

HELSINGIN ESIKAUPUNKILIITOS. MIETINTÖ N:O 10

ERIKOISSELVITYS
ITÄISEN SAARISTON LIITOSALUEESTA

*DEGERÖ, VILLINGE, SANTAHAMINA JA MJÖLÖ
HELSINGIN MAALAISKUNNASSA*

YRJÖ HARVIA

Valtioneuvoston määräämä selvitysmies

HELSINGISSÄ 1936.

Helsinki 1936. Työväen kirjapaino.

1. ASEMA JA MAASTO.

Tähän liitosalueeseen on luettu ne Helsingin maalaiskuntaan kuuluvat saaret n.s. itäisessä saaristossa, mitkä kuuluvat kaupungin laajenemisalueeseen tai joitten maantieteellinen asema on sellainen, että niitten asemaa kaupungin ympäristön kunnallista jaoitusta muutettaessa ei voida muulla tavoin järjestää kuin liittämällä ne kaupunkiin. Tähän alueeseen kuuluvat Degerön kylä, Villinge siihen luettuna, Turholman tila Degerön saarella, Santahaminan kylä ja Mjölön yksinäistalo.

Alueen erottaa mantereesta Turholman selkä ja Degerön salmi. Lännessä kulkee vesiraja Kruunuvuorenselällä kaupungin vesialueen vastarajana. Suomenlinnan kohdalla kulkee raja Kuninkaansalmen kautta jatkuen sieltä etelään ulkomerelle. Itäinen raja kulkee Vädön saaren poikki sulkien piiriinsä Brändholmen-nimisen saaren ja kääntyen sitten itään. Villingen itäpuolella raja kääntyy koilliseen ja nousee pohjoisessa Västersundomin kylän vesialueen rajalle, jota myöden se kulkee itään-päin Sipoon kunnan rajalle. Tätä kunnan rajaa pitkin liitosalueen raja kulkee etelään ulkomerelle. (Kts. liitteenä olevaa karttaa.)

Alueen pinta-alasta voidaan tarkkaan laskea vain maa-alueitten pinta-ala. Maa-rekisterin tietojen mukaan on Degerön kylä 821 ha, Turholman yksinäistalo 179 ha, ja Mjölön kylä 107 ha. Santahaminasta ei maarekisteri sisällä mitään pinta-alatietoja. Pitäjän kartalta laskettaessa saadaan Santahaminan saarten pinta-alaksi n. 463 ha. Liitosalueen maiden pinta-alaksi saadaan tämän mukaan siis n. 1,570 ha. Vesialueesta voidaan esittää erilaisia lukuja riippuen siitä, miten laajalle alueen tahtoo laskea ulkomerelle päin. Jos alueen eteläraja merellä vedetään siitä pisteestä, mikä ajatellaan kaupungin nykyisen vesialueen läntisen rajan ja Gråskärsbådarna-nimisten luotojen eteläpuolitse noin 500 metrin etäisyydelle näitten rannasta itäkoilliseen suuntaan vedetyn viivan leikkauspisteeksi niin, että raja kulkee noin 500 metriä mui-tenkin eteläisimpien saarten ja luotojen rannasta siihen, missä tämä viiva leikkaa Sipoon rajan, on koko alueen pinta-ala taloudelliselta kartalta laskettuna noin 10,000 ha. Vesialueen pinta-ala olisi silloin noin 8,430 ha.

Tämän alueen suuret saaret ovat kaikki hyvin luonnonkauniita ja ovat senvuoksi jo varhain houkuttelleet tänne kaupunkilaisten kesäasutusta. Degerön saaresta on kuitenkin huomattava osa sangen kallioista ja kaupunkimaiselle asutukselle vesi- ja viemäri- y.m. johtoineen vähemmän soveliasta. Kuitenkin on saaren länsiosassa ja varsinkin itäosassa laakso- ja ranta-alueita, joissa viljelyskin on mahdollista. Itäosassa harjoitetaankin edelleen maanviljelystä. Toistaiseksi on esikaupunkiasutuksen luon- toista asutusta vain saaren pohjoispäässä Degerön salmen rannalla ja etelässä Hevos- salmen rannassa. Aivan viime aikoina on myös saaren keskiosaan Degerön karta- non maille alkanut syntyä tämäntapaista asutusta. Villingen saaren, samoin kuin muitten pienempien saarten voidaan edellyttää jäävän vain kesähuvila-alueiksi. Santahaminan kylä ja Mjölön yksinäistalo ovat kokonaisuudessaan käytetyt tai va- ratut puolustuslaitoksen tarpeisiin. Santahaminassa on kuitenkin jonkunverran pysy- väistä, pääasiallisesti puolustuslaitoksen palveluksessa olevaa väestöä. Villingen saaren itäosa on myös puolustuslaitoksen käytettävissä.

Liikennettä kaupungista käsin tälle alueelle välittävät osaksi rannikkolaivat ja puolustuslaitoksen laivat, osaksi äskettäin hyvään kuntoon laitettu tie Kulosaaren ja Herttuanien kautta. Tie päättyy Hevossalmeen, jonne on kaupungista n. 11.7 km.

2. MAANOMISTUSOLOT.

Tämän alueen pääsaari, Degerö, oli isojaon aikana, joka täällä päättyi v. 1796, jaettu kolmeen tilaan, jotka olivat Holmgård-niminen säteritila N:o 1 ja Uppbyn rälssitila N:o 2, mitkä yhteensä muodostivat Degerön kylän, sekä Turholman yksinäinen verotalo. Holmgårdin tilaan kuului myös Villingen saari. V. 1798 jaettiin Holmgård neljään tilaan: Degerön säteri R. N:o 1¹, pinta-ala 222.237 ha, Jollas R. N:o 1², 114.513 ha, Stansvik R. N:o 1³, 106.688 ha, ja Villinge R. N:o 1⁴, 164.238 ha. Vuonna 1905 päättyneessä isojaon täydennystoimituksessa jätettiin R. N:ojen 1¹, 1², 1³ ja 1⁴ yhteiseksi 2.92 ha:n suuruinen alue. 1908 jaettiin yhteinen palsta. Näiden toimitusten aiheuttamat pinta-alan muutokset on otettu huomioon edellisissä pinta-alatiedoissa. Uppby oli alkuaan pinta-alaltaan 165.03 ha ja Turholma 196.18 ha. V. 1929 merkittiin tässä mainittujen maakirjatalojen lisäksi maarekisteriin uusi maakirjatalo Östra Rönnskär N:o 3, 3.440 ha:n suuruinen ulkosaari.

Kaikista vanhoista tiloista on aikojen kuluessa eroitettu joukko tiloja, pääasiallisesti kesähuvila-alueiksi. Verrattain harvat uudet tilat ovat sellaisia, joita voidaan pitää esikaupunkiasutusta varten tarkoitettuina. Nämä sijaitsevat pääasiallisesti saaren pohjoisosassa, lähinnä Herttuanientä. Kantatiloista on nyttemmin jäljellä seuraavat suuremmat tilat: Degerön säteri, nykyinen rekisterinnumero 1⁴⁰⁴, pinta-ala 174.4778 ha, Jollas R. N:o 1³⁰⁴, 56.5127 ha, Stansvik R. N:o 1²⁵³, 99.559 ha, Södra Villinge R. N:o 1³²⁰, 12.6340 ha, Villinge R. N:o 1²⁹⁹, 19.0791 ha, Uppby eli Hålvik—Håkansvik R. N:o 2¹³³, 122.2716 ha, ja Turholm R. N:o 1²⁴, 141.705 ha.

Muodostettujen uusien pienempien tilojen luonne kesähuvilapaikkoina ilmenee m.m. siitä, että ne muodostettiin jo 1800-luvun lopulla ja että uudet tilat usein olivat yhtä hehtaaria suuremmat. Ennen vuotta 1890 oli syntynyt 10 alle 1 ha:n ja 12 1—5 ha:n suuruista tilaa. Jälkimäinen tilojen koko on juuri kesähuvila-asutukselle kaupungin ympäristöllä luonteenomainen. Vv. 1891—1900 syntyi 16 alle 1 ha:n suuruista tilaa ja 4 1—5 ha:n suuruista tilaa. 1900-luvun ensimmäisellä vuosikymmenellä oli maanosittamisen alalla täällä hiljaista. Silloin muodostettiin kaikkiaan 24 nyt kysymyksessäolevaa suuruusluokkaa olevaa tilaa. V. 1913 alkoi sensijaan erikoisen vilkas palstoituskausi, jota kesti vuoteen 1917. Seuraavat luvut uusista tiloista mainittakoon:

	Uusia tiloja	
	alle 1 ha	1—5 ha
1913	20	13
1914	33	9
1915	34	6
1916	9	14
1917	2	2

Suurin osa tänä aikana syntyneistä tiloista oli Villingessä. Senjälkeen oli taasen hiljaista aikaa aina v:teen 1928, jolloin suhteellisen runsaasti alkoi syntyä uusia tiloja. Vastaava numerosarja on siitä lähtien ollut seuraava:

	Uusia tiloja	
	alle 1 ha	1—5 ha
1928	26	9
1929	16	1
1930	41	9
1931	9	6
1932	14	2
1933	8	3
1934	32	2
1935	60	2

Useimmat niinhyvin vanhat kantatilat kuin muodostetut uudet tilat ovat yksityisten hallussa. Maanviljelystä harjoitetaan pääasiallisesti vain Degerön tilalla, jonka omistaa professori *Gunnar Castrén*. Muita suurempien tilojen omistajia ovat Uppbyn eli Hälvik—Häkansvikin omistaja, maanviljelijä *Lars Lindberg*, Jollas'in omistaja, lähetystöneuvos *Otto von Radowitz*'in puoliso synt. von Pfaler ja Stansvikin omistaja, vapaaherra *Reinhold von Willebrand*'in perikunta sekä Villingen saaren »Villinge Gårds Aktiebolag»-niminen yhtiö.

Kaupungin haltuun on siirtynyt Turholman tila, nykyinen R. N:o 1²⁴, pinta-ala maarekisterin mukaan 141.705 ha, sekä tästä tilasta eroitettut kaksi huvilapalstaa, R. N:ot 1¹ ja 1⁸, pinta-alaltaan yhteensä 2.4 ha, Turvik R. N:o 1⁴ ja Tursten R. N:o 1⁵. Kahta viimeksimainittua, joitten yhteinen pinta-ala on 22 ha, käyttää kaupunki kansanpuistona. Lisäksi omistaa kaupunki R. N:o 1⁷:n, joka on pinta-alaltaan 2.1 ha. Kaupunki omistaa täällä siten maata 168 ha.

Valtio omistaa Suomenlinnan linnoitusvyöhykkeeseen kuuluvat Itä-Villingen saaret R. N:ot 1⁶⁴, 0.863 ha, 1⁶⁵, 1.543 tynnöriä, 1⁶⁶, 2.223 ha, 1⁶⁷, 0.496 ha, 1⁶⁸, 4.959 ha, 1⁶⁹, 0.320 ha, 1⁷⁰, 0.247 ha, 1⁷¹, 0.740 ha, 1⁸⁷, 1.038 ha, 1⁹⁸, 0.640 ha, 1⁹⁹, 1.234 ha, 1¹¹⁸, 1.081 ha, 1¹²², 0.212 ha, 1¹²³, 0.216 ha, 1¹²⁴, 0.095 ha, 1¹⁵², 0.2468 ha, 1¹⁵⁵, 5.489 ha, 1¹⁵⁶, 8.813 ha, 1¹⁵⁷, 1.781 ha, yhteensä noin 32.25 ha, ja kaksi Jollaksen tilasta eroitettua tilaa, R. N:o 1⁵, 0.08 ha, ja R. N:o 1⁶, 0.14 ha. Valtiolle on v. 1934 myös pakkolunastettu maantietä varten seuraavat tilat: Degerön kylässä R. N:ot 1^{336—345}, 2^{127—129} ja 2¹³¹, Turholman yksinäistilasta R. N:ot 1^{36—39} sekä osia yhteisistä maa- ja vesialueista. Näin pakkolunastettujen maitten pinta-ala on Degerön kylässä yhteensä 3.4652 ha ja Turholman tilalla 1.7882 ha. Valtio omistaa siten Degerön kylässä 36 ha ja Turholman tilasta 2 ha maata.

Mitä muihin tähän alueeseen kuuluviin kyliin tulee, niin on Santahaminan kylä jaettu kahteen yksinäistaloon, Övergård N:o 1 ja Nedergård N:o 2. Nämä yksinomaan puolustuslaitoksen tarpeisiin käytetyt tilat ovat jakamatta. Tiloista ei ole maarekisterissä mitään pinta-alamerkintöjä. Valtio omistaa kaikki kylän maat ja vedet.

Mjölön kylä ja saariryhmä on yhtenä Mjölö-nimisenä yksinäisenä verotalona. Tilan maitten pinta-ala on 107.33 ha. Tila on pakkolunastettu puolustuslaitoksen tarpeisiin ja omistaa sen siis valtio.

Santahaminan kylän ja Mjölön vesialueiden rajat ulkomerta vastaan ovat käymättä, jonka johdosta näiden pinta-aloista ei voida saada mitään päteviä tietoja. Degerön kylän ja Turholman vesialueen ympärysrajat on sitävastoin määritelty parhaillaan vireillä olevan vesialueiden jaon yhteydessä. Jakoehdotuksen mukaan on kokonaisala 987.5 ha, josta Degerön kylän osalle tulee 879.9 ha ja Turholmalle 107.6 ha.

Liitosalueen tilat jakaantuivat vuoden 1933 alussa maittensa pinta-alan mukaan seuraavasti:

Kylä tai tila	Tiloja, joihin kuului									Tiloja yhteensä
	—0.5 ha	0.5—1 ha	1—5 ha	5—10 ha	10—15 ha	15—25 ha	25—50 ha	50—100 ha	100— ha	
Degerön kylä	142	68	78	6	3	3	—	1	3	304
Turholma	4	3	6	2	2	—	—	—	1	18
Santahaminan kylä	—	—	—	—	—	—	—	—	2	2
Mjölö	—	—	—	—	—	—	—	—	1	1
Yhteensä	146	71	84	8	5	3	—	1	7	325

Eriluontoisten maanomistajien kesken jakaantuivat maat vuoden 1934 lopussa seuraavasti:

Kylä tai tila	Maanviljelijäväestö		Asuntontonttien omistajat ¹⁾		Kaupunki		Valtio		Yhteensä	
	ha	%	ha	%	ha	%	ha	%	ha	%
Degerön kylä	484	58.9	301	36.7	—	—	36	4.4	821	100
Turholma	—	—	9	5.0	168	93.9	2	1.1	179	100
Santahaminan kylä	—	—	—	—	—	—	463	100	463	100
Mjölö	—	—	—	—	—	—	107	100	107	100
Koko alue	484	30.8	310	19.8	168	10.7	608	38.7	1,570	100

3. RAKENNUS- JA ASUNTO-OLOT.

Samoin kuin Herttuanien liitosalueeseen nähden on vaikeata esittää yksityiskohtaisia tietoja tämän alueen rakennus- ja asunto-oloista. V. 1930 toimitetussa kiinteistö- ja asuntolaskennassa luettiin nimittäin itäiset saaret samaan laskenta-piiriin kuin Herttuanien ja Puodinkylä. Itäisiä saaria koskevia tietoja ei näin ollen voida eritellä. Ainoastaan Santahamina esiintyy taulukoissa erillisenä.

Tämän alueen rakennus- ja asunto-olojen esittely ei myöskään tämän alueen luonteen selvittämiseksi ole välttämätöntä. Kuten aikaisemmin on mainittu, ovat tällä alueella, Santahaminaa lukuunottamatta, olevat rakennukset yleensä kesähuviloita. Alueella olevilla suuremmilla tiloilla ovat päärakennukset sekä taloushenkilökunnan rakennukset luonnollisesti myös talviasuntoja. Alueen vähäinen esikaupunkiasutus on suhteellisen korkeata tasoa. Pienasuntoja on vähän.

Mitä erikseen Santahaminaan tulee, niin oli täällä 225 rakennusta, kaikki valtion maalla. 170 rakennusta omisti valtio, muut 55 yksityiset, kahta rakennusta lukuunottamatta, joista toisen omisti Helsingin maalaiskunta, toisen eräs yhdistys. Rakennuksista oli 136 lämmitettäviä. Asumiseen tarkoitettuja huoneistoja oli 307 ja huoneita 875. Asuttuja huoneistoja oli 216 ja huoneita 437. Niissä asui 631 henkeä. Huomattava eroitus asumiseen tarkoitettujen ja asuttujen huoneistojen ja huoneiden välillä johtuu siitä, että suurta määrää huoneistoja käytetään vain kesäasuntoina.

4. VÄESTÖLOLOT.

V. 1930 toimitetussa väestölaskennassa muodostivat Degerön ja Villingen saaret oman ja Santahamina oman piirinsä. Näissä piireissä olivat eri asukas määrät seuraavat:

	Degerö-Villinge	Santahamina	Yhteensä
Täällä asuva väestö	316	631	947
Läsnäoleva väestö	316	628	944

V:n 1931 henkikirjoituksessa oli Degerön ja Villingen asukasluku 322 ja Santahaminan 626 eli yhteensä 948.

Degerön ja Villingen henkikirjoitettu asukasmäärä on pysynyt verrattain muuttumattomana tämän vuosisadan alkupuolelta saakka. V. 1904 oli henkikirjoitettuja 197 ja v. 1921 oli vielä vain 255. V. 1922 se nousi yli 300:n, minkä kohdalla se sen jälkeen on pysytellyt. Santahaminan henkikirjoituksesta voidaan saada tietoja vasta v:sta 1925. Tällöin oli asukasluku 577. Siitä lähtien on se noussut sen verran,

¹⁾ Tähän luettu myös kesähuvilatonttien omistajat.

että se v. 1933 oli 587. Mjölön saariryhmän henkikirjoitettu väestö on luettu Santahaminan väestöön. Alueen koko henkikirjoitettu väestö oli siten v. 1933 937. Tämä oli 2.9 % kunnan koko asukasmäärästä.

Poiketen useimpia muita liitosalueita koskevissa erikoisselvityksissä noudatusta menettelystä, ei tästä liitosalueesta esitetä yhdistelmää väestön ammattiryhmityksestä ja jakaantumisesta perheaseman mukaan. Päämiettinnössä on sivuilla 89—90 esitetty näistä asioista yhdistelmä, johon on koottu Herttuanien liitosaluetta sekä tätä liitosaluetta ja Viikiä koskevat v:n 1930 väestölaskennassa todetut tiedot. Mainituissa yhdistelmissä havaittavista luvuista on aihetta vain mainita, että yhdistelmässä esiintyvä suhteellisen korkea maataloutta harjoittavan väestön lukumäärä ja suhdeluku, 503 ja 25.9, osoittavat, että alueen kaupunkilaistuminen tässä suhteessa vielä on alkuaasteellaan. Varsinkin Degerön saarella elää huomattava osa vakinaisesta väestöstä vielä tavalla tai toisella maatalouden varassa.

5. TALOUDELLISET OLOT.

Taloudelliset olot ovat, kuten edellisestäkin jo selviää, erilaiset Degerön saarella ja Santahaminassa. Tämä ilmenee myöskin kunnallisverotusta koskevasta tilastosta.

Niinpä havaitaan, että verotetut tulot jakaantuivat eri tavoin eri tuloryhmien välillä mainituissa tämän alueen osissa. Esim. v:n 1930 tulot jakaantuivat seuraavasti:

Alueen osa	Tuloja talosta, ton- tista ja maasta		Tuloja elinkeinosta ja liikkeestä		Palkka- y.m. tuloja		Yhteensä tuloja Smk.
	Smk.	%	Smk.	%	Smk.	%	
Degerö ja Villinge	1,124,000	43.3	89,400	3.5	1,379,700	53.2	2,593,100
Santahamina	76,800	1.3	50,200	0.9	5,604,500	97.8	5,731,500
Koko alue	1,200,800	14.4	139,600	1.7	6,984,200	83.9	8,324,600

Degerön ja Villingen saarilla on siis kiinteistötuloilla huomattava merkitys, kun sen sijaan nämä tulot samoinkuin tulot elinkeinosta ja liikkeestä Santahaminassa ovat melkein olemattomat. Santahaminassa on suuri ilmailutelakka, jossa v. 1934 oli 193 työntekijää, mutta kun sen omistaa valtio, ei sen toiminnan tuloksia näy verotustilastossa. Se, että palkkatuloilla Degerön ja Villingen saarilla on niinkin suuri merkitys kuin edelläesitettyt luvut osoittavat, johtuu siitä, että varsinkin Degerön saarella asuu suhteellisen varakasta väkeä. Tämä käy selville myös siitä tilastosta, joka valaisee tulojen jakaantumista suuruuden perusteella. Saman v:n 1930 tulot jakaantuivat koko alueella seuraavalla tavalla:

Tulot	Verotettuja			Veroäyryjä		
	Itäiset saaret		Kaup. %	Itäiset saaret		Kaup. %
	Luku	%		Luku	%	
Alle 2,000	197	24.2	8.4	2,034	2.5	0.5
2,000— 5,999	228	28.1	23.4	8,674	10.4	3.6
6,000— 9,999	75	9.2	13.9	5,826	7.0	4.3
10,000— 19,999	196	24.1	22.6	30,450	36.6	13.0
20,000— 49,999	111	13.7	24.2	31,240	37.5	27.2
50,000— 99,999	5	0.6	4.4	3,022	3.6	11.9
Yli 100,000	1	0.1	3.1	2,000	2.4	39.5
Yhteensä	813	100.0	100.0	83,246	100.0	100.0

Verotettuja, joiden tulo oli alle 6,000 markkaa, oli tosin 52.3 %, mutta verrattuna muihin liitosalueisiin, on tämä suhdeluku verrattain pieni. Tämä ryhmä edustanee pääasiallisesti henkilökohtaista palveluskuntaa ja maanviljelystyöväestöä. Siihen sisältyvät myös kesähuviloista arvioidut tulot. Tämän alueen erikoisluonne tulojen jakaantumisen kannalta ilmenee siinä, että 10,000—20,000 markan tulojen ryhmä on suhteellisen suuri ja erittäinkin siinä, että 20,001 markkaa suurempien tulojen nauttijat ovat runsaammin edustettuina kuin useilla muilla liitosalueilla. Näistä ovat suurimpien tulojen nauttijat Degerön saarelta.

Verotettujen tulojen kehitys viisivuotiskautena 1929—1933 on tällä alueella ollut seuraava:

Vuonna	Verolippu ja	Verotettuja tuloja						Yhteensä Smk.
		Talosta, tontista ja maasta		Elinkeinosta ja liikkeestä		Palkka- y.m. tuloja		
		Smk.	%	Smk.	%	Smk.	%	
1929	548	1,241,300	15.0	111,300	1.4	6,905,300	83.6	8,257,900
1930	813	1,200,800	14.4	139,600	1.7	6,984,200	83.9	8,324,600
1931	600	1,094,600	16.1	167,200	2.5	5,535,900	81.4	6,797,700
1932	652	1,226,600	18.5	94,600	1.4	5,311,900	80.1	6,633,100
1933	620	1,476,000	23.1	170,600	2.7	4,739,300	74.2	6,385,900

Liitosalueen osuus Helsingin maalaiskunnan kaikista verotetuista tuloista on samana ajanjaksona eli, jos taksoitusvuosi otetaan huomioon, viisivuotiskautena 1930—1934 ollut seuraava:

Vuosi	Verotetut tulot		
	Helsingin maalaiskunta	Liitosalue	
	Smk.	Smk.	%
1930	137,360,700	8,257,900	6.0
1931	120,086,400	8,324,600	6.9
1932	112,272,800	6,797,700	6.1
1933	101,445,800	6,633,100	6.5
1934	98,965,600	6,385,900	6.5

Mainittuna viisivuotiskautena on tämän liitosalueen keskimääräinen osuus koko kunnan verotetuista tuloista ollut 6.4 %. Verojen poistoprosentti lienee tällä alueella jonkun verran pienempi kuin kunnan yleinen poistoprosentti.

6. ALUEEN ASEMA KUNNAN HALLINNOSSA.

Kuten kunnan itäosien asema yleensä on myöskin tämän liitosalueen asema kunnan hallinnossa ollut varsin syrjäinen. Alueen väestö valittaa yleisesti, että kunta kiinnittää varsin vähän huomiota tämän saarialueen tarpeisiin. Alueen väestö on myös siksi vähäistä, ettei se sanottavasti saa ääntään kuuluviin kunnan hallinnossa. Poikkeusasemassa on viime aikoina ollut Santahamina, joka vilkkaan osanoton vuoksi v:n 1933 vaaleihin sai kunnanvaltuustoon 2 edustajaa.

Kunnallisvaaleissa, kuten valtiollisissa vaaleissakin, muodostaa Santahamina oman äänestysalueensa. Muut saaret kuuluvat samaan n.s. Puodinkylän äänestysalueeseen kuin Herttuaniemen liitosalue. Tätä äänestysaluetta koskevat yhteiset vaalitiedot ovat esitetyt Herttuaniemen liitosaluetta koskevassa erikoisselvityksessä, johon tässä viitattakoon.

Mitä Santahaminan äänestysalueeseen tulee, niin oli siinä v:n 1933 kunnallisvaaleissa 364 äänioikeutettua, mikä oli 2.6 % kunnan kaikista äänioikeutetuista. Näistä käytti äänioikeuttaan 263 henkilöä, mikä myös oli 2.6 % vaaleihin osaaottaneista koko kunnassa. Annetuista äänistä tuli 254 eli 96.6 % suomenkielisten porvarillisten puolueiden, 4 eli 1.5 % ruotsalaisen kansanpuolueen ja 5 eli 1.9 % sosialidemokraattisen puolueen listojen hyväksi. Santahaminasta kunnanvaltuustoon valitut henkilöt ovat kumpikin valitut suomenkielisten porvarillisten listoilta.

Kunnan hallinnon sisäisessä piiriäossa kuuluu tämä alue kokonaisuudessaan n.s. Puodinkylän verotuspiiriin. Verot on maksettava kaupungissa, mutta veroilmoituksia voidaan tehdä eräissä tällä alueella olevissa liikkeissä. Kunnallislautakunnan piiriäossa muodostaa Santahamina myös oman piirinsä. Muut osat kuuluvat n.s. Herttuaniemen piiriin.

Muita kunnallisia laitoksia kuin kansakouluja ei tämän alueen piirissä ole.

7. DEGERÖN TAAJAVÄKINEN YHDYSKUNTA.

Nyt puheenaolevasta liitosalueesta on osa julistettu taajaväkiseksi yhdyskunnaksi, nimittäin Degerön ja Villingen saaret. Joulukuun 30 p:nä 1922 on nimittain valtioneuvosto eräitten Degerön saaren maanomistajain aloitteesta päättänyt julistaa Degerön kylän, Turholman yksinäisen verotalon ja n.s. Villingen allodisaäterin taajaväkiseksi yhdyskunnaksi. Yhdyskunnalle on maaherra tammikuun 14 p:nä 1926 vahvistanut hallinnon ohjesäännön. Yhdyskunnalla on myös valtuusto, johon kuuluu 11 jäsentä. Valtuusto ei kuitenkaan ole ryhtynyt mihinkään varsinaisiin toimenpiteisiin olojen järjestämiseksi eikä yhdyskunta myöskään käytä verotusoikeuttaan. Yhdyskunnalla ei tämän vuoksi myöskään ole varoja eikä velkoja.

8. KANSAKOULUT.

Liitosalueella on kaksi omaa koulupiiriä. Sen lisäksi kuuluu osa aluetta Herttuaniemen eräitten osien kanssa yhteiseen koulupiiriin. Liitosalueen omat koulupiirit ovat Santahaminan suomenkielinen kansakoulupiiri ja Jollaksen ruotsinkielinen koulupiiri. Edellisessä on täydellinen, jälkimäisessä vain supistettu koulu. Suurin osa Degerön saarta kuuluu Herttuaniemen—Degerön ruotsinkieliseen koulupiiriin. Tämän piirin yläkoulu on Herttuaniemessä, mutta alakoulu Degerön saarella.

Liitosalueella on siis seuraavat koulut:

Santahaminan suomenkielinen kansakoulu. Rakennus sijaitsee valtiolta vuokratulla maalla. Se on rakennettu v. 1930. Rakennus on kivistä, kaksikerroksinen, tyydyttävässä kunnossa. Sen kuutiosisältö on 2,751 m³ ja arvo laskettuna 280 markan mukaan m³:ltä 770,000 markkaa. Koulutontille on v. 1934 rakennettu oppilaskotirakennus, joka tuli maksamaan 69,000 markkaa. Kouluiirtaimiston arvo on 64,602 markkaa. Koulua varten on v. 1930 saatu valtion kuoletuslainaa 224,000 markkaa (Laina N:o 1732), josta v:n 1934 lopussa oli maksamatta Smk. 219,100:40. Koulussa on kaksi vakinaista opettajaa sekä käsityöopettaja. Oppilaitten lukumäärä oli lokakuussa v. 1933 alakoulussa 36 ja yläkoulussa 38 eli yhteensä 74 ja samaan aikaan v. 1934 alakoulussa 18 ja yläkoulussa 43 eli yhteensä 61.

Jollaksen ruotsinkielinen supistettu koulu toimii vuokra-

huoneistossa Jollaksen kartanossa. Koulussa on yksi opettaja. Oppilaita oli lokakuussa 1933 alakoulussa 9 ja yläkoulussa 12 eli yhteensä 21 ja samaan aikaan v. 1934 alakoulussa 7 ja yläkoulussa 15 eli yhteensä 22. Kysymys koulun lakkauttamisesta on ollut vireillä. Koulun irtaimiston arvo on 15,976 markkaa.

Degerön ruotsinkielinen alakoulu on niinkään sijoitettu vuokrahuoneistoon saaren pohjoisosassa. Tässäkin koulussa on vain yksi opettaja. Oppilaita oli lokakuussa 1933 13 ja 1934 16. Koulun irtaimiston arvo on 8,034 markkaa.

Näitten koulujen oppilasmäärä oli siten v. 1934 yhteensä 99, mikä on 3.7 % kunnan koko oppilasmäärästä.

Tällä alueella sijaitsevien koulujen irtaimiston arvo on kaikkiaan 88,612 markkaa. Koulukiinteistöjä on siis vain yksi, jonka arvo on 839,000 markkaa.

Santahaminan ja Jollaksen koulujen kunnalle aiheuttamat menot ja niiden johdosta saadut tulot olivat v. 1933 seuraavat:

Menot ja tulot	Santahaminan suomenk. koulu Smk.	Jollaksen sup. ruotsal. koulu Smk.	Yhteensä Smk.
Menot:			
Opettajain palkat			
Valtiolta	29,036: 40	20,812: 25	49,848: 65
Kunnalta	8,160: —	5,460: —	13,620: —
Rakennusten kunnossapito	4,054: 70	40: —	4,094: 70
Koulukalusto	759: 20	—: —	759: 20
Opetusvälineet	573: —	13: 70	586: 70
Oppikirjat	1,885: 15	605: 70	2,490: 85
Oppilaiden muut koulutarvikkeet	1,215: 95	212: 95	1,428: 90
» ravinto ja vaatetus	5,459: 35	1,437: —	6,896: 35
Lämpö	9,503: 50	2,260: —	11,763: 50
Valo	1,854: 05	139: —	1,993: 05
Siivous	8,772: —	324: 20	9,096: 20
Vuokrat	—: —	6,000: —	6,000: —
Taloudenhoito	139: 05	83: 25	222: 30
Yhteensä	71,412: 35	37,388: 05	108,800: 40
Tulot:			
Valtionapu opettajain palkkaamiseen	29,036: 40	20,812: 25	49,848: 65
» rakennusten kunnossapitoon	2,210: —	375: —	2,585: —
» muihin menoihin	13,554: 73
Yhteensä	.	.	65,988: 38

Erotus menojen ja tulojen välillä on siten Smk. 42,812: 02, mikä siis on joutunut kunnan verovarvilla peitettäväksi.

Degerön ruotsinkielisen alakoulun menot ja tulot on huomioonotettu Herttua-

niemen liitosaluetta koskevassa erikoisselvityksessä mainitun Herttuaniemen—Degerön suomenkielisen koulupiirin menoissa ja tuloissa.

9. KÖYHÄINHOITO.

Kunnan köyhäinhoidollisessa piiriäossa muodostaa tämä liitosalue yhdessä Herttuaniemen liitosalueen kanssa köyhäinhuoitopiirin. Herttuaniemen liitosaluetta koskevassa erikoisselvityksessä on esitetty eräitä tietoja tämän köyhäinhoidollisessa suhteessa verrattain pienen piirin köyhäinhuoitotapauksista. Tältä liitosalueelta ei tule senkään vertaa köyhäinhoidon tarvitsijoita, kuin maalaiskuntaoloissa yleensä.

10. TERVEYDEN- JA SAIRAAHOITO.

Sen valtioneuvoston joulukuun 30 p:nä 1922 antaman päätöksen mukaan, jolla muodostettiin aikaisemmin mainittu Degerön taajaväkinen yhdyskunta, olisi yhdyskunnalle ollut vahvistettava m.m. terveydenhoitojärjestys. Tällaista ei kuitenkaan ole laadittu.

Kysymyksessäolevat itäiset saaret kuuluvat maalaiskunnan terveyden- ja sairaanhoidon alalla vallitsevassa piiriäossa n.s. eteläiseen terveyssisarpiiriin ja itäiseen kättilöpiiriin, jonka asemapaikka on Puodinkylässä. Terveyssisaren toimistossa on kunnan irtainta omaisuutta 850 markan arvosta.

Kunnan sairaalassa Malmilla hoidetuista potilaista oli v. 1933 14 ja v. 1934 20 tältä liitosalueelta.

11. PALOTOIMI.

Edellämainitun valtioneuvoston v. 1922 tekemän päätöksen mukaan olisi Degerön taajaväkiselle yhdyskunnalle ollut laadittava myös palojärjestys. Tällaistaakaan ei kuitenkaan ole aikaansaatu.

Palosammutustoimesta huolehtii Degerön vapaaehtoinen palokunta, Degerö F.B.K. Siihen kuuluu noin 25 miestä. Palokunnalla on moottoriruisku, jonka vesiteho on noin 600 l/min. Letkuja on 500 metriä. Hälytys toimitetaan puhelimitse.

12. RAKENNUSTOIMINNAN VALVONTA.

Degerön taajaväkiselle yhdyskunnalle olisi edellämainitun valtioneuvoston päätöksen mukaan ollut laadittava myös rakennusjärjestys. Tällaistaakaan ei ole laadittu. Käytännöllistä merkitystä olisi tällaisella rakennusjärjestyksellä toistaiseksi ollut vain Hälvikin seuduilla sekä Degerön sillan ja Hevossalmen läheisyydessä olevissa osissa aluetta. Näissä on, kuten on mainittu, harjoitettu jonkun verran esikaupunkimaista rakennustoimintaa, joka kuitenkin toistaiseksi ei ole ulkonaisesti häiritsevää. Kaupunginvaltuusto on kuitenkin huhtikuun 12 p:nä 1933 esittänyt maaherralle toivomuksen, että ainakin Degerön sillan ja Hevossalmen läheisyydessä oleville alueille laadittaisiin rakennussuunnitelma ja on kaupunki myös suostunut laatimaan rakennussuunnitelman maanomistajien kustannuksella.

13. SATAMAOLOT.

Degerön taajaväkistä yhdyskuntaa koskeva valtioneuvoston päätös v:lta 1922 on sikäli erikoislaatuinen, että yhdyskunnalle tämän päätöksen mukaan olisi ollut

laadittava satamajärjestys. Tätä vaatimusta lienee pidettävä aiheettomana, koska mitään sellaista yleistä satamapaikkaa, joka vaatisi järjestelyjä, ei saarella ole. Satamajärjestystä ei myöskään sen enempää kuin muitakaan järjestyssääntöjä ole laadittu.

Tässä yhteydessä on kuitenkin mainittava, että Degerön saaren länsirannalla on Shell-yhtiöllä öljyvarasto, jossa on kolme suurta säiliötä. Valtiovarainministeriö on maaliskuun 27 p:nä 1926 myöntänyt yhtiölle oikeuden perustaa tänne tullivaraoston ehdolla, että yhtiö toimittaa tavaran tullauksen Helsingin kaupungissa ja suorittaa kaupungille säädetyt tuulaaki- ja liikennemaksut.

14. TIEOLLOT.

Degerön saarella kulkeva päätie Degerön salmesta Hevossalmeen on aikoinaan rakennettu Santahaminassa olevien linnoitusten tarpeita silmälläpitäen. Uudenmaan läänin kuvernöörin helmikuun 23 päivänä 1878 antamalla päätöksellä luovutettiin tämä tie »kaikiksi ajoiksi sotalaitokselle». Nytemmin se vv. 1933—1934 on valtion varatyönä oikaistu ja täydelleen uudestaan rakennettu. Valtioneuvoston joulukuun 21 p:nä 1933 antamalla päätöksellä on se julistettu yleiseksi maantieksi. Sen pituus on saarella 3.4 km. Tie on sepeli- ja soratietä.

Muita saarella olevia teitä ylläpidetään tilusteina, joitten kunnossapitovelvollisuutta ei ole järjestetty.

Santahaminassa olevia teitä on valtio yksin ylläpitänyt.

Liitosalueella on kolme tiesiltaa.

Eräs on venäläisten sotilasviranomaisten aikoinaan rakentama kääntösilta Hevossalmen yli. Sen pitävät edelleen puolustusviranomaiset kunnossa.

Toinen on maantiesilta Degerön salmen poikki. Tämän lienevät myös venäläiset sotilasviranomaiset aikoinaan rakentaneet. V. 1928 lienevät Degerön saaren maanomistajat sitoutuneet kunnossapitämään sillan. Sopimus on kuitenkin epämääräinen ja riidanalainen. Silta on erittäin epätyytyvässä kunnossa. Maaherra on v. 1934 määrännyt, että silta on pantava kuntoon valtion kustannuksella, mutta että kysymys korjauskustannusten korvaamisesta on myöhemmin ratkaistava. Sen jälkeen kuin Hevossalmen—Herttuaniemen välinen tie on julistettu yleiseksi maantieksi, on kysymys sillan kunnossapidosta käsiteltävä yleisen tielainsäädännön säännösten perusteella.

Kolmas silta on se, mikä Degerön kanavan kohdalla yhdistää Degerön saaren Tammelundiin ja mantereelle. Se on aikoinaan rakennettu vanhaan kylätiehen kuuluvana. Nykyisin sitä ei kukaan katso olevansa velvollinen ylläpitämään ja onkin se erittäin puutteellisessa kunnossa.

15. SÄHKÖKYSYMYS.

Liitosalueen sähköistäminen on tapahtunut Etelä-Suomen Voima Oy:n toimesta. Degerön saarella myy yhtiö virtaa kolmesta muuntajasta Degerön Sähkö-osakeyhtiölle, joka huolehtii virran jakelusta.

Santahaminassa tapahtuu jakelu valtion laivatelakan välityksellä, jolle Etelä-Suomen Voima Oy. myy tarvittavan sähköenergian.

Yhtiön kantamista maksuista on mainittu Herttuaniemen erikoisselvityksessä.

16. PÄÄTÖS SANTAHAMINAN KYLÄN LIITTÄMISESTÄ KAUPUNKIIN.

Riippumatta siitä, miten nyt kysymyksessä olevan liitosalueen asema kaupungin ympäristön kunnallisen jaoituksen yleisen uudistamisen yhteydessä tulee järjestet-

väksi, tulee eräs osa tätä aluetta siirrettäväksi kaupunkiin. Tämä on Santahaminan kylä.

Joulukuun 22 päivänä 1924 on nimittäin valtioneuvosto päättänyt, että Santahaminan kylässä sijaitsevat Övergård N:o 1 ja Nedergård N:o 2 ovat kaikissa suhteissa siirrettävät kaupunkiin, niin pian kuin tämä voi tapahtua Helsingin pitäjässä toukuun 17 päivänä 1923 palvelevan vakinaisen papiston, heidän oikeudenomistajainsa ja eräissä tapauksissa kirkollisviraston leski- ja orpokassan oikeuksia palkan saantiin loukkaamatta. (Kts. Päämietintö sivu 29.)

Edellytyksiä näitten siirtojen toimeenpanemiseen ei kuitenkaan vielä ole saatu. Helsingin kaupungin evankelis-luterilaisten seurakuntien ja Helsingin pitäjän papiston kanssa on aikaansaatu sopimus papiston palkkausolojen järjestelystä, mutta sopimusta ei opetusministeriö vielä tammikuussa 1936 ole vahvistanut. Lopullisia päätöksiä siirron toimeenpanemisesta ei siten vielä ole annettu.

17. LIITOSEHDOTUS.

Selvitysmiehen ehdotuksen mukaan tulevat m.m. ne osat Helsingin maalaiskuntaa, nimittäin Herttuaniemen kylä, Bätvikin ja Brändön yksinäistalot ja Puodinkylä, mitkä sijaitsevat välittömästi nyt käsiteltävän liitosalueen pohjoispuolella, liitettäväksi kaupunkiin. Myös muu osa Helsingin maalaiskuntaa tulee joko siirrettäväksi kaupunkiin tai muodostettavaksi pienemmiksi kunniksi. Supistettuun Helsingin maalaiskuntaan tulevat kuulumaan vain etäällä tästä liitosalueesta kunnan nykyisessä luoteisosassa olevat kylät. Mahdollisuuksia lukea tämä saarialue johonkin nykyisen Helsingin maalaiskunnasta jälleljääviin osiin ei siten ole olemassa.

Senjälkeen kuin myös Santahaminan kylä edellämainitun valtioneuvoston v. 1924 tekemän päätöksen mukaisesti on liitetty kaupunkiin, jäisi liitosalueesta eräs osa, Degerön ja Villingen saaret, kaupungin maitten väliin, ja Mjölön saariryhmä entistä eristetämpään asemaan.

Sellaista ratkaisua, että Degerön kylä sekä Turholman ja Mjölön tilat muodostettaisiin itsenäiseksi kunnaksi, ei voida ajatella. Tällaiselta ratkaisulta puuttuvat jo väestön vähälukuisuuden vuoksi kaikki edellytykset. Myöskin yleisen hallinnollisen ja oikeudellisen jaoituksen kannalta kohtaisi tällainen järjestely voittamattomia vaikeuksia.

Näissä oloissa on, kuten jo tämän erikoisselvityksen alussa huomautettiin, ainoa ratkaisumahdollisuus se, että koko liitosalue liitetään kaupunkiin. Tässä tapauksessa ovat kunnallisen jaoituksen muuttamisesta annetun lain 2 §:n 2 momentin säätämät edellytykset liitoksen toimeenpanolle olemassa.

Tätä liitosta voidaan paitsi viittauksella siihen, että kunnallinen jaoitus muuten epäsäännöllisyydellään vaikeuttaisi kunnallishallintoa ja muutenkin olisi sopimaton, perustella sillä, että varsinkin Degerön saari on altis järjestämättömälle esikaupunkiasutukselle ja että olot jo osoittavat eräitä kaupunkilaistumisen oireita. M. m. on kaupunki jo tullut huomattavaksi maanomistajaksi saarella.

Ehdotus, että tämä liitosalue siirrettäisiin kaupunkiin sisältyy myös niinhyvin kaupungin esikaupunkivaltuuskunnan v. 1921 esittämään ehdotukseen kaupungin alueen laajentamiseksi kuin myöskin ylemmänasteen itsehallinnon järjestämistä valmistelleen komitean mietintöön v:lta 1923.

Selvitysmies näin ollen ehdottaa, että Degerön kylä, Villinge siihen luettuna, Turholman yksinäinen verotalo ja siitä erotetut tilat, Santahaminan kylä ja Mjölön yksinäinen verotalo kaupungin ympäristön kunnallisen jaoituksen yleisen uudestaanjärjestelyn yhteydessä liitetään kaupunkiin.

Siihen nähden, että valtioneuvoston päätös v:lta 1924 Santahaminan liittamisestä kaupunkiin on tehty ennen kunnallisen jaoituksen muuttamisesta annetun lain voi-

maanastumista, aiheuttaa sen toteuttaminen, kun siihen edellytykset saadaan, eräitä vaikeuksia. M. m. puuttuu lainsäädännöllinen pohja tästä erikoisliitoksesta aiheutuvan kunnan omaisuuden jaon ja taloudellisen välinselvittelyn suorittamiseen. Santahaminan kylän liittäminen kaupunkiin tapahtuisi tämän vuoksi huomattavasti yksinkertaisemmin, jos liitospäätös tehtäisiin sanotun lain pohjalla. V. 1924 tehty päätös olisi tämän vuoksi muilta osin kumottava, paitsi kirkollista siirtoa koskevalta osalta, joka siihen katsoen, että asia jo on edistynyt sille asteelle, että sopimus on aikaansaatu, voitaisiin jättää voimaan. Päätös Santahaminan liittämisestä kunnallisessa, hallinnollisessa, oikeudellisessa ja kameraalisessa suhteessa kaupunkiin olisi sensijaan uudistettava liitosaluetta yleensä koskevan päätöksen yhteydessä.
