

HELSINGIN ESIKAUPUNKILIITOS. MIETINTÖ N:O 3

ERIKOISSELVITYS
HAAGAN LIITOSALUEESTA

HAAGAN KAUPPALA

YRJÖ HARVIA

Valtioneuvoston määräämä selvitysmies

HELSINGISSÄ 1936

Helsinki 1936. Työväen kirjapaino.

1. ASEMA JA MAASTO.

Haagan liitosalue käsittää vain Haagan kauppalan.

Haagan kauppala, joka aloitti toimintansa vuoden 1923 alusta, sijaitsee kuten Huopalahden maalaiskuntakin kaupungin länsipuolella. Kaupungin maista tulevat ent. Reijolan ja Böhlen tilojen maat kauppalan rajalle.

Kauppalan alue on verrattain hyvin pyöristetty. Alueen maitten pinta-ala on maarekisterin mukaan 368.36 ha. Vesialuetta ei kauppalalla ole. Alueen suurin pituus pohjoisesta etelään on n. 4 km ja suurin leveys idästä länteen n. 1.5 km.

Liitosalue sijaitsee kaupungin, Huopalahden maalaiskunnan ja Helsingin maalaiskunnan välissä. Kaupunginvastainen raja alkaa Pikku-Huopalahden pohjukassa vesijättömailla. Täältä se länteen päin kulkiertäen kiertää Reijolan kartanon päärakennukset ja erään Huopalahden kuntaan kuuluvan pienen maa-alueen, osan Lill-Böhlen tilaa, kulkee sitten pitkin Turun valtamaantien pohjoista viertä n. s. Elannon kulmaan, mistä se kääntyy pohjoiseen seuraten sanotusta kulmasta kauppalan keski-osiin johtavan tien länsireunaa toistasataa metriä. Tämän jälkeen se kääntyy ensin itään Pasilanpuron laakson poikki noin kahdensadan metrin pituudelta, sitten koilliseen jotenkin saman verran ja vihdoin kaakkoon. Itäinen raja Huopalahden kunnan Pasilan osaa ja Helsingin maalaiskuntaan kuuluvaa Vähä-Meilahtea vastaan on suora, lukuunottamatta erästä noin kolmensadan metrin pituista ja 60 metrin levyistä polveketta länteenpäin rautatien kohdalla sekä pientä polveketta pohjoisosassa. Pohjoinen raja sivuaa Oulunkylän kuntaa. Alueen pohjoisin kärki sijaitsee Oulunkylän kunnan sekä Helsingin maalaiskunnan Pakinkylän ja Kårbölen kylän rajojen yhtymäkohdassa. Täältä raja kulkee ensin länteen Kårbölen kylän vastarajana kilometrin pituudelta. Länsiraja, mikä samalla on koko pituudeltaan Huopalahden maalaiskunnan rajana, on aivan suora lukuunottamatta polveketta Turun valtamaantien kohdalla. (Kts. liitteenä olevaa karttaa.)

Liitosalueelle on kaupungista käsin erittäin hyvät liikenneyhteydet. Turun valtamaantie kulkee alueen eteläosan läpi. Nykyään on alueen kaupungin puoleiseen rajaan kaupungin keskuksesta n. 5.7 km, mutta kun parhaillaan työnalaisena olevat suuret Turun valtamaantien oikaisut ovat suoritettut, on tämä matka oleva n. 5.5 km. Alueen keskiosan kautta kulkee myös rannikkorata. 6 km:n kohdalla kaupungista lukien on tällä alueella Huopalahden asema. Alueelle on myös raitiotieyhteys kaupungista käsin. Raitiotien päätekohta on alueen itäosassa lähellä rautatietä, raitioiteitä myöten n. 6 km:n päässä kaupungin keskuksesta.

Maasto on kaupunkiasutukselle verrattain soveliaista. Tosin ovat laajat alueet kalliomaastoa ja eräissä kohdin myös verrattain suuria suoalueita, mutta erilaatuisille rakennustavoille edullista maastoa on kuitenkin runsaasti. Suomaat ovat pääasiallisesti alueen länsiosassa Huopalahden kunnan rajaa vastassa. Alueelle onkin jo syntynyt verrattain huomattava esikaupunkiasutus. Sellaista on varsinkin Huopalahden aseman kummallakin puolen sekä rautatien ja Turun maantien välisen alueen itäosassa ja pitkin Turun maantietä. Vastaiselle asutukselle soveliaimmat ja laajimmat rakentamattomat alueet ovat radan pohjoispuolella.

2. MAANOMISTUSOLOT.

Haagan kauppala muodostaa kameraalisesti pääosan entistä Pikku-Huopalahden kylää.

Pikku-Huopalahden kylässä oli, ennenkuin esikaupunkiasutus alkoi lyödä leimansa sen kameraalisiin oloihin ja osia siitä ruvettiin liittämään kaupunkiin, viisi verotaloa. Nämä olivat Korpas N:o 1, Backas N:o 2, Greijus N:o 3, Böhle N:o 4 ja Stenbacka eli Kristers N:o 5. Korpaksen päätilukset olivat kylän eteläosassa, Greijuksen ja Kristersin itäosassa, Backaksen länsi- ja pohjoisosassa sekä Böhlen pohjois- ja luoteisosassa, mutta ulkotilukset olivat varsin hajallaan toistensa välissä. Myös osia Meilahden yksinäisen verotalon ulkotiluksista oli näitten tilojen maitten välissä. Näistä muodostettiin v. 1910 Lill-Mejlans R. N:o 1¹ niminen tila. Kaikki nämä tilat lahjoitettiin kaupungille marraskuun 8 päivänä 1650 »ikuisena omaisuutena» käytettäväksi ja nautittavaksi. Kaupunki kadotti kuitenkin hyvin aikaiseen alkuperäisen oikeutensa tiloihin. Ne muodostuivat maistraatintiloiksi, joiina niitä käsiteltiin aina siihen saakka, kunnes vanhat maaverot v. 1924 poistettiin.

Korpaksen tila jaettiin aikoinaan Korpakseen R. N:o 1¹, joka oli $\frac{3}{4}$ alkuperäisestä tilasta, ja Fredriksbergin tilaan, R. N:o 1², joka oli $\frac{1}{4}$ alkuperäisestä tilasta. V. 1907 jaettiin Korpas R. N:o 1¹ Haga-nimiseen tilaan R. N:o 1¹⁰ ja Korpakseen R. N:o 1¹¹. Edellisen pinta-ala merkittiin maarekisteriin 175.73 ha:ksi ja jälkimmäisen 32.63 ha:ksi. Backaksen tilasta pakkolunastettiin v. 1882 ampumarataa varten 4.38 ha:n suuruinen alue, R. N:o 2¹. V. 1906 alkaneesta tämän tilan osittamisesta asunto-tiloiksi mainitaan edempänä. Greijus jaettiin v. 1910 Ut-Greijukseen R. N:o 3¹ ja Greijukseen R. N:o 3². Edellisen pinta-ala oli maarekisterin mukaan 46.462 ha ja ja jälkimmäisen 123.851 ha. Böhlen tilasta pakkolunastettiin v. 1882 ampumarataa varten 17.73 ha ja muodostettiin siitä tila R. N:o 4¹. Sitä paitsi pakkolunastettiin v. 1901 rautatietä varten pieni maa-ala, 1.95 ha, ja muodostettiin siitä tila R. N:o 4². Muu osa Böhlen tilaa järjestettiin v. 1915 kameraalisesti uudestaan siten, että tila jaettiin neljään tilaan, nimittäin Finnäng R. N:o 4³, 5.180 ha, Lill-Böhle R. N:o 4⁴, 9.585 ha, Hemböle R. N:o 4⁵, 8.596 ha, ja Böhle R. N:o 4⁶, 45.711 ha. Stenbackasta oli v. 1901 pakkolunastettu rautatietä varten 1.35 ha, joka sai R. N:on 5¹. Sittemmin jaettiin Stenbacka v. 1910 kahteen tilaan, Skogsbacka R. N:o 5² ja Stenbacka R. N:o 5³. Edellisen pinta-alaksi tuli 27.837 ha ja jälkimmäisen 49.773 ha.

Näistä tiloista oli Greijus R. N:o 3² ja Stenbacka R. N:o 5³ tammikuun 1 päivänä 1906 sekä Böhle R. N:o 4⁶ toukokuun 1 päivänä 1910 siirretty kaupunkiin. Muut tilat olivat jääneet ensin Helsingin maalaiskuntaan ja sittemmin v:n 1920 alusta toimintansa aloittaneeseen Huopalahden maalaiskuntaan.

Kun Haagan kauppala perustettiin, määrättiin siihen siirrettäväksi Korpaksen verotila R. N:o 1¹¹, Backaksen verotila N:o 2 ja siitä eroitettut tilat, lukuunottamatta ampumarata-alueita R. N:o 2¹, sekä Hagan verotila, R. N:o 1¹⁰, ja siitä eroitettut tilat. Nämä tilat muodostivat siten Haagan kauppalan alkuperäisen alueen. Kun kauppalaan liitettävien tilojen joukossa ei mainittu kauppalan piiriin jäänyttä rautatie-alueita R. N:o 4², joka oli pakkolunastettu Böhlen tilasta, ennenkuin AB. M. G. Stenius-yhtiö ja kaupunki v. 1911 maita vaihtamalla pyöristivät maa-alueitaan, jäi tämä tila Huopalahden kuntaan rikkoen kauppalan itäistä rajaa.

Tähän alueeseen on myöhemmin tehty vain se muutos, että Korpaksen tilasta eroitettut Brunakärr ja Nyåker-nimiset alueet, jotka oli muodostettu yhdeksi tilaksi R. N:o 1¹⁶, pinta-alaltaan 5.3 ha, v:n 1926 alusta siirrettiin kaupunkiin.

Maan osittaminen asuntotiloiksi esikaupunkiasutusta varten oli Pikku-Huopalahden kylässä päässyt hyvään vauhtiin paljon ennen kuin Haagan kauppala perustettiin. Tämä oli alkanut varsinaisesti v. 1906. Sitä ennen vv. 1901—1905 oli muodostettu eräitä, luvultaan 3, 1 ha pienempiä tiloja. V:sta 1906 lähtien oli tapahtunut asuntotilo-

Kiinteistöjen muodostus Haagan kauppalan alueella.

Lohkomisvuosi	Uusia tiloja, joihin kuului:								Yhteensä uusien tilojen hehtaaria
	—1	1—5	5—10	10—15	15—25	25—50	50—100	100—	
	h e h t a a r i a								
—1890	—	—	—	—	—	—	—	—	—
1891—1895	—	—	—	—	—	—	—	—	—
1896—1900	—	—	—	—	—	—	—	—	—
1901—1905	3	—	—	—	—	—	—	1	4
1906	115	1	—	—	—	—	—	1	117
1907	11	—	—	—	—	1	—	1	13
1908	19	—	—	—	—	—	—	1	20
1909	18	1	—	—	—	—	—	1	20
1910	6	—	—	—	—	—	—	—	6
1911	12	—	—	—	—	—	—	1	13
1912	20	—	—	—	—	—	—	1	21
1913	—	—	—	—	—	—	—	—	—
1914	6	—	—	—	—	—	—	1	7
1915	1	—	—	—	—	—	—	1	2
1916	3	—	—	—	—	—	—	1	4
1917	4	—	—	—	—	—	—	1	5
1918	9	—	—	—	—	—	—	1	10
1919	4	—	—	—	—	—	—	1	5
1920	28	—	—	—	—	—	—	1	29
1921	—	—	—	—	—	—	—	—	—
1922	10	—	—	—	—	—	—	1	11
1923	40	1	—	—	—	—	—	1	42
1924	12	—	—	—	—	—	—	1	13
1925	116	—	—	—	—	—	1	—	117
1926	103	—	—	—	—	—	1	—	104
1927	21	—	—	—	—	—	1	—	22
1928	43	—	—	—	—	1	1	1	46
1929	44	—	—	—	—	—	1	—	45
1930	134	—	—	—	—	—	1	1	136
1931	—	—	—	—	—	—	—	—	—
1932	35	—	—	—	—	—	1	—	36
1933	21	—	—	—	—	—	—	1	22
1934	2	—	—	—	—	—	—	—	2
1935	3	1	—	—	—	—	—	—	4

jen osittamista harva se vuosi, kuten oheellinen taulukko osoittaa. Maan osittamista asuntotiloiksi on kauppalan perustamisen jälkeen jatkunut vieläkin suurem-
massa määrin kuin aikaisemmin.

Kauppalan suurimpana maanomistajana on kauppalan perustamisesta alkaen ollut AB. M. G. Stenius-niminen yhtiö. Tämä omistaa Hagan ja Backaksen kantatilat

sekä ne näistä tiloista eroitettut asuntotilat eli tontit, joita ei vielä ole myyty yksityisille. Hagan tilan kantaosan rekisterinumero oli v:n 1934 lopussa R. N:o 1¹³⁹ ja pinta-ala maarekisterin mukaan 161.1488 ha. Backaksen tilan rekisterinumero oli samana ajankohtana R. N:o 2⁷⁵⁵ ja pinta-ala 53.5772 ha. Yhtiön omien kirjojen mukaan omisti yhtiö samana ajankohtana Hagan tilasta 175.60 ha ja Backaksen tilasta 108.84 ha eli yhteensä kauppalassa 284.44 ha. Eroitetujen, mutta myymättömien tonttien lukumäärä oli noin 250.

Toiseksi suurin maanomistaja on kaupunki. Tämä omistaa Korpaksen tilan, nykyinen maarekisterinumero 1³⁶. Sen pinta-ala on maarekisterin tietojen mukaan 27.7134 ha, mutta kaupungin viranomaisten tarkistusmittausten mukaan 29.140 ha.

Haagan kauppalalla itse omistaa maata vain eräitä hallintotarkoituksia varten. Seuraavat tontit ovat kauppalan hallussa: Kansakoulutontti R. N:o 2³⁶⁹, pinta-ala 4,780 m², vastaisen kirkon tontti R. N:o 2¹⁵⁵, 10,200 m², urheilukentän tontti R. N:o 2¹⁰⁰, 6,850 m², kaivoaukean tontit R. N:ot 2⁶⁸ ja 2²⁰⁸, missä on katua ja kaivo, yhteensä 1,460 m² ja tiemaatontti R. N:o 2¹¹⁷, 1,000 m². Kauppala omistaa siten maata 2.429 ha.

Haagan raitiotietä varten on v. 1915 pakkolunastettu R. N:o 2²¹⁵, pinta-alaltaan 0.499 ha.

Huopalahden seurakunta, jonka kirkko ja pappila on kauppalan alueella, omistaa kirkkoaan varten tontit R. N:ot 2⁶⁴, 2⁵⁸² ja 2⁵⁸⁴ sekä vastaista pappilaa varten tontin R. N:o 2²⁶². Edellisten pinta-ala on 2,335 m² ja jälkimmäisen 7,241 m² eli yhteensä 9,576 m².

Valtio omistaa täällä rautatiealueita, mitkä tarkoitukseen on pakkolunastettu. Nämä ovat R. N:ot 2²³⁹—2²⁴⁹, yht. 0.832 ha, R. N:o 2¹²⁵, 4.503 ha, R. N:o 2¹⁶², 0.131 ha, R. N:ot 2³⁶⁵—2³⁶⁷, 0.171 ha ja R. N:ot 2⁵⁸¹ 0.0375 ha. Lisäksi omistaa valtio poliisiaseman tontin R. N:o 2⁶³, pinta-ala 0.134 ha. Näiden valtion omistamien maiden pinta-ala on yhteensä 5.8085 ha.

Kauppalan alueella olevien erikokoisten tilojen lukumäärä oli v:n 1933 alussa seuraava:

Alle	0.5 ha	716
0.5—	1	»	6
1	— 5	»	6
5	— 10	»	—
10	— 15	»	—
15	— 25	»	—
25	— 50	»	1
50	— 100	»	1
yli	100	»	1

Yhteensä 731

Kauppalan maanomistusolot ovat siten jo täysin kaupunkilaistuneet. Varsinaisia maanviljelys-tiloja ei alueella ole enää lainkaan.

3. RAKENNUS- JA ASUNTO-OLOT.

Samoin kuin Huopalahden kunnassa ja muilla esikaupunkialueilla toimitettiin joulukuussa 1930 Haagan kauppalassakin yleisen väestölaskennan yhteydessä yleinen rakennus- ja asuntolaskenta. Tämän laskennan tulokset antavat tämän alueen kaupunkilaistumisen asteesta rakennus- ja asunto-olojen alalla seuraavan kuvan.

Rakennettuja kiinteistöjä oli 262. Näistä oli omalla maalla 212 eli 80.9 % ja vuokramaalla 50 eli 19.1 %. Vuokramaalla olevien rakennusten suhdeluku on pienimpiä esikaupunkialueilla.

Näillä kiinteistöillä olevien lämmitettävien rakennusten lukumäärä oli 369. Näissä oli 860 huoneistoa, joista 811 oli käytettyä ja 49 vuokraamatta. Huoneita oli 2,133, joista 2,040 käytettyä ja 93 vuokraamatta.

Käytettyjen tai vuokrattujen mutta vielä käyttämättä olevien huoneistojen ja huoneiden ryhmityksestä hallintamuodon ja käyttötarkoituksen mukaan saatiin sanotussa laskennassa seuraavat tiedot:

Käyttö	Huoneistoja				Huoneita			
	Omist. hallussa	Osakk. omist. hallussa	Vuokra-laisten hallussa	Yh-teensä	Omist. hallussa	Osakk. omist. hallussa	Vuokra-laisten hallussa	Yh-teensä
Yksinomaan asumiseen	154	11	551	716	525	36	1,132	1,693
Asumisen ohella muihin tar-koituksiin	19	—	16	35	121	—	55	176
Yksinomaan muihin tarkoituk-siin	41	1	18	60	102	2	67	171
Yhteensä	214	12	585	811	748	38	1,254	2,040

Taulukosta havaitaan m.m., että huoneistojen vuokraaminen on varsin yleistä ja että varsinaisia omakotirakentajia, jotka yksin asuisivat talossaan, on suhteellisen vähän. Vuokrahuoneistoja oli 72 % huoneistoista.

Kun lasketaan yhteen vain asumiseen käytetyt sekä asumisen ohella muihin tarkoituksiin käytetyt huoneistot, todetaan, että asumiseen käytettyjä huoneistoja oli 747 ja huoneita 1,788. Nämä huoneistot ryhmittivät huoneluvun ja niissä asuvien henkilöiden luvun mukaan seuraavasti:

	Huoneistoja		Asukkaita	
	Luku	%	Luku	%
Huoneistot, joissa oli 1 huone	188	25.2	456	18.1
» » » 2 huonetta	319	42.7	1,022	40.5
» » » 3 »	126	16.9	477	18.9
» » » 4 »	57	7.6	262	10.4
» » » 5 »	27	3.6	139	5.5
» » » 6 »	9	1.2	40	1.6
» » » 7 »	11	1.5	70	2.8
» » » 8 »	10	1.3	55	2.2
Yhteensä	747	100.0	2,521	100.0

Näitä lukuja tarkastettaessa havaitaan, että pienimpien huoneistojen eli korkeintaan huoneen ja keittiön huoneistojen osuus asuttujen huoneistojen koko lukumäärästä on varsin suuri eli 67.9 % kaikista asutuista huoneistoista. Näissä pienimmässä huoneistoissa asui 58.6 % väestöstä. Tässä kohden muistuttaa Haagan kauppalan asutus Lauttasaaren asutusta ja on lähinnä verrattavissa Helsingin maalaiskunnassa sijaitseviin taloudellisesti heikoimpiin esikaupunkeihin. Sensijaan on tässä suhteessa huomattava erotus Haagan ja Munkkiniemen välillä, jälkimmäisen edustaessa vauraampaa ja paremmissa asunto-oloissa elävää väestöä. Myöskin Oulunkylä on paremmassa asemassa. Kun vielä ottaa huomioon edelläesitetyn tosiasian, että asukkaista varsin huomattava osa asuu vuokrahuoneistoissa, mikä osa on suurempi kuin millään muulla

esikaupunkialueella, Malmi—Tapanilassa esim. oli vuokrahuoneistoja vain 50.5 %, viittaavat jo Haagan asunto-olotkin siihen, että väestö on taloudellisesti verrattain heikossa asemassa.

Sikäli ovat kuitenkin asunto-olot Haagassa jonkun verran paremmalla tasolla kuin Helsingin maalaiskunnassa olevien esikaupunkien, että asumistiheys on pienempi kuin näissä. 100 huonetta kohti asui Haagassa vain 141, kun vastaava suhdeluku esim. Malmi—Tapanilassa oli 159.

Myöskin varsinaista liika-asutusta osoittavat luvut ovat Haagalle edullisemmat kuin yleensä Helsingin maalaiskunnassa olevien esikaupunkien vastaavat luvut. Liika-asuttuja huoneita oli 125 eli 6.9 % ja niissä asui 462 henkeä eli 18.8 % asukkaista vastaavanlaatuisissa huoneissa. Kuitenkin ovat nämä luvut epäedullisemmat kuin Lauttasaaren, Munkkiniemen ja Oulunkylän vastaavat luvut.

4. VÄESTÖOLOJ.

Se asukasmäärä v:lta 1930, 2,521, mikä edellä mainittiin, oli asutuissa huoneistoissa asuvien henkilöiden lukumäärä laskennan tapahtuessa. Tähän eivät kuulu eräissä kauppalassa olevissa laitoksissa asuneet henkilöt. Koko läsnäolevan väestön lukumäärä oli 2,559 ja kauppalassa asuvan väestön lukumäärä oli 2,584. V:n 1931 alussa oli henkikirjoihin merkitty 2,511 asukasta.

Tarkastettaessa, miten väestöolot ovat kehittyneet tällä alueella henkikirjojen mukaan siitä lähtien, kun esikaupunkiasutusta alkoi tälle alueelle syntyä, eli v:sta 1904 eteenpäin, on ensin pakko ottaa huomioon koko Pikku-Huopalahden kylä, lukuunottamatta kuitenkin kaupunkiin siirrettyjä osia eli Greijusta ja Böhleä. Ajoilta ennen Haagan kauppalan perustamista, siis ennen v:tta 1923, jolloin nykyisen kauppalan alue kuului aluksi Helsingin maalaiskuntaan, sittemmin Huopalahden maalaiskuntaan, ei ole mahdollista luotettavalla tavalla erottaa vastaisen kauppalan alueella asuvaa henkilömäärää Pikku-Huopalahden kylään kuuluvasta nykyisestä Pasilan alueesta. Haagan ja Pasilan asukasmäärä esiintyy siten aina v:teen 1922 yhdessä. Henkikirjoista saadaan täten seuraavat tiedot asukasluvusta:

	Pikku-Huopalahden kylä	Lisäys (+) tai väh. (—)		Pikku-Huopalahden kylä	Lisäys (+) tai väh. (—)
1904	395	.	1921	2,572	+143
1905	443	+ 48	1922	2,718	+146
1906	801	+358			
1907	860	+ 59		Haagan kauppala	
1908	1,228	+368	1923	2,786	.
1909	1,475	+247	1924	2,920	+134
1910	1,622	+147	1925	3,039	+119
1911	1,806	+184	1926	2,367 ¹⁾	—672
1912	1,889	+ 83	1927	2,421	+ 54
1913	1,893	+ 4	1928	2,451	+ 30
1914	1,773	—120	1929	2,582	+131
1915	1,891	+118	1930	2,476	—106
1916	2,099	+208	1931	2,511	+ 35
1917	2,196	+ 97	1932	2,614	+103
1918	2,294	+ 98	1933	2,653	+ 39
1919	2,303	+ 9	1934	2,593	— 60
1920	2,429	+126			

¹⁾ Ruskeasuo ja Uusipelto siirretty kaupunkiin.

Tämä Haagan kauppalan asukaslukusarja on Helsingin esikaupunkien väestöolojen kehitykselle yleensä luonteenomainen. Siinä on kaksi huomattavampaa nousukautta, toinen 1900-luvun ensimmäisen vuosikymmenen jälkipuoli ja toinen 1920-luvun alkupuoli. Myöskin maailmansodan aikaiset väestöliikkeet, ensin esikaupunkiväestön kasvu ja myöhemmin lukusarjan aleneminen, tuntuvat Haagankin väestöoloissa, joskin lasku täällä on matalampi, ilmeisesti sen vuoksi, että Stenius-yhtiö, juuri sotavuosina aloitti täällä tonttien myynnin uudella pohjalla. Myöskin asukasmäärän kasvun hidastuminen viime vuosina on esikaupungeissa yleinen ilmiö.

Väestöstä, joka on siirtynyt Haagaan, on pääosa teollisuuden ja käsityön alalla toimivaa työväestöä. Teollisuuden ja käsityön ammattiryhmään kuului v:n 1930 lopussa 34.9 % väestöstä. Kotitalous-, sekatyöläisiä ja muita ammatinharjoittajia oli lisäksi 14.8 %. Yhteiskunnallisen asemansa puolesta oli työntekijöitä, palveluskuntaa ja työnjohtajia 62.6 % väestöstä. Julkisessa toimessa olevia ja vapaitten ammattien harjoittajia oli 11.1 %. Kaupan alalla toimi 14.5 %. Näistä huomattava osa oli konttorihenkilökuntaa. Konttorihenkilökunnan, virkamiesten ja teknillisen henkilökunnan asemassa oli 26.2 %. Näihin kuului myös joukko rautatieläisiä, koska liikenteen palveluksessa oli 8.7 % väestöstä. Maatalouden alalla toimi enää vain 7.5 %, näistä huomattava osa kaupapuutarhoissa. Eräitä yksityiskohtaisempia tietoja tässä koske- tellusta väestön ammattiryhmityksestä ja jakaantumisesta yhteiskunnallisen aseman perusteella on päämietinnössä siv. 86—87.

V. 1930 toimitetussa väestölaskennassa todettiin, että 583 henkilöllä oli toimensa kaupungissa. Tämä oli 41.6 % ammattia harjoittavista päähenkilöistä. Oulunkylän jälkeen on Haaga esikaupungeista se, jonka väestöstä suurin osa saa toimeentulonsa kaupungissa.

Väestön ryhmittymisestä perheasemansa mukaan saatiin v. 1930 toimitetussa väestölaskennassa seuraavat tiedot:

Perheen päähenkilöitä ja yksityiset itsenäiset päähenkilöt:	Henkeä	%
Miehiä	816	31.6
Naisia	587	22.7
Päähenkilöiden vaimot, joilla ei ole ammattia	415	16.0
Muut perheenjäsenet ilman ammattia:		
Yli 15 vuoden	157	6.1
Alle 15 »	609	23.6
Yhteensä	2,584	100.0

Kielellisellä pohjalla jakaantui väestö tässä käsiteltynä ajankohtana siten, että suomenkielisiä oli 1,357 eli 52.5 %, ruotsinkielisiä 1,131 eli 43.8 % ja muunkielisiä 96 eli 3.7 % väestöstä.

5. TALOUDELLISET OLOT.

Kauppalan väestö saa, kuten edellä jo on todettu, suurimmalta osalta toimeentulonsa kaupungista. Itsenäistä taloudellista tuotantotoimintaa on kauppalassa varsin vähän.

V. 1933 toimivat kauppalassa vain seuraavat teollisuuslaitokset, joitten työntekijäin lukumäärä ja vuosituotannon arvo samalla mainitaan:

	Työntekijäin lukumäärä	Vuosituotannon bruttoarvo Smk.
AB. Finska Fläktfabriken	16	3,943,600: —
Finska Tryckfärgfabriken AB.	2	479,600: —
OY. Parkettityö AB.	22	1,216,300: —
J. A. Salmisen Makkaratehdas	5	252,300: —
Yhteensä	45	5,891,800: —

Varsinaista maataloutta ei kauppalassa ole lainkaan, jollei maatalouteen tahdota lukea eräitä tilapäisluontoisia vuokra-alueita kaupungin ja Stenius-yhtiön mailla. Sensijaan on kauppalan alueella eräitä verrattain huomattavia kauppapuutarhaliikkeitä, nimittäin C. T. Ward, Rekola OY., AB. Hansson & Rosten, R. W. Björklund ja Petäjistä.

Paikkakunnan omaa kulutusta silmälläpitäen toimii kauppalassa myös eräitä käsityöteollisuuden harjoittajia samoin kuin myymälöitä. Ainoastaan yksi kauppaliike, Eemeli Palotie OY. harjoittaa puutavarakauppaa laajemmalla alueella.

Kun näin ollen varsin vähäinen osa väestöstä toimii itsenäisinä elinkeinonharjoittajina paikkakunnalla, muodostuvat palkkatulot väestön suurimman osan toimeentulon perustaksi. Tämä käy selville myös kunnallisesta verotustilastosta. Verotetut tulot vv. 1930—1934 toimitetuissa verollepanoissa, joissa siis edellisen vuoden eli vv:n 1929—1933 tulot todettiin, jakaantuivat tulot eri tuloryhmiin seuraavasti:

Vuosi	Verolippuja	Tuloja talosta, tontista ja maasta		Tuloja elinkei- nosta ja liik- keestä		Palkka- y.m. tuloja		Yhteensä tuloja Smk.
		Smk.	%	Smk.	%	Smk.	%	
1929	1,286	2,076,600	10.0	2,126,000	10.2	16,654,500	79.8	20,857,100
1930	1,215	2,075,100	11.4	1,761,500	9.7	14,314,100	78.9	18,150,700
1931	1,203	1,935,200	12.1	1,513,700	9.5	12,486,100	78.4	15,935,000
1932	1,212	1,786,500	12.9	1,272,200	9.2	10,869,800	77.9	13,948,500
1933	1,251	1,993,700	14.7	1,406,600	10.3	10,218,300	75.0	13,618,600

Verotetuista tuloista on siten mainittuina vuosina noin 75—80 % ollut palkka-y.m. tuloja. Näitten tulojen suhteellinen merkitys on kuitenkin viime vuosina jonkun verran vähentynyt, johtuen tästä siitä, että tämänluontoiset tulot pulavuosina ovat nopeammin laskeneet kuin kiinteistö- ja elinkeinotulot.

Kaikkien tuloryhmien tulot samoin kuin verotettujen tulojen loppusumma on viime vuosina nopeasti laskenut osoittaen, että väestön taloudellinen asema on suhdanteiden vaihteluista suuresti riippuvaista. Tässä kohden poikkeavat Haagan taloudelliset olot huomattavasti naapurikunnan, Huopalahden kunnan, oloista. Eräät vertailut verotetuista tuloista asukasta kohti valaisevat selvästi tätä samoin kuin myös Haagan väestön verrattain heikkoa taloudellista asemaa yleensä. Vertailun pohjaksi esitetään seuraavat luvut:

	Haaga	Huopalahti	Oulunkylä	Malmi— Tapanila	Kaupunki
	Smk.	Smk.	Smk.	Smk.	Smk.
1929	8,078	9,929	8,162	6,328	15,954
1930	7,331	10,429	7,898	6,359	14,600
1931	6,346	8,649	6,945	5,312	13,337
1932	5,336	8,516	6,246	4,570	11,223
1933	5,133	10,270	6,300	4,288	10,745

Verotetut tulot asukasta kohti ovat siten Haagassa melkein puolta pienemmät kuin kaupungissa. Samoin on eroitus Huopalahden säännöllisen keskimäärän ja Haagan välillä varsin huomattava. Haaga jää tässä kohden myös Oulunkylästä jällelle, mutta on sitävastoin taloudellisesti paremmassa asemassa kuin Helsingin maalaiskunnassa olevat esikaupunkialueet yleensä.

Myöskin kun tarkastetaan, miten verotetut tulot jakaantuivat suuruutensa mukaan eri tuloluokkiin, havaitaan, että väestöstä varsin huomattava osa kuuluu pienempien tulojen nauttijoihin. Tässä samoin kuin eri liitosalueita koskevissa erikoisselvityksissä yleensä, otetaan seuraavassa tarkastuksen alaiseksi v:n 1930 tulot, koska tämä vuosi vielä edustaa verrattain säännöllisen taloudellisen elämän aikaa. Katsottakoon seuraavaa taulukkoa:

Tuloluokka Smk.	Verotettuja			Veroäyriä		
	Haagassa		Kaupungissa %	Haagassa		Kaupungissa %
	Luku	%		Luku	%	
Alle 2,000	195	16.1	8.4	2,778	1.5	0.5
2,000—5,999	271	22.3	23.4	10,646	5.9	3.6
6,000—9,999	145	11.9	13.9	11,540	6.4	4.3
10,000—19,999	324	26.7	22.6	48,625	26.8	13.0
20,000—49,999	224	18.4	24.2	62,462	34.4	27.2
50,000—99,999	47	3.9	4.4	29,742	16.4	11.9
Yli 100,000	9	0.7	3.1	15,714	8.6	39.5
Yhteensä	1,215	100.0	100.0	181,507	100.0	100.0

Sellaisia verotettuja, joitten verotetut tulot olivat alle 2,000 markkaa, oli siis 16 % verotetuista. Tämä prosenttiluku on kaksi kertaa niin suuri kuin kaupungissa. Nämä prosenttiluvut ovat sikäli toisiinsa verrattavissa, että kunnallisverotuksessa sallitut vähennykset Haagassa ovat samat kuin kaupungissa. Alle 6,000 markan tulot oli 38.3 %:lla verotetuista. Suurin ryhmä verotettuja oli se, jonka tulot olivat 10,000—20,000 markan välillä. Taloudellisesti tärkein tuloluokka oli kuitenkin se, jonka verotetut tulot olivat 20,000 ja 50,000 markan välillä. Tämän luokan veroäyrit olivat 34.4 % veroäyriestä. Nämä kaksi luokkaa eli siis ne verovelvolliset, joitten tulot olivat 10,000—50,000 markkaa, muodostavat paikkakunnan ja myös kunnan talouden rungon.

6. KAUPPALAN YLEINEN HALLINTO.

Haagan kauppalan hallinto on järjestetty n.s. uusien kauppala-in hallinnossa vaakaantuneiden perusteiden mukaan. Kauppalan hallinto on siten myös pääpiirteissään samanlainen kuin kaupunkien yleensä. Pääasiallinen erotus on, kuten tunnettua, että kauppaloissa ei ole maistraattia. Maistraatin eräitä tehtäviä hoitaa järjestys-oikeus.

Kauppalan ensimmäinen perussääntö on vahvistettu syyskuun 16 päivänä 1922. Tämä on nyttemmin kumottu ja voimassa on syyskuun 4 päivänä 1930 vahvistettu perussääntö. Kauppalanhallituksen ohjesääntö on vahvistettu samana päivänä kuin uusi perussääntö.

Kauppalanvaltuustoon kuuluu 23 jäsentä. Näistä on joulukuussa 1933 toimituissa vaaleissa 6 valittu suomenkielisten porvarillisten, 9 ruotsinkielisten porvarillisten ja 8 sosialidemokraattisen puolueen listoilta.

Kunnallinen äänioikeus oli sanotuissa vaaleissa 1,534 henkilöllä. Näistä käytti

äänioikeuttaan 908 henkilöä eli 59.2 % äänioikeutetuista. Suomenkielisten porvarillisten listoja äänesti 226 eli 25.0 %, ruotsinkielisten porvarillisten 348 eli 38.4 % ja sosiaalidemokraattisen puolueen 331 eli 36.6 % hyväksytyistä äänistä. (Hylättyjä 3.)

Valtuustolla on marraskuun 20 päivänä 1925 hyväksytty työjärjestys. Valtuuston sihteerille maksetaan kokouspalkkiota 225 markkaa kokoukselta.

Kauppalanhallitukseen kuuluu kauppalanjohtaja ja kuusi jäsentä. Kauppalanjohtajan vuosipalkka on 36,000 markkaa. Paitsi kauppalanjohtajaa palkkaa kunta sivutoimen luontoisina kauppalankamreerin, palkka 12,000 markkaa, rahastonhoitajan, palkka 9,000 markkaa, kanslia-apulaisen, palkka 9,600 markkaa, ja ulosottomiehen, jonka palkka on 6 % perittyjen verojäämien määrästä.

Kauppalan rahatoimi on järjestetty kauppalanvaltuuston helmikuun 2 päivänä 1923 hyväksymän »Haagan kauppalan rahatoimikonttorin sekä kassa- ja tililaitoksen johtosäännön» perusteella.

Kaupunkien kunnallislain edellyttämää virkasääntöä ei ole. Muut edellämainitut viranhaltijat, paitsi kauppalanjohtajaa, jonka virkasuhde on lakimääräinen, ovat otetut toimiinsa ilman määrättyä irtisanomisaikaa.

Kauppalan järjestäytyneen, jonka asema ja tehtävät vakaantuneen käytännön mukaisesti on määritelty kauppalan perussäännössä, kuuluu puheenjohtaja ja kaksi jäsentä. Puheenjohtajalla on vuosipalkkio, 2,400 markkaa, ja jäsenten kokouspalkkio on 100 markkaa kokoukselta.

Mainittakoon tässä yhteydessä, että kauppalassa noudatetaan maaherran päätöksen nojalla maaseudun yleistä järjestyssääntöä ja kuvernöörin joulukuun 18 päivänä 1916 Haagan taajaväkistä yhdyskuntaa varten vahvistamaa järjestyssääntöä siltä osin kuin tämä ei ole ristiriidassa edellämainitun yleisen säännön kanssa.

Kauppalan hallinnon ja toiminnan laajuuden valaisemiseksi esitetään seuraavassa kauppalan v:n 1935 talousarvion pääluokkien ja osastojen loppusummat:

Menot.

I. Kauppalan velat	Smk.	611,152: 54
II. Kunnallishallinto	»	127,475: —
III. Oikeuslaitos	»	13,380: —
IV. Köyhäinhoito	»	590,190: —
V. Terveys- ja sairaanhoito	»	167,560: —
VI. Opetuslaitos	»	487,278: —
VII. Kauppalan teknilliset laitokset	»	375,900: —
VIII. Palotoimi	»	16,310: —
IX. Yleiset työt	»	195,000: —
X. Kauppalan kiinteistöt	»	7,000: —
XI. Erinäiset menot (poistot 200,000:—)	»	406,550: —
	Yhteensä Smk.	2,997,795: 54

Tulot.

Säästö v:lta 1934	Smk.	110,000: —
I. Korkoja ja osinkoja	»	39,705: —
II. Köyhäinhoito	»	190,300: —
III. Opetuslaitos	»	176,290: —
IV. Kauppalan teknilliset laitokset	»	667,700: —
V. Koulukiinteistöt	»	150,000: —
VI. Muita tuloja	»	256,500: —
Kunnallisverotus	»	1,407,300: 54
	Yhteensä Smk.	2,997,795: 54

Kunnan virastot toimivat vuokrahuoneistossa. Kauppalan toimistossa olevan irtaimiston arvo oli v:n 1934 tilien mukaan Smk. 44,305:—.

7. RAKENNUSTOIMINNAN VALVONTA.

Haagan kauppalassa on rakennustoiminnan valvonta nyttemmin järjestetty lain-säädännön edellyttämällä tavalla. Valvonnasta ja rakennustarkastuksesta huolehtii asemakaavalain ja yleisen rakennussäännön perusteella järjestäytyneet.

Myöskin sikäli täyttää kauppala lain asettamat vaatimukset, että kauppalan rakennetulle osalle on vahvistettu asemakaavat.

Kauppalan alue on jaettu 5 kaupunginosaan. I kaup.osa käsittää kauppalan itäisen osan rautatien eteläpuolella, II kaup.osa itäisen osan rautatien pohjoispuolella, III kaup.osa keskiosan Turun valtamaantien kummallakin puolen, IV kaup.osa länsiosan rautatien kummallakin puolen ja V kaup.osa toistaiseksi rakentamattoman pohjoisosan. Tämän jaon ulkopuolella on kaupungin omistama Korpaksen tila kauppalan eteläosassa.

I ja II kaup.osassa noudatetaan vahvistettuna asemakaavana niitä rakennus-suunnitelmia, mitkä maaherra vahvisti kauppalan vielä kuullessa taajaväkisenä yhdyskuntana Helsingin maalaiskuntaan. Vahvistus on annettu lokakuun 7 päivänä 1918. Nämä asemakaavat samoinkuin muutkin sekä valmistuneet että tekeilläolevat asemakaavat perustuvat arkkitehti, professori *Elieel Saarisen* v. 1915 julkaisemaan Munkkiniemi—Haagan yleisasekaavaan. III kaup.osan asemakaavan on sisäasiainministeriö vahvistanut toukokuun 12 päivänä 1925. IV kaup.osan asemakaava on tekeillä. V kaup.osa on vielä niin etäällä kauppalan rakennetusta osasta, että sen asemakaavoittamista ei ole pidetty tarpeellisena.

Kauppalalle on myös vahvistettu rakennusjärjestys. Tämä on, kuten I ja II kaup.osan asemakaavat siltä ajalta, jolloin kauppala vielä oli taajaväkisenä yhdyskuntana. Se on maaherran vahvistama lokakuun 7 päivänä 1918. Lokakuun 15 päivänä 1930 on sisäasiainministeriö vahvistanut rakennusjärjestykseen eräitä muutoksia.

Asemakaavasta ja rakennusjärjestyksestä ei kuitenkaan saa oikeata käsitystä siitä, miten rakennustoiminnan valvonta kauppalassa on menestynyt. Kauppalan vanhimmat ja valtateille parhaiten näkyvät osat ovat rakennetut ennenkuin asemakaavat ja rakennusjärjestys olivat voimassa. Varsinkin vanhimmat osat ovat sen vuoksi kaupungin ympäristön esikaupunkiasutukselle luonteenomaista hajanaista ja tyyli-töntä asutusta. Myöskin senjälkeen kuin muodolliset edellytykset rakennustoiminnan julkiselle valvonnalle aikaansaatiin, on kauvan sallittu rakennettavan taloja, joita ulkomuotonsa puolesta ja teknillisessä suhteessa ei voida pitää tyydyttävinä. Sellaista yhtenäistä ja tyyllisesti ehjää rakentamista, johon nykyään kaupunkien rakentamisessa pyritään, vaikeuttaa tuntuvasti se, että suuret osat aluetta ovat asemakaavoitetut korkeita kivitaloja ja n.s. sulettua rakennustapaa silmälläpitäen. Tällaisia rakennuksia ei kuitenkaan alueelle ole syntynyt eikä ilmeisesti voi pitkiin aikoihin syntyä, vaan rakennetaan asemakaavan tarkoituksesta poiketen vain matalia vuokra- ja omakoti-taloja. Asemakaavat eivät toisin sanoen vastaa täällä aikaansaataavan rakennus-toiminnan tarvetta ja vaatimuksia. Vaikeuksia aiheutuu myös siitä, että rakennusjär-jestyksen pohjalla laaditut rakennussuunnitelmat ja n.s. erikoisasekaavat eivät ole asemakaavalain vaatimusten mukaisia.

8. TIELOLOT.

Vaikka kauppalan alueesta suurin osa on asemakaavoitettu ja huomattavat osat myös rakennettu, ovat katu- ja tieolot kauppalan alueella tärkeiltä osiltaan järjestä-

mättä. Ainoastaan sikäli kuin katujen rakentamisvelvollisuus asemakaavalaisissa on tarkemmin määritelty, on olemassa säännöksiä kauppalan ja maanomistajain velvollisuuksista tällä alalla, mutta muilta osin puuttuu sitovia määräyksiä. Voimassaolevia määräyksiä on siten vain kaduista, joita ei vielä ole luovutettu yleiseen liikenteeseen, mutta nämäkin koskevat vain katujen rakentamista, ei niitten kunnossapitoa.

Kuten tunnettua ei lainsäädännössämme ole nimenomaisia säännöksiä katujen kunnossapitovelvollisuudesta kaupungeissa ja kauppaloissa. Vakaantuneen käytännön mukaisesti on katujen kunnossapidosta määrättävä paikallisissa rakennusjärjestyksissä. Tämän mukaisesti olisi kauppalan rakennusjärjestyksessä ollut annettava tästä määräyksiä. Sellaisia ei kuitenkaan rakennusjärjestyksessä ole. Haagan taajaväkistä yhdyskuntaa varten vahvistettu ja senjälkeen kauppalassa noudatettu rakennusjärjestys, joka muissa kohdin yleensä on samansisältöinen kuin Munkkiniemen vanha rakennusjärjestys, poikkeaa tässä kohden viimeksimainitusta.

Kun julkisoikeudellisia säännöksiä katujen kunnossapitovelvollisuudesta ei ole olemassa, ei kauppalalla ole voinut käytännössäkään velvoittaa maan- ja tontinomistajaa ottamaan osaa katujen kunnossapitoon. Mikäli välttämättömiä parannuksia katuoloihin on ollut suoritettava, on kauppalakunta ne kustannuksellaan teettänyt. Tällä tavoin on vähitellen kauppalan kunnossapidettäväksi siirtynyt katuja noin 10 km. Nämä sijaitsevat vain kauppalan rakennetuissa osissa. Tällä tavoin kunnossapidetyt kadut on merkitty oheelliseen karttaan. Kadut ovat suurimmalta osalta sora-peatteisia. Ainoastaan n. s. Asematie, joka 1,170 metrin pituisena johtaa Turuntieltä kauppalan keskukseen ja joka on luonteeltaan maantienjatko, on alkuosaltaan, joka 150 metrin pituudelta on kaupungin alueella, peitetty asfalttiemulsiolla.

Kunnan tietöistä on aikaisemmin huolehtinut valtuuston asettama tiekomitea. Nyttemmin tämä tehtävä on kauppalanhallituksella. Tietöiden tilillä oli v:n 1934 tilien mukaan kalustoa 58,384 markan arvosta.

Yhtenäistä viemäriverkostoa ei kauppalassa toistaiseksi ole. Kauppala on kuitenkin rakentanut eräitä viemärijohtoja, yhteensä noin 600 metriä. Lisäksi ovat Stenius-yhtiö, valtionrautatiet ja eräät yksityiset rakentaneet eräitä viemärijohtoja.

Kauppala on kuluneina viitenä viime vuotena käyttänyt eriluontoisiin katu- ja viemäritöihin seuraavat määrärahat:

1930	Smk. 469,811:—
1931	» 130,919:40
1932	» 99,603:—
1933	» 74,787:55
1934	» 91,582:25

Myöskin katujen puhtaanapidosta huolehtii kauppalalla. Tämä rajoittuneen kuitenkin kerran vuodessa tapahtuvaan »suursiivoukseen».

Turun valtamaantie kulkee, kuten edellä on mainittu, kauppalan alueen poikki. Kauppalan alueella on tätä tietä nykyään 318 metriä. Koska tämä tieosa on varsin mutkaileva, on tien oikaisu parhaillaan käynnissä. Senjälkeen kuin oikaisu on suoritettu, on tätä maantietä kauppalan alueella noin 400 metriä. Tietyön suorittaa valtio varatyönä, mutta on kauppalalla sitoutunut ottamaan osaa sen kustannuksiin 70,000 markalla. Tarvittavan tiemaan on maanomistaja, Stenius-yhtiö, ilmaiseksi luovuttanut. Kauppala velvoitettanee kuitenkin suorittamaan kustannukset erään pienen maan alueen pakkolunastamisesta sellaisesta kohdasta, missä tie ei kulje Stenius-yhtiön mailla. Oikaistu tie kulkee asemakaavan mukaan kaduksi varatulla maalla.

9. VESIJOHTOLAITOS.

AB. M. G. Stenius-yhtiön aikoinaan laatimiin suunnitelmiin nykyisen Haagan kauppalan alueen järjestämiseksi ja käyttämiseksi kuului myöskin täydellisen vesi-

johtolaitoksen rakentaminen. Yhtiön eräitä ensimmäisiä järjestelytoimenpiteitä olikin vesijohtolaitoksen rakennustöiden alkuunpaneminen. Tämä tapahtui sotavuosina. Työt keskeytettiin kuitenkin v. 1918, ennenkuin laitos saatiin käyttökuntoon.

Kauppalan perustamisen jälkeen pantiin asia jälleen vireille. Vedensaanti muulla tavoin kuin vesijohtolaitoksen avulla on kauppalassa vaikea ja ajoittain vallitsee kauppalassa huomattava veden puute. V. 1924 päätti kauppalanvaltuusto ottaa kunnallisen vesijohtolaitoksen rakentamiseen 3,000,000 markan suuruisen lainan, mikä oli osa edempänä mainittavaa dollariobligatiolainaa. Senjälkeen tutkittiin useana vuotena mahdollisuuksia liittää kauppalaan suunniteltu vesijohtoverkosto kaupungin vesijohtolaitokseen, mutta havaittiin tällainen ratkaisu kauppalalle taloudellisesti ylivoimaiseksi.

Vesijohtokysymyksen rauettua tällä pohjalla ryhdyttiin kysymyksen ratkaisuun yhteistoiminnassa Stenius-yhtiön kanssa. Pitkällisten neuvottelujen jälkeen suostui yhtiö saattamaan loppuun keskeytetyt työt pumppulaitoksen rakentamiseksi. Nämä aloitettiin kesällä 1927 ja vesijohtolaitos aloitti toimintansa kesäkuussa 1928. Yhtiö otti itse rakentaakseen tarpeelliset johdot radan pohjoispuolella olevilla alueilla sekä pääjohdon täältä radan eteläpuolelle. Sensijaan oli kauppalan otettava rakentaakseen ja ylläpitääkseen muut johdot radan eteläpuolella.

Tämän ohjelman mukaisesti rakensi kauppalalla v. 1928—1930 vesijohdon yhtiön johdon päätepuolesta n.s. Kaivoaukeamalla radan eteläpuolella aina Turuntielle saakka. Johto kulkee siten käytännöllisesti katsoen koko rakennetun eteläosan läpi, mutta haarajohtoja ei yleensä ole vedetty. Johtotöiden jatkaminen osoittautui kuitenkin ajanpitkään kauppalalle taloudellisesti ylivoimaiseksi, minkä vuoksi työt v. 1931 keskeytettiin.

Kauppala on tileissään merkinnyt vesijohdon ja samanaikaisesti viemärijohtojen rakentamiseen käytetyn seuraavat määrät varoja:

1929	Smk.	4,980: 50
1930	»	1,146,970: 40
1931	»	941,539: 50
Yhteensä Smk.		2,093,490: 40

Kauppalan omistaman vesijohtoverkoston pituus oli v:n 1934 lopussa 2,166 juoksumetriä, josta 6 tuuman johtoa 1,598 metriä, 5 tuuman 170 metriä ja 4 tuuman 398 metriä. Jos tämän verkoston arvon laskemisessa käytetään kaupungin vesijohtoverkoston arvon määrittämisessä noudatettuja perusteita, olisi juoksumetrin arvoksi pantava 450 markkaa. Tällöin olisi vesijohtoverkoston arvo kaikkiaan noin 975,000 markkaa. Tämän arvon on myös selvitysmiehen käyttämä arviomies, arkkitehti Akseli Toivonen asettanut verkostolle. Kauppalan omaisuustaseeseen v:ta 1934 on verkoston arvoksi kuitenkin merkitty 2,000,000 markkaa.

Stenius-yhtiön rakentaman verkoston pituus on pääjohdot mukaan luettuna 3,010 juoksumetriä, josta 6 tuuman 2,514 metriä ja 4 tuuman 496 metriä.

Mitä yhtiön omistamaan pumppuasemaan tulee, sijaitsee se Pikku-Huopalahteen laskevan puron laaksossa »Storängen»-nimisellä niityllä radan pohjoispuolella. Laitos käyttää pohjavettä, jota arvioidaan saatavan aina 777 m³:iin vuorokaudessa. Veden painetta ylläpidetään automaattisilla sähköpumpuilla.

Vedenkulutuksen ilmoitetaan laitoksen toiminnan alusta lähtien kehittyneen seuraavasti:

	Koko kulutus m ³	Asukasta kohti m ³
1928	1,010	1
1929	3,188	3
1930	4,851	5

	Koko kulutus m ³	Asukasta kohti m ³
1931	8,330	9
1932	10,690	11
1933	12,993	13
1934	15,891	17

Vedenkulutus on siten toistaiseksi asukasta kohti varsin vähäinen, mikä johtuu siitä, että suuri osa asukkaista edelleen käyttää kaivovettä, milloin sitä on saatavissa.

Kuluttajien suoritettava maksu vedestä on niinhyvin kauppalan kuin yhtiön johdoista otettuna 5 markkaa m³:ltä. Kauppala itse maksaa yhtiölle Smk. 1: 50 m³:ltä sen johtoihin otetusta vedestä. Erotuksen Smk. 3: 50 m³:ltä on kauppala käyttänyt oman verkostonsa aiheuttamiin menoihin. Kauppalan tulot veden kulutuksesta arvioidaan kuitenkin toistaiseksi vain 30,000 markaksi vuodessa.

10. PALOTOIMI.

Palotoimen järjestämiseen esikaupunkiasutuksen vaatimalle kannalle ryhdyttiin jo taajaväkisen yhdyskunnan aikana. Yhdyskunnalle on maaherra joulukuun 23 päivänä 1915 vahvistanut palojärjestyksen. Tämä on edelleen voimassa kauppalan palojärjestyksenä. Se ei kuitenkaan enää vastaa palolain ja paloasetuksen palojärjestykselle asettamia vaatimuksia, joten se v:n 1935 kuluessa on uusittava.

Kauppalalla on palolautakunta, joka palojärjestyksen mukaan muitten tehtäviensä ohessa hoitaa myös palotarkastukset.

Palosammutustoimesta huolehtii Haagan vapaaehtoinen palokunta, joka nauttii kauppalalta 5,000 markan vuotuista avustusta. Tämän miesvahvuus on 57 miestä. Hälytys tapahtuu sähkösireenillä. Palokunnalla on käytettävänä neljä ruiskua, nimittäin »Flander»-moottoriruisku pyörillä, »Esa 3» kannettava moottoriruisku, ruiskuauto vesisäiliöllä ja käsivoimaruisku. Ruiskuauto on kauppalan omistama, vaikka se on asetettu V. P. K:n käytettäväksi. Kauppalan irtaimistoluettelossa on sen arvo merkitty 20,000 markaksi. Ruiskujen yhteinen vesiteho on 910 l/m. Letkuja on 3 tuuman 520 metriä ja 2 tuuman 375 metriä. Palokunnalla on oma kalustovarikko. Omaisuuden arvo on kaikkiaan 162,174 markkaa.

Kauppalan vuosimenot palotoimesta ovat viime vuosina vaihdelleet 6,000—12,000 markan välillä. (V:n 1935 talousarviossa olevaan 16,310 markan määrärahaan sisältyy 7,000 markan määräraha letkujen ostoon.) Näihin sisältyvät, paitsi palolautakunnan palkkiot ja kustannukset palotarkastuksista, myös menot palokaivojen kunnossapidosta. Nuohoojalla ei ole palkkaa kauppalalta, vaan saa hän kantaa nuohouksista korvausta talonomistajilta.

11. TERVEYDEN- JA SAIRAANHOITO.

Kauppalan terveydenhoidossa on noudatettava terveydenhoitolain ja terveydenhoitosäännön säännöksiä terveydenhoidosta kaupungeissa. Uuden terveydenhoitolainsäädännön mukainen terveydenhoitojärjestys on Hagan kauppalalle vahvistettu lokakuun 31 p:nä 1933. Se on laadittu sopusointuun myös kaupungin terveydenhoitojärjestyksen kanssa.

Kauppalalla on lakimääräinen terveydenhoitolautakunta. Terveydenhoitolautakunnan apuna on katsantomies, jonka vuosipalkka on 9,600 markkaa. Samoin palkkaa kauppala myös puhtaanapitomiehen, jonka tehtävänä on kaateiden kuljettaminen pois yksityisten tonteilta. Hänen palkkionsa kauppalalta on 1,800 markkaa vuodessa. Sitäpaitsi on hän oikeutettu perimään talonomistajilta 25 markkaa kuljetetulta kuor-

malta. Terveysthoidon kokonaismenot ovat v:n 1935 talousarvion mukaan 19,260 markkaa.

Sairaanhoidoa silmälläpitäen on kauppalan palveluksessa kauppalanlääkäri, jonka vuosipalkka on 24,000 markkaa, ja kiertävä sairaanhoitajatar, jonka vuosipalkka on 18,000 markkaa. Kauppala on vapautettu velvollisuudesta pitää kättilöä, koska synnytystapaukset yleensä voidaan hoitaa kaupungissa toimivissa laitoksissa.

Omia vakinaisia sairaaloita kauppalalla ei ole. Kauppalalla on kuitenkin sairastupa varten vuokrattuna huoneisto. Sairastupa otetaan vain tarvittaessa käytäntöön, lähinnä milloin kulkutauteja on niin runsaasti liikkeellä, ettei potilaita saada sijoitettua kaupungin kulkutauteisairaalaan. Tällöin palkataan sairastupaan tilapäinen henkilökunta. Mielisairashoitoa varten on kunnalla 4 osuutta Kellokosken piirimielisairaalassa. Näitten osuuksien arvo on 120,000 markkaa. V. 1935 on kaupपालa lisäksi päättänyt ottaa 5 paikkaa Kiljavannummen uudessa piirimielisairaalassa.

Sairashoidon kokonaismenot ovat v:n 1935 talousarvion mukaan 81,900 markkaa. Niihin ei ole luettu menoja Kellokosken mielisairaalassa hoidetuista potilaista, mitkä menot on viety köyhäinhoidon tilille.

V:sta 1933 alkaen on kauppalalla oma lihantarkastamo. Sen arvoksi on kunnan omaisuusluetteloön merkitty 70,000 markkaa. Lihantarkastamon tulot on v:n 1935 talousarvioon merkitty 95,500 markaksi ja menot 66,400 markaksi. Menoista on 33,000 markkaa tarkastuseläinlääkäriin, 13,200 markkaa rahastonhoitajan ja samoin 13,200 markkaa vahtimestarin palkkaa.

12. KANSAKOULUT.

Kauppalan kansakoululaitos on tarkemmin järjestetty tammikuun 13 päivänä 1925 vahvistetulla kansakoulun ohjesäännöllä. Kauppalan jako koulupiireiksi ja suunnitelma oppivelvollisuuden toteuttamiseksi on vahvistettu marraskuun 8 päivänä 1924.

Kauppala on jaettu kahteen koulupiiriin, suomenkieliseen ja ruotsinkieliseen, jotka kumpikin käsittävät kauppalan koko alueen.

Kauppalassa on kuitenkin vain yksi koulutalo. Tämä on varsinaisesti luovutettu suomenkielistä kansakoulua varten, mutta myös ruotsinkielinen kansakoulu on toistaiseksi sijoitettu tähän rakennukseen. Ruotsinkielistä koulua varten oli v:n 1929 ja 1930 talousarvioissa varattu 800,000 markan määräraha. Kauppalalla on myös valtioneuvoston vahvistama päätös 320,000 markan lainan ottamisesta tähän tarkoitukseen ja samoin sillä on v:n 1924 dollariobligatiolainasta varattu tarkoitukseen 320,000 markkaa. Talon rakentamiseen ei kuitenkaan ole ryhdytty osin kauppalan vaikean taloudellisen aseman johdosta, osin sen vuoksi, että sen tarve on osoittautunut vähäisemmäksi kuin aikoinaan edellytettiin.

Kansakoulurakennus sijaitsee kauppalan rakennetun eteläosan keskellä korttelissa N:o 88 tontilla, jonka rekisterinumero on R. N:o 2³⁶⁹. Tontin pinta-ala on 4,780 m² ja sen arvo laskettuna 50 markan mukaan m²:ltä pyörein luvuin 240,000 markkaa. Koulurakennus on valmistunut v. 1928. Sen kuutiosisältö on 5,575 m³. Siinä on 6 luokkahuonetta. Arviomies on arvioinut sen arvoksi 300 markkaa m³:ltä eli kaikkiaan pyörein luvuin 1,670,000 markkaa. Koulukiinteistön koko arvo on siten 1,910,000 markkaa. Kauppalan omaisuustaseessa on koulukiinteistön arvoksi merkitty 1,600,000 markkaa. Sen rakennuskustannukset olivat aikoinaan Smk. 1,650,223: 30.

Kummassakin kansakoulussa on 4 opettajaa, josta yläkoululla mies- ja naisopettaja ja alakoululla kaksi naisopettajaa. Kauppalan kansakouluissa on siten kaikkiaan 8 opettajaa.

Opettajille ei kaupपालa suorita kunnan palkkaa muuta kuin yhdessä tapauksessa. Kaikilla opettajilla on kuitenkin kauppalalta verrattain runsaasti laskettua luontois-

etujen korvausta. Tämä on suomenkielisen yläkoulun miesopettajalle 24,088 markkaa, yläkoulun naisopettajalle 11,216 markkaa, toiselle alakoulun naisopettajalle, joka on se, jolle kunta maksaa kunnanpalkkaa, yhdessä kunnanpalkan ja kalliinajanlisän kanssa 14,600 markkaa, ja toiselle alakoulun naisopettajalle 7,960 markkaa. Vastaavat luontoisetujen korvaukset ruotsinkielisen kansakoulun opettajille ovat yläkoulun miesopettajalle 22,776 markkaa, yläkoulun naisopettajalle 4,016 markkaa, alakoulun naisopettajalle 7,260 markkaa.

Oppilaiden terveydenhoitoa varten ei ole palkattu viranhaltijoita, mutta terveydenhoitoon ja hammasten hoitoon on varattu 18,000 markkaa.

Jatko-opetusta varten on talousarviossa varattu suomenkielistä opetusta varten 8,000 markkaa ja ruotsinkielistä opetusta varten 2,500 markkaa.

Koulutalon vahtimestarilla ja lämmittäjällä on asuntoetujen lisäksi 14,000 markan rahapalkka vuodessa.

Kauppalan kansakoulujen oppilasmäärä on lokakuussa 1933 ja 1934 ollut seuraava:

	1933				1934			
	Alak.	Yläk.	Jatkol.	Yht.	Alak.	Yläk.	Jatkol.	Yht.
Suomenk. koulu	65	80	7	152	66	74	11	151
Ruotsink. koulu	43	58	—	101	32	63	—	95
Yhteensä	108	138	7	253	98	137	11	246

Kauppalan menot kansakouluista ovat v. 1934 olleet seuraavat:

Menojen laatu	Suomenk. koulu Smk.	Ruotsink. koulu Smk.	Yhteensä Smk.
Opettajain palkat valtiolta	67,919: 58	62,866: 56	130,786: 14
» » kunnalta	6,000: —	—	6,000: —
Koulukalusto	925: 05	—	925: 05
Opetusvälineet	362: 45	—	362: 45
Oppikirjat	3,663: 35	2,290: 10	5,953: 45
Oppilaiden muut koulutarvikkeet	2,535: 05	3,782: 60	6,317: 65
» ravinto ja vaatetus	12,090: 25	7,021: 05	19,111: 30
Luontoisetujen korvaus	41,164: —	32,624: —	73,788: —
Lämpö	14,088: 35	—	14,088: 35
Valo	3,264: —	—	3,264: —
Siivous	2,205: 40	—	2,205: 40
Sekalaiset menot	197,126: 15	—	197,126: 15
Kanslia- ja taloudenhoito	2,125: —	1,401: 50	3,526: 50
Yhteensä	.	.	463,454: 44

Kauppalan tulot ovat vastaavana aikana olleet seuraavat:

Tulojen laatu	Suomenk. koulu Smk.	Ruotsink. koulu Smk.	Yhteensä Smk.
Valtionapu opettajain palkkaamiseen	67,919: 58	62,866: 56	130,786: 14
» à 60 mk. oppilasta kohden	8,970: —	5,700: —	14,670: —
» rakennusten kunnossapitooon	7,000: —		7,000: —
Korvausta muilta kunnilta	1,920: —		1,920: —
Yhteensä	.	.	154,376: 14

Kun kauppalan menot siis olivat Smk. 463,454: 44 ja tulot Smk. 154,376: 14, on siis kauppalan verovaroilla ollut v. 1934 suoritettava Smk. 309,078: 30.

13. KÖYHÄINHOITO.

Kauppalan köyhäinhoito on järjestetty maaherran kesäkuun 11 päivänä 1923 vahvistaman köyhäinhoidon ohjesäännön perusteella.

Köyhäinhoitolautakuntaan kuuluu puheenjohtaja, varapuheenjohtaja ja 3 jäsentä sekä 3 varajäsentä. Köyhäinhoidon toimistotyön suorittaa asiamies, jonka vuosipalkka on 15,000 markkaa. Lautakunnan alaisena on myös tarkastaja, jonka vuosipalkka on 8,400 markkaa. Lakimääräisen lastenvalvojan palkka on 3,000 markkaa vuodessa.

Kunnalliskotia ei kauppalalla ole. Sensijaan on kauppalalla tehty Hyvinkään maalaiskunnan kanssa sopimuksen siitä, että kauppalalle on varattu oikeus sijoittaa 5 kunnalliskodissa hoidettavaa avunsaajaa tämän kunnan kunnalliskotiin. Tästä oikeudesta kauppalan on vuosittain suoritettava 10,000 markkaa paitsi hoitomaksuja. Paikat ovat viime vuosina olleet kaikki käytetyt.

Kunnan kustannettavaa mielisairashoitoa varten on kauppalalla, kuten jo on mainittu, hankkinut 4 osuutta Kellokosken piirimielisairaalaan. Nämä osuudet oikeuttavat 4 paikkaan. Niitten hankkimiseen on kunta käyttänyt varoja 116,000 markkaa. Kauppalan omaisuustaseessa v:ta 1934 on niitten arvoksi merkitty 120,000 markkaa. Tähän tulee aikanaan lisää sanottu 5 paikkaa Kiljavannummen piirimielisairaalaan.

Kauppalan köyhäinhoitoa nauttineiden henkilöiden luku on vv. 1930—1934 sosialiministeriön tilasto- ja tutkimustoimiston tietojen mukaan ollut seuraava:

Vuosi	Laitoksessa olleet				Yksityishoidossa olleet				Muussa muodossa avustetut								Kaikkiaan			
									Avun arvo väh. 500 mk.				Avun arvo alle 500 mk.							
	Miehiä	Naisia	Lapsia	Yht.	Miehiä	Naisia	Lapsia	Yht.	Miehiä	Naisia	Lapsia	Yht.	Miehiä	Naisia	Lapsia	Yht.	Miehiä	Naisia	Lapsia	Yht.
1930	8	7	6	21	—	—	12	12	17	39	2	58	24	21	1	46	49	67	21	137
1931	7	7	8	22	—	—	12	12	41	49	—	90	31	21	1	53	79	77	21	177
1932	20	12	11	43	—	1	12	13	77	63	—	140	37	27	5	69	134	103	28	265
1933	13	7	5	25	—	—	14	14	81	71	—	152	50	31	—	81	144	109	19	272
1934	20	14	3	37	—	—	18	18	61	64	—	125	37	15	3	55	118	93	24	235

Köyhäinhuoltoavun tarvitsijain lukumäärä on, kuten edelläesitettyt luvut osoittavat, viime pulavuosina huomattavasti kohonnut. Myöskin vuosi 1934, jolta ei vielä ole käytettävänä lopullisia tietoja, on ollut tässä kohden kauppalalle vaikea vuosi, joskin helpottumista on ollut havaittavissa. Työmarkkinoilla yleensä ja etenkin kaupungin työmarkkinoilla tapahtuvat vaihtelut tuntuvatkin varsin herkästi kauppalan asujamiston keskuudessa. Köyhäinhuoltorasisitus muodostaakin yhdessä velkarasisituksen kanssa kauppalan suurimman menoryhmän huomattavasti vaikeuttaen kauppalan taloudellista asemaa.

Kotipaikkaoikeuden perusteella jakaantuivat kauppalan köyhäinhuollon avustamien henkilöiden lukumäärä edellämainsittuina vuosina seuraavasti:

	Kotipaikkaoikeus kauppalassa	Kotipaikkaoikeus muissa kunnissa
1929	90	43
1930	89	48
1931	114	63
1932	176	89
1933	190	83
1934	112	123

Muissa kunnissa kotipaikkaoikeutta nauttivista oli v. 1933 61 ja v. 1934 54 henkilöllä kotipaikkaoikeus kaupungissa.

Kaupungin ympäristössä olevien kuntien köyhäinhuollossa on yleisenä ilmiönä havaittavana, että varsin huomattava määrä näissä kunnissa kotipaikkaoikeutta nauttivia saa tarvitsemansa köyhäinhuoltoavustuksen kaupungissa, asianomaisen kotipaikkakunnan suorittaessa aikanaan kaupungille korvauksen näin annetusta köyhäinhuollosta. Tämä ilmiö on havaittavana myöskin kauppalan köyhäinhuollossa. Muitten kuntien toimesta hoidettuja, Haagassa kotipaikkaoikeutta nauttivia oli v. 1933 119 ja v. 1934 86. Näistä asui ja sai köyhäinhuoltoavustusta kaupungissa v. 1933 98 ja v. 1934 74.

Kauppalan köyhäinhuollon menot ovat sosialiministeriön tutkimus- ja tilasto-toimistossa käytettävänä olevien tietojen mukaan vv. 1929—1933 olleet seuraavat:

Menojen laatu	1929 Smk.	1930 Smk.	1931 Smk.	1932 Smk.	1933 Smk.
Hallinto ja valvonta	17,960	19,470	21,070	21,910	28,190
Muilla paikkakunnilla hoidetut	—	10,221	37,517	21,097	32,310
Korvausta hoidosta kunnalliskodissa	—	—	10,000	7,500	10,000
Sairaaloissa ja parantoloissa hoidetut	77,788	56,182	58,335	70,282	77,225
Aistivalliskoulussa	—	4,860	—	—	15,741
Muissa laitoksissa hoidetut	18,965	9,263	10,652	17,532	—
Yksityishoidossa olleet	16,849	20,135	19,186	24,624	54,741
Varsinaiset avunsaajat	127,827	129,201	173,283	277,780	185,000
Muut avustetut	11,496	11,980	13,364	24,389	166,058
Korvauksia muille kunnille	33,324	74,535	74,814	187,365	140,866
Muut menot	1,137	12,186	1,075	2,179	1,556
Yhteensä	305,346	348,033	419,296	654,658	711,687

Vastaavat tulot köyhäinhoidosta olivat samana aikana seuraavat:

Tulojen laatu	1929 Smk.	1930 Smk.	1931 Smk.	1932 Smk.	1933 Smk.
Korvausta valtiolta	27,216	29,183	30,392	32,458	43,856
» muilta kunnilta	91,272	120,316	118,141	218,763	201,861
» yksityisiltä					
Koulinpesäverot	—	347	1,754	747	300
Kunnallisverotuksesta	186,858	198,187	269,009	402,690	459,428
Yhteensä	305,346	348,033	419,296	654,658	711,687

Tässä yhdistelmässä mainittu köyhäinhoidon tulo kunnallisverotuksesta on siis se määrä, millä köyhäinhuolto tosiasiallisesti on rasittanut kunnan taloutta ja verotusta.

Kauppalan omilla tilinpäätöksissä ovat köyhäinhoidon menot ja tulot olleet merkityt seuraaviin määriin:

	1929	1930	1931	1932	1933	1934
Menot	303,662	348,034	419,261	477,095	722,610	647,491
Tulot	119,379	148,797	150,387	251,968	283,135	191,840
Erotus menoja	184,283	199,237	268,874	225,127	439,475	455,651

14. TYÖTTÖMYYSHUOLTO.

Kauppalan asujamisto on, kuten edellä jo huomautettiin, suuresti riippuvainen työmarkkinain tilasta. Viime pulavuosina vallinnut työttömyys on kauppalan väkiluvun pienuuteen katsoen kohottanut työttömien lukumäärän kauppalassa varsin huomattavaksi.

Valtion työttömyyskortiston mukaan on työttömien lukumäärä v:sta 1930 lähtien vaihdellut seuraavasti:

	1930	1931	1932	1933	1934
Tammikuu	—	49	72	88	95
Helmikuu	60	46	82	88	86
Maaliskuu	103	59	71	79	72
Huhtikuu	75	—	68	79	76
Toukokuu	59	—	66	59	63
Kesäkuu	36	—	—	47	72
Heinäkuu	—	—	—	47	.
Elokuu	—	—	—	45	41
Syyskuu	—	—	80	63	41
Lokakuu	—	61	92	46	64
Marraskuu	—	79	76	91	95
Joulukuu	—	64	81	92	103

Kauppala on varojensa mukaan koettanut järjestää työttömille työmahdollisuuksia. Kun pula-ajan työttömyys alkoi, saattoikin kauppala sijoittaa omiin varoihinsa verrattain huomattavan osan työttömistä. Kevättalvella 1930 oli kunnan varatoissa maaliskuussa 55, huhtikuussa 48, toukokuussa 36 ja kesäkuussa 24 miestä.

Myöskin kevättalvella 1931 teetti kauppalaa vielä varatöitä siinä laajuudessa, että toimenpiteellä oli merkitystä. Kauppalan varatöissä oli tammikuussa 27, helmikuussa 30 ja maaliskuussa 45 työtöntä. Mutta sen jälkeen ovat kauppalan omat toimenpiteet supistuneet varsin vähin. Kauppalan omissa varatöissä on sen jälkeen ollut vain 6—14 työtöntä. Kauppalan vaikean taloudellisen aseman vuoksi on valtio avustanut kauppalaa työttömyyden huoltamisessa käsittelemällä yleensä kauppalaa II työttömyyshuoltoluokkaan kuuluvana kuntana. Vuoden vaihteesta 1931—1932 on valtio jatkuvasti joko avustanut kauppalan varatöitä tai sijoittanut kauppalan työtömiä valtion omiin varatöihin. V:n 1931 alkukuukausina oli valtion avustamissa kauppalan varatöissä 22—25 työtöntä. Samana aikana oli valtion varatöissä 14—30 työtöntä. Syksystä 1932 on valtion varatöissä jatkuvasti ollut 30—60 työtöntä. Nämä ovat olleet sijoitettuina pääasiallisesti rautateiden oikaisutöihin ja maantietöihin kauppalan ulkopuolella.

Kauppalan menot työttömyyden vastustamiseksi on luettu edellä tieoloja sekä vesijohtolaitosta koskevista selvityksistä esitettyihin menoihin.

15. SÄHKÖKYSYMYS.

Kauppalaa sähköistettiin silloin, kun se vielä oli yhdyskunta-asteella AB. M. G. Stenius-yhtiön toimesta. Kauppalaa irtisanoi v. 1924 silloisen sopimuksen yhtiön kanssa sähkövirran myymisestä yhtiön muuntaja-asemalta ja johdoista.

Kauppalan sähkövirran jakelu perustuu nyttemmin kauppalan ja kaupungin sähkölaitoksen välillä tammikuun 2 päivänä 1929 tehtyyn sopimukseen. Tämän mukaan luovuttaa kaupunki muuntaja-asemaltaan Uudenpellon kohdalla virtaa korkeintaan 150 kWA:n teholla kauppalan johtoon. Korvauksena sähkövirrasta maksaa kauppalaa tehomaksua 575 markkaa kW:lta maksimikuormituksesta ja lisäksi 100 markkaa kWA:lta kuluttajan ottamasta virrasta, kuitenkin vähintään 24,000 markkaa, ja kulutusmaksuna 30 penniä kWh:lta, mikä hinta kuitenkin on riippuvainen hiilen hinnoista.

Kauppalaa omistaa koko jakeluverkoston ja 3 muuntaja-asemaa. Sitäpaitsi on kauppalan alueella 2 yksityistä muuntaja-asemaa, toinen AB. Finska Fläktfabriken-yhtiön ja toinen Stenius-yhtiön pumppuasema, joihin kumpaankin kauppalaa kuitenkin myy virran. Kauppalan omistamien laitteiden ja johtojen arvo on omaisuustaseeseen v:ltä 1934 merkitty 660,086 markaksi.

Kauppalan alueella on kauppalan verkostoon nykyään liitettynä noin 900 mitaria.

Kauppalaa myy sähkövirtaa myös alueensa ulkopuolelle. Toinen ostaja on Munkkiniemen taajaväkinen yhdyskunta, joka ostaa virtaa yhdyskunnan pohjoisosassa kauppalan rajalla olevaa asutusta varten. Toinen taas on OY. Sockenbacka Elektricitets AB., joka omaan johtoonsa ostaa virtaa kauppalan erästä muuntajasta.

Kauppalaa velkoo kuluttajilta maksua virran kulutuksesta Smk. 3: 60 kWh:lta valovirrasta ja Smk. 2: 10 kWh:lta voimavirrasta. Eräitten suurkuluttajien kanssa on kuitenkin erikoissopimukset.

Sähkölaitoksen hoitoa valvoo kauppalan hallitus. Laitoksen palveluksessa on isännöitsijä, jonka vuosipalkka on 10,800 markkaa, montttööri, palkka 27,000 markkaa, konttoriapulainen, palkka 6,000 markkaa, ja rahanperijä, palkka 5,500 markkaa. Laitoksen koko menoarvio on v:n 1935 talousarvion mukaan 357,200 markkaa ja tuloarvio 635,000 markkaa.

16. KAUPPALAN TALOUS.

Kauppalan taloudellisia oloja koskevasta selvityksestä on jo todettu, että kauppalan kunnallistalouden pohjana olevat verotetut tulot ovat suhteellisen alhaiset. Verotuspohja on huomattavasti heikompi kuin naapurikunnan, Huopalahden, kaupungin

verotuspohjasta puhumatta. Se on myös heikompi kuin Oulunkylän kunnan. Verotetut tulot ovat myös erittäin riippuvaiset taloudellisten suhdanteiden vaihteluista.

Kauppalan talouden perustan heikkous ja nimenomaan sen riippuvaisuus suhdanteiden vaihteluista on luonnollisesti lyönyt leimansa kunnan talouteen. Kauppalan toiminnan alkuvuosina, jolloin uuden kunnan menot vielä olivat vähäiset ja suhteellisen hyvät taloudelliset olot vallitsivat, oli kunnan taloudellinen asema tyydyttävä. Viimeisinä yleisinä pulavuosina asema kuitenkin huomattavasti muuttui. Verorasitus nousi nopeasti varsin korkeaksi ja kauppalalle tuli vaikeuksia sitoumustensakin täyttämässä.

Kauppalan talouden kehitystä valaisevat osaltaan allaolevat luvut kauppalan menojen kokonaismäärästä, verotuksella koottavasta määrästä ja veroäyriiltä kannetusta määrästä.

	Menoja kaikkiaan Smk.	Verotuksella koottava Smk.	Veroäyriiltä kannettu Smk.
1923	2,018,823	656,032	3: 30
1924	1,213,233	547,511	3: 30
1925	1,264,004	821,845	4: 50
1926	3,280,994	837,115	5: 30
1927	3,217,990	849,068	4: 70
1928	2,184,039	895,779	4: 95
1929	2,829,314	1,130,183	5: 50
1930	3,527,928	1,135,774	5: 50
1931	3,557,373	1,166,490	6: 45
1932	2,928,045	1,340,875	8: 50
1933	2,899,102	1,546,275	11: 10
1934	2,989,791	1,508,933	10: 85

Vuoden 1935 talousarviossa on menojen loppusumma Smk. 2,997,795: 54 ja verotuksella on koottava Smk. 1,407,300: 54 ja veroäyriiltä kannettava määrä on Smk. 9: 50.

Kauppalan taloudellisen aseman huonontumiseen ovat vaikuttaneet paitsi edellämainitut yleiset syyt myöskin eräät muut tekijät. Huomattavan arvaamattoman menojen lisäyksen on ensinnäkin aiheuttanut se, että kauppalalla oli varsin suurella lainamäärällä alkuaan osallisena kaupunkien ja kauppalain yhteisessä dollariobligatiolainassa v. 1924, minkä lainan vuotuismaksut dollarin kurssin kohoamisen johdosta nousivat alkuaan arvioitua paljon korkeammiksi. Myöskin vv. 1930—1931 suoritettujen vesijohtojen viemäriyöt ovat ratkaisevasti vaikuttaneet kauppalan talouden häiriintymiseen.

Vuoden 1934 lopussa olivat kauppalan varat ja velat tilinpäätöksen mukaan seuraavat:

Varat:

	Smk.
Käteisiä varoja ja talletuksia	173,766: 35
Osakkeita ja osuuksia	125,000: —
Obligatioita	31,000: —
Tulojäämät	352,051: 30
Verojäämät	1,012,322: 14
Kalusto	256,445: 90
Kiinteistöt: Kansakoulu	1,600,000: —
Erinäiset tontit	885,402: —
Lihantarkastamo	70,000: —
Sähkölaitos: Laitteet	660,085: 98
Varastot	8,907: 85
Vesijohto ja viemärlaitos	2,000,000: —
Yhteensä Smk.	7,174,981: 52

Velat:

Lainat:	
V:n 1924 dollariobligatiolaina	4,213,274: 55
Helsingin Osakepankki	71,377: 20
Kaup. ja maalaiskuntien keskuslainakassa	27,204: 71
Kansakoululaina valtiolta	558,043: 20
Vanhuus- ja työkyvyttömyysrahasto	200,000: —
	5,069,899: 66
Menojäämät	316,408: 72
Sähkön kuluttajain takuumaksut	61,738: 50
Varattu erinäisiin töihin	175,170: —
» poistoihin	899,501: 86
Haga Ungdomsföreningen lahjoitusrahasto	10,051: 95
Kauppalan netto-omaisuus	642,210: 83
	Yhteensä Smk. 7,174,981: 54

Kauppalan omaisuustaseesta on huomautettu, että siinä varojen puolella esiintyy eräitä omaisuuseriä, joitten arvo on laskettu korkeammaksi kuin asianmukaista olisi ja että omaisuustase tämän vuoksi antaa tosioloja edullisemmän käsityksen kauppalan taloudellisesta asemasta.

Huomautus koskee lähinnä vesijohtolaitoksen omaisuustaseessa olevaa arvoa, joka, kuten edellisestä on käynyt ilmi, on merkitty Smk:ksi 2,000,000: —. Aikaisemmin on tässä selvityksessä myös mainittu, että vesijohtolaitoksen arvoksi ei, jos noudatettaisiin samoja arvioimisperusteita kuin kaupunki käyttää oman vesijohtolaitoksensa arvioimisessa, voitaisi merkitä enempää kuin Smk. 975,000: —. Erotus aiheutuu siitä, että kauppalan omaisuustaseessa vesijohtolaitoksen arvoon on laskettu myös viemäreihin sijoitetut varat, jotka kaupungeissa yleisesti jätetään omaisuustaseessa huomioonottamatta. Jos vesijohtolaitoksen arvo olisi vakiintuneiden arvioimisperusteiden mukaan merkitty omaisuustaseeseen, osoittaisi tase jo tästä syystä vajeusta eikä kuten nyt nettopääomaa.

Voidaan myös huomauttaa, että omaisuustaseeseen merkitty kauppalan omistamien rakentamattomien tonttien arvo on liian korkea. Tontit on lueteltu siv. 6. Kuten luettelosta selviää, on suurin rakentamaton tontti varattu kirkkotontiksi. Muut tontit, joilla ei ole rakennuksia, ovat julkisia paikkoja, eräs tontti urheilukenttänä ja muut katu- ja tiemaita. Kaupunkien kiinteän omaisuuden arvioimisessa noudatettujen periaatteiden mukaan ei näin varatuille tai käytetyille tonteille omaisuustaseessa myöskään lasketa mitään arvoa. Selvitysmiehen käyttämä arviomies, arkkitehti Akseli Toivonen ei tämän vuoksi myöskään ole voinut kauppalan omaisuuden arvioimisessa asettaa näille tonteille arvoa, lukuunottamatta tonttia R.N:o 2¹¹⁷, josta osa on lihantarkastamon tonttina muun osan ollessa tiemaana. Tämän tontin arvoksi on arviomies asettanut 40,000 markkaa. Jos tätä arvioimistapaa käytettäisiin kauppalan omaisuustaseessa, kasvaisi edellämainittu vajeus vielä yli 800,000 markalla.

On kuitenkin todettava kauppalan omaisuustasetta jonkun verran vahvistavana seikkana se, että arviomies on voinut asettaa kauppalan omistamalle koulurakennukselle jonkun verran korkeamman arvon kuin se, mikä esiintyy omaisuustaseessa. Kansakoulukiinteistön arvon on arviomies, kuten on mainittu, arvioinut 1,910,000 markaksi sen arvon ollessa omaisuustaseessa vain 1,600,000 markkaa. Omaisuustase paranisi tämän kautta noin 300,000 markalla.

Tässä esitetty kauppalan omaisuustaseen tarkastus osoittaa näin ollen, että omaisuustaseen tosiasiallisesti tulisi osottaa lähes 1 milj. markkaa suuremmat velat kuin varat.

Kauppalan taloudellista asemaa heikontaa myös se, että verojäämien määrä on verrattain suuri, v:n 1934 tilinpäätöksen mukaan, jos myös koiraverojäämät otetaan

huomioon, noin 1 milj. markkaa. Kunnallisen tuloveron jäämätilien kehitys on viime vuosina ollut seuraava:

Vuosi	Poistoihin varattu talousarviossa Smk.	Tosiasialisesti poistettu Smk.	V:n lopussa tilinpäätöksen mukaan Smk.
1930	175,000	41,271	810,505
1931	150,000	192,775	785,555
1932	150,000	174,284	854,324
1933	150,000	4,342	1,103,447
1934	200,000	231,279	997,768

Vuoden 1934 tilinpäätöksessä esiintyvä tuloveron jäämien loppusumma jakaantuu eri vuosilta olevien verojäämien kesken seuraavasti:

Yhdyskunnan ajoilta ... Smk.	28,300: 91	V:lta 1928	Smk.	28,214: 50
V:lta 1922	» —	» 1929	»	54,498: —
» 1923	» 3,484: 80	» 1930	»	98,245: 70
» 1924	» —	» 1931	»	158,018: 50
» 1925	» —	» 1932	»	280,873: 50
» 1926	» 2,291: 10	» 1933	»	317,041: 15
» 1927	» 26,799: 48			

Verojäämäluetteloon merkityistä verojäämistä on ilmeisesti huomattava osa sellaisia, joita ei saada perityksi. Varsin huomattava osa lienee verojäämiä, jotka on lähetetty kaupungin ulosottoviranomaisten perittäviksi ja joita sen vuoksi, että ne käsitellään vieraskuntalaisten veroina, peritään vähemmän tehokkaasti kuin kaupungin omia verojäämiä. Myöskin verojäämien erä omaisuustaseen varojen puolella on siten ilmeisesti liian korkea.

Kauppalan omaisuustaseessa esiintyy kuitenkin velkojen puolella veropoistoja varten varattu määräraha, joka vastanee poistettavaksi joutuvia verojäämiä.

Syynä siihen, että velat niinkin huomattavasti ovat varoja suuremmat, on osaksi se, että kauppalalla on vaikean taloudellisen asemansa vuoksi vaikeimpina työttömyyskausina saanut oikeuden käyttää lainavaroja katu- ja tietöihin suuremmassa määrin kuin mitä yleensä pidetään terveen kunnallistalouden kannalta suotavana. Samoin on viemärien rakentamiseen suhteellisen runsaasti käytetty lainavaroja. Myös on eräisiin kunnan omaisuutta lisääviin tarkoituksiin myönnettyjä lainavaroja jäänyt alkuaan päätettyihin tarkoituksiin käyttämättä ja kulutettu juokseviin tarpeisiin.

Mitä erikoisesti tulee v:n 1924 dollariobligatiolainaan, joka v:n 1934 tilinpäätöksessä esiintyy Smk:n 4,213,274: 55 suuruisena, niin on mainittava, että tämä v. 1935 on muunnettu uuteen »Suomen valtion takaamaan kaupunkien ja kauppalaan 5 1/2 %:n yhteisen obligatiolainaan v:lta 1935», jossa lainassa kauppalaan osuus on 5,000,000 markkaa.

Epäsuhde kauppalaan varsinaisen omaisuuden ja velkojen välillä on edelläesitettyistä syistä verrattain huomattava. Kiinteä ja irtain omaisuus, jolla on sellainen pysyväisempi arvo, mikä voitaisiin esim. kaupungin omaisuustaseessa ottaa huomioon, on seuraava:

Osakkeita ja osuuksia	Smk.	125,000: —
Obligatioita	»	31,000: —
Kansakoulu	»	1,910,000: —
Tontti R. N:o 2 ¹¹⁷	»	40,000: —
Lihantarkastamo	»	70,000: —
Vesijohtolaitos	»	975,000: —
Sähkölaitos	»	660,085: 98
Kalusto	»	256,445: 90
Yhteensä varoja		Smk. 4,067,531: 88

Näitä varoja vastaavat seuraavat pitkäaikaiset lainat:

Uusi v:n 1935 laina	Smk.	5,000,000: —
Kansakoululaina (v:n 1935 lopussa)	»	500,000: —
Lainat vanhuus- ja työkyvyttömyysrahastosta	»	200,000: —
Yhteensä velkaa		Smk. 5,700,000: —

17. ALOTE KAUPPALAN ALUEEN LAAJENTAMISEKSI.

Kunnallisen jaoituksen muuttamisesta Haagan kauppalan naapuruudessa on ole-massa eräs alote, joka on mainittava, ennenkuin käydään käsittelemään kauppalan asemaa kaupungin ympäristön vastaisessa kunnallisessa jaoituksessa.

Kun aikoinaan tuli tunnetuksi, että Huopalahden kunnan valtuusto oli tehnyt valtioneuvostolle esityksen kunnan jakamiseksi siten, että Munkkiniemestä tulisi eri kunta, teki Haagan kauppalan valtuusto eräitä huomautuksia suunnitellun Munkkiniemen kunnan alueen määrittelyä vastaan. Esityksessä, minkä valtuusto kesäkuun 17 päivänä 1927 teki valtioneuvostolle, huomautettiin, että kauppalan ja Munkkiniemen pohjoisosan välinen raja oli epätarkoituksenmukaisesti vedetty ja että kauppalatoivoi saavansa tilaisuuden antaa lausuntonsa Huopalahden kunnan jakoasiasta, ennenkuin asia ratkaistiin. Lausunnossa, minkä kauppalan valtuusto sittemmin antoi marraskuun 28 päivänä 1927, perusteli kauppalaa tarkemmin käsitystään ja esitti m.m., että Huopalahden kunnan jakoasian yhteydessä olisi harkittava sitäkin mahdollisuutta, että Haaga ja Munkkiniemi jälleen yhdistettäisiin yhdeksi kauppalaksi. Marraskuun 15 päivänä 1928 kauppalateki valtioneuvostolle oman esityksensä siitä, että Huopalahden kunnan pohjoisosat näitä alueita varten laaditussa asemakaavassa Läntiseksi puistotieksi kutsuttuun katuun saakka liitettäisiin kauppalaan. Huomat-tava kauppalanvaltuuston vähemmistö oli ollut sillä kannalla, että rajaksi määrät-täisiin Turun maantie. (Kts. päämietintö sivu 209 ja Huopalahden liitosalueen eri-koisselvitys, Mietintö N:o 2, siv. 36 ja 40.)

Tämä kauppalan esitys on lähetetty selvitysmiehen käsiteltäväksi.

18. LIITOSEHDOTUS.

Ryhdyttäessä harkitsemaan Haagan kauppalan vastaista asemaa kaupungin ympäristön kunnallisessa jaoituksessa havaitaan pian, että asiaa ei voida käsitellä erillisenä pelkästään Haagan kauppalaa koskevana kysymyksenä, vaan että tämä kysymys liittyy osana laajempaan kysymykseen kaupungin länsipuolella olevien esi-kaupunkialueiden vastaisesta kunnallisesta jaoituksesta yleensä. Jälkimmäistä kysy-mystä on yksityiskohtaisemmin käsitelty Huopalahden liitosaluetta koskevassa eri-

koisselvityksessä, minkä vuoksi tässä on aluksi viitattava mainittuun erikoisselvitykseen (Mietintö N:o 2, siv. 40—46).

Kuten Munkkiniemi sijaitsee myös Haaga kaupungin läntisellä laajentumisalueella välittömästi kaupungin rajan takana. Sikäli liittyy Haaga välittömämminkin kaupungin asutuksen laajenemspiiriin, että Haagaa ei eroita kaupungin maista ja asemakaavoitettavista alueista, kuten Munkkiniemen, meren lahti. Myöskin kaupungista länteen johtava uusi valtatie, Turun tie, joka kulkee Haagan läpi, sitoo Haagan voimakkaammin kaupungin asutuksen piiriin kuin nykyiset tieyhteydet Munkkiniemeen.

Kaupungin viranomaisten suunnitelmien mukaan tulevat Haagaa lähinnä olevat kaupungin maat, n.s. Reijolan alue, kohdakkoin asemakaavoitettaviksi. Kaupunginvaltuusto on jo toukokuun 27 päivänä 1931 hyväksynyt suunnitelman tämän alueen asemakaavaksi ja itse asemakaava esittänee lähiaikoina hyväksyttäväksi ja vahvistettavaksi. On vain ajankysymys, milloin tämä alue otetaan rakennettavaksi ja milloin Haagan ja kaupungin asutus kasvaa yhteen.

On jo todettu, että Haagassa on verrattain huomattava esikaupunkiasutus ja myös, että täällä asuvalla väestöllä on pääasiallinen toimeentulonsa kaupungissa. Haagan edullisen maantieteellisen aseman vuoksi on pidettävä selvänä, että tämä asutus myös tulee kasvamaan. Kauppalan alueella olevien maitten pääomistaja, AB. M. G. Stenius-yhtiö harjoittaa jatkuvasti tonttien myyntiä sekä radan pohjois-että eteläpuolella ja kuta lähemmäksi Haagan rajaa kaupungin rakennettu osa tulee, sitä suuremmaksi on tonttien kysyntä Haagan puolella kasvava. Arkkitehti, professori *Eliel Saarisen* laskelmien mukaan mahtuisi kauppalan alueelle, jos se rakennettaisiin hänen asemakaavasunnitelmiansa mukaan, kaikkiaan noin 85,000 asukasta.

Haagan esikaupunkiasutuksen järjestelyssä on sikäli päästy pitemmälle kuin muilla kaupungin ympäristön esikaupunkialueilla, että asutusalue on julistettu kauppalaksi. Tämän kautta on saatu ne muodolliset edellytykset, mitkä lainsäädäntö tarjoaa asutuksen tyydyttävälle asemakaavalliselle järjestelylle. Suurin osa aluetta on, kuten on mainittu, myös asemakaavoitettu ja rakennustoiminta noudattaa myös asemakaavaa. Nämä seikat huomioonottaen näyttäisi ensi katsannolta siltä, kuin ei ainakaan asutuksen ja rakennustoiminnan valvonnan kannalta olisi tarpeellista suunnitella muutosta kauppalan asemaan. Jos kysymys voitaisiin ratkaista vain tätä näkökohtaa silmälläpitäen, voitaisiin otot täällä mahdollisesti jättää ennalleen, vaikkakin nykyinen järjestely edelläesitetystä myönteisistä puolista huolimatta jättää erälle huomautuksille sijaa.

Eräänä nykyisten olojen säilyttämisen eli sellaisen järjestelmän ylläpitämisen varjopuolena, että kaupungin välittömässä läheisyydessä on itsenäisellä rakennustarkastuksella varustettu pieni kunta, on, kuten myös Munkkiniemen asemaa koskevassa selvityksessä on huomautettu, se, että tällaisen kunnan rakennustarkastusviranomaiset kaupungin kilpailua peläten voivat supistaa vaatimuksiaan asemakaavan ja rakennusjärjestyksen noudattamiseen nähden ja siten sallia kaupungin välittömässä ympäristössä vähemmän tyydyttävää rakennustoimintaa. Tällaisen epäkohdan syntyemisestä on nimenomaan Haagassa ollut oireita.

Samoin on huomautettava, että itsenäisellä asemakaavalla varustetun kunnan olemassaolo kaupungin välittömässä ympäristössä vaikeuttaa kaupungin yleisen asemakaavallisen kehityksen johtoa. Voi helposti käydä niin, että itsenäisen kunnan asemakaava laaditaan toisia vaatimuksia silmälläpitäen kuin mitä kaupungin asutuksen luonnollinen kehitys edellyttäisi. Tällaistenkin olojen syntyemisestä antavat Haagan otot viittauksia. Suuret osat Haagan nykyistä asemakaavaa, joka on asianomaisen yksityisen maanomistajan, AB. M. G. Stenius-yhtiön toimesta laadittu, on maanomistajan etuja silmälläpitäen laadittu korkeilla kivitaloilla rakennettavien kaupunginosien asemakaavaksi, vaikka asutuksen luonne nykyään ja ilmeisesti useana vuosikymme-

nenä eteenpäin edellyttäisi asemakaavan huomattavasti matalampaa asutusta varten.

Edelleen on huomautettava, että niinkin pieni ja taloudellisesti heikko kunta kuin mitä Haaga vielä on ja ilmeisesti kauan tulisi olemaan, ei taloudellisista syistä jaksaa ottaa kantaakseen niitä kustannuksia, mitkä asemakaavalain mukaan ovat kauppalan joko etukäteen tai lopullisesti suoritettava kunnan rakennetun tai rakennettavan osan saattamiseksi kaupunkimaiseen kuntoon. Myöskin tästä on jo nyt saatu kokemuksia Haagan oloista. Kauppalan heikon taloudellisen aseman vuoksi on jo aikoinaan alullepannut järjestelytyöt olleet pakko keskeyttää ja myös asutuksen laajentuminen on huomattavalta osalta tästä syystä pysähtynyt. Huolimatta siitä, että lainsäädännön vaatimusten toteuttamiseen on sekä muodolliset edellytykset olemassa että myös kunnan viranomaisten pyrkimyksenä olisi lainsäädännön vaatimusten toteuttaminen, jää asutuksen järjestely siten taloudellisista syistä toteuttamatta tai keskenräiseksi.

Vaikka tässä viimeksi esitetyt näkökohdat jo puhuvat sen puolesta, että Haagan kauppala olisi liitettävä kaupunkiin, eivät nämä asemakaavalliset seikat, kuten edellä huomautettiin, ehkä vielä sellaisinaan riittäisi tällaisen ehdotuksen perusteluksi. On kuitenkin muita syitä, jotka yhdessä näitten näkökohtien kanssa tekevät kauppalan liittämisen kaupunkiin välttämättömäksi.

Useissa tämän selvityksen kohdissa on jo todettu, että kauppalan taloudellinen asema on varsin heikko. On myös osoitettu, että tämän kunnallistaloudellisen ilmiön oleellisin syy on kunnan asukkaitten heikko veronmaksukyky. Kun, kuten myös on mainittu, verotetut tulot kaupungissa esim. v. 1933 olivat 10,745 markkaa asukasta kohti, olivat ne Haagassa samaan aikaan vain 5,133 markkaa. Vaikka voitaisiinkin osoittaa, että kauppala taloudellisesti säännöllisinä vuosina voisi siedettävän verorasituksen puitteissa pysyttää taloutensa tasapainossa, on kuitenkin tähänastisesta kokemuksesta vedettävä se johtopäätös, että kauppalan talous ei kestä pula-aikojen ja varsinkin niitten aiheuttaman työttömyyshuollon rasituksia eikä myöskään kustannuksia asutuksen tehokkaasta järjestämisestä. Haagan kauppalaan nähden on tämän vuoksi ryhdyttävä kunnallisen jaoituksen muuttamiseen, jotta aikaansaataisiin sellainen kunnallisten rasitusten huojuennus tai tasoitus, jota kunnallisen jaoituksen muuttamisesta annetun lain 2 §:n 1 mom:n 3) kohta edellyttää. Muuta tietä tällaisen tasoituksen aikaansaamiseen kuin kauppalan liittämisen kaupunkiin ei ole olemassa. Verotasoituksen kannalta on siis perustelu päinvastainen kuin Munkkiniemen suhteen.

Ehkä oleellisimmaksi syyksi kauppalan liittämiseen kaupunkiin muodostuu kuitenkin lopulta se, että kaupungin ympäristön länsipuolella olevien alueiden kunnallista jaoitusta ei voida tyydyttävällä tavalla järjestää, jos kauppala jätettäisiin itsenäiseksi kunnaksi.

Huopalahden liitosaluetta koskevassa erikoisselvityksessä on, kuten sanottu, käsitelty eri mahdollisuuksia kaupungin tällä puolen olevan asutuksen kunnallisen jaoituksen uudestaan järjestämiseksi. Siinä on myös ollut välttämätöntä käsitellä Haagan vastaista asemaa. Lopputulos selvityksestä on Huopalahden kunnan osalta, että se kokonaisuudessaan on liitettävä kaupunkiin.

Mitä erikoisesti Haagan kauppalan v. 1928 tekemään esitykseen tulee, että kauppalaan liitettäisiin Munkkiniemen taajaväkisen yhdyskunnan pohjoisosa, niin esitetään yllämainitussa selvityksessä, että nykyinen raja tällä kohtaa Huopalahden kunnan ja kauppalan välillä on varsin epätarkoituksenmukainen ja vaatii korjausta, mutta myös ettei epäkohdan korjaaminen ole mahdollista Haagan kauppalan valtuuston esittämää tietä.

Huomautettakoon tässä yhteydessä, että myös kauppalan itäistä kaupungin puoleista rajaa vastaan voidaan tehdä pääasiallisesti samat muistutukset kuin länsirajaa vastaan. Myös itäinen raja jakaa kahteen kuntaan asemakaavan, jota on suunniteltu yhtenäiseksi kokonaisuudeksi. Kaupungin ja kauppalan raja kulkee pitkät

matkat osaksi korttelien rajoja ja katuja pitkin, mutta osaksi myös korttelien poikki. Kaupunki ja kauppalat tulevat tosin tällä tavoin naapureiksi vasta silloin, kun kaupungin rakennettu alue ulottuu kaupungin nykyiseen länsirajaan, mutta tällaisen tilanteen syntymistä on jo ajoissa ryhdyttävä torjumaan.

Tarkastettaessa kauppalan rajojen ja asemakaavan keskenäistä suhdetta, ei voida tulla muuhun tulokseen, kuin että kauppalan rajat, jotka luotiin paljon myöhemmin kuin asemakaava suunniteltiin, ovat tarkoitettut väliaikaisiksi ja että asemakaavan laatijakin on tarkoittanut, että niinhyvin Haagan kuin Munkkiniemen taajaväkisen yhdyskunnan asemakaavat muodostaisivat osan kaupungin yleistä asemakaavaa. Nyt jo tarpeellisiksi havaitut muutokset kauppalan rajoihin ovatkin tehtävät poistamalla nämä rajat ja siis liittämällä niinhyvin Haagan alue kuin sen takana oleva Munkkiniemen osa kaupunkiin.

Sytä, minkä vuoksi ei myöskään voida toteuttaa Haagan kauppalan taholta v. 1927 esitettyä ajatusta, että Munkkiniemen ja Haagan välinen raja korjattaisiin liittämällä Munkkiniemi ja Haaga jälleen yhdeksi kunnaksi, on selvitetty Huopalahden kuntaa koskevassa erikoisselvityksessä. Kysymys voidaan tässä sivuuttaa vain viittauksella mainittuun erikoisselvitykseen (Mietintö N:o 2, siv. 40).

Paitsi nykyistä Huopalahden kuntaa on kaupunkiin liitettävä myös Talin kylä, jonka kaupunki omistaa, ja jonne kaupunki jo on järjestänyt omakotialueen. Edelleen on kaupungin alueen luoteisrajan suoristamiseksi ja järjestämättömän esikaupunkiasutuksen estämiseksi liitettävä kaupunkiin osia Kärbölen kylästä Haagan kauppalan pohjoispuolella. Näitä jaoitusmuutoksia on tarkemmin perusteltu Pitäjänmäen liitosaluetta koskevassa erikoisselvityksessä (Mietintö N:o 6, siv. 20). Haagan kauppalajäisi näitten muutosten jälkeen, jos se säilytettäisiin itsenäisenä kuntana, kaupungin alueen keskelle. Tämäntapaista ratkaisua on aina pidetty sellaisena kunnallisen jaoituksen epäsäännöllisyytenä, jota on vältettävä. Kunnallisen jaoituksen muuttamisesta annetun lain 2 §:n 2 mom:n säännökset ovat tällaiseen tapaukseen sovellettavat.

Sellainen järjestely, joka jättäisi kauppalan kaupungin alueen sisään, ei ole haitallinen ainoastaan kunnallishallinnolliselta kannalta vaan myös muussa hallinnollisessa suhteessa, esim. poliisihoidon vaikeutumisen vuoksi, ja oikeudellisessa suhteessa. Eräs sisäasiainministeriön v. 1931 asettama toimikunta, joka on valmistellut ehdotusta poliisitoimen järjestämisestä ja yhtenäistämistä Helsingin kaupunkiin rajoittuvilla ympäristöalueilla, onkin ehdottanut, että m.m. Haagan kauppalat jo ennen kaupungin ympäristön kunnallisen jaoituksen yleistä uudistamista poliisihoidollisesti liitettäisiin kaupungin poliisipiiriin, ja edellytti toimikunta, että kauppalat myöhemmin muussakin hallinnollisessa suhteessa liitetään kaupunkiin. Sellaista tilannetta ei voida oikeustoimenkaan alalla luoda, että raastuvanoikeuden tuomiopiiriin sisällä olisi alue, joka erillisenä kuuluisi Helsingin tuomiokuntaan.

On näin ollen sekä kunnalliselta, hallinnolliselta että oikeudelliselta kannalta välttämätöntä liittää kauppalat kokonaisuudessaan kaupunkiin. Epäkohdat, mitkä syntyisivät itsenäisen kauppalan olemassaolosta kaupungin alueen keskellä ovat kaikissa näissä suhteissa niin oleelliset, että tässä käsiteltävään tapaukseen voidaan soveluttaa myös kunnallisen jaoituksen muuttamisesta annetun lain 3 §:n säännöksiä pakkoliitoksesta.

Mitä kauppalan liittämiseen kaupunkiin kameraalisessa suhteessa tulee, niin on tämä luonnollinen seuraus kauppalan liittamisestä kaupunkiin muissa suhteissa.

HAAGAN LIITOSALUE HAGA INKORPORERINGSOMRÅDE

Haagan kauppa
Haga köping

