

ERIKOISSELVITYS
MALMI-TAPANILAN LIITOSALUEESTA

*MALMINKYLÄ, TAPANINKYLÄ, SUUTARINKYLÄ
JA VIIKINKYLÄ HELSINGIN MAALAISS-
KUNNASSA*

YRJÖ HARVIA

Valtioneuvoston määräämä selvitysmies

Helsinki 1936. Työväen kirjapaino.

1. ASEMA JA MAASTO.

Malmi-Tapanilan liitosalue käsittää Helsingin maalaiskunnasta Malminkylän, Pukinmäki tähän luettuna, sekä koko Tapaninkylän, Suutarinkylän ja Viikinkylän.

Etelässä ulottuu alue Vanhankaupungin lahteen ja tällä ilmansuunnalla ovat kaupungin maat ja vedet naapureina. Kaupungin vanhimmista maista, ent. Koskelan tilasta, eroittaa sen vain Vantaanjoki. Tämä joki on myös läntisenä rajana alueen koko pituudelta merestä Helsingin kirkonkylän kohdalle. Joen toisella puolella ovat vastassa Oulunkylän kunta, Pakinkylän liitosalueesta itse Pakinkylä ja Tuomarinkylä sekä edempänä pohjoisessa Helsingin kirkonkylä. Pohjoisen suoraviivaisen rajan takana ovat Tikkurilan ja Fastbölen kylät. Itäinen raja, joka myös on sangen ehyt, kulkee pohjoisesta etelään saman kunnan Håkansbölen, Västersundomin, Mellunkylän, Puodinkylän ja Herttuaniemen kyläin vastarajana Vanhankaupungin lahteen. (Kts. liitteenä olevaa karttaa.)

Alueen koko pinta-ala on maarekisteritietojen mukaan 3,798 ha. Tästä on maata 3,571 ha ja vettä 246 ha, josta Vanhankaupungin lahtea 227 ha ja Vantaanjoen vesialuetta noin 19 ha. Maasta tulee Malminkylän osalle 1,419 ha, Tapaninkylän osalle 1,270 ha, Suutarinkylän osalle 234 ha ja Viikinkylän osalle 648 ha. Alueen suurin pituus pohjoisesta etelään on n. 9 km. ja leveys idästä länteen n. 6.6 km. Alueen etäisin kohta on noin 14 km päässä kaupungin keskustasta, rautatieasemalta.

Edellisessä Vantaanjokea koskevat pinta-alatiedot perustuvat pitäjänkartan perusteella suoritettuihin pinta-alan laskuihin, koska maarekisteri ei sisällä tietoja Vantaanjoen vesialueesta. Pitäjänkartalta laskettuna jakaantuu liitosalueen pinta-ala muuten seuraavasti:

	Maata, ha	Vettä, ha	Yhteensä, ha
Malminkylä	1,390	7	1,397
Tapaninkylä	1,312	4	1,316
Suutarinkylä	226	2	228
Viikinkylä	648	233	881
Yhteensä	3,576	246	3,822

Maasto on suurimmalta osalta kaupunkiasutukselle erittäin soveliasta. Suurin osa on viljavaa tasankomaata tai metsäkasvuista kangasmaata. Pääasiallisesti vain lähimpänä kaupungin aluetta etelässä, n. s. Viikinmäen seudulla, on kalliomaastoa, joka tuskin soveltuu asutustarkoituksiin, mutta tämä alue ei ole suuri ja voidaan se menestyksellä järjestää puistoalueeksi. Samoin on jonkunverran vuoristoa alueen itäosassa Herttuaniemen ja Puodinkylän rajalla.

Useimmat kaupungista johtavat pääliikenneväylät kulkevat tämän alueen läpi. Näin on laita rautateiden emäradan, joka 5.4 km:n pituudelta kulkee alueen keskiosan kautta ja jonka varrella alueen piirissä ovat Pukinmäen pysäkki, Malmin asema ja Tapanilan pysäkki sekä alueen rajan ulkopuolella Puistolän pysäkki. Samoin on laita pohjoiseen ja itään vievien valtamaanteiden. Vantaanjoen sillalta Vanhassakaupun-

gissa tuleva maantie jakaantuu Malmin hautausmaan kohdalla koilliseen suuntaan menevään Porvoon ja Viipurin maantiehen ja luoteiseen suuntaan kulkevaan Hämeen ja Pohjanmaan valtamaantiehen. Uusi Tuomarinkylän kautta kulkeva valtamaantie pohjoiseen ei tule tälle alueelle, vaikka se Vantaanjoen ja Keravanjoen yhtymäkohdassa hyvin läheltä sivuaa sitä. Alueelle voidaan kaupungista käsin tulla myös Oulunkylän kautta n. s. Ryssänsiltaa. Alueen eteläosan, Viikinkylän kautta on äskettäin avattu yhdystie vanhan Porvoonmaantien ja Herttuaniemen kautta kulkevan uuden Porvoon maantien välille. Muuten on alueella runsaastikin teitä. Näistä on tärkeimpiä Porvoon ja Hämeen maantietä yhdistävä tie, joka kulkee n.s. Puistolän alueen läpi. Mainittakoon myös, että Malmin asemalta on rautatien sivuraiteita itään Malmin hautausmaalle ja länteen kaupungin puhtaanapitolaitoksen kaatopai-kalle. Lisäksi on alueella kapearaiteinen pääasiallisesti soran kuljettamista varten rakennettu rautatie, jonka kaupungin haltuun nyttemmin siirtynyt Malmin Kalkki-hiekkatiilitehdas aikaisemmin on rakentanut.

Tällä alueella sijaitsee pääosa Helsingin esikaupunkiasutusta. Esikaupunkimuo-dostumia on useita. Suurin on alueen keski- ja pohjoisosissa oleva Malmin—Tapanilan esikaupunkiasutus, joka on muodostunut alkuaan toisistaan riippumatta syntyneistä Malmin ja Tapanilan eli Mosabackan esikaupungeista. Tämän suuren asutuksen välittö-mänä jatkona itäiseen suuntaan Tapaninkylässä on Puistolän esikaupunkiasutus ja siitä vielä itään päin Porvoon maantien varrella Heikinlaakson esikaupunki. Tapani-lan asutus on leviämässä myös siihen Tikkurilan kylän osaan, joka Keravanjoen tällä puolen sivuaa aluetta, sekä Suutarinkylään. Malmi-Tapanilan asutuksen lounais-puolella Malminkylässä on Pukinmäen verrattain huomattava esikaupunki, joka osaksi jo on kasvanut kiinni Malmi-Tapanilan asutukseen. Rautatien varrella Vantaan-joen sillankorvassa on Savikyläksi kutsuttu pienempi esikaupunki. Samalla puolen kuin tämä eli itäpuolella keskellä aluetta sijaitsee Malmin Sunnuntaipalstoiksi kutsuttu asutusryhmä ja siitä etelään Malmin hautausmaan luoteispuolella Nallibacka niminen asutus. Vihdoin on alueen eteläisimmässä kärjessä lähellä Vanhaakaupunkia pieni Viikinmäeksi kutsuttu asutus. Näitten esikaupunkien syntymistä on tarkemmin se-lostettu päämietinnössä sivuilla 58—60.

2. MAANOMISTUSOLOT.

Tämän alueen kameraalinen jaointu perustuu isojakoon, joka näillä tienoin yleensä 1770-luvulla päätettiin. Silloin muodostetut maakirjatalot ovat nyttemmin suurimmaksi osaksi jaetut aivan pieniin tiloihin, mutta alueen kameraalisessa jaointuk-sessa niillä on vieläkin merkityksensä. V. 1906 päättyi kylässä toistakymmentä vuotta kestänyt isojaon järjestely, jossa tilojen rajat ja pinta-alat huomattavasti muuttuivat.

Alueen keskeisin kylä, M a l m i n k y l ä, jaettiin isojaossa seuraaviin taloi-hin: Pehrs N:o 1, Starens N:o 2, Örskis N:o 3, Ströms N:o 4, Sonaby N:o 5, Brusas N:o 6, Filpus N:o 7 ja Eskos (Eskola) N:o 8, jota myös kutsutaan Tallbackaksi. Isojaossa muodostettiin senlisäksi kaksi yksinäistaloa, nimittäin Boxbackan ja Stens-bölen rälssitilat, mutta v. 1898 nämäkin tilat liitettiin kameraalisesti Malminkylään, jolloin ne saivat numerot Boxbacka N:o 9 ja Stensböle N:o 10.

Näistä tiloista jaettiin Pehrs v. 1827 kahtia, toisen puoliskon säilyttäessä tilan vanhan nimen. Toinen puolisko jaettiin taas v. 1836 kahtia, jolloin syntyi Karlsin tila R. N:o 1³ ja Päl's'in tila R. N:o 1⁴. Myöskin alkuperäinen Starensin tila jaettiin aikoinaan, nimittäin v. 1848, kahteen päätilaan, joista toinen säilytti kantatilan van-han nimen ja sai rekisterinumeron R. N:o 2¹ ja toista kutsutaan Haga'ksi, R. N:o 2². Koska maakirjassa ja asiakirjoissa usein myös esiintyy Dal'in tila, mainittakoon, että tämä on v. 1906 Brusaksen tilasta eroitettu tila, R. N:o 6¹. Samasta syystä on mai-

nittava, että Filpuksen tilasta jo v. 1807 eroitettiin puolet Malmbygård nimiseksi tilaksi, R. N:o 7¹.

Toinen tämän alueen pääkylä, T a p a n i n k y l ä, jaettiin v. 1777 päättyneessä isojaossa ja v. 1904 päättyneessä isojaon järjestelyssä seuraaviin maakirjataloihin: Innus N:o 1, Backas N:o 2, Nybonds N:o 3, Björns N:o 4, Åsmus N:o 5, Ulas eli Ullas N:o 6, Krogars N:o 7, Rasmus N:o 8, Petas N:o 9, Brännas N:o 10, Björns N:o 11 ja Bams eli Bamsas N:o 12.

Näistä maakirjataloista jaettiin Innus v. 1801 kahtia, jolloin toinen puoli säilytti tilan vanhan nimen ja toinen puoli sai nimen Träsvedja. Jälkimäinen jaettiin vuorostaan v. 1829, jolloin syntyivät Träsvedjan tila, R. N:o 1³, ja Solbackan tila, R. N:o 1⁴. Samoin jaettiin Krogarsin tila jo v. 1795 kahtia ja osat saivat rekisterinumeroit R. N:o 7¹ ja 7². Edellinen jaettiin kahtia v. 1831, jolloin osien rekisterinumeroiksi tuli R. N:o 7³ ja 7⁴. Viimeksimainitusta, joka siis oli neljännes alkuperäistä Krogarsin tilaa, tuli Helsingin pitäjän ja kunnan kunnalliskoti. R. N:ot 7² ja 7³ eli kolme neljänestä Krogarsin taloa yhdistettiin v. 1904 isojaon järjestelyn yhteydessä Krogars-nimiseksi tilaksi ja sai rekisterinumeroiksi R. N:o 7¹¹.

Tässä mainitut Malminkylän ja Tapaninkylän tilat olivat siis näitten kylien päätilat, kun maan osittaminen esikaupunkiasutusta varten alkoi. Kummankin kylän tilojen tilukset olivat sangen hajallaan ja toistensa välissä.

S u u t a r i n k y l ä s s ä oli alkuaan isojaon jälkeen, joka päättyi v. 1769, neljä maakirjataloa. Nämä olivat Halfvars N:o 1, Böstas N:o 2, Bengts N:o 3 ja Hannusas N:o 4. Näistä Böstas ja Bengts heti isojaon jälkeen jaettiin niin, että edellisestä v. 1774 muodostettiin Bagges R. N:o 2¹ ja Böstas R. N:o 2² ja jälkimäisestä v. 1772 Bollbacka R. N:o 3¹ ja Bengts R. N:o 3². V. 1895 päättyi kylässä isojaon järjestely. Halfvars jaettiin v. 1914 8 pientilaan, joiden kunkin suuruus on 5.915 ha.

V i i k i n sotilasvirkatalo Malminkylän eteläpuolella esiintyi alkuaan maakirjassa yksinäisenä virkatalona. V. 1931, kun tämä oli kameraalisesti jaettava valtion ja kaupungin välillä, muodostettiin kaupungin omistama Viikinmäki itsenäiseksi maakirjataloksi ja sai numeron 2. Siitä lähtien on Viikin alue kameraalisesti kylä.

Maan kameraalisessa jaoituksessa ei vielä 1800-luvulla sanottavasti tapahtunut muutoksia, jotka olisivat aiheutuneet kaupungin läheisyydestä. V:teen 1890 oli Malminkylässä eroitettu ainoastaan 16 tilaa ja Tapaninkylässä 12 tilaa, joiden pinta-ala oli alle 1 ha:n. Nämäkin olivat pääasiallisesti rautatiealueita ja joitakin kesähuvila-alueita. 1890-luvulla muodostettiin Malminkylässä ainoastaan 6 ja Tapaninkylässä vain 1 tällainen tila ja ensimmäisenä viitenä vuotena 1900-luvun alussa eli siis vv:na 1901—1905 syntyi edellisessä vain 3 ja jälkimäisessä vain 2 tällaista tilaa. Vv:na 1906 ja 1907 oli tämänlaatuinen maanosittaminen kokonaan pysähdyksissä.

Alueen kameraalisissa ja maanomistusoloissa tapahtui käänne vasta, kun v. 1906 perustettu AB. Parkstad-Vanda-Puistokylä ja v. 1907 perustettu Boxbacka Aktiebolag-nimiset osakeyhtiöt ryhtyivät harjoittamaan maanosittamista ja tonttimaiden myyntiä asuntotarkoituksiin. Nämä yhtiöt hankkivat omakseen suurimman osan Tapaninkylän tiloista ja huomattavia osia Malminkylästä (kts. päämietintö siv. 112—114). Lähinnä näitten yhtiöitten toimesta, mutta vähitellen sellaisillakin tiloilla, jotka eivät joutuneet näitten yhtiöitten haltuun, on v:sta 1908 lähtien harjoitettu laajakantoista maanosittamista, jota on jatkunut viime aikoihin asti. Oheellisista taulukoista ilmenee, miten suuresti maanosittamista esikaupunkiasutusta varten eri vuosina on tapahtunut Malminkylässä ja Tapaninkylässä.

Suutarinkylässä on tämäntapaista maanosittamista tapahtunut toistaiseksi aivan vähän. Ennen 1920-lukua oli 1 ha pienempiä tiloja syntynyt vain 4, v. 1922 muodostettiin 5, v. 1924 2, v. 1928 ja 1929 kumpanakin vuotena vain 1, vv. 1931 ja 1932 kumpanakin vuotena vain 2, v. 1931 1 sekä vv. 1934 ja 1935 kumpanakin vuotena 2 tällaista tilaa.

Viikin sotilasvirkatalon maista on eroitettu ainoastaan 1 tila, joka on alle 1 ha:n.

Kiinteistöjen muodostus Malminkylässä.

Lohkomisvuosi	Lohkomistoimituksissa syntyneitä tiloja, joiden pinta-ala oli:								Yhteensä uusia tiloja
	—1	1—5	5—10	10—15	15—25	25—50	50—100	100—	
	h e h t a a r i a								
— 1890	16	4	—	—	—	1	8	—	29
1891—1895	4	3	—	—	—	1	4	—	12
1896—1900	2	—	—	—	—	—	2	—	4
1901—1905	3	2	—	—	—	1	1	—	7
1906	—	—	—	—	—	—	1	1	2
1907	—	1	—	—	—	—	1	—	2
1908	23	6	—	—	—	—	4	—	33
1909	11	1	—	—	—	1	5	—	18
1910	42	1	—	—	—	—	1	2	46
1911	123	1	—	—	—	1	2	—	127
1912	51	3	—	—	—	1	1	1	57
1913	39	2	1	—	—	1	2	—	45
1914	70	4	—	—	—	—	3	—	77
1915	15	—	—	—	—	—	2	—	17
1916	92	1	—	—	—	—	1	—	94
1917	28	1	1	—	—	—	3	1	34
1918	42	1	2	—	—	—	6	1	52
1919	40	11	—	—	—	2	2	2	57
1920	19	—	1	—	—	1	2	2	25
1921	7	1	1	—	—	1	1	1	12
1922	18	1	—	—	—	3	3	1	26
1923	13	—	1	—	—	1	—	1	16
1924	16	—	—	—	—	2	1	1	20
1925	66	—	—	—	—	2	1	1	70
1926	11	1	—	—	—	1	2	1	16
1927	22	—	—	—	—	2	1	—	25
1928	63	1	—	—	—	1	1	1	67
1929	28	2	—	—	—	1	2	1	34
1930	12	1	—	—	—	—	1	1	15
1931	42	1	1	—	—	1	1	—	46
1932	12	—	—	—	—	—	—	1	13
1933	89	—	—	—	—	1	—	—	90
1934	39	—	—	1	—	—	1	—	41
1935	29	4	—	—	—	—	2	—	35

Kiinteistöjen muodostus Tapaninkylässä.

Lohkomisvuosi	Lohkomistoimituksessa syntyneitä tiloja, joiden pinta-ala oli:								Yhteensä uusia tiloja
	—1	1—5	5—10	10—15	15—25	25—50	50—100	100—	
	h e h t a a r i a								
— 1890	12	6	1	1	—	6	4	3	33
1891—1895	1	1	—	1	1	—	2	1	7
1896—1900	—	—	—	—	—	—	—	—	—
1901—1905	2	3	—	—	—	—	—	2	7
1906	—	—	—	—	—	—	—	—	—
1907	—	—	—	—	—	—	—	—	—
1908	1	—	—	—	—	—	1	—	2
1909	9	3	2	—	—	—	—	—	14
1910	282	61	9	—	—	—	2	—	354
1911	127	21	—	—	—	1	—	—	149
1912	151	10	2	—	—	—	—	—	163
1913	331	13	1	—	—	—	—	—	345
1914	118	10	—	—	—	—	—	—	128
1915	174	14	1	—	—	—	—	—	189
1916	31	2	—	—	—	—	—	—	33
1917	67	18	1	—	—	—	—	—	86
1918	34	6	2	1	1	1	—	—	45
1919	7	1	—	—	—	—	—	—	8
1920	9	—	—	1	—	4	2	—	16
1921	130	9	1	2	3	2	2	—	149
1922	34	1	—	—	—	1	—	—	36
1923	11	7	1	—	—	1	—	—	20
1924	125	2	1	—	3	1	—	—	132
1925	197	16	3	—	3	1	2	1	223
1926	59	—	—	—	—	—	—	—	59
1927	84	4	—	—	—	2	1	—	91
1928	199	9	—	—	3	2	1	—	214
1929	122	7	1	2	2	2	1	—	137
1930	58	1	—	—	—	—	1	—	60
1931	134	2	—	—	1	1	1	—	139
1932	65	—	—	—	1	—	1	—	67
1933	52	—	—	—	—	1	—	—	53
1934	55	3	—	—	—	—	—	—	58
1935	15	—	—	—	1	—	—	—	16

Niistä harvoista maakirjataloista, joita tämän liitosalueen eri kylissä isojaon perusteella on ollut, on v:n 1932 loppuun tässä mainitun maanosittamisen kautta syntynyt seuraavat määrät erikokoisia tiloja:

Kylä tai tila	Tiloja, joiden pinta-ala oli:									Yhteensä tiloja
	—0.5	0.5—1	1—5	5—10	10—15	15—25	25—50	50—100	100—	
	h e h t a a r i a									
Malminkylä	834	83	43	10	2	1	6	6	3	988
Tapaninkylä	1,962	267	142	11	5	6	—	2	—	2,395
Suutarinkylä	10	7	8	12	2	—	3	—	—	42
Viikinkylä.....	1	—	1	—	—	—	—	—	2	4
Yhteensä	2,807	357	194	33	9	7	9	8	5	3,429

Paitsi maanosittamista kaupunkiväestön asuntotiloiksi on tällä alueella harjoitettu myös jonkunverran maanosittamista asutuspoliittisessa tarkoituksessa, t.s. maataloutta harjoittavaa väestöä varten. Tällaista maanosittamista on tapahtunut varsinaisesti valtion omistamalla Backaksen tilalla, joka on sotilasvirkatalo. Tästä Tapaninkylässä olevasta tilasta erotettiin v. 1925 lähes puolet uudeksi maakirjataloksi, jolle annettiin nimi ja numero Takala N:o 13. Tämä jaettiin vuorostaan samana vuonna 14 asutustilaan, joitten suuruus on yli 1 ha ja korkeintaan 3.88 ha. Suutarinkylässä on myös AB. Svenska småbruk och egna hem Baggesin tilalta erottanut 4 tilaa, joiden pinta-ala vaihtelee 3 ja 12 ha:n välillä, ja 5 tilaa, joiden pinta-ala on pienempi kuin 1 ha.

Siitä, mistä tiloista maata on edelläesitetyllä tavalla erotettu esikaupunkiväestön asuntotiloiksi, saa kuvan, tarkastamalla miten suuria osia entisistä maakirjataloista tai niiden kantaosista vielä on jäljellä. Seuraavassa mainitaan puheenaolevien kylien ja kantatilojen nimet ja niitten nykyiset rekisterinumerot sulkumerkeissä, alkuperäinen pinta-ala ja pinta-ala v:n 1934 lopussa maarekisterin mukaan.

<i>Malminkylä.</i>		Ent. pinta-ala ha	Nyk. pinta-ala ha
Pehrs N:o 1		141.81	
Pehrs R. N:o 1 ¹ (R. N:o 1 ²⁴)	82.84		97.9400
Karls R. N:o 1 ³ (R. N:o 1 ³)	40.85		59.8580
Påls R. N:o 1 ⁴ (R. N:o 1 ⁴)	41.08		31.0900
Starens N:o 2		110.31	
Starens R. N:o 2 ¹ (R. N:o 2 ¹)	71.61		35.7280
Haga R. N:o 2 ² (R. N:o 2 ²⁰²)	66.34		53.4230
Örskis N:o 3 (R. N:o 3 ²⁴⁹)		84.23	40.4727
Ströms N:o 4 (R. N:o 4)		91.55	122.8600
Sonaby N:o 5 (R. N:o 5 ⁶⁰)		89.70	90.6050
Brusas N:o 6		168.20	
Dal R. N:o 6 ¹ (R. N:o 6 ⁷²)	57.09		32.0270
Brusas R. N:o 6 ² (R. N:o 6 ²)	113.21		111.6700
Filpus N:o 7.			
Malmbygård R. N:o 7 ¹ (R. N:o 7 ¹⁵⁷) ..	77.79		50.1259
Filpus R. N:o 7 ² (R. N:o 7 ²²⁹)	72.75		51.9646
Eskos eli Tallbacka N:o 8 (R. N:o 8 ⁹²)		91.32	40.1830
Boxbacka N:o 9 (R. N:o 1 ³⁹) (77.60, v:sta 1898)		158.35	115.4740
Stensböle N:o 10 (R. N:o 1 ⁷) (82.97, v:sta 1906)		127.84	114.9330
Malminkylän tilat yhteensä		1,267.00	

Kylän tarkistettu pinta-ala, johon 1,267 ha:n lisäksi tulee eräitä yhteismaita, tiemaita y.m., on maarekisterin mukaan, kuten on mainittu, 1,419 ha.

<i>Tapaninkylä.</i>		Ent. pinta-ala ha	Nyk. pinta-ala ha
Innus N:o 1		149.31	
Innus R. N:o 1 ¹ (R. N:o 1 ²⁸⁰)	75.80		40.9796
Träsvedja R. N:o 1 ³ (R. N:o 1 ²¹¹)	37.37		5.7650
Solbacka R. N:o 1 ⁴ (R. N:o 1 ³³⁹)	36.14		17.7100
Backas N:o 2		134.76	
Backas R. N:o 2 ¹⁶			97.2140
Takala (kts. alempana)			—
Nybonds N:o 3 (R. N:o 3 ¹³⁶)		59.53	21.1932
Björns N:o 4 (R. N:o 4)		75.23	10.3420
Åsmus N:o 5 (R. N:o 5 ¹³¹)		173.69	62.2233
Ullas N:o 6 (R. N:o 6 ³⁷¹)		110.35	16.7670
Krogars N:o 7		173.97	
Krogars R. N:o 7 ¹¹ (R. N:o 7 ⁴¹⁵)	135.28		32.4005
Fattiggård R. N:o 7 ⁴ (R. N:o 7 ⁴)	38.69		38.6800
Rasmus N:o 8 (R. N:o 8 ⁴⁵⁵)		165.35	51.6549
Petas N:o 9 (R. N:o 9 ¹⁴⁵)		105.93	18.2691
Brännas N:o 10 (R. N:o 10 ¹¹⁰)		38.22	13.7112
Björns N:o 11 (R. N:o 11 ²⁷)		26.39	13.4591
Bams N:o 12 (R. N:o 12 ²⁴⁰)		56.51	0.5801
Takala N:o 13 (syntynyt N:o 2:sta)			—
Tapaninkylän tilat yhteensä		1,269.24	

Tähän pinta-alaan, 1,269.24 ha, on lisättävä kahden yhteismaan pinta-ala, noin 1 ha.

<i>Suutarinkylä.</i>			
Halfvars N:o 1 (R. N:o 1 ¹²)		59.19	5.915
Böstas N:o 2		61.74	
Bagges R. N:o 2 ¹ (R. N:o 2 ⁸)	29.14		11.2800
Böstas R. N:o 2 ² (R. N:o 2 ²⁶)	32.60		30.9460
Bengts N:o 3		57.59	11.2800
Bollbacka R. N:o 3 ¹ (R. N:o 3 ¹)	29.41		34.3000
Bengts R. N:o 3 ² (R. N:o 3 ⁶)	28.18		5.5800
Hannusas N:o 4 (R. N:o 4 ⁵)		54.84	49.0710
Suutarinkylän tilat yhteensä		233.36	

<i>Viikinkylä.</i>			
Viikin sotilasvirkatalo N:o 1.			
Viikinmäki R. N:o 1 ³ (N:o 2)	175.283		174.8410
Viks R. N:o 1 ⁴			468.5220
Muuntaja-asema (R. N:o 1 ¹)			4.3350
Maantieoikaisu (R. N:o 2 ¹)			0.4420
Viikin tilat yhteensä			648.1400

Malminkylän ja Tapaninkylän päätaloista on nyttemmin suurin osa siirtynyt kaupungin haltuun. Kaupunki aloitti v. 1917 sellaisten maitten ostamisen näissä

kylissä, joita ei vielä oltu käytetty rakennustarkoituksiin, ja tämän ohjelman toteuttamista on jatkettu viime aikoihin asti. Näistä maanostoista on tehty selvää päämie-
tinnössä siv. 129—137.

Seuraavat tilat ovat kaupungin hallussa:

	Yhteensä ha
<i>Malminkylässä.</i>	
Pehrs R. N:o 1 ²⁴	97.940
Karls R. N:o 1 ³	62.40
Påls R. N:o 1 ⁴	31.09
Haga R. N:o 2 ²⁰²	53.423
Starens R. N:o 2 ¹ ja R. N:ot 2 ²⁶ , 2 ²⁷ , 2 ⁴¹ , 2 ⁴⁸ , 2 ⁷⁵ , 2 ⁸⁵ , 2 ⁹⁹ , 2 ¹⁰³ —2 ¹¹² , 2 ¹³⁴ , 2 ¹³⁶ —148, 2 ¹⁵² , 2 ¹⁵⁶ —158, 2 ¹⁷⁶ , 2 ¹⁷⁹ —181 ja 2 ¹⁹⁰ —194	40.357
Örskis R. N:o 3 ²⁴⁹ ja R. N:ot 3 ¹⁵⁵ , 3 ¹⁹⁵ —199, 3 ²⁰¹ , 3 ²³⁹ , 3 ²⁴⁰ ja 3 ¹⁸⁷	49.3904
Ströms R. N:o 4	122.86
Sonaby R. N:o 5 ⁶⁰ ja R. N:ot 5 ⁹ ja 5 ¹⁷	91.575
Dal R. N:o 6 ⁷²	32.027
Brusas R. N:o 6 ² ja R. N:o 6 ³	114.01
Malmbygård R. N:ot 7 ⁵⁷ , 7 ⁶⁶ , 7 ⁷² , 7 ⁸⁴ , 7 ⁸⁵ , 7 ⁸⁷ —94, 7 ¹¹² ja 7 ¹¹³ ...	55.828
Osa Filpusta R. N:o 7 ²²⁸	12.6248
Eskos eli Tallbacka R. N:o 8 ⁹³	40.183
Boxbacka R. N:o 1 ¹³⁹ ja R. N:ot 1 ⁴⁴ ja 1 ¹⁰⁶	116.346
Stensböle R. N:o 1 ⁷ , Stormossan N:o 3 R. N:o 1 ¹ , Albacken N:o 3 R. N:o 1 ² , Stormossan N:o 2 R. N:o 1 ³ ja Stormossan N:o 1 R. N:o 1 ⁸	127.175
Yhteensä	1,047.2292
<i>Tapaninkylässä.</i>	
Innus R. N:o 1 ²⁸⁰ sekä R. N:ot 1 ¹⁹ , 1 ²⁶ , 1 ⁵⁴ , 1 ⁵⁶ , 1 ⁷¹ , 1 ⁸⁵ ja 1 ⁹⁸ ...	52.8826
Nybons R. N:o 3 ¹³⁶ sekä R. N:ot 3 ⁴² , 3 ⁵⁶ ja 3 ⁶⁹	26.9557
Björns R. N:o 4 sekä R. N:ot 4 ¹¹⁴ ja 4 ¹¹⁸ —119	12.4740
Åsmus R. N:o 5 ¹³¹ sekä R. N:ot 5 ¹¹² —113 ja 5 ¹³⁰	67.2854
Ullas R. N:o 6 ²⁹² sekä R. N:ot 6 ¹²⁸ , 6 ¹⁴⁵ , 6 ¹⁴⁸ , 6 ²²⁵ , 6 ²⁷³ , 6 ²⁸⁸ , 6 ²⁹⁹ , 6 ³⁰⁴ ja 6 ³⁰⁸	25.4036
Krogars R. N:o 7 ⁴¹⁵ sekä R. N:ot 7 ²⁵⁶ ja 7 ²⁶⁵	33.5903
Rasmus R. N:o 8 ⁴⁵⁵ sekä 8 ¹²⁶ —135, 8 ¹³⁹ —142, 8 ¹⁴⁹ , 8 ¹⁹¹ , 8 ²¹¹ —212, 8 ²²⁰ , 8 ²²⁸ —231, 8 ²⁶¹ —268, 8 ³⁰³ , 8 ³²³ , 8 ⁴²⁸ ja 8 ⁴⁵⁴	63.6532
Petas R. N:o 9 ¹⁴⁵ sekä R. N:ot 9 ⁵⁴ —56 ja 9 ⁷⁵	20.2601
Brännas R. N:o 10 ¹¹⁰	13.7112
Björns R. N:o 11 ²⁷ ja R. N:o 11 ¹¹	15.1400
Bamsas R. N:o 12 ²⁴⁰	0.5801
Yhteensä	331.9362

Kaupunki omistaa siis nyttemmin Malminkylässä ja Tapaninkylässä melkein kaikkien entisten maakirjatalojen ja maanviljelystilojen kantaosat. Muitten käsissä ovat Tapaninkylässä entisistä päätiloista vain Träsvedja R. N:o 1²¹¹ ja Solbacka R. N:o 1³³⁹, jotka ovat yksityisten hallussa, Backas R. N:o 2¹⁶, joka on valtion, ja Krogarsista eroitettu »Fattiggård» R. N:o 7⁴, joka on Helsingin maalaiskunnan. Malminkylässä on vain osa Filpusta, R. N:o 7²²⁹, (karttaliitteessä R. N:o 7¹³⁷) yksityisen hallussa.

Käytettäessä laskuperusteena edelläesitettyjä maarekisteriin perustuvia ei aina luotettavia pinta-alatietoja, tullaan siihen tulokseen, että kaupunki nyttemmin omistaa 74 % Malminkylän ja 26 % Tapaninkylän maista.

Kun kaupunki omistaa myös viikinmäen tilan, jonka maa-ala on 174.841 ha ja johon on luettu Herttuaniemen rautatietä varten lunastettu rata-alue ynnä myllytila Vantaanjoen suussa, nousee kaupungin koko tällä liitosalueella omistaman maan pinta-ala noin 1,554 ha:iin. Viikinmäen tilaan kuuluu lisäksi vesialuetta 189.995 ha.

Myöskin Helsingin maalaiskunnalle on tällä alueella siirtynyt maata. Edellä on jo mainittu, että maalaiskunta omistaa Krogarsin tilasta Tapaninkylässä eroitettun kunnalliskodin tilan. Maarekisterissä on tämän tilan rekisterinumeroksi merkitty R. N:o 7⁴ ja pinta-alaksi 38.68 ha. Kunnalliskodin tilan kanssa yhdysviljelyksessä on kolme palstaa, R. N:ot 7^{9—10} ja 7⁴⁶, jotka kunta myös omistaa. Näiden pinta-ala on maarekisterin mukaan 2.622 ha, joten kunnalliskodin käytettävänä oleva alue maarekisterin mukaan on 41.302 ha. Kunnan omien mittausten mukaan on tämä alue 41.980 ha. Tämän lisäksi omistaa kunta Tapaninkylässä eräitä pienempiä tiloja, mitkä on hankittu useita kunnan hallintotarpeita varten. Nämä ovat: Kunnantalon tontti, R. N:ot 8³ ja 8³²⁹, pinta-alaltaan 1.930 ha, taksoituslautakunnan ja kansakoulutontti R. N:o 1¹³, 0.1000 ha, n.s. Hauptin alue R. N:ot 8⁵ ja 8⁷, johon liittyy R. N:o 7⁷⁴ Malminkylän puolella, koko alue yhteensä 1.27 ha, kunnansairaalan tontit, R. N:ot 8⁴ ja 8⁸, 2.49 ha, kansakoulutontti R. N:o 1²⁷⁸, 0.9648 ha, koulutontti R. N:o 9¹⁵, 0.480 ha, kivilouhimo R. N:o 5¹⁷², 0.311 ha, koulutontti R. N:o 10⁷⁷, 0.600 ha, koulutontti R. N:ot 12¹⁷⁷ ja 12¹⁹⁸, 0.1198 ja 0.1059 ha, koulutontti R. N:ot 8¹³⁷, 8²²² ja 8²⁹² 0.160, 0.173 ja 0.295 ha, koulutontti R. N:o 7²⁴⁰, 2.007 ha, ja eräs käyttämätön palsta R. N:o 6²⁷, 0.750 ha. Näitten tilojen pinta-ala on yhteensä n. 11 ha. Samanlaisiin tarkoituksiin on kunta Malminkylässä hankkinut seuraavat tilat: Kunnanlääkäriin asuntotontin R. N:o 1²³, 1.500 ha, ja koulutontin R. N:o 3⁹⁴, 0.6000 ha; erästä Brusaksen tilasta R. N:o 6² lahjoitettua koulutonttia, pinta-alaltaan mittauksen mukaan 0.2368 ha, ei ole eroitettu ja merkitty maarekisteriin. Näitten Malminkylän alueen maitten pinta-ala on siis 2.3368 ha. Suutarinkylässä kunta omistaa Björkbacka, R. N:o 1²-nimisen tilan, pinta-alaltaan 5.22 ha, joka on kunnalliskodin käytettävä. Viikin alueella kunta ei omista maata. Koko alueella omistaa Helsingin maalaiskunta siis tonttimaata n. 13 ha.

Valtio omistaa tällä alueella paitsi edellämainittua Backaksen sotilasvirkataloa, jonka pinta-ala on 97.214 ha, joukon rautatietä varten pakkoluovutettuja tiloja. Tähän tarkoitukseen on Malminkylässä pakkoluovutettu Pehrsin tilasta R. N:ot 1^{5—6}, yhteensä 3.38 ha, Starensista R. N:ot 2^{3—4}, 1 ha, Örskisistä R. N:ot 3¹ ja 3⁹⁰, 1.29 ha, Strömsistä R. N:o 4¹, 0.75 ha, Filpuksesta R. N:ot 7^{3—11}, 7¹⁴ ja 7²⁸, yhteensä 7.68 ha, ja Boxbackan tilasta R. N:ot 1¹ ja 1¹¹, 4.38 ha, eli Malminkylässä kaikkiaan 18.5 ha. Samoin on Tapaninkylässä tähän tarkoitukseen pakkoluovutettu Innuksesta R. N:ot 1^{5—6} ja 1^{300—302}, 2.0470 ha, Backaksesta R. N:o 2¹, 1.43 ha, Nybondsista R. N:o 3¹, 13.04 ha, Ullaksesta R. N:o 6³, 1.28 ha, Krogarsista R. N:ot 7^{5—8}, 2.14 ha, Rasmuksesta R. N:o 8¹, 2.47 ha, Petaksesta R. N:o 9¹, 1.15 ha, ja Brännasista R. N:ot 10^{1—2}, 0.98 ha, eli Tapaninkylässä siis kaikkiaan 24.54 ha. Lisäksi valtio omistaa poliisikamarin tontin R. N:o 8³³⁰, pinta-ala 0.150 ha. (V. 1934 on maarekisteriin merkitty pakkoluovutetuksi maantietä varten R. N:ot 3^{175—180} ja 8⁴⁶⁸, yhteensä 0.147 ha, mikä tässä kuitenkin on jätetty laskelmien ulkopuolelle.)

Viikinkylässä omistaa valtio, paitsi Viikin latokartanoa, jonka pinta-ala uusien mittausten ja maarekisterimerkintöjen mukaan ja senjälkeen kuin Herttuaniemen rata-alue on siitä eroitettu, on 468.522 ha, ja Imatran Voimalaitoksen muuntajajäsenalueen 4.335 ha eli Viikin alueella yhteensä 472.857 ha. Sen lisäksi omistaa valtio Vanhankaupunginlahden perukassa 43.74 ha:n suuruisen vesialueen.

Edelleen on Suutarinkylässä rautatien tarpeisiin pakkoluovutettu R. N:o 2³, 0.23 ha, R. N:o 4¹ pinta-alaltaan 0.68 ha, yhteensä siis 0.91 ha.

Muita julkisoikeudellisia yhdyskuntia, jotka tällä alueella omistavat maata, ovat myös Helsingin Evankelisluterilaiset seurakunnat, jotka täällä omistavat 64 h:n suuruisen hautausmaa-alueen. Tämä on eroitettu useimmista Malminkylän tiloista.

Yksityisten hallussa ei siis, kuten edellä esitetty selvitys on osoittanut, enää Malmin- ja Tapaninkylissä ole lainkaan näitten kylien alkuperäisiä tiloja. Yksityiset omistavat täällä yleensä vain näistä tiloista eroitettuja, suurempia ja pienempiä asuntotontteja tai pieniä asutustiloja. Ainoastaan Filpuksesta on huomattava osa, R. N:o 7²²⁹, aikaisemmin R. N:o 7¹⁸⁷, vielä yksityisen hallussa. Sen omistaa talousneuvos *Viktor Lång*. Pinta-ala on 51.9646 ha. Tästäkin tilasta on kaupunki v. 1934 lunastanut 13.5 ha, jonka R. N:o on 7²²⁸. Samoin ovat pientilat Träsvedja R. N:o 1²¹¹ ja Solbacka R. N:o 1³⁸⁹, kuten myös on mainittu, yksityisten hallussa. Toisinaan on saman omistajan hallussa useampia tontteja, mitkä usein on ostettu keinoittelutarkoituksessa. Tällaisia maan omistajia on varsinkin Tapaninkylän länsiosassa. Tämän kylän keskiosassa rautatien länsipuolella ja pohjoisosassa rautatien itäpuolella on yksityisten suurimmaksi osaksi jo rakennettuja asuntotiloja. Malminkylässä sijaitsevat yksityisten omistamat maat pääasiallisesti Malmin aseman ympärillä ja siitä lounaaseen Pukinmäellä sekä asemalta itään Malmin sunnuntaipalstojen alueella. Muuten sijaitsevat yksityisten omistamat asuntotilat hajallaan eri esikauptunkialueilla.

Mitä muihin tämän alueen kyliin tulee, niin on taas Suutarinkylä kokonaisuudessaan yksityisten hallussa, lukuunottamatta aikaisemmin mainittua pientä rautatiealuetta. Viikinkylässä eivät yksityiset omista lainkaan maata.

Yksityisten maanomistajien lukumäärästä voidaan saada vain likimääräisiä tietoja. V. 1934 laadituissa kunnallisissa veroluetteloissa on sellaisia, joille on pantu veroäyreyä kiinteistötuloista Malminkylässä 812 ja Tapaninkylässä 1,087, eli yhteensä 1899. V. 1930 toimitetussa asunto- ja kiinteistölaskennassa oli Malmi—Tapanila alueella rakennettuja kiinteistöjä 1866. Nämä luvut osoittavat ilmeisesti likipitään yksityisten maanomistajien lukumäärän. Vielä vaikeampaa on saada lähimainkaan luotettavia tietoja yksityisten omistamien maitten pinta-alasta. Tämä voidaan oikeastaan todeta vain vähentämällä julkisten yhdyskuntain omistamien maiden pinta-alat kunkin kylän pinta-alasta. Tätä tietä saadaan yksityisten hallussa olevan maan pinta-alaksi Malminkylässä 193 ha ja Tapaninkylässä 863 ha. Suutarinkylässä on tämä pinta-ala 233 ha.

Kun Malminkylässä ja Tapaninkylässä v:n 1932 lopussa oli 3,146 tilaa, joitten pinta-ala oli alle 1 ha:n, ja rakennettuja kiinteistöjä v. 1930 oli 1,866, voidaan, edellyttämällä, että jälkimäinen luku nyttemmin on noussut esim. 2,000:teen, arvioida, että rakentamattomia, mutta valmiiksi eroitettuja tiloja näissä kylissä nykyään on noin 1,100. Jos näistä vähennetään niitten samankokoisten tilojen lukumäärä, mitkä ovat siirtyneet kaupungin haltuun, ja joitten luku on noin 150, samoin kunnalle siirtyneiden samanlaisten tilojen luku, 15, sekä valtiolle rautatietä varten pakkoluovutettujen tilojen luku 25, saadaan tulokseksi, että yksityisten hallussa on noin 900 eroitettua, mutta vielä rakentamatonta tonttia.

Mainittakoon tässä yhteydessä vielä, että tällä alueella myös on jonkunverran vuokra-alueita. V:n 1930 asunto- ja kiinteistölaskennassa todettiin, että Malmi—Tapanilassa oli rakennuksia vuokramaalla kaikkiaan 80. Näistä on suurin osa eli 61 kaupungin haltuun siirtyneillä tiloilla, pääasiallisesti Malmin hautausmaan luoteispuolella ja Viikinmäen alueella lähellä Vanhaakaupunkia. Valtion omistamalla osalla Viikissä on 6—7 tällaista aluetta. Viikin alueitten vuokrasuhteet perustuvat nyttemmin helmikuun 6 p:nä 1931 annettuun lakiin ja kestävät siten maaliskuun 14 p:ään 1936.

Maan jakautumisesta tällä alueella eri luontoisten maanomistajien kesken saadaan siis edelläesitetyn nojalla seuraava yhdistelmä:

Kylä	Maanviljelijäväestö		Asuntontonttien omistajat		Maakeinnotteleyhtiöt		Helsingin kaupunki		Valtio		Kunnat ja seurakunnat		Yhteensä ha
	ha	%	ha	%	ha	%	ha	%	ha	%	ha	%	
Malminkylä	75	5.8	118	8.8	—	—	1,047	73.8	115	8.1	64	4.5	1,419
Tapaninkylä	—	—	863	68.0	—	—	332	26.1	25	2.0	50	3.9	1,270
Suutarinkylä	202	86.8	31	13.8	—	—	—	—	1	0.4	—	—	234
Viikinkylä	—	—	—	—	—	—	175	27.0	473	73.0	—	—	648
Koko alue	277	7.8	1,012	28.8	—	—	1,554	43.5	614	17.2	114	3.2	3,571

3. RAKENNUS- JA ASUNTO-OLOT.

V. 1930 toimitetun kiinteistö-laskennan mukaan oli tällä alueella 1,946 rakennettua kiinteistöä. Malminkylässä oli tällaisia kiinteistöjä 633, josta 553 omalla maalla ja 80 vuokramaalla, ja Tapaninkylässä 1,313, kaikki omalla maalla.

Saman laskennan mukaan oli lämmitettäviä rakennuksia Malminkylässä 945 ja Tapaninkylässä 1,719 eli yhteensä 2,664. Puu oli melkein yksin vallitsevana rakennusaineena. Näissä rakennuksissa oli Malminkylässä 1,380 ja Tapaninkylässä 2,283 eli yhteensä 3,663 huoneistoa. Huoneita oli Malminkylässä 3,330 ja Tapaninkylässä 5,367 eli yhteensä 8,697. Huoneistoista oli 252 ja huoneita 493 vuokraamatta.

Käytettyjen tai vuokrattujen mutta vielä käyttämättömien huoneistojen ja huoneiden ryhmittämisestä hallintamuodon ja käyttötarkoituksen mukaan saatiin seuraavat tiedot:

Käyttö	Huoneistoja			Huoneita		
	Omistaj. hallussa	Vuokral. hallussa	Yhteensä	Omistaj. hallussa	Vuokral. hallussa	Yhteensä
Yksinomaan asumiseen	1,489	1,610	3,099	3,703	2,957	6,660
Asumisen ohella muihin tarkoituksiin	52	56	108	302	220	522
Yksinomaan muuhun kuin asumiseen	147	57	204	905	117	1,022
Yhteensä	1,688	1,723	3,411	4,910	3,294	8,204

Käytettyjä ja vuokrattuja huoneistoja oli siis 3,411 ja käytettyjä huoneita 8,204. Näistä oli asumiseen tarkoitettuja 3,132 huoneistoa ja 6,782 huonetta. Nämä asutut huoneistot ryhmittäivät huoneluvun ja asukkaitten mukaan seuraavasti:

	Huoneistoja		Asukkaita	
	Luku	%	Luku	%
1 huoneen huoneistot	840	26.8	2,134	19.8
2 » »	1,531	48.9	5,434	50.8
3 » »	451	14.4	1,823	16.9
4 » »	169	5.4	728	6.8
5 » »	72	2.8	337	3.1
6 » »	34	1.1	141	1.8
7 » »	17	0.5	89	0.8
8 tai useamman huoneen huoneistot	18	0.6	109	1.0
Yhteensä	3,132	100.0	10,795	100.0

Siitä tämän alueen asunto-oloja valaisevasta monipuolisesta aineistosta, mikä saatiin yllämainitussa kiinteistö- ja siihen liittyvässä asuntolaskennassa, esitettäköön tässä ainoastaan muutama tieto.

Liika-asuttuja huoneistoja oli 553. Liika-asuttuja huoneita oli 756 eli noin 11 % ja niissä asui 2,747 henkeä eli noin 25 % koko väestöstä, Malmilla 26.4 % ja Tapaninkylässä 24.9 %.

Edelläesitettyistä luvuista havaitaan m.m., että hieman vähemmän kuin puolet eli 49.5 % huoneistoista oli asukkaitten omia ja jonkun verran enemmän kuin puolet, eli 50.5 % vuokrahuoneistoja. Tämä merkitsee sitä, että noin puolet väestöstä asuu »omassa kodissa». Asukkaitten omistamat huoneistot olivat yleensä väljemmät kuin vuokrahuoneistot. Omistajien hallussa olevissa huoneistoissa oli huoneita keskimäärin 2.9, mutta vuokrahuoneistoissa vain 1.9. Huoneistot ovat kuitenkin yleensä pienet. Tosin yhden huoneen huoneistoja oli suhteellisesti paljon vähemmän kuin kaupungissa, 26.8 % kaikista asutuista huoneistoista, kun vastaava prosenttiluku kaupungissa oli 35.9 %. Mutta kahden huoneen, siis pääasiallisesti huoneen ja keittiön huoneistot olivat valtavasti suurin ryhmä, 48.9 % asutuista huoneistoista, kaupungissa 32.7 %. Tässä mainittuja pienempiä huoneistoja oli siten yhteensä 75.7 % kaikista asutuista huoneistoista, kun vastaava luku kaupungissa oli 68.6 %. Näissä pienimmissä huoneistoissa asui 70.1 % väestöstä, kaupungissa vastaavasti 59 %. Tällä alueella asutaan siis yleensä huoneluvultaan jonkun verran pienemmissä huoneistoissa kuin kaupungissa. Keskimääräinen asukasmäärä huonetta kohti on myös korkeampi kuin kaupungissa eli 159 asukasta 100 huonetta kohti, vastaavan suhdeluvun ollessa kaupungissa 151. Vastaava suhdeluku kaikkien esikaupunkien osalta on 140, joten asumistiheys tällä erikoisalueella on huomattavasti suurempi kuin esikaupunkialueilla yleensä, tosiasiallisesti suurin kaikissa esikaupungeissa, jollei oteta huomioon hieman poikkeus- asemassa olevia Kärbölen—Tuomarinkylän seutuja. Liika-asutus on jokseenkin samalla asteella kuin kaupungissa eli noin 25 %, kun se yleensä esikaupunkialueilla on pienempi eli 21.2 %.

Kaikista näistä asunto-oloja valaisevista luvuista voidaan todeta, että asunto-olot tällä alueella ovat huonommat kuin muilla esikaupunkialueilla ja myös, että tämän alueen väestö on varattomampaa kuin väestö niin hyvin kaupungissa kuin muilla esikaupunkialueilla.

4. VÄESTÖOLOJEN.

Yleisessä väestölaskennassa, mikä toimitettiin v:n 1930 lopulla samanaikaisesti kuin edellämainittu kiinteistö- ja asuntolaskenta, todettiin tällä alueella ja sen eri osissa seuraavat asukasmäärät:

	Malmi	Tapanila	Viik	Suutarin- kylä	Yhteensä
Täällä asuva väestö	3,959	6,998	443	82	11,482
Läsnäoleva väestö	3,931	6,941	441	82	11,395
Asutuissa huoneistoissa asuva väestö ...	3,918	6,877	.	.	.

V:n 1931 henkikirjoituksen mukaan oli alueella 10,889 asukasta.

Väestöolojen kehitys tällä alueella ja sen eri osissa on vv:n 1904—1935 henkikirjojen mukaan ollut seuraava:

Vuosi	Pukinmäki	Malmi	Tapanila	Viik	Suutarinkylä	Yhteensä	Lisäys (+) tai vähennys (—)
1904.....	213	568	427	295	64	1,567	•
1905.....	205	517	402	300	63	1,487	— 80
1906.....	201	549	353	380	61	1,544	+ 57
1907.....	183	589	440	371	69	1,652	+ 108
1908.....	218	521	522	398	83	1,742	+ 90
1909.....	278	591	718	420	68	2,075	+ 333
1910.....	362	703	1,101	499	58	2,723	+ 648
1911.....	403	870	1,180	513	61	3,027	+ 304
1912.....	623	971	1,560	385	68	3,607	+ 580
1913.....	722	1,022	1,778	462	68	4,052	+ 445
1914.....	840	1,185	1,992	434	68	4,519	+ 467
1915.....	830	1,101	2,128	435	67	4,561	+ 42
1916.....	818	1,264	2,633	497	67	5,279	+ 718
1917.....	854	1,220	2,567	491	75	5,207	— 72
1918.....	890	1,251	2,919	455	65	5,580	— 373
1919.....	842	1,270	2,449	421	60	5,042	— 538
1920.....	1,007	1,248	2,700	461	58	5,474	+ 432
1921.....	734	1,569	3,071	496	57	5,927	+ 453
1922.....	900	1,444	3,307	533	75	6,259	+ 332
1923.....	559	2,248	3,892	543	69	7,311	+ 1,052
1924.....	638	2,725	4,554	520	67	8,504	+ 1,193
1925.....	573	2,802	5,207	524	74	9,180	+ 676
1926.....	720	2,825	5,447	520	82	9,594	+ 414
1927.....	716	3,094	6,067	504	78	10,459	+ 865
1928.....	742	3,176	6,227	217	84	10,446	— 13
1929.....	662	10,618		230	64	11,574	+ 1,128
1930.....	601	8,970		261	78	9,910	— 1,664
1931.....	632	9,726		446	85	10,889	+ 979
1932.....		11,369			85	11,454	+ 565
1933.....		11,337			104	11,441	— 13
1934.....		11,411			85	11,496	+ 55
1935.....		11,462			102	11,564	+ 68

Nämä luvut täytyy esittää varauksella, että ne eivät kaikissa kohdin luotettavasti kuvaa tosiloja. Henkikirjoitus ei ilmeisestikään tällä alueella ole ollut tyydyttävästi järjestetty ja toimitettu. Täsmällisen henkikirjan pitäminen on kieltämättä ollut varsin vaikea tehtävä useasti muuttuvien kiinteistöolojen ja vilkkaan muuttoliikkeen vuoksi. Erittäinkin on epä johdonmukaisuutta ollut havaittavissa eri alueitten ja niillä asuvan väestön paikalliseen ryhmittelyyn nähden. Varsinkin on rajan vetäminen Pukinmäen ja Malmin sekä Malmin ja Tapanilan välillä ilmeisesti ollut horjuva.

Niinpä on todennäköisesti osa Malmin väestöä vv. 1920 ja 1922 luettu Pukinmäkeen ja v:sta 1923 alkaen on osa Pukinmäen väestöä lopullisesti viety Malmiin kuuluvaksi. 1920-luvun lopulla on Malmin ja Tapanilan väestö alkanut niin sulaa yhteen, että rajan ylläpitäminen on käynyt ylivoimaiseksi ja lopulta ne onkin henkikirjoissa täytynyt yhdistää. Näin yhdistämällä syntyneessä lukusarjassa v:n 1930 kohdalla esiintyvä huomattava väheneminen on selitettävissä ainoastaan siten, että noin tuhatkunta henkeä on jäänyt hengillepanematta. Myöskin Viikin asukasmäärän väheneminen vv. 1928—1930 johtunee jostakin virheellisyydestä, todennäköisesti siitä, että jokin määrä Viikiin aikaisemmin luettuja henkilöitä on siirretty Malmi—Tapanilan piiriin. V:n 1932 alusta toteutettiin uusi piirijako, joka tekee vertailun edellisiin vuosiin mahdolliseksi.

Mitä tulee näitten lukusarjojen antamaan kuvaan väestöolojen yleisestä kehityksestä tällä alueella, niin havaitaan, että esikaupunkiasutus alkoi levitä tänne v. 1908, jättäen ensimmäiset jäljet v:n 1909 henkikirjoitukseen. Kehitys oli aluksi pääpiirteissään samanlainen Pukinmäen, Malmin ja Tapanilan alueilla. Vähitellen kuitenkin asukasluvun lisääntyminen Pukinmäellä alkoi hiljentyä, jopa v:sta 1919 alkaen vähenemistä, mikä johtuu kaupungin nimenomaisesta pyrkimyksestä maanostojen avulla pysähdyttää esikaupunkiasutus täällä. Samaa vaikutusta ei kaupungin maanostoilla muissa osissa Malminkylää ole ollut, vaan asukasmäärä on yksityisten käsiin jääneissä osissa voimakkaasti ja tasaisesti noussut. Saman suuntainen, joskin vieläkin voimakkaampi on asukasmäärän kohoaminen ollut Tapaninkylässä. Varsinkin 1920-luvulla on tämän seudun asukasluvun kasvaminen ollut huomattava ja on sitä jatkunut viime aikoihin asti. Malmi-Tapanilan liitosalue onkin kauan ollut asukasluvultaan suurin esikaupunkialue. Sen asukasmäärä on 35.2 % kunnan koko asukasmäärästä.

Liitosalueella asuvan väestön ammattiryhmytyksestä on esitetty eräs taulukko päämietinnön sivulla 83. Tästä havaitaan, että maataloutta harjoittava väestö Malminkylässä ja Tapaninkylässä oli v:teen 1930 supistunut 7.8 %:iin näitten kylien koko väestöstä. Hieman yli puolet eli 50.5 % toimi kaupan- ja teollisuuden alalla. Liikenteen palveluksessa oli 6.9 %. Nämä olivat pääasiallisesti rautatieläisiä. Sen aseman perusteella, mikä kullakin oli ammatissaan, oli 73.7 % työntekijöitä, palveluskuntaa ja työnjohtajia. Itsenäisiä elinkeinoharjoittajia ja päällystystä oli 13.5 %.

Mainitussa väestölaskennassa todettiin myös, että kaikista Malminkylän ja Tapaninkylän ammattia harjoittavista päähenkilöistä 1,945 henkeä oli kaupungissa toimessa. Tämä oli 36.4 % ammatinharjoittajista.

Perheasemansa mukaan jakaantui Malminkylässä ja Tapaninkylässä asuva väestö seuraavalla tavalla:

Perheen päähenkilöt ja yksityiset itsenäiset päähenkilöt:	Henkeä	%
Miehiä	3,468	31.7
Naisia	1,876	17.1
Päähenkilöiden vaimot, joilla ei ollut ammattia	1,952	17.8
Muut perheen jäsenet ilman ammattia:		
Yli 15 vuoden	768	7.0
Alle 15 vuoden	2,896	26.4
Yhteensä	10,960	100.0

Malminkylän ja Tapaninkylän väestöstä oli v:n 1930 lopussa suomenkielisiä 8,548 eli 78.0 %, ruotsinkielisiä 2,253 eli 20.6 % ja muunkielisiä 156 eli 1.4 %. (Tilastossa esiintyvä väestön koko lukumäärä tässä tapauksessa 10,957.)

Mitä Viikin ja Suutarinkylän väestön ammatti- y.m. ryhmytykseen tulee, niin ei näistä ole tarpeen esittää yhtä yksityiskohtaisia lukuja. Tunnettua on, että Suutarin-

kylän väestöstä suurin osa elää maataloudesta. Viikin alueen väestö muistuttaa näissä kohden enemmän tavallista esikaupunkiasutusta. Näitten kylien asukasmäärä on itsessään siksi vähäinen, että liitosalueen väestön ammatillinen ryhmittyminen ei sanottavasti muutu sen kautta, että näitten kylien asukasmäärä lisätään Malminkylän ja Tapaninkylän asukasmäärään.

5. TALOUDELLISET OLOT.

Selvitys, mikä edellä on esitetty tämän alueen maanomistus-, rakennus- ja muista oloista, on osoittanut, että tämä alue jo on varsin pitkälle kaupunkilaistunut. Myöskin alueen taloudellisiin oloihin on kaupunkilaistuminen lyönyt leimansa. Tämä ilmenee varsinkin maataloudellisen tuotannon häviämisestä paikkakunnalta. Yksityisten harjoittamalla maanviljelyksellä on merkitystä enää vain Suutarinkylässä. Malminkylässä on enää vain yksi yksityinen maanomistaja, joka harjoittaa järkiperaistä maanviljelystä. Muu maatalous, jota tällä alueella harjoitetaan, on siirtynyt kaupungin tai valtion käsiin. Kaupungilla on tällä alueella omassa viljelyksessä noin 190 ha peltoa ja vuokralle on maanviljelystarkoituksiin luovutettu noin 250 ha. AB. Parkstad—Vanda—Puistokylä OY:n siirtyessä kaupungin haltuun on kaupungin maanviljelys lisääntynyt noin 130 ha:lla. Viikin latokartanon mailla harjoittaa oikeusministeriön vankeinhoito-osasto vankityövoimaa käyttäen maanviljelystä noin 190 ha:n suuruisella peltoalalla. Mainittava kuitenkin on, että eräs maatalouden sivuelinkeino, nim. puutarhatuotteiden viljelys, on verrattain huomattava ja on pikemmin kasvamassa kuin vähenemässä. Suurempia tai pienempiä kaupapuutarhureita on useita varsinkin Tapaninkylän länsiosassa.

Alueen kaupunkilaistuminen ilmenee siinäkin, että paikkakunnalle on sijoittunut verrattain lukuisasti teollisuuden- ja käsityöharjoittajia. Näitä on varsinkin Malmin aseman ja Tapanilan pysäkin lähistöllä. M.m. on tällä alueella seuraavat teollisuuslaitokset, joiden työntekijäin lukumäärä ja vuosituotannon arvo samalla mainitaan:

Teollisuuslaitoksen nimi ja osoite	Työntekijäin lukumäärä		Vuosituotannon arvo v. 1933 Smk.
	V. 1933	1934	
OY. Suomen Metallikutomo	21	20	3,394,400: —
E. Öhman, levyseppä, Pukinmäki ja Tapaninkylä	6	8	168,000: —
Maanviljelyskonetehtas Oy., Malmi	96	120	3,388,500: —
K. Salmelan kivienhakkaamo, Malmi	4	10	130,000: —
Juho Laukkasen kiviveistämö, Malmi	10	12	343,700: —
Malmin Kalkkihiekkatiilitehtas OY., Malmi	27	27	246,000: —
J. Mertasen kivenhakkaamo	—	2	.
Suomen Mineraali OY. eristysainetehtas, Tapanila	23	33	2,727,600: —
OY. Algol AB. Asfalttitehtas, Malmi	9	10	629,300: —
Samana soodatehtas	—	5	.
OY. Finska Semptalin AB., Malmi	5	6	542,800: —
AB. Frisenborgs Fabriker OY. väritehtas, Malmi	3	3	444,700: —
M. Lindfors Teknokemiallinen tehdas, Malmi	3	3	937,300: —
Finska Sodafabriken, Malmi	2	.	87,000: —
Finska Limämnesfabriken, Malmi	3	.	241,600: —
Helsingin Turkisteollisuus OY:n turkistehtas, Malmi	—	32	.
John Rödlin tilketrasselitehtas	6	.	307,000: —
OY. Oskar W. Moser'in tilke- ja trasselitehtas, Malmi	—	16	.
Sanduddin Tapettitehtas OY., Malmi	45	45	3,992,100: —
L. Koskisen halkoliike, Tapanila	4	.	239,500: —
Tapanilan Halko- ja rakennustarvike	3	.	169,000: —

	Työntekijäin lukumäärä		Vuosituotannon arvo v. 1933 Smk.
	V. 1933	1934	
OY. Autokoriteollisuus AB. Emil Virtanen, Tapanila	28	50	1,613,900: —
Keskusosuusliike Hankkija r.l. rehomylly, Malmi	18	22	12,294,300: —
Suomen Eläinrehuvarasto	14	.
Suomen Maanviljelijän Kauppa OY. rehomylly, Malmi	6	9	1,708,400: —
Saman eläinrehuvarasto	4	.
Centralandelslaget Labor, rehomylly ja korjauspaja, Malmi	11	13	1,556,800: —
Saman eläinrehuvarasto	—	4	.
Malmin Leipomo (Heikki Koistinen)	9	7	543,000: —
OY. Riksi-Levyt AB., Malmi	2	.
OY. Contractor AB. korjauspaja, Malmi	10	.
Amor'in karamellitehdas (Bujansky)	4	.
K. A. Veiste, koristetehdas	17	.
Malmin Autokorjaamo	2	.

Tässä lueteltujen liikkeiden tunnettu työntekijämäärä oli siten v. 1933 yhteensä 342 ja v. 1934 510 työntekijää ja tunnettu vuosituotannon arvo 1933 35,704,900 markkaa. Paitsi tässä mainittuja teollisuuslaitoksia toimii alueella myös Imatran Voimalaitoksen suuri muuntaja-asema sekä AB. Malm Elektricitetsverk-niminen yhtiö alueen paikallista sähkönkulutusta varten. Myös on mainittava, että tällä alueella on työnantajana myös kaupunki, jolla Tapanilan aseman lähellä on puhtaanapito-laitoksen kaatopaikka, missä on 18 vakinaista työntekijää, ja eräs vesijohtolaitoksen pumppuasema Vantaanjoen suulla.

Paitsi näitä elinkeinon- ja teollisuudenharjoittajia, on tällä alueella huomattava joukko kauppalikkeita ja kauppiaita, jotka toimivat tämän alueen väestön paikallista elintarpeiden, siirtomaatavarain y.m. ruokatavarain kulutusta silmälläpitäen. Näitten lukumäärästä ja liikevaihdon suuruudesta ei kuitenkaan ole tietoja käytettävänä.

Suurin osa alueen väestöstä on kuitenkin palkannauttijain asemassa. Osa saa luonnollisesti toimeentulonsa edellämainituissa teollisuus- ja käsityölaitoksissa sekä kauppalikkeissa, mutta huomattavin osa käy kuitenkin ansiolla muualla, etenkin kaupungissa. Toisessa yhteydessä esitetty tilasto (kts. Päämietintö sivu 83) osoittaa, että virkamiesasemassa on suhteellisen vähäinen osa. Suurin osa on palkkatyöntekijöitä.

Kunnallisverotusta koskevasta tilastosta havaitaan, että tämän alueen väestön enemmistö on sangen vähätuloista ja muutenkin heikossa taloudellisessa asemassa. Seuraavat taulukot valaisevat verotuskannalta vallitsevia taloudellisia oloja.

Mitä ensiksikin tulee verotettujen tulojen jakautumiseen eri tuloryhmiin, niin ovat vv:n 1929—1933 tulot jakautuneet seuraavasti:

Vuosi	Verolippuja	Tuloja talosta, tontista ja maasta		Tuloja elinkeinosta ja liikkeestä		Palkka- y.m. tuloja		Yhteensä tuloja Smk.
		Smk.	%	Smk.	%	Smk.	%	
1929	5,823	7,117,500	9.7	6,207,300	8.5	59,915,700	81.8	73,240,500
1930	5,624	7,678,300	12.2	4,331,500	6.9	51,008,900	80.9	63,018,700
1931	5,498	6,601,700	11.4	7,743,300	13.4	43,492,500	75.2	57,837,500
1932	5,482	6,692,800	12.8	7,948,300	15.2	37,704,300	72.0	52,345,700
1933	5,325	7,554,900	15.4	5,532,900	11.3	35,969,400	73.3	49,057,200

Huomautettakoon näitten lukujen johdosta ensinnäkin, että kiinteistötulojen osuus siis nyttemmin on noin 12—15 % kaikista verotetuista tuloista. Kun vielä otetaan huomioon, että näihin tuloihin on luettu myös asutustilojen haltijoille pannut tulot, todetaan, että varsinaisesta maataloudesta saadut tulot ovat supistuneet varsin vähäisiksi. Elinkeinosta ja liikkeestä saatuihin tuloihin, joiden osuus myös on sangen vähäinen, on luettu paitsi edellämainittujen teollisuuslaitosten tuloja, myös alueella olevien kauppaliikkeen harjoittajain tulot. Vertauksen vuoksi mainittakoon, että kaupungissa elinkeinosta ja liikkeestä saadut tulot esim. v. 1932 toimitetussa taksoituksessa olivat 20.6 % kaikista verotetuista tuloista, kun ne tällä liitosalueella ovat vaihdelleet 7—15 %:n välillä. Kun näin ollen sekä alueen oma maataloudellinen että teollisuuden ja käsityön tuotanto on siksi vähäistä ja vähätuloista, osoittaa myös verotustilasto, että alueen suuren, palkkatuloa nauttivan väestön täytyy saada toimeentulonsa alueen ulkopuolelta. Kun tämän väestön ansiopaikat eivät voi olla muualla kuin kaupungissa, on tämä väestö siis taloudellisesti riippuvaista kaupungin taloudellisen elämän vaihteluista. Palkkatulojen jatkuva huomattava väheneminen on pula-ajan jälkiä.

Palkkannauttijain palkkatason yleinen alhaisuus käy ilmi seuraavasta yhdistelmästä, joka osoittaa verotettujen ja verovelvollisten tulojen jakaantumisen v. 1930 verotettujen tulojen suuruusluokkien mukaan:

Tulot Smk.	Verotettuja			Veroäyryjä		
	Malmi—Tapa- nilassa		Kau- pun- gissa	Malmi—Tapa- nilassa		Kau- pun- gissa
	Luku	%	%	Luku	%	%
Alle 2,000	1,217	21.6	8.4	15,382	2.4	0.5
2,000— 5,999	1,232	21.9	23.4	51,225	8.1	3.6
6,000— 9,999	1,023	18.2	13.9	82,927	13.2	4.3
10,000— 19,999	1,309	23.3	22.6	192,499	30.6	13.0
20,000— 49,999	767	13.6	24.2	206,871	32.8	27.2
50,000— 99,999	56	1.0	4.4	37,195	5.9	11.9
Yli 100,000	20	0.4	3.1	44,088	7.0	39.5
Yhteensä	5,624	100.0	100.0	630,187	100.0	100.0

Verotettujen koko lukumäärästä, joka oli 5,624, oli siis sellaisia, joitten verotetut tulot olivat alle 6,000 markan, 2,449 eli 43.5 %, ja alle 20,000 markan 4,781 eli siis 85 %. Varsinkin on silmiinpistävä alle 2,000 markan tulojen nauttijain suuri lukumäärä 1,217 eli 21.6 %. Tämän alueen verotaakka on pääasiallisesti sellaisten verovelvollisten kannettavana, joitten verotetut tulot ovat yli 10,000 ja alle 50,000 markkaa. Nämä maksavat 63.4 % veroista, vaikka niitten lukumäärä on vain 36.9 %. Sellaiset verotetut, joitten tulo on yli 20,000 ja alle 50,000 markan, maksavat 32.8 %, vaikka niitä luvultaan on vain 13.6 %. Suurten tulojen nauttijain lukumäärä ja osuus verotuksesta on varsinkin kaupunkiin verraten sangen vähäinen.

Tämän alueen verovelvollisten tulojen pienuus käy selville myös, kun tarkastaa verotettujen tulojen keskimäärää henkeä kohti ja vertaa niitä eräitten muitten esikaupunkialueitten sekä kaupungin vastaavaan keskimäärään. Nämä keskimäärät olivat seuraavat:

	Malmi— Tapanila Smk.	Oulun- kylä Smk.	Tik- kurila Smk.	Pitäjän- mäki Smk.	Kaupunki Smk.
1929	6,328	8,162	6,732	6,689	15,954
1930	6,359	7,898	5,541	5,696	14,600
1931	5,312	6,945	4,953	5,172	13,337
1932	4,570	6,246	4,753	4,346	11,223
1933	4,288	6,300	4,641	4,244	10,745

Syynä siihen, että verotetut tulot tällä alueella samoin kuin yleensä Helsingin maalaiskunnassa olevilla esikaupunkialueilla ovat niin huomattavasti alhaisemmat kuin kaupungissa ei voi olla yksinomaan se, että väestö kaupungin ympäristössä todella on taloudellisesti niin paljon heikompaa. Huomattava eroitus on ilmeisesti olemassa kaupungin väestön eduksi, mutta verotustilastosta ilmenevä eroitus johtuu osaksi myös siitä, että verotus toimitetaan eri perusteiden mukaan. Jotenkin varmana voidaan pitää, että verotus maalaiskunnassa ei ole niin tehokasta kuin kaupungissa. Lisäksi on otettava huomioon, että kunnallisverotuksessa sallittu perusvähennys on ollut kaupungissa 4,000 markkaa ja lapsivähennys 1,200 markkaa, kun sensijaan nämä vähennykset Helsingin maalaiskunnassa ovat olleet 2,500 markkaa ja 1,200 markkaa. Tämä luonnollisesti tekee sen, että maalaiskunnan verotustilastossa esiintyy pienempien tulojen nauttijoita suhteellisesti runsaammin kuin kaupungissa. Mitä taas tulee verotettujen tulojen keskimäärään asukasta kohti, niin on muistettava, että esikaupungeissa ei ole sellaisia huomattavia teollisuus- ja liikelaitoksia kuin kaupungissa, joitten elinkeinosta ja liikkeestä verotetut tulot huomattavasti korottavat keskimäärää asukasta kohti. Vaikka tällaiset selittävät asianhaarat ottaakin huomioon, jää joka tapauksessa tosiasiaksi, että varsinkin nyt kysymyksessä olevan esikaupunkialueen väestö on kaupungin väestöön verrattuna huomattavasti heikommassa taloudellisessa asemassa.

Tässä usein mainittu väestön heikko taloudellinen asema ilmenee myös siitä, että verojäämät ja veropoistot nousevat huomattaviin määriin.

Tältä alueelta verotuksella koottava määrä sekä todella veronkannoissa ja jäänöskannoissa maksetut määrät nousivat allamainittuina vuosina seuraaviin summiin:

	Verotuksella koottava määrä Smk.	Maksettu määrä Smk.	Jäänyt peri- mättä Smk.	Jäänyt perimättä %
1930	4,394,430: —	3,008,198: 65	1,386,231: 35	31.5
1931	5,230,552: 10	2,796,856: 10	2,433,696: —	46.5
1932	5,947,651: 95	3,318,109: 95	2,629,542: —	44.2
1933	6,069,206: —	3,647,317: 50	2,421,888: 50	39.9

Verotuksella koottavasta määrästä on siis jäänyt perimättä varsin huomattava osa, epäedullisimpina vuosina jopa 46.5 %. Koko kunnan verojäämien luettelo on vv:n 1931—1934 lopussa tilinpäätösten mukaan ollut seuraava:

Jäämä v:lta	1931 Smk.	1932 Smk.	1933 Smk.	1934 Smk.
1923	6,237: —	—	—	—
1924	7,114: 55	—	—	—
1925	—	—	—	—
1926	22,041: 75	—	—	—
1927	78,980: 30	23,442: 50	—	—
1928	374,447: 10	95,885: 35	37,562: 40	—
1929	1,271,210: 90	338,235: 05	86,399: 15	50,975: 55

Jäämä v:lta	1931 Smk.	1932 Smk.	1933 Smk.	1934 Smk.
1930	3,855,101: 55	1,376,447: 30	333,058: 05	144,287: 65
1931	—	4,328,144: 55	1,712,902: 70	548,329: 95
1932	—	—	4,094,322: 90	1,657,661: 15
1933	—	—	—	3,240,258: 40
Yhteensä	5,615,133: 15	6,162,154: 75	6,264,245: 20	5,641,512: 70

Tässä esitetyt luvut tosin, kuten jo mainittiin, ovat koko kunnan verojäämät, mutta ne valaisevat kuitenkin verrattain hyvin kehityksen suuntaa nyt kysymyksessä olevalla alueella, sillä valtavasti suurin osa verojäämistä on tältä alueelta. Täydellisyden vuoksi mainittakoon, että näihin lukuihin sisältyvät myös koiraveron jäämät.

Verojäämien loppusummat eri vuosina ovat ne nettojäämät, mitä on todettu, kun poistot on tehty. Poistosummat ovat olleet varsin huomattavat, vaikka ne eivät olekaan olleet riittävät jäämien kasvamisen estämiseksi. V. 1932 poistettiin verojäämiä Smk. 1,800,759: 45, v. 1933 noin 2,100,000 markkaa ja v. 1934 Smk. 2,598,779: 60. Nämä poistot ovat olleet noin 20 % asianomaisena vuotena koottavasta määrästä, siis varsin suuri poistoprosentti. Vaikkakaan laskelmia ei ole siitä, miten suuri tämä poistoprosentti on ollut nimenomaan nyt kysymyksessä olevalla alueella, voidaan yleisesti tunnetut olosuhteet huomioonottaen, pitää selvänä, että tämän alueen poistoprosentti on jonkun verran suurempi kuin kunnan yleinen poistoprosentti.

Liitosalueen osa koko kunnan verotettujen tulojen määrästä talousarviovuosina 1930—1934 käy selville seuraavista tuloluvuista:

Vuosi	Helsingin maalais- kunta Smk.	Malmi—Tapanilan liitosalue	
		Smk.	%
1930	137,360,700	73,240,500	53.3
1931	120,086,400	63,018,700	52.5
1932	112,272,800	57,837,500	51.5
1933	101,445,800	52,345,700	51.6
1934	98,965,600	49,057,200	49.6

Viisivuotiskautena 1930—1934 on tämän liitosalueen verotettujen tulojen keskimäärä ollut 51.6 % koko kunnan verotettujen tulojen määrästä.

6. LIITOSALUEEN ASEMA KUNNAN HALLINNOSSA.

Malmi—Tapanilan liitosalueella on nyttemmin keskeinen asema Helsingin maalaiskunnan hallinnossa. Kunnan hallinnon keskus on jo 1890-luvulla siirretty vanhasta kirkonkylästä Malmin aseman läheisyyteen. Täällä sijaitsevat nyttemmin maalaiskunnan keskusvirastot ja tärkeimmät muutkin kunnalliset laitokset. Kunnallisia keskusvirastoja varten on eri aikoina Tapaninkylän rajan ja maantien leikkauksen ympäristöstä lunastettu useita tiloja rakennuksineen. Täällä on kunnantalo, missä on huoneistot valtuustoa, kunnallislautakuntaa ja kunnantoimistoa varten. Samassa rakennusryhmässä on myös rakennustoimisto, verotustoimisto, työnvälitystoimisto, kunnallisten ulosottomiesten toimisto, Malmin piirin terveystieteiden vastaanotto ja lihantarkastamo. Kunnantalon läheisyydessä, joskin siitä erillään, on kunnan

uusi sairaala, lääkärin asunto radan eteläpuolella, köyhäinhoidon toimisto n.s. Hauptin huvilassa, naisten työtupa sairaala-alueella ja eräällä koulutontilla sekä vuokrahuoneistossa toinen kunnan lastenkodeista. Edempänä luoteisessa, mutta kuitenkin Tapaninkylässä, on kunnalliskoti. Kunnantalon läheisyydessä on myöskin valtion poliisiasema. Sitäpaitsi on tällä alueella useita kansakouluja.

Kunnan hallinnon painopiste on myös sikäli siirtynyt tälle alueelle, että tämän alueen väestöllä nyttemmin on ratkaiseva vaikutusvalta kunnan hallinnossa. Kunnallisvaaleissa äänioikeutetuista, joita v. 1933 toimitetuissa vaaleissa oli koko kunnassa 14,065, asui 6,921 eli 49.2 % tällä alueella. Äänioikeuttaan käyttäneistä, joita oli kaikkiaan 6,355, oli samoissa vaaleissa 2,800 eli 44.1 % tältä alueelta.

Vaikka tämän alueen väestöllä ei olekaan ehdotonta enemmistöä kunnallisvaaleissa on sen vaikutusvalta kuitenkin ratkaiseva varsinkin asioissa, joissa esikaupunkiväestön ja kunnan maanviljelijäväestön edut ovat ristiriitaiset ja joissa tämän alueen väestö saa kannatusta muitten esikaupunkialueiden väestöltä. Varsinaisen maanviljelysväestön vaikutusvalta on jatkuvasti vähentynyt ja v. 1928 toimitetuissa kunnallisvaaleissa sen entinen valta-asema murtui. Tilanne on siten tässä kohden maalaiskunnassa muodostunut päinvastaiseksi kuin mitä se tavallisesti on maalaiskunnassa, missä on esikaupunkiasutusta, ja mikä se myös kauan oli tässäkin kunnassa.

Helsingin maalaiskunnan valtuustossa on nykyään 41 jäsentä. Näistä on 17 sosialidemokraattisen puolueen listoilta, 16 ruotsalaisen kansanpuolueen ja 8 suomenkielisten porvarillisten puolueiden listoilta valittuja. Näistä on 21:llä asuntonsa tällä alueella, niistä 14 ensiksi mainituilta, 5 keskimmäisiltä ja 2 viimeksi mainituilta listoilta valittuja.

V:n 1933 kunnallisvaaleissa annetut hyväksytyt äänet tältä alueelta jakaantuvat eri puolueitten listojen kesken siten, että sosialidemokraattisia listoja äänesti 1,689 eli 60.8 %, suomenkielisten porvarillisten listoja 624 eli 22.8 % ja ruotsalaisen kansanpuolueen listoja 462 eli 16.8 %. (Hylättyjä 25.) Varsinaista maanviljelijäväestöä edustaa nykyään valtuustossa vain 11 valtuutettua.

Kunnallislautakunnan jäsenten keskeisessä piiriäossa, jossa on 16 piiriä, on 6 tällä alueella, nimittäin 1) Viikin, 2) Malmin ilman Pukinmäkeä, 3) Pukinmäen, 4) Tapanilan, 5) Tapaninkylän ilman Tapanilaa ja 6) Puistololan piirit.

Kunnallisvaaleissa on alue jaettu 7 äänestysalueeseen, mitkä ovat Malmin, Pukinmäen, Tapaninkylän, Tapanilan, Puistololan, Malmin eteläinen ja Viikin äänestysalue.

Verotusta varten on kunta jaettu 10 piiriin. Näistä on kaksi nyt puheenaolevalla alueella, nimittäin Malmin piiri ja Tapaninkylän piiri. Veroilmoituslomakkeet jaetaan ja veroilmoitukset vastaanotetaan, paitsi kunnantalolla, myös lukuisissa liikkeissä alueen eri osissa, joitten liikkeitten omistajain kanssa kunta on tästä sopinut. Veronkanto tapahtuu kunnassa yleensä pankkien välityksellä. Pääasiallisin veronkanto-paikka tällä alueella on Kansallis-Osake-Pankin Malmin haarakonttori.

Mainittakoon tässä yhteydessä eräitä tietoja myös kunnan keskushallinnon alalla toimivista viranhaltijoista ja niitten palkkauksesta. Lakimääräiselle kunnallislautakunnan esimiehelle suoritetaan palkkiota 36,000 markkaa. Kunnantöimistössä on yhdistetty sihteerin ja kamreerin toimi, palkka 54,000 markkaa, kanslia-apulainen, palkka 18,000 markkaa, tilapäinen kanslia-apulainen, palkka 12,500 markkaa, ja rahastonhoitaja, palkka 12,000 markkaa. Taksoitustoimen hoitoa varten on palkattu sihteerin 39,000 markan vuosipalkalla, jota paitsi kanslia-apulaisten palkkaamiseen on varattu 25,000 markkaa. Kunnalla on oma ulosottomies, jonka pohjapalkka on 18,000 markkaa, mihin tulee lisäksi 2 % perimispalkkiota, arviolta 54,000 markkaa, sekä 4 ulosottoapulaista 12,000 markan pohjapalkalla ja oikeudella nostaa 2 % perimispalkkiota. Kunnan palveluksessa on myös rakennusmestari, jonka palkka on 48,000 markkaa.

Kunnantalo sijaitsee kahdella Rasmuksen tilasta eroitetulla tontilla R. N:ot 8³ ja 8³²⁹, joitten yhteinen pinta-ala on 19,300 m². Tästä on kuitenkin 2,860 m² käytetty suomenkielistä kansakoulua varten. Itse kunnantalo on 1,790 m³:n suuruinen puurakennus. Samalla tontilla on Högkullaksi kutsuttu rakennus, joka on 416 m³:n suuruinen, eri rakennus kivistä lihantarkastamo varten, mikä on rakennettu v. 1929 ja on 1,098 m³:n suuruinen, 318 m³:n suuruinen puinen asuinrakennus sekä useita ulkokuonerakennuksia. Koko kiinteistöryhmän arvo on selvitysmiehen määräämän arviomiehen, arkkitehti Akseli Toivosen arvioinnin mukaan 1,577,000 markkaa. Kunnan kiinteistötilillä olivat nämä kiinteistöt v:n 1934 lopussa 1,597,500 markan arvoisina.

Kunnan virastotaloihin on luettava myös n.s. Hauptin huvila, jonka kunta osti v. 1933 143,000 markalla kunnan virastotarpeisiin, ja johon kuuluvat Kullen R. N:o 7³⁴ ja Granhagen R. N:o 8⁵ sekä Granhagen R. N:o 8⁷ nimiset tilat, pinta-alaltaan yhteensä 14,600 m². Tämän kiinteistön arvo on kunnan tileissä 469,000 markkaa.

Kunnan varsinaisten virastotalojen arvo on siten 2,066,000 markkaa. Näissä kiinteistöissä on irtaimistoa: kunnantalossa 41,354: —, taksoituskansliassa 13,013: —, lihantarkastamossa 8,050: —, köyhäinhuolto- ja työtuvalla 30,633: 55, ulosottokansliassa 5,175: — ja rakennustoimistossa 44,174: — markan arvosta. Tämä on yhteensä 160,228: 55 markkaa.

Kunnan tie- y.m. rakennustöitä varten on kunnalla Tapaninkylässä Äsmuksestä eroitettu kivilouhimopalsta, R. N:o 5¹⁷². Maanarvo on laskettuna Smk:n 10: — mukaan m²:ltä 31,000 markkaa. Tilalla olevien rakennusten arvo on 5,000 markkaa. Koko kiinteistön arvo on siten 36,000 markkaa.

Mainittava on myös, että kunta Tapaninkylässä omistaa rakentamattoman, 7,500 m²:n suuruisen asuntotilan, Ullas R. N:o 6²⁷. Sen arvo on 75,000 markkaa.

7. TAAJAVÄKISET YHDYSKUNNAT.

Taajimmin asutut osat tätä aluetta on aikoinaan julistettu taajaväkisiksi yhdyskunniksi. Ensimmäinen senaatin päätös tästä asiasta annettiin jo marraskuun 4 p:nä 1908. Nykyään voimassaoleva päätös on annettu joulukuun 7 p:nä 1915. Sen mukaan on alueella kaksi taajaväkistä yhdyskuntaa, Malmi—Tapanila ja Pukinmäki. Näitten yhdyskuntien perustamisvaiheista on tehty selkoa päämietinnössä siv. 176—178. Kumpikaan yhdyskunta ei ole järjestäytynyt eikä kummallakaan siis ole yhdyskunnan valtuustoa.

8. KANSAKOULUT.

Maalaiskunnan 35 koulupiiristä on 7 piiriä tällä liitosalueella. Nämä piirit ovat: Malmin eteläinen, Malmin pohjoinen, Puistolän ja Tapanilan piirit, mitkä ovat suomenkielisiä, sekä Malmi—Pukinmäen, Mosabackan ja Tapaninkylän piirit, mitkä ovat ruotsinkielisiä.

Näitten piirien koulurakennuksista ja muista kouluhuoneisto-oloista esitettävään seuraavaa:

Malmin eteläisen suomenkielisen koulupiirin koulutalo sijaitsee Malmin aseman eteläpuolella Örskis'in tilasta eroitettulla tilalla R. N:o 3⁹⁴, joka pinta-alaltaan on 6,000 m². Sen arvo laskettuna 30 markan mukaan m²:ltä on 180,000 markkaa. Koulu- ja asuinrakennus on v:lta 1912. Se on osin yksi-, osin kaksikerroksinen puurakennus, kuutiosisällöltään 1,641 m³ ja tyydyttävässä kunnossa mutta liian pieni.

Rakennuksen arvo on 190 markan mukaan m³:ltä 312,000 markkaa. Koulutontilla on myös veistokoulurakennus. Se on rakennettu v. 1927, sen kuutiosisältö on 531 m³ ja arvo saman yksikköarvon mukaan 100,000 markkaa. Veistokoulua käyttävät paitsi tämän piirin poikaoppilaat myös Malmi—Pukinmäen, Tapaninkylän ja Mosabackan ruotsinkielisten piirien poikaoppilaat. Lisäksi on tontilla ulkokuoneet ja kaivo, joitten arvoksi on pantu yhteensä 24,500 markkaa. Koko kiinteistön arvo on siten 616,500 markkaa. Koulun irtaimiston arvo on 23,067 markkaa ja veistokoulun 8,377 markkaa.

Malmin pohjoisen suomenkielisen piirin koulutalo sijaitsee Tapaninkylän puolella kunnan hallintokeskuksessa Innuksesta ja Rasmuksesta eroitetuilla tiloilla R. N:ot 1¹³ ja 8²⁹ eli samoilla tiloilla kuin kunnantalo mutta maantien toisella puolen. Koulutonttina käytetyn alueen pinta-ala on 3,675 m² ja arvo 45 markan mukaan m²:ltä 165,000 markkaa. Koulurakennus on rakennettu v. 1927, kuutiosisällöltään 6,222 m³, kaksi- ja kolmikerroksinen kivirakennus ja hyvässä kunnossa. Rakennuksen arvo on 280 markan mukaan m³:ltä 1,740,000 markkaa. Tontilla on halkovaja, käymälä ja kolme kaivoa, joitten arvo on 50,000 markkaa. Varsinaisen koulukiinteistön arvo on siten 1,955,375 markkaa. Koulutontilla on myös rakennus, johon kunnan naisten työtupa on sijoitettu. Tämän rakennuksen arvo on 70,000 markkaa. Koulun irtaimiston arvo on 108,768 markkaa.

Puistolansuomenkielillä piirillä on aivan uusi suuri koulutalo. Se sijaitsee Krogarsin tilasta eroitetulla tilalla R. N:o 7²⁴⁰, joka on 20,070 m²:n suuruinen. Sen arvo on, huomioonottaen tontilla tehdyt pengertyöt, 20 markan mukaan m²:ltä 401,000 markkaa. Rakennus on kaksi-neljä-kerroksinen kivitalo, rakennettu v. 1930, 6,724 m³:n suuruinen ja tyydyttävässä kunnossa. Rakennuksen arvo on 280 markan mukaan m³:ltä 1,885,000 markkaa. Koulun käymälärakennus on arvioitu 18,000 markan arvoiseksi ja tontilla olevat kaksi kaivoa 10,000 markan arvoiseksi. Koko kiinteistön arvo on siten 2,314,000 markkaa. Koulun irtaimiston arvo on 116,153 markkaa.

Tapanilan suomenkielisen piirin kansakoulu on jaettu kahteen koulutaloon, yläkouluun ja alakouluun.

Tapanilan suomenkielinen yläkoulu sijaitsee Tapanilan pysäkin läheisyydessä, sen länsipuolella Brännas'in tilalta eroitetulla tilalla R. N:o 10⁷⁷. Tontin pinta-ala on 6,000 m² ja arvo laskettuna 30 markan mukaan m²:ltä 180,000 markkaa. Rakennus on osaksi kolmikerroksinen puurakennus v:lta 1914. Se on tyydyttävässä kunnossa, mutta tarpeeseensa liian pieni, minkä vuoksi uusi koulutalo lisää on rakenteilla. Rakennus on 1,641 m³:n suuruinen ja kun rakennuskuution arvoksi pannaan 190 markkaa, 312,000 markan arvoinen. Tontilla on halkovaja ja käymälä sekä kaivo, joitten arvo voidaan laskea 12,500 markaksi. Tällä tavoin arvioiden on saatu kiinteistön arvoksi 504,500 markkaa. Irtaimiston arvo on 73,538 markkaa.

Tapanilan suomenkielinen alakoulu sijaitsee yläkoulun lähellä mutta Bamsas'ista eroitetuilla tiloilla R. N:ot 12¹⁷⁷ ja 12¹⁹⁸. Tilojen pinta-alasta on jonkun verran eriäviä tietoja. Maarekisterin mukaan on tilojen pinta-ala 0.1198 ja 0.1059 ha eli yhteensä 0.2257 ha. Kunnan kiinteistöluettelon mukaan olisi niitten pinta-ala yhteensä 2,387 m². Jos tämä pinta-ala pannaan arvion pohjaksi ja m²:n arvoksi täälläkin 30 markkaa, saadaan tontin arvoksi 71,610 markkaa. Koulurakennus on tehty puusta, kaksikerroksinen, valmistunut v. 1923, tyydyttävässä kunnossa ja kuutiosisällöltään 1,547 m³. Sen arvo on laskettuna 170 markan mukaan m³:ltä 263,000 markkaa. Tontilla on halkovaja, käymälä ja kaivo, joitten arvo on 25,900 markkaa. Arvio päättyy täten 360,510 markkaan. Irtaimiston arvo on 19,261 markkaa.

Malmi—Pukinmäen ruotsinkielisen piirin yläkoulu sijaitsee Malmin aseman ja hautausmaan välillä valtamaantien ja Pukinmäen tien haarassa, kaupungin omistamaan Brusas R. N:o 6² kuuluvalla maalla. Tontin omistaa lahja-

kirjan mukaan kunta, mutta koulutonttia ei ole eroitettu eikä huudatettu. Lahja-kirjan mukaan olisi tontin pinta-ala 1,720 m², mutta tosiasiallisesti on koulutontiksi aidattu 2,368 m². Jos vain edellinen arvo asetetaan arvion pohjaksi ja maan arvoksi pannaan 30 markkaa m²:ltä, saadaan tontin arvoksi pyörein luvuin 52,000 markkaa. Jos lisämaa otetaan huomioon, on tontin arvo 71,040 markkaa. Rakennus, jonka rakentamisvuosi ei ole tunnettu, on tyydyttävässä kunnossa. Sen kuutiosisältö on 1,032 m³ ja arvo 180 markan mukaan laskettuna 185,500 markkaa. Tontilla on halkovaja, käymälä, kaivo ja kellari, joitten arvo on 16,500 markkaa. Koko kiinteistön arvo olisi siten koko koulutontti huomioonottaen 273,040 markkaa. Irtaimiston arvo on 29,252 markkaa.

Tässä puheenaolevaan Malmi—Pukinmäen koulupiiriin kuuluvat alakoulut ovat vuokrahuoneistoissa. Näitä on kaksi. Toinen sijaitsee kaupungin omistamalla Strömsin tilalla, ei kaukana yläkoulusta, ja toinen Viikissä. N.s. Strömsin koulun irtaimiston arvo on 4,939 markkaa ja Viikin koulun 4,173 markkaa.

Mosabackan ruotsinkielinen yläkoulu sijaitsee Tapanilan pysäkin itäpuolella pysäkin lähellä. Sen tontin muodostaa kolme Rasmuksesta eroitettua tilaa R. N:ot 8¹³⁷, 8²²² ja 8²⁹². Niitten pinta-ala on yhteensä 6,280 m². Kun maan arvoksi pannaan 15 markkaa m²:ltä, on tontin arvo 94,200 markkaa. Koulu on rakennettu v. 1923. Koulu- ja asuinrakennus on kaksikerroksinen, puinen, tyydyttävässä kunnossa ja kuutiosisällöltään 1,772 m³. Laskettuna 170 markan mukaan m³:ltä on sen arvo 300,000 markkaa. Tontilla on myös halkovaja, käymälä ja kaivo, joitten arvo on 14,000 markkaa. Koko kiinteistön arvo on siten arviomiehen laskelmien mukaan 408,200 markkaa. Irtaimiston arvo on 27,129 markkaa.

Tapaninkylän ruotsinkielinen yläkoulu sijaitsee kunnan hallintokeskuksessa Innuksesta eroitettulla tilalla R. N:o 1²⁷⁸. Tontin pinta-ala on 9,648 m² ja laskettuna 30 markan mukaan m²:ltä on sen arvo 289,440 markkaa. Koulu- ja asuinrakennus on jo vanha, rakentamisvuosi tuntematon, mutta tyydyttävässä kunnossa oleva yksikerroksinen puurakennus. Sen kuutiosisältö on 970 m³ ja arvo laskettuna 150 markan mukaan m³:ltä 146,000 markkaa. Halkovajan, käymälän ja kaivon arvo on 15,000 markkaa. Koko kiinteistön arvo on siten arviomiehen laskelmien mukaan 450,440 markkaa. Irtaimiston arvo on Smk. 12,127: 50.

Tapaninkylän ruotsinkielinen alakoulu sijaitsee noin kilometrin päässä valtamaantieltä pohjoiseen koulua varten lahjoitetulla tontilla R. N:o 9¹⁵ ja on siis eroitettu Petaksen tilasta. Sen laajuus on 4,800 m² ja arvo laskettuna 15 markan mukaan m²:ltä 72,000 markkaa. Koulu- ja asuinrakennus on kuten edellisenkin vanha puurakennus, osaksi kaksikerroksinen, jonka rakentamisvuosi on tuntematon. Se on kuitenkin tyydyttävässä kunnossa. Sen kuutiosisältö on 773 m³ ja arvo laskettuna 150 markan mukaan m³:ltä 116,000 markkaa. Halkovajan, käymälän ja kaivon arvo on 12,500 markkaa. Koko kiinteistön arvon on arviomies siten arvioinut 200,500 markaksi. Irtaimiston arvo on 5,696 markkaa.

Tämän liitosalueen kaikkien koulukiinteistöjen arvo on siten yhteensä 7,063,400 markkaa. Koulujen irtaimiston arvo on Smk. 432,480: 50.

Kunnan kaikkien kansakoulujen opettajille maksetaan lakimääräisen valtion palkan lisäksi kunnan palkkaa, joka on alakoulun opettajille 2,700 markkaa ja yläkoulun opettajille 2,100 markkaa vuodessa. Milloin opettajilla ei ole maalaiskuntain opettajille varattuja luontoisetuja, korvataan puuttuvat luontoisedut yleisten perusteiden mukaan, mitkä kunnanvaltuusto on hyväksynyt v. 1932. Näiden perusteiden mukaan lasketaan huoneen ja keittiön sekä lämmön ja valon arvoksi 1,680 markkaa vuodessa (Mellunkylän, Nordsjö-Botbyn ja Kårbölen kouluissa kuitenkin vain 1,440 markkaa, sekä Jollaksen koulussa vain 1,200 markkaa vuodessa), navetan vuokra-arvo on 300, rehuvaraston 100, puuvajan 100, saunan 300, kellarin 200 ja aitan 150 markkaa vuodessa, viljelysmaan vuokra-arvo on hehtaarilta 800 markkaa ja lehmän laitumen 250 markkaa vuodessa.

Liitosalueen koulujen opettajakunnan lukumäärää valaisee seuraava tilasto v:lta 1933:

Koulupiiri	Opettajia		
	Alak.	Yläk.	Yhteensä
Malmin eteläinen suomalainen piiri	2	2	4
Malmin pohjoinen suomalainen piiri	3	5	8
Puistolan suomalainen piiri	2	2	4
Tapanilan suomalainen piiri	3	4	7
Malmi—Pukinmäen ruotsalainen piiri	2	2	4
Mosabackan ruotsalainen piiri	1	2	3
Tapaninkylän ruotsalainen piiri	1	2	3
Yhteensä	14	19	33

Oppilaiden lukumäärä lokakuussa 1933 ja 1934 oli eri piireissä seuraava:

Koulupiiri	1933			1934		
	Alak.	Yläk.	Yht.	Alak.	Yläk.	Yht.
Malmin eteläinen suomalainen piiri	59	90	149	62	102	164
Malmin pohjoinen suomalainen piiri	113	238	351	119	235	354
Puistolan suomalainen piiri	73	90	163	69	90	159
Tapanilan suomalainen piiri	86	186	272	104	181	285
Malmi—Pukinmäen ruotsalainen piiri	39	65	104	24	54	78
Mosabackan ruotsalainen piiri	25	73	98	30	60	90
Tapaninkylän ruotsalainen piiri	22	45	67	24	51	75
Yhteensä	417	787	1,204	432	773	1,205

Suomenkielisten piirien oppilasmäärä oli 962 ja ruotsinkielisten 243. Kunnan kansakoulujen koko oppilasmäärästä, mikä v. 1934 oli 2,668, oli tämän liitosalueen oppilasmäärä 45.2 %.

Mainittakoon tässä yhteydessä, että tällä liitosalueella toimii myös eräs valtion välittömästi ylläpitämä kansakoulu, nimittäin Pukinmäen kokeilukoulu. Kunta on sitoutunut kustantamaan koulun huoneistomenot, siis vuokran, valon ja lämmön. Nämä nousevat 19,500 markkaan vuodessa. Myöskin kunta kustantaa vähävaraisten oppilaiden ravinto- ja vaatetusavustuksen. Tämä nousi v. 1933 5,899 markkaan. Koulun oppilasmäärää ei ole otettu huomioon edelläesitettyssä oppilastilastossa.

Kunnan kansakouluoppilaiden terveydenhoitoa varten on palkattu koululääkäri, jonka palkkioon ja matkoihin on käytetty noin 28,000 markkaa, sekä 4 kouluhoitajattaria, jotka kuitenkin toimivat myös tuberkuloosihoitajattarina, ja joita kutsutaan terveystönsisariksi. Näitten palkka on 24,000 markkaa vuodessa.

Kunnan menot ja tulot näitten koulupiirien kouluista on esitetty oheellisessa taulukossa. Taulukon luvut koskevat vain vuotta 1933. Useampia vuosia koskevien lukujen esittäminen tuskin on tarpeellista, koska nämä luvut nyttemmin suhteellisen hitaasti muuttuvat.

Tässä mainittujen menojen loppusumma oli siten v. 1933 Smk. 1,070,086: 51. Tulojen loppusumma oli Smk. 687,304: 25. Menojen ja tulojen välinen eroitus on siten Smk. 382,782: 26. Tämä on siis suunnilleen se määrä, mikä kunnan verotetuista varoista on ollut suoritettava liitosalueen kansakoulujen ylläpitämiseen.

	Malmin etel. suomenk. p.	Malmin pohj. suomenk. p.	Puistolan suomenk. p.	Tapanilan suomenk. p.	Malmi— Pukinmäen ruotsink. p.	Mosabackan ruotsink. p.	Tapanink. ruotsink. p.	Yhteensä
	Smk.	Smk.	Smk.	Smk.	Smk.	Smk.	Smk.	Smk.
M e n o t								
Opettajain palkat:								
Valtiolta	56,482: 80	111,034: —	63,049: 10	103,966: 65	59,971: 20	49,939: 20	48,448: 80	492,891: 75
Kunnalta	25,320: —	45,180: —	9,600: —	57,102: —	26,940: —	20,010: —	19,290: —	203,442: —
Rakennusten kunnossapito	9,034: 85	14,425: 70	4,692: 10	8,088: 85	3,579: 55	1,918: 60	5,247: 80	46,987: 45
Koulukalusto	—	493: 55	2,548: 10	3,099: 95	1,477: 90	779: 45	189: 30	8,588: 25
Opetusvälineet	273: 10	1,920: 65	2,135: 40	2,936: 40	1,386: 50	135: 11	25: —	8,812: 16
Oppikirjat	2,105: 25	11,660: —	2,546: 25	4,623: 15	2,214: —	1,673: 45	—	24,822: 10
Oppilaiden muut koulutarvikkeet	1,253: 80	7,090: 35	3,603: 65	5,522: 35	2,615: 45	1,150: 50	935: 75	22,171: 85
Oppilaiden ravinto ja vaatetus	19,052: 20	33,976: 55	21,041: 20	28,381: 30	10,550: 55	9,928: 70	8,435: 05	131,365: 55
Lämpö	5,028: 25	14,937: —	14,866: 55	14,584: —	5,698: —	5,282: —	5,289: 25	65,685: 05
Valo	2,203: 20	—	2,427: 35	3,404: 90	757: 60	1,869: 75	2,020: 10	12,682: 90
Siivous	1,974: 25	15,223: 55	13,704: 50	8,283: 75	800: 15	2,968: 25	1,594: 95	44,549: 40
Vuokrat	—	—	—	—	3,500: —	2,680: —	—	6,180: —
Taloudenhoitajan palkkio	289: 20	412: 75	323: 65	304: 80	214: 60	220: 50	142: 55	1,908: 05
Yhteensä	123,016: 90	256,354: 10	140,537: 85	240,298: 10	119,705: 50	98,555: 51	91,618: 55	1,070,086: 51
T u l o t								
Valtionapu opett. palkkaukseen	56,482: 80	111,034: —	63,049: 10	103,966: 65	59,971: 20	49,939: 20	48,448: 80	492,891: 75
» rakennusten kunnossap.	2,700: —	7,750: —	5,025: —	6,075: —	2,425: —	2,425: —	2,525: —	28,925: —
» muihin menoihin	165,487: 50
Yhteensä	687,304: 25

Lakimääräisiä valtion lainoja on kunta saanut seuraavat tämän liitosalueen kouluja varten, nimittäin Malmin pohjoisen suomenkielisen piirin koulua varten v. 1930 683,000 markkaa (Laina N:o 1637) ja vv. 1930 ja 1932 Puistolan suomenkielisen piirin kansakoulua varten yhteensä 600,000 markkaa (Laina N:o 1778). Edellisestä oli v:n 1934 lopussa maksamatta Smk. 668,060: 70 ja jälkimäisestä Smk. 588,603: 25.

9. KIRJASTO- JA MUU VALISTUSTOIMINTA.

Liitosalueella sijaitsee kunnan ruotsinkielinen keskuskirjasto. Sille on vuokrattu huone Malmin ruotsalaisen nuorisoseuran talosta. Kirjastossa on noin 4,000 nidettä ja sen arvo on kunnan irtaimistoluetteloon merkitty 96,860 markaksi. Kirjaston vuosimenot ovat olleet 14,000—16,000 markkaa. Kirjastoa varten on kunta saanut valtion avustusta.

Kunnan suomenkielisellä kirjastolla, jonka keskuskirjasto on Pakinkylässä, on tällä alueella lainausasemia Tapanilan työväentalolla ja Puistolan kansakoulussa.

Maalaiskunnassa viime vuosina suosioon tullutta n.s. maatalouskerhotoimintaa on harjoitettu myös tällä liitosalueella. Nimenomaan tätä liitosaluetta silmälläpitäen on perustettu Malmin Lastenyöstävään puutarhakerho-niminen järjestö. Tämä on saanut kunnalta avustusta 4,000—3,500 markkaa. Samoin on perustettu kerho Malmi—Pukinmäkeä ja Tapanilaa varten. Tämä on nauttinut kunnalta avustusta 6,000—16,000 markkaa vuodessa. Samanlaista toimintaa harjoittaa tällä alueella Maatalouskerhojen Keskushallitus-niminen elin, vaikka sen toiminta ulottuu suurimpaan osaan kunnan aluetta. Se on tarkoitettu pääasiallisesti ruotsinkielisiä lapsia varten. Kunta on avustanut tätä kerhoa noin 6,000—8,000 markalla. Kaikkiaan on kunta käyttänyt maatalouskerhotyön edistämiseen viime vuosina noin 30,000—40,000 markkaa.

Mainittakoon tässä yhteydessä, että kunta vuosittain on avustanut eräitä kunnan alueen ulkopuolella toimivia valistuslaitoksia ja -järjestöjä. Niinpä on Högre Svenska Landtbruksläroverket i Åbo saanut avustusta 4,000 markkaa, Keski-Uudenmaan ruotsalainen kansanopisto 2,000 markkaa, Tuusulan kansanopisto 5,000 markkaa ja Överbyn ammattikoulu 2,500 markkaa.

Edelleen on mainittava, että kunta viime vuosina on myöntänyt avustusta Tapanilan Työväen Näyttämölle 3,000 markkaa ja Työväen sivistystoimikunnalle 8,000 markkaa.

Tässä yhteydessä voitane myös todeta, että kunnan nimissä on järjestetty urheilukenttä Pukinmäelle kaupungin omistamalle maalle. Samoin todettane, että kunta on järjestänyt kolme uimarantapaikkaa Vantaan- ja Keravanjokien rannoille ja palkkaa näille vartiat. Kutakin uimarantaa varten käytetään vuosittain noin 3,000 markkaa.

10. KÖYHÄINHOITO.

Liitosalueen asutuksen laajuudesta ja myös laadusta johtuu, että tämä alue köyhäinhoidonkin alalla on maalaiskunnan tärkein ja keskeisin osa. Valtavasti suurin osa köyhäinhoitoavustuksen nauttijoista on tältä alueelta ja täällä sijaitsevat, kuten aikaisemmin jo on mainittu, myös kunnan tärkeimmät köyhäinhoitolaitokset, köyhäinhoitotoimisto, kunnalliskoti ja yksi lastenkoti. Maalaiskunnan köyhäinhoidosta on siten suurin osa tämän alueen köyhäinhoitoa. On sen vuoksi aihetta tässä tehdä selkoa maalaiskunnan koko köyhäinhoidosta. Keskitetyn esityksen antaminen tässä on sitäkin asianmukaisempaa, kun on varsin vaikeata tarkkaan erottaa kunkin eri liitosalueen osuutta kunnan köyhäinhoidosta.

Maalaiskunnan köyhäinhoito on järjestetty toukokuun 3 päivänä 1923 vahvistetun köyhäinhoidon ohjesäännön nojalla. Köyhäinhoitolautakunnassa on 15 jäsentä. Palkattua henkilökuntaa on köyhäinhoidon toimistossa johtaja, palkka

24,000 markkaa, sihteeri, palkka 29,000 markkaa, lastenvalvoja, palkka 7,000 markkaa, 3 kodissakävijää, palkka 15,000 markkaa, ja rahastonhoitaja, palkka 12,000 markkaa, jota paitsi kanslia-apulaisten palkkaamiseen on v:n 1935 talousarviossa varattu 38,000 markkaa.

Kunnan köyhäinhuoltoapiireistä, joita on 14, on 3 tällä alueella. Nämä ovat Malmin, Tapaninkylän ja Puistolän piirit.

Kunnalliskoti sijaitsee, kuten aikaisemmin on todettu, Krogarsista aikoinaan eroitettulla tilalla R. N:o 7⁴, johon myöhemmin on liitetty samasta tilasta eroitettujen pienemmät tilat R. N:o 7⁹, 7¹⁰ ja 7⁴⁶. Kunnalliskodin käytettäväksi on, kuten on mainittu, hankittu myös Björkbackan tila, R. N:o 1², Suutarinkylässä. Kunnalliskodin maat ovat siten pinta-alaltaan kaikkiaan 46.522 ha, siis suhteellisen laajat tällaiseen tarkoitukseen. Kunnalliskodissa on virallisesti vahvistettuja paikkoja 86, joista pääosastolla 40, B-osastolla eli sairausosastolla 23 ja mielisairausosastolla, joka samalla on kunnan vastaanottolaitos mielisairaita varten, niinkään 23. Tarkoitukseensa on varsinkin sairausosasto liian pieni.

Kunnalliskodin rakennusryhmään kuuluu suuri joukko rakennuksia. Näitä ovat hyvin vanha puinen päärakennus, 2,795 m³, arvo à 150 markkaa m³:ltä, 419,000 markkaa; sairastupa v:lta 1923, 962 m³, arvo à 190 markkaa 183,000 markkaa; kivinen mielisairaala ynnä aitaus vv:lta 1928 ja 1933, 2,618 m³, arvo à 300 markkaa 785,400 markkaa; kavinavetta ja tallirakennus v:lta 1927, 1,130 m³, arvo à 180 markkaa 203,400 markkaa, kivinen sauna-, leipomo- ja työhuonerakennus v:lta 1930, 715 m³, arvo à 240 markkaa 171,600 markkaa; muonamiehen asuinrakennus 20,000 markkaa ja vaja 1,500 markkaa; halko- y. m. vaja 43,000 markkaa; varastorakennus ja kellari 40,000 markkaa; vesijohtolaitos 80,000 markkaa sekä kaksi latoa à 13,000 ja 18,000 markkaa. Kunnalliskodin rakennusten ja laitteiden arvo on siten 1,977,900 markkaa arviomiehen arvion mukaan. Kirjoihin on rakennusten arvoksi merkitty 1,837,100 markkaa. Maitten arvo on arvioituna 3 markan mukaan m²:ltä 1,259,400 markkaa. Koko kiinteistön arvo on siten kirjojen mukaan 3,096,500 markkaa. Arviossa on kuitenkin ilmeisesti jätetty Björkbackan maat huomioonottamatta. Kunnalliskodin koko irtaimiston arvo on Smk. 361,579: 05.

Kunnalliskodin henkilökuntaan kuuluvat johtajat, rahapalkka 10,000 markkaa, sairaanhoitajat, rahapalkka 12,000 markkaa, sairaanhoitoapulainen, rahapalkka 6,000 markkaa, mielisairaanhoitaja, rahapalkka 6,000 markkaa, mielisairaanhoitaja, rahapalkka 7,800 markkaa, työnjohtaja, rahapalkka 10,500 markkaa ja luontoisedut 5,000 markkaa, palveluskuntaa tässä mainitsematta.

Kunnalliskodin mailla harjoitetaan maanviljelystä, ollen viljelyksessä noin 30 ha. Maatalouden kunnalliskodille luovuttamien tuotteiden arvo laskettiin v. 1933 Smk:ksi 79,388: 90 ja v. 1934 Smk:ksi 82,953: 50.

Köyhäinhuoltolaitoksista on tällä alueella, paitsi kunnalliskotia, myös, kuten on mainittu, lastenkoti. Tämä sijaitsee Svenska Folkakademin-nimiseltä yhdistykseltä vuokratussa huoneistossa. Rakennus on kuitenkin hyvin vanha ja kylmä sekä tällaisena tarkoitukseen vähemmän sopiva. Vuokraa suoritetaan vuodessa 15,000 markkaa. Kodissa on paikat noin 35 lapselle. Lastenkodin irtaimiston arvo on 47,722 markkaa. Kunnan toinen lastenkoti sijaitsee Kirkonkylässä.

Köyhäinhuoltansa tehostamiseksi on kunta myös hankkinut itselleen osuuksia eräissä kuntainvälisissä laitoksissa. Niinpä kunnalla on ollut 24 paikkaa Tammisaaren piirimielisairaalassa. Paikkojen lukumäärä on v. 1935 korotettu 48 paikkaan. Lisäksi on samana vuonna hankittu 6 paikkaa Kellokosken piirimielisairaalassa. Myöskin on kunta v. 1935 päättänyt ottaa 10 paikkaa Kiljavannummen uudessa piirimielisairaalassa. Uudenmaanlänin kuntain työlaitoksessa Hyvinkäällä on kunnalla 5 ¼ paikkaosuutta. Mainittakoon myös jo tässä yhteydessä, että kunnalla on 24 paikkaa Mjölbollstadin keuhkotautiparantolassa ja että kunta v. 1935 on päättänyt merkitä 10 paikkaosuutta Kiljavannummen keuhkotautiparantolassa.

Kunnan köyhäinhoidon kehityksestä ja laajuudesta antaa ensinnäkin seuraava sosialiministeriön tilasto- ja tutkimustoimiston tietojen perusteella laadittu taulukko avustettujen henkilöiden lukumäärästä kuvan:

Vuosi	Laitoksissa 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.
1925	62	92	63	217	—	—	10	10	133	340	—	473	37	53	—	90	232	485	73	790
1926	51	68	71	190	—	—	35	35	165	403	9	577	63	82	—	145	279	553	115	947
1927	49	72	41	162	—	—	35	35	160	364	—	524	95	91	—	186	304	527	76	907
1928	31	33	43	107	—	—	18	18	37	191	—	228	15	31	7	53	83	255	68	406
1929	53	66	47	166	—	—	17	17	48	187	—	235	33	42	—	75	134	295	64	493
1930	74	99	54	227	1	1	17	19	134	267	26	427	176	186	10	372	385	553	107	1,045
1931	105	112	49	266	—	1	37	38	240	375	3	618	250	273	13	536	595	761	102	1,458
1932	149	146	118	413	3	—	54	57	264	389	2	655	392	295	36	723	808	830	210	1,848
1933	197	189	106	492	—	—	64	64	380	389	6	775	596	319	75	990	1,173	897	251	2,321
1934	215	192	84	491	—	3	63	66	324	392	—	716	488	225	36	749	1,027	812	183	2,022

Laitoshoidossa olleiden henkilöiden lukumäärä ei kunnan asukasmäärään verrattuna sanottavasti kohoa yli keskimääräisen rajansa. Sama on asianlaita myös yksityishoidossa olleiden lasten lukumäärän. Esikaupunkiasutuksen erikoisluonne lyö sensijaan leimansa kotiavustusta saaneiden henkilöiden lukusarjoihin. Tämä on vuosia 1928—1929 lukuunottamatta ollut erikoisen korkea ja nimenomaan viimeisinä pulavuosina on tämä lukumäärä, ollakseen maalaiskunnan köyhäinhoitoa kuvaava, poikkeuksellisen korkea. Avustettavien lukua osoittava sarja muistuttaa tässä kohdin suuresti kaupungin köyhäinhoidon lukusarjoja. Tämäkin osaltaan osoittaa, että maalaiskunnan nykyisestä väestöstä huomattava osa on riippuvaista kaupungissa vallitsevista taloudellisista oloista.

Sen seikan osoittamiseksi, miten suuri osa kunnan köyhäinhoidon avustusta nauttineista henkilöistä on katsottava esikaupunkiväestöön kuuluvaksi, on koetettava jakaa avustuksen nauttijat niin pitkälle kuin mahdollista asumisen perusteella liitosalueittain. Noudattamalla kunnan köyhäinhoidollista piirijakoa tämä onkin mahdollista, mutta köyhäinhoitorekisterin puutteellisuuden vuoksi täytyy tämä jako rajoittaa vain yhteen vuoteen. Eriteltäväksi vuodeksi on otettava v. 1934, jona vuonna vasta köyhäinhoitokortisto on saatu jotakuinkin tyydyttävään kuntoon. Köyhäinhoitoavustuksen nauttijat jakaantuvat sanottuna vuotena köyhäinhoitopiirittain oheellisen taulukon osoittamalla tavalla. Taulukko on laadittu noudattamalla toisia perusteita kuin sosialiministeriön tilasto- ja tutkimustoimiston tilasto. Siinä on nimittäin avustetuiksi luettu myös avustettujen vaimot ja lapset, mitkä eivät ole huomioonotetut virallisessa tilastossa.

Kun taulukosta lasketaan yhteen nyt käsiteltävään liitosalueeseen kuuluvien köyhäinhoitopiirin avustettujen luku, havaitaan, että näistä oli laitoshoidossa olleita 217 eli 11.8 %, yksityishoidossa olleita 9 eli 0.5 %, vähintään 500 markan avustuksen saaneita 1,214 eli 66.3 % ja alle 500 markan avustuksen saaneita 391 eli 21.4 %. Kaikista kunnan avunsaajista näissä neljässä ryhmässä olivat yllämainitut laitoshoidon nauttineet 51.7 %, yksityishoidossa olleet 27.3 %, vähintään 500 markan avustuksen saaneet 61.5 % ja alle 500 markan avustuksen saaneet 71.7 %. Kunnan avustamien kokonaismäärästä oli 1,831 eli 61.6 % tältä liitosalueelta.

Köyhäinhoidon avustamat Helsingin pitäjässä asuinpaikan omaavat henkilöt v. 1934, köyhäinhoitopiirittain.

Köyhäinhoitopiiri	Laitoksessa olleet				Yksityishoidossa olleet				Muussa muodossa avustetut								Kaikkiaan			
	Miehiä	Naisia	Lapsia	Yhteensä	Miehiä	Naisia	Lapsia	Yhteensä	Avun arvo väh. 500 mk.				Avun arvo alle 500 mk.				Miehiä	Naisia	Lapsia	Yhteensä
									Miehiä	Naisia	Lapsia	Yhteensä	Miehiä	Naisia	Lapsia	Yhteensä				
1. Pakinkylä—Tuomarinkylä	15	10	1	26	—	—	1	1	40	61	69	170	8	7	6	21	63	78	77	218
2. Pitäjänmäki	10	6	6	22	—	—	7	7	21	41	18	80	12	9	10	31	43	56	41	140
3. Vantaa, Hämeenkylä, Lappböle	10	12	4	26	1	1	1	3	16	19	25	60	5	3	2	10	32	35	32	99
4. Seutula, Käinby, Ripukylä	9	12	1	22	—	—	2	2	8	29	5	42	3	2	1	6	20	43	9	72
5. Tolkby, Övitsböle	2	2	1	5	—	—	2	2	3	3	—	6	1	1	—	2	6	6	3	15
6. Kirkonkylä	4	6	1	11	—	—	—	—	7	12	16	35	2	2	1	5	13	20	18	51
7. Tikkurila I (radan länsipuoli)	7	7	8	22	—	—	4	4	43	42	30	115	11	9	16	36	61	58	58	177
8. Tikkurila II (radan itäpuoli)	16	7	7	30	—	—	—	—	34	32	32	98	9	11	6	26	59	50	45	154
9. Sottungsby.....	5	5	1	11	—	—	2	2	2	12	4	18	1	1	—	2	8	18	7	33
10. Mellunkylä, Puodinkylä, Västersundom	4	6	5	15	—	—	—	—	8	10	16	34	—	2	1	3	12	18	22	52
11. Herttuanieniemi, Marjaniemi, Itäiset saaret	9	4	—	13	—	—	3	3	29	27	46	102	3	5	4	12	41	36	53	130
12. Malmi—Pukinmäki	34	23	25	82	—	—	7	7	158	156	156	470	59	46	61	166	251	225	249	725
13. Tapaninkylä	21	26	10	57	—	—	2	2	104	124	116	344	29	33	30	92	154	183	158	495
14. Puistola	5	10	7	22	—	—	—	—	35	33	30	98	9	11	18	38	49	54	55	158
15. Tapanila	17	14	8	39	—	—	—	—	81	68	85	234	14	42	18	74	112	124	111	347
16. Sunnuntaipalstat	5	4	1	10	—	—	—	—	15	13	4	32	3	6	6	15	23	23	11	57
17. Viik	2	5	—	7	—	—	—	—	9	12	15	36	2	3	1	6	13	20	16	49
Yhteensä	175	159	86	420	1	1	31	33	613	694	667	1,974	171	193	181	545	960	1,047	965	2,972

Taulukossa esitettyihin lukuihin avustetuista henkilöistä sisältyvät ainoastaan ne henkilöt, jotka kunnan omien köyhäinhuoltoviranomaisten toimesta ovat saaneet avustusta, olivatpa nämä kunnassa kotipaikkaoikeutta nauttivia tai ulkokuntalaisia. Kotipaikkaoikeuden perusteella jakaantui kunnan näin v. 1934 avustamien henkilöiden lukumäärä seuraavasti:

	Michiä	Naisia	Lapsia	Yht.
Helsingin maalaiskunta	728	717	704	2,149
Kaupunki	87	131	80	298
Espoon maalaiskunta	11	17	14	42
Oulunkylän maalaiskunta	4	4	3	11
Huopalahden maalaiskunta	0	1	0	1
Haagan kauppala	1	2	1	4
Brändön maalaiskunta	1	1	0	2
Sipoon maalaiskunta	8	7	8	23
Tuusulan maalaiskunta	4	9	15	28
Keravan kauppala	4	3	3	10
Muut kunnat	94	136	127	357
Valtion tapauksia	18	19	10	47

Sellaisia henkilöitä, jotka nauttivat köyhäinhuoltoja Helsingin maalaiskunnassa, vaikka heillä onkin kotipaikkaoikeus kaupungissa, oli siis suhteellisen runsaasti. Suurempi on kuitenkin niiden henkilöitten lukumäärä, jotka nauttivat köyhäinhuoltoavustusta kaupungissa, vaikka heillä on kotipaikkaoikeus Helsingin maalaiskunnassa. Näitten henkilöitten samoin kuin yleensä muissa kunnissa köyhäinhuoltoavustusta nauttivien henkilöiden lukumäärä ei sisälly edelläesitettyyn tilastoon. Muissa kunnissa köyhäinhuoltoavustusta nauttivia, joilla oli kotipaikkaoikeus Helsingin maalaiskunnassa, oli v. 1934 1,259. Näistä oli 1,037 eli 309 miestä, 355 naista ja 373 lasta kaupungissa köyhäinhuoltoja nauttivaa. Tällaisten tapausten lukumäärä on viime vuosina ollut kasvamassa. Tämäkin seikka osaltaan osoittaa kaupungin ja esikaupunkien läheistä taloudellista ja väestöllistä suhdetta.

Mitä sitten kunnan köyhäinhuollon taloudelliseen puoleen tulee, niin saadaan kunnan köyhäinhuoltomenoista vv. 1929—1933 sosialiministeriön tutkimustoimiston käytettävänä olevista tiedoista seuraava yhdistelmä:

Menojen laatu	1929 Smk.	1930 Smk.	1931 Smk.	1932 Smk.	1933 Smk.
Hallinto ja valvonta	92,661	99,576	93,600	112,579	167,545
Kunnallis- ja lastenkodit	445,666	779,298	718,953	754,567	776,824
Kunnalliskodin maatalous	181,767	52,481	41,888	42,196	
Osuus työlaitoksessa	—	52,500	72,975	87,916	76,545
Osuus piirimielisairaalassa	47,000	20,650	120,750	107,100	—
Sairaaloissa ja parantoloissa hoidetut	226,777	258,625	419,339	581,940	739,128
Aistivalliskoulussa	14,830	11,060	16,840	—	71,203
Muissa laitoksissa	18,600	25,129	23,452	—	—
Yksityishoidossa olleet	39,500	40,200	111,796	84,150	140,735
Varsinaiset avunsaajat	832,810	972,682	1,080,646	1,485,945	1,538,691
Muut avunsaajat	23,563	81,318	157,060	131,398	112,919
Avoimen köyhäinhuollon sairaanhoito	—	—	—	—	66,420
Korvaukset muille kunnille	798,496	707,639	1,383,480	1,444,845	1,231,234
Muita menoja	152,804	2,012	—	11,701	32,529
Yhteensä	2,874,474	3,103,170	4,240,779	4,844,337	4,953,773

Vastaavat köyhäinhoitotulot olivat saman lähteen mukaan seuraavat:

Tulojen laatu	1929 Smk.	1930 Smk.	1931 Smk.	1932 Smk.	1933 Smk.
Kunnalliskodista	62,961	86,223	59,950	60,716	4,670
Korvausta valtiolta	146,727	194,938	160,886	139,319	159,177
» muilta kunnilta	309,520	309,946	554,919	457,065	1,074,443
» yksityisiltä	36,966	42,372	54,925	85,611	103,540
Kuolinpesämaksut	2,352	611	649	1,650	11,748
Kunnallisverotuksesta	2,310,091	2,449,669	3,390,887	4,077,206	3,565,516
Muut tulot	5,857	19,411	18,563	22,770	34,679
Yhteensä	2,874,474	3,103,170	4,240,779	4,844,337	4,953,773

Tässä yhteydessä lienee mielenkiintoista tarkastaa kunnan köyhäinhoitomenojen yleistä kehitystä hieman pitemmältäkin ajanjaksolta. Samojen lähteiden mukaan ovat kunnan kokonaismenot ja verotuksella peitettävä osa näistä menoista v:sta 1922 alkaen kehittyneet seuraavasti:

	Menot kaikkiaan Smk.	Verotuksella peitettävä Smk.		Menot kaikkiaan Smk.	Verotuksella peitettävä Smk.
1922	790,920	607,474	1929	2,874,474	2,310,091
1923	983,470	851,281	1930	3,103,170	2,449,669
1924	1,188,902	1,038,386	1931	4,240,779	3,390,887
1925	1,352,912	1,082,428	1932	4,844,337	4,077,206
1926	1,471,388	1,227,304	1933	4,953,773	3,565,156
1927	2,015,624	1,644,706	1934	5,639,872	4,359,093
1928	1,655,912	1,340,355			

Köyhäinhoitoon käytettävien varojen osuus kunnan verotuksella koottavista tuloista on viime aikoina vuosi vuodelta kasvanut. Kunnan köyhäinhoitolautakunta laski v:n 1933 toimintakertomuksessaan, että köyhäinhoiton osuus kunnallisesta verorasituksesta oli v. 1932 42.8 % ja v. 1933 41.5 %. Jos varatyöt otetaan huoltomenoina huomioon, on näitten huoltomenojen osuus vastaavasti v. 1932 56.2 % ja v. 1933 58.5 %. Kun valtaosa näistä menoista on, kuten jo on huomautettu, esikaupunkiväestön ja erikoisesti nyt käsiteltävänä olevan liitosalueen väestön aiheuttamaa, on tässä tultu esikaupunkikysymyksen kipeimpään kohtaan. Olot ovat Helsingin maalaiskunnassa muodostuneet sellaisiksi, että köyhäinhoito nielee niin suuren osan kunnan vuotuisista varoista, ettei kunnalla ole mahdollisuuksia tyydyttää muita kunnallisia tarpeita, lakimääräistä kansakoulutointia lukuunottamatta.

Kunnan tileissä esiintyvät köyhäinhoitomenot ja -tulot eroavat eräissä yksityiskohdissaan edelläesitetyistä virallisen köyhäinhoitotilaston ja sen aineiston luvuista. Kunnan omien tilien mukaan olivat:

	1929 Smk.	1930 Smk.	1931 Smk.	1932 Smk.	1933 Smk.
Menot	2,678,226: 48	3,016,947: 56	4,216,259: 28	4,783,190: 20	4,976,103: 95
Tulot	506,756: 63	713,501: 10	790,446: 38	708,184: 60	1,467,466: —

Erotus

menoja	2,171,469: 85	2,303,446: 46	3,425,812: 90	4,075,005: 60	3,508,637: 95
--------	---------------	---------------	---------------	---------------	---------------

Nyt käsiteltävänä olevan liitosalueen kunnalle aiheuttama köyhäinhuitorasitus oli kunnan köyhäinhuitorasituksen ilmoituksen mukaan v. 1934 Smk. 1,739,319: 75 eli 56.8 % kunnan menoista kunnan alueella asuville avustetuille. Kunnan kokonaismenot köyhäinhoidosta saman lähteen mukaan v. 1934 3,062,138 markkaa.

11. TYÖTTÖMYYSHUOLTO.

Samoin kuin kunnan köyhäinhuolto pääasiallisesti on tämän liitosalueen köyhäinhuolto, on myös se työttömyyshuolto, jota kunnan viimeisinä pulavuosina on ollut harjoitettava, pääasiallisesti tämän alueen työttömyyshuoltoa. Muista kunnan osista on vain Pitäjänmäellä, Pakinkylässä ja Tikkurilassa ollut sanottavammin työttömiä. Tämän vuoksi on välttämätöntä tätä aluetta koskevassa erikoisselvityksessä antaa yleiskatsaus kunnan toimintaan työttömyyden lieventämiseksi.

Alueen väestö on selvästi työmarkkinain vaihteluista varsin riipuvaista. Etenkin vaikuttaa rakennustoiminnan laajuus kaupungissa tämänkin alueen väestön työnsaantimahdollisuuksiin. Ilmeisesti on myös huomattava osa alueen omaa teollisuutta suhdanteen vaihteluille hyvin altista. Viime vuosien työttömyys saavutti näissä oloissa myös Helsingin maalaiskunnassa ja varsinkin Malminkylässä ja Tapaninkylässä suuren laajuuden.

Valtion työttömyysneuvoston kortiston mukaan on työttömien lukumäärä v:sta 1930 lähtien ollut seuraavan kehityksen alainen:

	1930	1931	1932	1933	1934
Tammikuu	571	1,176	962	1,264	1,055
Helmikuu	828	1,099	948	1,586	1,009
Maaliskuu	1,133	796	980	1,306	848
Huhtikuu	919	562	755	1,056	648
Toukokuu	—	—	255	765	279
Kesäkuu	—	—	312	544	237
Heinäkuu	—	—	299	536	220
Elokuu	—	—	426	603	233
Syyskuu	—	—	593	755	213
Lokakuu	374	596	1,017	934	303
Marraskuu	720	742	1,196	1,272	.
Joulukuu	756	907	1,165	1,143	488

Tämän työttömyyden seuraukset ovat luonnollisesti ensi kädessä tuntuneet köyhäinhuotomenojen kasvamisessa. Tästä puolesta on edellä tehty selkoa. V. 1931 todettiin, että köyhäinhoidollisen kotiaavustuksen jakamiseen jo 367 tapauksessa työttömyys oli syynä. V. 1933 annettiin samasta syystä köyhäinhuoltoavustusta 1,102 henkilölle, niistä 22 henkilölle kunnalliskodissa.

Kunta on luonnollisesti ollut pakotettu monella tavoin torjumaan työttömyyden seurauksia. Kunnassa on asetustenmukainen työttömyyslautakunta, n.s. kortistolautakunta, ruoanjakelutoimikunta sekä naisten työtuvan johtokunta.

Omiin varatoihinsa on kunta käyttänyt v. 1931 1,540,000 markkaa, v. 1932 2.5 milj. markkaa, v. 1933 1,900,000 markkaa ja v. 1934 1.5 milj. markkaa. V:n 1935 talousarviossa oli tarkoitukseen enää varattu vain 1 milj. markkaa. Sopivien varatoiden järjestäminen on tuottanut paljon vaikeuksia, varsinkin kun kunta on asettunut

sille kannalle, ettei kunta ota ylläpitääkseen virallisia kunnanteitä. Eräitä teitä on kuitenkin rakennettu pääasiallisesti kunnan laitaosilla, eräitä muita teitä ja siltoja on korjattu, koulujen pihamaita on tasoitettu, puroja, laskuojia ja viemäreitä on syvennetty ja soita kuivattu. Sepelikiveä on hakkautettu runsaasti valtion tietoihin myytäväksi.

Kunnan toimintaa työttömyyden lieventämiseksi on valtio osaltaan avustanut niinhyvin myöntämällä kunnalle avustusta varatöiden järjestämiseen kuin osoittamalla työpaikkoja valtion omissa varatöissä. Myöskin eräistä kaupungin järjestämistä töistä on ollut helpotusta maalaiskunnan työttömyystilanteeseen.

Yleiskuvan antamiseksi siitä, miten varatöiden avulla on voitu torjua työttömyys kunnan alueella, esitettäköön allaoleva valtion työttömyysneuvoston toimesta laadittu tilastokatsaus eriluontoisissa varatöissä olleiden, ilman varatyötä jääneiden ja työttömien lukumäärästä työttömyyskautena 1933—1934:

	Kunnan varatöissä	Valtion avust. varatöissä	Valtion varatöissä	Yhteensä varatöissä	Ilman varat.	Yht. työt- tömiä
1933						
Syyskuu	80	30	189	299	456	755
Lokakuu	182	39	208	429	505	934
Marraskuu	196	112	390	698	754	1,452
Joulukuu	195	62	286	543	600	1,143
1934						
Tammikuu	268	67	337	672	383	1,055
Helmikuu	274	109	315	698	311	1,009
Maaliskuu	306	126	256	688	160	848
Huhtikuu	253	62	223	538	110	648
Toukokuu	55	38	160	253	26	279
Kesäkuu	9	37	173	219	18	237
Heinäkuu	6	—	152	158	62	220
Elokuu	4	—	123	127	106	233

Voitaneet todeta, että suhteellisen suurelle osalle työttömiä on voitu järjestää varatöitä.

Naisten keskuudessa vallinneen työttömyyden lieventämiseksi on kunta v:sta 1930 lähtien ylläpitänyt työtupaa. Se on toiminut osaksi kunnan sairaalan alueella olevassa vanhassa puurakennuksessa, osaksi Malmin pohjoisen suomenkielisen kansakoulun tontilla olevassa ent. pikkukoulurakennuksessa. Viimeksimainitun rakennuksen arvo on kunnan kiinteistöluettelossa otettu huomioon 70,000 markan arvoisena. Työtuvassa sai aikana 1/11 1930—6/6 1931 130 naista, 15/10—31/12 1931 94 naista, 1/1—8/6 1932 112 naista, 15/9—31/12 1932 108 naista, v. 1933 134 naista ja v. 1934 45 naista työtä. Korkein määrä, mikä samalla viikolla oli työssä, oli 100 naista. Työtuvan menot olivat v. 1933 Smk. 320,607: 35 brutto ja Smk. 161,486: 30 netto sekä v. 1934 Smk. 176,852: 45 brutto ja Smk. 104,499: 40 netto. Valtion avustusta saatiin v. 1934 25,000 markkaa.

Työttömyyskautena 1933—1934 on kunta myös järjestänyt työttömille 18—23 vuotiaalle nuorukaisille ammattikurssit, joita valtio on avustanut.

Sellaisille työttömille, joille ei ole voitu järjestää varatöitä, on kunta v:n 1932 alusta lähtien järjestänyt ruoanjakelua. Tätä on kunnan alueella jaettu viidessä eri paikassa, joista kaksi on ollut tällä alueella. Tarkoitukseen käytettiin v. 1932 Smk. 67,084: 90 sekä v. 1933 ja 1934 75,000 markkaa kumpanakin vuotena. Annosten lukumäärä oli vaikeimpana työttömyysaikana ollut 200—250 päivässä. Tällainen toiminta on kuitenkin nyttemmin lopetettu.

12. TERVEYDEN- JA SAIRAANHOITO.

Maalaiskunnan alueelle muodostunut esikaupunkiasutus on pakottanut kunnan kehittämään terveyden- ja sairaanhoitonsa pitemmälle kuin mitä maalaiskunnissa yleensä on asianlaita. Jo varsin aikaisella esikaupunkiasutuksen kehitysasteella tehtiin ensimmäinen yritys taajemman asutuksen aiheuttaman terveydenhoidon aikaansaamiseksi. Tämä tapahtui silloin, kun Hermann, Toukola ja Pasila vielä kuuluivat maalaiskuntaan. Joulukuun 4 päivänä 1893 hyväksyi nimittäin kuntakokous, kuten päämiehinnössä siv. 167 on tarkemmin kerrottu, terveydenhoitojärjestyksen maalaiskunnalle ja maaherra vahvisti sen toukokuun 18 päivänä 1894. Tämä terveydenhoitojärjestys on edelleen muodollisesti voimassa, mutta käytännössä se lienee unohtunut. Se on julkaistuna kaupunginvaltuuston painetuissa asiakirjoissa N:o 2 v:ltä 1895. Terveydenhoitojärjestyksessä määrättiin m.m., että kutakin esikaupunkia varten oli asetettava terveystarkastaja.

Terveydenhoitojärjestyksen antamisen jälkeen kesti varsin kauan, ennenkuin maalaiskunta itse välittömästi puuttui esikaupunkialueitten terveydellisiin oloihin. Senjälkeen kuin kesäkuun 15 päivänä 1898 oli annettu asetus taajaväkisten maalaisyhdyskuntien järjestämisestä eräissä tapauksissa, rajoittuivat maalaiskunnan harvat toimenpiteet yrityksiin taajaväkisten yhdyskuntien muodostamiseen ja terveydenhoidon siirtämiseen siten yhdyskuntien omaksi asiaksi. (Kts. päämietintö siv. 170 ja seur.)

Kun kuitenkin ajanpitkään osoittautui mahdottomaksi tätä tietä aikaansaada tuloksia, ryhtyi kunta vähitellen kiinnittämään jonkun verran huomiota esikaupunkialueella vallitseviin terveydellisiin oloihin. Toimenpiteet olivat aluksi vain sen varassa, mitä terveydenhoitolaotakunta aikaansai.

Vähitellen on kunta kuitenkin ollut pakoitettu myös palkkaamaan terveydenhoitohenkilökuntaa. Kunnan palveluksessa on nyttemmin kunnanlääkäri, rahapalkka 16,000 markkaa sekä vapaa asunto, lämpö ja valo, kunnaneläinlääkäri, palkka 12,000 markkaa ja vuokratilaa 16,500 markkaa ja tartuntapuhdistaja, palkka 8,400 markkaa. Ajoittain kunta myös on joiksikin kuukausiksi vuodessa palkannut terveyskaitsijan, jonka päätehtävänä on ollut toimittaa terveydenhoidollisia tarkastuksia esikaupunkialueella.

Tärkeäksi tekijäksi kunnan terveydenhoidon alalla ovat muodostuneet n.s. terveyssisarret. Näitä kunta palkkaa neljä. Nämä toimivat samalla kouluhoitajattarina ja tuberkuloosihoidajattarina. Heidän palkkansa on 24,000 markkaa vuodessa. Koska nämä terveyssisarret käyttävät puolet ajastaan kouluhoitoon, maksaa valtio $\frac{2}{3}$ kahden sisaren puolesta palkasta. Tuberkuloosin vastustamisyhdistys maksaa 50 % neljän sisaren puolesta palkasta. Kunta on jaettu neljään terveyssisarpiiriin, joista kaksi käsittää tähän liitosalueeseen kuuluvia kunnan osia, nimittäin Malmi—Tapaninkylän piiri ja Tapanila—Tikkurilan piiri. Edellisen piirin kansliassa Malmilla on kunnan irtaimistoa 4,164 markan arvosta.

Terveyssisararten tehtäviin liittyy läheisesti kunnan toiminta lasten kesäsiirtolan ylläpitämiseksi. Kunnalla on yksi tällainen kesäsiirtola. Se sijaitsee Lohjan Linna-niemessä vuokrahuoneistossa. Kesäsiirtolassa on ollut noin 38—39 lasta, näistä tavallisesti yli 30 kunnan esikaupunkialueilta. Siirtolassa on kunnan irtaimistoa Smk:an 8,167: 50 arvosta.

Kunta palkkaa myös ammattientarkastajan, jonka toimi on sivutoimen luontoinen. Palkka on 8,400 markkaa vuodessa.

Kunnanlääkärin asunto sijaitsee, kuten on mainittu, tällä liitosalueella, Pehrs'in tilasta Malminkylässä eroitettuna tilalla R. N:o 1²³. Tontin pinta-ala on 15,000 m² ja arvo laskettuna 30 markan mukaan m²:ltä 450,000 markkaa. Asuinrakennus on hyvässä kunnossa oleva puurakennus, jonka kuutiosisältö on 1,309 m³ ja arvo à 190 markkaa m³:ltä 250,000 markkaa. Sitäpaitsi on tontilla sauna, arvo 10,000 markkaa,

halkovaja, autotalli ja käymälärakennus, 30,000: —, kellari, 8,500 markkaa, ja kaivo, 2,500 markkaa. Koko kiinteistön arvo on siten 751,000 markkaa.

Kunnalla on oma lihantarkastamonsa, joka sijaitsee, kuten on mainittu, kunnan-talon tontilla. V. 1929 valmistuneen tarkastamorakennuksen arvo, mikä on otettu huomioon kunnantalon arvioissa, on 363,000 markkaa. Tarkastamolla on, paitsi kunnaneläinlääkäriä, tarkastaja, jonka palkka on 36,000 markkaa, rahastonhoitaja, palkka 7,200 markkaa, ja vahtimestari, palkka niinkään 7,200 markkaa. Laitoksen vuosimenot on v. 1935 arvioitu 53,800 markaksi ja tulot 80,000 markaksi. Tarkastamon irtaimiston arvo on 8,050 markkaa.

Kunnan sairaanhoito on järjestetty verrattain tyydyttävälle kannalle senjälkeen kuin uusi suuri sairaalarakennus v. 1930 valmistui. Tämä sijaitsee myös tällä liitos-alueella Tapaninkylässä kunnan hallintokeskuksessa. Sairaalaa varten on luovutettu 24,900 m² Rasmusen tilasta eroitetuista tiloista R. N:ot 8⁴ ja 8⁸. Tähän tarkoitukseen käytetyn maan arvo on laskettuna 25 markan mukaan m²:ltä 622,500 markkaa. Mainittu uusi sairaalarakennus on 5,313 m³:n suuruinen kolmikerroksinen kivirakennus. Sen arvo on laskettuna à 340 markan mukaan m³:ltä 1,833,000 markkaa. Sairaalarhyhmään kuuluu lisäksi kulkutautisairaalarakennus. Sekin on valmistunut v. 1930, on osaksi kaksikerroksinen kivirakennus, kuutiosisältö 1,690 m³ ja arvo à 340 markan mukaan m³:ltä Smk. 575,000: —. Edelleen kuuluu tähän rakennusryhmään tuberkuloosisairaalarakennus. Tämä on vanha 396 m³:n suuruinen puurakennus, joka kuitenkin on tyydyttävässä kunnossa. Sen arvo on laskettuna 180 markan mukaan m³:ltä 71,000 markkaa. Myöskin on tontilla hoitajattarien asuinrakennus, joka on niinkään vanha mutta tyydyttävässä kunnossa oleva puurakennus, kuutiosisältö 324 m³ ja arvo à 150 markkaa m³:ltä 49,000 markkaa sekä vanha työtuparakennus, arvo 10,000 markkaa. Talousrakennuksia ovat vajarakennus, arvo 10,000 markkaa, kellari 17,000 markkaa, muuntaja-asema laitteineen 40,000 markkaa, pumppukaivo 15,000 markkaa ja kaksi muuta kaivoa 20,000 markkaa. Kiinteistöön kuuluvaksi luetaan myös v. 1933 rakennettu kivinen ruumishuone, arvoltaan 25,000 markkaa. Koko kiinteistön arvo on siten 3,287,500 markkaa.

Tämä kunnansairaala jakaantuu kolmeen osastoon: yleinen eli lasarettiosasto, jossa on 38 paikkaa, kulkutautiosasto, 10 paikkaa, ja tuberkuloosiosasto, 9 paikkaa. Sairaalassa on lääkäri, palkka 40,000 markkaa ja kesälomasijaista varten 3,333 markkaa, toimitsijamies, palkka 12,000 markkaa, vahtimestari 17,400 markkaa, talonmies 7,200 markkaa, emännöitsijä 9,000 markkaa, ylihoitajatar 14,400 markkaa, 4 osastonhoitajatar à 12,000 markkaa, 4 alihoitajatar à 9,600 markkaa, palveluskuntaa tässä mainitsematta. Sairaalan koko menoarvio on v:ta 1935 varten 803,653 markkaa. Sairaalalla arvioidaan olevan tuloja 275,000 markkaa. Sairaalan irtaimiston arvo on 404,740 markkaa.

Kunnalliskodissa olevasta sairasosastosta ja mielisairasosastosta on tehty selkoa köyhäinhoidon selostuksen yhteydessä. Samoin on mainittu, että kunnalla on 48 paikkaa Tammisaaren ja 6 paikkaa Kellokosken piirimielisairaalassa.

Lakimääräisen velvollisuutensa palkata kättilö on kunta täyttänyt palkkaamalla 3 kättilöä, joiden pohjapalkka on 12,000 markkaa. Näitten tointen nykyisillä haltijoilla on kaikilla 4 ikälisää à 320 markkaa. Luontoisetuihin on arvioitu käytettävän 12,000 markkaa vuodessa. Kunta on jaettu kolmeen kättilöpiiriin. Malmi—Tapanilan liitos-alue kuuluu n.s. Malmin kättilöpiiriin.

Tuberkuloosihuoltonsa tehostamiseksi on kunta, kuten jo on mainittu, lunastanut 24 paikkaa Mjölbollstadin keuhkotautiparantolassa ja merkinnyt 10 paikkaa Kiljavannummen uudessa keuhkotautiparantolassa.

Kunnan antaman sairashoidon laajuutta valaisevat seuraavat luvut v:lta 1933. Kunnansairaalan yleisellä osastolla oli sanottuna vuonna kaikkiaan 460 potilasta. Näistä 174 on ollut sairaalassa kunnan avustuksella. Hoitopäivien lukumäärä oli 8,374. Kulkutautiosastolla oli 172 potilasta ja hoitopäivien luku 5,262. Tuberkuloosi-

osastolla oli 47 potilasta ja hoitopäivien luku oli 2,109. Mjölballstadin parantolassa oli samana vuonna 67 potilasta, joiden hoitopäivien luku oli 7,480. Näistä oli kuitenkin 49 potilasta ja 5,540 hoitopäivää köyhäinhoitotapauksia.

Kunnan sairaalassa v. 1933 hoidetusta 679 potilaasta oli 366 eli 53.9 % tältä liitosalueelta. Vastaavat luvut v:lta 1934 ovat: kaikkiaan 706 potilasta, siitä liitosalueelta 387 eli 54.8 %. Kaupungista oli v. 1933 14 ja v. 1934 12 potilasta.

Yleisenä arvosteluna sairasoista esikaupunkialueilla ja erittäinkin tässä käsiteltävänä olevalla liitosalueella on esitettävä, että kulkutauteja ei esikaupungeissa liiku sanottavasti sen yleisemmin kuin maassa yleensä ja kuin myös kaupungeissa. Tuberkuloosia esiintyy sensijaan verrattain runsaasti. Kunta kuuluu Helsingin Ympäristön Tuberkuloosihuoltopiiriin. Tämän toimesta järjestettiin v. 1932 yleinen väestö- ja asuntotutkimus. Asuntotutkimuksia tehtiin 3,074, joka vastaa noin 17,000 asukasta. Näistä kutsuttiin huoltolaan 1,633 henkilöä, joilla oli ollut tai joilla oli tuberkuloosiin viittaavia oireita. Kutsutuista tuli tutkittavaksi 1,022 ja todettiin 269 tuberkuloositapausta.

13. PALOTOIMI.

Aikoinaan on tehty eräitä aloitteita palojärjestyksen aikaansaamiseksi liitosalueen laajoja esikaupunkeja varten. Palojärjestyksen aikaansaamista tarkoittava oli se toimenpide, mikä aiheutti v. 1915 päätetyn muutoksen liitosalueen jakoon taajaväkiin yhdyskuntiin. (Kts. päämietintö siv. 177.) Uusia Malmi—Tapanilan ja Pukinmäen taajaväkisiä yhdyskuntia koskevan senaatin joulukuun 7 päivänä 1915 antaman päätöksen mukaan oli näille yhdyskunnille laadittava palojärjestys. Jo v. 1910 vireillepantua kysymystä palojärjestyksen aikaansaamiseksi näille yhdyskunnille ei kuitenkaan ajettu sen pitemmälle kuin tämän senaatin päätöksen hankkimiseen. Mihinkään toimenpiteisiin ei myöhemmin ryhdytty eikä liitosalueen esikaupunkeja varten näin ollen ole olemassa palojärjestyksiä.

Vaikkakaan liitosalueella ei palojärjestyksiä ole, on kuitenkin jonkun verran ehkäisevää palosuojelua harjoitettu tälläkin alueella palovakuutusyhtiöitten toimesta. Tavanmukaiset ehdot kiinteistöjen palovakuuttamiselle vaikuttavat nimittäin sellaisinaan kehittävästi palosuojeluun silloinkin, kun palojärjestyksestä ja sen noudattamista valvovia viranomaisia ei ole olemassa.

Itse palosammutustoimi on vapaaehtoisten palokuntien varassa, joita kunta josain määrin avustaa. Liitosalueella toimii neljäkin vapaaehtoista palokuntaa. Nämä ovat seuraavat:

Malmi n V a p a a p a l o k u n t a r. y. Sen miesvahvuus on 25 miestä. Hälytys tapahtuu automaattisena puhelinhälytyksenä. Palokunnalla on Renault-moottori-ruisku pyörillä, Evinrude kannettava moottori-ruisku, Chevrolet-ruiskuauto erillisellä ruiskulla, 1,200 litran vesisäiliöllä ja Evinrude-ruiskulla varustettu ruiskuauto ja kaksi käsivoimaruiskua. Ruiskujen vesiteho on yhteensä 1,700 l/min., 3 tuuman letkuja on 200 metriä ja 2 tuuman letkuja 250 metriä. Palokalusto säilytetään palokunnan omassa tiilisessä kalustovajassa, jossa myös on kuivaustorni. Palokunnan omaisuuden arvo on noin 200,000 markkaa.

Tapani l a n V. P. K. Palokunnan miesvahvuus on 50 miestä. Palokunnan lentävä osasto hälytetään sähköhälytyksellöllä kotiin, muu osa torvella ja sireenillä. Palokalustoon kuuluu ruiskuauto kiinteällä pumpulla, kannettava moottori-ruisku ja käsivoimaruisku. Ruiskujen vesiteho on 1,700 l/min. Letkuja on 3 tuuman 120 metriä ja 2 tuuman 250 metriä. Palokunnalla on oma talo ja kalustovaja, jonka arvo on noin 260,000 markkaa.

Puistol a n V. P. K. Palokunnan miesvahvuus on 25 miestä. Hälytys tapahtuu käsireenillä ja 10 soittokellolla. Palokalustoon kuuluu kannettava moottori-ruisku 100 l/m:n teholla, ruiskuauto 200 l/m:n tehoisella erillisellä »Isku» ruiskulla ja yksi »Kulmalan» käsivoimaruisku 180 l/m:n teholla. Kahden tuuman letkua on 300

metriä. Palokunnalla on ruiskuhuone. Palokunnan omaisuuden arvo on noin 35,000 markkaa.

P u k i n m ä e n V. P. K. Palokunnan miesvahvuus on 50 miestä. Hälytys tapahtuu puhelimella ja kahdella palosireenillä. Palokunta omistaa kannettavan moottoriruiskun »Jehn N:o 4», Ford-ruiskuauton erillisellä ruiskulla, kolme käsivoimaruiskua, kalustorattaat ja kahdet kolmi- ja nelijatkaiset jalkatikkaat. Ruiskujen vesiteho on yhteensä 1,100 l/min. Letkuja on 20 metriä 3 tuuman, 330 metriä 2 tuuman ja 60 metriä 1 3/4 tuuman letkua. Palokunnalla on oma talo kaupungilta v. 1927 vuokratulla tontilla. Palokunnan omaisuuden arvo on noin 100,000 markkaa.

Kunnan avustus palokunnille on vuosittain ollut kaikkiaan 25,000—30,000 markkaa. Sitä on myönnetty harkinnan mukaan pääasiallisesti kaluston hankintaan ja kunnossapitoon.

Yleisesti tunnettua on, että palosammutustoimintaa suurimmalla osalla liitosaluetta vaikeuttaa vedenpuute. Kunnan toimesta on varatoina teetetty kolme palo-kaivoa, nimittäin Malmin ja Tapanilan n.s. toreille ja Puistolan kansakoulun tontille. Kunnan kiinteistöluetteloon on näitten arvoksi merkitty 12,000 markkaa kappale eli yhteensä 36,000 markkaa.

14. RAKENNUSTOIMINNAN VALVONTA.

Rakennustoiminta tämän liitosalueen laajoilla esikaupunkialueilla on viime aikoihin asti tapahtunut täysin vapaasti vailla mitään virallista valvontaa. Myöskään ei rakennustoimintaa ole olleet ohjaamassa minkäänlaiset sitovat jaoitus- tai rakennussuunnitelmat, asemakaavoista puhumattakaan. Niinhövin Boxbacka AB:lla kuin AB. Parkstad—Vanda—Puistokylä OY:llä oli aikoinaan toimintansa alottaessaan ammattimiesten laatimia jaoitussuunnitelmia, mutta yhtiöt itsekin luopuivat pian niitten noudattamisesta.

Suurin osa tämän alueen esikaupunkiasutusta onkin näissä oloissa asemakaavallisesti erittäin epätydyttävästi rakennettua. Varsinkin on liikenneväylien suuntaus mitä huonoimmin harkittua. Rakennustontit eli asuntotilat ovat yleensä liian suuret tehden vastedeskin asemakaavoittamisen epätaloudelliseksi ja asujamistolle raskaaksi. Tonttien suuruudesta on kuitenkin se etu, etteivät asuinrakennukset yleensä ole joutuneet liian lähelle naapureitten asuinrakennuksia ja ulkokuoneita. Ainoastaan Tapanilan pysäkin länsipuolella olevaa asutusta voidaan, varsinkin niin kauan kuin viemäriverkostoa ei ole, pitää liian ahtaasti rakennettuna.

Näitten esikaupunkien asuntorakennukset edustavat kaikkia järjestämättömän esikaupunkiasutuksen alimpia asteita niin rakennusten tyylin ja ulkomuodon kuin niitten tarkoituksenmukaisuuden kannalta. Ulkonaisesti ja rakenteeltaan tyydyttäviä rakennuksia on harvassa. Ammattitaitoisen neuvonnan ja valvonnan puutteessa ovat rakentajat, joista suurin osa on ollut vähävaraisia, sitoneet huomattavia pääomia rakennuksiin, joita järjestetyn kaupunkiasutuksen kannalta on pidettävä arvottomina. Paikoitellen kuitenkin vanha metsä tai vähitellen kasvaneet puutarhat peittävät rakennusten ulkonaiset puutteellisuudet, jopa kuten osissa Pukinmäkeä, antavat asutukselle viihtyisyyden leiman.

Sen senaatin marraskuun 4 p:nä 1908 tekemän päätöksen mukaisesti, jolla Malminkylä ja Tapaninkylä julistettiin taajaväkiseksi yhdyskunniksi, olisi kullekin yhdyskunnalle ollut laadittava rakennusjärjestys. Tänäkään päivänä ei kuitenkaan tällaisia rakennusjärjestyksiä ole. Eräs yritys yhdistetyn palo- ja rakennusjärjestyksen aikaansaamiseksi tehtiin kunnan viranomaisten taholta v. 1910, mutta raukesi se (kts. päämietintö siv. 171). Maalaiskunnan viranomaiset ovat myöhemmin lähteneet siitä, että yhdyskuntain asujamiston tuli järjestyä ja ryhtyä omakohtaisesti näitä rakennusjärjestyksiä laatimaan, mutta yhdyskuntien elimiä ei milloinkaan saatu

syntymään ja toimimaan. Kun sittemmin v. 1908 päätetyt yhdyskunnat katsottiin puretuiksi sen kautta, että Pukinmäki senaatin joulukuun 7 p:nä 1915 antamalla päätöksellä muodostettiin eri yhdyskunnaksi ja Malmi—Tapanila yhdeksi yhdyskunnaksi eikä päätöksessä mainittu mitään rakennusjärjestysten laatimisesta näille yhdyskunnille, puuttui myöskin muodollinen vaatimus rakennusjärjestysten laatimiselle.

Eräät Pukinmäen ja Malmi—Tapanilan asukkaat ovat pitämässään kokouksissa aikoinaan tehneet kaupunginvaltuustolle esityksiä rakennussuunnitelmien laatimisesta osille liitosaluetta kaupungin toimesta, mutta nämä aloitteet, joita kaupunginvaltuusto käsitteli tammikuun 21 p:nä 1925 ja heinäkuun 17 p:nä 1929, raukesivat. Vähän ennen AB. Parkstad-Vanda-Puistokylä Oy:n osakkeitten siirtymistä kaupungille, laaditutti yhtiö rakennussuunnitelmaehdotuksen niitä yhtiön omistamia maita varten, joita ei vielä oltu myyty. Tämän verrattain tyydyttävän suunnitelman laati arkkitehti *Bertel Jung*. Senjälkeen kun yhtiön osakkeet siirtyivät kaupungille, joka toistaiseksi on lopettanut uusien tonttien luovuttamisen rakennettaviksi, keskeytyivät toimenpiteet virallisen vahvistuksen hankkimiseksi tälle rakennussuunnitelmalle.

V:n 1932 alusta voimaanastuneen asemakaavalain 57 ja 60 §§:n mukaan on niillä alueilla, jotka on julistettu taajaväkisiksi yhdyskunniksi, voimassa rakennuskielto siksi kunnes rakennussuunnitelma on asianmukaisessa järjestyksessä vahvistettu. Kuitenkin voi maaherra erikoistapauksessa rakentajan anomuksesta myöntää poikkeuksen rakennuskiellosta ja hyväksyä piirustukset. Maaherran ja kaupungin kiinnostöviranomaisten kesken on aikaansaatu sellainen yhteistoiminta, että maaherra ennen erikoisluvan myöntämistä pyytää piirustuksista näitten kaupungin viranomaisten lausuntoa. Tämän mukaisesti on rakennuskielto voimassa koko Malminkylässä ja Tapaninkylässä. Mikäli tätä kieltoa ja valvontamenettelyä käytännössä yleisesti noudatettaisiin, olisi jonkunverran parannusta rakennustoiminnan valvonnessa aikaan saatu, mutta on todennäköistä, että voimassaolevat säännökset ovat tunnetut ainoastaan eräissä osissa tätä liitosaluetta, lähinnä Pukinmäellä ja Tapaninkylän länsiosissa. Sen sijaan rakennustoimintaa edelleen harjoitetaan vapaasti alueen itäosissa.

Asemakaavalain voimaanastuttua on jälleen pantu vireille rakennussuunnitelman laatiminen tämänkin alueen esikaupunkialueita varten. Kaupunginvaltuusto on huhtikuun 12 p:nä 1933 päättänyt maaherran tiedusteluun ilmoittaa, että kaupunki on halukas omalla kustannuksellaan laatimaan rakennussuunnitelman Pukinmäen taajaväkistä yhdyskuntaa varten. Rakennussuunnitelma on nyttemmin myös valmis ja esitettäne lähiaikoina vahvistettavaksi. Maalaiskunnan esityksestä on maaherra ryhtynyt valmistaviin toimenpiteisiin rakennussuunnitelman aikaansaamiseksi myös suurinta osaa Malmi—Tapanilan taajaväkistä yhdyskuntaa varten. Rakennussuunnitelman alaiseksi pantavan alueen rajat on maaherra vahvistanut syyskuun 20 p:nä 1934 ja kesällä 1936 toimitettane alueen kartoittaminen. Määräystä rakennussuunnitelman laatimisesta ei kuitenkaan vielä ole annettu.

15. TIEOLOT.

On jo aikaisemmin mainittu, että kaupungista pohjoiseen ja itään vievät valta-
maantiet kulkevat tämän liitosalueen kautta.

Vantaankoskesta Vanhassakaupungissa Tapaninkylän pohjoisrajalle on pohjoiseen vievää maantietä 8,020 metriä. Tästä on 2,900 metriä Viikinkylän, 2,660 metriä Malminkylän ja 2,460 metriä Tapaninkylän piirissä. Alkuosa tätä tietä Vanhastakaupungista tienhaaraan Malmin hautausmaan kohdalla, noin 3,840 metriä on kokeilutarkoituksessa päällystetty erilaatuisilla kestopeitteillä. Muu osa tietä on sepeli- ja soratietä.

Mainitusta tienhaarasta Porvoon suuntaan menevää maantietä on liitosalueella

5,540 metriä, josta 3,310 metriä Malminkylän ja 2,230 metriä Tapaninkylän piirissä. Tämä tie on koko pituudeltaan sora- ja sepelitietä.

Porvoon maantieltä eroaa Östersundomiin vievä maantie. Tätä tietä on liitosalueen piirissä 1,750 metriä.

Kaikki nämä valtamaantiet ovat valtion välittömässä hoidossa.

Vantaanjoen suussa on tällä valtamaantiellä kaksi siltaa. Joen läntisen laskuhaaran yli vievän sillan, joka on kivisilta, pitää kaupunki valtuuston syyskuun 18 p:nä 1929 tekemän päätöksen nojalla kunnossa. Itäisen laskuhaaran yli vievä silta on valtion kunnossapidettävä. Tämä on betonisilta.

Sitä niinkään jo mainittua uutta maantietä, mikä Viikin kautta yhdistää vanhan ja uuden Porvoon maantien, on Viikinkylän alueella 1.94 km. Tämä tie on sepeli- ja soratietä. Tien on rakentanut kaupunki, mutta kulkulaitosten ja yleisten töiden ministeriön marraskuun 29 p:nä 1934 tekemällä päätöksellä on se julistettu maantiekseksi ja otettu valtion välittömään hoitoon.

Mitään tielainsäädännön edellyttämiä kunnanteita ei liitosalueella ole. Maalaiskunta on, kuten mainittu, asettunut sille periaatteelliselle kannalle, että kunta ei ota teitä kunnantein hoitoonsa. Kaikki paikalliset tiet ovat, sikäli kuin niitten hoito yleensä on järjestetty, kyläteitä tai tilusteitä.

Liitosalueen esikaupunkiasutuksen pahimpia epäkohtia on viime aikoihin asti ollut ja on edelleen laajoilla alueilla tieolojen puutteellisuus. Maanomistajat, olivatpa ollut nämä suuria maakeinotteluyhtiöitä tai yksityisiä maanomistajia, jotka ovat osittaneet ja myyneet maata asuntotarkoituksiin, eivät ole katsoneet velvollisuudekseen mitenkään järjestää tiekysymystä. Maita ositettaessa on kylläkin tavallisesti jätetty tiemaata palstojen väliin, mutta teitä ei ennen tilojen myyntiä eikä jälkeenkään päin ole maanomistajan toimesta rakennettu eikä myöskään ylläpidetty. Ikivanhat kylä- ja tilustiet on jätetty paikoilleen ja maanosittaminen on tapahtunut silmälläpitäen sitä, että nämä tiet edelleen voisivat toimia uusien asutusalueiden pääteinä, mutta näittenkin teiden asianmukaisen kunnossapidon ovat kantatilojen omistajat aikoinaan jättäneet sikseen eikä myöskään kaupunki tultuaan näitten tilojen omistajaksi ole toisella tavoin suhtautunut asiaan.

Vanhoista kyläteistä, joitten kunnossapidosta n.s. manttaalinomistajat aikoinaan vastasivat, pidetään nyttemmin enää täysin asianmukaisessa kunnossa vain Suutarinkylän kylätietä. Tämä erkanee pohjoiseen vievästä valtamaantiestä Tapaninkylän pohjoisrajalla, kulkee tämän kylän piirissä kunnalliskodin maitten läpi ja haarautuu sitten Suutarinkylän puolella eri taloihin. Tätä kylätietä on 3.583 km. Viime aikoihin asti on myös kunnossapidetty kahta kylätietä, jotka johtavat vanhalta Porvoon maantieltä liitosalueen itäpuolella oleviin kyliin. Toinen on Malmin hautausmaan pohjoispuolitse kiertävä kylätie Puodinkylään. Tätä tietä on tällä liitosalueella noin 2.5 km. Toinen on Porvoontieltä kääntyvä kylätie Mellunkylään. Tätä tietä on tällä liitosalueella vajaa 2 km. Kummankin tien käytännöllinen merkitys on huomattavasti vähentynyt senjälkeen kuin Puodinkylän ja Mellunkylän liikennetyhdet kaupunkiin ovat suuntautuneet uudelle Porvoon maantielle ja jo nyt on huomattavissa, että tässä mainitut kylätiet myös on päästetty rappeutumaan.

Liitosaluetta valaisevissa kartoissa näkee varsinaisten esikaupunkialueiden ulkopuolella paitsi vanhoja kyläteitä ja tilusteitä joukon teitä, jotka ovat venäläisten sotilasviranomaisten rakentamia. Näitten kunnossapidosta ei luonnollisesti kukaan ole vastannut.

Mitä sitten tulee tieoloihin varsinaisilla esikaupunkialueilla, niin ovat asuntotilojen omistajat itse vähitellen katsoneet etunsa vaativan ryhtyä toimenpiteisiin tieolojen järjestämiseksi. Järjestelyt ovat tapahtuneet sillä pohjalla, että eri teiden varsilla sijaitsevien asuntotilojen omistajat ovat muodostaneet tiekuntia, jotka ovat pyytäneet tien julistamista kylätiekseksi. Kun tie on julistettu kylätiekseksi, on sen hoidosta vastannut tielainsäädännön edellyttämä hoitokunta. Vanhin tällainen tiekunta on se, joka pitää

kunnossa tiet Tapanilan pysäkin ympäristössä ja sieltä Malmin asemalle. Tämän hoitokunnan hoidossa olevat tiet on julistettu kyläteiksi helmikuun 5 p:nä 1925. Senjälkeen on tiekuntia muodostettu varsin runsaasti. Virallisesti kyläteiksi julistettujen teiden hoitokuntia on nykyään liitosalueella kaikkiaan 36. Näitten hoidossa lienee kyläteitä kaikkiaan noin 35 km. Paikallisten olojen tuntijat ilmoittavat, että tästä huolimatta on vielä teitä, joita olisi samalla tavoin kunnossapidettävä, mutta joista ei kukaan vastaa, jotenkin saman verran.

Pisimmälle on eri esikaupunkialueiden tieolojen järjestelyssä tällä pohjalla päästy edellämainitulla Tapanilan pysäkin ympäristössä olevalla alueella ja Pukinmäellä. Näillä alueilla ovat jo kaikki todella tarpeelliset tiet asianmukaisesti kunnossapidettyjä. Myöskin n.s. Sunnuntaipalstojen alueilla pidetään melkein kaikkia teitä kunnossa. Edelleen on Puistolana esikaupunkialueella Tapaninkylän itäosassa Porvoon maantien länsipuolella aikaansaatu verrattain paljon järjestettyjä kyläteitä. Sensijaan on tämän alueen ja rautatien välillä varsin laaja ja väkirikas alue, missä ei tieoloja ole vielä saatu järjestykseen. Eräs laajakantoinen aloite tämän seudun tärkeimpien teiden julistamisesta kyläteiksi on rauennut korkeimmassa hallinto-oikeudessa valituksen johdosta. Tämän seudun päätieta Puistolasta Tapanilan pysäkille ylläpidetään vapaaehtoisen yhteistoiminnan pohjalla.

Yleiskäsityksen liitosalueen tieoloista saa tähän mietintöön liitetystä kartasta. Siihen on erikseen merkitty kyläteiksi v:sta 1925 lähtien julistetut tiet sekä myöskin ne tiet, joita yksityisesti ja vapaaehtoisesti pidetään ajettavassa kunnossa. Samoin siitä välillisesti käy selville, mitä teitä ei pidetä kunnossa. Näitä ovat kartassa näkyvät tiet, joihin ei ole tehty erikoista merkintää kunnossapitotavasta.

Mainittava on tässä yhteydessä vielä, että Pukinmäen ja Oulunkylän välillä on rakennettu silta Vantaanjoen yli. Tämän rakensivat aikoinaan venäläiset sotilasviranomaiset, minkä vuoksi sitä kutsutaankin Ryssänsillaksi. Elokuun 24 p:nä 1921 on kaupunginvaltuusto päättänyt ottaa sillan kunnossapidon kaupungin vastattavaksi. Siltaa, joka viime vuosina on ollut erittäin huonossa kunnossa, on v:n 1935 alussa perusteellisesti korjattu.

16. SÄHKÖKYSYMYS.

Suurimmalla osalla liitosaluetta huolehtii sähkövoiman jakelusta OY. Malmin Sähkölaitos. Yhtiö myy osaksi itse sähkövirran välittömästi kuluttajille, osaksi eräille kuluttajien muodostamille sähköosuuskunnille. Nämä ovat Puistolana Sähköosuuskunta ja Heikinlaakson Sähköosuuskunta.

Tarvitsemansa sähköenergian saa Malmin Sähkölaitos osaksi Etelä-Suomen Voima OY:ltä, jonka kanssa asiasta on tehty sopimus v. 1924, osaksi kaupungilta. V. 1934 otti yhtiö edelliseltä 1,510,280 kWh ja jälkimäiseltä 94,022 kWh. Kaupungin myymä sähköenergia oli siten vain noin 6 % yhtiön koko kulutuksesta.

Kaupungin kanssa tehty sopimus on päivätty marraskuun 30 p:nä 1927. Se on kuuden kuukauden irtisanomisen varassa. Sopimukseen liitettyyn karttaan on merkitty yhtiön toiminta-alue. Tältä liitosalueelta käsittää se ne osat Malminkylää ja Tapaninkylää, mitkä eivät sopimusta tehtäessä olleet kaupungin hallussa, sekä Suutarinkylän. Tosiasiallisesti yhtiön toiminta-alue käsittää myös kaupungin omistamat osat Malminkylää ja Tapaninkylää, sillä kaupunki ei ole itse ryhtynyt myymään virtaa tällekin alueelle. Viikinkylään myy kaupunki itse välittömästi virtaa. Sopimuksen mukaan luovuttaa kaupunki yhtiölle virtaa korkeintaan 200 kWA:n teholla. Virrasta maksaa yhtiö vuotuisena tehomaksuna Smk. 575: — kW:ltä ja 100 markkaa kWA:lta, kuitenkin vähintään 24,000 markkaa vuodessa, sekä kulutusmaksuna 30 penniä kilovattitunnilta. Sopimuksessa on kaupunki pidättänyt itselleen oikeuden lunastaa yhtiön johdot ja laitteet, jos se haluaa käyttää niitä virranjakeluun omille

tiloilleen tai yhtiön sopimuksessa määrätyn toiminta-alueen ulkopuolella. Kaupungin lunastusoikeus on siten voimassaolevan sopimuksen mukaan jonkun verran rajoitettumpi kuin yleensä muitten kaupungin ympäristössä toimivien sähkölaitosten kanssa tehdyissä sopimuksissa yleensä on edellytetty.

Yhtiön v:n 1934 tilinpäätöksen mukaan ovat yhtiön varat ja velat seuraavat:

Varat	Smk.	Velat	Smk.
Kassatili	65,295: 15	Osakepääomatili	1,800,000: —
Ulkojohtojentili	3,206,198: 75	Vararahastotili	150,000: —
Tievalaistuksentili	144,262: 60	Arvotasoitustili	209,105: 37
Mittariantili	493,116: 65	Pankkivelkatili	376,313: 20
Kiinteistöjentili	480,000: —	Takuutili	145,043: 90
Irtaimistontili	17,625: 87	Poistojentili	1,516,986: 95
Takuukirjojentili	80,330: 40	Henkilöttili	504,278: 60
Maksamattomien virtalask.	311,059: 03	Voittoylijäämä v. 1933	8,344: 03
Tavaratili	30,850: —	V. 1934 nettovoitto	118,666: 40
	<hr/>		<hr/>
	Yhteensä 4,828,738: 45		Yhteensä 4,828,738: 45

Yhtiön linjojen pituus on nykyään 178.8 km. Valopisteitä on 18,000 ja kuluttajia 2,800. Näihin lukuihin sisältyvät kuitenkin tiedot myös Tikkurilan alueelta ja kirkonkylästä, jonne yhtiö myös myy sähkövirtaa.

Virranhinta veloitetaan sekä perusmaksun että kulutusmaksun muodossa. Perusmaksu lasketaan huoneluvun mukaan siten, että yhden huoneen huoneistosta on perusmaksu vuodessa 108 markkaa, huoneen ja keittiön huoneistosta 144 markkaa, kahden huoneen ja keittiön huoneistosta 252 markkaa j.n.e. Kulutusmaksu on 60 penniä kilovattitunnilta, kaikkiin kotitaloustarkoituksiin käytetystä virrasta. Voimavirrasta kannetaan maksua n.s. teollisuustariffin mukaan. Kotitalousvirran käyttäjät ovat olleet yhteistoiminnassa yhtiön määräämien maksujen alentamiseksi, jossa tarkoituksessa on suunniteltu uuden yhtiön perustamista, mutta toistaiseksi eivät tämän tapaiset suunnitelmat ole johtaneet tuloksiin.

Yhtiö huolehtii myös tievalaistuksesta eräissä osissa liitosaluetta. Asia on järjestetty sille pohjalle, että tievalaistusta annetaan niillä teillä, joitten varsilla on kotitalousvirran ottajia. Yksityisten, jotka haluavat tiet asuntojensa lähellä valaistua, on itse kustannettava tievalaistukseen tarvittavat lamput ja niiden asennus, mutta yhtiö antaa virran ilman korvausta. Tievalaistusta varten on näin asetettu Pukinmäelle, Malmille, Tapanilaan ja eräisiin muihinkin osiin Tapaninkylää 369 lampua. Niillä alueilla, missä edellämainitut sähköosuuskunnat toimivat, ovat nämä osuuskunnat puolestaan myös järjestäneet jonkun verran tievalaistusta.

17. ASUTUSTOIMINTA.

Kunnan lakimääräisen asutuslautakunnan välityksellä on myös tälle liitosalueelle samoin kuin eräisiin muihin kunnan osiin hankittu asutuslainoja valtion asutusrahastosta. Useimmat tämän liitosalueen piiriin myönnettyistä lainoista on sijoitettu Suutarinkylään. Näitä lainoja on 5. Sitä paitsi on Tapaninkylään sijoitettu 2 tällaista lainaa. Yhteensä on siis tälle alueelle sijoitettu 7 asutuslainaa. V:n 1934 lopussa oli näistä lainoista maksamatta Suutarinkylään myönnettyistä lainoista Smk. 36,420: — ja Tapaninkylään sijoitetuista Smk. 19,656: 02. Sanottuna ajankohtana oli siten tällä alueella asutuslainoina Smk. 56,076: 02.

18. AIKAISEMMAT EHDOTUKSET KUNNALLISEN JAOITUKSEN MUUTTAMISESTA.

Helsingin maalaiskunnan toimenpiteet Malmin- ja Tapaninkylään syntyneen esikaupunkiasutuksen kunnallishallinnon järjestämiseen rajoittuivat, kuten jo aikaisemmin on mainittu, kauan pyrkimykseen taajaväkisten yhdyskuntien luomiseen, mitkä oman itsehallinnon pohjalla toimisivat olojensa järjestämiseksi (kts. Päämietintö siv. 170—172 ja 176—178). Tulokset näistä pyrkimyksistä olivat kuitenkin täysin kielteiset. On aikaisemmin tässä erikoisselvityksessä jo todettu, että tälle liitosalueelle perustetut taajaväkiiset yhdyskunnat, Malmi-Tapanila ja Pukinmäki, eivät ole järjestäytyneet.

Kielteiset kokemukset taajaväkisten yhdyskuntien toimintakyvystä ja ne monenlaiset sekä kunnallistaloudelliset että eriluontoiset poliittiset vaikeudet, mihin maalaiskunta vähitellen joutui varsinkin juuri tällä liitosalueella olevien esikaupunkien johdosta, vakaannuttivat vähitellen käsityksen, että tyydyttäviin kunnallisiin oloihin voitiin päästä vain kunnallista jaoitusta muuttamalla.

Ensimmäiset tätä tarkoittavat aloitteet suuntautuivat Helsingin maalaiskunnan jakamiseen useisiin eri kuntiin. Tämäntapaisia suunnitelmia heräsi pahimman sisäisen kuohunnan vallitessa vv. 1917—1918. (Kts. Päämietintö siv. 201—202.) Nämä suunnitelmat johtivat myöskin ensimmäiseen yritykseen Malmi-Tapanilan erottamisesta itsenäiseksi kauppalaksi. Asiasta tehtiin esitys valtioneuvostolle heinäkuun 5 päivänä 1918. Hankittuaan tästä kunnanvaltuuston esityksestä m.m. kaupunginvaltuuston lausunnon, valtioneuvosto v. 1921 hylkäsi esityksen. (Kts. Päämietintö siv. 203—204.)

Maalaiskunnan valtuustossa ilmeni kuitenkin alunpitäen eri mielipiteitä siitä, millä pohjalla tarpeelliseksi havaitut muutokset kunnalliseen jaoitukseen oli toteutettava. Varsin pian senjälkeen kuin edellämainittu esitys oli tehty ja ennenkuin se edes oli joutunut muitten viranomaisten käsiteltäväksi, teki maalaiskunnan valtuusto uuden esityksen, joka tällä kertaa tarkoitti Malmi-Tapanilan samoin kuin kaikkien muittenkin esikaupunkien liittämistä kaupunkiin. Tämä ajatus tuli esille maalaiskunnan valtuuston kokouksessa lokakuun 16 päivänä 1918. Asiasta tehtiin kuitenkin esitys valtioneuvostolle vasta tammikuussa 1920. Esitys ei kuitenkaan johtanut tuloksiin. (Kts. Päämietintö siv. 229—230.)

Maalaiskunnan valtuusto palasi jonkun vuoden kuluttua takaisin tähän liitosajatuksen. Valtuuston marraskuun 17 päivänä 1924 tekemän päätöksen perusteella tehtiin tammikuun 12 päivänä 1925 valtioneuvostolle uusi esitys Malminkylän ja Tapaninkylän liittämistä kaupunkiin. (Kts. Päämietintö siv. 234—236.) Alote on lähetetty selvitysmiehen käsiteltäväksi.

Maalaiskunnan viranomaisten ohessa ovat myös Malmi-Tapanilan asukkaat itse ryhtyneet toimintaan muutosten aikaansaamiseksi vallitseviin kunnallisiin oloihin. Tämän väestön toivomukset keskittyivät kauan tämän asutuksen muodostamiseen itsenäiseksi kunnaksi. V. 1925 tehtiin asukkaitten puolesta anomus Malmi-Tapanilan taajaväkisen yhdyskunnan muodostamisesta maalaiskunnaksi. Kun valtioneuvosto oli hylännyt tämän esityksen, uudistettiin esitys marraskuun 15 päivänä 1927 siinä muodossa, että uusi kunta oli julistettava kauppalaksi. Kauppalaan olisi ollut liitettävä Malminkylä ja Tapaninkylä kokonaisuudessaan sekä Tikkurilan kylästä Puistolän pysäkin luona olevat palstatilat. (Kts. Päämietintö siv. 204—207.) Esitys on lähetetty selvitysmiehen käsiteltäväksi.

Myöhemmin on Malmi-Tapanilan väestön käsitys siitä, millä pohjalla näitten esikaupunkien kunnalliset olot olisi järjestettävä, muuttunut. Eräät tätä väestöä edustavat lähetystöt ovat selvitysmiehelle vakuuttaneet, että paikallinen väestö nyttemmin jotakuinkin yksimielisesti on kaupunkiin liittämisen kannalla.

Osa liitosalueen asukkaita, ne nimittäin, mitkä asuvat Pukinmäellä, ovat jo aikaisemmin vaatineet kaupunkiin liittämistä. Eräässä kesäkuussa 1925 kaupun-

ginvaltuustolle osoitetussa esityksessä on Pukinmäen asukkaiden puolesta anottu tämän esikaupungin liittämistä kaupunkiin. (Kts. Päämietintö siv. 237—238.)

Jotakuinkin samoihin aikoihin kuin maalaiskunnan valtuusto teki ensimmäiset viralliset aloitteensa nyt puheena olevalla liitosalueella olevien esikaupunkien kunnallisen aseman muuttamisesta alkoivat myöskin kaupungin viranomaiset kiinnittää huomionsa täällä vallitseviin epäkohtiin. Kaupungin harrastukset näitten alueitten kunnallisen jaoituksen muuttamiseen, mitkä harrastukset lähinnä tähtäsivät kaupungin alueen laajentamiseen, saivat erikoista virikettä niistä maanostoista, joita kaupunki v:sta 1917 lähtien teki kaupungin ympäristössä. Kaupunginvaltuuston v. 1920 asettama esikaupunkivaltuuskunta, jonka ohjelma kaupungin alueen laajentamisesta määriteltiin v. 1921, katsoi koko nyt käsiteltävänä olevan liitosalueen liittämisen kaupunkiin tarpeelliseksi. Saman kannan omaksui myöskin ylemmänasteen itsehallinnon järjestämistä valmistellut valtion komitea v. 1923. (Kts. Päämietintö siv. 230—234.)

19. LIITOSEHDOTUS.

Kysymys nyt käsiteltävänä olevan liitosalueen vastaisesta kunnallisesta asemasta on keskeisin ja laajakantoisin kaupungin ympäristön kunnallisen jaoituksen muuttamiseen liittyvistä erikoiskysymyksistä. Sen sekä maantieteellisesti että kunnallishallinnollisesti keskeisen aseman vuoksi, mikä tällä liitosalueella on Helsingin maalaiskunnassa, johtavat tämän alueen asemaan tehtävät muutokset pakosta nykyisen Helsingin maalaiskunnan hajoamiseen ja tämän seudun kunnallisen jaoituksen täydelliseen uudestaanjärjestämiseen. Liitosalueen suhteellisen suuren asukasluvun ja väestön vähävaraisuuden vuoksi on tämän kysymyksen ratkaisulla myös laajempi taloudellinen kantavuus kuin muilla kaupungin ympäristön jaoituskysymyksillä.

Niistä tiedoista, joita tässä selvityksessä on esitetty liitosalueen maanomistus-, rakennus- ja asunto-, väestö- ja taloudellisista oloista, voidaan jo päätellä, että tämän alueen kunnallisia oloja ei enää voida pysyttää entisellään. Liitosalueen tärkeimmät osat, Malminkylän ja Tapaninkylän esikaupunkialueet, ovat lähes 12,000 henkeen nousevine asukasmäärineen saavuttaneet sellaisen kaupunkilaistumisen asteen, ettei kunnallisten tehtävien täyttäminen maalaiskunnan hallinnon puitteissa ole mahdollista. Jo tästä syystä on kunnallisen jaoituksen muuttamiseen ryhdyttävä.

Niihin oloihin verrattuna, mitkä vallitsivat silloin, kun kysymykset Malmi-Tapanilan ja Pukinmäen muodostamisesta kauppalaksi tai liittämisestä kaupunkiin pantiin vireille, on nykään kylläkin olemassa paremmat lainsäädännölliset edellytykset maalaiskunnankin hallinnon puitteissa järjestää taajaväkisten asutuskeskusten olot. Toukokuun 22 päivänä 1931 annettu uusi laki taajaväkisistä maalaisyhdyskunnista, joka on astunut voimaan vuoden 1932 alusta, on luonut tämänkaltaisten yhdyskuntien hallinnolle entistä kiinteämmät muodot ja tehnyt yhdyskuntien muodostamisen riippumattomaksi kunnan aloitteesta ja myötävaikutuksesta. Saman vuoden alussa voimaan astunut, huhtikuun 24 päivänä 1931 annettu asemakaavalaki tarjoaa myöskin entistä paremmat mahdollisuudet rakennussuunnitelmien ja niihin liittyvien rakennusjärjestysten ynnä rakennustarkastajain avulla ohjata ja valvoa rakennustoimintaa.

Voidaan tästä huolimatta edellyttää, etteivät pyrkimykset puheenaolevien esikaupunkien olojen järjestämiseksi taajaväkisten yhdyskuntien välityksellä johtaisi sen parempiin tuloksiin kuin tähänastiset yritykset, joista, kuten on osoitettu, tulokset ovat olleet täysin kielteiset. Taajaväkisten yhdyskuntain hallintomuodon soveltamista vaikeuttaa yleensä ja varsinkin kunnissa, joissa ennestään on korkea verotus, se, että yhdyskunnan hallinnon vaatimat menot ovat koottavat tavalliseen kunnallisveroon liittyvällä lisäverolla. Tämä vieroittaa ei ainoastaan puhtaasti taloudellisista syistä vaan myös psykologisesti väestöä tästä hallintomuodosta. Niissä

asutuskeskuksissa, joista nyt on kysymys, paisuisivat lisäksi yhdyskunnan tehtävät niin laajoiksi, että yhdyskunnan lisävero pakosta muodostuisi huomattavasti korkeammaksi kuin mihin yleensä edellytetään yhdyskunnanveron nousevan. Vaikka käytettäisiin niitä mahdollisuuksia, joita valtion viranomaisilla uuden lainsäädännön nojalla on, näitten asutuskeskusten asujamiston velvoittamiseenkin yhdyskunnan järjestämiseen, ei sillä tämän vuoksi ilmeisestikään käytännössä saavutettaisi sanottavia tuloksia. Kokemukset, mitkä on saatu Pakinkylän taajaväkisestä yhdyskunnasta, joka on toiminut lainsäädännön määräämällä tavalla, osoittavat selvästi, ettei tässä tapauksessa mitään toiveita voida asettaa tällaisten yhdyskuntien kykyyn edistää olojen kehitystä.

Ei myöskään voida lähteä siitä, että uuden asemakaavalain edellyttämän rakennussuunnitelman avulla voitaisiin saada näitten esikaupunkien asutusta järjestetyksi. Rakennussuunnitelmien avulla voidaan uutisrakennustoimintaa ohjata siinä mielessä, että tarpeelliset liikenneväylät pidetään avoinna ja suunnataan asianmukaisella tavalla, mutta jo vallitsevien olojen asemakaavalliseen uudestaanjärjestelyyn ei niitten pohjalla voida ryhtyä. Ennen kaikkea on kuitenkin huomioonotettava, että rakennussuunnitelmien pohjalla järjestetyissä asutuskeskuksissa ei katujen ja teiden rakentamista ja kunnossapitoa voida tyydyttävällä tavalla järjestää. Rakennussuunnitelmat ovatkin tarkoitettut varsinaisella maaseudulla syntyviä asutuskeskuksia ja näissäkin tapauksissa vain kehityksen alkuasteita varten. Nyt kysymyksessä olevat esikaupungit ovat jo kehittyneet sellaiselle asteelle, että täytyy katsoa lainsäätäjänkin vaatimusten tulevan täytetyiksi ainoastaan siten, että alueet pannaan asemakaavan alaisiksi. Tämä taas on mahdollista vain siinä tapauksessa, että alueet ovat kauppalana tai kaupunkina.

Maaherran aloitteesta on tosin ryhdytty toimenpiteisiin rakennussuunnitelman laatimiseksi Malmi-Tapanilaa varten. Tässä mielessä on myös jo määrätty se alue, jolle rakennussuunnitelma on laadittava, ja tarpeelliset geodeettiset mittaustyöt lienevät käynnissä. Nämä toimenpiteet ovat valmistavina toimenpiteinä, joita voidaan käyttää hyväksi asemakaavoja aikanaan laadittaessa, täysin paikallaan, mutta lopulliset toimenpiteet täytyy kohdistaa varsinaisen kaupunkimaisen asemakaavan aikaansaamiseen.

Valtioneuvoston aikoinaan omaksumaa kantaa, mikä ilmenee Helsingin maalaiskunnan v. 1920 tekemän esityksen hylkäämisessä, joka esitys tarkoitti Malminkylän ja Tapaninkylän muodostamista maalaiskunnaksi, on näin ollen pidettävä oikeana ja nykyisissäkin oloissa täysin perusteltuna.

Muutoksen aikaansaaminen Malmi-Tapanilan liitosalueen kunnalliseen asemaan ei ole tarpeen ainoastaan sen vuoksi, että asutus tällä alueella on pitkälle kaupunkilaistunut. Asutuksen kehittyminen ja jakaantuminen kunnan alueella yleensä ja nimenomaan tällä liitosalueella on johtanut siihen, että alueeltaan niin määritellyn kunnan kuin Helsingin maalaiskunnan ylläpitäminen on käynyt epätarkoituksenmukaiseksi. Niin maalaiskunta kuin Helsingin maalaiskunta edelleen onkin, niin ei varsinaisella maanviljelijäväestöllä enää ole suurtakaan sananvaltaa kunnan hallinnossa. Tämä on, kuten on osoitettu, jo kauan sitten siirtynyt esikaupunkiväestölle. Tämän väestön keskuudessa taas juuri Malmi-Tapanilan väestöllä on johtava asema. Tässä suhteessa ovat olot suuresti muuttuneet siitä lähtien, kuin kysymykset kunnan jakamisesta tai suuremmista kaupunkiin liittämistä alkuaan pantiin vireille. Myöskin nyttemmin johtavassa asemassa olevan esikaupunkiväestön edut käyvät usein ristiin. Eri esikaupunkialueet sijaitsevat niin etäällä toisistaan ja kaupunginkin toisistaan niin eristäminä, että kunnan eri osien väestö ja sen edustajat kunnan hallinnossa eivät enää edes tunne eri esikaupunkialueiden oloja. Menestyksellisen kunnallishallinnon tärkein edellytys, yhteiset paikalliset edut ja harrastukset, on siten tästä kunnasta kadonnut. Tilanteesta kärsivät niinhyvin esikaupunkialueet kuin ne osat kuntaa, joissa maanviljelijäväestöä edelleen asuu. Tarkoituksenmukaisen kunnallisen jaotuk-

sen aikaansaamiseksi on näin ollen esikaupunkialueet yleensä ja nimenomaan suurin niistä, Malmi-Tapanilan esikaupunkiasutus, siirrettävä maalaiskunnasta pois. Kunnallisen jaoituksen muutos on siten tarpeellinen, jotta täten edistettäisiin ja tehostettaisiin kunnallisten tehtävien täyttämistä, mikä kunnallisen jaoituksen muuttamisesta annetun lain 2 §:ssä mainitaan kunnallisen jaoituksen muuttamisen ensimmäisenä edellytyksenä.

Niitten aloitteiden joukossa, joita on esitetty nyt kysymyksessä olevan liitosalueen vastaisten kunnallisten olojen järjestämisestä, on myös, kuten on mainittu, ehdotus, että tämä alue tai sen tärkeimmät osat muodostettaisiin omaksi kauppalakunnaksi. On välttämätöntä jonkunverran tarkastaa tämänkin vaihtoehdon toteuttamismahdollisuuksia, koska ei ole mahdotonta, että tämä ajatus asian jatkuvassa käsitelyssä tuodaan uudestaan esiin.

Asian järjestämistä tällä pohjalla vaikeuttaa jo se vastakohtaisuus, mikä näyttää vallitsevan toiselta puolen Malmi-Tapanila-Puistolän väestön ja toiselta puolen Pukinmäen väestön välillä. Tämä etujen ja harrastusten ristiriita on, kuten on havaittu, käynyt ilmi Pukinmäen asujamiston v. 1925 pitämässä kokouksissa ja tämän asujamiston puolesta samana vuotena kaupunginvaltuustolle tehdystä esityksestä. Pukinmäen asukkaat vastustavat tämän asutuksen liittämistä Malmi-Tapanilan kuntaan ja toivovat, että tämä esikaupunki liitettäisiin kaupunkiin. Selvitysmies on myöhemminkin voinut todeta, että Pukinmäen väestö edelleen jyrkästi vastustaa alueen lukemista ehdotettuun Malmi-Tapanilan kuntaan. Jo tämä vastustus puhuu tämän tapaista ratkaisua vastaan.

Huomautettakoon sivumennen, että se Pukinmäen asujamiston taholta ehdotettu järjestely, että liitosalue jaettaisiin liittämällä Pukinmäki kaupunkiin ja muodostamalla Malmi-Tapanila eri kunnaksi, ei myöskään ole mahdollinen toteuttaa. Pukinmäen ja Malmi-Tapanilan asutukset ovat nimittäin jo kasvaneet siihen määrin yhteen, että ei olisi mahdollista aikaansaada selvää ja tarkoituksenmukaista rajaa kaupunkiin liitettävän alueen ja uuden kunnan väliin. Vaikeudet, mitkä ovat ilmenneet Pukinmäen taajaväkisen yhdyskunnan ja Malmi-Tapanilan taajaväkisen yhdyskunnan välisen rajan vetämisessä, ovat tästä riittävänä osoituksena. Ehdotuksen täytyy raueta tähänkin vaikeuteen.

Jatkettaessa seuraavassa kunnalliseen jaoitukseen tehtävien muutosten käsittelyä, lähdetään myös siitä, että Pukinmäkeä ja Malmi-Tapanilaa ei voida toisistaan erottaa.

Epäilykset liitosalueen kunnallisten olojen järjestämisestä sillä pohjalla, että liitosalueesta muodostettaisiin itsenäinen kunta, vähenisivät jossain määrin, jos todella voitaisiin ajatella uuden kunnan muodostamista kauppalaksi. Tällainen ehdotushan on tehty ja on se lähetetty selvitysmiehen käsiteltäväksi. Kauppalamuodolla on maalaiskuntamuotoon verrattuna m.m. se etu, että kauppalassa voidaan kaikessa laajuudessaan sovelluttaa asemakaavalainsäädännön kaupunkioloja varten luomaa järjestelmää asemakaavoineen ja kollegiselle pohjalle järjestettyine rakennustarkastuksineen. On näin ollen välttämätöntä tarkastaa, mitä mahdollisuuksia olisi liitosalueen muodostamiseen kauppalaksi.

Kysymys on ennen kaikkea kunnallistaloudellinen. Olisiko itsenäisellä kauppalalla taloudellisia toimeentulomahdollisuuksia?

Kysymykseen saadaan yksinkertaisesti vastaus laatimalla koetalousarvio mahdollista kauppalaa varten. Sen laadinnassa voidaan käyttää ohjeena ensinnäkin jo toimivien suurimpien kauppaloiden talousarvioita. Niin suurta kauppalaa kuin tämä kauppalat tulisi olemaan 12,000 asukkaineen, ei tosin ole. Suurimmat kauppalat, Riihimäki 11,169 asukkaineen v. 1934 ja Varkaus 9,882 asukkaineen samaan aikaan, voivat kuitenkin tarjota vertauspohjaa. Lisäksi saadaan aineistoa koetalousarviota varten tässä erikoiselvityksessä kunkin hallintohaaran kohdalla esitetyistä tiedoista liitosalueen osalle tulevista Helsingin maalaiskunnan tähänastisista menoista ja tuloista. Koetalousarvio on laadittava siitä edellytyksestä lähtien, että taloudelliset

olot yleensä ovat jonkunverran paremmat kuin lähinnä edellisinä vuosina. Myös on edellytettävä, että uusi kunta saisi kaikki liitosalueella nykyään olevat maalaiskunnan laitokset.

Kauppalan talousarvio muodostuisi näille perusteille laadittuna jotakuinkin seuraavaksi:

M e n o t :			
I. Yleinen hallinto:			
I. Kauppalanvaltuusto	10,000: —		
II. Kauppalanhallitus	150,000: —		
III. Rahatoimisto	75,000: —		
IV. Verollepano	75,000: —		
V. Tilientarkastus	10,000: —		
VI. Erinäiset hallintomenot	20,000: —		340,000: —
II. Oikeus- ja järjestystoimi:			
I. Järjestysoikeus	25,000: —		
II. Ulosottolaitos	100,000: —		
III. Lautamiehet	7,000: —		132,000: —
III. Erinäiset valtiotehtävät:			
I. Sotilasavustukset	30,000: —		
II. Holhouslautakunta	8,000: —		38,000: —
IV. Palotoimi			
			100,000: —
V. Terveys- ja sairashoito:			
I. Yleishallintomenot	300,000: —		
II. Sairaala	750,000: —		
III. Lihantarkastamo	50,000: —		1,100,000: —
VI. Huoltotoiminta (Kts. siv. 28—34)			
			2,700,000: —
VII. Opetustoimi:			
I. Kansakoulu (Kts. siv. 23—28)	1,100,000: —		
II. Kansankirjasto	40,000: —		
III. Muut sivistysmenot	50,000: —		1,190,000: —
VIII. Yleiset työt:			
I. Asemakaavat	100,000: —		
II. Teitten ylläpito	300,000: —		
III. Varatyöt	1,000,000: —		
IV. Tievalaistus	100,000: —		1,500,000: —
IX. Rahoitusmenot:			
I. Korkoja ja kuoletuksia	400,000: —		
II. Vero- y.m. poistot (Kts. siv. 21)	1,200,000: —		
III. Käyttövarat	200,000: —		1,800,000: —
			<hr/>
Yhteensä Smk.			8,900,000: —

Tulot:

I. Yleinen kunnallishallinto:			
Viralliset ja sekalaiset tulot		50,000: —	
II. Oikeus- ja järjestystoimi:			
Rakennustarkastusmaksuja		10,000: —	
III. Erinäiset valtiotehtävät:			
Sotilasavustusten korvaus		30,000: —	
IV. Terveys- ja sairashoito:			
Valtionapua lääkärin ja kättilön palkkaukseen ...	20,000: —		
» sairaalaa varten	40,000: —		
Rokotusavustus	1,000: —		
Sairaalamaksuja	200,000: —		
Lihantarkastusmaksuja	50,000: —	311,000: —	
V. Huoltotoiminta:			
Perunkirjoitusmaksuja	5,000: —		
Köyhäinhoidon korvausta	700,000: —	705,000: —	
VI. Opetustoimi:			
Valtionapua opettajain palkkauksiin	500,000: —		
» rakennusten kunnossapitoon	30,000: —		
» muihin menoihin (1,200 oppil. à Smk. 60:—)	36,000: —		
» kirjastoa varten	6,000: —		
Koulumaksuja toisilta kunnilta	20,000: —	592,000: —	
VII. Yleiset työt:			
Korvausta valtion maanteiden kunnossapidosta	130,000: —		
Työtupien tulot	80,000: —	210,000: —	
VIII. Verot:			
Koiravero	50,000: —		
Kunnallisverot (550,000 äyriä à Smk. 12: 67) ...	6,942,000: —	6,992,000: —	
			Yhteensä Smk. 8,900,000: —

Tämän koetalousarvion yksityiskohdista voidaan luonnollisesti esittää eriäviä käsityksiä, mutta sen tärkeimmät kohdat vastannevat kuitenkin olevia oloja. Menojen keskimäärä asukasta kohti olisi 741 markkaa. Tämä keskimäärä on korkea verrattuna kauppaloitten menojen keskimäärään yleensä. Yleinen keskimäärä oli v:n 1933 tilaston mukaan 615 markkaa. Monella tavoin vastaavassa asemassa olevan Haagan kauppalan keskimäärä oli kuitenkin 870 markkaa ja naapurikauppalan, Keravan, keskimäärä oli 800 markkaa.

Koetalousarviosta voidaan siis päätellä, että kauppalan talous muodostuisi sängen rasittuneeksi. Veroäyrieltä kannettava määrä tulisi joka tapauksessa, vaikka huomattavia supistuksia ylläesitettyihin lukuihin voitaisiinkin tehdä, nousemaan huomattavasti yli 10 markan, koetalousarvion mukaan Smk:aan 12: 67. Viime vuosina on tosin verotus eräissä kaupungeissa ja myös kauppaloissa kohonnut yli 10 markan,

joten tähän korkeuteen noussut verotus käytännössä on osoittautunut mahdolliseksi kantaa. Toimintansa alottavalle kunnalle tällainen verorasitus kuitenkin muodostuisi liian raskaaksi ja esteeksi juuri niitten päämäärien toteuttamiselle, nimittäin olojen kehittämiseksi ja järjestämiselle, jota varten muutokset kunnalliseen jaoitukseen olisivat tehtävät. Koetalousarviossa ei ole huomioonotettu muita menoja liitosalueen vastaista asemakaavallista järjestelyä varten kuin alkukustannukset asemakaavojen laatimista varten. Mikäli kauppala olisi ryhdyttävä suurempiin katu- ja tietoihin, kohoaisi verorasitus luonnollisesti vastaavasti. Kauppala joutuisi ilmeisesti alun perin samaan asemaan, jossa esim. Haagan kauppala on, eli siihen, että muodolliset edellytykset asutuksen kaupunkimaiseen ohjaamiseen ja järjestelyyn ovat olemassa, mutta että taloudelliset mahdollisuudet järjestelyjen toteuttamiseen puuttuvat.

Ilmeistä näin ollen on, että liitosalueen asemakaavalliseen järjestelyyn ja täällä yleensä vallitsevien kunnallisten olojen parantamiseen voidaan ryhtyä vain siten, että tämä tapahtuu kaupungin toimesta ja kaupungin ottaessa kantaakseen ne lisämenot, mitkä tämä aiheuttaa. Kaupungin suurempia verotusmahdollisuuksia on käytettävä tämän alueen tosiasiallisesti kaupungin talouspiiriin kuuluvan, mutta kunnallisen jaoituksen vanhentumisen vuoksi kaupungin kunnallishallinnon eduista osattomaksi jääneen väestön olojen ja elintason kohottamiseen. On toisin sanoen välttämätöntä alueen liittämisen kautta kaupunkiin toteuttaa sellainen kunnallisten rasitusten huojennus ja tasointa, mikä kunnallisen jaoituksen muuttamisesta annetun lain 2 §:n 1 mom:n 3) kohdassa mainitaan eräänä kunnallisen jaoituksen muutoksen edellytyksenä.

Jo tässä esitetyillä kunnallistaloudellisilla perusteilla tullaan siis siihen tulokseen, että liitosalueen muodostamista kauppalaksi ei voida toteuttaa. Jällelle jää vain mahdollisuus liittää tämä alue kaupunkiin. Useat muutkin tärkeät näkökohdat vaativat tällaista ratkaisua.

Aikaisemmin tässä selvityksessä on jo osoitettu, että tämä alue kaupungin ympäristössä on se, johon esikaupunkiasutus viimeisten kymmenen vuoden aikana voimakkaimmin on suuntautunut. Asemansa vuoksi pääradan ja kaupungista pohjoiseen johtavien valtamaanteiden varrella tulee tämä seutu ilmeisesti vastaisuudessaakin olemaan tärkeimpiä alueita, joille kaupungin asutus laajenee. Asutuksen asemakaavallista järjestelyä ei näissä oloissa voida käsitellä kaupungin yleisestä asemakaavasta ja asuntopolitiikasta erillisenä asiana. Alueen asemakaava on oleva osa Suur-Helsingin yleistä asemakaavaa. Päätösvaltaa tämän alueen asemakaavoittamisessa ei senvuoksi voida jättää kaupungin vaikutusvallasta riippumattomien elinten käsiin, mikä tapahtuisi, jos alueesta muodostettaisiin itsenäinen kauppalakunta.

Täysin tietoisena tämän seudun merkityksestä kaupungin asutuksen vastaisena-kin laajentumisalueena, on kaupunki, kuten myös on osoitettu, aina v:sta 1917 alkaen hankkinut itselleen omistusoikeuden varsin laajoihin maa-alueisiin tälläkin suunnalla. Kaupunkihan nyttemmin omistaa tällä alueella maata kaikkiaan 1,554 ha eli 43.5 % koko alueen maasta. Nykyään harjoittaa kaupunki näillä mailla maanviljelystä laajassa mitassa, mutta kaupungin suunnitelmien mukaan on tarkoitus jo lähivuosina sijoittaa tänne huomattavia omakotialueita. Jos näitten maitten asemakaavoittamisesta päättäisi toisen kunnan valtuusto, vaikeutuisi kaupungin toiminta näitten maitten käyttämisessä huomattavasti, ja sekin vaara on tarjona, että asemakaavatoiminta johtavan kauppala- ja maanomistajan asemassa olevan kaupungin välillä syntyisi erimielisyyksiä ja ristiriitoja. Tällaiset voisivat saada erikoista virikettä siitä, että tällä alueella, nimenomaan Tapaninkylässä, joka tapauksessa vielä on runsaasti rakentamatontakin yksityisten omistamaa maata, mikä osaksi sijaitsee kaupungin maitten välissä. Voidaan ajatella, että kaupungista riippumattoman kauppala- viranomaiset edistääkseen näitten yksityisten maitten asuttamista tyytyisivät pienempiin ulkonaisiin ja teknillisiin vaatimuksiin uutisrakennuksiin nähden kuin mitä kaupungin viranomaiset pitävät välttämättömänä. Asemakaavatoimen keskittämi-

nen ja vaikutusvallan antaminen kaupungille näissä asioissa on tältäkin kannalta tarpeen.

Tässä yhteydessä voidaan viitata siihenkin, että Helsingin lentokenttä on päätetty sijoittaa tämän liitosalueen piiriin. Sopimuksessa, mikä toukokuun 10 päivänä 1935 on tehty valtion ja kaupungin välillä lentokentän järjestämisestä, on kaupunki m. m. sitoutunut vastaamaan siitä, että rakennuskorkeus lentokentän ympäristössä asemakaavamääräyksillä tai rakennusjärjestyksessä rajoitetaan lentokentän tarpeita silmälläpitäen. Tämän sopimuskohdan täyttäminen käy kaupungille mahdottomaksi, jollei kaupungilla ole asemakaavavaltaa asianomaisilla alueilla.

Kysymyksessä olevan alueen liittäminen kaupunkiin on siis välttämätöntä myös, koska kaupunki »tarvitsee lisää aluetta asuntoja, teollisuutta, liikennettä ja muita senkaltaisia tarkoituksia varten tai turvataksaan luonnollisen ja säännöllisen laajenemisen». Tämä tarve mainitaan kunnallisen jaoituksen muuttamisesta annetun lain 2 §:n 1 mom:n 2) kohdassa eräänä kunnallisen jaoituksen muuttamisen edellytyksenä. Tämäkin lakimääräinen edellytys kaupunkiin liittämiseksi on siten olemassa.

Nykyinen kunnallinen jaoitus on käynyt epätarkoituksenmukaiseksi ei ainoastaan puhtaasti kunnalliselta vaan myös yleiseltä hallinnolliselta kannalta. On kauan valitettu sitä, että niinhysin näitten väkirikkaitten alueitten kuin myös itse kaupungin poliisihoito kärsii siitä, että nimenomaan nyt puheenaoleva liitosalue asutuskeskuksineen ei kuulu välittömästi kaupungin poliisipiiriin.

Tällä alalla vallitsevien epäkohtien johdosta asetti sisäasiainministeriö marraskuun 21 päivänä 1931 toimikunnan valmistamaan kysymystä poliisitoimen järjestämisestä ja yhtenäistämisestä kaupunkiin rajoittuvilla ympäristöalueilla. Toimikunta selvitti syyskuussa 1932 antamassaan mietinnössä, jota mietinnön laajuuden vuoksi ei tässä voida selostaa, yksityiskohtaisesti myös tämän alueen poliisihoidossa vallitsevia puutteita. Käsityksensä näitten alueitten poliisihoidon vastaisesta järjestelystä toimikunta esitti, että ympäristöalueitten poliisin ja kaupungin poliisilaitoksen johto olisi yhdistettävä samaan käteen. Tätä varten olisi luotava ympäristöalueita varten kaupungin poliisilaitoksen yhteydessä toimiva n. s. esikaupunkipoliisi.

Siihen aikaan, kun toimikunta työskenteli, oli vielä epävarmaa, tulisivatko Malminkylä ja Tapaninkylä liitettäväksi kaupunkiin, minkä vuoksi toimikunta oli pakoitettu laatimaan yksityiskohtaiset ehdotuksensa, joita oli tarkoitus ryhtyä toteuttamaan jo ennen yleisen liitoskysymyksen ratkaisua, sille pohjalle, että Malmin ja Tapaninkylät jäisivät maaseuduksi. Kun nämä kylät poliisihoidollisesti oli yhdistettävä kaupungin poliisipiiriin, mutta muu osa nimismiesten tehtävien hoitoa, lähinnä syyttäjätoimi ja kameraalihallinnolliset tehtävät, olisi ollut jätettävä maaseutuolojen kannalle, joutui toimikunta varsin vaikeitten järjestelykysymysten eteen. Toimikunnan täytyi koettaa ratkaista nämä järjestelykysymykset tavallisuudesta poikkeavalla tavalla siten, että Malmin nimismiespiiri olisi pysyväisesti säilytettävä ja että nimismiehelle annettaisiin kameraalihallinnollisten tehtävien hoito, jossa nimismiestä avustaisivat n. s. kameraalikonstaapelit, ja apulaisnimismiehelle syyttäjätehtävien hoito. Toimikunnan ehdotuksia ei ole ryhdytty toteuttamaan, vaan on toimikunnan käsittelemän asian jatkuva käsittely kaikessa laajuudessaan jätetty odottamaan yleisen liitoskysymyksen ratkaisua.

Toimikunnan ehdotukset Malminkylään ja Tapaninkylään nähden perustuivat, kuten on mainittu, käsitykseen, että nämä esikaupunkialueet mahdollisesti jäisivät kaupunkiin liittämättä. Voitane edellyttää, että toimikuntakin kernaimmin olisi suositellut syyttäjätoimen ja kameraalihallinnon lopullista järjestämistä näilläkin alueilla samalla tavalla kuin muilla esikaupunkialueilla eli siten, että nämäkin alueet kaupungin kunnallisen jaoituksen yleisen uudistuksen yhteydessä olisi yleisessä hallinnollisessakin suhteessa liitetty kaupunkiin. Syyttäjätehtävien hoidon jättäminen edelleen nimismiespiirin apulaisnimismiehelle samalla kuin poliisitehtävät siirtyisivät kaupungin poliisilaitokseen kuuluvalla esikaupunkipoliisille, olisi puolinainen uudistus ja vai-

keuttaisi tuntuvasti niinhyvin poliisi- kuin syyttäjätehtävien hoitoa. Myöskin kameraalihallinnon alalla jäisi uudistus puolinaiseksi. Vaikeudet varsinkin erilaisten saatavien perimisessä, mitkä vaikeudet nykyään johtuvat siitä, että henkilöt asuvat milloin kaupungissa kaupunginvoudin toimipiirissä, milloin esikaupungeissa nimismiespiirissä, jäisivät ennalleen.

On näinollen pidettävä ei ainoastaan poliisihoidon vaan myöskin syyttäjätehtävien ja kameraalihallinnolliselta kannalta huomattavasti tarkoituksenmukaisempaan, että nyt kysymyksessäoleva liitosalue myös hallinnollisessa suhteessa liitetään kaupunkiin.

Samaan tulokseen tullaan myös tämän alueen vastaiseen asemaan nähden oikeudellisessa jaoituksessa. On kauan ollut tunnettua, että erittäinkin lainhuudatus- ja kiinnitysasiain hoito on ollut tämän alueen väestölle hankalaa, kun nämä asiat on ollut käsiteltävä kihlakunnanoikeuden harvalukuisilla käräjillä, jotka viime vuosina sitäpaitsi on pidetty Haagan kauppalassa. Mikäli liitosalue jäisi kaupungin ulkopuolelle ja julistettaisiin kauppalaksi, jossa asemakaavalakia siihen liittyvine lakeineen olisi sovellettava, jäisi tähän alaan kuuluvien asiain käsittely oikeudessa samalle hankalalle kannalle.

On myös huomautettava siitä, että alueen kuuluminen kameraalisessakin suhteessa kaupunkiin on katsottava välttämättömäksi. Alueen kiinteistöolojen erittäin pitkälle kehittyneen hajanaisuuden ja sekavuudenkin johdosta tulee jakolaitosta, tontinmittausta ja kiinteistöjen rekisteröimistä koskevien uusien lakien ja asetusten soveltaminen tällä alueella tuottamaan erikoisen suuria vaikeuksia. Ei ole ajateltavissakaan, että suhteellisen heikossa taloudellisessa asemassa oleva kauppalaksi voisi palkata niin pätevää ja suurta geodeettista virkamiehistöä, että näitten tehtävien hoito tulisi tyydyttävälle kannalle. Siihen on ainoastaan kaupungilla edellytykset.

Lopputulokset edelläesitetystä selvityksestä on siis se, että tämä liitosalue on niinhyvin kunnallisessa kuin hallinnollisessa, oikeudellisessa ja kameraalisessa suhteessa liitettävä kaupunkiin.

Liitoskysymystä on edellä käsitelty tekemättä erotusta alueen eri osien välillä. Sivuomennen on kuitenkin huomautettu, että Malminkylää ja Tapaninkylää ei kaupungin ympäristön kunnallista jaoitusta uudistettaessa voida erottaa toisistaan, vaan että kumpaankin on sovellettava samaa ratkaisua. Selvitys onkin lähinnä koskenut näitä kyliä. Jonkunverran toisessa asemassa kuin nämä kylät ovat Viikinkylä ja Suutarinkylä. Näitten kylien asemasta on senvuoksi vielä muutama sana tarpeen.

Mitä ensinnäkin Viikinkylään tulee, niin asianlaitahan on se, että varsinaista esikaupunkiasutusta, jonka olojen järjestäminen vaatisi kaupunkiin liittämistä, on täällä verrattain vähän. Tämän kylän asema ratkeaa kuitenkin senkautta, että se sijaitsee kaupungin ja Malminkylän välillä. Kun Malminkylä liitetään kaupunkiin, käy myöskin Viikinkylän liittäminen kaupunkiin välttämättömäksi. Tämänlaisesta ratkaisusta on sitäkin vähemmän epäilyksiä, kun tämän kylän mailla ei ole lainkaan yksityisiä maanomistajia. Maat kuuluvat joko kaupungille tai valtiolle. Valtion omistama Viikin tila on nykyään oikeusministeriön vankeinhoito-osaston viljelyksessä ja tilalle suunnitellaan lisäksi sijoitettavaksi yliopiston maataloudellisia laitoksia. Näitten laitosten hallinnon kannalta on vain eduksi, että alue kuuluu kaupunkiin. Myöskin kaupungin omistamien maitten hallinnon kannalta on eduksi, että nämä maat kuuluvat kaupungin alueeseen. Kun Viikinkylä liitetään kaupunkiin seuraavat sen mukana myös tärkeät osat kaupungin vesijohtolaitosta sekä Imatran voimalaitoksen suuri muuntaja-asema kaupunkia varten.

Mitä sitten Suutarinkylään tulee, niin on sekin Malminkylään ja Tapaninkylään verrattuna sikäli poikkeusasemassa, että tässäkin kylässä ei vielä ole sanottavasti syntynyt esikaupunkiasutusta. 1 ha pienempiä tiloja on toistaiseksi vain 10 ja asukkaita on vain noin 100. Kylän asema on kuitenkin uhattu. Esikaupunkiasutus kiertää jo sen rajoja kaikilta puolilta, eteläpuolella Tapaninkylässä, itäpuolella siinä osassa

Tikkurilan kylää, joka ulottuu Keravanjoen eteläpuolelle, pohjoispuolella Tikkurilan kylässä ja länsipuolella myös jonkunverran Keravanjoen itäpuolella olevilla Helsingin kirkonkylän eräitten tilojen mailla. Kylän maat ovat varsin soveliaat esikaupunkiasutusta varten ja pelättävissä on, että kylän maanomistajat, varsinkin kun oloja Tapaninkylän puolella ryhdytään järjestämään ja järjestämättömien tonttien kysyntä alkaa hakea uusia alueita, havaitsevat etujensa mukaiseksi ryhtyä luovuttamaan asuntotontteja. Alueen suojelemiseksi samalta kohtalolta, jonka alaiseksi naapuri-alueet jo ovat joutuneet, on näin ollen varovaisinta nyt jo liittää tämäkin kylä kaupunkiin.

Suutarinkylän liittämisen puolesta kaupunkiin puhuu sekin, että kaupungin alueen ulkoraja täten saadaan ehjäksi. Syistä, joita tarkemmin perustellaan Tikkurilan aluetta käsittelevässä erikoiselvityksessä (Mietintö N:o 12, siv. 24), on välttämättömyyttä liittää kaupunkiin edellämäinittu Tikkurilan kylän osa Keravanjoen eteläpuolella. Kaupunkiin liitettäväksi ehdotetaan myös syistä, jotka esitetään supistettua Helsingin maalaiskuntaa koskevassa erikoiselvityksessä (Mietintö N:o 13, siv. 14), ne edellämäinittu osat kirkonkylän tilojen maita, jotka sijaitsevat Keravanjoen tällä puolen Suutarinkylän maitten jatkona ja joilla jo on tapahtunut maanosittamisia esikaupunkiasutusta varten. Suutarinkylä jäisi, jos sitä ei liitettäisi kaupunkiin vaan se muodostaisi osan Tikkurilan uutta kuntaa, johon sen tässä tapauksessa olisi kuuluttava, kaupungin alueeseen pistäväksi kiilaksi, joka rikkoisi kaupungin rajan. Kun kylä olisi liitetty kaupunkiin, muodostuisi joki tälläkin kohtaa, kuten pitkällä matkoilla muutenkin, pohjoisessa kaupungin alueen luonnolliseksi rajaksi.

Selvitysmies ehdottaa siis, että Suutarinkylä kaupungin ympäristön kunnallisten olojen uudestaan järjestelyssä myös liitetään kaupunkiin.

Kaupunkiin liitettävät alueet tulisivat siten olemaan Malminkylä kokonaisuudessaan, Boxbackan ja Stensbölen yksinäiset verotalot siihen luettuna, Tapaninkylä kokonaisuudessaan, Viikinkylä kokonaisuudessaan sekä Suutarinkylä kokonaisuudessaan ynnä näitten kylien vesialueet.

MALMI-TAPANILAN LIITOSALUE MALM-STAFFANSBY INKORPORERINGSOMRÅDE

Malminkylä, Tapaninkylä, Suutarinkylä ja Viikinkylä
Helsingin maalaiskunnassa
Malmby, Staffansby, Skomakarböle och Viiksby
i Helsinge landskommun

- Valtion maata
Statens mark
- Kaupungin maata
Stadens mark
- Kunnan maata
Kommunens mark
- Seurakuntien maata
Församlingarnas mark
- Yksityisten maata
Enskildas mark
- Liitosalueen raja
Inkorp. områdes gräns
- Kylän- ja yksinristalon raja
Bygräns och gräns för enstaka hemman
- Ehdotettu kaupunkialueen raja
Föreslagen stadsgräns
- Valtion tie
Statens väg
- Kylätie
Byväg
- Yksityisten ylläpitämä tie
AV enskilda underhållen väg
- Kk Fsk Kansakoulu
Folkskola
- P Paloasema
Brandstation

Mittakaava Skala

