirvi m 61° 52' 48". 54 — 2° 50' 39".i i 94.0 *>
40 M äm iistö....................................... , m 61° 52' 47".00 — 1° 17' 38".15 183.S »
41 H attistenvucri........................• • i i 61° 52' 35".3S — 0° 16' 29".i9 •199.2 »
42 Multasilta n 61° 52' 33\37 — 2° 39' 6". 30 89.4 »
43 Siikainen, k irk k o m 61° 52' 21". 7 S — 3° 8' 3"T57 103.9 »
44 Isovuori... n 61° 52' 14".96 —1° 52' 43".62 152.0 »
45 Vähä Strutgrund...................• ■ m 61° 51' 46".43 — 3° 31' 46". 17 4.0 »
46 Merikarvia, k irk k o ■ • m 61° 51' 32".G9 — 3° 27' 2".78 47.2 »
47 M atkosvuori................................. i i 61° 51' 21".92 + 0 ° 8' 16". 91 219.3 »
48 Stakki i i 61° 50' 58".52 — 3° 39' 0".O5 6.7 »
49 Niinisalo i i 61° 50' 45". 21 — 2° 29' 28".29 132.8 »

50 Ilomäin, kallio m 61° 50' 40". 4 3 1 — 1° 57' 33".07 134.9 »

51 Jukola, sahan .savutorvi m 61° 50' 40".OG — 3° 29', 7".53 25.8 ‘ J>

52 i i 61? 50' 35".70 — 2° 58' 33". e 3 69.7 »

53 Juhtim äki..................................... i i 61° 50' 33". 37 — 1° 28' 24".G3 199.2
54 Siko jä rv i,....................................... n 61° 50' 32".5G — 0° 47' 57". 30 202.2 » •

55 Kekkonen m 61° 50' 24". 7 5 —0" 58' 1".48 jl75.S »

’) Alkuperäiset pituudet Pulkovasta. Käytetty pituusero 5° 22 ' 21 ".80.
-) Alkuperäiset korkeudet sasheneissa. Muutettaessa käytetty arvoa 1 sash. = 2.133 m.
3) Pisteen uudet, v. 1919 määrätyt koordinaatit sivulla 67.

61

5?O

> Kolmiopisteen

n im i

Maantieteellinen

leveys pituus
Helsingistä

3<t> v3 w

M CO ccsr

Í2 (cc"4* ST

56 Tasakari, m erkki............ I I I 61° 50 ' 15". 13 — 3° 36 ' 12".4.9' 13.8 1909
57 Karvianourat (Skarfvören),

m erkki...................................... I I I 61° 49 ' 38". 69 — 3° 37 ' 24". 71 17.9 »
58 A lakylii............... I I I 61° 49 ' 34". 33 — 3° 24 ' 24". 30 19.0 »
59 Peltoniemi.................................... I I I 61° 49 ' 33". 12 — 1° 38 ' 46".70 157.4 »
60 Kiialanniemi................................ I I I 61° 49 ' 31". S 6 — 1° 55 ' 54". 8 S 88.6 »
61 Lankoski...................................... II 61° 49 ' 21".54 — 3° 16 ' 38". 2 7 43.7 »
62 Jämijärvi, kirkko I I I 61° 49 ' 2".42 — 2° 15 ' 30".O5 143.9 ' »
63 Peipunkari I I I 61° 48; 44".S6 — 3° 32 ' 13".03 1.1 »
64 Kankaanpää, kirkko?. . I I I 61° 47 ' 56".sc> — 2° 33 ' 9".48 129.2 »
65 Kuninkaan-lilhde........................ I I I 61° 4 7 ' 51". 03 — 2° 27 ' 7".2S * 139. s »
66 T o ik k o .. I I 61° 47 ' 47".25 — 1° 13 ' 28". 24 175.0 »
67 Saarikoski.................................... I I I 61° 47 ' 40".95 — 3° 2 ' 18".86 62.1 »
'68 Vcneskoski II 61° 47 ' 12".S2 — 2° 43 ' 10".71 85.1 »
69 ' Köörtilä.................................... . . II 61° 47 ' 2".S9 — 3° 25 ' 12".60 16.8)>
70 Korkeakoski I I I 61° 46 ' 58". 68 — 0° 35 ' 23".12 192.5 »
71 Soiriiharju............. ■ II 61° 46 ' 31 ".5 l — 2° 13 ' 42".24 186.2 »
72 Löytiinänvuori............................ I I I 61° 46 ' 31".07 — 1° 5 ' 35".32 185.2 »
73 Ikaalinen, kirkko I I I 61° 46 ' 15".S5 — 1° 53 ' 32".52 139.7)>
74 Luotsim erkki.............................. I I I 61° 46 ' 14".80 — 3° 30 ' 42".95 9.7
75 K olm iloppi............................... .

Kilvakkala
I I I 61° 45 ' 40".42 — 1° 29 ' 27".66 163.7 »

76 I I I 61° 45 ' 37".89 — 1° 56 ' 54*43 124.3 »
77 V alkiajärvi........ I I I 61° 45 ' 34".24 — 0° 49 ' 47". 5 8 211.0 »
78 K iv ijä rv i................................... . II 61° 45 ' 33". 81 — 3° 3 ' 32".74 61.1 »
79 Aspuskari, luotsi rak................. I I I 61° 45 ' 11".41 — 3° 29 ' 57".S1 9.3 »
80 Honkakoski I I I 61° 45 ' 10".47 — 2° 49 ' 42".52 78.7 - »>
81 Hamnholm, teiltään 'piippu • • I I I 61° 44 ' 53". 7 4 — 3° 24 ' 56".42 24.1 »
82 Kulovuori..................................... I I I 61° 4 4 ' 22".S3 — 1° 18 ' 6". 07 158.8 »
8 3 ' Pirttijiirvi, m ä n tv• • I I I 61° 43 ' 47". 36 — 3° 13 ' 30". 7 2 62.1 »

1 V a tn la II 61° 43 ' 22". 30 — 2° 1 ' 3.4".5S 188.1 1906
2 Viljakkala, ku k k o I I I 61° 42 ''29".57 — 1° 40 ' 47". 14 135.0 »

84 Gummandoura I I I 61° 42 ' 8 ".4S — 3° 31 ' 51". 71 28.2 1909
3 Uvanharjti I I I . 61° 41 ' 54".49 — 1° 57 ' 18".05 — 1906
4 R a ja .. I I I 61° 4 1 ' 45".00 — 2° 36 ' 42". 10 86.0)>
5 Sohavuori.................................... I I I 61° 41 ' 43".95 — 0° 42 ' 19".47 190.7 »

85 Poomarkku, k irk k o................... I I I 61° 41 ' 37". 71 — 2° 56 ' 37".G3 52.3 1909
7 H inijärvi...................................... I I I 61° 41 ' 37".66 — 2° 26 ' 24". 03 101.2 1906

86 F is k ö ... I I I 61° 41 ' 35".93 — 3° 25 ' 31 ".8 l 5.3 19098 Santavuori ' . . . II 61° 41 ' 18".75 — 0° 31 ' 41". .34 164.4 1906
9 Perä ’ II 61° 4 1 ' 17".76 — 2° 30 ' 26".SO 102. S)>

, 87 Stora E n skär.............................. I I 61° 40 ' 48". 59 — 3° 34 ' 49".63 11.4 1909
10 Ahlainen, tapuli I I I 61° 40 ' 33".02 — 3° 20 ' 2 /0 6 ■ 38-2 1906
88 Ahlainen, k irk k o I I 6 1 ° '4 0 ' 33". 02 — 3° 20 ' l" .s o 16. S 1909
11 M yllv iä ... I I I 61° 40 ' 30". 9 6 — 0° 59 ' 1".67 185.7 1906
12 Orivesi, kellotapuli I I I 61° 40 ' 27".23 — 0° 35 ' 49".99 142.0 »
i a Leppäniemi I I I 61° 40 ' 17".S0 — 3° 3 ' 17". 35 51.9 »
14 Santamäld................. ‘ II 61° 40 ' 17".29 — 2° 50 ' 39". 10 ■ 62.5 »
15 M utala ... II 61° 40 ' 17".06 -H .0 26 ' 8".29 160.0 »
16 Hietatienvuori............................ I I I 61° 40 ' 1 2 ".5 i — 1° 21 ' 0”. 02 152.5 »
17 Kyröskosld, tehtaan piippu . . I I I - 61° 40 ' 9". 61 — 1° 45 ' 54".42 119.2 »
18 Lintuharju II 61° 39 ' 54". 2 s — 1° 39 ' 53".02 167.8
19 Peltom äki.................................... II 61° 39 ' 52".17 — 3° 12 ' 37 ".i2 33.8 »
20 Näe v u o r i...................................... I I 61° 39 ' 45".05 — 1° 4' 44". S 4 179.0 »
21 Heinäsuo .. II 61° 39 ' 35". 60 — 2° 59 ' 41". 90 62.5 »

i 22 Leppäkoski.................................... I I I 61° 39 ' 23".73 — 1° 35 ' 5". 94 139.6
23 Korkeakumpu, kiviröykkiö . . I I I 61° 39 ' 16".2 i — 2° 32 ' 43". 52 79.2 >>

; 24 Lampi ... I I I 61° 39 ' 12". 56 — 3° 15 ' 35"..25 18.2 »
i- 26 P yykoski.. II 61° 38 ' 56".5S — 2° 15 ' 17". 61 138.4 *
1 27 K upiovuori.................................... II 61° 38 ' 45". 9 3 — 0° 37 ' 41".54 179.9 »
■ 28 Lam m ela...................................... I I I 61° 38 ' 34".46 — 2° 0 ' 10".14 139.2
¡ 29 R iihim äki.................................... I I I 61° 38 ' 10".49 — 1° 7 ' 7".82 151.3 »
) 30 Hämeenkyrö, kirkko s .. . I I I 61° 38 ' 9". 16 — 1° 45 ' 39".67 117.8 »

62

Í2¡
O

1

Kolmiopisteen

niini

O

' 3. Maantieteellinen 2 ..
! 1 9
----------- ------ 7 -> s e>' . pituus g =

leveys ,T i • • £ i ̂ Helsingista S-

Piste m
äärätty

vuonna

31 I I I 01° 38 ' 7".32 -3 ° 33 ' 47".58 21.5 1906
32 Syväjärvi.......... •............................ I I 61° 38 ' 1".47 — 0° 57' 6". 85 181.9 »
33 L assila ... II 61° 37 ' 20". 67 — 2° 43 ' 0".G5 70.0 »
34 Y läm äki.. I I I 61° 37 ' 10". c i - 2 ° 11 ' 37". 13 117.3 l>
35 Lassila, k u k k o I I I 61° 37 ' 10". 03 — 2° 4 3 ' 4".75 , 88.2 » *
36 Reposaari, tehtaan piippu .. . I I I 61° 37 ' 8”.22 - -3 ° 31 ' 17".3C - 36.0 »
37 Kaijankari, johtoloisto I I I 61° 36 ' 50". 82 - 3 ° 3 5 ' 21".70 4.2)>
38 Runsas, t o r n i I I I 61° 36 ' 32". 23 — 1° 18 ' 17".92 125.5 »
39 Reposaari, tapuli II 61° 36 ' 30".07 -3 ° 30 ' 11".21 10.5 »
40 N u k ari... II 61° 36 ' 28 ".S2 - 2 ° 2 ' 5 6 ".2 i 148.4 »
41 Isokolppa,*johtoloisto I I I 61° 36 ' 19".37 -3 ° 24 ' 17".02 > l .o »
42 K ellahti... I I I 61° 36 ' I " .i2 - 3 ° 13 ' 20".31 ; 17.9 »
43 Mäntyluoto, joh to lo isto I I I 61° 35 ' 52 ".8 5 - -3 ° 28 ' 35".59 j 2.1 »
44 Kankaanmäki, mänty I I I 61° 35 ' 5 2 " .c i - 2 ° 2 8 '1 0 " . 17 ‘ 66.2))
45 Noormarkku, tapuli I I I 61° 35 ' 49". 2» ~3° 5 ' 28".05 1 52.4 »
46 ‘ Noormarkku, Havulinnan torni II 61° 35 ' 46". 62 - -3° 4 ' 54".48 I 71.8 »
47 Herttuala I I I 61° 35 ' 44".S0 — 1° 49 ' 16".30 1 126.2 »
48 Lama, k irkko.............................. II 61° 35 ' 43". 17 - 2 ° 21 ' 20".51 i 105.8 »
49 Mäntyluoto, rautatien vesitorni I I I 61° 35 ' 33".4G - 3 ° 27 ' 7 " .l0 ‘ 16.2 »
50 S a n ta la ... I I I 61° 35 ' 32".92 - 0 ° 3 8 '3 9 " . 2 i : 161.1 »
51 Rappuvuori I I 61° 35 ' 31 ".i l — 0° 26 ' 53".60 ; 170.5 »
52 Kiviranta.......... •.......................... II 61° 35 ' 29". s 6 -1 ° 27 ' 20".O8 179.8 »
53 Ässän k a ih o II 61° 35 ' 23". 30 -2 ° 50 ' 4".23 i 77.7 » 1
55 L y tty lu II 61° 35 ' 12". 31 -3° 18 ' 57".29 3.9 i>
56 M astosjärvi.................................. II 61° 35 ' 4". 20 -1° 18 ' 20".C3 171.6 »)
57 Korvenvuori 11 61° 34 ' 56". 2 2 -1° 4 ' 12".31 . 162.6 »
58 R a ja v u ori..................................... I I I 61° 34 ' 47". 7 7 - 1 ° 0 ' 1 8 ".o i 163.6 »
59 Seinäjärvi..................................... I I I 61° 34 ' 46".72 -0° 48 ' 33".63 ! 146.5 »
60 Mahnala I I I 61° 34 ' 46". 2-2 -1° 39 ' 5".92 1 132.9 ,>
61 Merkitty piste N:o 59 viita 1862 II I 61° 34 ' 43". 26 -1 ° 37 ' 47".33 i 80.4 »
62 Lehmäjärvi I I I 61° 34 ' 41". 66 - -1° 33 ' 3".9S Í 184.4 »
63 Piruvuori II (i l0 34 ' 30m.95 -2 ° 17 ' 31".07 ■ 124.1 i>
64 Rutamaa I I I 61° 34 ' 18". 19 -■-2° 4 7 ' 4 9 ".l9 ' 81.3 »
66 P ilila va ... II 61° 33 ' 36".99 - -3° 21 ' 5".63 : l l . o i>
67 Punainen johtoloisto I I I 61° 33 ' 33".9-2 -3 ° 16 ' 9 " .5 i 16.3 »
68 Suodenniemi, kirkko I I I - - 2 ° 10 ' 25".77 ! 118.5
69 Scinävuori.................................... II 61° 3 3 ' 3 0 " .i l -1° 3 4 ' 40". 71 ; 186.1
70 Ylöjärvi, kirkko <........................ I II 61° 33 ' 27".4B -1 ° 2 1 ' 40".93 ! 159.4 »
71 H arjakangas................................ II 61° 33 ' 21".07 - 2 ° 57 ' 59".35 47.8 » j
73 T oukari... I I I 61° 33 ' 3". 47 - 3 ° 12 ' 51".86 21.5 »> ,
74 Haukijärvi I I I 61° 32 ' 59".l i -1 ° 48 ' 16". 16 , 161.7 » i
75 Y lö jä rv i... I I I 61° 32 ' 44". 92 — 1° 2 2 ' 42",63 169.1 »
76 Ädouran I I I 61° 32 ' 10".95 -3° 31 ' 20".68 ■ 4.5))
77 Harala, n äkötorn i...................... II 61° 32 ' 6".S1 -0 ° 52 ' 16 ".H , 171.2 »
78 Sopcronvuori II - 61° 31 ' 58". 7 7 -1° 53 ' 56".23 • 147.5 »
79 Käärmeluoto I I 61° 31 ' 49". 61 -2 ° 34 ' 37". 16 i 102.5 »
80 Kenknnäki I I I 61° 31 ' 40". 61 — 2° 1 ' 7".78 ! 112.2 » ‘ t
81 A ittovu ori.................................... I I I 61°. 31 ' 38".22 — 0° 59 ' 20".S3 . 179.4
82 Vuorimaa I I I 61° 31 ' 35". 08 -2° 2 4 ' 35".37. ; 109.4 »
83 Hyvelä ... I I I 61° 31 ' 34". 2 3 -3° 9 ' 6".85 7.3 »
84 Merkitty moniknbniopiste N:o

35 (1) ... 61° 31 ' 2G".S0 -2° 35 ' 40".15 91.6 »
85 S:n s:n Nro 29 (2) 61° 31 ' 3".96 ■ -2° 38 ' 13 ".5 i , 72.8 »
86 Lielahti, torni I II 61° 30 ' 59".37 — 1° 16 ' 4". 2 6 . 135.1 »
87 Pispala ... I I I 61° 30 ' 57".S7 — 1° 44' 19".92 ¡ 137.3 » '
88 H iih jä rv i....................................... I I I 61° 30 ' 56".99 -1 ° 31 ' 33".34 ' 177.6)> . i
89 Merkitty moniknlmiopiste Nro

25 (3) 61° 30 ' 45". 10 -2 ° 39 ' 13".02 . 75.0 »
90 Pori, tehtaan piippu I I I 61° 30 ' 31 ".5 l — 3° 14 ' 35".93 1 38.3)>
91 Mouhijär vi, kirkko I I I 61° 30 ' 30". 30 — 1° 55 ' 51".22 - 146.4 » 1
92 M aakari.. I I I 61° 30 ' 26".99 — 3° 29 ' 15".l i 2.7 Í)
93 Kuum inainen.............................. I I I 61° 30 ' 22".00 - -3 ° 25 ' 4 3 ".6 l 1.9 »

Kolmiopisteen

nimi

t7<
1
zr

Maantieteellinen

, pituus
eve^S Helsingistä

K
orkeus

m
erenpinnasta

S f
2 3O a»: p p:
** P:

$4
i

Palus, mänty kaadettu, paikka j
merk. likiin............................... '■ III 61° 30 ' 15". 2 7 — 2° 51' 28"-.5S 54.0 1906

95 Vierikkavuori.............................. i i 61° 30 ' 9".S6 — 0° 30 ' 16".30 159.6 * »
96

1

Merkitty monikulmiopiste N:o
20 (4 y ...

Harjunpää m
61° 30 ' 6".9G
61° 29 ' 57".45

— 2° 41 ' 12*.G1
— 3 °. 2 ' 45". 4 9

75.1
45.5 1903

1 Tampere, vanha kirkko, tapuli
Pyynikki, näkötorni

i i 61° 29 ' 56".02 — 1° 11' 32".89 126.2 1905
• 2 n 61° 29 ' 48". 39 — 1° 13 ' 19".G6 151.7 «

97 S a lm i.. m 61° 29 ' 42".S7 — 1° 44 ' 29". 7 5 181.1 1906
98 Ryömälänvuori m 61° 29 ' 33".97 - — 1° 47 ' 31".53 , 157.2 »
99 Hakala m 61° 29 ' 33".47 — 2° 42 ' 50".71 71.5 »>

100

2

Merkitty monikulmiopiste N:o
15 (5) ...

Pori, kirkonristi n
61° 29 ' 27".05
61° 29 ' 20".70

— 2° 42 ' 53". 10
— 3° 9 ' 14".40

57.8
75.5 1903

3 Pori, hautakappeli m 61° 29 ' 14". 79 — 3° 11' 43".S2 »
4 Vanhakartano, tornin keskusta m 61° 29 ' 6". 37 — 3° 16 ' 11".80 — »
3 Messnkvlä. kirkko n 61° 29 ' 3". 71 — 1° 6 ' 20".5O- 141.5 1905
4 Pirkkala, kellotapuli n 61° 28 ' 48". 34 — 1° 25 ' 19".97 108.9)>

101 Hanhijärvi m 61° 28 ' 39". 8 2 — 2° 1 ' 8".04 132.S 1906
102 Korkeam äki................................ m 61° 28 ' 34". 5 2 — 2° 45 ' 24". 7 7 47.5 »

5 Säppi, m ajakka......................... m 61° 28 ' 31".90 — 3° 36 ' 2 6". 2 4 — 1903
6 Länki .. n 61° 28 ' 31".S0 . — 2° 13' lö^ .S l 131.2 »
7 Iiatiskalahti................................ m 61° 28 ' 27".95 — 3° 24 ' 27".55 — »

103 Sahalahti, kirkko m 61° 28 ' 27".86 — 0° 37 ' 3.3".S2 118.3 1906
8 R u lla a .. i i 61° 28 ' 24".59 — 2° 48 ' 43".G9 50. G 1903

104 Merk. monikulmiopiste M: o 6 (6) 61° 28 ' 16".7ä — 2° 45 ' 28". 10 47.5 1906
9 Mäki ... i i 61° 28 ' 12".27 — 2° 28 ' 37". 7 7 97.6 1903

105 Kutiaa, kirkko m 61° 28 ' 0 ".l2 — 2° 47 ' 45".S7 62.4 1906
106 Kangasala, näkötorni n 61° 27 ' 59". 3 8 — 0° 53'. 35". G l 153.6 »
107 Kangasala, kirkko m 61° 2 7 ' 50”.53 — 0° 53 ' 3".54 »
108 Kurmitsa • • i n 61° 27 ' 40". 2 3 — 0° 38 ' 44". 40 154.9 »

10 Suolisto .. m 61° 27 ' 19 ".ö l — 2° 58 ' 35".03 37.7 1903
109 Härkävuori.................................. m 61° 27 ' 16". 17 — 1° 51 ' 10".O9 180.1 1906

11 Kiikoinen, kirkko m 61° 27 ' 12".75 — 2° 22' 40".34 88.1 1903
110 Kaakkovuori m 61° 26 ' 47".39 — 0° 29' 1". 15 180.g 1906

12 Koivisto i i 61° 26 ' 36".37 — 3° 7 ' 57". 6 3' — 1903
13 Ulvila, kirkko m (51“ 2(5' 3t>y/.S l — 3° 4 ' 22".4S __ 1903

111 Ternijärvi.................................... m 61° 26 ' 33".52' — 1° 30 ' 5".38 146.5 1906
112 Ruolahti m 61° 26 ' 30". 7 9 — 1° 4 2 ' 7 ".ig 158.3 1906

14 Puranokka ' u i 61° 26 ' 26".03 — 3° 29 ' 46".00 — 1903
15 Jaara .. m 61° 26 ' 24".90 — 2° 23 ' 15". 75 (J7.8 »
16 T ak ala .. m 61° 26'*24".44 — 2° 36 ' 45". 55 85.4 »

113 Keisarinharju, näkötorn i........ i i i 61° 26 ' 12".45 — 0° 49 ' 34". 24 140.1 1906
17 H alkokari.................................... m 61° 26 ' .3".69 — 3° 23 ' 17 ".ö l — 1905
18 Vanhakylä i i 61° 25 ' 56".22 — 3° 1 ' 25".39 34. G 1903

5 Vuoreksenvuori i i 61? 25 ' 54".52 — 1° 11 ' 18".91 193.2 1905
114 Kärienmaa m 61° 25 ' 49".22 — 1° 38 ' 4".4S 164.4 1906
115 V u oh ijok i.................................... i i i 61° 25 ' 31".64 — 2° 14' 7". 51 104.4)>
116 Kullulainen m 61° 25 ' 2 8 " .l l — 0° 38 ' 15".97 143.8 »
117 Pälkiinevuori i i 61° 25 ' 8".43 — 0° 35 ' 27". 31 156.7 »
118 O h to la ■ i i 61° 25 ' 2". 7 3 — 0° 58' 22".29 117.7 »

6 Vahämultivuori m 61° 24 ' 40".99 — 1° 14' 5". 07 168.6 1905
19 H uhtapelto.................................. i i 61° 24 ' 27".38 — 3° 13' 2 2 ".9 i 31.2 1903

7 Myllvmaa i i i 61° 24 ' 12".9 l — 2° 7 ' 10".50 118.5 1905
8 A n ia .. i i i 61° 24 ' 10".62 — 1° 24 ' 47".S0 116.1 »
9 Pinmvuori i i 61° 23 ' 55". 14 — 1° 54' 37".32 ■ 151.0)>

10 Tottijärvi, kirkko i i i 61° 23 ' 54”.41 — 1° 36 ' 41 ”.47 125.4)>
11 Punakallio m 61° 23 ' 31".43 — 1° 3 ' 43". 68 159.5)>
20 Rintakoski : i i 61° 23 ' 28".59 — 2° 24 ' 16”.52 91.1 1903
21 Korkeam äki................................ i i - 61° 23 ' 24".00 — 2° 40 ' 54". G8 64.4 »
12 R a ja .. . m 61° 23 ' 20".54 — 1° 1 ' 40". 21 152.9 1905
13 Sapenvuori..................................... i i 61° 23 ' 16".55 — 0° 26 ' .32".08 195.3 »

64

' !4
J ö

i

Kolmiopisteen

nimi

Luokka

Maantieteellinen

f. pituus leveys „ ,» Helsingista

K
orkeus

m
erenpinnasta

Piste m
äärätty

vuonna

* 14 Plättiiä ... i n 61° 23' 7". 71 — 2° 32' 53".79 73.6 1905
15 Ania, t o r n i h i 61° 22' 57".6i — 1° 25' 20".29 —)>

t 16 Mustikkamäki o 61° 22' 50".62 — 0° 43' 2".4 i 168.6 »
: 17 Raronsalo.......... , m 61° 22''28".25 — 0° 50' 9".44 100.5)>
' 18 Palho .. i i 61° 22' 17".07 — 1° 31' 58". 21 148.2 »
i 19 V ihtiälä m 61° 21' 35".7 3 — 1° 46' 5".S2 138.1 »
*■ 20 Lummaja m 61° 21' 21”.82 — 1° 55' 1".S9 133.9 »

21 Joutsijärvi n 61° 21' 12".53 — 1° 40' 14". 27 149.8 » 1
■ 22 Iviimajärvi n 61° 21' 2".2i — 2° 15' 25".28 111.5 1903
1 22 Kivivuori H I 61° 20' 53".5G — 0° 55' 53".9i 161.7 1905

23 Pälkäne, näkötorn i.................... m 61° 20' 47".45 — 0° 42' 54". 36 151.5)>
.(24 Tyrvää, kirkon pohi. torni . . m 61° 20' 39".52 — 2° 3 ' 0".62 101.3

25 Kukkola m 61° 20' 39".l i — 0° 34' 11 ".34 124.7 »
26 Pälkäne, kirkon tapuli m 61° 20' 21'.06 — 0° 41' 16".47 __ »
23 Kauvatsa. kirkko i i 61° 20' 11".91 — 2° 27' 4".46 85.3 1903

■ 27 Kynsi- (Navetta-) kangas m 61° 19' 46".62 — 2° 36' 1".22 58.4 1905
28 Ahtiala-................................. i i 61° 19' 41".30 — 1° 9 ' 57 ".17 128.2 »

■ 29 Pirttim äki.................................... m 61° 19' 26".8i — 2° 33' 18". 04 68 4
30 Kiikka, kirkon tapuli m 61° 19' 15". 71 — 2° 10' 44". 58 92.0 »
24 Harjavalta, k irk k o m 61° 18' 59". 3 5 — 2° 48' 20". 90 54.0 1903
31 Lempäälä, kukon ta p u li m 61° 18' 48".47 — 1° 12' 10".02 97.3 1905

' 32 Vesilahti, kirkon tapuli m 61° 18' 36".47 — 1° 19' 55".44 97.8 H
' 25 Kauvatsa 11 61° 18' 33".27 — 2° 22' 52''.92 80.6 1903

33 Rimminkallio I I I - 61° 18' 26".57 — 0" 56' 57". 59 138.3 1905
34 Kollola ... II 61° 18' 18".48 — 0° 36' 13".4S 132.6 D
35 Näherinvuori I I I 61° 18' 15". 39 — 0° 27' 41 ".91 157.6 »
36 K altsila........................... , II 61° 18' 11".71 — 1° 51' 26".19 147.6)>
37 H öip ola II 61° 18' 10".tf3 — 2° 8' 1".09 115.2)>
38 Narva III 61° 18' 9".69 — 1° 26' 35".54 126.6 »

, 39 Näppilänmäki II 61° 18' 1".05 — 1° 13' 36". 7 6 100.1 »>
> 26 Pelhola ... I I I 61° 17' 58".oi — 2° 43' 38".94 40.5 1903
1 27 K y ttä lä ... I I I 61° 17' 55".25 — 2° 29' 29".45 __ »

28 Ä etsä ... I I I 61° 17' 52".4G — 2° 16' 18".S4 . _ »
i 29 - Harjavalta I I 61° 17' 45". 19 — 2° 48' 39".35 70.1 »

30 K e to la II 61° 17' 27".97 — 2° 35' 6". 03 63.3 »
. 40 Suonola... I I I 61° 17' 22".22 — 1° 36' 35". 30 144.8 1905

41 Säteri 11 ■ 61° 17' 13".i6 — 2° 13' 27".92 103.2 i>
, 31 S äteri................................. II 61° 17' 42". 16 — 2° 13' 28".99 103.2 1903

42 Seinäkallio I I I . 61° 17' 8".04 — 2° 8 ' 55".45 124.8 1905
43 V il l iö II 61° 16' 37".52 --2° 37' 20". 41. . 64.7 »
32 Harjavalta I I I 61° 16' 32".G4 — 2° 47' 19". 2 s . 63.8 1903
44 H arhala I I I 61° 16' 29".5i — 0° 41' 33".48 169.2 1905

1 33 Keikyä, kirkko I I I 61° 16' 10".95 — 2° 15' 2". 7 8 70.5 1903
45 Putinankallio II 61° 16' 9".G9 — 1° 23' 27". 2 5 152.9 1905
46 Ylistenjärvi II 61° 16' 3".8S ■ -2° 3' 41".00 127.7 »
47 Valkiakoski, tehtaan savupiipp. I I I 61° 15' 54". 9 8 — 0° 55' 31". 17 130.1 »
48. Vuolijoenvuori............................ I I I 61° 15' 39". 17 — 0° 28' 44".2S 164.2 »
49 Pyhällönvuori II 61° 15' 39".oi — 1° 11' 9".6S 121.4 1)
34 N iska... II 61° 15' 35". 09 — 2° 29' 53". 91 64.7 1903
35 Kokemäki, kirkko'...................... I I I 61° 15' 28". 07 — 2° 36' 10". 60 75.9)>

. 50 Peipohja, rautatien vesitorni.. III 61° 15' 22".55 — 2° 39' 26". 3 3 51.5 1905
i 51 Korkeäkangas I I I 61° 15' 14".62 — 0° 51' 33". 40 158.2 »
* 52 H ouhajärvi.................................. II 61° 15' 13".54 — 1° 53' 15".00 143.4 »
I 53 P e ip o h ja•............................. II 61° 14' 51".i6 — 2° 42' 2". 51 49.8
1 54 Tarham aa........................... III 61° 14' 43".03 — 1° 20' 32". 7 7 141.3
! 55 Engelsmanni........................ II 61° 14' 19". 6 3 — 1° 35' 25".24 161.7 Ö
> 56 Lehtim äki................................ \ . III 61° 14' 18". 81 — 1° 30' 42". 16 146.4 * {

36 K arhiniem i.................................. II 61° 14' 7".23 — 2° 18' 10". 5 7 56.7 1903
I 57 Mustalahti! .. . II 61° 14' 5".08 — 1° 2 ' 17".52 133.0 1905
i 58 Sammaljoki, kirkon tapuli . . III 61° 13' 56".7 5 — 1° 49' 22". 2 5 122.9 »
I 59 Humponvuori II 61° 13' 56". 06 — 0° 35' 15".43 165.2 >>
1 60 Kallio III 61° 13' 44",SO — 1° 45' 50". 38 140. o »

65

tej
o

Kolmiopisteen

.
nimi

Luokka

Maantieteellinen

. ' pituus leveys : Helsingista

K
orkeus

m
erenpinnasta (i

Piste m
äärätty

vuonna

61 N u p p u m 61° 13' 25".39 —2° 5' 26'.83
i

91.s j 1903
62 Hakavuori m 61° 12' 51".34 —1° 59' 51 ".is 113.5 »
63 Pysm äjärvi.................................. m 61° 12' 29".06 —1° 34' 22". 20 145.8 »
64 Alhonmiiki m 61° 12' 6".2i —0° 47' 47".27 125.6 ’ •37 Ronkka ... n 61° 12' 6". Il —2° 26' 57".li 67.6 »
65 K vttövu ori.................................. i i 61° 11' 53". 13 —1° 55' 30".6 7 113. S 1905
66 Ruokostenriutta i i 61° 11' 37". 7 6 —1° 50' 20".53 146.7 »

Keski-Suomen ja Etelä-Pohjanmaan poikittaisketjun kolmiopisteet.

Venäläisen topografikunnan havaintojen nojalla laskenut maisteri A. Rainesalo.

Kolmiopisteen

nimi
Luokka

Maantieteellinen

* 5*
, 1 pituus i K leveys , , , : g j Helsingista : g

Atsimuutti

Arvo

Ilam äki.. i 62° 42 ' 39".91 + 0 ° 50 ' 40".49 50 42° 37' 35".04
51 Isom äki.. i i 62° 52 ' 58”.83 ; + 0 ° 35 ' 11".2S 53 286° 4 ' 12".02
52 V ihtam äki.................................... » 62° 41 ' 24".79 + 0 ° 10 ' 35".97 : 55 269° 37 ' 15".73
53 Vastinki » 62° 57 ' 27".36 + 0 ° 0 ' 31".58 : 55 214° 11' 0".G9
54 Kumanvuori................................. » 62° 34 ' 41".92 + 0 ° 1 ' 14". 17 ■ 56 260° 45 ' 2 9 ".l3
55 Puolimatka » 62° 41 ' 14".47 . — 0° 23 ' 23".4G 57 259° 24' 8".57
56 Hiironmäki » 62° 32 ' 31".84 • — 0° 26 ' 59".20 58 258° 48 ' 36".23
57 Ile in oa h o » 62° 3 9 ' 56".27 - 0° 3 8 '2 3 " .i i 59 257° 54' 10".96
58 Myllymäki » 6 2 ° '3 1 ' 18". S 3 — 0° 4 0 '11".14 60 266° 34’' 7".01
59 Stenbacka....................................... » s 62° 38 ' 19".G9 — 0° 54 ' 32".SO 61 247° 27 ' 46".9G
60 Hirvimäki..................................... » 62° 30 ' 37".41 — 1° 3 ' 52".98 61 309° 1' 22".28
61 Sorila.. » 62° .34' .31". 18 - 1 ° 14 ' 19". 39 64 236° 1' 47". 32
62 R u uh ela » 62° 39' 38".54 - - 1 ° 15 ' 50".G6 63 266° 16' 42".57
63 Minimaa » 62° 39 ' 7".10 — 1° 32 ' 47".37 64 240° 29 ' 59".92
64 Rantamäki » 62° 28 ' 23".42 — 1° 33 ' 54".37 66 259° 1 ' 29".76
65 Männistö » 62° 35 ' 19".70 - 1° 47 ' 16".20 67 238° 59' 0".72
66 L iik a la .. » 62° 26 ' 54".75 — 1° 50 ' 10".8ä 68 236° 39 ' 9".58
67 Univuori » 62° 30 ' 30".82 — 2° 4 ' 31". 7 8 69 263° 53' 32". 15
68 Peuram äki..................................... » 62° 20 ' 43".31 - 2° 10 ' 20".40 . 70 275° 28 ' 51".22
69 K erh y s .. » 62° 29 ' 26".2G — 2° 25 ' 43".G8 71 235° 30 ' 33".46
70 Vähänummikangas » 62° 21 ' 42".20 - 2 ° 33' 2".77 , 72 241° 7 ' 6". 2 2
71 Sälekangas................................... » 62° 24 ' 59".90 — 2° 39 ' 37".äS 73 275° 0 ' .3". 61
72 M öykky.. » 62° 17 ' 33".34 • — 2° 49 ' 7 " .2 i ■ 74 275° 14' 17".92
74 Karhu ka n gas............................... » 62° 18 ' 0".96 — 2° 59 ' 59".85 11 189° 49 ' 58".20
73 L a u k a ja » 62° 25' 53".40 — 3° 2' 22".cc 9 220° 11 ' 29".20

9 Pvhävuori..................................... 62° 16 ' 25".53 - 3 ° 19 ' 30".39 8
62° 8 ' 34".G4 - 3° 17' 56".45 ’ 7

174° 40 ' 1".42
182° 14 ' 54".2S8 Kärjenkoski................................. »

11 Iscvjoki... » 62° o ' 47".9s - 3 ° 4 ' 30 ".s 9 10 134° 21 ' .39". 90

M a a n m it ta u s h a l l i tu k s e n k e r to m u s v . 1 9 1 9 9

66

Sulvan kolmioverkon kolmiopisteet.

Määrännyt insinööri A. A. Gustafsson v . 1919.

i '
Kolmiopisteen ■ Maantieteellinen . Atsimuutt!i t-1

S*
Ö nimi

prprs» i leveys pituus
Helsingistä

M
inne Arvo

5 Vaasa, kirkko i i 63°
!

5' 44". 10 i — 3° 20' 41". 7 3 1 193° 11' 11".26
II Vaasa, vesitorni m '63° 5' 38". 80 — 3° 20' 31".6i — —

I I I Vaskiluodon näkötorni m 63° 5' 32". 8 7 ! — 3° 23' 52". 8 5 — —
6 Vanha Vaasa, kirkko i i 163° 4 ' 16".80 j — 3° 13' 22".13 1 243° 18' 30". 5ä
4 Kanten m :63° 2 ' 33". 38 1 — 3° 28' ö".50, 1 98° 20' 5".S2
1 S undom i i 63° 2' 11".06 i — 3° 22' 31".66 5 13° 9' 33".26

A Baasin NE-pää i i •63° 0' 54". 711 — 3° 18' 52".57 1 307° 22' 12".62
3 Pitä jänraja m 62° 59' 54". 84 1 — 3° 26' 31".94 1 38° 40' 48". 10
2 Katisberg i i i '62° 59' 49". 5S I — 3° 19' 21". 59 1 328° 37' 32".63
B Baasin SvV-pää i i 62° 59' 0".66 1 — 3° 24' 3". 41 1 12° 20' 29".04

Etelä-Pohjanmaan rannikkoketjun kolmiopisteet.

Määrännyt maisteri A. Rainesalo v. 1919.

Kolmiopisteen £

Ö nimi

18 Vanha Vaasa, k irk k o ' II 63°
19 Sundom , II 63°
12 R im a l...................................... II 62°

Malaks, kirkko t Sivup. 62°
13 M a iors i i 62°

Petalaks, kirkko i Sivup. 62°
Joham iesdal.......................... 62°

14 Korsbäek 62°
K orsnäs................................. .. . i Sivup. 62°
K a n to la - ‘ » 62°

17 Vesterback , I l 62°
Sydänneva 62°
Portoin, kukko H » 62°

15 B od b a ck a , II 62‘*
16 Valsberg ' II 62°

Öfvermark, k irk k o 1 Sivup. 62°
Vester-Yttermark 62°

1 Svartbäck.............................. II 62°
Näxpes, kirkko..................... .. . ! Sivup. 62°

3 Pielaks II 62°
Kaskinen, raatih. S. p. Sivup. 62°

2 Skalgrund..........................•.. . . . II 62°
Kristina, raatih..................... .. . Sivup. G2°

9 P yhävu ori............................. . . .) II 62°
Lappfjärd, k irk k o
Vanhakylä • • • , »

62°
62°

Träskvik 62°
8 Kärjenkoski II 62°

Maantieteellinen Atsimuutti

leveys pituus
Helsingistä

M
inne Arvo }

4 ' 16".80 — 3° 13' 22". 13 19 243° 18' 30"
i

55 i

2' 11".06 — 3° 22' 31". 66 18 63° 10' 20" 68 I
57 ' 30". 59 - - 3 ° l i ' 1".3S 18 351° 4 ' 12" 17 !
56 ' 15".91 — 3° 22' 57".40 — 1
54' 31". 29 — 3° 30 ' 3".95 19 24° 3 ' 34" 22 l
50 ' 25".1S — 3° 31 ' 28". 9 6 •
49 ' 32".24 — 3° 16 ' 11".25 - -
47' 31". 2 4' - - 3 ° 38 ' 33". 13 13 ro 00 0 55' 14" 34 !
47' 13". 32 — 3° 46 ' 15".15 — !
46' 31".45 — 3° 0' 40".22 — i
45 ' 58". 9 7 — 3° 22' 9". 17 12 23° 42 ' 58" 43 |
44 ' 22 ".l3 — 3° 7 ' 13". oo — 1
42' 42 ".9 2 — 3° 20' 26". 7 2 — 1
40' 3". 13 — 3° 34 ' 0".13 14 344° 24 ' 57" 88 1
37' 33". 34 — 3° 20' 35 ".4 8 17 355° 8' 46" 60 (
36' 34". 50 — 3° 29 ' 28 ".0 l -
32' 14". 00 • -3 ° 37' 16". 7 7 — i
29 ' 58".44 — 3° 23' 47".83 16 11° 0' 59" 53 ■
28 ' 0”.26 - 3 ° 37 ' 35".i2 —
24' 11".S4 - 3 ° 35' 38". 14 15 2° 42 ' 44" 02 |
23 ' 7". 8 3 — 3° 43 ' 38". 7 4 —
20' 4". 49 — 3° 45' 52".29 3 48° 59' '36" 83 1
16' 29".50 — 3° 34 ' Ö4".05 —

16' 25". 52 - 3 ° 19' 30". 35 1 351° 40 ' 5" 57
14' 50". 6 3 — 3° .25' 59". 7 8 — 1
11' 51".02 - 3 ° 10' 23".06 —

11' 17".40 — 3° 25 ' 19".41 — -
8' 34". 64 — 3° 17' 56".45 7 182° 14' 54" 25

67

Kolmiopisteen
S1

Maantieteellinen
i

Atsimuntti

33 nimi
sp leveys pituus

Helsingista
3 1
g j Arvo
§ !

Isojoki, k irk k o........................... Sivup. 62° 6' 49".S1 — 2° 59' 51".9i — i —
4 Skaftung........ -II 62° 6' 15".06 — 3° 36' 49".80 2 343° 5' 23". 11

11 Isojoki ..
O m assa..
Suojoki ..

II
Sivup.

»

62° .5' 47".9S
62° 4 ' 10".14
62° 3 ' 20".O5

— 3° 4' 30".89
— 3° 24' 33". 3 6
— 3° 9' 31". 65

10 , 134" 21' 39".90

- Y ttergrund.................................. I I I 61° 58' 47". 54 — 3° 39' 36". 7 ö - - - - - 1 - - - - - j

10 Häikäsaaii I I 61° 58' 33".28 —2° 48' 48". 15 7 261° 39' 45".52 i
1 ' 31° 13' 8". 80 jKuvaskangas

Karvianourat.............................
II

Sivup.
61° 56' 25".0S
61° 49' 58".2-

— 3° 18' 57".25
— 3° 27' 15".5

Lappeenrannan kolmioverkon kolmiopisteet,

Määrännyt insinööri A. A. Gustafsson v. 1919.
(Orienteeraus prof. E. A. Piponiuksen mukaan).

H:o

K o l m i o p i s t e e n

■

n i m i

Maantieteen inen

“ j ’ '
. pituus
l e v e y s j Helsingistä

.

L uterila inen k irkko .. 61° 3 ' 33". S |-3° 14' 1". 7
1 • T yystern iem i .. 61° 4 ' 6".49 i -3° 12' 27".47
2 K u k k o s a a r i ... 61° 4 ' 23". 5 3 -3° 14' 38". 5 S
3 V en ä l. k irk on tapu li .. 61° 3 ' 18".oo 1 - -3° 13' 35". 5 6
4 K uusim äki ... 61° 2 ' 56".»2 ! -3 ° 11 ' 30". 7 S
5 . Ihalaisen 1. K a n a v u or i■...................... 61° 1' 58". S 8 -3 ° 12' 49". 7 7
6 K allio isen m ä k i ... 61° 2 ' 48". u -3 ° 7 ' 14". G 2
7 K inn arinm äk i .. 61° 3' 41". 7 5 + 3 ° 8 ' 47".82
8 H e p o s a lo n s a a r i ... 61° 6 ' 15". 7 9 -j-3° 8 ' 17 ".00

Liite IV.

i

Taulukoita

polyederiprojektion mukaisen asteverkon konstruoimista ja kiinto­
pisteiden asettamista varten Suomen taloudellisen kartan

ja Suomen pitäjänkartan lehdille.

Aikaisemmin on Maanmittaushallituksen maantieteellisellä osastolla kon­
struoitaessa asteverkkoa Suomen taloudellisen kartan ja Suomen pitäjänkartan
lehdille käytetty Otto Savanderin v. 1889 laskemia taulukoita: »Tabeller för
uträknande af gradafdelnings- eller polyederprojektion emellan Finlands latituds-
grader 59° och 70°, upprättade pä grund af Clarke’ska jorddimensioner», Fennia
III, N:o 11. Nämä taulukot, jotka on laadittu silmälläpitäen maamme karto­
grafian yleistä tarvetta, eivät sellaisinaan suorastaan sovellu yllämainittuja kartta-
laitoksia varten käytettäviksi, vaan vaativat niihin sovellettaessa aikaakysyvää
interpoloimista ja mittakaavan muutosta. Asteverkon konstruoimista varten on
osottautunut välttämättömäksi, paitsi asteverkon puolisuunnikkaan muotoisten
ruutujen ulottuvaisuuksien myöskin niiden lävistäjien määrääminen karttojen
omaan mittakaavaan. Näistä syistä on seuraavien, taloudellisen ja pitäjänkartan
töissä alituisesti kysymykseen tulevien erikoistaulukkojen laskeminen ja julkai­
seminen käynyt tarpeelliseksi. Kun maamme geodetisten ja kartografisten
töiden.. perustaksi suuremman yhdenmukaisuuden saavuttamiseksi nyttemmin
on päätetty ottaa Hayford-Helmertin maandimensiot, mitkä kaikista tähän
saakka määrätyistä maandimensioista parhaiten soveltunevat meillä käytettä­
viksi, on uudet taulukot laskettu niihin perustuen.

Hayford-Helmertin maandimensiot ovat seuraavat:

Isoakselin puolikas a = 6378388 m.
Pikkuakseliu » b = 6356912 m

Eksentrisyys e 0.0819918900

Taulukoita laadittaessa on niiden perustana käytetty Geodetisessa lai­
toksessa laskettuja lausekkeen

a
log N — log -- :& V 1 — e2 sm2 B

arvoja sekä ekvatorista leveyspiiriin B laskettujen meridianikaarien pituuksia,
siis arvoja .

. Br d B
a (1 — eV

mitkä arvot sanotussa laitoksessa on laskettu l':n suuruisille ikn intervalleille
Suomen leveysasteiden välillä paljon suuremmalla tarkkuudella -kuin tässä tulee
kysymykseen.

n

I. Suomen taloudellisen kartan aste verkon ruutu käsittää 30' pituutta
ja 15' leveyttä. Tähän nähden sisältää taulukon I toinen sareke 30':n pituisen
parallelliympyränkaaren pituudet millimetreissä kartan mittakaavassa 1 : 100,000
kullakin asteverkkoon kuuluvalla parallellipiirillä sekä viides sareke meridiani-
kaaren pituudet samoin kahden toisiaan seuraavan parallellipiirin välillä. Sitä­
paitsi sisältää taulukko l':n ja l":n suuruisten parallelliympyrä- ja meridiani-
kaarien pituudet eri leveysasteilla sekä lopuksi sarekkeessa d jokaisen ruudun
lävistäjän pituudet millimetreissä. Lävistäjät on laskettu kaavan cl = } ab~-j- c2
mukaan.

II. Taulukko II sisältää vastaavat suureet pitäjänkarttaa varten sen
mittakaavassa 1 : 20,000. Siten on esim. leveyspiirien 61° 24' ja 61° 30' välillä
sijaitsevan lehden alasyrjä a = 534.2 8 mm, yläsyrjä b = 532.5 8 mm, molemmat
sivut c = 557.21 mm ja lävistäjät d = 771.38 mm.

III ja IV. Lopuksi sisältävät taulukot III ja IV parallelliympyräin kaa-
_rien ordinatat kaaren jännettä pidettäessä abskissa-akselina. Nämä ovat ne
korjaukset, jotka on otettava huomioon taloudelliselle ja pitäjänkartalle kiinto­
pisteiden ordinatoja asetettaessa kaaren jänteestä eikä itse kaaresta lähtien.

72

I. Suomen taloudellisen kartan asteverkko.

B

a ; b

3 0 ' 1# 1 .
59° 0 ' 287.391 9.5797 0.1597

15' 285.305 9.5102 0.1585
30 ' 283.213 9.4404 0.1573'
45 ' 281.116 9.3705 ! 0.1562

60° 0' 279.014 9.3005 0.1550

15 ' 276.906 9.2302 , 0.1538
30 ' 274.793 9.1598 I 0.1527
45 ' 272.675 9.0892 0.1515

61° 0' 270.551 9.0184 0.1503

15 ' 268.422 8.9474 j 0.1491

30 ' 266.2SS 8.8763 ! 0.1479
45 ' 264.149 8.8050 | 0.1468

62° 0' 262.005 8.7335 0.1456

15 ' 259. S55 8.6618 0.1444
30 ' 257.700 8.5900 0.1432
45 ' 255.541 8.5180 0.1420

63° 0 ' 253.37 7 8.4459 0.1408-

15 ' 251.208 8.3736 1 0.1396
30 ' 249.034 8.3011 j 0.1384
45 ' 240.855 8.22S5 0.1371

64° 0 ' 244.671 8.1557 0.1359

15 ' 242.483 8.0828 0.1347
3 0 ' 240.290 8.0097 0.1335
45' 238.092 7.9364 , 0.1323

65° 0 ' 235.890 7.8630 i 0.1310

15 ' 233.683 7.7894 0.1298 •
30 ' 231.472 7.7157 0.1286
45' 229.256 7.6419 1 0.1274

66° 0 ' 227.035 7.5678 , 0.1261

15' 224.810 7.4937 j 0.124930' 222.581 7.4194 , 0.1237
45' 220.348 ' 7.3449 | 0.1224

67° 0 ' 218.111 7.2704 | 0.1212

15' 215.869 7.1956 i 0.1199
30 ' 213.623 7.1208 l ' 0.1187
45' 211.373 7.0458 | 0.1174

68° 0 ' 209-118 6.9706 | 0.1162

15'

c

r

278.505 18.5670 0.3094 399.449
278.516 18.5677 0.3095 397.961
278.527 18.5685 0.3095 396.47 5
278.537 18.5691 0.3095 394.991

278.518

278.559
278.569

278.580

18.5699

18.5706
18.5713

18.5720

278.590
278.000 I
278.611 I

278.621

278.631 !

278.641 '

278.652

278.662

278.672

278.681 .
278.691

278.701 |

278.711
278.720 ,

278.730 ̂

278.740 |

278.749 j
278.758 I
278.768

278.777

278.786

278.795

278.804
278.813

18.5727
18.5733
18.5741

18.5747

18.5754
18.5761

18.5768

18.5775

18.57S1

18.5787
18.5794

18.5801

18.5807
18.5813

18.5820

18.5827

18.5832

18.5839
18.5845

18.5851

18.5857

18.5863
18.5869

18.5875

0.3095

0.3095
0.3095

0.3095

0.3095
0.3096
0.3096

0.3096

0.3096

0.3096
0.3096

0.3096

0.3096
0.3096

0.3097
0.3097

0.3098

0.3098
0.3098

0.3098

278.822 18.5881 ! 0.3098 353.306
278.831 18.5887. 1 0.3098 351.939
278.840 18.5893 1 0.3098 350.579

278.848 18.5899 | 0.3098 349.225

393.509

392.029
390.551

389.075

387.601
386.130

384.661
383.195

381.731

380.270
378.813

377.360

375.910
374.463

373.020
371.581

0.3097 370.146
0.3097 368.715

0.3097 367.289
0.3097 365.868

0.3097 364.451
0.3097 363.039

0.3097 361.632

0.3098 360.230

358.833

357.442

356.057
354.679'

73

B

a ; i>

30' 1 "

6 8 ° 0 ' 209.118 6.9706 0.1162

15' 206.860 6.8953 0.1119

30 ' 204.598 6.8199 0.1137

45 ' 202.332 6.7111 0.1121

69° 0 ' 200.062 6.6687 0 . 1 1 1 1

15' 197.788 6.5929 0.1099

30 ' 195.510 6.5170 0.1086

45 ' 193.228 6.1109 0.1071

OoOt- 190.913 6.3618 0.1061

15 ' 188.651 6.2885 0.1018

.30' 186.361 6.2120 0.1035

45' 184.061 6.1355 0.1023

71° 0 ' 181.765 6.0588 0.1010

15' [f

278.857
278.865

278.871
278.882

278.890

278.898

278.907
278.915

18.5905

18.5910
18.5916
18.5921

18.5927
18.5932

18.5938
18.5913

278.923

278.930
278.938
278.916

18.5919
18.5953

18.5959
18.5961

0.3098
0.3098
0.3099

0.3099

0.3099
0.3099

0.3099
0.3099

0.3099
0.3099
0.3099

0.3099

347.878

346.538
345.206
343.881

342.563
341.253
339.952

338.658

337.372
336.095
334.826

333.567

M aanm ittaushallituksen kertom us v. 1919 10

74

H. Suomen pitäjänkartan asteverkko.

B
12'

n ; b

r 1 " 6 '

c

y 1 "

d

59° 0 ' 574.78 47.898 0.7983
557.00 92.834 1.5472 799.7 9

6 ' 573.11 47.760 0.7960
557.01 92.835 1.5472 798.60

12 ' 571.44 47.620 0.7937
557.02 92.837 1.5473 797.41

18 ' 569.77 47.481 0.7914
557.03 92.838 1.5473 79(5.22

24 ' 568.10 47.342 0.7S90
557.04 92.840 1.5473 795.03

80 ' ’ 566.43 47.202 0.7867
557.05 ’ 92.S41 1.5474 793.84

564.75 47.062 0.7844
557.06 92.843 1.5474 792.66

42 ' 563.07 46.923 0.7S20
557.06 92.844 1.5474 791.47

48 561.39 46.783 0.7797
557.07 92.S45 1.5474- 790.28

54 ' 559.71 46.643 0.7774
557.OS 92.847 1.5474 789.10

G> O
0

O 558.03 46.502 0.7750 - / - - -- ' --- -------
- ----------------------_ * 557.09 92.848 1.5475 787.91.

6 ' 556.34 46.362 1 0.7727
557.10 92.850 1.5475 786.72

12 ' 554.66 46.221 • 0.7704
1 5 5 7 .l l 92.S51 1.5475 785.54

18 ' 552.97 46.081 0.768O
557.12 92.S52 1.5475 284.36

24 ' 551.28 45.940 i 0.7057
557.12 92.S54 1.5470 783.17

30 ' 549.59 45.799 0.7633
557.13 92.855 1.5476 781.99

36 ' 547.89 45.658 0.761O1 557.14 92.S57 1.5476 780.81
4 2 ' 546.20 45.516 1 0.7586

j 557.15 92.858 1.5476 779.63
48 ' 544.50 45.375 j 0.7562 .

557.16 92.860 1.5477 778.45
54 ' 542.80 45.234 0.7539

557.17 . 92.861 1.5477 777.27

O h-
4 o O 541.10 45.092 0.7515 * - —

557.17 92.862 1.5477 776.09
6 ' 539.40 44.950 0.7492

557.18 92.864 1.5477 774.91
12 ' 537.70 44.808 0.746S

557.19 92.865 1.5478 773.73
18 ' 535.99 44.666 0.7444

557.20 92.866 1.5478 772.56
24 ' 534.28 44.524 0.7421

557.21 92.86S 1.5478 771.38
30 ' 532.58 44.3S1 0.73971 557.22 92.869 1.5478 770.20

530. S 7 44.239 0.7373
557.22 92.871 1.5478 769.03

42 ' 529.15 44.096 0.7 349
557.23 . 92.872 1.5479 767.86

48 ' 527.44 43.953 0.7326
557.24 92.87 3 1.5479 766.08

54 ' 525.73 43.S10 0.7302

0.7278
557.25 92.875 1.5479 765.51

62° 0 ' 524.01 43.667
_ ---- --------- 557.26 92.876 1.5479 764.34

6 ' 522.29 43.524 0.72541 557.26 92.877 1.5480 763.17
12 ' 520.57 - 43.3S1 0.7230

557.27 92.879 1.5480 762.00
18 ' 518.85 43.237 ■ 0.7206

557.28 92.S80 1.5480 760.84
24 ' 517.13 43.094 ! 0.71S21 557.29 92.882 1.5480 759.67
30 ' 515.40 42.950 0.7158

557.30 92.883 1.5480 758.50
36 ' 513 .6S 42.806 , 0.7134

557.31 92.884 1.5481 757.34
42 ' 511.95 42.662 1 0.7110

557.31 92.886 1.5481 756.18
48 ' 510.22 42.518 0.7O86

557.32 92.887 1.5481 755.01
54 ' 508.49 42.374 , 0.7062 /

557.33 92.888 1.5481 753.85
63° 0 ' 506.75 42.229 1 0.7O38 ** — ~ ' "

75

B
12'

a : b

' 1 ' t" 6 ' ;

c

1' ! y ,

d

1
63° O' 506.75 42.229 0.703S

1
f

— ---------------- 557.34 92.S90 I 1.54S2 752.69ti' 505.02 42.085 0.7014
557.35 92.S91 1.5482 751.53

12' 503.28 41.940 0.699O
557.35 i 92.892 1.5482 750.37

18' 601.55 41.796 0.6966
557.36 ¡ 92.894 1.5482 749.22

24' 499.81 41.651 0.6942
557.37 i 92.895 1.5482 748.06

30 ' 41.506 0.6918
557.38 1 92.896 1.54S3 746.91

36 ' ' 496.33 41.360 0.6S93
557.38 ! 92.897 1.5483 745.75

42 ' 494.5S 41.215 0.6869 , *
557.39 92.899 1.5483 744.60

48 ' 492.8-1 41.070 0.6845
557.40 92.900 1.5483 743.45

54' 491.09 40.924 0.6S21
557.41 92.901 1.5484 742.30Oo

489.34 40.778 0.6796 ---------- .
— ■ 557.42 i 92.903 1.5484 741.16

6' 487.59 40.633 0.6772 1
' 557.42 1 92.904 : 1.54S4 740.01

12' 485.84 40.487 0.6748
557.43 92.905 1.5484 738.86

18 ' 484.09 40.341 0.6724
557.44 92.906 1.5484 737.72

24 ' ■ 482.34 40.1.95 0.6699 I
007.45 92.90S 1.5485 73Ü.5S

30' 480.58 40.048 0.6675 »

557.45 92.909 1.5485 735.44
. . 36 ' 478.82 39.902 0.6650 i

557.46 92.910 1.5485 734.30
42 ' 477.00 39.755 0.6626

557.47 1 92.912 1.5485 733.16
48 ' 475.30 .39.609 0.66O2

557.4S i 92.913 1.5480 732.02
54 ' 4V6.5i 39.462 0.6577

557.48 92.914 1.54S6 730.89
65° 0 ' I 471.78 .39.315 0.6552 - ■ (

------- _ .. - . 557.49 ‘ 92.915 1.5486 729.75
470.02 , ,39.168 0.6528

557.50 92.917 i 1.54S6 728.62
12' 4156.25 1 39.021 0.6504

¡>57.51 , 92.918 . 1.5486 727.49
18 ' 466.48 38.873 0.6479 * ■

557.52 92.919 1.5486 726.36
24 ' ; 464.71 .38.726 0.6454

557.52 92.920 1.5487 725.24
30 ' ■ 462.94 38.579 0.6430

557.53 92.922 1.5487 724.11
36 ' 461.17 38.431 0.64O5 ,

557.54 92.923 ! 1.5487 722.99
42 ' ; 459.40 ! 38.2S3 0.6380

, 557.54 1 92.924 1 1.54S7 721.86
48 ' 457.62 0.6356

557.55 92.925 1.5488 720.74
54 ' 455. S5 37.987 0.6331___ 557.56 92.927 1.5488 719.62

66° 0 ' ■ 454.07 .37.839 0.6306 , — *
. . - 557.57 1 92.92S 1.5488 718.51

6 ' ‘ 452.20 '• 37.691 0.6282 1
557.57 1 92.929 1.5488 717.39

12 ' 450.51 0.6257
557.58 i 92.930 1.5488 716.28

18' 448.73 37.394 0.6232 ! f
557.59 1 92.931 1.5488 715.17

24' , 37.246 0.620S 1007.60 92.933 ■ 1.5489 714.06
30 ' 1 445.16 37.097 0.6183' 557.60 i 92.934 1.5439 712.95
36 ' ‘ 443.38 36.948 0.6158 *

1 557.61 1 92.935 1.5489 711.84
42 ' 1 441.59 36.799 0.61331 007.62 ! 92.936 1.5489 710.74
48 ' I 439.80 36.650 0.610S i 1

I 007.62 92.937 1.5490 709.64
54' i 438.01 : 36.501 0.6084 ___ }

007.63 I 92.939 1.5490 708.54
67s 0 ' 436.22 36.352 0.6059 * ------

76

B

12'

n : b

1' l " G'

c

V 1"

d

67° O' 436.22 36.352 0.6059
557.64 92.040 1.5490 707.44

O' 434.43 36.202 0.6034
557.65 92.941 1.5490 706.34

12 ' 432.03 36.053 0.6009
557.65 92.942 1.5490 705.25

18 ' 430.84 35.903 0.5984
557.66 92.943 1.5490 704.15

24 ' 429.04 35.754 0.5959
557.67 92.944 1.5491 703.06

30 ' 427.24 35.004 0.5934
557.67 92.946 1.5401 701.98

36 ' 425.45 35.454 0.5909
557.68 92,947 1.5491 700.89

42 ' 423.05 .35.304 0.5S84
557.69 92.948 1.5491 699.80

48 ' 421.84 35.154 0.5S59
557.69 92.949 1.5492 698.72

54 ' 420.04 35.003 0.5834 ,
.......... - - — 557.70 92.950 1.5492 697.64

68° 0 ' 418.24 34.S53 0.5809 • - ---- ------------ ---------------------
— 557.71 92.951 1.5492 696.57

6 ' 416.43 34.703 0.5784
557.7 2 92.953 1.5492 695.49

12 ' 414.62 34.552 0.5759
557.72 92.954 1.5492 694.42

18 ' 412.S2 34.401 0.5734
557.7 3 92.955 1.5492 693.35

24 ' 411.01 34.251 0.57 08
557.74 92.956 1.5493 692.28

30 ' 409.20 34.100 0.5683
557.74 92.957 1.5493 691.21

36 ' 407.38 33.040 0.5658
557.75 9 2 . 9 0 S 1.5493 690.15

42 ' 405.57 33.798 0.5633
557.76 92.959 1.5493 689.09

4 8 '. 403.70 33.640 0.5608
557.76 92.960 1.5493 688.03

54 ' 401.04 33.495 0.5582
— 557.77 92.962 1.5494 686.97Ooz

o 400.12 33.344 0.5557 --------------------- ----------- ---------
— 557.78 92.963 1.5494 685.92

6 ' 398.30 33.102 0.5532
557.7 8 92.964 1.5494 684.87

12 ' ■ 39t>. & ö 33.040 0.5507
557.79 92.965 1.5494 683.82

18 ' . 394.66 32.880 0.5482
557.80 92.966 1.5494 682.77

24' 392.84 32.737 0.5456
557.80 92.967 1.5494 681.73

30 ' 391.02 32.585 0.5431
557.Sl 92.968 1.5495 680.68

•%' 389.10 32.433 0.5400
557.81 92.969 1.5495 679.65

42 ' 387.37 32.281 0.5380
557.82 92.97 0 1.5495 678.61

48 ' 385.54 32.128 0.5355
557.83 92.971 1.5495 677.58

54 ' 383.71 31.070 0.5329. —. .. „ 557.83 92.972 1.5495 üVü.54OoO

381.80 31.824 0.5304 -------- - —
— ---- ---- 557. S4 92.97 3 1.5496 675.52

6 ' 380.05 31.071 0.527 S *
557.85 92.974 1.5496 674.49

12' 378.22 31.519 ■ 0,5253
557.85 92.976 1.5496 673.47

18 ' 376.30 31.300 0.5228
557.S0 . 92.97 7 1.5490 672.45

24' 374.50 .31.213 0.5202
557.87 92.978 1.5496 671.43

30 ' 372.72 31.060 0.5177
557.87 92.979 1.5496 670.42

36 ' 370. S9 30.907 0.5151
557.88 92.980 1.5497 669.40

42 ' 369.05 30.7 54 0.512G
557.88 92.981 ' 1.5497 ötiö.40

48 ' 367.21 30.001 0.5100
557.89 92.982 1.5497 667.39

54 ' 365.37 30.447 0.5O74.. - - • ~ -- 557.90 92.983 1.5497 666.39
71° 0 ' 363.53 30.294 0.5049

77

III. Parallelliympyräin kaarevuudesta johtuva korjaus Suomen taloudellisen

kartan asteverkossa.

B

r
3 1 ' ;

2 '
32 '

3 '
33 '

6 '
36 '

9 '
39 '

12 '
42 '

15 '
45'

18 '
48 '

21 '
51-

24 '
54'

27 ' i
57' ;

28 '
58'

29 '
59'

59° 0.035 0.067 0.095 0.172 0.226 0.259 0.269 0.259 0.226 0.172 0.095 0.0G7 0.035

60° 0.034 0.065 0.093 0.168 0.221 0.253 0.2G3 0.253 0.221 0.168 0.093 ■ 0.005 0.034

61° 0.033 0.063 0.091 0.164 0.216 0.247 0.257 0.247 0.216 0.164 0.091 0.063 0.033

62° 0.032 ' 0.062 0.089 0.160 0.211 0.241 0.251 0.241 0.211 0.160 0.089 0.062 0.032

63° 0.032 | 0.061 0.0S7 0.156 0.206 0.235 0.245 : 0.235 0.206 0.156 0.087 1 0.061 0.032

64° 0.034 1 0.059 0.085 0.152 0.201 0.229 0.239 1 0.229 0.2O1 0.152 0 .0 8 5 i 0.059 0.031

65° 0.030 | 0.058 0.0S3 0.14S 0.195 0.223 0.233 0.223 0.195 0.148 0.083 O.05S 0.030

66° 0.O3O ! 0.056 0.0S1 0.144 0.189 0.217 0.226 0.217 0.189 0.144 0.0S1 0.05G 0.O3O

67° 0.029 J 0.055 0.079 0.140 0.1S3 0.210 0.219 0.210 0.183 0.140 0.079 0.055 0.029

68° 0.02S j 0.053 0.077 0.136 0.177 0.203 0.212 0.203 0.177 0.136 0.077 0.053 0.028

69° 0.027 : 0.051 0.074 0.131 0.171 0.196 0.204 0.196 0.171 0.131 0.074 0.051 0.027

70° 0.026 0.050 0.071 0.126 ‘ 0.166 0.189 0.196 0.189 0.165 0.126 0.071 0.050 0.026

IV. Parallelliympyräin kaarevuudesta johtuva korjaus Suomen pitäjän-

kartan asteverkossa.

B 1' 2 ' 3'

!

4'
i
i

i

5'

l

6' 7' 8 ' 9' 10' 11 '

59° U.0G6 0.120 0.162 0.191 0.209 ■ 0.215 0.209 0.191 0.162 0.120 0.066

OOID 0.064 0.117 0.158 0.187 0.204 0.210 0.204 0.187 0.158 0.117 0.064

61° 0.063 0.114 0.164 0.1S3 0.200 0.206 : 0.200 0.1 S 3 0.154 0.114 0.063

62° 0.062 0.112 0.151 | 0.179 0.196 0.201 0.196 0.179 0.151 0.112 0.062

63° 0.060 0.110 0.14S 0.175 0.191 : - 0.196 0.191 0.175 0.148 0.110 0.060

64° 0.058 0.107 0.144 0.17 0 0.186 0.191 0.1SG 0.17 0 0.144 0.107 0.058
65° 0.057 0.104 0.140 0.166 0.1S.1 ‘ 0.1SO 0.1S1 0.166 0.140 0.104 0.057

66° 0.056 O.i oo 0.136 0.161 0.176 0.1 S.1 0.176 0.161 0.136 0.1OO 0.056

67° 0.054 0.097 0.131 | 0.156 0.170 0.175 0.17 0 0.156 0.131 0.097 0.054

<J
i

00 0 0.052 0.094 0.126 0.150 0.164 0.169 0.164 0.150 0.126 0.094 0.052

69° 0.050 0.090 0.122 0.144 0.158 0.163 0.158 0.144 0.122 0.O9O 0.050

70° 0.048 0.087 0.118 0.139 0.152 ' 0.157 0.152 0.139 0.118 0.OS7 0.048

Supplément V.

<

L ’Établissement d’Arpentage de Finlande.

La Finlande reçut après la séparation de la Suède en 1809 un propre étab­
lissement de partage des terres, de cadastre et de cartographie. Pour ces buts
une administration centrale spéciale, L ’Administration d ’Arpentage fut fondée
en 1812, à laquelle un bureau provinciald’arpentage dans chacun des 8 gou­
vernements du pays est subordonné, auquel bureau les arpenteurs, travaillant
dans le pays, sont à leur tour subordonnés. Les fonctions de l’Administration
d ’Arpentage furent réglémentées de nouveau par l’ordonnance de 1848, qui con­
cernait la procédure de taxation des terres partagées avec la partie pertinante
de l ’établissement cadastral ainsi que l’organisation de l ’administration. À pré­
sent une ordonnance moderne de 1916, concernant le partage et le cadastre est
en vigueur. L ’Administration d ’Arpentage a été organisée en. voie administrative
par une ordonnance de 1918 et-différents règlements spéciaux donnés plus tard.

L ’Administration d ’Arpentage qui se trouve à Helsinki et est subor­
donnée au Ministère de l ’Agriculture, dirige indépendemment l’activité dans
son domaine. Les nominations plus importantes et les questions de sommes
assignées appartiennent au Conseil d ’État. À présent 32 fonctionnaires et 29
dessinateurs sont employés à F Administration d’Arpentage et 38 fonctionnai­
res et 97 dessinateurs et clercs aux bureaux provinciaux tandis que 221 ingé­
nieurs-arpenteurs et 96 leveurs de plans et surnuméraires sont subordonnés aux
bureaux provinciaux, ou en tout 513 personnes.

Pour atteindre le grade d ’ingénieur-arpenteur il faut à présent avoir passé,
après l ’examen d’étudiant, un cours de 7 semestres à l’École Technique supé­
rieure et avoir pris part pendant deux années à des travaux pratiques d ’ar­
pentage. ■ Le personnel des leveurs de plans a été organisé en 1919 pour ac­
complir des choses techniques simples; ce sont des personnes ayant reçu une
instruction théorétique moindre, niais ayant une plus longue pratique.

Les travaux des ingénieurs-arpenteurs travaillants en province se rappor­
tent pour le présent principalement à un nouveau partage des terres partagées
auparavant inconvéniemment, au partage des propriétés foncières, à l’ouverture
des limites (lignes de coupe), aux travaux pour la colonisation intérieure etc.
Pour ces buts par exemple en 1919 des plans aux échelles 1 : 4,000 et 1 : 8,000
ont été levés de 266,954 hectares de terre, 290,336 hectares de superficie ont été
comptés, 279,938 hectares de terre ont été gradués, 194,150 hectares ont été
partagés entre 4,180 participants et pour 11,640 personnes, ayant reçu en
propriété la partie d ’un bien, autant de nouvelles propriétés foncières furent
formées, auxquelles appartenaient 429,654 hectares de terre. 14,900 kilomètres

79

de limites furent ouvertes pendant la même année et 66,481 bornes nouvelles fu­
rent placées. Aux bureaux provinciaux d ’arpentage arrivèrent la même année
6,338 cartes et 164,222 feuilles d ’actes. Les honoraires des ingénieurs-arpenteurs
pour ces travaux montèrent à 3,341,535 marks.

À l’Administration d’Arpentage incombe, hors la direction du partage
des terres et du cadastre, encore à vaquer à la préparation des cartes du pays.
Pour ce but il y a à l’Administration d ’Arpentage une section géographique spé­
ciale, qui fut réorganisée en 1918. En 1919 une section topographique spéciale
fut organisée à l’Administration d ’Arpentage pour la préparation des cartes to­
pographiques et militaires. Auparavant, quand la Finlande était unie à la Russie,
leur préparation avait été exclusivement confiée aux fonctionnaires militaires
russes.

Le fond géodésique de la préparation des cartes est formé par les points
astronomiques et trigonométriques qui se trouvent à présent dans le pays à un
nombre d’environ 5,000. Les chaînes de triangulation principales sont le ré­
seau de triangulation dit baltique, mesuré pendant les années 1829—1838 en
commençant de Viipuri le long de la côte du Golf de Finlande, et la chaîne de
triangulation de la mesure' du degré dit russo-scandinave mesurée pendant les
années 1816—-1855. Cette dernière, venant du sud et traversant le Golf de Fin­
lande, passe près de la ville de Lovisa, continue par le centre de la Finlande
jusqu’ à Kajaani et de là à Oulu puis le long du bord plus septentrional du
Golf de Bothnie et de la frontière de la Suède vers le nord, en finissant au bord
de la Mer Glaciale. Pendant les années 1903— 1916 un réseau de triangulation
de II ordre contenant 41 points a été fait en Laponie finlandaise par les
soins de l’Administration d ’Arpentage pour servir comme base pour les levers
qui y sont faits. Pendant les années 1908-—1916 deux points de la chaine
russo-scandinave, qui se trouvent au bord du Golf de Bothnie près de la
ville de Kemi, ont été, par les soins de l ’Administration d’Arpentage, rattachés
à deux points de triangulation appartenant au même réseau de triangulation,
se trouvant près de la ville de Kajaani, par un réseau de triangulation qui passe
le long de la rivière Kemijoki et plus loin par les communes de Rovaniemi,
Kemijärvi, Kuusamo et Suomussalmi à Kajaani, auquel réseau appartiennent
26 points de triangulation sur une longueur totale d’environ 400 kilomètres.
Par les soins des fonctionnaires militaires russes en tout 302 points de triangu­
lation, dont les coordonnés ont été publiés, ont été déterminés dans les parties
centrales et occidentales du pays pendant les années .1903, 1905, 1906 et 1909,
en se servant des points de la chaine russo-scandinave comme points de'départ.
Les résultats des triangulations faites par les fonctionnaires militaires russes
ne sont pas tous connus. Pendant l’année 1919 les triangulations inachevées
russes, ont été continuées par les soins de l’Administration d ’Arpentage, et dans
d’autres parties du pays des triangulations locales ont été faites en fixant en
tout 85 points.

Les matériaux de cartes qui forment la base pour les travaus cartographi­
ques de l’Administration d ’Arpentage consistent en cartes faites pour les parta­
ges de terres, pour la colonisation intérieure, pour l’arpentage des terrains fores­
tiers appartenant à l ’État ou pour autre but économique. Ils sont exécutés aux

80
échelles 1 : 4,000 et I 8,000, excepté les terrains forestiers appartenant à l’État
dans les parties septentrionales du pays qui sont à l ’échelle 1 : 16,000. Les ori­
ginaux des cartes sont gardés dans les' bureaux provinciaux d ’arpentage, et les
copies, sauf celles de cartes de terres tout à fait petites, à l ’Administra­
tion dArpentage. Ces matériaux cartographiques sont renouvelés si vite qu’entre
autre pendant les 20 dernières années environ 108,000 kilomètres carrés, ou y3
de toute la surface de la Finlande, ont été mésurés à nouveau. Par les soins de
l ’Administration d Arpentage environ 18,000 kilomètres carrés dans les parties
les plus septentrionales du pays ont été levés pendant les années 1899— 1915
à l ’échelle 1 : 100,000. De plus par les soins de l’Administration d’Arpentage
sont 'exécutés, pour des publications cartographiques, des levers de renouvelle­
ment et complémentaires à l ’échelle de 1 : 20,000, chaque été sur une surface
d ’environ 5,500 kilomètres carrés, en notant sur les cartes, faites avec les anciens
matériaux cartographiques comme base, les chemins nouveaux, les terrains cul­
tivés, les habitations etc. Pour la Carte Générale des levers complémentaires
se font à l ’échelle 1 : 100,000. •

Les cartes qui sont préparées à la section géographique de l'Administration
d ’Arpentage sont maintenant:

la Carte de P aroisse à l’échelle 1 : 20,000
‘ la C arie É con om iqu e » » . 1 : 1 0 0 ,0 0 0

la Carte Générale » » 1 : 400,000

L a Carte de P a roisse . Pendant les années 1828— 1873 furent préparées
des cartes de presque tout le pays, excepté la partie la plus septentrionale,
nommées anciennes cartes de paroisse. La préparation se faisait sans base
géodésique en unissant par villages des copies, réduites par le pantographe, des
cartes de partage de terres. En 1 897 on procéda à renouveler les cartes de paroisse
en se basant sur des points astronomiques et trigonometriques unis en un ré­
seau. A partir de 1918 la Carte de Paroisse est reproduite en feuilles de 55 X 55
cm par voie lithographique et une feuille ainsi préparée est coloriée et gardée
dans les archives de T Administration. Le public peut avoir la carte sur demande
spéciale chez l’Administration d’Arpentage. Des cartes de paroisse nouvelles
furent faites en 1919 d ’une superficie d’environ 20,000 kilomètres carrés.

L a Carte E con om iqu e a été publiée dès 1902. Elle fut premièrement pub­
liée par baillages, mais plus tard, dès 1912, par feuilles entières de 55 X 55 cm.
En 1918 on passa dans leur préparation de la gravure sur pierre à la procédure
photomécanique. À présent la carte économique est dessinée à l ’échelle 1 : 100,000
Par paroisses la carte économique a été publiée de 10 paroisses, en tout de 30,900
kilomètres carrés. En 1912— 1919 24 feuilles de la Carte Économique, principa­
lement du sud de la Finlande ont été publiées, lesquelles contiennent en tout
42,560 kilomètres carrés. La carte est en vente dans les librairies.

L a Carie Générale parut en entier en 1872. Elle fut publiée en 30 feuilles
de 42 X 50 cm Après 1872 plusieurs éditions cogrigées ont été publiées et une
grande partie de ses feuilles ont été dessinées de nouveau pendant les dernières
années. Elle est gravée sur pierre; elle est en vente dans les librairies et elle est

81

la meilleure carte de tout le pays publiée. En 1919 elle fut publiée par les soins
de l ’Administration d ’Arpentage en forme de livre pour les voyageurs.

Des travaux topogi-aphiques ont été accomplis sur le territoire de la Fin­
lande par les soins des fonctionnaires militaires russes dès 1789, quand une
partie de la Finlande était unie à la Russie. Ces travaux eurent plus d ’impor­
tance après ce que comme base pour eux pendant années 1860— 75 les furent
achevés des travaux astronomiques et géodésiques fondamentaux en déter­
minant astronomiquement les points de base et en les rattachant par une
suite de polygones. Des levers topographiques, qui s ’appuyaient sur ce réseau,
furent commencés en 1870 et accomplis graphiquement à l’aide de planchettes
à l’échelle de 1 : 21,000. La carte faite en feuilles de 6 minutes de latitude et
12 minutes de longitude, desquelles à la fin de 1907 471 étaient achevées et
contenaient tout le sud de la Finlande jusqu’àu "61 degré de latitude De chacpie
feuille deux copies photographiques furent cédées à la Finlande. Le même
travail cartographique a aussi été imprimé à l’échelle 1 : 42,000, diminué photo­
graphiquement. Dès 1908 on a fait des levers topographiques fondés sur une
triangulation, dont les points de départ sont des points du réseau russo-
scandinave. Ainsi des cartes topographiques à l’échelle 1 : 42,000 ont été faites
graphiquement à la base d ’une triangulation faite dans les parties centrales et
occidentales du pays (les gouvernements de Turku et de Hame). Des feuilles
des cartes ainsi achevées ont paru 26 pièces, la plus grande partie clans une
dimension de 8 X 15 minutes. Pendant la guerre d ’indépendance de la Fin­
lande en 1918 plusieurs cartes topographiques publiées par les russes tombèrent
aux mains des autorités finlandaises.

A la section Topographique de l’Administration d ’Arpentage, qui vaque
à l ’imprimerie lithographique ainsi qu’aux . ateliers photographiques et de
copies, on s’est hâté de transporter en mesures métriques et en langue fin­
noise les anciens matériaux cartographiques, achevés en mesures russes et
avec un texte russe, en complétant en même temps la carte par des matériaux
cartographiques nouveaux se trouvant à l’Administration d ’Arpentage. La
carte ainsi renouvelée est imprimée aux échelles .1 : 50,000 et 1 : 100,000. En
premier lieu le travail a concerné les cartes des contrées près de la frontière russe.

On a commencé à faire des levers topographiques à l’échelle 1 : 20,000
en se servant des cartes de paroisse des endroits en question et en basant les
levers sur des points géodésiques.

En 1919 un Institut Géodésique, séparé de l’Administration cl’Arpentage
a été fondé, chargé de faire la triangulation de I ordre dans le pays.

Kyösti Haataja.

Onni Lehtinen.

Maanniittavshfillitvlrspn kertomus v. 1919. 11

