

HELSINGIN KAUPUNGIN
KUNNALLINEN
ASETUSKOKEELMA.

HELSINGIN KAUPUNGIN TILASTOTOIMISTON
JULKAISEMA.

16.

1938.

Ajanluvunmukainen rekisteri

Helsingin kaupungin kunnalliseen asetuskokoelmaan vuodelta 1936.

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1936				
Elokuu	8	Lauttaussääntö Vantaanjoen vesistölle ja lautausväylälle Helsingin kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen; vesistötoimikunnan vahvistama	133	202
1937				
Elokuu	25	XXIII kaupunginosan alueella olevien tonttien luovutusmuoto; kaupunginvaltuuston päätös	—	182
1938				
Tammikuu	7	Kaupungeille ja kauppaloille kansakoululaitoksen ylläpitämiseen vuosina 1938—1940 oppilasmäärän mukaan maksettava valtionavustus; valtioneuvoston päätös	22	17
»	12	Helsingin kaupungin työntekijäin eläkesäännön 9 §:n 4 mom:n muutos; kaupunginvaltuuston vahvistama	3	3
»	»	Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneiden työntekijäin oikeus aikaisemman palvelusajan lukemiseen eläkettä varten; kaupunginvaltuuston päätös	—	3
»	21	Asetus valtion viroista ja toimista suoritettavan palkkauksen perusteista annetun lain täytäntöönpanosta 31 päivänä tammikuuta 1924 annetun asetuksen muuttamisesta	85	163
»	22	Moottoriajoneuvojen korkein sallittu nopeus Helsingin kaupungin alueella; kulkulaitosten ja yleisten töiden ministeriön päätös	1	1
»	26	Lisäys kaupungin hallitusten y. m. toimielinten palkkiosääntöön; kaupunginvaltuuston vahvistama	4	3
»	»	Aluelääkärien palkkio vähävaraisille annettavasta lääkärihoidosta; kaupunginvaltuuston päätös	5	3

Vuosi ja kuukausi	Päivä		Asetuksen	
			numero	sivu
1938				
Tammikuu	26	Tehdaskortteilla n:ot 272 ja 273 olevien tonttien yleiset luovutusehdot; kaupunginvaltuuston vahvistamat	6	4
»	»	Lisäys Helsingin kaupungin liikennejärjestyksen 32 §:ään; Uudenmaan lääninhallituksen vahvistama	7	4
»	31	Helsingin kaupungin kunnalliskodin järjestys-sääntö; huoltolautakunnan vahvistama ..	49	57
»	»	Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen järjestyssääntö; huoltolautakunnan vahvistama	50	60
»	»	Tervalammen työlaitoksen järjestyssääntö; huoltolautakunnan vahvistama	51	62
»	»	Helsingin kaupungin työlaitosten hoidokkien työsuoritusten ja käytöksen arvosteluperusteet; huoltolautakunnan vahvistamat	52	65
»	»	Helsingin kaupungin työlaitosten työkorvauksen velvollisten hoidokkien työtulospisteiden raha-arvo laskettaessa heidän työllään lyhentämänsä köyhäinhuoltokorvauksen määrää; huoltolautakunnan päätös	—	65
»	»	Helsingin kaupungin työlaitosten hoidokkien päivittäinen huoltokorvaus; huoltolautakunnan päätös	—	65
»	»	Helsingin kaupungin työlaitosten hoidokkien työtulospisteiden raha-arvo kuntoisuusrahaa laskettaessa; huoltolautakunnan päätös ..	—	65
»	»	Kunnalliskodin hoidokkien ahkeruusraha; huoltolautakunnan vahvistama	53	66
»	»	Helsingin kaupungin kunnalliskodin päiväjärjestys; huoltolautakunnan vahvistama	54	66
»	»	Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen päiväjärjestys; huoltolautakunnan vahvistama	55	67
»	»	Tervalammen työlaitoksen päiväjärjestys; huoltolautakunnan vahvistama	56	68
Helmikuu	3	Lastensuojelulain 39 §:ssä mainittujen kustannusten laskeminen ja tilitys sekä niiden korvauksen valtion varoista maksaminen; valtioneuvoston päätös	23	17

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1938				
Helmikuu	3	Yleiseen alkoholistihuoltolaan määrätyn hoidosta huoltolassa sekä matkasta huoltolaan ja sieltä pois johtuvat kustannukset ja yleisen alkoholistihuoltolan hoitomaksu; valtioneuvoston päätös	24	19
»	5	IX kaupunginosan korttelia n:o 204 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	96	178
»	8	II kaupunginosan keskusasema-alueetta sekä kortteleita n:ot 39 b, 96, 99 ja 103 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	97	178
»	»	XII kaupunginosan korttelia n:o 350 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	98	179
»	»	XII kaupunginosan korttelia n:o 359 koskeva asemakaavanmuutos; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	99	180
»	»	XIV kaupunginosan korttelia n:o 512 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	100	180
»	16	Helsingin kaupungin jako äänestysalueisiin; kaupunginvaltuuston vahvistama kunnallisia vaaleja varten	8	4
»	»	Kaupunginvaltuuston puheenjohtajan ja jäsenten kokouspalkkio; kaupunginvaltuuston päätös	9	7
»	»	Kaupungin hallitusten y. m. toimielinten palkkiosäännön muutos; kaupunginvaltuuston vahvistama	10	7
»	»	Kaupunginvaltuuston puheenjohtajalle ja varapuheenjohtajalle heidän osanotostaan kaupunginhallituksen kokouksiin tuleva palkkio; kaupunginvaltuuston päätös	11	8
»	»	Työntekijäin tuntipalkat kaupungin varatöissä; kaupunginvaltuuston päätös	12	8
»	»	Kesälomien myöntäminen kaupungin teurastamolla työskenteleville teurastajille; kaupunginvaltuuston päätös	13	8

Vuosi ja kuukausi	Päivä		Asetuksen	
			numero	sivu
1938				
Helmikuu	18	Asetus majoitus- ja ravitsemisliikkeistä	82	141
»	»	Tarkemmat määräykset majoitus- ja ravitsemisliikkeistä annetun asetuksen soveltamisesta; valtioneuvoston päätös	83	153
»	22	Omnibusauton ja seka-auton rakenne ja varusteet; kulkulaitosten ja yleisten töiden ministeriön päätös	25	21
»	»	XXIII kaupunginosan asemakaava; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	101	181
»	26	Helsingin kaupungin jako äänestysalueisiin; maistraatin vahvistama valtiollisia vaaleja varten	8	4
Maaliskuu	2	VI kaupunginosan korttelia n:o 226 koskeva asemakaavanmuutos; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	102	182
»	»	XIV kaupunginosan korttelia n:o 478 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	103	183
»	3	Pääliikenneväylät Helsingin kaupungissa; maistraatin vahvistamat	2	2
»	9	Tulenvaaran vähentämiseksi kaupungin vuokralle antamilla varastopaikoilla annettujen ohjeldien 1 §:n muutos; kaupunginvaltuuston vahvistama	14	8
»	»	Muutos taksaan maksujen laskemiseksi suolipesimön ja navetan käyttämisestä sekä elävän karjan ja lihan punnituksesta Helsingin kaupungin teurastamolla; kaupunginvaltuuston vahvistama	15	9
»	»	Helsingin kaupungin ammattientarkastuksen johtosääntö; kaupunginvaltuuston vahvistama	16	9
»	»	Helsingin kaupungin suomenkielisten kansakoulujen luokkakirjastojen säännöt; kaupunginvaltuuston vahvistamat	17	12
»	18	Laki eräistä naapuruussuhteista annetun lain muuttamisesta	26	24
»	19	Vuokra-autoilijain virkapuku; maistraatin vahvistama	18	13

VII

Vuosi ja kuukausi	Päivä		Asetuksen	
			numero	sivu
1938				
Maaliskuu	21	Mustikkamaan kansanpuiston järjestyssäännöt; kiinteistölautakunnan vahvistamat	19	14
»	24	XV kaupunginosan kortteileita n:ot 519, 520, 528, 602, 605, 607, 608 ja 634 koskeva asemakaavanmuutos sekä XVIII kaupunginosan korttelin n:o 604 asemakaava; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	104	183
»	29	Helsingin kaupungin poliisijärjestyksen uuden 68 §:n vahvistaminen ja 71 §:n muuttaminen; Uudenmaan lääninhallituksen päätös	20	16
Huhtikuu	1	Asetus kansaneläkelain toimeenpanosta	28	25
»	4	Lisäys ulkoantennien rakenteesta annettuun kauppa- ja teollisuusministeriön päätökseen; kauppa- ja teollisuusministeriön päätös	29	36
»	8	Asetus julkisten huvitilaisuuksien toimeenpanosta pyhäpäivinä	30	36
»	12	Moottoriajoneuvojen korkein sallittu nopeus pääväylillä tai eräiden sellaisten osilla; kulkulaitosten ja yleisten töiden ministeriön vahvistama	2	2
»	13	Helsingin kaupungin työnvälitystoimiston järjestyssääntö; työnvälityslautakunnan vahvistama	84	161
»	»	XI kaupunginosan korttella n:o 331 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	105	184
»	»	XII kaupunginosan kortteileita n:ot 387 ja 388 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	106	185
»	26	Venelaituripaikoista Kaisaniemen ja Kyläsaaren venesatamissa suoritettavien maksujen korottaminen; satamalautakunnan päätös	21	16
»	27	Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen; kaupunginvaltuuston päätös	31	37
»	»	Maito-, leipä- ja kukkakauppojen aukioloaikojen muuttaminen; kaupunginvaltuuston päätös.	32	37

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1938				
Huhtikuu	27	Opetustilaston julkaisemistavan muuttaminen; kaupunginvaltuuston päätös	33	38
»	28	Laki kansaneläkelain muuttamisesta	27	25
»	»	Laki työväenopistojen valtionavusta	34	38
Toukokuu	13	Asetus alkoholistasetuksen muuttamisesta ..	43	46
»	18	Siviilivirkakunnan leski- ja orpokassan osakkaana olevan kaupungin viranhaltijan kaupungin leski- ja orpokassaan liittyessään kaupungille suoritettavan korvauksen alentaminen; kaupunginvaltuuston päätös	36	43
»	»	Lisäys taksaan Helsingin kaupungin teurastamon lihantukku-myntihallin hallit-, punnitus- y. m. maksujen laskemiseksi; kaupunginvaltuuston vahvistama	137	220
»	20	Lisäyksiä valtioneuvoston päätökseen liikenne-merkeistä; kulkulaitosten ja yleisten töiden ministeriön päätös	86	165
»	»	IV kaupunginosan kortteileita n:ot 78, 79 ja 157 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä kortteileita n:ot 80, 81 ja 158 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	107	185
»	»	XI kaupunginosan korttelia n:o 345 koskeva asemakaavanmuutos; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	108	186
»	30	Ohjeet siitä, mitä julkisoikeudellisia palvelusuhteita kansaneläkelaiissa säädetty palkanpidätys ei koske; sosiaaliministeriön antamat	87	168
Kosäkuu	4	Helsingin kaupungin alue liikenteessä käytettävien henkilöautojen lukumäärän rajoittaminen; maistraatin päätös	39	44
»	8	Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen; kaupunginvaltuuston päätös ..	37	43
»	»	Erään tuberkuloosihuolto toimiston uudelleen järjestelyä koskevan aikaisemman päätöksen muuttaminen; kaupunginvaltuuston päätös	38	44
»	16	Laki asemakaavalain eräiden pykälien muuttamisesta	44	46

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	silvu
1938				
Kesäkuu	16	Laki eräistä naapuruussuhteista annetun lain muuttamisesta	45	49
»	»	Asetus rakennussäännön eräiden pykälien muuttamisesta	46	51
»	»	Asetus asemakaavamittauksista annetun asetuksen muuttamisesta	47	55
»	22	Asetus työväenopistoista	35	39
»	»	Sielullisesti sairaiden vastaanottoaseman apulaislääkärin tehtävien muuttaminen; kaupunginvaltuuston päätös	40	45
»	»	Vierailta paikkakunnilta kotoisin olevien kansakouluoppilaiden koulumaksujen korottaminen; kaupunginvaltuuston päätös	41	45
»	»	Huoltolautakunnan alaisten työtupien ja naisten työtupien yhdistäminen; kaupunginvaltuuston päätös	42	46
»	»	Taksa kaupungingeodeetin tehtävistä suoritetavista maksuista, jotka eivät sisälly jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa maaliskuun 6 päivänä 1936 annetun asetuksen edellyttämään taksaan; kaupunginvaltuuston vahvistama	58	70
»	»	V kaupunginosan korttelia n:o 93 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	109	186
»	»	XIV kaupunginosan korttelia n:o 495 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	110	187
»	»	XXV kaupunginosan korttelia n:o 895 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	111	187
»	23	Lisäys Helsingin kaupungin leski- ja orpokassan sääntöjen 4 §:ään; sosiaaliministeriön vahvistama	48	56
»	27	IV kaupunginosan kortteleita n:ot 179, 215, 216 ja 217 koskeva asemakaavanmuutos sekä kortteleita n:ot 154 ja 162 koskevia asema-		

Vuosi ja kuukausi	Päivä		Asetuksen	
			numero	sivu
1938				
		kaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	112	188
Kesäkuun	27	XIII kaupunginosan korttelia n:o 442 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	113	189
Heinäkuu	1	Työpalkan laskemisperusteet kansaneläkelain 12 §:n 2 momentissa mainitussa tapauksessa; sosiaaliministeriön päätös	88	171
»	»	Tarkemmat ohjeet liikennemerkkien sijoittamisesta sekä merkkeihin kuuluvista pylväistä ja siitä, mitä muuten on noudatettava merkkejä pystytettäessä; tie- ja vesirakennushallituksen vahvistamat	134	207
»	12	III kaupunginosan korttelia n:o 52 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	114	189
»	30	XX kaupunginosan tehdaskorttelia n:o 781 koskeva asemakaavamääräys; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	115	190
Elokuu	17	X kaupunginosan korttelia n:o 297 koskeva asemakaavanmuutos sekä korttelia n:o 298 koskeva asemakaavamääräys; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	116	190
»	»	XII kaupunginosan kortteleita n:ot 352 ja 353 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	117	191
»	»	XII kaupunginosan korttelia n:o 356 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	118	192
»	»	XII kaupunginosan korttelia n:o 359 koskeva asemakaavanmuutos asemakaavamääräykseen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	119	192
»	»	XXV kaupunginosan korttelia n:o 825 koskevan asemakaavamääräyksen muuttaminen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	120	193
»	23	III kaupunginosan korttelia n:o 52 koskevien asemakaavamääräysten muuttaminen; sisä-		

Vuosi ja kuukausi	Päivä		Asetuksen	
			numero	sivu
1938				
		asiainministeriön kirjelmä Uudenmaan lääninhallitukselle	121	194
Syyskuu	1	X kaupunginosan korttella n:o 300 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	122	194
»	23	XIII kaupunginosan korttelia n:o 436 koskeva asemakaavanmuutos asemakaavamääräyksiin; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	123	195
»	27	XI kaupunginosan korttelia n:o 330 koskeva asemakaavanmuutos; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	124	196
»	30	X kaupunginosan tehdaskortteleita n:ot 272 ja 273 koskeva asemakaavanmuutos asemakaavamääräyksiin; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	125	196
Lokakuu	1	Taksa, jonka mukaan Helsingin kaupungissa suoritetaan maksu jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa heinäkuun 17 päivänä 1931 annetun lain ja maaliskuun 6 päivänä 1936 annetun asetuksen mukaisista toimituksista; sisäasiainministeriön vahvistama	57	69
»	5	Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneiden viranhaltijain ja työntekijäin oikeuttaminen lukemaan hyväkseen aikaisemman palvelusaikansa loman sekä sairaus- ja hautausavun saamista varten; kaupunginvaltuuston päätös	59	72
»	»	Kaupunginhallituksen oikeuttaminen eräissä tapauksissa lyhentämään kaupungille tulevia maksuja ja korvauksia sekä tekemään akordisopimuksia ja sovintoja; kaupunginvaltuuston päätös	60	72
»	10	IV kaupunginosan kortteleita n:ot 166 a, 166 b, 168 ja 169 koskeva asemakaavanmuutos sekä kortteleita n:ot 154, 155, 166 a ja 166 b koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	126	197
»	13	Aika, jona satama-alueella markkina-aluksista tapahtuva kauppa on sallittu; kaupunginhallituksen päätös	67	75

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1938				
Lokakuu	19	Vantaanjoen vesistölle ja lauttausväylälle Helsingin kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen vahvistetun lauttaussäännön 1 §:n muuttaminen; korkeimman hallinto-oikeuden päätös	—	202
»	26	Taksoituslautakunnan jäsenmäärän korottaminen; kaupunginvaltuuston päätös	61	73
»	»	Taksa Helsingin kaupungin erinäisten viranomaisten antamista jäljennöksistä ja todistuksista kannettavista lunastuksista; kaupunginvaltuuston vahvistama	62	73
»	»	Helsingin kaupungin virkasäännön 18 §:n 1 mom:n muutos; kaupunginvaltuuston vahvistama	71	77
»	»	Helsingin kaupungin sääntöpalkkaisten viranhaltijain palkkaluokat, peruspalkat ja ikäkorotukset; kaupunginvaltuuston vahvistamat.	72	77
»	»	Helsingin kaupungin sääntöpalkkaiset virat; nimitykset ja luokittelu kaupunginvaltuuston tekemän päätöksen mukaan	73	79
»	»	Kaupungin työntekijäin alimmat tuntipalkat; kaupunginvaltuuston vahvistamat	74	125
»	»	Helsingin kaupungin huoltolautakunnan sekä sen asettamien osastojen, jaostojen ja johtokuntien työjärjestyksen 3 ja 5 §:n muutokset; kaupunginvaltuuston vahvistamat	79	136
»	»	Helsingin kaupungin huoltolautakunnan alaisen työtupien ohjesäännön 1, 2, 3, 5 ja 6 §:n muutokset; kaupunginvaltuuston vahvistamat	80	137
»	27	Lautasaaren sillan julistaminen maantiesillaksi; valtioneuvoston päätös	90	174
Marraskuu	2	Helsingin kaupungin maistraatin ja raastuvan-oikeuden kokoonpanosta ja toiminnasta 19 päivänä joulukuuta 1919 vahvistettujen määräysten muuttaminen; korkeimman oikeuden päätös	68	75
»	4	Asetus ulosottomiehistä veroja ja maksuja perittäessä annetun asetuksen muuttamisesta	89	171
»	9	Helsingin kaupungin sääntöpalkkaiset virat; nimitykset ja luokittelu kaupunginvaltuuston tekemän päätöksen mukaan	73	79

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1938				
Marraskuu	9	Kaupungin hallintoelinten sekä valiokuntain ja komiteain puheenjohtajien ja jäsenten palkkiot; kaupunginvaltuuston vahvistamat	75	129
»	»	Kaupungin opetuslaitoksissa maksettavat tunti-palkkiot; kaupunginvaltuuston päätös ..	76	131
»	»	Vuonna 1938 vakinaistettujen tilapäisten ja perustettujen uusien virkojen haltijain sijoittaminen kielitaitoluokkiin; kaupunginvaltuuston päätös	77	132
»	15	Irtolaisvalvonnassa olevien huollettavien nou-datettavat yleisohjeet; huoltolautakunnan irtolaishuolto-osaston vahvistamat	81	139
»	16	IV kaupunginosan korttelia n:o 154 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	127	197
»	18	Kaupungin hallitusten sekä lauta- ja johtokun-tain komiteain asettamista koskevien päätös-ten alistaminen kaupunginhallituksen hyväk-syttäväksi; kaupunginhallituksen päätös ..	—	131
»	23	Tehdaskorttelissa n:o 700 olevien tonttien ylei-set luovutusehdot; kaupunginvaltuuston pää-tös	63	74
»	29	Kaupunginkamreerin ja kaupunginlääkärien uu-sien palkkojen vahvistaminen; sisäasiainmi-nisteriön päätös	91	174
Joulukuu	7	Taksa maksujen kantamiseksi Helsingin kau-pungin teurastamolla teurastettujen eläinten suolien alkuperätodistuksista; kaupunginvaltuuston vahvistama	64	74
»	»	Vuonna 1938 vakinaistettujen tilapäisten ja pe-rustettujen uusien virkojen haltijain sijoitta-minen kielitaitoluokkiin; kaupunginvaltuus-ton päätös	77	132
»	8	Majoitus- ja ravitsemisliikkeistä annetun ase-tuksen soveltamisesta annetun valtioneuvos-ton päätöksen muuttaminen; valtioneuvos-ton päätös	—	153
»	15	Uuden palkkaussäännön vahvistaminen Helsin-gin kaupungin eräille viranhaltijoille; oikeus-ministeriön päätös	92	174

Vuosi ja kuukausi	Päi- vä	Asetuksen	Asetuksen	
			nu- mero	sivu
1938				
Joulukuu	20	Helsingin kaupungin huolto-ohjesäännön 2, 4, 6, 7, 8, 13, 14, 20—26 §:n muutokset; sosiaaliministeriön vahvistamat	78	133
»	21	Helsingin kaupunginvaltuuston työjärjestyksen 28 §:n muutos; kaupunginvaltuuston vahvistama	65	74
»	»	Kunnollisen palvelusväen palkitsemisrahasto nimisen rahaston sääntöjen muuttaminen; kaupunginvaltuuston päätös	66	75
»	»	IV kaupunginosan korttelia n:o 63 koskevia asemakaavamääräyksiä; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	128	198
»	»	IV kaupunginosan korttelia n:o 66 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä korttelia n:o 63 koskeva asemakaavamääräys; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	129	199
»	»	IV kaupunginosan korttelia n:o 169 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle	130	199
»	»	XXVI kaupunginosan kortteleita n:ot 982 ja 989—992 koskeva asemakaavanmuutos asemakaavamääräyksineen; sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle ..	131	200
»	22	Asetus mielisairasasetuksen muuttamisesta ...	69	76
»	»	Lautakuntien keskuudestaan asettamien jaostojen toiminnan aloittaminen; kaupunginhallituksen päätös	—	131
»	23	Lisäohjeet siitä, mitä julkisoikeudellisia palvelussuhteita kansaneläkelaisissa säädetty palkanpidätys ei koske; sosiaaliministeriön antamat	—	171
»	27	Oulunkylän—Viikin—Herttoniemen rautatien avaaminen säännölliselle liikenteelle; kulkulaitosten ja yleisten töiden ministeriön päätös	93	175
»	29	Tarkemmat määräykset liikenteen hoidosta ja järjestelystä Oulunkylän—Viikin—Herttoniemen rautatiellä; rautatiehallituksen päätös	—	175
»	»	Poistettujen, mutta myöhemmin kertyneiden saatavien kirjaaminen; kaupunginhallituksen päätös	94	176

Vuosi ja kuukausi	Päi- vä		Asetuksen	
			nu- mero	sivu
1938				
Joulukuu	29	Kansakoulujen johtajien vapaatunnit; kaupun- ginhallituksen päätös	95	176
»	30	Laki kunnallishallituksesta kaupungissa an- netun asetuksen 55 §:n 2 kohdan muuttami- sesta	70	76
		—		
		Tonttijaon muutokset vuonna 1938	132	201
		Muutokset sääntöpalkkaisten virkojen luokit- teluun vuonna 1938	135	213
		Muutokset palkkasääntöön merkitsemättömien pysyväisten virkojen luokitteluun vuonna 1938	136	219

Aakkosellinen hakemisto.

Helsingin kaupungin kunnalliseen asetuskokoelmaan vuodelta 1938.

	Sivu
Aika , jona satama-alueella markkina-aluksista tapahtuva kauppa on sallittu	75
Akordisopimukset , kaupunginhallituksen oikeuttaminen eräissä tapauksissa tekemään niitä	72
Alkoholistiasetus , sen muuttaminen	46
Alkoholistihuoltola , yleinen, sinne määrätyn hoidosta ja matkoista johduttavat kustannukset sekä hoitomaksu	19
Alue liikenne , siinä käytettävien henkilöautojen lukumäärän rajoittaminen	44
Aluelääkärit , heidän palkkionsa vähävaraisille annettavasta lääkärinhoidosta	3
Ammattientarkastus , sen johtosääntö	9
Arabian alue , sen asemakaava (XXIII kaupunginosa)	181
sen tonttien luovutusmuoto	182
Asemakaava , XVIII kaupunginosa korttelin n:o 604	183
XXIII kaupunginosa (Arabian ja Toukolan)	181
Asemakaavalaki , sen muuttaminen	46
Asemakaavamittaukset , niistä annetun asetuksen muuttaminen	55
Asemakaavanmuutoksia ja asemakaavamääräyksiä , jotka koskevat:	
II kaupunginosa keskusasema-aluetta sekä kortteleita n:ot 39 b, 96, 99 ja 103	178
III kaupunginosa korttelia n:o 52	189, 194
IV kaupunginosa korttelia n:o 63	198
IV kaupunginosa kortteleita n:ot 63 ja 66	199
IV kaupunginosa kortteleita n:ot 78—81, 157 ja 158 (Hietalahdenkadun levittäminen)	185
IV kaupunginosa korttelia n:o 154	197
IV kaupunginosa kortteleita n:ot 154, 155, 166 a, 166 b, 168 ja 169 (Lapinlahdenkadun levittäminen)	197
IV kaupunginosa kortteleita n:ot 154, 162, 179, 215, 216 ja 217 (Kampin alue)	188
IV kaupunginosa korttelia n:o 169	199
V kaupunginosa korttelia n:o 93	186
VI kaupunginosa korttelia n:o 226	182
IX kaupunginosa korttelia n:o 204	178
X kaupunginosa tehdaskortteleita n:ot 272 ja 273	196
X kaupunginosa kortteleita n:ot 297 ja 298	190
X kaupunginosa korttelia n:o 300	194
XI kaupunginosa korttelia n:o 330	196
XI kaupunginosa korttelia n:o 331	184
XI kaupunginosa korttelia n:o 345	186
XII kaupunginosa korttelia n:o 350	179
XII kaupunginosa kortteleita n:ot 352 ja 353	191
XII kaupunginosa korttelia n:o 356	192
XII kaupunginosa korttelia n:o 359	180, 192
XII kaupunginosa kortteleita n:ot 387 ja 388	185

Asemakaavamuutoksia ja asemakaavamääräyksiä, jotka koskevat:	
XIII kaupunginosan korttelia n:o 436	195
XIII kaupunginosan korttelia n:o 442	189
XIV kaupunginosan korttelia n:o 478	183
XIV kaupunginosan korttelia n:o 495	187
XIV kaupunginosan korttelia n:o 512	180
XV kaupunginosan kortteleita n:ot 519, 520, 528, 602, 605, 607, 608 ja 634 (Meilahden länsiosa)	183
XX kaupunginosan tehdaskorttelia n:o 781	190
XXV kaupunginosan korttelia n:o 825	193
XXV kaupunginosan korttelia n:o 895	187
XXVI kaupunginosan kortteleita n:ot 982 ja 989—992	200
Asetus alkoholistasetuksen muuttamisesta	46
asemakaavamittauksista annetun asetuksen muuttamisesta	55
julkisten huvitilaisuuksien toimeenpanosta pyhäpäivinä	36
kansaneläkelain toimeenpanosta	25
majoitus- ja ravitsemisliikkeistä	141
mielisairasasetuksen muuttamisesta	76
rakennussäännön muuttamisesta	51
työväenopistoista	39
ulosottomiehistä veroja ja maksuja perittäessä annetun asetuksen muuttamisesta	171
valtion viroista ja toimista suoritettavan palkkauksen perusteista annetun lain täytäntöönpanosta annetun asetuksen muuttamisesta	163
Aukioloajat, maito-, leipä- ja kukkakauppojen, niiden muuttaminen ..	37
Eläke, rahtiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneen työntekijän	3
Eläkesääntö, työntekijän, sen muutos	3
Helsingin rahtiotie- ja omnibusosakeyhtiö, sen palveluksesta kaupungin palvelukseen siirtyneen työntekijän oikeus aikaisemman palvelusajansa hyväkseen lukemiseen eläkettä varten	3
sen palveluksesta kaupungin palvelukseen siirtyneen viranhaltijan ja työntekijän oikeus aikaisemman palvelusajan lukemiseen loman sekä sairaus- ja hautausavun saamista varten	72
Henkilöautot, niiden lukumäärän rajoittaminen alueliikenteessä	44
Herttoniemen rautatie, sen avaaminen säännölliselle liikenteelle	175
Hietalahdenkatu, sen levittämistä tarkoittava asemakaavanmuutos ..	185
Huoltoautakunta, sen alaisten työtupien ja naisten työtupien yhdistäminen	46
sen alaisten työtupien ohjesäännön muuttaminen	137
» työjärjestyksen muuttaminen	136
Huolto-ohjesääntö, sen muuttaminen	133
Huvitilaisuudet, julkiset, niiden toimeenpano pyhäpäivinä	36
Irtolaisvalvonta, siinä olevien huollettavien noudatettavat yleisohjeet	139
Jakolaitos, siitä annetun lain ja asetuksen mukaisista toimituksista suoritettavien maksujen taksa	69
Jaostot, niiden asettaminen	131
Johtosääntö, ammattientarkastuksen	9
Julkiset huvitilaisuudet, niiden toimeenpano pyhäpäivinä	36
Julkisoikeudelliset palvelussuhteet, joita kansaneläkelaisissa säädetty palkkipidätys ei koske	168
Jäljennökset, kaupungin erinaisten viranomaisten antamat, niistä kannettava lunastus	73
Kadut, torit y. m. yleiset paikat, lisäyksiä ja muutoksia niiden nimilueteloon	179, 182, 184, 189, 191, 196
Kampin alue, sitä koskeva asemakaavanmuutos	188
Kansakoulujen johtajat, heidän vapaatuntinsa	176
Kansakoululaitos, sen ylläpitämiseen maksettava valtionavustus	17
Kansakouluoppilaat, vierailta paikkakunnilta kotoisin olevat, heidän koulumaksujensa korottaminen	45

	Sivu
Kansakoulut , suomenkieliset, niiden luokkakirjastojen säännöt	12
Kansaneläkelaki , ohjeet siitä, mitä julkisoikeudellisia palvelussuhteita siinä säädetty palkanpidätys ei koske	168
sen muuttaminen	25
» toimeenpanoasetus	25
työpalkan laskuperusteet sen 12 §:n 2 momentissa mainitussa tapauksessa	171
Kaupungingeodeetti , taksat hänen tehtävistään suoritettavista maksuista	69, 70
Kaupunginhallitus , sen oikeuttaminen lyhentämään kaupungille tulevia maksuja ja korvauksia sekä tekemään akordisopimuksia ja sovintoja	72
Kaupunginkamreeri , hänen uuden palkkansa vahvistaminen	174
Kaupunginlääkärit , heidän uusien palkkojensa vahvistaminen	174
Kaupunginvaltuusto , sen puheenjohtajalle ja varapuheenjohtajalle heidän osanotostaan kaupunginhallituksen kokouksiin tuleva palkkio	8
sen puheenjohtajan ja jäsenten kokouspalkkio	7
» työjärjestyksen muutos	74
Kesäomat , teurastajien	8
Kielitaitoluokat , vuonna 1938 vakainaistettujen tilapäisten ja perustettujen uusien virkojen haltijain sijoittaminen niihin	132
Kiinteistöjen rekisteröiminen , siitä annetun lain ja asetuksen mukaisista toimituksista suoritettavien maksujen taksa	69
Kirjaaminen , poistettujen, mutta myöhemmin kertyneiden saatavien	176
Komiteat , niiden asettamisjärjestys	131
Kortteli n:o 700 , sen tonttien yleiset luovutusehdot	74
Korttelit n:ot 272 ja 273 , niiden tonttien yleiset luovutusehdot	4
Korvaukset , niiden lyhentäminen eräissa tapauksissa	72
Kukkakaupat , niiden aukioloaikojen muuttaminen	37
Kukkakauppa , ulkosalla harjoitettava, sitä koskevien määräysten muuttaminen	37, 43
Kunnalliset v:lta 1873 , sen muuttaminen	76
Kunnalliskoti , sen hoidokkien ahkeruusraha	66
sen järjestyssääntö	57
» päiväjärjestys	66
» yhteydessä olevan työlaitoksen järjestyssääntö	60
» » » päiväjärjestys	67
Kunnollisen palvelusväen palkitsemisrahasto , sen sääntöjen muuttaminen	75
Laki asemakaavalain muuttamisesta	46
eräistä naapuruussuhteista annetun lain muuttamisesta	24, 49
kansaneläkelain muuttamisesta	25
kunnallishallituksesta kaupungissa annetun asetuksen 55 §:n 2 kohdan muuttamisesta	76
työväenopistojen valtionavusta	38
Lapinlahdenkatu , sen levittämistä tarkoittava asemakaavanmuutos	197
Lastensuojelulaki , sen 39 §:ssä mainittujen kustannusten laskeminen ja tilitys y. m.	17
Lautasaaren silta , sen julistaminen maantiesillaksi	174
Lauttaussääntö Vantaanjoen vesistölle ja lauttausväylälle kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen	202
Leipäkaupat , niiden aukioloaikojen muuttaminen	37
Leski- ja orpokassa , kaupungin, siviilivirkakunnan leski- ja orpokassan osakkaana olevan kaupungin viranhaltijan siihen liittyessään kaupungille suoritettavan korvauksen alentaminen	43
lisäys sen sääntöjen 4 §:ään	56
Liikennejärjestys , lisäys siihen	4
Liikennemerkit , lisäyksiä valtioneuvoston niitä koskevaan päätökseen tarkemmat ohjeet niiden sijoittamisesta	165 207
Loma , Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneen viranhaltijan ja työntekijän	72

Lunastus, kaupungin erinäisten viranomaisten antamista jäljennöksistä ja todistuksista kannettava	73
Luokkakirjastot, suomenkielisten kansakoulujen, niiden säännöt	12
Lyhentäminen, kaupungille tulevien maksujen ja korvausten erässä tapauksissa	72
Maistraatti ja raastuvanoikeus, niiden kokoonpanosta ja toiminnasta vahvistettujen määräysten muuttaminen	75
Maitokaupat, niiden aukioloaikojen muuttaminen	37
Majoitus- ja ravitsemisliikkeet, asetus niistä	141
tarkemmat määräykset niistä	153
Maksut, niiden lyhentäminen eräissä tapauksissa	72
Markkina-aluekset, aika, jona niistä satama-alueella tapahtuva kauppa on sallittu	75
Mielisairasasetus, sen muuttaminen	76
Moottoriajoneuvot, niiden korkein sallittu nopeus kaupungin alueella ..	1
niiden korkein sallittu nopeus pääväylillä	2
Musiikkamaan kansanpuisto, sen järjestyssäännöt	14
Naapurussuhteet, niistä annetun lain muuttaminen (1, 2 ja 7 §)	49
niistä annetun lain muuttaminen (19 §)	24
Naisten työtuvat, niiden yhdistäminen huoltolautakunnan alaisiin työtupiin	46
Nopeus, moottoriajoneuvojen korkein sallittu	1, 2
Ohjesääntö, huolto-, sen muuttaminen	133
huoltolautakunnan alaisten työtupien, sen muuttaminen	137
Omnibusauto, sen rakenne ja varusteet	21
Opetuslaitokset, niissä maksettavat tuntipalkkiot	131
Opetustilasto, sen julkaisemistavan muuttaminen	38
Oulunkylän—Viikin—Herttoniemen rautatie, sen avaaminen säännölliselle liikenteelle	175
Palkanpidätys, kansaneläkeläisissä säädetty, ohjeet sen soveltamisesta julkisoikeudellisiin palvelussuhteisiin	168
Palkat, poliisilaitoksen viran- ja toimenhaltijain	163
työntekijäin	125
varatyöntekijäin	8
Palkkaluokat, peruspalkat ja ikälisät, sääntöpalkkaisten viranhaltijain ..	77
Palkkaussääntö, maistraatin, raastuvanoikeuden ja ulosottolaitoksen viranhaltijain uusi	174
Palkkiosääntö, lisäys siihen	3
sen muutos	7
Palkkiot, hallintoelinten sekä valiokuntain ja komiteain puheenjohtajien ja jäsenten	129
opetuslaitosten tuntiopettajain	131
Poliisijärjestys, sen muutos	16
Poliisilaitos, sen viroista ja toimista suoritettavat palkat	163
Pääliikenneväylät	2
Raastuvanoikeus, ks. Maistraatti ja raastuvanoikeus.	
Rahasto, Kunnollisen palvelusväen palkitsemis-, sen sääntöjen muuttaminen	75
Rakennussääntö, sen muuttaminen	51
Rautatie, Oulunkylän—Viikin—Herttoniemen, sen avaaminen säännölliselle liikenteelle	175
Saatavat, poistetut mutta myöhemmin kertyneet, niiden kirjaaminen ..	176
Sairas- ja hautausapu, Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneen viranhaltijan ja työntekijän	72
Satama-alue, aika, jona markkina-alueista tapahtuva kauppa siellä on sallittu	75
lautaussääntö sillä olevalla lauttausväylällä Vantaanjoen suusta avoimeen mereen	202
Seka-auto, sen rakenne ja varusteet	21

Sielullisesti sairaiden vastaanottoasema, sen apulaislääkärin tehtävien muuttaminen	45
Sivillivirkakunnan leski- ja orpokassa, sen osakkaana olevan kaupungin viranhaltijan kaupungin leski- ja orpokassaan liittyessään kaupungille suoritettavan korvauksen alentaminen	43
Sovinnot, kaupunginhallituksen oikeuttaminen eräissä tapauksissa tekemään niitä	72
Suolien alkuperätodistukset, niistä kannettavien maksujen taksa	74
Sääntöpalkkaiset viranhaltijat, heidän palkkaluokkansa, peruspalkkansa ja ikäkorotuksensa	77
Sääntöpalkkaiset virat	79
Taksa, jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa annetun lain ja asetuksen mukaisista toimituksista suoritettavien maksujen	69
jäljennöksistä ja todistuksista kannettavista lunastuksista	73
kaupungingeodeetin tehtävistä suoritettavista maksuista, jotka eivät sisälly jakolaitoksesta y. m. kaupungissa annetun asetuksen edellyttämään taksaan	70
maksujen kantamiseksi teurastamolla teurastettujen eläinten suolien alkuperätodistuksista	74
maksujen laskemiseksi suolipesimön ja navetan käyttämisestä sekä elävän karjan lihan punnituksesta teurastamolla, sen muuttaminen teurastamon lihan tukkumyyntihallin halli-, punnitus- y. m. maksujen, lisäys siihen	220
Taksoituslautakunta, sen jäsenmäärän korottaminen	73
Tehdaskortteli n:o 700, sen tonttien yleiset luovutusehdot	74
Tehdaskorttelit n:ot 272 ja 273, niiden tonttien yleiset luovutusehdot	4
Tervalammen työlaitos, sen järjestyssääntö	62
sen päiväjärjestys	68
Teurastamo, kesälomien myöntäminen siellä työskenteleville teurastajille lisäys sen lihan tukkumyyntihallin taksaan	220
muutos sen suolipesimön ja navetan sekä punnitusmaksujen taksaan siellä teurastettujen eläinten suolien alkuperätodistuksista suoritettavien maksujen taksa	9
74	
Tilasto, opetuslaitoksia koskeva, sen julkaisemistavan muuttaminen ..	38
Todistukset, kaupungin erinäisten viranomaisten antamat, niistä kannettava lunastus	73
Tontinluovutusehdot, tehdaskorttelien n:ot 272 ja 273	4
tehdaskorttelin n:o 700	74
Tontinmittaus, siitä annetun lain ja asetuksen mukaisista toimituksista suoritettavien maksujen taksa	69
Tonttien luovutusmuoto, XXIII kaupunginosan	182
Tonttijaon muutokset vuonna 1938	201
Toukola, sen asemakaava (XXIII kaupunginosa)	181
sen tonttien luovutusmuoto	182
Tuberkuloosihuoltotoimisto, erään sen uudelleenjärjestelyä koskevan päätöksen muuttaminen	44
Tulenvaara, sen vähentämiseksi kaupungin vuokralle antamilla varastopaikoilla annettujen ohjeiden muutos	8
Tuntipalkat, työntekijäin alimmat	125
varatoisissa	8
Tuntipalkkiot, opetuslaitoksissa maksettavat	131
Työlaitokset, niiden hoidokkien työsuoritusten ja käytöksen arvosteluperusteet	65
Työläitos, kunnalliskodin yhteydessä oleva, sen järjestyssääntö ja päiväjärjestys	60, 67
Tervalammen, sen järjestyssääntö ja päiväjärjestys	62, 68
Työntekijät, heidän alimmat tuntipalkkansa	125
heidän eläkesääntönsä muutos	3
» tuntipalkkansa varatoisissa	8

Työntekijät, raitiotie- ja omnibususakeyhtiön palveluksesta kaupungin palvelukseen siirtyneet, heidän oikeutensa aikaisemman palvelusajan hyväksi lukemiseen eläkkeen sekä loman ynnä sairaa- ja hautausavun saamiseksi	3, 72
Työnvälitystoimisto, sen järjestyssääntö	161
Työtuvat, huoltolautakunnan alaiset, niiden ohjesäännön muuttaminen	137
Työtuvat, naisten, niiden yhdistäminen huoltolautakunnan alaisiin työtupiin	46
Työväenopistot, asetus niistä	39
laki niiden valtionavusta	38
Ulkoantennit, lisäys niiden rakenteesta annettuun kauppa- ja teollisuusministeriön päätökseen	36
Ulosottomiehet, veroja ja maksuja perittäessä, heistä annetun asetuksen muuttaminen	171
Valtionapu, kansakoululaitoksen	17
työväenopistojen	38
Vantaanjoki, sen lauttaussääntö	202
Varastopaikat, tulenvaaran vähentämiseksi niillä, annettujen ohjeiden muutos	8
Varatyöt, työntekijäin tuntipalkat niissä	8
Venelaituripaikat, niistä Kaisaniemen ja Kyläsaaren venesatamissa suoritettavien maksujen korottaminen	16
Viranhaltijat, raitiotie- ja omnibususakeyhtiön palveluksesta kaupungin palvelukseen siirtyneet, heidän oikeutensa loman sekä sairaa- ja hautausavun saamiseen aikaisemman palvelusajansa perusteella sääntöpalkkaiset, heidän palkkaluokkansa, peruspalkkansa ja ikäkorotuksensa	72
Virat, sääntöpalkkaiset	79
muutokset niiden luokitteluun	213, 219
Virat ja toimet, poliisilaitoksen, niistä suoritettavat palkat	163
Virkapuku, vuokra-autoilijain	13
Virkasääntö, sen muutos	77
Vuokra-autoilijat, heidän virkapukunsa	13
Äänestysalueet	4

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSET

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 1.

Sisällys: 1. Moottoriajoneuvojen korkein sallittu nopeus Helsingin kaupungin alueella, s. 1. — 2. Pääliikenneväylät Helsingin kaupungissa ja moottoriajoneuvojen korkein sallittu nopeus niillä tai eräillä niiden osilla, s. 2. — 3. Helsingin kaupungin työntekijäin eläkesäännön 9 §:n 4 mom:n muutos, s. 3. — 4. Lisäys kaupungin hallitusten y. m. toimielinten palkkiosääntöön, s. 3. — 5. Aluelääkärien palkkio vähävaraisille annettavasta lääkärinhoidosta, s. 3. — 6. Tehdaskortteleissa n:ot 272 ja 273 olevien tonttien yleiset luovutusehdot, s. 4. — 7. Lisäys Helsingin kaupungin liikennejärjestyksen 32 §:ään, s. 4. — 8. Helsingin kaupungin jako äänestysalueisiin, s. 4. — 9. Kaupunginvaltuuston puheenjohtajan ja jäsenten kokouspalkkio, s. 7. — 10. Kaupungin hallitusten y. m. toimielinten palkkiosäännön muutos, s. 7. — 11. Kaupunginvaltuuston puheenjohtajalle ja varapuheenjohtajalle heidän osanotostaan kaupunginhallituksen kokouksiin tuleva palkkio, s. 8. — 12. Työntekijäin tuntipalkat kaupungin varatoissa, s. 8. — 13. Kesälomien myöntäminen kaupungin teurastamolla työskenteleville teurastajille, s. 8. — 14. Tulenvaaran vähentämiseksi kaupungin vuokralle antamilla varastopaikoilla annettujen ohjeiden 1 §:n muutos, s. 8. — 15. Muutos taksaan maksujen laskemiseksi suolipesimön ja navetan käyttämisestä sekä elävän karjan ja lihan punnituksesta Helsingin kaupungin teurastamolla, s. 9. — 16. Helsingin kaupungin ammattien tarkastuksen johtosääntö, s. 9. — 17. Helsingin kaupungin suomenkielisten kansakoulujen luokkakirjastojen säännöt, s. 12. — 18. Vuokra-autoilijain virkapuku, s. 13. — 19. Mustikkamaan kansanpuiston järjestyssäännöt, s. 14. — 20. Helsingin kaupungin poliisijärjestyksen uuden 68 §:n vahvistaminen ja 71 §:n muuttaminen, s. 16. — 21. Venelaituripaikoista Kaisaniemen ja Kyläsaaren venesatamissa suoritettavien maksujen koroittaminen, s. 16.

1. Moottoriajoneuvojen korkein sallittu nopeus Helsingin kaupungin alueella.

Kulkulaitosten ja yleisten töiden ministeriön päätös tammikuun 22 p:nä 1938.

Kulkulaitosten ja yleisten töiden ministeriö on mainittuna päivänä vahvistanut maistraatin allamainitun päätöksen tammikuun 18 päivästä 1938:

Helsingin kaupungin maistraatti on 30 päivänä joulukuuta 1937 moottoriajoneuvoliikenteestä annetun asetuksen 34 §:n 1 momentin nojalla tänään määrännyt, että moottoriajoneuvojen nopeus kaupungin alueella ei saa ensitulevan helmikuun alusta lukien ylittää 50 kilometriä tunnissa. Tämä määräys ei kuitenkaan koske kuorma-autoja, joiden suurimmasta sallitusta nopeudesta on voimassa mitä yllämainitun asetuksen 31 §:n 2 momentissa säädetään.

2. Pääliikenneväylät Helsingin kaupungissa ja moottoriajoneuvojen korkein sallittu nopeus niillä tai erällä niiden osilla.

I. Pääväylät.

Maistraatin vahvistamat maaliskuun 3 päivänä 1938.

Maistraatti on mainittuna päivänä liikennejärjestyssäännön 7 §:n nojalla julistanut pääväyliksi huhtikuun 1 päivästä 1938 lukien seuraavat kadut Helsingin kaupungissa:

- 1) *Hämeentien* Vantaanjoen sillasta Vanhassakaupungissa Silta-
saarenkadun risteykseen asti;
- 2) *Mäkelänkadun* kaupungin rajasta Käpylässä Sturenkadun
risteykseen asti;
- 3) *Lautatarhankadun* Kulosaarensillalta Hämeentien risteykseen
Vallilassa;
- 4) *Turuntien* kaupungin rajalta Haagassa Pohjois-Rautatien-
katuun asti sekä;
- 5) *Itämerenkadun* Lauttasaaren sillalta Kalmistokadun risteyk-
seen asti.

II. Moottoriajoneuvojen korkein sallittu nopeus pääväyillä tai eräiden sellaisten osilla.

Kulkulaitosten ja yleisten töiden ministeriön vahvistama huhtikuun 12 p:nä 1938.

(Vrt. kunn. as.-kok. 1938 : 1)

Kulkulaitosten ja yleisten töiden ministeriö on mainittuna päivänä vahvistanut maistraatin päätöksen maaliskuun 3 päivästä 1938, jolla maistraatti on moottoriajoneuvoliikenneasetuksen 34 §:n 1 momentin nojalla päättänyt muuttaa tammikuun 18 päivänä antamaansa, kulkulaitosten ja yleisten töiden ministeriön tammi-
kuun 22 päivänä 1938 vahvistamaa päätöstä moottoriajoneuvojen korkeimmasta nopeudesta kaupungin alueella siten, että korkein sallittu nopeus yllämainittujen pääväylien seuraavilla osuuksilla on 70 kilometriä tunnissa:

- 1) Hämeentiellä, pohjoisesta lukien Arabian tehtaan pohjois-
päähän;
- 2) Mäkelänkadulla, a) kaupunkiin päin pohjoisesta tultaessa
Sturenkadun kulmaan ja b) kaupungista pois päin ajettaessa raken-
netun alueen loputtua pohjoiseen;
- 3) koko Lautatarhankadulla;
- 4) Turuntiellä, pohjoisesta Munkkiniemenkadun kulmaan; sekä
- 5) koko Itämerenkadulla.

Tämä nopeusmääräys ei kuitenkaan koske paketti-, omnibus-, seka- ja kuorma-autoja, joihin nähden on noudatettava moottoriajoneuvoliikenteestä voimassa olevan asetuksen määräyksiä.

Nämä nopeusmääräykset astuvat voimaan kesäkuun 1 päivänä 1938. Maistr. päätös huhtik. 23 p:nä 1938.

3. Helsingin kaupungin työntekijäin eläkesäännön 9 §:n 4 mom:n muutos.

Kaupunginvaltuuston vahvistama tammikuun 12 p:nä 1938.

(Vrt. kunn. as.-kok. 1924 : 5)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa maaliskuun 19 päivänä 1924 vahvistamansa Helsingin kaupungin työntekijäin eläkesäännön 9 §:n 4 mom:n näin kuuluvaksi:

Jos kaupunki ottaa haltuunsa yksityisen omistaman laitoksen tai liikkeen, on kaupunginvaltuuston asiana tutkia, saako ja missä määrin siinä palveleva työntekijä, joka pysytetään kaupungin palveluksessa, eläkettä varten lukea hyväkseen aikaisemman palvelusaikansa. Sama olkoon asia, jos työntekijä on siirtynyt kaupungin palvelukseen laitoksesta tai liikkeestä, jonka osake-enemmistön kaupunki omistaa.

Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneet työntekijät ovat oikeutetut lukemaan eläkettä varten hyväkseen palvelusaikansa sanotussa yhtiössä.
Kaup. valt. päätös tammik. 12 p:ltä 1938.

4. Lisäys kaupungin hallitusten y. m. toimielinten palkkiosääntöön.

Kaupunginvaltuuston vahvistama tammikuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1930 : 48)

Kaupunginvaltuusto päätti mainittuna päivänä tehdä kaupungin hallitusten y. m. toimielinten sekä valiokuntien ja komiteain puheenjohtajien, varapuheenjohtajien ja jäsenten palkkiota koskevaan palkkiosääntöön sen muutoksen, että puheenjohtajien 3,000 mk:n vuosipalkkioryhmään lisätään uusi 13) kohta: Keskuskeittolan johtokunta.

5. Aluelääkärien palkkio vähävaraisille annettavasta lääkärinhoidosta.

Kaupunginvaltuuston päätös tammikuun 26 p:nä 1938.

Kaupunginvaltuusto vahvisti mainittuna päivänä aluelääkärien palkkiot vähävaraisille annettavasta lääkärinavusta 25 markaksi ensimmäisestä käynnistä ja 10 markaksi seuraavista kuuden kuukauden kuluessa saman taudin aiheuttamista käynneistä ja reseptien uusimisesta, minkä jälkeen uudistetusta tutkimuksesta on jälleen maksettava palkkiot edellämainitun mukaisesti.

6. Tehdaskortteleissa n:ot 272 ja 273 olevien tonttien yleiset luovutusehdot.

Kaupunginvaltuuston vahvistamat tammikuun 26 p:nä 1938.

Vrt. Helsingin kaupunkia koskevat asetukset, s. 523 sekä kunn. as.-kok. 1924 : 42, 1929 : 64 ja 1936 : 65)

Kaupunginvaltuusto oikeutti mainittuna päivänä kiinteistölautekunnan vuokraamaan tehdaskortteleissa n:ot 272 ja 273 olevat tontit siten, että korttelien kautta rakennettavan uuden kadun itäpuolella olevat tontit vuokrataan enintään 10 vuodeksi ja kadun länsipuolella olevat tontit enintään 25 vuodeksi sekä muuten niillä ehdoilla, joita kaupunginvaltuuston huhtikuun 6 päivänä 1920, marraskuun 27 päivänä 1929 ja lokakuun 28 päivänä 1936 tekemien päätösten mukaan on noudatettava n. s. Mäkelän alueen tehdastontteja vuokrattaessa.

7. Lisäys Helsingin kaupungin liikennejärjestyksen 32 §:ään.

Uudenmaan lääninhallituksen vahvistama tammikuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1932 : 1)

Uudenmaan lääninhallitus on mainittuna päivänä harkinnut oikeaksi, nojautuen marraskuun 27 päivänä 1917 annetun kaupungin kunnallislain 42 §:ään, sellaisena kuin se on muutettuna laissa joulukuun 9 päivästä 1927, vahvistaa kaupunginvaltuuston päätökset, joilla Helsingin kaupungin vuonna 1932 vahvistetun liikennejärjestyksen 32 §:ään on lisätty näin kuuluvat uudet 2—5 momentit:

Kaupungin asukkaalle kuuluvassa polkupyörässä pitää sitä käytettäessä olla polkupyörän taakse näkyvälle paikalle kiinnitetty, poliisilaitoksen hyväksymän mallin mukainen numerolaatta.

Ilmoituksen saatuaan antaa poliisilaitos polkupyörän omistajalle tiedon, mitä numeroa polkupyörässä on käytettävä sekä todistuksen, josta ilmenee polkupyörän numero sekä omistajan nimi, ammatti ja osoite.

Jos polkupyörä joutuu uudelle omistajalle, on tämän sekä entisen omistajan tehtävä siitä ilmoitus poliisilaitokselle.

Numerolaatta ei saa pyöräillessä olla peitettynä.

8. Helsingin kaupungin jako äänestysalueisiin.

Kaupunginvaltuuston vahvistama kunnallisia vaaleja varten helmikuun 16 p:nä 1938 ja malstraatin valtiollisia vaaleja varten helmikuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1929 : 41)

I äänestysalue: korttelit n:ot 1—8 ja 193, saaret sekä toisilla paikkakunnilla oleskelevat Helsingin kaupungissa henkillekirjoitetut henkilöt.

- 2 äänestysalue: korttelit n:ot 11—13 ja 16—18.
- 3 » korttelit n:ot 9, 10, 14, 15 ja 19—21.
- 4 » korttelit n:ot 22—26.
- 5 » korttelit n:ot 27—37, 38 b, 41, 41 a, 42—45, 131, 132 b ja 140.
- 6 » korttelit n:ot 38 a, 39 a, 39 b, 39 c, 40, 62—64, 95 a, 95 b, 96, 97, 99, 103, 192, 194 ja 198, kasvitieteellinen puutarha, Kaisaniemi, ratapiha ja ruotsalainen teatteri.
- 7 » korttelit n:ot 46—50, 52—58, 98, 195 ja 196.
- 8 » korttelit n:ot 65—68, 69 a, 69 b ja 70.
- 9 » korttelit n:ot 153, 154, 162, 166 a, 166 b, 215, 216 ja Kampin tori.
- 10 » korttelit n:ot 155, 167 a, 168—170, 179 ja 217, Leppäsuo, Lapinlahden sairaala, kreikk.-kat. ja luterilaiset hautausmaat sekä Ruoholahden täytealueet.
- 11 » korttelit n:ot 74, 75, 79 ja 156.
- 12 » korttelit n:ot 78, 80—82, 157, 158, 167, 172—174, 175 a, 175 b ja Jätkäsaari.
- 13 » korttelit n:ot 71—73, 76 ja 77.
- 14 » korttelit n:ot 51, 59—61, 86—88 ja 94.
- 15 » korttelit n:ot 85, 89 ja 90.
- 16 » korttelit n:ot 92, 93, 107 a, 110—112 ja 125.
- 17 » korttelit n:ot 83, 84 a, 84 b, 91, 113, 114, 117, 118, 164 ja 165.
- 18 » korttelit n:ot 115, 123, 124 ja 233.
- 19 » korttelit n:ot 116, 119—122 ja 176—178.
- 20 » korttelit n:ot 180, 182, 183, 185, 218—232 ja Helsinginniemen puisto.
- 21 » korttelit n:ot 104—107 ja Johanneksen kirkko.
- 22 » korttelit n:ot 108 ja 109.
- 23 » korttelit n:ot 126, 127 ja 133.
- 24 » korttelit n:ot 128—130.
- 25 » korttelit n:ot 134—136.
- 26 » korttelit n:ot 100 a, 100 b, 101, 102, 197, 199—204 ja 234 sekä tähtitieteellinen observatorio ja Kaivopuisto.
- 27 » korttelit n:ot 137—139, 143—147, 159 ja 190 sekä Katajanokan kasarmialue.
- 28 » korttelit n:ot 142, 148—152, 160, 161, 184, 186—189 ja 191.
- 29 » korttelit n:ot 287, 296 a, 296 b, 296 c ja 297—300.
- 30 » korttelit n:ot 250, 251, 288, 289, 291—295 ja Hakaniemenhalli.
- 31 » korttelit n:ot 301, 301 a, 301 b, 305—308, 363 ja XI kaupunginosaan kuuluvat Eläintarhanhuvilat.
- 32 » korttelit n:ot 312, 318, 328—330, 332 ja 333.

- 33 äänestysalue: korttelit n:ot 313—315 ja 319.
- 34 » korttelit n:ot 302—304, 309—311, 316, 317 ja 321.
- 35 » korttelit n:ot 320, 322—327, 352, 353, 354 a, 355 ja 356 sekä Kallion kirkko.
- 36 » korttelit n:ot 331, 334, 340 ja 341.
- 37 » korttelit n:ot 337, 338 a, 338 b, 342, 344 ja 345.
- 38 » korttelit n:ot 335, 336, 339 ja 350.
- 39 » korttelit n:ot 343, 346, 358 ja 359.
- 40 » korttelit n:ot 252, 253, 271—274 ja 280—286 sekä Sörnäinen.
- 41 » korttelit n:ot 347, 348, 360 ja 366—368.
- 42 » korttelit n:ot 349, 351, 361, 362 ja 369 sekä Brahenkadun urheilukenttä.
- 43 » korttelit n:ot 354 b, 357, 364, 365, 370—374 ja 393 sekä Alppila ja vesisäiliö.
- 44 » korttelit n:ot 375—392, 394 ja 395.
- 45 » Pasilan asema-alue, Pasila, Malmi, Suo ja kulku-
tautisairaala.
- 46 » korttelit n:ot 401, 402, 403 a, 403 b ja 404—409.
- 47 » korttelit n:ot 410, 411, 412 a, 412 b, 413 ja 419.
- 48 » korttelit n:ot 418, 420 ja 427—430.
- 49 » korttelit n:ot 416, 417, 422, 423, 425, 426, 431 ja 432 sekä Hakasalmi.
- 50 » korttelit n:ot 438 ja 439.
- 51 » korttelit n:ot 424 ja 435—437.
- 52 » korttelit n:ot 442, 443 ja 446—448.
- 53 » korttelit n:ot 421, 433, 449, 451 ja 454 sekä Hietaniemi ja Taivallahti ynnä ent. venäl. sotilas- ja juutalaisten hautausmaat.
- 54 » korttelit n:ot 462, 463, 468, 469, 473 ja 474 sekä Hesperia ja Töölön sokeritehdas.
- 55 » korttelit n:ot 464, 465, 470, 475, 480, 481, 484 ja 491.
- 56 » korttelit n:ot 477, 478, 479 a, 479 b, 485, 486 ja 524.
- 57 » korttelit n:ot 487, 488, 492—497, 500—502, 508, 515 ja 525 sekä Kinnekulla, Brävalla, Miramar, Humallahti, Ulvåsa ja Hippodromi.
- 58 » korttelit n:ot 498, 499, 514 ja 523 sekä Pallokenttä ja Eläintarhan huvilat XIV kaupunginosassa.
- 59 » korttelit n:ot 504—507, 512, 521 ja 522.
- 60 » korttelit n:ot 503, 509—511, 513, 516 ja 517.
- 61 » XV ja XVI kaupunginosat, Meilahti, Reijola, Laakso, Ruskeasuo, Uusipelto, Böölen tila, keskus-
sairaala, tuberkuloosisairaala ja muut alueet XIV kaupunginosan pohjoispuolella.
- 62 » korttelit n:ot 530—532, 534, 536—539, 548—551, 580 a, 580 b, 691—709, Sörnäisten osakepanimo, hiilihappotehdas, keskusvankila, rautatieäisten

asunnot, ratavirtijan asunto ja talo n:o 39 Hämeen-
tien varrella.

- 63 äänestysalue: korttelit n:ot 533, 535 ja 540—547.
 64 » korttelit n:ot 552—556, 581—583 ja 589.
 65 » korttelit n:ot 557—559, 584 ja 585.
 66 » Hermanni ja Kyläsaari.
 67 » Toukola, rantakorttelit, Mäkelä, Kumpula, Kum-
pulan säteri, Sofianlehto, Arabia, Annala, Vanha-
kaupunki ja Koskela sekä muut alueet Koskelan-
tien eteläpuolella.
 68 » Käpylä, Taivaskallion omakotialue ja kunnallis-
koti sekä muut alueet Koskelantien pohjoispuolella.

9. Kaupunginvaltuuston puheenjohtajan ja jäsenten kokous- palkkio.

Kaupunginvaltuuston päätös helmikuun 16 p:nä 1938.

(Vrt. kunn. kert. 1929, s. 78)

Kaupunginvaltuusto päätti mainittuna päivänä vahvistaa kau-
punginvaltuuston puheenjohtajalle suoritettavan kokouspalkkion 200
markaksi ja kaupunginvaltuuston jäsenille suoritettavan palkkion
100 markaksi kokoukselta tammikuun 1 päivästä 1938 lukien.

10. Kaupungin hallitusten y. m. toimielinten palkkiosäännön muutos.

Kaupunginvaltuuston vahvistama helmikuun 16 p:nä 1938.

(Vrt. kunn. as.-kok. 1930 : 48)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa kau-
pungin hallitusten y. m. toimielinten sekä valiokuntien ja komiteain
puheenjohtajien, varapuheenjohtajien ja jäsenten palkkiota koskevaa
palkkiosääntöä siten, että jäsenille suoritettavien palkkioiden 1)
kohta tulee näin kuuluvaksi tammikuun 1 päivästä 1938 lukien:

1) 250 mk kokoukselta.

1) Kaupunginhallitus ja sen jaosto.

11. Kaupunginvaltuuston puheenjohtajalle ja varapuheenjohtajalle heidän osanotostaan kaupunginhallituksen kokouksiin tuleva palkkio.

Kaupunginvaltuuston päätös helmikuun 16 p:itä 1938.

(Vrt. kunn. as.-kok. 1931 : 2)

Kaupunginvaltuusto päätti mainittuna päivänä määrätä, että kaupunginvaltuuston puheenjohtajalle ja varapuheenjohtajalle suoritetaan kultakin kaupunginhallituksen kokoukselta, missä he ovat läsnä, 250 markan kokouspalkkio tammikuun 1 päivästä 1938 lukien.

12. Työntekijäin tuntipalkat kaupungin varatöissä.

Kaupunginvaltuuston päätös helmikuun 16 p:itä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä määrätä, että kaupungin varatöissä sovelletaan helmikuun 15 päivästä 1938 alkaen samoja tuntipalkkoja kuin vakinaisissa töissä, kuitenkin siten, että vanhuuden, sairaallosuuden tai muun tämän luontoisen syyn takia työkykynsä osittain menettäneiksi todetuille henkilöille maksetaan tuntipalkkoina: ammattimiehille 6: 70, rusnaajille 6: 30 ja aputyöläisille 5: 90.

13. Kesälomien myöntäminen kaupungin teurastamolla työkenteleville teurastajille.

Kaupunginvaltuuston päätös helmikuun 16 p:itä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä oikeuttaa teurastamolautakunnan suorittamaan teurastamossa työkenteleville teurastajille kesälomapalkkaa kaupungin työläisten kesälomamääräysten mukaisesti muutoin, paitsi että laskuperusteena käytetään 1,500 markan kuukausiansiota, huomioonottaen tänä vuonna toimeenpantu palkankorotus.

14. Tulenvaaran vähentämiseksi kaupungin vuokralle antamalla varastopaikoilla annettujen ohjeiden 1 §:n muutos.

Kaupunginvaltuuston vahvistama maaliskuun 9 p:nä 1938.

(Vrt. kunn. as.-kok. 1916 : 1)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa tulenvaaran vähentämiseksi kaupungin vuokralle antamalla varastopaikoilla helmikuun 22 päivänä 1916 vahvistamiensa ohjeiden 1 §:n 1 mom:n näin kuuluvaksi:

Vuokralle annetulle varastopaikalle saa paitsi varastoa varten tarpeellisia rakennuksia tehdä ainoastaan vartijan asunnon ja tar-

peelliset konttorihuoneet. Milloin vuokraaja liiketoimintaansa varten tarvitsee varastoalueen välittömään läheisyyteen autovajan kuljetusautojaan varten, voidaan tällaisen rakentamiseen varastoalueelle myöntää lupa palolautakunnan kulloinkin asettamilla ehdoilla.

15. Muutos taksaan maksujen laskemiseksi suolipesimön ja navetan käyttämisestä sekä elävän karjan ja lihan punnituksesta Helsingin kaupungin teurastamolla.

Kaupunginvaltuuston vahvistama maaliskuun 9 p:nä 1938.

(Vrt. kunn. as.-kok. 1933 : 31)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa maksujen laskemiseksi suolipesimön ja navetan käyttämisestä sekä elävän karjan ja lihan punnituksesta Helsingin kaupungin teurastamolla maaliskuun 1 päivänä 1933 vahvistamansa taksan 1) kohdan näin kuuluvaksi:

1) *Maksut suolien, sorkkien, mahalaukkujen ja päiden puhdistamisesta:*

Raavas	4 mk
Hevonen, poro ja sika	2 »
Vasikka, lammas, vuohi ja porsas	1 »

Samalla kaupunginvaltuusto määräsi, että muutettu taksa otetaan käytäntöön huhtikuun 1 päivänä 1938.

16. Helsingin kaupungin ammattientarkastuksen johtosääntö.

[Kaupunginvaltuuston vahvistama maaliskuun 9 p:nä 1938.

1 §. Helsingin kaupungin ammattientarkastuksen tulee valvoa työväensuojelua koskevien säännösten ja määräysten noudattamista. Se toimii ammattientarkastuksesta voimassa olevan lainsäädännön määräysten sekä sosiaaliministeriön antamien ohjeiden mukaisesti.

Kaupungin ammattientarkastus on työssään terveydenhoitolautakunnan alainen. Lautakunnan puolesta valvoo sen toimintaa lähinnä terveydenhoidontarkastaja.

2 §. Ammattientarkastusta hoitaa ensimmäinen ammattientarkastaja sekä tarpeellinen määrä mies- ja naispuolisia ammattientarkastajia.

3 §. Ensimmäisellä ammattientarkastajalla tulee olla työolojen tuntemuksen ohella teknillisessä korkeakoulussa suoritettu insinööri-tutkinto. Muilta ammattientarkastajilta vaaditaan, paitsi vähintään kansakoulun tutkintoa, työolojen tuntemusta, ja enemmistöllä heistä tulee olla teknillistä koulutusta tai muuta vastaavaa pätevyyttä.

4 §. Ammattientarkastaja otetaan virkaan sillä tavoin, kuin kuntain ammattientarkastajista on säädetty. Hakijoista on ensimmäisen ammattientarkastajan annettava lausuntonsa.

5 §. Ammattientarkastuksen suorittamista varten jakaa terveydenhoitolautakunta ensimmäisen ammattientarkastajan ehdotuksesta tarkastuksen alaiset työpaikat ammattientarkastajien kesken joko ammattien tai alueiden mukaan. Ammattientarkastajat ovat kuitenkin velvolliset ensimmäisen ammattientarkastajan määräyksestä tilapäisesti suorittamaan tarkastuksia myös toisten ammattientarkastajien valvonnan alaisissa työpaikoissa.

6 §. Ensimmäisen ammattientarkastajan tehtävänä on:

1) johtaa ja valvoa kaupungin ammattientarkastajain toimintaa;
 2) toimittaa henkilökohtaisesti tarkastukset hänelle jaetuissa työpaikoissa ja siinä suhteessa noudattaa, mitä ammattientarkastajain tehtävistä tässä johtosäännössä ja muutoin on määrätty;
 3) toimittaa tarvittaessa yhdessä asianomaisen ammattientarkastajan kanssa tarkastuksia myös tälle jaetuissa työpaikoissa;

4) antaa työnantajille ja työntekijöille toimistoaikana neuvoja ja ohjeita ammattientarkastusasioissa, ottaa vastaan valituksia ja työpaikkojen tarkastuspyyntöjä sekä antaa niistä aiheutuvat tehtävät asianomaisille ammattientarkastajille, niin myös valvoa, että annetut tehtävät tulevat asianmukaisesti suoritetuiksi;

5) tiedoittaa viipymättä asianomaisille ammattientarkastajille saapuneista ilmoituksista ja valituksista tai muuten hänen tietoonsa tulleista epäkohdista;

6) saattaa viipymättä ammattientarkastajain tietoon sosiaaliministeriön ja valtion ammattientarkastajain kiertokirjeet ja ohjeet;

7) ilmoittaa valtion ammattientarkastajalle toimintansa alkaenista ja lopettaneista työpaikoista;

8) pitää diaaria saapuneista ja lähetetyistä kirjeistä ja asiakirjoista;

9) huolehtia ammattientarkastuksen kirjanpidosta ja sen omaisuudesta, noudattamalla siinä suhteessa kaupungin kassa- ja tililaitoksen johtosäännön määräyksiä;

10) laatia ehdotus ammattientarkastuksen talousarvioksi;

11) tehdä vähintään kerran kuukaudessa henkilökohtaisesti terveydenhoidontarkastajalle selkoa ammattientarkastuksen toiminnasta;

12) laatia ja jättää terveydenhoitolautakunnalle ennen 1 päivää maaliskuuta vuosikertomus ammattientarkastuksen toiminnasta edellisellä vuonnalla;

13) olla tavattavissa ammattientarkastuksen toimistossa jokaisena arkipäivänä terveydenhoitolautakunnan määrättävinä aikoina; sekä

14) seurata muutoinkin ammattientarkastuksen kehitystä ja tehdä tarpeellisiksi havaitsemiaan aloitteita ammattientarkastuksen kehittämiseksi ja tehostamiseksi sekä siinä tarkoituksessa m. m. järjestää neuvottelutilaisuuksia ammattientarkastajien kesken.

7 §. Ammattientarkastajan on toiminnassaan noudatettava ammattientarkastuksesta voimassa olevan lainsäädännön määräyksiä ja sosiaaliministeriön antamia ohjeita. Tällöin hänen tulee:

1) toimittaa lain määräämä tarkastus ainakin kerran vuodessa jokaisessa hänen valvontansa alaisessa työpaikassa;

2) tarkastaa työnantajain työntekijöille luovuttamat asunnot ja olla siinä suhteessa yhteistoiminnassa kaupungin asunnontarkastuksen kanssa;

3) tehdä seikkaperäiset muistiinpanot kaikista toimituksistaan ja niissä tekemistään havainnoista;

4) ilmoittaa viipymättä ensimmäiselle ammattientarkastajalle tarkastusalueellaan toimintansa alkaneista ja lopettaneista työpaikoista;

5) ilmoittaa viipymättä ensimmäisen ammattientarkastajan kautta asianomaiselle ammattientarkastajalle tarkastusalueeltaan poismuuttaneesta työpaikasta;

6) tehdä vähintään kerran kuukaudessa henkilökohtaisesti ensimmäiselle ammattientarkastajalle selkoa toiminnastaan sekä sen lisäksi antaa neljännesvuosittain ensimmäisen ammattientarkastajan kautta terveydenhoitolautakunnalle ja valtion ammattientarkastukselle vahvistetulle lomakkeelle laadittu selonteko;

7) antaa ennen 1 päivää helmikuuta ensimmäisen ammattientarkastajan kautta terveydenhoitolautakunnalle vuosikertomus lähinnä edelliseltä vuodelta, siihen liittyvine luetteloineen tarkastuksensa alaisista työpaikoista ja muine tilastollisine tietoineen;

8) tarkastaa, valtion ammattientarkastajan niin halutessa, yhdessä hänen kanssaan kunnan ammattientarkastuksen alaisia työpaikkoja;

9) antaa vaadittaessa suullisia ja ensimmäisen ammattientarkastajan kautta kirjallisia lausuntoja sekä kunnan että valtion viranomaisille ja tuomioistuimille;

10) jättää kirjallisesti antamista määräyksistä, ohjeista ja lausunnoista jäljennökset ensimmäiselle ammattientarkastajalle toimistossa säilytettäväksi;

11) suorittaa muitakin terveydenhoitolautakunnan ja ensimmäisen ammattientarkastajan antamia ammattientarkastukseen kuuluvia tehtäviä; sekä

12) olla tavattavissa ammattientarkastuksen toimistossa terveydenhoitolautakunnan määrättävinä aikoina.

8 §. Jos ammattientarkastajan antamia määräyksiä ei noudateta tai jos ammattientarkastaja saa tiedon valtion ammattientarkastuksen alaisessa työpaikassa vallitsevasta epäkohdasta, hänen on ilmoitettava siitä ensimmäisen ammattientarkastajan kautta asian laadun mukaisesti joko terveydenhoitolautakunnalle tai valtion ammattientarkastajalle.

17. Helsingin kaupungin suomenkielisten kansakoulujen luokkakirjastojen säännöt.

Kaupunginvaltuuston vahvistamat maallekuun 9 p:nä 1938.

1 §. Helsingin kaupungin suomenkielisten kansakoulujen luokkakirjastojen tarkoituksena on pitää oppilaiden käytettävänä opetustyössä tarvittavia hakuteoksia ja muita oppikursseihin läheisesti liittyviä kirjoja, alemmilla asteilla myöskin kertomus-, kuva- ja satukirjoja.

2 §. Samojen luokka-asteiden oppilaskirjastojen tulee olla samanlaiset, kuitenkin voidaan valita tyttö- ja poikaloukilla erilaisia-kin kirjoja.

Sen jälkeen kuin kuhunkin kouluun on perustettu keskusoppilaskirjasto, voidaan luokkakirjastoja määräaikaaisesti täydentää näistä lainatuilla kirjoilla; samoin voidaan luokkakirjastoista siirtää kirjoja keskuskirjastoon. Niin ikään voidaan luokkakirjastoihin lainata kaupungin kirjastosta mahdollisesti saatavia teoksia.

Milloin on mahdollista ja opettajat katsovat sen edulliseksi, voidaan kaksi tai useampia luokkakirjastoja yhdistää näiden luokkien yhteisesti käytettäväksi.

3 §. Luokkakirjastojen kirjat säilytetään luokkahuoneissa, joissa ne ovat oppilaiden koulutyössä käytettävänä opettajan valvonnan alaisina.

Luokkakirjastojen kirjoja voidaan opettajan harkinnan mukaan lainata myöskin kotiin, milloin niitä tarvitaan jonkin kotitehtävän suorituksessa tai niistä saadaan lisävalaistusta opittavaan asiaan.

Kirjoja ei ole lainattava kotiin, jossa tiedetään jonkun sairastavan tarttuvaa tautia.

Jos tarttuvan taudin tapaus sattuu kodissa, jossa kirja on lainassa, on lainaajan siitä viipymättä ilmoitettava opettajalle.

Koulujen johtajien on huolehdittava siitä, että viimeistään syyskuun loppuun mennessä luokkakirjastot on luovutettu asianomaisten luokkien opettajille.

4 §. Luokkakirjastojen hankkimisesta, täydentämisestä ja uusimisesta huolehtii kirjastotoimikunta, jonka puheenjohtajana on toinen tarkastaja ja jäsenenä kaksi opettajaa kultakin luokka-asteelta. Apukoulua edustaa kaksi opettajaa, toinen ala-, toinen yläasteelta. Kirjastotoimikunnan jäsenet valitaan tarkastajan syyslukukaudella kokoonkutsumassa opettajain kokouksessa kahdeksi kalenterivuodeksi kerrallaan.

5 §. Kirjastotoimikunnan tehtävänä on:

- valvoa kirjastotoiminnan tarkoituksenmukaisuutta;
- päätää käytettävissä olevien määrärahojen puitteissa kirjojen hankkimisesta kirjastoihin;
- laatia luettelo kirjoista, joita kunkin asteen luokkakirjastoon on hankittava ja kuinka monena kappaleena;
- päätää tehtävistä kirjapoistoista; sekä
- antaa vuosittain ennen kevätlukukauden loppua kertomus kansa-

koulujen johtokunnalle kirjastojen toiminnasta ja hoidosta lähinnä edellisenä vuotena.

6 §. Kansakoulujen johtokunta valitsee kaikkia kouluja varten kirjastonhoitajan, jonka tehtävänä on:

valvoa kirjastojen hoitoa;

vuosittain toimeenpanna kirjastojen kirjojen ja muun omaisuuden inventointi;

pitää luetteloja kirjastojen kirjoista;

pitää kirjastoista tilastoa, joka osoittaa kirjastoihin hankittujen uusien ja niistä poistettujen kirjojen luvun;

seurata tarkoitukseen sopivien uusien kirjojen ilmestymistä ja tehdä toimikunnalle esityksiä uusien kirjojen hankkimisesta;

antaa ohjeita luokkaopettajille kirjastojen käytöstä; sekä

pitää kirjastotoimikunnan kokouksissa pöytäkirjaa.

18. Vuokra-autoilijain virkapuku.

Maistraatti vahvistama maaliskuun 19 p:nä 1938.

Maistraatti on mainittuna päivänä määrännyt, että tästä lähtien on voimassa alempana luetellut seikat Helsingin kaupungin vuokra-autoilijain virkapukuihin nähden, ollen kuitenkin kaksi vuotta kestäväenä ylimenokautena lupa käyttää tähänastisia virkapukuja edellyttäen, että puku on eheä ja poliisin käytäntöön hyväksymä.

Takki.

Väri ja kangas: teräksenharmaa n. s. diagonaalikangas.

Kuosi: sileä, selästä kaartuva, 30 sm pitkä ja 3.5 sm leveä selkävyö vyötäisten kohdalla. Selässä 5 sm vyötäisten alapuolelle ulottuva halkeama. Saumojen etäisyys vyötäisten kohdalla 17—20 sm.

Pituus: 6 sm haaran yläpuolelle.

Kaulus: samaa kangasta kuin takki, kaksinkertainen, nutun mallinen.

Hihat: tavallista mallia.

Taskut: sisäpuolelle ommellut sivutaskut, kannet pyöristetyt, keskikohdassa kärkeen suippenevat ja varustetut yhdellä napilla.

Napit: väriltään harmaat massanapit kahdessa viisi (5) nappia käsittävässä rivissä ja yksi kauluksen alla oikealla puolella, jolla käänne voidaan napittaa.

Autonkuljettajan järjestysnumero kauluksessa tavallista mallia.

Helletakki.

Helletakkia käytetään tarvittaessa helteisellä säällä toukokuun 15 ja syyskuun 1 päivien välisenä aikana. Helletakki on yksinappirivinen, kolme nappia, varustettu kantajansa järjestysnumerolla ja ommeltu maistraatin hyväksymästä, harmaavärisestä pumpulikankaasta.

Housut.

Samaa villakangasta kuin takki, joko tavallista tai ratsuhousumallia.

Jalkineet.

Saappaat tai nauhakengät. Kenkiä ja ratsuhousuja käytettäessä kuuluu pukuun mustat nahkasäärystimet. Pakkassäällä ovat tummat huopasaappaat sallitut.

Päähine.

Vega-mallinen, samaa villakangasta kuin puku, varustettu suurella kiiltoahkalipalla ja tavallisella vuokra-autoilijan merkillä.

Talvipäällystakki.

Väri ja kangas musta.

Kuosi: sileä, varustettu takaa samanlaisella selkävyöllä kuin takki, pituus niin, että takin helma on 35 sm:n etäisyydellä maasta. Halkeama takaa haaraan saakka. Vaihtoehtoisesti puolipitkä päällystakki, jonka pituus on 10 sm haaran alapuolella.

Kaulus: samanlainen kuin takissa.

Hihat: tavallista mallia, 6 sm päässä alareunasta on 10 sm pitkä ja 3 sm leveä n. s. tamppi, joka alkaa saumasta ja on toisesta päästään napilla kiinnitetty.

Napit: samoin kuin takissa.

Talvipäähine.

Rannikkotykistön mallia, mustakarvainen.

Kokardi.

Päähineessä vuokra-autonkuljettajan merkki ennen vahvistettua mallia.

Paita.

Irto- tai kiintokauluksinen, mieluummin harmaavärinen paita, varustettu mieluummin harmaalla yksivärisellä solmiolla. Räikeävärysten paitojen ja solmioiden käyttäminen on kielletty.

Puvun kuosi ja värimallit sekä kangasnäytteet ovat nähtävänä maistraatin arkistossa.

19. Mustikkamaan kansanpuiston järjestyssäännöt.

Kilistelöautakuunan vahvistamat maaliskuun 21 p:nä 1938.

1) Mustikkamaan kansanpuisto on yleisölle avoinna klo 7:stä pimeään tuloon. Avoveden aikana on saarelta poistuttava viimeistään viimeisen laivan aikataulun mukaisen lähdön aikana. Juhannusyönä on kuitenkin yöpyminen saarella sallittua.

2) Saaren päälaitureita saavat käyttää vain säännöllistä liikennettä välittävät alukset ja muutenkin on alusten kiinnittämiseen nähden saarella noudatettava mahdollisesti annettavia erikoismääräyksiä tai kaitsijan ohjeita. Asiaton oleskelu laivasilloilla ja niiden käyttäminen uima- ja kalastuspaikkoina on kielletty.

3) Uiminen on sallittu vain uimalaitoksella, hiekkarannalla ja tähän tarkoitukseen mahdollisesti varatuilla muilla paikoilla. Uimapaikoilla on noudatettava niitä varten vahvistettuja erikoismääräyksiä. Uimapuvussa esiintyminen ei ole sallittua ravintolarakennuksessa ja sen lähiympäristössä.

4) Koiria on kuljetettava saaren alueella talutushihnasta eikä niitä tai muita eläimiä saa tuoda uimapaikoille.

5) Saaren alueella on noudatettava puhtautta ja hyviä tapoja eikä siellä saa esiintyä häiritsevästi tai päihtyneenä. Paperi- y. m. jätteet on korjattava niitä varten varattuihin säiliöihin tai rikkatunkiolle. Ruuanjätteitä, peltirasioita, särkyneitä pulloja t. m. s. ei saa heittää mereen.

6) Alueella on noudatettava luonnonsuojelua sekä kasvillisuuteen että eläimiin nähden. Kukkien poimiminen, oksien taittaminen samoin kuin istutusten ja suojustettujen nurmikoiden tallaaminen tai vaatteiden asettaminen niille tai puiden oksille on kielletty. Erityisesti on varottava tuottamasta häiriötä alueella pesiville ja siellä oleskeleville linnuille.

7) Telttojen pystyttäminen alueelle on sallittu vain juhannusyönä. Teltan alustaksi ei saa kiskoa kasvavia oksia, sammalta tai kaisloja eikä sen tueksi vääntää kiviä irti maasta tai kiinnittää telttaköysiä pieniin kasvaviin puihin.

8) Tulenteko on sallittua vain priimuskeittiötä käytettäessä. Jokainen on velvollinen huolellisesti käsittelemään tulta ja hehkuvia esineitä.

9) Julkisten kokousten ja huvien pitäminen, kaupustelu, mainoslehtien jakelu ja kaikenlainen rahapeli on kielletty, samoin myös pyöräily, ratsastus sekä auto- ja muu ajelu ilman erikoislupaa. Pallopelit ja muu urheilu eivät ole sallittuja sellaisilla paikoilla, missä ne voivat aiheuttaa häiriötä ja vaaraa yleisölle.

10) Kaupunki ei vastaa varkauden johdosta tai muulla tavoin hukkaan joutuneesta omaisuudesta. Löytötavarat pyydetään jättämään alueen kaitsijalle, jolta myös voidaan tiedustella kadonneita esineitä. Ensiavun saantia varten käännyttäköön samoin kaitsijan puoleen.

11) Henkilö, joka ei noudata näiden järjestyssääntöjen määräyksiä, poistetaan alueelta. Vahingonteosta ja ilkevälistä saataan syyllinen vastuuseen.

Saaren henkilökunta on velvollinen valvomaan järjestystä ja turvallisuutta alueella ja sen antamia määräyksiä on ehdottomasti noudatettava.

12) Mahdolliset valitukset ja kyselyt on tehtävä alueen kaitsijalle tai kaupungin kansanpuistojen isännöitsijälle.

20. Helsingin kaupungin poliisijärjestyksen uuden 68 §:n vahvistaminen ja 71 §:n muuttaminen.

Uudenmaan lääninhallituksen päätös maallskuun 29 p:tä 1938.

(Vrt. kunn. as.-kok. 1925 : 51 ja 1933, s. 24)

Uudenmaan lääninhallitus on mainittuna päivänä harkinnut oikeaksi, nojautuen marraskuun 27 päivänä 1917 annetun kaupunkien kunnallislain 42 §:n 1 momentin 1 kohtaan, sellaisena kuin se muutettuna on joulukuun 9 päivänä 1927 annetussa laissa, verrattuna helmikuun 14 päivänä 1925 poliisitoimesta Suomessa annetun asetuksen 31 §:ään, vahvistaa noudatettavaksi kaupunginvaltuuston päätöksen tammikuun 26 päivästä 1938, jolla Uudenmaan läänin maaherran elokuun 7 päivänä 1925 vahvistamaan Helsingin kaupungin poliisijärjestykseen on hyväksytty uusi 68 § sekä sanotun poliisijärjestyksen 71 § muutettu näin kuuluvaksi:

68 §. Tavarointa saavat, mikäli ei maalaiskansan ja maatilain haltijain kaupanteosta toisin ole säädetty, kulkukauppiaina kanniskella myytäväksi ainoastaan henkilöt, jotka ovat määrääjäksi saaneet siihen maistraatin luvan. Tällainen lupa ei kuitenkaan oikeuta myymään tavaroita portti- ja porraskäytävässä tai muulla yksityisellä alueella, jossa se on esillepannulla ilmoituksella kielletty. Luvan myöntämiseen nähden on soveltuvin osin noudatettava elinkeinon harjoittamisen oikeudesta 27 päivänä syyskuuta 1919 annetun lain 6 ja 15 §:ien määräyksiä, sellaisina kuin viimeainittu on laissa 28 päivänä tammikuuta 1927.

71 §. Sen, jolle on myönnetty 68, 69 ja 70 §:ssä mainittu lupa, on poliisilaitokselta saatava numeroitu laatta, joka on kannettava näkyvässä rinnalla tai päähineessä.

Laattaa ei saa toiselle luovuttaa, vaan on se haltijan lakattua ammattiaan harjoittamasta palautettava poliisille.

21. Venelaituripaikoista Kaisaniemen ja Kyläsaaren venesatamissa suoritettavien maksujen koroittaminen.

Satamalautakunnan päätös huhtikuun 26 p:tä 1938.

(Vrt. kunn. as.-kok. 1927 : 55)

Satamalautakunta päätti mainittuna päivänä, että alkavan purjehduskauden alusta lukien maksu Kaisaniemenrannan venepaikasta on 125 markkaa ja Kyläsaaren venepaikasta 100 markkaa.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 2.

Sisällitys: 22. Kaupungeille ja kauppaloille kansakoululaitoksen ylläpitämiseen vuosina 1938—1940 oppilasmäärän mukaan maksettava valtionavustus, s. 17. — 23. Lastensuojelulain 39 §:ssä mainittujen kustannusten laskeminen ja tilitys sekä niiden korvauksen valtion varoista maksaminen, s. 17. — 24. Yleiseen alkoholistihuoltolaan määrätyn hoidosta huoltolassa sekä matkasta huoltolaan ja sieltä pois johtuvat kustannukset ja yleisen alkoholistihuoltolan hoitomaksu, s. 19. — 25. Omnibusauton ja seka-auton rakenne ja varusteet, s. 21. — 26. Laki eräistä naapuruussuhteista annetun lain muuttamisesta, s. 24. — 27. Laki kansaneläkelain muuttamisesta, s. 25. — 28. Asetus kansaneläkelain toimeenpanosta, s. 25. — 29. Lisäys ulkoantennien rakenteesta annettuun kauppa- ja teollisuusministeriön päätökseen, s. 36. — 30. Asetus julkisten huvitilaisuuksien toimeenpanosta pyhäpäivinä, s. 36.

22. Kaupungeille ja kauppaloille kansakoululaitoksen ylläpitämiseen vuosina 1938—1940 oppilasmäärän mukaan maksettava valtionavustus.

Valtioneuvoston päätös tammikuun 7 p:itä 1938.

(Suomen as.-kok. 1938 : 18)

(Vrt. kunn. as.-kok. 1934 : 83)

Kansakoululaitoksen kustannuksista 8 päivänä kesäkuuta 1926 annetun lain 15 ja 17 §:n nojalla, sellaisina kuin nämä lainpaikat ovat, edellinen 18 päivänä kesäkuuta 1937 ja jälkimmäinen 11 päivänä joulukuuta 1931 annetussa laissa, valtioneuvosto on, opetusministeriön esittelystä, määrännyt, että valtion varoista kansakoululaitoksen ylläpitämiseen vuosilta 1938—1940 maksettava avustus, joka sanotun lain 17 §:n mukaan suoritetaan kaupungeille, on oleva neljä-sataaneljäkymmentä markkaa, ja se avustus, joka saman lain 15 §:n 2 momentin mukaan suoritetaan kauppaloille, kuusikymmentä markkaa kutakin oppilasta kohden vuodessa.

23. Lastensuojelulain 39 §:ssä mainittujen kustannusten laskeminen ja tilitys sekä niiden korvauksen valtion varoista maksaminen.

Valtioneuvoston päätös helmikuun 3 p:itä 1938.

(Suomen as.-kok. 1938 : 71)

Valtioneuvosto on, sosiaaliministeriön esittelystä, 8 päivänä touko-kuuta 1936 annetun lastensuojeluasetuksen 30 §:n nojalla päättänyt:

1 §. Lastensuojelulain 8 §:n 1 momentin e kohdassa tai 2 momentissa mainitusta syystä huoltolautakunnan huostaan otetun

lapsen tai nuoren henkilön kasvattamisesta muualla kodin ulkopuolella kuin valtion omistamassa tahi valtion avustamassa kunnallisessa tai yksityisessä kasvatustaloksessa kunnalle aiheutuneiden kustannusten valtion korvattavaksi määrättävää yhtäkolmannesta laskettaessa voidaan ottaa huomioon seuraavat kunnalle aiheutuneet menot:

1) lastensuojelulain 20 §:n 2 momentissa tarkoitettujen sopimuksen mukaisesti suoritettujen hoitomaksujen, oppivelvollisuuslaissa säädetystä opetuksesta aiheutuvat kustannukset niihin luettuina, mikäli lasta tai nuorta henkilöä on hoidettu yksityiskotiin sijoitettuna;

2) asianomaisessa järjestyksessä vahvistetun taksan halvimman asteikon mukaan suoritettujen hoitomaksujen, milloin lasta tai nuorta henkilöä on hoidettu sellaisessa valtion, kunnan tai yksityisen omistamassa laitoksessa, jolle valtion viranomaisen on vahvistanut taksan;

3) sellaisessa kunnallisessa tai yksityisessä laitoksessa annetun hoidon kustannukset, jolla ei ole valtion viranomaisen vahvistamaa taksumaa, mikäli sanottuja kustannuksia laskettaessa on huomioon otettu enintään seuraavat laitoksen vuotuiset menot:

a) johtajan, opettajan, lääkärin, hoitajan, emännöitsijän ja muun laitoshenkilökunnan palkkaus siihen kuuluvine luontoisetuineen;

b) kustannukset hoidettavien opetuksesta, ravinnosta, pito- ja makuuvaatteista, sairaanhoidosta, työaineista ja -välineistä sekä pesusta ja puhtaanapidosta;

c) kustannukset lämmöstä ja valosta sekä sähkö- ja muusta käyttövoimasta, niin myös rakennusten, kaluston, vaatevaraston ja kirjaston kunnossapidosta;

d) laitoksen hallintokustannukset ja kansliamenot; sekä

e) laitoksen todellista tai arvioitua vuosivuokraa vastaava erä, viimeksi mainittu laskettuna enintään kahdeksaksi prosentiksi laitoksen todellisista perustamiskustannuksista, valtionavut niistä vähennettyinä.

2 §. Ammattiopetuksen antamisesta huoltolautakunnan huostaan otetulle lapselle tai nuorelle henkilölle aiheutuneiden kustannusten valtion korvattavaksi määrättävää, lastensuojelulain 39 §:n 2 momentissa tarkoitettua osuutta laskettaessa voidaan ottaa huomioon:

1) koululle tai erikoistapauksissa oppimestarille suoritettu oppilasmaksu;

2) oppikirjain, opetus- ja työvälineiden sekä opetustarkoitukseen käytettyjen työaineiden hankkimisesta johtuneet menot;

3) oppilaan asunnosta, ruoasta ja vaatetuksesta oppiaikana johtuneet menot;

4) oppilaan matkasta oppipaikkaan ja sieltä takaisin kasvatuspaikkaan johtuneet kustannukset; sekä

5) oppilaan päivittäisestä kuljetuksesta asunnosta oppipaikkaan ja takaisin aiheutuneet kustannukset, milloin oppilaan asuminen sen paikkakunnan ulkopuolella, missä hän saa ammattiopetusta, on harjittu tarkoituksenmukaiseksi.

Sosiaaliministeriö antaa tarkemmat määräykset siitä, missä oppi-

laitoksissa tai millä ammattiopetuskursseilla annettavasta opetuksesta suoritetaan korvausta valtion varoista.

3 §. Huoltolautakunnan, joka tahtoo saada valtiolta 1 tai 2 §:ssä mainittua korvausta, tulee kultakin vuosipuoliskolta sitä lähinnä seuraavan kolmen kuukauden kuluessa hakea sitä sosiaaliministeriöltä.

Hakemukseen, joka on tehtävä erikseen 1 §:ssä ja erikseen 2 §:ssä tarkoitettua korvausta haettaessa, on liitettävä luettelo niistä lapsista ja nuorista henkilöistä, joille annettu kasvatuksen tai ammattiopetuksen aiheuttamista kustannuksista korvausta haetaan, ja siinä ilmoitettava:

kunkin lapsen tai nuoren henkilön täydellinen nimi, syntymäaika ja -paikka;

huoltolautakunnan huostaan ottamisen aika ja syy;

laitos, jossa lasta tai nuorta henkilöä on kasvatettu tai ammattiopetusta hänelle annettu; sekä

kasvatus- tai ammattiopetuskustannuksien kokonaismäärä, niin myös ne määrät, mistä on saatu korvaus lapsen tai nuoren henkilön vanhemmilta tai muilta elatusvelvollisilta ja mistä haetaan korvausta valtion varoista.

Hakemuksen mukana on ministeriölle myöskin lähetettävä huoltolautakunnan tahi lastensuojelulautakunnan puheenjohtajan tai kirjainpitäjän oikeiksi todistamat yksityiskohtaiset laskut erikseen kunkin lapsen tai nuoren henkilön kasvattamisesta tai ammattiopetuksesta aiheutuneista kustannuksista ja laskuissa mainittava myös kunkin erän suorituspäivä.

Niinikään on hakemukseen liitettävä luotettava selvitys siitä, että kustannuksista tai niiden osasta ei ole voitu saada korvausta lapsen tai nuoren henkilön vanhemmilta tai muilta köyhäinhuoltolain mukaan häneen nähden elatusvelvollisilta. Jos huoltolautakunta on luopunut korvauksesta tai sen osasta, on hakemuskirjoihin liitettävä luopumista ja sen syytä selvittävä ote lautakunnan pöytäkirjasta.

4 §. Tarkastettuaan saapuneen hakemuksen ja hankittuaan ehkä tarvittavan lisäselvityksen sosiaaliministeriö ratkaisee asian sekä maksattaa siinä suoritettavaksi määrätyn korvauksen kunnalle asianomaisen lääninkonttorin välityksellä.

24. Yleiseen alkoholistihuoltolaan määrätyn hoidosta huoltolassa sekä matkasta huoltolaan ja sieltä pois johtuvat kustannukset ja yleisen alkoholistihuoltolan hoitomaksu.

Valtioneuvoston päätös helmikuun 3 p:ltä 1938.

(Suomen as.-kok. 1938 : 72)

Valtioneuvosto on, sosiaaliministeriön esittelystä, 17 päivänä tammikuuta 1936 annettun alkoholistilain 38 §:n 2 momentin nojalla päättänyt:

1 §. Yleiseen alkoholistihuoltolaan määrätyn hoitokustannuksiksi huoltolassa lasketaan asunnon, ravinnon, vaatetuksen, ohjauksen ja valvonnan sekä tilapäisen sairauden aiheuttamat kustannukset.

Pitempiaikaisen sairauden samoin kuin sellaisen sairauden, jota huollettava poti jo huoltolaan tullessaan, aiheuttamat hoito- ja muut kustannukset on joko huollettavan itsensä taikka asianomaisen köyhähoidon suoritettava.

Jos huollettava tilapäisesti on poissa huoltolasta viisi päivää pitemmän ajan, eikä huoltolalla sinä aikana ole hänen hoidostaan kustannuksia, ei viiden päivän yli menevältä ajalta suoriteta hoitomaksua.

2 §. Hoitomaksu yleisessä alkoholistihuoltolassa on kolmekymmentä markkaa vuorokaudelta.

Sosiaaliministeriöllä on oikeus säällittävissä tapauksissa harkintansa mukaan alentaa sellaisten alkoholistien hoitomaksua, jotka vapaaehtoisen sopimuksen nojalla on huoltolaan otettu.

3 §. Yleiseen alkoholistihuoltolaan määrätyn matkasta sinne ja sieltä pois aiheutuneiksi kustannuksiksi katsotaan matkakustannusten korvauksesta ja päivärahasta annetussa asetuksessa määrätyn kolmannen luokan mukainen maksu kuljetuksesta rautatiellä tai muulla kulkuvälineellä asianomaisen asuinpaikkakunnalta huoltolaan ja takaisin. Niinikään luetaan sellaisiksi kustannuksiksi matkalla tarvittava ruoka, josta suoritetaan korvausta kymmenen markkaa vuorokaudelta tai enemmän kuin kuusi tuntia kestäneeltä vuorokauden osalta. Jos yösija matkalla on välttämätön, on siitä suoritettava ainoastaan todellisten, kohtuullisina pidettävien kustannusten korvaus.

Milloin huollettavan huoltolaan viemiseksi saattaja on tarpeen, tulee hänelle matkakustannusten korvausta ja päivärahaa matkakustannusten korvauksesta ja päivärahasta annetussa asetuksessa määrätyn kolmannen luokan mukaan.

4 §. Kunnan maksettava hoitokustannusten osuus on suoritettava asianomaiselle huoltolalle etukäteen vuosineljänneksittäin. Vapaaehtoisen sopimuksen nojalla huoltolassa hoidettavan puolesta on hoitomaksu suoritettava etukäteen kuukausittain.

Kunnan maksettava huollettavien matkakustannusten osuus on suoritettava asianomaisen huoltolan johtajalle kahden viikon kuluessa laskun saapumisesta lukien. Huoltolautakunnan toimesta tehdyistä matkoista kunnalle tuleva valtion osuus maksetaan niiden laskujen perusteella, joita kunnat sosiaaliministeriölle vuosineljänneksittäin lähettävät, ja on viimeisen vuosineljänneksen lasku lähetettävä ennen seuraavan tammikuun 5 päivää.

25. Omnibusauton ja seka-auton rakenne ja varusteet.

Kulkulaitosten ja yleisten töiden ministeriön päätös helmikuun 22 p:itä 1938.

(Suomen as.-kok. 1938 : 93)

(Vrt. kunn. as.-kok. 1929 : 3)

Kulkulaitosten ja yleisten töiden ministeriö on moottoriajoneuvo-liikenteestä 30 päivänä joulukuuta 1937 annetun asetuksen 5 §:n 6 momentin nojalla vahvistanut seuraavat määräykset omnibusauton ja seka-auton rakenteesta ja varusteista:

Omnibusautot.

1 §. 1. Omnibusauton alustan tulee olla rakenteeltaan sellainen, että auton painopiste on mahdollisimman alhaalla, ja jousien tulee taata autolle tasainen kulku. Autossa tulee sekä edessä että takana olla vahvarakenteinen puskuri.

2. Moottorin tulee olla niin voimakas, että se auton ollessa täysin kuormitettuna kykenee liiaksi rasittumatta voittamaan teillä sallitut suurimmat nousut.

3. Auton alustan kehyyksen pidentäminen akselien välissä ilman valmistajan suostumusta ei ole sallittu. Jos kehys on takaa avoin, on sen pitkittäislaidat päistään yhdistettävä muotoraudalla.

4. Pienin kääntösäde, mitattuna sisäisessä pyöräraiteessa, ei saa olla yli 10 metriä.

5. Omnibusautossa tulee yleensä olla umpinainen kori. Kuitenkin sallitaan toukokuun 1 ja lokakuun 31 päivän välisenä aikana harjoitettavassa liikenteessä käyttää myös avonaista omnibusautoa, mutta tulee sen tällöin olla varustettu helposti nostettavalla kattolaitteella sekä sivusuojuksilla matkustajain suojaksi sadeilman sattuessa.

2 §. 1. Omnibuskorin sisätilaa rajoittavan takaseinän ja taka-akselin väli saa olla enintään 40 % auton akselivälistä, ja auton takaosan ulkonevin kohta saa ulottua, mainitun seinän sisäpinnasta mitattuna, enintään 60 cm taaksepäin, ei kuitenkaan kauemmaksi kuin 265 cm taka-akselista mitattuna. Siinä tapauksessa, että taka-akselin sijasta on kaksiakselinen teli, pidetään teliakselien keskiväliä taka-akselin keskiviivana.

2. Korin sisätilaa rajoittavan takaseinän ja 1 momentissa mainitun ulkonevimman kohdan väliin saa asettaa sopivia laitteita vararenkaiden sekä polkupyöräin, suksien ja muun näihin verrattavan kevyen tavaran sijoittamiseksi, kuitenkin niin, että takaikkuna jää vähintään 100 cm leveydeltä vapaaksi. Muuta tavaraa alköön takaseinän taakse pantako.

3. Omnibusauton katolle, akselien väliselle osalle, saa sijoittaa keveää matkatavaraa, jos katolla on tätä varten tarpeelliset kaiteet. Tavara ei kuitenkaan saa nousta katosta 50 cm korkeammalle eikä tien pinnasta, auton ollessa kuormittamatta, 300 cm korkeammalle.

3 §. 1. Omnibusautossa on istumapaikat niin järjestettävä, että niiltä hyvin pääsee autosta ulosjohtavalle käytävälle. Istuimet

on pehmeäksi päällystettävä tai muutoin tehtävä joustaviksi, ja niissä tulee olla lujat, pehmeäksi päällystetyt selkänojat. Jokaisen istuinpaikan tulee olla vähintään 40×40 cm mitattuna vaakasuorassa tasossa.

2. Milloin istuinpenkit on asetettu korin poikittaissuuntaan, tulee ulosjohtavan pitkittäiskäyttävän leveyden olla vähintään 30 cm istuinten kohdalla ja 40 cm istuinten selkänojan korkeudella mitattuna. Jos penkit tällöin ovat peräkkäin, tulee istuimen selkänojan ja edessä olevan istuimen taustan vapaan välin, vaakasuorasti mitattuna, olla joka kohdassa vähintään 70 cm. Jos istuinpenkit ovat kaksittain vastatusten, tulee niiden selkänojain vapaan välin olla joka kohdassa vähintään 120 cm ja istuinten vapaan välin vähintään 40 cm.

3. Milloin istuinpenkki on korin laita pitkin, tulee korin kiinteän laidan, joka silloin on istuinten selkänojana, olla avonaisessa omnibusautossa vähintään 90 cm korkea permannosta mitattuna. Umpinaisessa autossa saa selkänoja olla matalampi, mutta tulee sen kuitenkin ulottua ainakin ikkunan alareunan tasalle. Jos pitkittäispenkki on 160 cm pitempi ja sen edessä on käytävä, tulee tämän leveyden olla vähintään 50 cm.

4. Muunlaisissa istuinpaikkojen sijoituksissa on soveltuvasti otettava huomioon, mitä tässä pykälässä on välimitoista sanottu.

5. Ohjaajalla tulee olla erillinen, tilava ja niin sijoitettu istuin, että hän voi helposti hallita ohjauslaitetta, jalka- ja käsijarrua sekä kytkintä.

4 §. 1. Omnibusautoissa ei seisomapaikkoja yleensä saa olla. Kuitenkin voi kulkulaitosten ja yleisten töiden ministeriö hakemuksesta sallia seisomapaikkojen järjestämisen umpinaiseen omnibusautoon, jota käytetään liikenteessä kaupungin ja kaupunkialueen ulkopuolella olevan huvilayhdyskunnan välillä, sekä maistraatti sellaiseen omnibusautoon, jota käytetään liikenteessä yksinomaan kaupunkialueella.

2. Seisomapaikkoja varten on omnibusautoon varattava erityinen osasto tai laiturit, jossa kutakin henkilöä varten on seisomatilaa vähintään 0.2 m^2 .

5 §. 1. Omnibusauton sisäisen vapaan korkeuden tulee käytävän kohdalla olla vähintään 165 cm. Seisomapaikkain kohdalla, jos semmoisia asianomaisella luvalla on järjestetty, tulee permannon ja katon välisen korkeuden olla vähintään 190 cm.

2. Omnibusautossa tulee olla oikealla puolella vähintään kaksi ovea, toinen auton etuosassa vähintään 70 cm levein vapain aukoin ja toinen takaosassa vähintään 55 cm levein aukoin. Viimeksi mainitun leveyden tulee olla auton edellä mainittujen lisäksi ehkä järjestettyjen muidenkin ovien pienimpänä leveytenä. Auton vasemmalle puolelle saa sijoittaa ainoastaan varaovia, jotka liikenteessä pidetään suljettuina. Yksipuolisten, ulospäin aukenevien sivuovien saranat on kiinnitettävä auton etupään puoleiseen pieleen.

3. Omnibusautossa tulee olla takaikkuna, vähintään 100 cm leveä ja 40 cm korkea, sekä kummallakin pitkittäispuolella ainakin

yksi vähintään 50 cm korkea ja 60 cm leveä ikkuna sellaisesta lasista, että kaikki nämä ikkunat voidaan helposti rikkoa ulospääsyä varten hätätilassa.

6 §. 1. Omnibusautossa, joka on liikenteessä kautta vuoden, tulee olla tulenvarmat lämmityslaitteet, jotka eivät savua eivätkä anna pahaa hajua.

2. Polttoainesäiliö on sijoitettava siten, ettei polttoaine säiliövuodon sattuessa pääse vuotamaan moottorin tai pakoputken päälle eikä sellaisiin paikkoihin sähkölaitteissa, missä ilmeinen oikosulun vaara on olemassa. Säiliön täyttöaukon tulee aina olla korin ulkopuolella.

3. Valaistukseen tarvittavan sähkövirran varaamista varten tulee autossa olla riittävän varauskykyinen kennosto, joka on sijoitettava korin ulkopuolelle erityiseen suojukseen.

4. Niiden valaistuslaitteiden lisäksi, jotka moottoriajoneuvo-liikenteestä annetussa asetuksessa määrätään autoon kuuluviksi, tulee omnibusauton erityisenä tunnusvalaistuksena olla edessä, kummallakin puolella ja katonrajan korkeudella, sinistä valoa näyttävä lyhty, jonka valaistusvoima on 3—5 normaalkynttilää. Kaikkien sähköjohtojen tulee olla hyvää kaapelijohtoa, ja ne on sijoitettava niin, etteivät ne ole vahingoittumiselle alttiina, ja tarpeen vaatiessa erikoisesti suojattava.

7 §. 1. Muiden säädettyjen varusteiden lisäksi tulee omnibusautossa olla:

a) tarpeelliset korjausvälineet, väkivipu, kirves, käsisaha ja maaseutuliikenteessä myös tarkoituksenmukainen lapio;

b) vähintään 12 m pituinen ja 12 mm läpimittainen teräsköysi, jonka molemmissa päissä on vahvat rautakoukut;

c) tehokas, polttoainepalon sammuttamiseen tarkoitettu sammutuslaite ohjaajan välittömässä läheisyydessä sekä tapaturman ensiaputarpeet sisältävä laatikko;

d) milloin linja on 30 km pitempi, vararenkaita 1 kappale kutakin lajia, kuitenkin siten, että jos suurimman kokoinen rengas voidaan ohjauksen siitä kärsimättä sijoittaa mihin pyörään tahansa, on yksi tällainen vararengas riittävä;

e) korin edessä, tuulilasin yläpuolelle sijoitettu ja hyvin valaistu kilpi, johon autolinjan päätepaikkain nimet on merkitty, sekä auton sisällä näkyvällä paikalla, liikennetaksa ja aikataulu sekä katsastusmiehen allekirjoittama ilmoitus, johon on merkitty auton haltijan nimi ja osoite, viimeisen katsastuksen aika, auton kokonaispaino, leveys ja pituus sekä matkustajapaikkojen lukumäärä, niin myös tupakanpolton kielto tai tämän salliminen eri osastossa, jos tällainen on autoon järjestetty;

f) kojetauluun kiinnitettyinä nopeus- ja matkamittarit sekä aikaa osoittava kello; ja

g) korin ulkopuolelle asetettu peruutuspeili.

2. Korin ulkopuolelle ei saa maalata eikä kiinnittää ilmoituksia. Mikäli korin sisälle asetetaan tiedonantoja ja ilmoituksia, on ne sopivasti kehystettävä.

8 §. Omnibuskorin valmistajan tulee autokatsastusmiesten yhdistyksen johtokunnan tarkastettavaksi ja vahvistettavaksi antaa auton piirustukset kaksin kappalein. Ensi katsastuksessa on tällainen hyväksytty piirustus esitettävä katsastusmiehelle. Vahvistuksesta on johtokunnalle suoritettava 200 markan korvaus.

Seka-autot.

9 §. Seka-autossa tulee olla eri osastot matkustajia ja tavaraa varten, ja on niihin nähden noudatettava soveltuvin kohdin, mitä omnibusautoista on määrätty.

Tällä päätöksellä kumotaan 24 päivänä tammikuuta 1929 annettu kulkulaitosten ja yleisten töiden ministeriön päätös omnibusauton konealustan ja korin rakenteesta ynnä muista varusteista. Kuitenkin saadaan autoja, jotka ovat rakennetut tai tämän päätöksen antopäivänä todistettavasti rakenteilla tähän saakka voimassa olleiden vaatimusten mukaan, jollei muuta estettä ole, käyttää liikenteessä, mutta on niiden varusteet kuuden kuukauden kuluessa täydennettävä sellaisiksi kuin 7 §:n I momentissa on määrätty.

26. Laki eräistä naapuruuksuhteista annetun lain muuttamisesta.

Annettu maaliskuun 18 p:nä 1938.

(Suomen as.-kok. 1938 : 123)

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 633)

Eduskunnan päätöksen mukaisesti muutetaan eräistä naapuruuksuhteista 13 päivänä helmikuuta 1920 annetun lain 19 § näin kuuluvaksi:

19 §. Ennenkuin päätös annetaan asiassa, josta 18 §:ssä on mainittu, on hakijan kustannuksella pidettävä paikalliskatselmus. Katselmukseen on kutsuttava naapuri, joka omistaa välittömästi vieressä olevan maan, ja on siitä kuulutuksella, joka on ilmoitettava sillä tavoin, kuin kunnallisten kuulutusten ilmoittamisesta paikkakunnalla on määrätty, tieto annettava muille, jotka lähistössä omistavat tahi nautintaoikeudella hallitsevat maata tai huoneistoa. Jos asia on toimitettu maaherran käsiteltäväksi ja anomuksen harkitaan koskevan muutakin paikkakuntaa, on senkin paikkakunnan maistraattia tai kunnallislautakuntaa kuultava.

Mitä edellä on säädetty, sovellettakoon, kun lupaa laitoksen perustamiseen on maaherralta haettu.

Tutkittaessa I momentissa mainittua anomusta on myös otettava huomioon, onko paikka luonnonsuhteitten taikka muiden syiden takia erityisen sovelias laitoksen perustamiseen, niin myös, onko sel-

lainen laitos jo ennestään paikkakunnalla olemassa. Jos asian arvostelemiseksi erityinen selvitys on tarpeen, hankittakoon se hakijan kustannuksella.

Maistraatin tahi kunnallislautakunnan päätökseen tyytymätön olkoon oikeutettu valituksella hakemaan muutosta maaherralta kolmenkymmenen päivän kuluessa siitä, kun päätös on tiedoksipantu kaupungissa maistraattiin ja maalla kunnan ilmoitustaululle.

Maaherran päätökseen haetaan muutosta korkeimmalta hallinto-oikeudelta kuudenkymmenen päivän kuluessa siitä, kun päätös on annettu.

27. Laki kansaneläkelain muuttamisesta.

Annettu huhtikuun 28 p:nä 1938.

(Suomen as.-kok. 1938 : 166)

(Vrt. kunn. as.-kok. 1937 : 33)

Eduskunnan päätöksen mukaisesti muutetaan 31 päivänä toukokuuta 1937 annetun kansaneläkelain 112 § näin kuuluvaksi:

112 §. Tämän lain mukainen rahasuoritus on täyden markkaluvun ylittävän määrän osalta alennettava, jos ylittävän osan määrä on viittäkymmentä penniä pienempi, lähinnä pienemmäksi täydeksi markkaluvuksi, ja koroitettava, jos ylittävän osan määrä on viisi-kymmentä penniä tai sitä suurempi, lähinnä suuremmaksi täydeksi markkaluvuksi.

28. Asetus kansaneläkelain toimeenpanosta.

Annettu huhtikuun 1 p:nä 1938.

(Suomen as.-kok. 1938 : 147)

(Vrt. kunn. as.-kok. 1937 : 33)

Sosiaaliministerin esittelystä säädetään 31 päivänä toukokuuta 1937 annetun kansaneläkelain 113 §:n nojalla:

I L u k u.

Yleiset määräykset.

1 §. Kansaneläkelain 98 §:ssä tarkoitettussa työkyvyttömyyttä koskevassa selvityksessä on mainittava ainakin selvityksen antajan täydellinen nimi, syntymäaika ja -paikka, siviilisäätty, kunta, jossa hän asuinpaikkansa perusteella on ollut viimeksi verovelvollinen, asuinpaikka, ammatti, pysyvän työkyvyttömyyden syy ja alkamis-aika sekä työansion, korvausten, avustusten ynnä muiden tulojen määrä.

2 §. Huoltolautakunnan tulee vuosittain viimeistään marraskuun kuluessa toimittaa asianomaiselle piiriasiamiehelle ilmoitus kai-

kista kunnassa asuvista henkilöistä, joita voidaan pitää työkyvyttöminä ja jotka sanottuna vuonna täyttävät kahdeksantoista vuotta.

Vuonna 1938 tulee huoltolautakunnan kuitenkin viimeistään syykuun kuluessa antaa tieto kaikista 1 momentissa tarkoitetuista henkilöistä, jotka ovat syntyneet vuosina 1884—1920.

3 §. Henkilön, joka ei ole tehnyt kansaneläkelain 98 §:ssä mainittua ilmoitusta työkyvyttömyydestään, vaikka häntä todennäköisillä syillä voidaan pitää työkyvyttömänä, tulee asianomaiselta piiriasiamieheltä siihen kehoituksen saatuaan antaa tälle 1 §:ssä mainitut tiedot.

4 §. Jos henkilö, joka työkyvyttömyytensä takia ei ole vakuutettu, tulee työkykyiseksi, on hän velvollinen viipymättä tästä ilmoittamaan asuinpaikkansa vakuutuspiirin piiriasiamiehelle.

Milloin huoltolautakunta havaitsee 1 momentissa tarkoitettun henkilön tulleen työkykyiseksi, on sen viipymättä ilmoitettava siitä piiriasiamiehelle.

5 §. Kansaneläkelain 99 §:ssä mainitusta huoltolautakunnan ilmoituksesta, joka annetaan ensi kerran vuonna 1939, tulee käydä selville ainakin sanotussa pykälässä tarkoitettun henkilön täydellinen nimi, syntymäaika ja -paikka, siviilisääty, ammatti, henkikirjoituskunta sekä köyhäinhuoltoavustuksen laatu edellisen kalenterivuoden aikana.

6 §. Eläkelaitoksen tulee pitää luetteloa niistä vakuutusmaksuja suorittaviin ikäluokkiin kuuluvista henkilöistä, jotka työkyvyttömyyden tai kansaneläkelain 6 §:ssä mainitun köyhäinhuollon saannin vuoksi eivät ole velvollisia suorittamaan vakuutusmaksuja.

7 §. Eläkelaitoksen tulee toimittaa tieto 6 §:ssä mainituista henkilöistä vuosittain tammikuun kuluessa asianomaisen piiriasiamiehen välityksellä sen kunnan taksoituslautakunnalle, jossa henkilö on asuinpaikkansa perusteella verovelvollinen. Tämä tieto on toimitettava taksoituslautakunnille ensi kerran vuonna 1940.

2 L u k u.

Vakuutusmaksut.

8 §. Taksoituslautakunnan tulee kunakin vuonna välittömästi kunnallisverojen taksoituksen jälkeen antaa asianomaiselle piiriasiamiehelle tiedot työpalkkaan sisältyvien, kansaneläkelain 12 §:n 1 momentissa mainittujen luontoisetujen arvioperusteista viimeksi toimitetussa taksoituksessa. Tieto mainituista perusteista on toimitettava piiriasiamiehille ensi kerran vuonna 1938 lokakuun kuluessa.

9 §. Edellä 8 §:ssä mainittuja arvioimisperusteita on noudatettava kutakin taksoitusta seuraavan kalenterivuoden ajan.

Eläkelaitoksen tulee pitää huolta siitä, että selvitys kansaneläkelain 12 §:ssä mainituista työpalkan laskemista koskevista perusteista on asianomaisten nähtävänä piiriasiamiehen luona. Mainittu selvitys on pidettävä nähtävänä myös kunnan ilmoitustaululla sekä eläke-

laitoksen määräämissä postikonttoreissa, postitoimistoissa ja postiasemilla, joita jäljempänä tässä asetuksessa sanotaan yhteisellä nimellä postitoimipaikoiksi.

10 §. Sosiaaliministeriön on tarvittaessa annettava tarkempia ohjeita siitä, milloin valtion, kunnan taikka muun yhteisön tai laitoksen palveluksessa olevan henkilön on katsottava olevan sellaisessa julkisoikeudellisessa palvelussuhteessa, ettei hänen palkastaan ole kansaneläkelain 8 §:ssä säädettyä palkanpidätystä tehtävä.

11 §. Työnantajan on haettava kansaneläkelain 8 §:n 2 momentissa mainitun sitoumuksen hyväksymistä eläkelaitokselta viimeistään kahta kuukautta ennen sitoumuksen soveltamista. Hakemus on annettava sen vakuutuspiirin piiriasiamiehelle, jossa työnantaja asuinpaikkansa tai kotipaikkansa perusteella on verovelvollinen, ja on hakemuksessa mainittava työnantajan nimi, hänen asuin- tai kotipaikkansa, yrityksen tai työn laatu sekä työntekijäin lukumäärä.

12 §. Milloin työntekijät yhteisesti suoritettavan työmäärän perusteella laskettua korvausta vastaan ovat sitoutuneet tekemään jonkin työn, on heidän tai sen heistä, joka heidän puolestaan nostaa korvauksen, ennen korvauksen nostamista, annettava kansaneläkelain 8 §:ssä mainittua palkanpidätystä varten työnantajalle luettelo, josta käy selville kunkin työntekijän täydellinen nimi, hänelle työstä tulevan korvauksen määrä sekä aika, johon se kohdistuu.

13 §. Kansaneläkelain 9 §:ssä mainittu todiste on laadittava eläkelaitoksen vahvistamalle lomakkeelle. Mainittuja todistelomakkeita on vihkoihin koottuina pidettävä kuittausta vastaan työnantajan saatavana 9 §:ssä mainituissa postitoimipaikoissa.

Eläkelaitoksella on kuitenkin oikeus, milloin se pitää sitä tarkoituksenmukaisena, myöntää työnantajalle lupa käyttää palkanpidätyksessä muitakin kuin 1 momentissa mainittuja todisteita. Työnantajan on haettava sanottua lupaa eläkelaitokselta viimeistään kahta kuukautta ennen todisteiden käyttämistä.

14 §. Postitoimipaikkojen on pidettävä antamistaan todistevihoista luetteloa, josta tulee käydä selville ainakin vihon saaneen työnantajan täydellinen nimi, asuin- tai kotipaikka sekä vihon anto- ja palauttamispäivä ynnä niiden perusteella tilitetty määrä.

15 §. Palkanpidätyksestä annettava todiste on työnantajan allekirjoitettava, tai se on varustettava työnantajan nimellä.

16 §. Kansaneläkelain 14 §:ssä mainitut pidätyserät ja niitä vastaavat vakuutusmaksuosuudet on suoritettava eläkelaitokselle sen postitoimipaikan välityksellä, josta palkanpidätyksessä käytetty todistevihko on saatu. Sanottu todistevihko, jonka tulee sisältää 13 §:ssä mainittujen todisteiden kaksoiskappaleet, sekä käyttämättömät todisteet kaksoiskappaleineen, ja johon on merkittävä tilitettävien pidätyserien ja niitä vastaavien vakuutusmaksuosuuksien yhteenlaskettu määrä, on suorituksen tapahtuessa jätettävä kuittausta vastaan postitoimipaikkaan. Jos todistevihko on hävinnyt, on sen sijasta jätettävä 18 §:n 3 momentissa mainittu piiriasiamiehen ilmoitus.

Jos palkanpidätyksessä on käytetty 13 §:n 2 momentissa mainittua todistetta, tulee tilityksen tapahtua eläkelaitoksen määräämän postitoimipaikan välityksellä, ja on siihen liitettävä todisteen kaksoiskappale.

17 §. Todistevihko, jota ei ole käytetty, on palautettava 16 §:ssä mainittuun postitoimipaikkaan viimeistään tammikuun kuluessa sitä seuraavana vuonna, jota varten todistevihko on annettu.

Jollei todistevihkoa palauteta 1 momentissa määrättyä aikana, on postitoimipaikan seuraavan helmikuun kuluessa ilmoitettava siitä piiriasiamiehelle siinä vakuutuspiirissä, jossa postitoimipaikka sijaitsee.

18 §. Jos todistevihko on hävinnyt, on siitä viipymättä työnantajan toimesta ilmoitettava piiriasiamiehelle siinä vakuutuspiirissä, jonka alueella todistevihon antanut postitoimipaikka on. Ilmoitukseen on liitettävä luettelo niistä työpaikoista, työntekijöistä, palkoista ja ajoista, joihin hävinneeseen todistevihkoon merkityt pidätysmäärät kohdistuvat.

Jos 16 §:n 2 momentissa mainittu todisteen kaksoiskappale on hävinnyt, on työnantajan siitä viipymättä ilmoitettava piiriasiamiehelle siinä vakuutuspiirissä, jossa asianomainen työpaikka sijaitsee.

Sen jälkeen kuin piiriasiamies on todennut hävinneeseen todistevihkoon tai 2 momentissa mainittujen, todisteen kaksoiskappaleeseen merkittyjen pidätyserien sekä niitä vastaavien vakuutusmaksuosuuksien määrän, tulee hänen kirjallisesti ilmoittaa työnantajalle, mikä määrä tämän on saadun selvityksen perusteella suoritettava postitoimipaikkaan. Suorituksen tulee tapahtua kansaneläkelain 14 §:ssä säädettyssä ajassa. Siinä tapauksessa, että työnantaja saa edellä mainitun piiriasiamiehen ilmoituksen vasta sanotun määräajan jälkeen, tulee suorituksen tapahtua kymmenen päivän kuluessa ilmoituksen saamisesta.

19 §. Saatuaan postilaitokselta tilityksen postitoimipaikkoihin maksetuista pidätyseristä ja niitä vastaavista vakuutusmaksuosuuksista, tulee eläkelaitoksen verrata todisteiden kaksoiskappaleihin merkityt erät työnantajan suorittamaan määrään. Jos tällöin havaitaan, ettei työnantajan maksama määrä vastaa kaksoiskappaleihin merkittyjen pidätyserien ja niitä vastaavien, työnantajan suoritettavien vakuutusmaksuosuuksien summaa, on eläkelaitoksen ilmoitettava tästä asianomaiselle postitoimipaikalle, jonka tulee periä työnantajalta puuttuva erä taikka suorittaa hänelle takaisin mahdollisesti liikaa maksettu määrä. Jollei työnantaja suorita puuttuvaa erää eläkelaitoksen määräämässä ajassa, on postitoimipaikan siitä viipymättä ilmoitettava asianomaiselle piiriasiamiehelle.

20 §. Vakuutettu on kansaneläkelain 10 §:ssä mainitussa tapauksessa velvollinen palkanpidätyksestä annetuilla todisteilla osoittamaan, että häneltä on kalenterivuoden kuluessa pidätetty palkasta suoritettavan vakuutusmaksuosuuden enimmäismäärä. Milloin vakuutettu kalenterivuoden aikana on ollut yksinomaan saman

työnantajan työssä, ei edellä mainittuja todisteita kuitenkaan tarvitse esittää.

21 §. Jos palkanpidätyksestä annettu todiste on hävinnyt, eikä sen kaksoiskappale ole enää työnantajan hallussa, saa vakuutettu liittää kansaneläkelain 15 §:ssä mainittuun ilmoitukseensa sanotussa pykälässä mainitun todisteen jäljennöksen sijasta työnantajan allekirjoittaman todistuksen tai eläkelaitoksen hyväksymän muun selvityksen palkanpidätyksestä.

22 §. Jos vakuutetulla on kunnallisverotuksessa verotettavia tuloja muussa kunnassa kuin siinä, missä hän asuinpaikkansa perusteella on verovelvollinen, tulee ensiksi mainitun kunnan sen elimen, joka huolehtii verojen maksuunpanosta, viipymättä lähettää viimeksi mainitun kunnan taksoituslautakunnalle selvitys vakuutetun kansaneläkelain 4 §:ssä mainituista, kunnassa verotetuista vuosituloista.

23 §. Milloin kunta haluaa kansaneläkelain 17 §:ssä mainitussa tapauksessa toimittaa vakuutusmaksujen määräämisen kunnallisverojen taksoituksen jälkeen, tulee sen hakea tähän lupaa valtioneuvostolta ennen marraskuun 1 päivää sinä vuonna, johon vakuutusmaksujen määrääminen kohdistuu.

Mitä 1 momentissa on sanottu, koskee myös kansaneläkelain 22 §:ssä mainittua lupaa saada toimittaa vakuutusmaksujen kanto myöhemmänä ajankohtana kuin kunnallisverojen toisen kannon yhteydessä.

Valtioneuvosto voi myöntää 1 ja 2 momentissa mainitun luvan enintään kolmeksi vuodeksi kerrallaan. Tällöin on määrättävä myös aika, milloin vakuutusmaksujen määräämisen ja kannon tulee tapahtua.

24 §. Vakuutusmaksun suorittamisesta on vakuutetulle annettava kuitti, josta tulee käydä selville ainakin vakuutetun täydellinen nimi sekä kunnalle suoritetun vakuutusmaksun määrä ja suoritus aika ynnä vuosi, johon maksu kohdistuu.

25 §. Kansaneläkelain 23 §:n 1 momentissa mainitun tilityksen oheen on liitettävä luettelo henkilöistä, joille kunnassa kysymyksessä olevana vuonna on määrätty vakuutusmaksu. Luettelosta tulee käydä selville ainakin 24 §:ssä mainitut seikat.

Ulosottoteitse perittyjä vakuutusmaksuja tilitettäessä on kuhunkin vakuutusmaksun suorittajaan nähden ilmoitettava 24 §:n mukaan vaadittavat tiedot sekä kansaneläkelain 24 §:n mukaan peritty lisämaksu.

26 §. Eläkelaitoksen tulee pitää maksuunpannuista vakuutusmaksuista luettelo, josta tulee käydä selville ainakin vakuutetun täydellinen nimi, syntymäaika ja -paikka, siviilisäätö ja ammatti, henkikirjoituskunta, vakuutetulle kultakin vuodelta määrätyn vakuutusmaksun suuruus, pidätyserien ja niitä vastaavien vakuutusmaksuosuuksien yhteenlaskettu määrä sekä kunnalle kultakin vuodelta suoritetun vakuutusmaksun määrä.

3 L u k u.

Eläkkeet.

27 §. Vanhuuseläkehakemuksessa on mainittava ainakin hakijan täydellinen nimi, syntymäaika ja -paikka, siviilisääty ja ammatti tai toimi sekä kunta, jossa hänelle viimeksi on määrätty vakuutusmaksu.

Jollei hakija ole Suomen kansalainen, on lisäksi mainittava hänen kansallisuutensa.

Hakemukseen on liitettävä seurakunnan kirkkoherran tai muun 60 §:ssä mainitun rekisterinpitäjän antama todistus, josta tulee käydä selville hakijan täydellinen nimi, syntymäaika ja -paikka, siviilisääty ja ammatti tai toimi.

28 §. Työkyvyttömyyseläkehakemuksessa on mainittava ainakin:

- 1) 27 §:n 1 ja 2 momentissa mainitut seikat;
- 2) lääkärit, jotka ovat hakijaa hoitaneet työkyvyttömyyden aiheuttaneen sairauden tai vamman takia, ynnä laitokset, joissa hän edellä mainitusta syystä on ollut hoidettavana; sekä
- 3) selvitys työansion, korvausten, avustusten ynnä muiden tulojen määrästä.

Hakemukseen on liitettävä lääkärintodistus hakijan työkyvyttömyydestä, mikäli työkyvyttömyyttä ei voida pitää ilmeisenä.

Eläkelaitoksella on oikeus antaa tarkempia ohjeita lääkärintodistuksen antamisesta.

Hakemukseen on liitettävä myöskin 27 §:n 3 momentissa mainittu todistus.

29 §. Lisäeläkettä tai sen korotusta koskevassa hakemuksessa on mainittava ainakin 27 §:n 1 ja 2 momentissa mainitut seikat.

Hakemukseen on liitettävä selvitys hakijan ja hänen puolisonsa omaisuuden määrästä ja laadusta sekä heidän työansioistaan ja muista tuloistaan ynnä 27 §:n 3 momentissa mainittu todistus, josta tulee, sanotussa momentissa mainittujen seikkojen lisäksi, ilmetä hakijan puolison sekä kunkin hänen kuuttatoista vuotta nuoremman lapsensa täydellinen nimi ja syntymäaika.

30 §. Vakuutusmaksujen palautusta koskeva hakemus on annettava vakuutetun asuinpaikan vakuutuspiirin piiriasiamiehelle, ja siinä on mainittava ainakin:

- 1) 27 §:n 1 momentissa mainitut seikat vakuutetusta tai eläkkeensaajasta, jonka jälkeen vakuutusmaksujen palautusta haetaan; sekä
- 2) selvitys siitä, kuka lain mukaan on velvollinen huolehtimaan pesänkirjoituksesta.

Hakemukseen on liitettävä 27 §:n 3 momentissa mainittu todistus, josta tulee, sanotussa momentissa mainittujen seikkojen lisäksi, käydä selville vainajan kuolinpäivä sekä hänen elossa olevan puolisonsa ja omien lastensa täydelliset nimet ja syntymäajat.

Milloin vainajan jälkeen on jäänyt kahdeksaatoista vuotta vanhempia työkyvyttömiä rintaperillisiä, on hakemuksen ohien lisäksi liitettävä selvitys mainittujen henkilöiden työkyvyttömyydestä.

Jollei vainajan jälkeen ole jäänyt puolisoa tai kahdeksaatoista vuotta nuorempia taikka sitä vanhempia työkyvyttömiä rintaperillisiä, on hakemuksen oheen liitettävä selvitys niistä vainajan muista rintaperillisistä, jotka ovat häntä pääasiallisesti elättäneet välittömästi ennen hänen kuolemaansa.

31 §. Eläkettä tai vakuutusmaksujen palautusta koskevaan hakemukseen on sen lisäksi, mitä 27—30 §:ssä on määrätty, liitettävä selvitys, josta tulee ilmetä kunnalle viimeksi suoritettun vakuutusmaksun määrä ja suoritus aika sekä pidätyserien ja niitä vastaavien vakuutusmaksuosuuksien yhteinen määrä erikseen mainittuna ynnä vuosi, johon vakuutusmaksu kohdistuu, ja tältä vuodelta suoritettavan vakuutusmaksun kokonaismäärä. Jos kunta jo on tilittänyt vakuutusmaksun eläkelaitokselle, tai jos vakuutusmaksujen palautusta haetaan kuolleen eläkkeensaajan jälkeen, ei edellä mainittua selvitystä tarvitse esittää.

32 §. Eläkelaitoksen tulee pitää eläkkeensaajista luetteloa, josta käy selville ainakin eläkkeensaajan täydellinen nimi, syntymäaika, eläkekirjan numero, työkyvyttömyys- tai vanhuuseläkkeen määrä, aika, mistä eläkkeen suoritus alkaa, sekä kansalaisuus, jollei eläkkeensaaja ole Suomen kansalainen. Jos työkyvyttömyys- tai vanhuuseläkkeeseen liittyy lisäeläke, on sen sekä kansaneläkelain 42 §:ssä mainitun lapsikorotuksen määrä luettelossa erikseen mainittava.

33 §. Kun eläkehakemusta tai vakuutusmaksujen palautusta koskeva asia on ratkaistu, on tieto siitä viipymättä saatettava hakijan tietoon.

Jos eläke on myönnetty, on eläkkeensaajalle annettava eläkekirja.

34 §. Jos lisäeläkkeensaajan taloudelliset olot ovat olennaisesti parantuneet sen jälkeen kuin lisäeläke hänelle myönnettiin tai sitä oikaistiin, tahi jos kuuttakymmentäviittä vuotta nuoremman eläkkeensaajan työkyky on tullut siinä määrin paremmaksi, ettei häntä enää voida pitää eläkkeeseen oikeutettuna, on eläkkeensaajan siitä viipymättä ilmoitettava asuinpaikkansa vakuutuspiirin piiriasiamiehelle. Ilmoituksesta on hankittava asianomaisen huoltolautakunnan lausunto.

Jos huoltolautakunta havaitsee, että eläkkeensaajan olosuhteissa on tapahtunut 1 momentissa tarkoitettuja muutoksia, on huoltolautakunnan siitä viipymättä ilmoitettava eläkkeensaajan asuinpaikan vakuutuspiirin piiriasiamiehelle. Ilmoituksen johdosta on kuultava eläkkeensaajaa.

35 §. Milloin työkyvyttömyyseläkkeen saaja haluaa saada työ- ja ansiokykynsä parantamiseksi eläkelaitoksen kustannuksella sairaanhoitoa tai ammattiopetusta, tulee hänen antaa sitä koskeva hakemuksensa asuinpaikkansa vakuutuspiirin piiriasiamiehelle sekä liittää hakemukseensa eläkelaitoksen vaatima selvitys sairaanhoidon tai ammattiopetuksen antamisen tarpeellisuudesta.

Jos huoltolautakunta pitää sairaanhoidon tai ammattiopetuksen antamista tarpeellisena, tulee sen ilmoittaa siitä asianomaiselle piiriasiamiehelle sekä esittää 1 momentissa mainittu selvitys ja ne

syyt, joiden vuoksi se ehdottaa sairaanhoidon tai ammattiopetuksen antamista.

36 §. Eläkkeensaajan kuoltua on sen, joka lain mukaan on velvollinen huolehtimaan pesänkirjoituksesta, viipymättä ilmoitettava kuolemasta eläkkeensaajan asuinpaikan vakuutuspiirin piiriasiamiehelle. Ilmoitukseen on liitettävä vainajan eläkekirja.

37 §. Seurakunnan kirkkoherra tai muu 60 §:ssä mainittu rekisterinpitäjä on velvollinen kunkin kuukauden ensimmäisen viikon kuluessa lähettämään eläkelaitokselle luettelon edellisen kuukauden aikana kuolleista henkilöistä. Luettelosta tulee käydä selville vainajan täydellinen nimi, syntymäaika ja -paikka sekä kuolinpäivä. Jos vainaja oli kuuttatoista vuotta nuorempi, on luetteloon merkittävä hänen vanhempiensa tai ottovanhempiensa nimet ja syntymäajat. Mainittu luettelo on toimitettava eläkelaitokselle ensimmäisen kerran vuonna 1942.

38 §. Eläkkeensaajan, joka on muuttanut asumaan toiseen kuntaan, on viipymättä ilmoitettava siitä uuden asuinpaikkansa vakuutuspiirin piiriasiamiehelle. Ilmoituksessa on mainittava ainakin eläkkeensaajan täydellinen nimi, hänen eläkekirjansa numero, muuttopäivä sekä tarkoin määriteltä uusi ja entinen asuinpaikka sekä uusi postiosoite.

39 §. Vankilain sekä kansaneläkelain 50 §:ssä mainittujen laitosten johtajain tulee viipymättä tehdä eläkelaitokselle ilmoitus eläkkeensaajista, jotka ovat alkaneet kärsiä vapausrangaistusta taikka jotka on otettu sanotussa pykälässä mainittuun laitokseen, mikäli rangaistus tai laitoksessa olo tulee todennäköisesti kestäämään kolmeakymmentä vuorokautta pitemmän ajan. Samoin on eläkelaitokselle ilmoitettava, kun eläkkeensaajan vapausrangaistus tai laitoksessa olo päättyy.

40 §. Hakemus, joka koskee kansaneläkelain 52 tai 104 §:ssä mainittuja toimenpiteitä, on annettava eläkkeensaajan asuinpaikan vakuutuspiirin piiriasiamiehelle. Hakemukseen on liitettävä seurakunnan kirkkoherran tai muun tämän asetuksen 60 §:ssä mainitun rekisterinpitäjän antama todistus, josta tulee käydä selville eläkkeensaajan puolison sekä hänen kuuttatoista vuotta nuorempien ynnä sitä vanhempien työkyvyttömien lastensa täydelliset nimet sekä syntymäajat.

41 §. Kansaneläkelain 64 §:ssä mainitussa esityksessään on huoltolautakunnan ilmoitettava piiriasiamiehille asianomaiselle eläkkeensaajalle annetun köyhäinhuoltoavun laatu ja määrä sekä selvitys siitä, minkä vuoksi eläke rahassa suoritettuna lautakunnan mielestä on ilmeisesti tarkoitustaan vastaamaton.

42 §. Ulkomailla oleskelevan eläkkeensaajan, joka aikoo siellä viipyä yhtäjaksoisesti vuotta kauemmin, on tästä ennen sanotun ajan umpeenkulumista ilmoitettava eläkelaitokselle.

Jos eläkkeensaaja on Suomen kansalainen ja haluaa saada eläkkeen myös ulkomailla oleskelunsa aikana, on hänen haettava sitä eläkelaitokselta. Hakemukseen on, milloin hänen oleskelunsa ulko-

mailla on lääkärin määräämä, liitettävä Suomessa lääkärintointa harjoittamaan oikeutetun lääkärin tästä antama todistus, taikka milloin ulkomailla oleskeluun on muu hyväksyttävä syy, selvitys siitä.

43 §. Eläkkeen ja vakuutusmaksujen palautuksen tulee olla nostettavana eläkelaitoksen määräämässä, eläkkeen tai vakuutusmaksujen palautuksen saajalle sopivassa postitoimipaikassa.

Jos eläkkeensaaja haluaa, että eläke suoritettaisiin hänelle jonkin muun postitoimipaikan välityksellä, on hänen siitä ilmoitettava asuinpaikkansa vakuutuspiirin piiriasiamiehelle. Ilmoituksessa on mainittava postitoimipaikka, mistä eläke on siihen saakka nostettu, sekä eläkkeensaajan täydellinen nimi ja eläkekirjan numero.

44 §. Eläkettä nostettaessa on esitettävä eläkekirja sekä muut eläkelaitoksen määräämät selvitykset.

Milloin eläke suoritetaan kansaneläkelain 52 §:ssä mainituille eläkkeensaajan perheenjäsenille taikka huoltolautakunnalle, on eläkettä nostettaessa eläkekirjan sijasta esitettävä asiaa koskeva päätös.

45 §. Jos eläkekirja on hävinnyt, on eläkkeensaajan siitä ilmoitettava asuinpaikkansa piiriasiamiehelle. Hävinneen eläkekirjan sijaan on eläkkeensaajalle toimitettava uusi eläkekirja.

46 §. Vakuutusmaksujen palautuserää nostettaessa on esitettävä palautuserän maksamista koskeva eläkelaitoksen päätös sekä muut sen määräämät selvitykset.

4 L u k u.

Lisäeläkeosuuksien periminen ja tilittäminen.

47 §. Eläkelaitoksen tulee ennen kunkin vuosineljänneksen ensimmäisen kuukauden 15 päivää lähettää sosiaaliministeriölle selvitys eläkelaitokselle valtion varoista suoritettavista, edelliseen vuosineljännekseen kohdistuvista lisäeläkeosuuksista. Saman ajan kuluessa on eläkelaitoksen myös toimitettava asianomaisille kunnille selvitys kunnan varoista suoritettavista, edelliseen vuosineljännekseen kohdistuvista lisäeläkeosuuksista.

48 §. Milloin valtio on kansaneläkelain 46 §:n 2 momentin nojalla määrätty suorittamaan kunnalle lisäeläkeosuus, jonka tämä on eläkelaitokselle maksanut, on sen viraston tai oikeuden, joka asian on lopullisesti ratkaissut, toimitettava sosiaaliministeriölle asiaa koskeva päätöksensä.

49 §. Saatuaan 47 §:ssä mainitun selvityksen tai 48 §:ssä sanotun päätöksen tulee sosiaaliministeriön antaa kansaneläkkeiden lisäeläkerahastoa hoitavalle virastolle tai laitokselle määräys kansaneläkelain mukaan valtion varoista suoritettavien lisäeläkeosuuksien maksamisesta kansaneläkelaitokselle tai, 48 §:ssä mainitussa tapauksessa, kunnalle.

50 §. Eläkelaitoksen tulee vuosittain viimeistään maaliskuun kuluessa tehdä tilitys sosiaaliministeriölle ja kunnalle näille palautettavista lisäeläkeosuuksista.

5 L u k u.

Piiriasiamiehet.

51 §. Piiriasiamiehen tulee asua vakuutuspiirinsä alueella. Erikoistapauksissa voi eläkelaitos kuitenkin määrätä piiriasiamiehen asuinpaikaksi jonkin vakuutuspiirin välittömässä läheisyydessä olevan kunnan.

52 §. Piiriasiamiehenä älköön toimiko henkilö, joka on huoltolautakunnan taikka kaupungin tai kauppalan hallituksen tahi kunnallislautakunnan jäsen.

53 §. Piiriasiamiehen tulee, kuten piiriasiamiesten ohjesäännössä tarkemmin määrätään:

1) määrättyinä aikoina olla vakuutettujen, työnantajain, eläkkeensaajain ynnä muiden asianomaisten tavattavana; sekä

2) korvauksetta antaa asianomaisille neuvoja ja ohjeita kansaneläkelakia koskevissa asioissa sekä avustaa heitä hakemusten ja ilmoitusten laatimisessa.

54 §. Eläkelaitoksen toimesta on ilmoitus vakuutuspiirin piiriasiamiehestä, hänen osoitteestaan sekä hänen vastaanottopaikastaan ja ajastaan julkipantava asianomaisen kunnan ilmoitustaululle sekä vakuutuspiirin alueella oleviin 9 §:ssä tarkoitettuihin postitoimipaikkoihin. Jos kunta on jaettu useampaan vakuutuspiiriin, on ilmoituksessa erikseen mainittava ne kunnan alueet, jotka kuuluvat kuhunkin vakuutuspiiriin.

6 L u k u.

Vapaaehtoinen vakuutus.

55 §. Vapaaehtoista vakuutusta koskevat vakuutusehdot sekä maksu- ja eläketaulustot on eläkelaitoksen toimesta pidettävä asianomaisten nähtävänä ainakin piiriasiamiesten luona sekä 9 §:ssä tarkoitetuissa postitoimipaikoissa.

Vapaaehtoista vakuutusta koskevat kaavakkeet on maksutta pidettävä asianomaisten saatavana ainakin 1 momentissa mainituissa paikoissa.

56 §. Vapaaehtoista vakuutusta koskevien vakuutusmaksujen ja eläkkeiden suoritus tapahtuu eläkelaitoksen määräämällä tavalla ja 9 §:ssä tarkoitettujen postitoimipaikkojen välityksellä.

57 §. Vapaaehtoisen vakuutuksen maksuperusteita määrätäessä on otettava huomioon myöskin sellaisesta vakuutuksesta eläkelaitokselle aiheutuvat hoitokustannukset.

7 L u k u.

Rangaistusmääräykset.

58 §. Vakuutettu, työnantaja tai eläkkeensaaja, joka laiminlyö hänelle 12 ja 15 §:n, 17 §:n 1 momentin, 18 §:n 1 ja 2 momentin, 34 ja 38 §:n sekä 42 §:n 1 momentin mukaan kuuluvan velvollisuuden,

rangaistakoon enintään viidelläkymmenellä päiväsakolla. Samaan rangaistukseen tuomittakoon henkilö, joka laiminlyö 3 §:ssä ja 4 §:n 1 momentissa määrätyn velvollisuutensa.

8 L u k u.

Erinäiset määräykset.

59 §. Mitä tässä asetuksessa on sanottu työnantajasta, sovellettakoon vastaavasti myös hänen edustajaansa.

60 §. Tämän asetuksen 27 §:n 3 momentissa sekä 37, 40 ja 61 §:ssä tarkoitetaan rekisterinpitäjällä siviilirekisterin pitäjää, kirkkikalaiskatolisen seurakunnan esimiestä sekä sellaisen uskonnollisen yhdyskunnan johtajaa, jonka velvollisuus on pitää jäsenluetteloa.

61 §. Henkikirjoittaja, seurakunnan kirkkoherra sekä 60 §:ssä mainitut muut rekisterinpitäjät ovat velvolliset antamaan eläkelaitokselle ja sen piiriasiamiehille tarpeellisia tietoja.

62 §. Ammattientarkastajain tulee tarkastuskäynneillään pyydettyä antaa asianomaisille neuvoja palkanpidätystä koskevilla asioissa.

63 §. Tämän asetuksen 1—5 §:ssä sekä 34 §:n 1 momentissa mainitut selvitykset ja ilmoitukset, 27—30 ja 35 §:ssä mainitut hakeemukset sekä 14 §:ssä mainittu luettelo ynnä lääkärin selostus tai todistus työkyvyttömyydestä taikka sairaanhoidon tahi ammattiopetuksen antamisesta on laadittava eläkelaitoksen vahvistamalle kaavakkeelle. Eläkelaitoksella on myös oikeus vaatia, että muutkin tiedonannot, ilmoitukset, luettelot ja selvitykset laaditaan sen vahvistamille kaavakkeille.

64 §. Eläkelaitoksen on pidettävä 63 §:ssä mainittuja kaavakkeita maksutta asianomaisten saatavana piiriasiamiesten ja kunnan toimistojen välityksellä.

65 §. Palkanpidätyksessä 13 §:n mukaan käytettävistä todistevihoista on eläkelaitoksella oikeus periä kohtuullinen korvaus.

66 §. Valtioneuvoston asiana on vahvistaa ne perusteet, joiden mukaan eläkelaitos on velvollinen suorittamaan postilaitokselle sekä 61 §:ssä mainituille rekisteriviranomaisille korvausta näille tässä asetuksessa määrätyistä tehtävistä.

67 §. Mikäli kansaneläkelaitokselle luovutettavan vanhuus- ja työkyvyttömyysvakuutusrahaston kate ei ole kansaneläkelain 88 ja 89 §:n säännösten mukainen, on eläkelaitoksen, niin pian kuin se käy päinsä, muutettava mainittu kate sanotun pykälän säännösten mukaiseksi.

68 §. Eläkelaitoksen tulee julkaista vuosittain toiminnastaan kertomus, johon liittyy eläkelaitoksen omaisuustase sekä tulostase.

69 §. Eläkelaitoksen on aika ajoin toimitettava tutkimus laitoksen tilasta ja käytettyjen laskuperusteiden paikkansapitävyydestä.

29. Lisäys ulkoantennien rakenteesta annettuun kauppaja teollisuusministeriön päätökseen.

Kauppaja teollisuusministeriön päätös huhtikuun 4 p:nä 1938.

(Suomen as.-kok. 1938 : 146)

(Vrt. kunn. as.-kok. 1929 : 35)

Kauppaja teollisuusministeriön tänään tekemällä päätöksellä lisätään ulkoantennien rakenteesta 8 päivänä marraskuuta 1929 annettuun kauppaja teollisuusministeriön päätökseen uusi näin kuuluva 12 §:

12 §. Sähkötarkastuslaitoksella on oikeus, mikäli koskee niin sanottuja yhteisantennilaitoksia, antaa tekniikan kehityksen vaatimia tarkempia lisämääräyksiä tämän päätöksen soveltamisesta.

30. Asetus julkisten huvitilaisuuksien toimeenpanosta pyhäpäivinä.

Annettu huhtikuun 8 p:nä 1938.

(Suomen as.-kok. 1938 : 155)

(Vrt. kunn. as.-kok. 1934 : 17)

Sisäasiainministerin esittelystä säädetään:

1 §. Julkisten huvien, näyttelyjen, näytösten, kilpailujen ja niihin verrattavien julkisten tilaisuuksien toimeenpano on kielletty hallituksen määräämien kiitos-, katumus- ja rukouspäivien sekä pitkänperjantain, ensimmäisen pääsiäispäivän ja ensimmäisen joulupäivän aattoillasta kello kahdeksastatoista lukien neljänkolmatta tunnin aikana, niin myös muina kirkollisina juhlapäivinä ja sunnuntaisin ennen kello kahtatoista.

2 §. Sisäasiainministeriöllä on valta anomuksesta myöntää poikkeuksia 1 §:ssä olevista määräyksistä, mikäli koskee muina pyhäpäivinä kuin pitkänperjantaina, ensimmäisenä pääsiäispäivänä ja ensimmäisenä joulupäivänä toimeenpantavia tilaisuuksia.

3 §. Sisäasiainministeriö antaa tarvittaessa tarkempia määräyksiä tämän asetuksen soveltamisesta.

4 §. Tällä asetuksella kumotaan julkisista huveista rukous- ja pyhäpäivinä 2 päivänä maaliskuuta 1934 annettu asetus.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 3.

Sisällys: 31. Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen, s. 37. — 32. Maito-, leipä- ja kukkakauppojen aukioloaikojen muuttaminen, s. 37. — 33. Opetustilaston julkaisemistavan muuttaminen, s. 38. — 34. Laki työväenopistojen valtionavusta, s. 38. — 35. Asetus työväenopistoista, s. 39. — 36. Siivilivirkakunnan leski- ja orpokassan osakkaana olevan kaupungin viranhaltijan kaupungin leski- ja orpokassaan liittyessään kaupungille suoritettavan korvauksen alentaminen, s. 43. — 37. Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen, s. 43. — 38. Erään tuberkuloosihuoltotoimiston uudelleen järjestelyä koskevan aikaisemman päätöksen muuttaminen, s. 44. — 39. Helsingin kaupungin alueliikenteessä käytettävien henkilöautojen lukumäärän rajoittaminen, s. 44.

31. Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen.

Kaupunginvaltuuston päätös huhtikuun 27 p:ltä 1938.

(Vrt. kunn. as.-kok. 1935 : 9 ja 1937 : 26)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa maaliskuun 27 päivänä 1935 vahvistettujen, kioskeissa ja niihin verrattavissa myyntipaikoissa sekä ulkosalla kaupungin alueella harjoitettavaa kauppaa ja muuta sentapaista ansiotoimintaa koskevien määräyksien 4 §:ään sisältyvän kukkien myyntiä koskevan kohdan, sellaisena kuin se on kaupunginvaltuuston elokuun 25 päivänä 1937 tekemän päätöksen nojalla, näin kuuluvaksi:

5) viljelemättömien kukkien sekä kiinteistölautakunnan yksityistapauksissa antaman luvan nojalla myöskin halvempien puutarhakukkien myyntiä muualla kuin toreilla ja hautausmaiden läheisyydessä, arkipäivinä kukkakauppojen aukioloaikoina, sunnuntaisin ja pyhäpäivinä klo 9—15, sekä erikoistapauksissa muunakin vuorokauden aikana kiinteistölautakunnan harkinnan mukaan.

32. Maito-, leipä- ja kukkakauppojen aukioloaikojen muuttaminen.

Kaupunginvaltuuston päätös huhtikuun 27 p:ltä 1938.

(Vrt. kunn. as.-kok. 1935 : 11)

Kaupunginvaltuusto päätti mainittuna päivänä, että maito-, leipä- ja kukkakaupat on kesä-, heinä- ja elokuun aikana suljettava lauantaisin ja pyhäaattoina klo 17.

33. Opetustilaston julkaisemistavan muuttaminen.

Kaupunginvaltuuston päätös huhtikuun 27 p:nä 1938.

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 1459 sekä kunn. as.-kok. 1933 : 8 ja 51)

Kaupunginvaltuusto päätti mainittuna päivänä, että opetustilasto, joka sisältää kaupungin kaikkien opetuslaitosten kertomukset, julkaistaan kuluvalta ja edelliseltä lukuvuodelta yhtenä niteenä ja sen jälkeen vuosittain »Helsingin kaupungin tilasto VI — Helsingfors stads statistik VI» nimisessä julkaisusarjassa sekä suomen- että ruotsinkielellä sekä että eri opetuslaitokset saavat ottaa eripainoksia tästä opetustilastosta ja lisätä niihin tarpeelliset erikoistiedot.

34. Laki työväenopistojen valtionavusta.

Annettu huhtikuun 28 p:nä 1938.

(Suomen as.-kok. 1938 : 167)

(Vrt. kunn. as.-kok. 1926 : 47 ja 1931 : 60)

Eduskunnan päätöksen mukaisesti säädetään:

1 §. Vähintään kaksi vuotta toiminut ja jäljempänä mainitut ehdot täyttävä työväenopisto tai siihen verrattava muunniminen opisto saa vuotuista valtionapua 50 % todellisista menoistaan sekä, jos opisto on rajaseudulla tai vähävaraisella paikkakunnalla, enintään 10 % lisäavustusta.

Opiston todellisiin menoihin luetaan: rahassa maksettavat palikat sekä opiston omien huoneistojen vuokra-arvo, johon alköön tontin arvoa luettako, määrättynä valtioneuvoston vahvistaman perusteen mukaan, tai vuokramäärät sellaisista vuokratuista opistohuoneistoista, joiden havaitaan vastaavan tarkoitustaan ja joiden vuokran maksamiseen tai kunnossapitoon ei opiston omistaja muuten saa valtionapua, niin myös menot lämmityksestä ja valaistuksesta, opistokalustosta, opetusvälineistä ja kirjastosta ynnä opiston toimintaa koskevista ilmoituksista ja painatustöistä.

2 §. Alkavalle opistolle annetaan valtionapua kahtena ensimmäisenä vuotena puolet siitä, mitä kaksi vuotta toimineille opistoille suoritetaan. Kuitenkin voidaan rajaseudulla tai vähävaraisella paikkakunnalla toimivalle opistolle suorittaa avustusta alusta lähtien täysi määrä.

3 §. Valtionapua saa opisto seuraavilla ehdoilla:

1) että opisto on kunnan omistama tai kannattama taikka sen omistussuhteet muuten sellaiset, että ne ovat takeena opiston tarkoituksenmukaisesta toiminnasta ja sen omaisuuden tarkoituksessaan säilymisestä;

2) että opiston huoneisto-olot on tyydyttävästi järjestetty;

3) että opiston käytettävänä on tarpeellinen kalusto sekä välttämättömät opetusvälineet ja kirjasto;

4) että opistolla on hyväksytty työohjelma ja ohjesääntö;

5) että opistossa annetaan opetusta luennoin ja harjoituksin etupäässä yhteiskunnallisissa ja taloudellisissa, mutta myös huma-

nistisissä ja luonnontieteellisissä aineissa yleisen sivistyksen kohottamiseksi ja itseopiskeluharrastuksen herättämiseksi sekä kansalaiselämässä tarpeellisten taitojen saavuttamiseksi, ja että opetusta hoidetaan taidolla ja harrastuksella sekä opiskelijain ikäkauteen soveltuvain kasvatustopillisten periaatteitten mukaan ilman puoluekiihoitusta;

6) että opiston työkausi kestää vähintään 26 viikkoa;

7) että opistossa harjoittaa opintoja vähintään kuusitoista vuotta täyttäneitä sellainen määrä, että se kaksi vuotta toimineessa opistossa nousee vähintään viiteenkymmeneen ja ettei oppilasmäärä minkään aineen opintoryhmässä ole alle kymmenen eikä jatkoryhmissä asetuksen määräämissä tapauksissa alle viiden;

8) että opiston johtajan ja opettajain pätevyys on sellainen, kuin asetuksella säädetään, ja että heidän palkkansa ovat kohtuulliset;

9) että opisto on valtion tarkastuksen alainen; sekä

10) ettei opistoa ylläpidetä taloudellisen edun tavoittelemiseksi.

4 §. Jos opisto liittyy osakkaaksi sellaiseen eläke- tai vakuutuslaitokseen, jossa sen vakinaiset opettajat voivat tulla vakuutetuiksi eläkkeen ja hautausavun saamista varten, sekä ottaa osaa opettajien vuotuisten vakuutusmaksujen suorittamiseen, annetaan opistolle sitä varten valtionvaroista vuotuista avustusta puolet kunkin vakuutusmaksun kokonaismäärästä, ei kuitenkaan enempää kuin 2,000 markkaa vakuutettua kohti vuodessa.

Valtioneuvoston asiana on hyväksyä eläke- tai vakuutuslaitos, johon tällainen liittyminen voi tapahtua.

5 §. Jos opiston oppilasluku alenee niin, että kahden peräkkäisen vuoden keskimäärä on alle säädetyn määrän, alistakoon kouluhallitus valtioneuvoston harkittavaksi, onko ja missä määrin opistolle valtionapua edelleen annettava.

6 §. Tarkemmat määräykset tämän lain soveltamisesta annetaan asetuksella.

7 §. Tämä laki tulee voimaan 1 päivänä toukokuuta 1938, ja sillä kumotaan työväenopistojen valtionavusta 31 päivänä joulukuuta 1926 annettu laki sekä sen muuttamisesta 11 päivänä joulukuuta 1931 annettu laki.

35. Asetus työväenopistoista.

Annettu kesäkuun 22 p:nä 1938.

(Suomen as.-kok. 1938 : 255)

(Vrt. kunn. as.-kok. 1927 : 3)

I L u k u.

Työväenopistojen tarkoitus ja perustaminen.

1 §. Työväenopistojen tarkoituksena on kohottaa aikuisten nuorten ja täyskasvuisten kansalaisten sivistystä tarjoamalla heille vapaa-aikoina tilaisuuden sellaisten tietojen ja taitojen hankkimiseen, jotka ovat kansalaiselämässä tarpeellisia sekä edistävät itseopiskelua ja henkistä itsensäkehittämistä.

Tällaiseen oppilaitokseen verrattavaa muunnimistakin opistoa sanotaan tässä asetuksessa työväenopistoksi.

2 §. Kun halutaan perustaa työväenopisto ja saada sille oikeus päästä valtioapua nauttivaksi laitokseksi, on siitä tehtävä hakemus, johon tulee liittää yksityisten koulujen ja kasvatuslaitosten perustamisesta ja ylläpitämisestä 5 päivänä maaliskuuta 1919 annetussa laissa mainittu työohjelma sekä selvitys siitä, mitä edellytyksiä opiston omistajalla on työväenopistojen valtioavusta annetussa laissa mainittujen valtioavun ehtojen täyttämiseksi. Jos rajaseudulla tai vähävaraisella paikkakunnalla sijaitsevalle opistolle tahdotaan saada laissa säädettyä lisäavustusta taikka opistolle suoritettavaa valtioapua alusta lähtien täysi määrä, on tästäkin hakemuksessa mainittava. Hakemus on toimitettava kouluhallitukselle, joka, liittäen siihen oman lausuntonsa, alistaa sen opetusministeriön ratkaistavaksi.

3 §. Opistolla tulee olla kouluhallituksen vahvistama ohjesääntö, joka sisältää määräykset:

- 1) opiston opetusohjelmasta ja työjärjestyksestä;
- 2) opiston omistussuhteista;
- 3) opiston johtokunnan kokoonpanosta ja tehtävistä;
- 4) johtajan tehtävistä ja oikeuksista;
- 5) opettajakunnan kokoonpanosta, velvollisuuksista ja oikeuksista;
- 6) siitä järjestyksestä, jossa johtaja ja opettajat otetaan toimiinsa ja jossa he niistä eroavat tai erotetaan tai irtisanotaan;
- 7) opiston työajoista;
- 8) opiskelijain opistoon ottamisesta, todistusten antamisesta ja opintomaksusta sekä opiston järjestyksestä ja kurinpidosta;
- 9) päiväkirjanpidosta sekä arkiston ja kirjaston hoidosta;
- 10) opiston talousarvion laadinnasta, taloudenhoidosta, tilinpidosta ja omaisuuden käytöstä sekä siitä, miten siihen nähden on meneteltävä, jos opisto toistaiseksi tai kokonaan lakkautetaan;
- 11) muista opistotyötä koskevista seikoista, joista erityisiä määräyksiä pidetään tarpeellisina.

2 L u k u.

Opetus ja kasvatus.

4 §. Opetusta työväenopistossa on annettava sekä luennoin että harjoituksin, ja on kaikkien aineiden, niin hyvin yhteiskunnallisten ja taloudellisten kuin humanististen ja luonnontieteellisten, opetus niin järjestettävä, että siinä otetaan huomioon opiskelijain elämä ja työolot, samalla kuin heille annetaan herätteitä ja tietoja, jotka edistävät heidän henkilöllistä kehitystään ja selventävät heidän vastuuntuntoaan sekä yksilöinä että oman kansan ja yhteiskunnan jäseninä.

Omatoimisuuden ja itsehallintokyvyn kehittämiseksi on oppilaskunnalle järjestettävä tilaisuuksia opiston tarkoitusta edistävään toimintaan opiston piirissä.

5 §. Opiston varsinainen työkausi kestää vähintään 26 viikkoa,

ja tulee työtunteja sinä aikana olla vähintään 10 viikossa, joista 2 tuntia, mikäli olosuhteet sallivat, omistetaan luennoille ja 8 muulle opetukselle. Jos opistossa järjestetään erityinen vähintään 6 viikkoa kestävä kesälukukausi, tulee sinä aikana työtunteja olla vähintään 6 viikossa.

Luentotunneilla voi opiskelijoita olla saapuvilla rajoittamaton määrä, muilla tunneilla yleensä enintään 40; minkään aineen opintoryhmässä ei oppilasmäärä kuitenkaan saa olla alle 10, ellei kouluhallitus opiston opetussuunnitelmaa vahvistaessaan johtokunnan anomuksesta ole katsonut tarkoituksenmukaiseksi alentaa jonkin aineen jatkoryhmän vähintä oppilasmäärää 5:een.

6 §. Opiston johtaja valmistaa joka vuosi hyvissä ajoin ennen työkauden alkamista yksityiskohtaisen opetussuunnitelman, joka johtokunnan hyväksymänä viipymättä alistetaan kouluhallituksen vahvistettavaksi.

Jos jossakin opistossa halutaan tehdä opetussuunnitelma luku-kausittain, olkoon se sallittu.

3 L u k u.

Johtajat ja opettajat.

7 §. Työväenopistossa on johtaja, joka johtaa ja valvoo laitosta ja ottaa tehokkaasti osaa opetukseen, sekä tarpeellinen määrä opettajia.

Milloin opisto on yhteiskoulumuotoinen, voidaan joku opettaja, joka on toista sukupuolta kuin johtaja, nimittää apulaisjohtajaksi, joka avustaa johtajaa opiston johtamisessa ja kasvatustyössä.

8 §. Johtajan valitsee opiston johtokunta aluksi kahdeksi koevuodeksi, joiden kuluttua hänelle, jos hänet havaitaan kykeneväksi ja toimeen muuten soveliaaksi, on annettava toimeenvahvistuskirja.

Johtokunnan on alistettava sekä vaali että toimeenvahvistaminen kouluhallituksen hyväksyttäväksi.

9 §. Opettajan valitsee opiston johtokunta johtajan esityksestä joko työkaudeksi kerrallaan tai kahdeksi koevuodeksi, joiden kuluttua hänelle, jos hänet havaitaan kykeneväksi ja toimeen muuten soveliaaksi, on annettava toimeenvahvistuskirja.

Johtokunnan on alistettava vakinaisen opettajan vaali ja toimeenvahvistaminen kouluhallituksen hyväksyttäväksi.

10 §. Kelpoisuusehtona työväenopiston johtajan toimeen vaaditaan, että hakija on suorittanut filosofiankandidaattitutkinnon, yhteiskuntatieteen kandidaattitutkinnon tai muun vastaavan korkeakoulututkinnon ja että hänellä on joko kandidaattitutkinnossa tai kasvatusopin tutkinnossa saavutettu arvosana kasvatusopissa tai hän on suorittanut tätä vastaavan yksityisen tutkinnon asianomaiselle yliopiston tai yhteiskunnallisen korkeakoulun opettajalle, ja että hän on vähintään yhden työvuoden ajan menestyen harjoitellut tai ollut opettajana työväenopistossa.

11 §. Kelpoisuusehtona työväenopiston opettajan toimeen vaaditaan yliopistossa tai muussa korkeakoulussa, jatko-opistossa,

yläkansakoulunopettajaseminaarissa tai ammattikoulussa taikka muulla tavoin hankitut tarpeelliset tiedot ja taidot sekä työssä osoitettua harrastusta työväenopiston opetus- ja kasvatustehtäviin.

4 L u k u.

Huoneisto, kalusto ja opetusvälineet.

12 §. Työväenopistolla tulee olla käytettävänä riittävä määrä kyllin tilavia ja tarkoitukseen soveltuvia opetus- ja työhuoneita tarpeellisine kalustoineen, opetusvälineistöineen ja kirjastoineen.

5 L u k u.

Valvonta.

13 §. Työväenopistojen valvonta kuuluu kouluhallitukselle, joka on suoranaudessa yhteydessä opistojen kanssa ja toimituttaa niissä tarkastuksia.

Opistot ovat velvolliset lähettämään kouluhallitukselle kohta työvuoden alettua kouluhallituksen vahvistaman kaavan mukaisen ilmoituksen opistotyön alkamisesta ja ensimmäisen kuukauden kuluessa työvuoden päättymisestä samoin vahvistetun kaavan mukaisen kertomuksen opiston toiminnasta sekä vaadittaessa antamaan muitakin opistoa koskevia tietoja.

14 §. Opiston paikallisena valvojana on johtokunta, jonka kokoonpano on ohjesäännössä määrätty.

Johtokuntaan tulee kuulua vähintään kolme varsinaista ja kaksi varajäsentä sekä opiston johtaja itseoikeutettuna jäsenenä.

6 L u k u.

Valtioapu.

15 §. Valtioavun jakaa työväenopistoille kouluhallitus kahdesti vuodessa, helmi- ja lokakuussa, opiston johtokunnan tekemästä tilauksesta, johon kevätpuoliskon valtioapuun nähden tulee liittyä opiston ohjesäännön määräämässä järjestyksessä kuluva vuodeksi hyväksytty tulo- ja menoarvio ja joka syyspuoliskon valtioavusta tehdään sen jälkeen, kuin kouluhallitukselle on lähetetty opetus suunnitelma ja ilmoitus työkauden alkamisesta. Kevätpuoliskolta suoritetaan valtioapua 25 % ja syyspuoliskolta 20 % arvioituista todellisista menoista. Vuoden valtioavun loppuerä toimitetaan opistolle sitten, kuin tilitys tarpeellisine asiakirjoineen ynnä niihin liittyvä johtokunnan tilaus on kouluhallitukselle tullut ja tarkastettu.

16 §. Jos työväenopisto on säädetyllä tavalla vakuuttanut vakinaiset johtajansa ja opettajansa eläkkeen ja hautausavun saantia varten, suoritetaan sille vuosittain valtionavustuksena puolet kunkin vakuutusmaksun vuotuisesta kokonaismäärästä, ei kuitenkaan enempää kuin 2,000 markkaa vakuutettua kohti vuodessa.

7 L u k u.

Erinäisiä määräyksiä.

17 §. Työväenopiston lakkauttamisesta toistaiseksi tai kokonaan ja sille kuuluvan omaisuuden käyttämisestä tehty päätös on viipymättä ilmoitettava kouluhallitukselle, jonka on huolehdittava siitä, että valtion avustuksella hankittu omaisuus ei joudu vieraisiin tarkoituksiin.

18 §. Tällä asetuksella kumotaan 25 päivänä helmikuuta 1927 annettu asetus työväenopistoista.

36. Siviilivirkakunnan leski- ja orpokassan osakkaana olevan kaupungin viranhaltijan kaupungin leski- ja orpokassaan liityessään kaupungille suoritettavan korvauksen alentaminen.

Kaupunginvaltuuston päätös toukokuun 18 p:ttä 1938.

(Vrt. kunn. as.-kok. 1937 : 72)

Kaupunginvaltuusto päätti mainittuna päivänä alentaa sellaisen Helsingin kaupungin viran nykyisen haltijan, joka on siviilivirkakunnan leski- ja orpokassan osakas ja haluaa liittyä myöskin kaupungin leski- ja orpokassaan, kaupungille suoritettavan korvauksen sen mainitulle kassalle maksamista palkansäästöistä neljäntuhanteen markkaan.

37. Ulkosalla kaupungin alueella harjoitettavaa kukkakauppaa koskevien määräysten muuttaminen.

Kaupunginvaltuuston päätös kesäkuun 8 p:nä 1938.

(Vrt. kunn. as.-kok. 1935 : 9 ja 1938 : 31)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa maaliskuun 27 päivänä 1935 vahvistettujen, kioskeissa ja niihin verrattavissa myyntipaikoissa sekä ulkosalla kaupungin alueella harjoitettavaa kauppaa ja muuta sentapaista ansiotoimintaa koskevien määräysten 4 §:ään sisältyvän kukkien myyntiä koskevan kohdan, sellaisena kuin se on kaupunginvaltuuston huhtikuun 27 päivänä 1938 tekemän päätöksen nojalla, näin kuuluvaksi:

5) viljelemättömien kukkien sekä kiinteistölautakunnan yksityistapauksissa antaman luvan nojalla myöskin puutarhakukkien myyntiä muualla kuin toreilla ja hautausmaiden läheisyydessä, arkipäivinä kukkakauppojen aukioloaikoina, sunnuntaisin ja pyhäpäivinä klo 9—15 sekä erikoistapauksissa muunakin vuorokauden aikana kiinteistölauta kunnan harkinnan mukaan.

38. Erään tuberkuloosihuoltotoimiston uudelleen järjestelyä koskevan aikaisemman päätöksen muuttaminen.

Kaupunginvaltuuston päätös kesäkuun 8 p:ttä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa joulukuun 4 päivänä 1935 tekemänsä tuberkuloosihuoltotoimiston uudelleenjärjestelyä koskevaa päätöstä siten, että tuberkuloosisairaalan röntgenosasto edelleenkin on jäävä sairaalan yhteyteen sekä että tuberkuloosisairaalan röntgen-alilääkärin virka muutetaan röntgenologi-alilääkärin viraksi, jonka hoitoon annetaan joku sairaalan potilasosastoista, mutta jonka velvollisuuksiin kuuluu lisäksi viivytystä valokuvata tuberkuloosihuoltotoimiston röntgenosastolle lähettämät potilaat toimiston polikliinillisten vastaanottotuntien aikana ja toimiston haluamien kuvien toimittaminen sille lausuntoineen ja jonka senvuoksi on oltava tavattavissa tuberkuloosihuoltotoimistossa terveydenhoitolautakunnan määrääminä aikoina.

Yllämainitussa kaupunginvaltuuston joulukuun 4 päivänä 1935 tekemässä päätöksessä, jota ei vielä ole pantu täytäntöön, määrättiin m. m., että tuberkuloosisairaalan röntgenosasto oli siirrettävä tuberkuloosihuoltotoimiston yhteyteen, että tuberkuloosisairaalan röntgenalilääkärin virka oli muutettava tavalliseksi tuberkuloosisairaalan alilääkärinviraksi, velvoittamalla sen haltija samalla toimimaan sairaalan röntgenologina, sekä että sairaalan röntgenhoitajattaret oli siirrettävä vastaaviin virkoihin tuberkuloosihuoltotoimistoon.

39. Helsingin kaupungin alueliikenteessä käytettävien henkilöautojen lukumäärän rajoittaminen.

Maistraatin päätös kesäkuun 4 p:ttä 1938.

Maistraatti on mainittuna päivänä, nojautuen joulukuun 30 päivänä 1937 moottoriajoneuvoliikenteestä annetun asetuksen 56 §:n 1 kohtaan, katsonut tarpeelliseksi rajoittaa Helsingin kaupungin alueliikenteessä käytettävien henkilöautojen lukumäärän enintään tuhanteen vaunuun. Tämä päätös, joka on voimassa ainoastaan toistaiseksi, ei kuitenkaan koske jo myönnettyjä lupia henkilöliikenteen harjoittamiseen eikä aikaisemmin annettujen tällaisten lupien uusimista.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 4.

Sisällys: 40. Sielullisesti sairaiden vastaanottoaseman apulaislääkärin tehtävien muuttaminen, s. 45. — 41. Vierailta paikkakunnilta kotoisin olevien kansakouluoppilaiden koulumaksujen korottaminen, s. 45. — 42. Huoltolautakunnan alaisten työtupien ja naisten työtupien yhdistäminen, s. 46. — 43. Asetus alkoholistasetuksen muuttamisesta, s. 46. — 44. Laki asemakaavalain eräiden pykälien muuttamisesta, s. 46. — 45. Laki eräistä naapurussuhteista annetun lain muuttamisesta, s. 49. — 46. Asetus rakennusäännön eräiden pykälien muuttamisesta, s. 51. — 47. Asetus asemakaavamittauksista annetun asetuksen muuttamisesta, s. 55. — 48. Lisäys Helsingin kaupungin leski- ja orpokassan sääntöjen 4 §:ään, s. 56.

40. Sielullisesti sairaiden vastaanottoaseman apulaislääkärin tehtävien muuttaminen.

Kaupunginvaltuuston päätös kesäkuun 22 p:itä 1938.

(Vrt. kunn. as.-kok. 1936 : 59)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa syyskuun 16 päivänä 1936 tekemäänsä päätöstä sikäli, että sielullisesti sairaiden vastaanottoaseman apulaislääkärinviran haltijan tehtävänä on avustaa toista kaupunginlääkärinä sekä sielullisesti sairaiden huoltotoimiston lääkäriä, mutta että hänet vapautetaan avustamasta kansakoulujen tarkastajia ja koululääkäreitä lapsia apukouluun siirtäessä.

41. Vierailta paikkakunnilta kotoisin olevien kansakouluoppilaiden koulumaksujen korottaminen.

Kaupunginvaltuuston päätös kesäkuun 22 p:itä 1938.

(Vrt. kunn.-kert. 1927, s. 49)

Kaupunginvaltuusto päätti mainittuna päivänä, että vuoden 1938 syyslukukauden alusta lukien on vierailta kunnilta velottava korvauksena sellaisten oppilaiden koulunkäynnistä kaupungin kansakouluissa, joiden koulunkäynnin vieras kunta on velvollinen kustantamaan, seuraavat summat oppilasta kohti:

ala- ja yläkoulussa	koko lukuvuodelta	1,500 mk
» » »	syyslukukaudelta	660 »
» » »	kevätlukukaudelta	840 »
jatkokoulun iltaluokilla	koko lukuvuodelta	600 »
» » »	syyslukukaudelta	250 »
» » »	kevätlukukaudelta	350 »

42. Huoltolautakunnan alaisten työtupien ja naisten työtupien yhdistäminen.

Kaupunginvaltuuston päätös kesäkuun 22 p:ttä 1938.

- Kaupunginvaltuusto päätti mainittuna päivänä:
 että naisten työtuvat ja naisten työtupien johtokunta lakkautetaan;
 että huoltolautakunnan työtupien yhteyteen perustetaan osasto työttömiä naisia varten;
 että huoltolautakunnan työtupien johtokuntana toimiva jaosto muutetaan johtokunnaksi, johon kuuluu puheenjohtaja ja 4 jäsentä, joista yksi valitaan varapuheenjohtajaksi;
 että naisten työtupien kalusto ja valmiste- y. m. varastot ja muu omaisuus samoin kuin ammattikursseja varten hankittu kalusto siirretään huoltolautakunnan työtuville;
 että kaupungin työlaitosten myyntiaitan johtokunta lakkautetaan ja myyntiaitta siirretään työtupien johtokunnan alaiseksi; sekä
 että edellä mainitut toimenpiteet toteutetaan tammikuun 1 päivästä 1939.

43. Asetus alkoholistasetuksen muuttamisesta.

Annettu toukokuun 13 p:nä 1938.

(Suomen as.-kok. 1938 : 198)

(Vrt. kunn. as.-kok. 1936 : 17)

Sosiaaliministerin esittelystä muutetaan 8 päivänä toukokuuta 1936 annetun alkoholistasetuksen 6 § näin kuuluvaksi:

6 §. Ennen kuin maaherra tai huoltolautakunta panee täytäntöön yleiseen alkoholistihuoltolaan määräämistä koskevan päätöksen, tulee täytäntöönpanijan hankkia sosiaaliministeriöltä tieto siitä, mihin yleiseen alkoholistihuoltolaan alkoholisti voidaan toimittaa.

Määrättyään alkoholistin yleisessä alkoholistihuoltolassa hoidettavaksi maaherran on viipymättä lähetettävä päätös sekä asiassa syntynyt asiakirjavihko sosiaaliministeriölle.

Milloin asia valituksin on saatettu korkeimman hallinto-oikeuden tutkittavaksi, eikä tämä ole kumonnut maaherran päätöstä, on korkeimman hallinto-oikeuden meneteltävä 2 momentissa määrättyllä tavalla.

44. Laki asemakaavalain eräiden pykälän muuttamisesta.

Annettu kesäkuun 16 p:nä 1938.

(Suomen as.-kok. 1938 : 243)

(Vrt. kunn. as.-kok. 1931 : 20)

Eduskunnan päätöksen mukaisesti muutetaan 24 päivänä huhtikuuta 1931 annetun asemakaavalain 57, 58, 59, 60, 61, 62 ja 63 § näin kuuluviksi:

57 §. Kauppala, joka ei ole eri kuntana, sekä taajaväkinen yhdyskunta on järjestettävä ja rakennettava vahvistetun rakennussuunnitelman mukaan.

Asemakaavalla tai rakennussuunnitelmalla, joka vanhemman lain mukaan on vahvistettu ensimmäisessä momentissa mainitulle kauppalalle tai yhdyskunnalle, olkoon sama voima kuin tämän lain mukaan laaditulla rakennussuunnitelmalla, kunnes se muutetaan tässä jäljempänä sanotussa järjestyksessä.

Maaherralla olkoon valta määrätä, että rakennussuunnitelma on laadittava muullekin taajaan asutulle alueelle maaseudulla, kuin mistä edellä on säädetty, kuten kylälle, teollisuusalueelle tai asemaseudulle taikka satamapaikalle, niin myös sellaiselle maalla olevalle alueelle, jolla on aloitettu ositella, myydä tai vuokrata rakennusmaata taajahkoa asutusta varten tai johon muutoin on odotettavissa suurempaa rakennustoimintaa. Esityksen sellaisen määräyksen antamisesta sekä rakennussuunnitelman vahvistamisesta voivat tehdä maanomistaja, kunta tai kunnan osa, yhdyskunta taikka paikallinen hallintoviranomainen, mutta on maaherralla oikeus ilman esitystäkin ottaa asia käsiteltäväkseen.

Rakennussuunnitelma voidaan vahvistaa myös osalle sitä aluetta, jolle se alkujaan on määrätty laadittavaksi.

Jos katsotaan, että erityisiä määräyksiä tarvitaan rakennustoimintaa varten kauppalan tai yhdyskunnan alueen sellaisella osalla, jota ei vielä ole ensimmäisen momentin säännöksen mukaan järjestetty rakennussuunnitelmalla, tai alueella, jota kolmannessa tai neljännessä momentissa tarkoitetaan, mutta rakennussuunnitelman laatimista tai ulottamista alueelle ei pidetä toistaiseksi tarpeellisena, tulee maaherran antaa sellaisia rakennussuunnitelmantakaisia määräyksiä.

58 §. Rakennussuunnitelman tulee osoittaa rakennusmaa, tiet ynnä muut yleistä liikennettä varten tarkoitetut alueet ja tarpeelliset korkeussuhteet. Rakennussuunnitelmamääräysten tulee sisältää tarkemmat ohjeet suunniteltavan alueen käytöstä.

Rakennussuunnitelma on siten laadittava, että siinä otetaan tyydyttävällä tavalla huomioon ne vaatimukset, joita kohtuuden mukaan voidaan asettaa järjestetylle rakentamiselle.

59 §. Jollei hakijan antamaa tai muuten jo olevaa ehdotusta voida hyväksyä rakennussuunnitelmaksi, huolehtikoon maaherra niissä tapauksissa, joista säädetään 57 §:n 1 ja 3 momentissa, asian- tuntevaa apua käyttäen siitä, että ehdotus sellaiseksi suunnitelmaksi viipymättä laaditaan. Ehdotusta laadittaessa on erityisesti huomattava, että suunnitelma tulee rakenteeltaan niin yksinkertaiseksi, kuin olosuhteiden mukaan on mahdollista, ja että tarpeettomia kustannuksia vältetään.

Alueen omistajille ja muille, joiden oikeutta suunnitelma voi koskea, on suotava tilaisuus lausunnon antamiseen ehdotuksista rakennussuunnitelmaksi sekä sen laatimisesta aiheutuneiden kustannusten suorittamiseksi. Ehdotukset on siinä tarkoituksessa

asetettava julkisesti nähtäviksi sekä julkipanosta ilmoitettava, niin kuin kunnalliset ilmoitukset asianomaisissa kunnissa julkaistaan.

Rakennussuunnitelman vahvistaa maaherra.

Jos maaherra on käyttänyt valtion viranomaista tai yksityistä asiantuntijaa rakennussuunnitelmaa laadittaessa, suoritettakoon siitä aiheutuneet kustannukset valtionvaroista, mutta voi maaherra, sen mukaan kuin kohtuulliseksi harkitaan, velvoittaa maanomistajan, jolla on rakennussuunnitelmasta etua, korvaamaan ne valtiolle joko kokonaan tahi osaksi. Jos kunta on kustannuksellaan laadituttanut ehdotuksen rakennussuunnitelmaksi, voi maaherra niin ikään määrätä maanomistajan ottamaan, sen mukaan kuin hänellä on suunnitelmasta etua, osaa kustannuksiin.

Rakennussuunnitelmaa muutettaessa tai laajennettaessa noudatettakoon, mitä edellä on säädetty rakennussuunnitelman laatimisesta.

Rakennussuunnitelman laatimiseen kuuluu myös sitä varten tarpeellisen kartoituksen toimittaminen ja suunnitelman maalle paaluttaminen.

60 §. Kauppalassa tai yhdyskunnassa, jossa 57 §:n 1 momentin mukaan tulee olla rakennussuunnitelma, älköön uudisrakennusta rakennettako, ennenkuin sellainen suunnitelma on vahvistettu, ellei vanhempi asemakaava tai suunnitelma mainitun pykälän 2 momentissa olevan säännöksen mukaan ole sillä alueella voimassa; kuitenkin voi maaherra erikoistapauksissa myöntää poikkeuksen tässä mainitusta rakennuskiellosta.

Jos on pantu vireille kysymys rakennussuunnitelman laatimisesta sellaista aluetta varten, kuin 57 §:n 3 momentissa mainitaan, taikka rakennussuunnitelman muuttamisesta tai laajentamisesta tahi rakennussuunnitelmantakaisten määräysten antamisesta jollekin alueelle, olkoon maaherralla valta määrättyksi ajaksi kieltää uudisrakennusten rakentaminen kysymyksessäolevalle alueelle tai sen osalle ilman maaherran kussakin tapauksessa antamaa lupaa.

Rakennuskielto, joka edellisessä momentissa mainitaan, on maaherran toimenpiteestä kuulutettava, niinkuin kunnalliset ilmoitukset asianomaisissa kunnissa julkaistaan.

61 §. Vahvistettua rakennussuunnitelmaa ynnä siihen kuuluvia määräyksiä on noudatettava. Vahvistamisen jälkeen älköön uudisrakennusta rakennettako muualla kuin sellaiselle maalle, joka suunnitelman mukaan on tarkoitettu rakennusmaaksi. Maaherralla olkoon kuitenkin valta yksityistapauksissa antaa lupa rakentamiseen muuallekin, milloin sen ei havaita tuottavan huomattavaa haittaa rakennussuunnitelman toteuttamiselle.

Rakennussuunnitelman käsittämällä alueella erotetaan tontti itsenäiseksi tilaksi lohkomalla.

62 §. Maaseudun rakennussuunnitelmantakaisten määräysten sisällöstä ovat 7 §:n 1 ja 2 momentin säännökset soveltuvilta osiltaan voimassa. Jos rakennussuunnitelmantakaisissa määräyksissä on osoitettu maata pääteitä varten, joiden on katsottu alueen järjes-

telyä silmälläpitäen tulevan vastaisuudessa tarpeellisiksi, älköön uudisrakennusta rakennettako sellaiselle maalle.

Rakennussuunnitelmantakaisia määräyksiä vahvistettaessa tai muutettaessa noudatettakoon, mitä rakennussuunnitelmasta on säädetty.

Kieltoon rakentaa uudisrakennus vastoin rakennussuunnitelmantakaisia määräyksiä on 61 §:n 1 momentin säännöksiä vastaavasti sovellettava.

63 §. Maaherran tulee määrätä sopiva henkilö rakennustarkastajana valvomaan kauppalassa tai yhdyskunnassa, jotka mainitaan 57 §:n 1 momentissa, tai alueella, jolle on sanotun pykälän 3 ja 5 momentin nojalla vahvistettu rakennussuunnitelma tai rakennussuunnitelmantakaisia määräyksiä, rakennussuunnitelman ja siihen kuuluvien määräysten sekä muiden rakennustoimintaa koskevien säännösten noudattamista. Nämä tehtävät voidaan myös määrätä paikallisen viranomaisen rakennustarkastajana hoidettaviksi.

Jo ennenkuin rakennussuunnitelma tai rakennussuunnitelmantakaisia määräyksiä on vahvistettu, voi maaherra, milloin katsotaan tarpeelliseksi, määrätä rakennustarkastajan valvomaan voimassa olevan rakennuskiellon noudattamista.

Jos paikallisten olosuhteiden vuoksi katsotaan sopivaksi, voi maaherra yksissä neuvoin asianomaisten kunnallisten viranomaisten kanssa asettaa rakennustarkastajan tilalle rakennuslautakunnan, johon kuuluu kolme rakennustoimeen perehtynyttä jäsentä. Näistä valitsee maaherra puheenjohtajan ja kunnan tai yhdyskunnan valtuusto muut jäsenet. Sellaiseen rakennuslautakuntaan sovelletta- koon, mitä rakennustarkastajan tehtävistä on säädetty.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1938.

45. Laki eräistä naapuruussuhteista annetun lain muuttamisesta.

Annettu kesäkuun 16 p:nä 1938.

(Suomen as.-kok. 1938 : 245)

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 633)

Eduskunnan päätöksen mukaisesti muutetaan eräistä naapuruussuhteista 13 päivänä helmikuuta 1920 annetun lain 1, 2 ja 7 § näin kuuluviksi:

1 §. Maalla älköön rakennusta rakennettako viittä metriä lähemmäksi toisen omistamaa tahi nautintaoikeudella hallitsemaa maata, ellei omistaja ja se, jonka hallinnassa maa on, anna siihen lupaa, eikä kymmentä metriä lähemmäksi rakennusta, joka on toisen omistamalla tai nautintaoikeudella hallitsemalla maalla, jollei maaherra paloviranomaista kuultuaan erikoistapauksessa myönnä poikkeusta tästä kiellosta. Kymmentä metriä korkeamman ra-

kennuksen etäisyyden naapurin maasta tulee, elleivät naapurit toisin sovi, olla vähintään yhtä pitkä kuin rakennuksen korkeus vähennettynä viidellä metrillä sekä etäisyyden naapurin rakennuksesta aina vähintään sama kuin rakennuksen korkeus, kummassakin tapauksessa laskettuna perustuksen keskikorkeudesta katon korkeimpaan kohtaan.

2 §. Riittä, avonaisella kiukaalla varustettua saunaa, pajaa tai muuta yhtä tulenvaarallista rakennusta, joka ei ole tulenkestävästä aineesta, tahi tuulimyllyä alköön maalla ilman naapurin lupaa rakennettako viittätoista metriä lähemmäksi hänen maataan eikä myöskään kolmeakymmentä metriä lähemmäksi hänen puutarhaansa, pihamaataan, vuokratonttiaan tahi omalla maalla olevaa rakennustaan. Kuitenkaan ei sellaista tulenvaarallista rakennusta, kuin edellä on mainittu, ja rakennusta, joka on toisen omistamalla tai nautinto-oikeudella hallitsemalla maalla, saa sijoittaa kahtakymmentä metriä lähemmäksi toisiaan. Sama olkoon lakina rakennuksesta, joka on katettu oljilla, päreillä, paanuilla tai muulla helposti syttyvällä aineella, jollei tätä ole rakennushallituksen hyväksymällä tavalla tehty vaikeasti tulenottavaksi.

Rakennukseksi, joka ei ole tulenkestävästä aineesta, on katsottava sellainen paloa hidastava tai palonarka rakennus, jonka ulkoseinät eivät ole palonkestäviä.

Jos tulenvaarallisen laitoksen tahi tuulimyllyn ja naapurin maan tahi rakennuksen välillä on toinen rakennus, voi naapuri vaatia 1 momentissa mainittua välimatkaa jatkettavaksi välillä olevan rakennuksen maataan tahi rakennustaan kohti olevan pituuden puolella määrällä.

Mitä edellä on sanottu, koskeeseen myös puutavara- tai muuta helposti syttyvää ainevarastoa, joka on aiottu pitemmän aikaa paikalla säilytettäväksi.

Jos naapurussuhde on syntynyt vasta sen jälkeen, kuin rakennus jo oli valmiina tai tekeillä taikka edellisessä momentissa mainittu varasto otettu käytäntöön, alköön naapurilla olko oikeutta 1 ja 3 momentin säännösten tai 1 §:n nojalla vaatia rakennusta purettavaksi tai siirrettäväksi taikka varastoa poistettavaksi.

7 §. Sopimus, jolla on myönnetty poikkeaminen 1, 2 tai 5 §:n säännöksistä tahi oikeus tehdä ikkuna tai muu valoaukko toisin, kuin paikkakunnan rakennusjärjestyksessä on määrätty, alköön lakatko olemasta voimassa, vaikka rakennus tahi laitos, jota sopimus tarkoittaa, häviäisi tulipalon tai muun ylivoimaisen tapahtuman kautta, jos kohtuullisessa ajassa pääasiallisesti samanlainen rakennus tai laitos rakennetaan sen sijalle.

Paloviranomaisten tulee, kuten siitä on erikseen säädetty, valvoa, että rakennusten vähimmästä välimatkasta edellä annettuja säännöksiä noudatetaan.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1938.

46. Asetus rakennussäännön eräiden pykälien muuttamisesta.

Annettu kesäkuun 16 p:nä 1938.

(Suomen as.-kok. 1938 : 246)

(Vrt. kunn. as.-kok. 1932 : 2)

Huhtikuun 24 päivänä 1931 annetun asemakaavalain 72 §:n nojalla muutetaan täten, sisäasiainministerin esittelystä, 29 päivänä tammikuuta 1932 annetun rakennussäännön 38, 42, 93, 94, 95, 98, 99, 100, 101, 102, 103 ja 104 § näin kuuluviksi:

38 §. Maistraatin lupaa ei vaadita valtion rakennusyrityksiin eikä muun yleisen rakennuksen rakentamiseen, jonka piirustukset hallitus hyväksyy; kuitenkin on, ennenkuin piirustukset lopullisesti hyväksytään, maistraatilta pyydetävä lausunto asiassa sekä, ennenkuin rakennustyöhön ryhdytään, ilmoitus siitä tehtävä maistraatille. Ilmoitukseen on liitettävä yksi kappale asemapiirrosta ja rakennuspiirustuksia, jotka on säilytettävä maistraatin arkistossa.

Mitä tässä pykälässä on säädetty maistraatilta hankittavasta lausunnosta ja sille tehtävästä ilmoituksesta, ei sovelleta puolustuslaitoksen rakennusyrityksiin, mikäli suunnitelmat koskevat seikkoja, jotka valtakunnan turvallisuuden vuoksi ovat salassa pidettävät.

42 §. Valtion puolesta suoritettaviin tai sen johdon alaisiin rakennusyrityksiin nähden maistraatti ei ole velvollinen toimituttamaan katselmuksia, ellei maistraatti katso sellaisten toimeenpanemista tarpeelliseksi. Sellaisiin rakennusyrityksiin älköön sovellettako mitä 40, 41 ja 44 §:ssä säädetään.

Jos maistraatti havaitsee, ettei edellisessä momentissa mainitussa rakennustyössä noudateta vahvistettuja piirustuksia tai että voimassaolevia määräyksiä muuten rikotaan, tehkään siitä ilmoituksen sille viranomaiselle, joka työn suorituksesta vastaa, taikka, milloin tarpeelliseksi havaitaan, valtioneuvostolle.

Mitä edellä I momentissa on säädetty maistraatin oikeudesta toimittaa katselmuksia, ei sovelleta puolustuslaitoksen rakennusyrityksiin, mikäli suunnitelmat koskevat seikkoja, jotka valtakunnan turvallisuuden vuoksi ovat salassa pidettävät.

93 §. Kauppalalle, joka ei ole eri kuntana, ja taajaväkiselle yhdyskunnalle sekä alueelle, jolle rakennussuunnitelma on asema-kaavalain 57 §:n 3 momentin mukaan vahvistettu, tulee lääninhallituksen, jos se tarpeelliseksi havaitaan, vahvistaa rakennusjärjestys, johon on otettava ne säännökset, mitkä asemakaavalain, tämän rakennussäännön ja muiden laillisten säännösten lisäksi katsotaan tarpeellisiksi rakennustoiminnan järjestämiseksi paikkakunnalla.

Aloitteen rakennusjärjestyksen säätämiseen voivat tehdä maanomistaja, kunta tai sen osa, taajaväkinen yhdyskunta, naapurikunta, rakennustarkastaja tai paikallinen hallintoviranomainen sekä lääninhallitus. Ennenkuin rakennusjärjestys vahvistetaan, on se pidettävä yleisön nähtävänä, kuten rakennussuunnitelmasta on säädetty, ja on maanomistajalle, rakennustarkastajalle, kunnalle, naapurikunnalle ja muille, joiden etua ja oikeutta rakennusjärjestys

voi koskea, suotava tilaisuus lausunnon antamiseen ja muistutuksien esittämiseen sen johdosta.

B) Rakennussuunnitelma ja rakennussuunnitelmantakaiset määräykset.

94 §. Milloin lääninhallitukselle tehdään rakennussuunnitelman laatimisesta esitys, on esitykseen liitettävä sellainen valmistava selvitys ja suunnitteluehdotus, johon hakija haluaa viitata.

Kun on pantu vireille kysymys rakennussuunnitelman laatimisesta, on, milloin lääninhallitus katsoo siihen olevan syytä, maanomistajille, joiden oikeutta suunnitelma voi koskea, varattava tilaisuus antaa kokouksessa lausuntonsa asiasta. Lääninhallituksen toimesta on kokouksesta vähintään neljätöistä päivää aikaisemmin kuulutettava sillä tavoin kuin kunnalliset ilmoitukset paikkakunnalla julkaistaan, minkä lisäksi kokouksesta on hyvissä ajoin annettava tieto kunnalle, jossa alue on, ja lääninhallituksen harkinnan mukaan myös naapurikunnalle. Jos alueella on maata, joka kuuluu valtiolle, kirkolle tai seurakunnalle, on tieto annettava sille viranomaiselle, joka näitä edustaa maata koskevissa asioissa.

Kokousta johtaa lääninhallituksen siihen määräämä henkilö. Kokouksessa on oleva saapuvilla rakennushallituksen määräämä arkkitehti ja lääninmaanmittari tai, milloin hänellä on este, lääninhallituksen siihen määräämä toinen asiantunteva henkilö.

Sen jälkeen kuin on hankittu lisäselvitystä, jonka lääninhallitus tarpeelliseksi katsoo, määrää lääninhallitus valmistavasti alueen, jolle ehdotus rakennussuunnitelmaksi on laadittava; kuitenkin on lääninhallituksella oikeus jo aikaisemmin päättää, onko kielto, joka mainitaan asemakaavalain 60 §:n 2 momentissa, annettava määrätyle alueelle tai sen osalle.

95 §. Rakennussuunnitelma on niin laadittava, että sillä edistetään alueen sopivaa rakentamista; ja on suunnitelmaa valmistettaessa soveltuvin kohdin noudatettava asemakaavasta säädettyjä yleisiä perusteita. Tällöin on otettava huomioon, että ainoastaan sellaisia muutoksia oleviin oloihin toimeenpannaan, jotka ovat välttämättömät tulenvaaran ja terveydellisten epäkohtien ehkäisemiseksi sekä liikenteen etujen turvaamiseksi ja jotka vähitellen suuremmita vaikeuksista ja kustannuksista voidaan toteuttaa, ettei alueen vastaista asemakaavoittamista rakennussuunnitelmalla vaikeuteta, ettei sulettua rakennustapaa pätevittä syittä sallita ja ettei rakennustonttien pinta-ala yleensä saa olla pienempi kuin 600 neliometriä, milloin paikalla on viemärijohto, tai 1,000 neliometriä, jollei sellaista ole.

Ehdotus rakennussuunnitelmaksi on laadittava kartalle mittakaavaan 1 : 4,000 tai sitä suuremmaksi. Kartassa on selvästi osoitettava sen alueen rajat, jolla suunnitelma on tarkoitettu olemaan voimassa, ja siihen sisältöviiden, eri tarkoituksiin varattujen alueiden rajat sekä korkeussuhteet, mikäli nämä tarpeelliseksi katsotaan. Karttaan on liitettävä selitys sekä selvitys mahdollisuuksista veden poisjohtamiseen.

Suunnitelmaan kuuluvat määräykset on merkittävä joko itse kartalle tai erityiseen asiakirjaan.

Tarpeen vaatiessa on ehdotukseen liitettävä maastokartta, joka osoittaa ne alueella vallitsevat olot, joiden tunteminen on rakennussuunnitelman arvostelemiseksi tarpeellinen.

98 §. Mitä 95—97 §:ssä on säädetty, noudatettakoon soveltuvin kohdin myös rakennussuunnitelmaa muutettaessa.

Rakennussuunnitelmantakaisia määräyksiä laadittaessa tai muutettaessa on vastaavasti sovellettava mitä rakennussuunnitelmasta on säädetty.

99 §. Rakennustarkastajan tulee lähinnä pitää silmällä virka-alueellaan tapahtuvaa rakennustoimintaa ja siinä kohden valvoa, että asemakaavalakia ja tätä sääntöä, rakennusjärjestystä, missä sellainen on, samoin kuin muita alueen järjestämistä ja rakentamista koskevia säännöksiä noudatetaan, sekä toimittaa, mitä mainittujen säännösten mukaan rakennustarkastajan tehtäviin kuuluu ja laillisessa järjestyksessä hänelle määrätään. Tämän mukaisesti rakennustarkastajan erittäin tulee

käsitellä ne asiat, mitkä tämän säännön tai rakennusjärjestyksen mukaan on rakennustarkastajan tutkittava;

valvoa voimassa olevien uudisrakennuskieltojen noudattamista;

valvoa, että hänen katsantonsa alla olevalla alueella rakennetaan voimassa olevien määräysten mukaisesti;

rikkomuksen sattuessa ilmoittaa siitä asianomaiselle syyttäjälle syytteenpanoa varten sekä, milloin olosuhteet vaativat, lääninhallitukselta anoa virka-apua niskoittelevaa vastaan;

tarkasti seurata sekä rakennustoimintaa ja asunto-oloja että yleistä kehitystä rakennussuunnitelman käsittämällä alueella ja sen ympäristössä sekä, kun rakennussuunnitelman laajentaminen tai muuttaminen tai rakennussuunnitelmantakaisten määräysten antaminen taikka muutos tai lisäys rakennusjärjestykseen näyttää tarpeelliselta, ilmoittaa siitä lääninhallitukselle, kuin myöskin avustaa paikallisia viranomaisia ja yksityisiä tiedoilla, neuvoilla ja ehdotuksilla rakennustointa koskevissa asioissa, yleensä koettaa edistää rakennustoiminnan suotuisaa kehittymistä paikkakunnalla, poistaa ja ehkäistä epäkohtia sekä viranomaisille tehdä ehdotuksia ja esityksiä, joihin rakennustarkastajan toiminta voi antaa aiheutta; sekä säilyttää ja hyvin hoitaa niitä karttoja, piirustuksia ja rakennustarkastajan toimialaa koskevia asiakirjoja, jotka hän viran puolesta saa haltuunsa.

Jos rakennustarkastaja jonkin asian käsittelyssä katsoo tarvitsevänsä asiantuntijan apua, ilmoittakoon siitä lääninhallitukselle.

Rakennustarkastajan toimialaan eivät kuulu yleiset rakennukset, joita varten valtion viranomaiset vahvistavat piirustukset, ellei häntä nimenomaan määrätä sellaista rakennusta koskevaan tehtävään.

100 §. Rakennussuunnitelmalla järjestetylle alueelle ei uudisrakennusta saa rakentaa rakennustarkastajan luvatta. Sama olkoon lakina uudisrakennuksen rakentamisesta kauppalassa, joka ei ole

eri kuntana, tai taajaväkisessä yhdyskunnassa rakennussuunnitelman ulkopuolella olevalle alueelle samoin kuin rakentamisesta alueelle, jolle on vahvistettu rakennussuunnitelmantakaisia määräyksiä; rakennuslupaa ei kuitenkaan vaadita maanviljelystilalla tarvittavaan talousrakennukseen eikä muuhun pienempään rakennukseen, joka ei ole tarkoitettu asunnoksi tai työhuoneistoksi.

Rakennuslupaa on anottava kirjallisesti, ja on anomukseen liitettävä todistus siitä, että hakija hallitsee rakennuspaikkaa tai hänellä muuten on oikeus kysymyksessäolevan rakennustyön suorittamiseen, asemapiirros ja rakennuspiirustukset selityksineen, kaksin kappalein, joista hakijan tulee asian ratkaisun jälkeen saada takaisin toinen, sekä rakennuspaikan kartta, joka osoittaa sen suuruuden, rajat ja ulospääsytien.

Milloin asian laatu siihen antaa aihetta, voi rakennustarkastaja antaa rakennusluvan, vaikkei anomukseen ole liitettykään kaikkea yllämainittua selvitystä.

101 §. Rakennustapaan nähden on noudatettava määrätylelle alueelle annettuja rakennussuunnitelma- ja rakennussuunnitelmantakaisia määräyksiä. Muussa kohden on sellaiselle alueelle rakennettaessa otettava huomioon mitä jäljempänä 102—109 §:ssä on säädetty.

102 §. Tulenkestämättömästä aineesta ei saa rakentaa kahta kerrosta korkeampaa rakennusta. Sellaisen kaksikerroksisen talon ullakolle ei saa järjestää asuinhuoneita.

Rakennukseksi, joka on tulenkestämättömästä aineesta, on katsottava sellainen palo hidastava tai palonarka rakennus, jonka ulkoseinät eivät ole palonkestäviä.

103 §. Rakennettu tontti on varustettava aitauksella niissä kohdin, missä rakennus ei sijaitse tontin rajalla. Elleivät naapurit voi sopia yhteisen rajan aitaamisesta, on rakennustarkastajalla oikeus olosuhteiden mukaan määrätä, miten aitaus on heidän alueittensa välille rakennettava.

Rakennustarkastaja voi, kun siihen on aihetta, osaksi tai kokonaan vapauttaa tontinomistajan aitaamisvelvollisuudesta.

Tontille älköön rakennettako sellaista rakennusta tai muuta laitosta, joka olisi omansa tonttia tai sen ympäristöä erikoisesti ruumentamaan tai häiritsemään.

Tontti on pidettävä siistissä kunnossa.

Mitä 17 §:ssä on säädetty oikeudesta johtaa yleinen viemärijohto yksityisen maan kautta ja tontinomistajan velvollisuudesta sallia yksityisen viemärijohton rakentaminen maalleen sekä yksityisen viemärijohton laittamisesta yhteisesti kahdelle tai useammalle tontille, on vastaavasti sovellettava yleiseen tai yksityiseen viemäriin alueella, joka on järjestetty rakennussuunnitelmalla, huomioonottaen, että maistraatin tehtävät kuuluvat rakennustarkastajalle.

104 §. Asuinhuoneen lattiaa älköön sijoitettako huoneen ulkoseinän kohdalla olevaa maanpintaa alemmaksi.

Asuinhuoneen korkeuden tulee yleensä olla vähintään 2.40 metriä

ja lattiapinnan vähintään 7 neliometriä. Kuitenkin olkoon rakennustarkastajalla oikeus, milloin on kysymys toisen kerroksen tai ullakko-kerroksen huoneesta tai jostakin yksityisestä huoneesta, sallia pienempikin korkeus, ei kuitenkaan alle 2 metriä.

Asuin- ja muihin huoneisiin, joissa ihmisiä oleskelee melkoisen osan päivästä, sekä tehdas- ja kokoushuoneisiin on järjestettävä riittävä päivänvalo ja tarpeelliset laitteet ilmanvaihdon aikaansaamiseksi sekä riittävästi portaita ja uloskäytäviä.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1938.

47. Asetus asemakaavamittauksista annetun asetuksen muuttamisesta.

Annettu kesäkuun 16 p:nä 1938.

(Suomen as.-kok. 1938 : 247)

(Vrt. kunn. as.-kok. 1935 : 21)

Sisäasiainministerin esittelystä muutetaan asemakaavamittauksista 21 päivänä kesäkuuta 1935 annetun asetuksen 1, 46 ja 49 § näin kuuluviksi:

1 §. Tämän asetuksen säännöksiä on noudatettava mittauksissa, joissa laadittuja karttoja tullaan käyttämään tehtäessä asemakaava- ja tonttijakoehdotuksia tai ehdotuksia asemakaavantakaisiksi määräyksiksi.

Milloin mittaus tarkoittaa kartan valmistamista rakennussuunnitelman tai rakennussuunnitelmantakaisten määräysten laatimista ja vahvistamista varten, on mittaus suoritettava sellaisella tavalla, jota mittausteknilliseltä kannalta ja paikkakunnan olot sekä yksityisen oikeusturva huomioonottaen voidaan pitää riittävän tarkkana.

46 §. Milloin lääninhallitus asemakaavalain 57 §:n nojalla ryhtyy toimenpiteisiin rakennussuunnitelman laatimiseksi, tulee lääninhallituksen siinä järjestyksessä kuin menettelystä maanmittaustoimittuksissa lokakuun 26 päivänä 1916 annetussa asetuksessa säädetään, antaa maanmittausinsinöörille määräys suunnitelman pohjaksi tarvittavien mittaustöiden suorittamiseen; ja tulee maanmittaushallituksen, huomioonottaen mitä 1 §:n 2 momentissa on säädetty, toimitusmiehen ilmoituksesta antaa hänelle tarkemmat ohjeet, jotka koskevat mittaustöiden teknillistä suorittamista.

49 §. Tarkemmat määräykset tämän asetuksen soveltamisesta antaa sisäasiainministeriö, joka voi myös määrätä, että mittaukset on kaupungissa ja kauppalassa, joka on eri kuntana, erikoistapauksissa suoritettava suuremmalla tai pienemmällä tarkkuudella, kuin edellä on säädetty.

48. Lisäys Helsingin kaupungin leski- ja orpokassan sääntöjen 4 §:ään.

Sosiaaliministeriön vahvistama kesäkuun 23 p:nä 1938.

(Vrt. kunn. as.-kok. 1937 : 70)

Sosiaaliministeriö on mainittuna päivänä vahvistanut kaupunginvaltuuston toukokuun 18 päivänä 1938 tekemän päätöksen, jolla Helsingin kaupungin leski- ja orpokassalle joulukuun 8 päivänä 1937 vahvistettujen sääntöjen 4 §:ään on tehty näin kuuluvat lisäykset:

Tuntipalkkaa nauttivan jäsenen peruspalkaksi katsotaan hänen tariffin mukainen tuntipalkkansa, ilman työnjohdon tekemiä korotuksia, kerrottuna luvulla 190.

Peruspalkkansa mukaan II eläkeluokkaan kuuluva tuntipalkkaa nauttiva jäsen saakoon, jos hän johtokunnalta sitä kirjallisesti anoo, kuulua I eläkeluokkaan, jolloin hänellä ei ole oikeutta myöhemmin siirtyä II eläkeluokkaan.

Mitä edellä on mainittu tuntipalkkaa nauttivan oikeudesta kuulua I eläkeluokkaan, koskee myös kuukausipalkkaa nauttavia, jotka eivät ole oikeutettuja palkankorotuksiin virka- tai palvelusvuosien perusteella.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 5.

Sisällys: 49. Helsingin kaupungin kunnalliskodin järjestyssääntö, s. 57. — 50. Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen järjestyssääntö, s. 60. — 51. Tervalammen työlaitoksen järjestyssääntö, s. 62. — 52. Helsingin kaupungin työlaitosten hoidokkien työsuorituksen ja käytöksen arvosteluperusteet, s. 65. — 53. Kunnalliskodin hoidokkien ahkeruusraha, s. 66. — 54. Helsingin kaupungin kunnalliskodin päiväjärjestys, s. 66. — 55. Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen päiväjärjestys, s. 67. — 56. Tervalammen työlaitoksen päiväjärjestys, s. 68.

49. Helsingin kaupungin kunnalliskodin järjestyssääntö.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

1 §. Kunnalliskodin hoidokin tulee noudattaa järjestystä, puhtautta, siveellisyttä ja rauhallisuutta, käyttäytyä kohteliaasti ja siivosti sekä tarkoin seurata järjestyssääntöä, päiväjärjestystä ja annettuja määräyksiä.

Hoidokin, paitsi sairaana olevan tai muuten siihen kykenemättömän, on:

1) noustava aamuisin herätysmerkin jälkeen vuoteestaan, laitettava vuoteensa ohjeiden mukaiseen kuntoon, peseydyttävä ja pukeuduttava sekä huolehdittava siitä, että asunto ja kalusto ovat siisteinä ja järjestyksessä;

2) suoritettava kykynsä ja voimainsa mukaan hänelle osoitettua työtä päiväjärjestyksen määrääminä aikoina sekä taloudenhoitoon ja puhtaanapitoon kuuluvia ja satunnaisia tehtäviä määräysten mukaan muulloinkin;

3) käsiteltävä työvälineitä ja kaikkea laitoksen omaisuutta huolellisesti ja säästäen sekä työn päätyttyä asetettava ne määräpakoilleen;

4) ruokailtava määrättyssä järjestyksessä rauhallisesti ja hiljaisesti;

5) kylvettävä heti laitokseen tullessaan ja senjälkeen kerran viikossa laitoksen saunassa, tai, ellei hän kykene saunassa käymään, ammekylvyssä osastollaan;

6) suoritettava vapaa-aikoina yksinkertaisimmat vaatetuksensa kunnossapitoa koskevat työt ohjeiden mukaisesti; sekä

7) tervehdittävä laitoksen virkailijoita ja näiden mukana laitoksessa liikkuvia vieraita.

2 §. Hoidokilta on ankarasti kielletty:

1) luvaton poistuminen laitoksesta ja työpaikalta;

2) luvaton oleskeleminen asuinhuoneissa ja käytävissä työaikana;

- 3) sylkeminen lattialle huoneissa, käytävissä tai portaissa;
- 4) tulen käsittely tulenaroissa paikoissa;
- 5) tupakanpoltto muualla kuin laitoksen pihamaalla ja sitä varten määrättyissä huoneissa osastoilla;
- 6) luvattomien esineiden hallussapitäminen ja kätkeminen sekä ruoan tai ruokailuvälineiden vieminen aterialta muualle;
- 7) oleskelu sisällä lakki päässä ja vuoteellaolo kengät tai saappaat jalassa tai tahraantunein vaattein;
- 8) hoidokkien keskinäinen kaupanteko ja yksityisten töiden luvaton suorittaminen;
- 9) kerjääminen ja almujen vastaanotto sekä laitoksessa että loma-aikana;
- 10) uhkapelin, korttipelin ja muiden sopimattomien pelien harjoittaminen;
- 11) luvaton miesten ja naisten välinen seurustelu laitoksessa tai sen alueella;
- 12) vetelehtiminen laitoksen aitauksen ulkopuolella tai läheisessä metsässä loma-aikana;
- 13) väkijuomien tuominen laitokseen ja niiden nauttiminen; sekä
- 14) äänekäs puhelu iltatarkastuksen jälkeen.

3 §. Laitokseen tullessaan on hoidokin vastaanottotilaisuudessa mitään salaamatta ilmoitettava osastonhoitajattarelle mukanaan tuomansa omaisuus kirjattavaksi ja tallettavaksi.

Hoidokki saa pitää hallussaan köyhäinhuoltolain 53 §:ssä mainitun omaisuutensa, kuten hartaus- ja muutkin sopivat kirjansa, kellonsa sekä kihla- ja vihkimäsormuksensa, niin myös korkeintaan viisikymmentä markkaa rahaa. Muu omaisuus talletetaan laitoksessa, paitsi pankki- ja eläkekirjat ja muut saamistodistukset sekä arvoesineet, niin myös viidestäkymmenestä markasta ylimenevät rahat, jotka laitoksen konttorin kautta toimitetaan huoltoviraston kassa- ja tilitoimistoon.

Jos hoidokki laitoksessa ollessaan saa rahaa niin paljon, että hänen hallussaan oleva rahamäärä yhteensä nousee yli viidenkymmenen markan, on hänen siitä heti osastonhoitajattarelle ilmoitettava, ja on ylimenevään määrään nähden meneteltävä, kuten edellisessä momentissa on määrätty.

Laitoksen johtokunta voi hoidokin anomuksesta myöntää hänelle oikeuden omiin tarpeisiinsa käyttää osan hänen edellämäärätyin tavoin talteenotetuista rahavaroistaan.

4 §. Hoidokit saavat laitokselta täysihoidon, vaatteet ja jalkineet. Omien vaatteiden ja jalkineiden käyttö on sallittu, mikäli ne ovat hyväksyttävissä kunnossa. Käyttökelvottomiksi katsotut vaatteet ja tavarat hävitetään. Vaatteiden ja jalkineiden korjauttamisesta ja pesettämisestä huolehtii osastonhoitajat.

5 §. Hoidokin, joka haluaa sairauden vuoksi lääkärin tarkastettavaksi, tulee arkipäivisin aamulla ilmoittautua osastonhoitajattarelle. Jokaisen laitokseen saapuneen hoidokin on viimeistään seuraavana aamuna ilmoitauduttava lääkärin vastaanotolle.

Sairastunut hoidokki siirretään lääkärin määräyksestä sairaalaan. Äkillisestä sairaustapauksesta ja tapaturmasta on asianomaisen itsensä tai, ellei hän siihen kykene, hänen huone- tai työtoverinsa viipymättä ilmoitettava laitoksen lähimmälle virkailijalle.

6 §. Osallistuminen laitoksessa pidettäviin jumalanpalveluksiin, hartaushetkiin ja valistustilaisuuksiin on vapaaehtoista.

7 §. Laitoksen kirjasto ja lukusali ovat avoinna joka arkipäivä sanomalehtien lukemista ja kirjojen lainausta varten:

klo 10—12 työkyvyttömille miehishoidokeille;

» 12—13 työkykyisille hoidokeille, maanantaisin, keskiviikkoisin ja perjantaisin miehille sekä tiistaisin, torstaisin ja lauantaisin naisille; sekä

klo 13—15 työkyvyttömille naishoidokeille.

Lukusalin sulkemisen jälkeen jaetaan päivän lehdet osastoille.

8 §. Laitoksen johtaja on tavattavissa virkahuoneessaan laitoksen konttorissa arkipäivisin klo 9—11.

9 §. Vieraat saavat tavata hoidokkeja:

sunnuntaisin ja juhlapyhinä klo 13—16;

arkipäivisin: työkyvyttömiä klo 13—15 sekä työkykyisiä klo 12—13 ja lauantaisin lisäksi klo 15.30—16.30.

Sairasosastoilla olevia hoidokkeja saa tavata joka päivä klo 14—16, mikäli lääkäri potilaan tapaamisen sallii.

Johtajan ja sairaosastoilla lääkärin suostumuksella on hoidokkien tapaaminen sallittu muinakin aikoina.

10 §. Lomaa haluavan hoidokin tulee ilmoittautua osastonhoitajattarelle, joka esittää asian johtajan harkittavaksi. Jos loma on myönnetty, saa hoidokki lomakirjan, johon on merkitty lomajan pituus. Lomakirja on lomalta palattua jätettävä takaisin hoitajattarelle. Lomalle lähtiessään tulee hoidokin olla siististi puettu.

Mikäli lomakieltoa tai muuta estettä ei ole, voidaan lomaa myöntää sunnuntaisin ensi kerran, kun vähintään kaksi viikkoa laitoksen tulosta on kulunut, ja senjälkeen joka toinen sunnuntai sekä, sitten kuin hoidokki on ollut laitoksessa vähintään kaksi kuukautta, joka sunnuntai klo 8—19 (valoisa vuodenaikana klo 20:een).

Erittäin tärkeässä asiassa voidaan hoidokki päästää lomalle arkipäivänä, niin myös pitemmälle lomalle.

Hoidokin anomuksen päästä kokonaan pois laitoksesta ratkaisee laitoksen johtokunta, jolle asian esittelee laitoksen johtaja.

11 §. Työnsä kunnollisesti suorittaneelle ja hyvää käytöstä osoittaneelle hoidokille voidaan kuukausittain antaa ahkeruusrahaa lautakunnan vahvistamien perusteiden mukaan.

Huonosta käytöksestä ja järjestyserikkomuksista on seurauksena ansaitun ahkeruusrahan menetys, laitoksen johtajan harkinnan mukaan, kokonaan tai osittain.

12 §. Niskoittelu, laiskuus ynnä muu järjestyksen rikkominen sekä laitoksen omaisuuden vahingoittaminen, kavaltaminen tai hävittäminen rangaistaan, mikäli oikeudellinen seuraamus ei tule kysymykseen, köyhäinhoitolain ja laitoksen ohjesääntöjen määräys-

ten mukaan. Laitoksen omaisuudelle aiheutettu vahinko on hoidokin lain mukaan korvattava.

Tämä järjestyssääntö tuli voimaan maaliskuun 1 päivänä 1938.

50. Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen järjestyssääntö.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

1 §. Laitoksen hoidokin on:

1) noudatettava järjestystä, puhtautta, siveellisyyttä ja rauhallisuutta, käyttäydyttävä kohteliaasti ja siivosti sekä tarkoin ja nurkumatta seurattava järjestyssääntöä, päiväjärjestystä ja annettuja määräyksiä;

2) noustava aamuisin herätysmerkin jälkeen ripeästi vuoteesta, laitettava vuoteensa ohjeiden mukaiseen kuntoon, peseydyttävä ja huolehdittava siitä, että asunto ja kalusto ovat siistinä ja järjestyksessä;

3) otettava osaa ruokailun yhteydessä toimitettavaan aamu- ja iltahartauteen sekä ruokailtava määrättyssä järjestyksessä rauhallisesti ja puhelematta;

4) mentävä heti merkin kuultuaan määrätylle paikalle työhön lähtöä varten;

5) kuljettava työmaalle ja sieltä takaisin määrättyssä järjestyksessä, tavallisesti parijonossa, välttämättä tarpeetonta puhelua;

6) suoritettava hänelle osoitettua työtä ahkerasti ja huolellisesti, myös urakkatyönä, päiväjärjestyksen määrääminä aikoina sekä taloudenhoitoon ja puhtaanapitoon kuuluvia ja satunnaisia tehtäviä määräysten mukaan muulloinkin;

7) käsiteltävä työvälineitä ja kaikkea laitoksen omaisuutta huolellisesti ja säästämällä sekä työn päätyttyä asetettava ne määräpaikoilleen;

8) siistittävä itsensä, pukunsa ja jalkineensa siirtyessään työmaalta asuntoihin sekä laitokseen tullessaan ja sen jälkeen kerran viikossa kylvettävä laitoksen saunassa;

9) suoritettava vapaa-aikoina yksinkertaisimmat vaatetuksensa kunnossapitoa koskevat työt ohjeiden mukaisesti;

10) huolehdittava, että järjestys ja siisteys asunnoissa ei häiriinny ruoka- ja vapaa-aikoinakaan;

11) noudatettava laitoksen huoneissa olevia tupakoimiskieltoja ja esimiesten tupakoinnin sallimisesta antamia lähempiä määräyksiä;

12) tervehdittävä esimiehiään ja laitoksessa näiden mukana liikkuvia vieraita ulkona lakkia nostaen ja sisällä ryhdikkäästi seisten; sekä

13) seistävä esimiehiä puhutellessaan ryhdikkäänä ja esitettävä asiansa lyhyesti ja totuuden mukaisesti.

2 §. Hoidokilta on ankarasti kielletty:

1) luvaton poistuminen laitoksesta tai työpaikalta;

2) luvaton oleskeleminen asuinhuoneissa ja käytävissä työaikana;

- 3) luvaton oleskeleminen toisten hoidokkien huoneissa;
- 4) sylkeminen lattialle huoneissa, käytävissä tai portaisissa;
- 5) tulen käsittely tulenaroissa paikoissa;
- 6) sanomalehtien ja kirjojen vieminen niille määrätystä huoneesta taikka ruoan tai ruokailuvälineiden vieminen aterialta muualle;
- 7) oleskelu sisällä lakki päässä ja vuoteellaolo kengät tai saappaat jalassa tai tahraantunein vaattein;
- 8) aseiden ja muiden luvattomien esineiden sekä rahan hallussa-pitäminen ja kätkeminen;
- 9) hoidokkien keskinäinen kaupanteko ja yksityisten töiden luvaton suorittaminen;
- 10) kerjääminen ja almujen vastaanotto;
- 11) uhkapelin, korttipelin ja muiden sopimattomien pelien harjoittaminen;
- 12) väkijuomien tuominen laitokseen ja niiden nauttiminen;
- 13) seurustelu toista sukupuolta olevan hoidokin kanssa; sekä
- 14) äänekäs puhelu iltatarkastuksen jälkeen.

3 §. Hoidokit saavat laitokselta täysihoidon, vaatteet ja jalkineet. Omien vaatteiden ja jalkineiden käyttö on kielletty, niin myös ruokatavaroiden vastaanotto ja hallussapito ilman laitoksen esimiehen kulloinkin antamaa lupaa.

4 §. Työlaitoksessa pidettävistä hartaus- ja valistustilaisuuksista poisjääminen on sallittu vain laitoksen johtajan luvalla.

Hoidokin, joka haluaa osallistua kunnalliskodin ja työlaitoksen kirkossa sunnuntaisin ja juhlapyhinä pidettävään jumalanpalvelukseen, tulee aamulla ilmoittautua laitoksen päivystävälle vartijalle. Kirkkoon meno ja sieltä paluu tapahtuu parijonossa vartijan saattamana.

5 §. Hoidokin, joka haluaa laitoksen johtajan puheille tai sairauden vuoksi lääkärin tarkastettavaksi, tulee ilmoittautua laitoksen päivystävälle vartijalle arkipäivisin klo 8 päivystyshuoneessa. Jokaisen laitokseen saapuneen hoidokin on seuraavana aamuna ilmoitettava lääkärin vastaanotolle. Sairastunut hoidokki siirretään lääkärin määräyksestä sairaalaan.

Äkillisestä sairaustapauksesta ja tapaturmasta on asianomaisen itsensä tai, ellei hän siihen kykene, hänen huone- tai työtoverinsa viipymättä ilmoitettava laitoksen lähimmälle virkailijalle.

6 §. Hoidokille voidaan myöntää kuntoisuusrahaa hänen osoittamansa käytöksen ja saavuttamansa työtuloksen perusteella lautakunnan vahvistamien arvosteluperusteiden mukaan.

Huonosta käytöksestä ja järjestysrikkomuksista on seurauksena ansaitun kuntoisuusrahan menetys, laitoksen johtajan harkinnan mukaan, kokonaan tai osittain.

7 §. Hoidokki, joka käyttäytyy hyvin ja osoittaa ahkeruutta ja kunnollisuutta, voi johtajan määräyksestä saada luottamustehtäviä ja erikoisetuisuuksia.

8 §. Vieraat saavat tavata ja puhutella hoidokkeja vain laitoksen esimiehen luvalla vartijan läsnäollessa johtajan määrääminä aikoina.

9 §. Hoidokki voidaan laitoksesta päästää lomalle vain erittäin tärkeissä asioissa. Loma-anomukset ratkaisee laitoksen johtaja.

10 §. Laitokseen tullessaan on hoidokin vastaanottotilaisuudessa mitään salaamatta ilmoitettava päivystävälle vartijalle mukanaan tuomansa rahat ja muu omaisuus kirjattavaksi ja tallettavaksi. Pankki- ja eläkekirjat ja muut saamistodistukset sekä arvoesineet, niin myös, jos hoidokilla on hallussaan rahaa yli viisikymmentä markkaa, hänen rahavaransa toimitetaan laitoksen konttorin kautta huoltoviraston kassa- ja tilitoimistoon. Muut tavarat talletetaan laitoksessa; käytökelvottomat vaatekappaleet ja tavarat hävitetään.

Hoidokilla mukana olleet rahat, joita ei lähetetä huoltoviraston kassa- ja tilitoimistoon, niin myös hänelle laitokseen lähetetyt rahat talletetaan laitoksen konttorissa hoidokin tilillä niin kauan kuin rahojen yhteissumma ei ylitä viittäkymmentä markkaa, jossa tapauksessa rahat on toimitettava kassa- ja tilitoimistoon.

Hoidokille laitoksessa myönnettyt kuntoisuusrahat talletetaan eri tilillä laitoksen konttorissa, mutta saakoon hoidokki, johtajan harkinnan mukaan, vartijan välityksellä hankkia näillä rahoilla tupakkaa tai muita sallittuja tarvikkeita.

Hoidokin säästyneet rahat ja muu omaisuus luovutetaan hänelle kuittia vastaan hänen laitoksesta päästessään, mikäli niitä ei ole määrätty käytettäväksi köyhäinhoidon korvaamiseen.

11 §. Niskoittelu, laiskuus, sairauden teeskenteleminen, karkaaminen ja muu järjestyksen rikkominen sekä laitoksen omaisuuden vahingoittaminen, kavaltaminen tai hävittäminen rangaistaan, mikäli oikeudellinen seuraamus ei tule kysymykseen, köyhäinhoitolain ja laitoksen ohjesääntöjen määräysten mukaan. Laitoksen omaisuudelle aiheutettu vahinko on hoidokin lain mukaan korvattava.

Tämä järjestyssääntö tuli voimaan maaliskuun 1 päivänä 1938.

51. Tervalammen työlaitoksen järjestyssääntö.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

1 §. Laitoksen hoidokin on:

1) noudatettava järjestystä, puhtautta, siveellisyyttä ja rauhallsuutta, käyttäydyttävä kohteliaasti ja siivosti sekä tarkoin ja nurkumatta seurattava järjestyssääntöä, päiväjärjestystä ja anettuja määräyksiä;

2) noustava aamuisin herätysmerkin jälkeen ripeästi vuoteesta, laitettava vuoteensa ohjeiden mukaiseen kuntoon, peseydyttävä ja huolehdittava siitä, että asunto ja kalusto ovat siistinä ja järjestyksessä;

3) otettava osaa ruokailun yhteydessä toimitettavaan aamu- ja iltahartauteen sekä ruokailtava määrättyssä järjestyksessä rauhallisesti ja puhelematta;

4) mentävä heti merkin kuultuaan määrätylle paikalle työhön lähtöä varten;

5) kuljettava työmaalle ja sieltä takaisin määrättyssä järjestyksessä, tavallisesti parijonossa, välttämättä tarpeetonta puhelua;

6) suoritettava hänelle osoitettua työtä ahkerasti ja huolellisesti, myös urakkatyönä, päiväjärjestyksen määrääminä aikoina sekä taloudenhoitoon ja puhtaanapitoon kuuluvia ja satunnaisia tehtäviä määräysten mukaan muulloinkin;

7) käsiteltävä työvälineitä ja kaikkea laitoksen omaisuutta huolellisesti ja säästämällä sekä työn päätyttyä asetettava ne määräpaikoilleen;

8) siistittävä itsensä, pukunsa ja jalkineensa siirtyessään työmaalta asuntoihin sekä kerran viikossa kylvettävä laitoksen saunassa;

9) suoritettava vapaa-aikoina yksinkertaisimmat vaatetuksensa kunnossapitoa koskevat työt ohjeiden mukaisesti;

10) huolehdittava, että järjestys ja siisteys asunnoissa ei häiriinny ruoka- ja vapaa-aikoinakaan;

11) noudatettava laitoksen huoneissa olevia tupakoimiskieltoja ja esimiesten tupakoinnin sallimisesta antamia lähempiä määräyksiä;

12) tervehdittävä esimiehiään ja laitoksessa näiden mukana liikkuvia vieraita ulkona lakkia nostamalla ja sisällä ryhdikkäästi seisten; sekä

13) seistävä esimiehiä puhutellessaan ryhdikkäänä ja esitettävä asiansa lyhyesti ja totuuden mukaisesti.

2 §. Hoidokilta on ankarasti kielletty:

1) luvaton poistuminen laitoksesta tai työpaikalta;

2) luvaton oleskeleminen asuinhuoneissa ja käytävissä työaikana;

3) luvaton oleskeleminen toisten hoidokkien huoneissa;

4) sylkeminen lattialle huoneissa, käytävissä tai portaissa;

5) tulen käsittely tulenaroissa paikoissa;

6) sanomalehtien ja kirjojen vieminen niille määrätystä huoneesta taikka ruoan tai ruokailuvälineiden vieminen aterialta muualle;

7) oleskelu sisällä lakki päässä ja vuoteellaolo kengät tai saappaat jalassa tai tahraantunein vaattein;

8) aseiden ja muiden luvattomien esineiden sekä rahan hallussapitäminen ja kätkeminen;

9) hoidokkien keskinäinen kaupanteko ja yksityisten töiden luvaton suorittaminen;

10) kerjääminen ja almujen vastaanotto;

11) uhkapelin, korttipelin ja muiden sopimattomien pelien harjoittaminen;

12) väkijumien tuominen laitokseen ja niiden nauttiminen;

13) seurustelu toista sukupuolta olevan hoidokin kanssa; sekä

14) äänekäs puhelu iltatarkastuksen jälkeen.

3 §. Hoidokit saavat laitokselta täysihoidon, vaatteet ja jalkineet. Omien vaatteiden ja jalkineiden käyttö on kielletty, niin myös ruokataroiden vastaanotto ja hallussapito ilman johtajan kulloinkin antamaa lupaa.

4 §. Laitoksessa pidettävistä hartaus- ja valistustilaisuuksista poisjääminen on sallittu vain laitoksen johtajan luvalla.

5 §. Lääkäri ottaa laitoksessa vastaan sairaita kerran kuukaudessa. Vaikeissa tapauksissa kutsutaan lääkäri muulloinkin. Sairastunut hoidokki siirretään tarpeen vaatiessa sairastupaan.

Äkillisestä sairaustapauksesta ja tapaturmasta on asianomaisen itsensä tai, ellei hän siihen kykene, hänen huone- tai työtoverinsa viipymättä ilmoitettava laitoksen lähimmälle virkailijalle.

6 §. Hoidokille voidaan myöntää kuntoisuusrahaa hänen osoittamansa käytöksen ja saavuttamansa työtuloksen perusteella lautakunnan vahvistamien arvosteluperusteiden mukaan.

Huonosta käytöksestä ja järjestyserikkomuksista on seurauksena ansaitun kuntoisuusrahan menetys, laitoksen johtajan harkinnan mukaan, kokonaan tai osittain.

7 §. Hoidokki, joka käyttäytyy hyvin ja osoittaa ahkeruutta ja kunnollisuutta, voi johtajan määräyksestä saada luottamustehdäviä ja erikoistuuksia.

8 §. Vieraat saavat tavata ja puhutella hoidokkeja vain laitoksen johtajan luvalla vartijan läsnäollessa johtajan määrääminä aikoina.

9 §. Hoidokki voidaan laitoksesta päästää lomalle vain erittäin tärkeissä asioissa. Loma-anomukset ratkaisee laitoksen johtaja.

10 §. Laitokseen tullessaan on hoidokin vastaanottotilaisuudessa mitään salaamatta ilmoitettava päivystävälle vartijalle mukanaan tuomansa rahat ja muu omaisuus kirjattavaksi ja tallettavaksi. Pankki- ja eläkekirjat ja muut saamistodistukset sekä arvoesineet, niin myös, jos hoidokilla on hallussaan rahaa yli viisikymmentä markkaa, hänen rahavaransa toimitetaan laitoksen konttorin kautta huoltoviraston kassa- ja tilitoimistoon. Muut tavarat talletetaan laitoksesta; käyttökelpottomat vaatekappaleet ja tavarat hävitetään.

Hoidokilla mukana olleet rahat, joita ei lähetetä huoltoviraston kassa- ja tilitoimistoon, niin myös hänelle laitokseen lähetetyt rahat talletetaan laitoksen konttorissa hoidokin tilillä niin kauan kuin rahojen yhteissumma ei ylitä viittäkymmentä markkaa, jossa tapauksessa rahat on toimitettava kassa- ja tilitoimistoon.

Hoidokille laitoksessa myönnettyt kuntoisuusrahat talletetaan eri tilillä laitoksen konttorissa, mutta saakoon hoidokki, johtajan harkinnan mukaan, vartijan välityksellä hankkia näillä rahoilla tupakkaa tai muita sallittuja tarvikkeita.

Hoidokin säästyneet rahat ja muu omaisuus luovutetaan hänelle kuittia vastaan hänen laitoksesta päästessään, mikäli niitä ei ole määrätty käytettäväksi köyhäinhoidon korvaamiseen.

11 §. Niskoittelu, laiskuus, sairauden teeskenteleminen, karkeaaminen ja muu järjestyksen rikkominen sekä laitoksen omaisuuden vahingoittaminen, kavaltaminen tai hävittäminen rangaistaan, mikäli oikeudellinen seuraamus ei tule kysymykseen, köyhäinhoitolain ja laitoksen ohjesääntöjen määräysten mukaan. Laitoksen omaisuudelle aiheutettu vahinko on hoidokin lain mukaan korvattava.

Tämä järjestyssääntö tuli voimaan maaliskuun 1 päivänä 1938.

52. Helsingin kaupungin työlaitosten hoidokkien työsuoritus- ten ja käytöksen arvosteluperusteet.

Huoltolautakunnan vahvistamat tammikuun 31 p:nä 1938.

1 §. Hoidokin saavuttama työtulos arvioidaan jokaiselta työpäivältä pisteillä siten, että normaalista työsaavutuksesta annetaan kymmenen pistettä ja siitä poikkeavasta työsaavutuksesta pisteitä enemmän tai vähemmän samassa suhteessa kuin työtulos ylittää tai alittaa normaalin.

Sellaisen hoidokin, joka laitoksessa suorittaa erikoisammattityötä, jossa hän omaa täydellisen ammattitaidon, työtuloksen perusteella saavuttamaa pistemäärää voidaan laitoksen johtajan harkinnan mukaan korottaa työn laadun ja arvon perusteella enintään 50 prosentilla.

Työtulosten arviointi suoritetaan työpäivittäin tai, milloin laitoksen johtaja työn laadun perusteella niin määrää, viikottain.

2 §. Hoidokin käytös arvostellaan joka päivä 0—5 pisteellä.

3 §. Laskettaessa sitä määrää, jolla hoidokki, joka on otettu laitokseen työllään korvaamaan annettua köyhäinhoitoa, on työllään lyhentänyt velkaansa, otetaan huomioon hänelle 1 §:n nojalla annetut pisteet lautakunnan vahvistaman pisteen raha-arvon mukaan vähentämällä näin lasketusta määrästä lautakunnan vahvistama huoltokorvaus jokaiselta päivältä, jonka hoidokki on laitoksessa ollut.

Pisteen raha-arvo on toistaiseksi:

Tervalammen työlaitoksessa:

10-tuntisena työpäivänä mk 4: —
9- „ „ „ 3: 70
8- „ „ „ 3: 40
7- „ „ „ 3: 10

Kunnalliskodin yhteydessä olevassa työlaitoksessa mk 3: 70

Huoltolautak. päätös tammik. 31 p:ltä 1938.

Päivittäinen huoltokorvaus on molemmissa työlaitoksissa toistaiseksi 15 markkaa. *Huoltolautak. päätös tammik. 31 p:ltä 1938.*

4 §. Hoidokille suoritetaan kuukausittain kuntoisuusrahaa hänen 1 §:n mukaisesti saavuttamiensa työtulospisteiden ja 2 §:n mukaisten käytöspisteiden yhteenlasketun summan perusteella lautakunnan vahvistaman pisteen raha-arvon mukaan.

Pisteen raha-arvo kuntoisuusrahaa laskettaessa on molemmissa työlaitoksissa toistaiseksi 10 penniä. *Huoltolautak. päätös tammik. 31 p:ltä 1938.*

Kuntoisuusrahojen säilytyksestä ja käytöstä noudatetaan, mitä siitä on erikseen määrätty.

N:o 52 (jatk.)

5 §. Hoidokin työtulos- ja käyttöpisteet vahvistaa laitoksen johtaja asianomaisten vartijain tai työnjohtajain tekemien ja esimiehen tarkastamien esitysten perusteella.

Nämä arvosteluperusteet tulivat voimaan maaliskuun 1 päivänä 1938.

53. Kunnalliskodin hoidokkien ahkeruusraha.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

Huoltolautakunta päätti mainittuna päivänä, että kunnalliskodin hoidokeille voidaan heidän työtuloksensa ja käytöksensä perusteella myöntää ahkeruusrahaa enintään 30 markkaa kuukaudessa.

54. Helsingin kaupungin kunnalliskodin päiväjärjestys.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

Kello.	P a l v e l u s.
6.30	Herätys ja aamutarkastus.
6.30— 7.30	Aamuuskareet.
7.30— 8.00	Aamiainen.
8.00—12.00	Työaika.
12.00—13.00	Päivällinen.
13.00—17.00	Työaika.
17.00—17.10	Siistiytyminen.
17.10—17.40	Illallinen.
20.00	Illatarkastus.
21.00	Levöllemeno.
(touko—heinäkuulla 21.30)	

Lauantaisin ja juhlapyhien aattoina loppuu työaika klo 15.

Sunnuntaisin ja juhlapyhinä tapahtuu herätys klo 7, aamuuskareet suoritetaan klo 7—8 ja aamiainen syödään klo 8—8.30.

Ulko-ovet suljetaan klo 20, paitsi touko-elokuulla klo 21.

Valaistus huoneissa sammutetaan klo 21. Touko—heinäkuulla on valaistuksen käyttäminen ilman osastonhoitajattaren lupaa kielletty.

Tämä päiväjärjestys tuli voimaan maaliskuun 1 päivänä 1938.

55. Helsingin kaupungin kunnalliskodin yhteydessä olevan työlaitoksen päiväjärjestys.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

Kello.	P a l v e l u s.
6.30	Herätys ja aamutarkastus.
6.30— 7.30	Aamuuskareet.
7.30— 8.00	Aamuhartaus ja aamiainen.
8.00—12.00	Työaika.
12.00—13.00	Päivällinen.
13.00—17.00	Työaika.
17.00—17.10	Siistiytyminen.
17.10—17.40	Illahartaus ja illallinen.
20.00	Illatarkastus.
21.00	Levollemeno.
(touko—heinäkuulla 21.30)	

Lauantaisin ja juhlapyhien aattona loppuu työaika klo 15.

Sunnuntaisin ja juhlapyhinä tapahtuu herätys klo 7, aamuuskareet suoritetaan klo 7—8, sekä aamuhartaus pidetään ja aamiainen syödään klo 8—8.30.

Laitoksen ulko-ovet suljetaan klo 20, paitsi touko—elokuulla klo 21.

Valaistus huoneissa sammutetaan klo 21. Touko—heinäkuulla on valaistuksen käyttäminen ilman päivystävän vartijan lupaa kielletty.

Tämä päiväjärjestys tuli voimaan maaliskuun 1 päivänä 1938.

56. Tervalammen työlaitoksen päiväjärjestys.

Huoltolautakunnan vahvistama tammikuun 31 p:nä 1938.

Kuukausi.	Herätys ja aamu- tarkastus.	Aamu- askareet.	Aamuhar- taus ja aamiainen.	Työaika.	Päivällinen.	Työaika.	Siistiyty- minen.	Ittahartaus ja illallinen.	Levolle- meno ja iltatarkas- tus.
	klo	klo	klo	klo	klo	klo	klo	klo	klo
Tammikuu ...	7.00	7.00—7.30	7.30—8.00	8.00—12.00	12.00—13.00	13.00—16.00	16.00—16.30	18.00—18.30	21.00
Helmikuu	7.00	7.00—7.30	7.30—8.00	8.00—12.00	12.00—13.00	13.00—17.00	17.00—17.30	18.00—18.30	21.00
Maaliskuu	6.30	6.30—7.00	7.00—7.30	7.30—12.00	12.00—13.00	13.00—17.30	17.30—18.00	18.00—18.30	21.00
Huhtikuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Toukokuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Kesäkuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Heinäkuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Elokuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Syyskuu	6.00	6.00—6.30	6.30—7.00	7.00—12.00	12.00—13.00	13.00—18.00	18.00—18.30	18.30—19.00	21.00
Lokakuu	6.30	6.30—7.00	7.00—7.30	7.30—12.00	12.00—13.00	13.00—17.30	17.30—18.00	18.00—18.30	21.00
Marraskuu	7.00	7.00—7.30	7.30—8.00	8.00—12.00	12.00—13.00	13.00—17.00	17.00—17.30	18.00—18.30	21.00
Joulukuu	7.00	7.00—7.30	7.30—8.00	8.00—12.00	12.00—13.00	13.00—16.00	16.00—16.30	18.00—18.30	21.00

Lauantaisin ja juhlapyhien aattona loppuu työaika klo 16.

Sunnuntaisin ja juhlapäivinä tapahtuu herätys klo 7, aamuaskareet suoritetaan klo 7—7.30 ja aamuhartaus pidetään ja aamiainen syödään klo 7.30—8.

Ulko-ovet suljetaan ja valaistus huoneissa sammutetaan klo 21.

Tämä päiväjärjestys tuli voimaan maaliskuun 1 päivänä 1938.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 6.

Sisällys: 57. Taksa, jonka mukaan Helsingin kaupungissa suoritetaan maksu jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa heinäkuun 17 päivänä 1931 annetun lain ja maaliskuun 6 päivänä 1936 annetun asetuksen mukaisista toimituksista, s. 69. — 58. Taksa kaupungingeodeetin tehtävistä suoritettavista maksuista, jotka eivät sisälly jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa maaliskuun 6 päivänä 1936 annetun asetuksen edellyttämään taksaan, s. 70. — 59. Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneiden viranhaltijain ja työntekijäin oikeuttaminen lukemaan hyväkseen aikaisemman palvelusaikansa loman sekä sairas- ja hautausavun saamista varten, s. 72. — 60. Kaupunginhallituksen oikeuttaminen eräissä tapauksissa lyhentämään kaupungille tulevia maksuja ja korvauksia sekä tekemään akordisopimuksia ja sovintoja, s. 72. — 61. Taksoituslautakunnan jäsenmäärän korottaminen, s. 73. — 62. Taksa Helsingin kaupungin erinäisten viranomaisten antamista jäljennöksistä ja todistuksista kannettavista lunastuksista, s. 73. — 63. Tehdaskorttelissa n:o 700 olevien tonttien yleiset luovutusehdot, s. 74. — 64. Taksa maksujen kantamiseksi Helsingin kaupungin teurastamolla tarkastettujen eläinten suolien alkuperätodistuksista, s. 74. — 65. Helsingin kaupunginvaltuuston työjärjestyksen 28 §:n muutos, s. 74. — 66. Kunnollisen palveluksen palkitsemisrahasto nimisen rahaston sääntöjen muuttaminen, s. 75. — 67. Aika, jona satama-alueella markkina-aluksista tapahtuva kauppa on sallittu, s. 75. — 68. Helsingin kaupungin maistraatin ja raastuvanoikeuden kokoonpanosta ja toiminnasta 19 päivänä joulukuuta 1919 vahvistettujen määräysten muuttaminen, s. 75. — 69. Asetus mielisairasasetuksen muuttamisesta, s. 76. — 70. Laki kunnallishallituksesta kaupungissa annetun asetuksen 55 §:n 2 kohdan muuttamisesta, s. 76.

57. Taksa, jonka mukaan Helsingin kaupungissa suoritetaan maksu jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa heinäkuun 17 päivänä 1931 annetun lain ja maaliskuun 6 päivänä 1936 annetun asetuksen mukaisista toimituksista.

Sisäasiainministeriön vahvistama lokakuun 1 p:nä 1938.

(Kaupunginvaltuuston päätös kesäkuun 22 p:ltä 1938)

(Vrt. kunn. as.-kok. 1927 : 11)

1 §. Tontin tai tonttikirjaan merkityn muun alueen mittaus-toimituksesta suoritetaan:

I. a) Kun mitattava alue on 4-kulmainen, sen rajat suoraviivaiset ja pinta-ala enintään 1,000 m² sekä alue muodostuu kokonaisuudessaan yhdestä kiinteistöstä tai alueesta, 500 mk;

b) kun pinta-ala on suurempi kuin 1,000 m², ensimmäisestä 1,000 m² 500 mk ja sen jälkeen jokaisesta alkavasta 100 m² lisää 5 mk;

c) kun alueella on enemmän kuin 4 rajakulmaa, jokaisesta yli olevasta rajakulmasta tai tangenttipisteestä lisää 40 mk;

d) jokaisesta kaarena olevasta rajasta tai rajan osasta lisää 40 mk;

e) jos alueeseen sisältyy useampia osia eri kiinteistöistä tai yleisistä alueista, tai jos muuten on tarpeellista merkitä kartalle vanha kiinteistöjaointus, jokaisesta tällaisesta osasta lisää 30 mk.

2. Mittauksesta tontilla, jolle saadaan rakentaa 3- tai useampi-kerroksinen rakennus, suoritetaan 1. kohdan mukainen maksu 50 % korotuksella.

3. Mittauksesta kaupungin vuokraamalla tontilla, jolle saadaan rakentaa korkeintaan kaksi asuinhuoneistoa käsittävä rakennus, (n. s. omakotitontilla toimitetusta mittauksesta) suoritetaan puolet 1. kohdan mukaisesta maksusta.

4. Milloin maistraatti on kaupungin jakolain 18 §:n perusteella määrännyt tontin uudestaan mitattavaksi, suoritetaan puolet tämän pykälän mukaan muuten tulevasta maksusta. Sen tontin mittauksesta, jota on pyydetty, suoritetaan kuitenkin täysi maksu.

2 §. Toimituksen tiedoksiannosta, kuten kutsusta ja kuulutuksesta, sekä toimitusmiehen hankkimista asiakirjoista suoritetaan niiden lunastus- ja maksumäärä.

Milloin toimituksen tiedoksianto toimitetaan Helsingin kaupungin kiinteistötoimiston palveluksessa olevan henkilön välityksellä, suoritetaan kullekin asianosaiselle toimitetusta ilmoituksesta 10 mk.

3 §. Tämän taksan mukaan maksettuun summaan sisältyy korvaus tarveaineista ja mittausapulaisten palkasta, matkakulut, kutsukirjeiden ja kuulutusten laatiminen sekä muut annettujen säännösten mukaan toimitukseen kuuluvat tehtävät.

4 §. Jos maksua ei voida laskea edelläolevien pykälien mukaan, suoritetaan se kaupungingeodeetin harkinnan mukaan työhön tarvittavien aineiden ja käytettävän ajan perusteella, jolloin toimitusmiehen palkka lasketaan jokaisesta alkavasta tunnista 50 mk:ksi ja mittausapulaisten palkka 15 mk:ksi.

58. Taksa kaupungingeodeetin tehtävistä suoritettavista maksuista, jotka eivät sisälly jakolaitoksesta, tontinmittauksesta ja kiinteistöjen rekisteröimisestä kaupungissa maaliskuun 6 päivänä 1936 annetun asetuksen edellyttämään taksaan.

Kaupunginvaltuuston vahvistama kesäkuun 22 p:nä 1938.

1 §. Tonttikartan jäljennöksestä tai otteesta suoritetaan:

a) kun pinta-ala on enintään 1,000 m², 80 mk;

b) kun pinta-ala on yli 1,000 m², mutta enintään 2,000 m², 100 mk;

c) kun pinta-ala on yli 2,000 m², mutta enintään 3,000 m², 120 mk;

d) kun pinta-ala on yli 3,000 m², jokaisesta yli 3,000 m² alkavasta 1,000 neliömetristä 120 mk:aan lisää 10 mk.

2 §. Mittakirjan, tonttikirjan tai muun asiakirjan kirjoitetusta jäljennöksestä tai otteesta suoritetaan:

- a) kahdesta ensimmäisestä sivusta yhteensä 60 mk; sekä
- b) jokaisesta seuraavasta sivusta lisää 5 mk.

3 §. Todistuksesta suoritetaan:

- a) ensimmäisestä sivusta 60 mk; ja
- b) jokaisesta seuraavasta sivusta lisää 30 mk.

4 §. Muun kuin tonttikartan jäljennöksestä tai otteesta suoritetaan:

1. Läpinäkyvälle paperille tai kankaalle käsin piirretystä jäljennöksestä:

- a) kun pinta-ala on enintään 0.25 ha 80 mk;
- b) kun pinta-ala on yli 0.25 ha, jokaisesta yli olevasta 0.25 hehtaarista tai sen osasta lisää:

mittakaavan ollessa 1 : 4,000 2: 50 mk,
mittakaavan ollessa 1 : 2,000 5 mk,
mittakaavan ollessa 1 : 1,000 10 mk ja
mittakaavan ollessa 1 : 500 20 mk.

2. Tavalliselle piirustuspaperille laaditusta jäljennöksestä tai otteesta suoritetaan 1. kohdan mukainen maksu 50 % korotuksella.

3. Ennestään valmiina olevasta läpinäkyvästä kartasta otetusta tavallisesta valokopioijäljennöksestä tai otteesta suoritetaan 80 mk neliömetriltä, ollen kuitenkin pienin maksu tällaisesta jäljennöksestä 40 mk.

4. Jos halutaan jäljennös tai ote jotain erikoista valojäljentämismenetelmää käyttäen, suoritetaan 3. kohdan mukaisen maksun lisäksi jäljennöksen ottamisesta valokopiolaitokselle kaupungin suoritettava maksu.

5 §. Rakennuksen paikan paalutuksesta, kivijalan katselmuksesta ja korkeuden määräämisestä suoritetaan:

1. a) Rakennuksen paikan paalutuksesta kerralta 100 mk ynnä toimituksesta annetusta todistuksesta 20 mk;

b) kivijalan katselmuksesta kerralta 100 mk ynnä katselmuksesta annetusta todistuksesta 20 mk;

c) korkeuden määräämisestä,

jos se tapahtuu yllämainittujen toimitusten yhteydessä, 50 mk; ja

jos se tapahtuu erillisenä, 100 mk ynnä todistuksesta 20 mk;

d) toimituksen tiedoittamisesta kustakin asianosaisesta 10 mk.

2. Edellisessä kohdassa mainituista tehtävistä tontilla, jolle saadaan rakentaa 3- tai useampikerroksinen rakennus, suoritetaan

1. a), 1. b) ja 1. c) kohtien mukainen maksu 50 % korotuksella.

3. Yllä 1. kohdassa mainituista tehtävistä kaupungin vuokraamalla tontilla, jolle saadaan rakentaa korkeintaan kaksi asuinhuoneistoa käsittävä rakennus (n.s. omakotitontilla), suoritetaan puolet 1. kohdan mukaisesta maksusta.

6 §. Milloin tontin haltijan anomuksesta muutetaan tonttijakoa, suorittaa anoja tonttijakokartan laatimisesta:

- a) kustakin korttelista, jota tonttijako koskee, 300 mk; sekä

b) sen lisäksi jokaisesta uudestaan muodostettavasta tontista ja siihen sisältyvästä kiinteistöstä tai alueesta tai näiden osasta 100 mk.

7 §. Jos maksua ei voida määrätä edelläolevan taksan mukaan, suoritetaan se joko kaupungingeodeetin kanssa tehdyn sopimuksen tai, milloin sellaista ei ole tehty, kaupungingeodeetin harkinnan mukaan.

Taksan mukaan lasketusta määrästä suoritetaan täydet markat.

8 §. Tämän taksan mukaan suoritetaan korvaus kaupungille myös sellaisista kiinteistötoimiston maanmittaus- ja kartastotöiden osaston suorittamista töistä, jotka annettujen säännösten mukaan eivät kuulu kaupungingeodeetin tehtäviin.

59. Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneiden viranhaltijain ja työntekijäin oikeuttaminen lukemaan hyväkseen aikaisemman palvelusaikansa loman sekä sairas- ja hautausavun saamista varten.

Kaupunginvaltuuston päätös lokakuun 5 p:ltä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä oikeuttaa Helsingin raitiotie- ja omnibusosakeyhtiön palveluksesta kaupungin palvelukseen siirtyneet viranhaltijat ja työntekijät lukemaan hyväkseen aikaisemman palvelusaikansa yhtiön palveluksessa loman sekä sairas- ja hautausavun saamiseksi näiden etujen myöntämisestä muuten voimassa olevien määräysten mukaisesti.

60. Kaupunginhallituksen oikeuttaminen eräissä tapauksissa lyhentämään kaupungille tulevia maksuja ja korvauksia sekä tekemään akordisopimuksia ja sovintoja.

Kaupunginvaltuuston päätös lokakuun 5 p:ltä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä oikeuttaa kaupunginhallituksen harkintansa mukaan ratkaisemaan kysymykset, jotka koskevat maksujen ja korvausten lyhentämistä

kaupungille tulevissa sopimussakoissa, kuitenkin siten, ettei kaupungille aiheuteta vahinkoa; sekä

vahingonkorvausasioissa, jotka kaupungin viranhaltijat ovat aiheuttaneet, ellei vahingonteko ole tapahtunut tahallisesti tai törkeästä tuottamuksesta.

Lisäksi kaupunginvaltuusto oikeutti kaupunginhallituksen kaupungin puolesta tekemään akordisopimuksia sekä sovintoja tapauksissa, jolloin kaupungin saatava ei ole selvä.

61. Taksoituslautakunnan jäsenmäärän korottaminen.

Kaupunginvaltuuston päätös lokakuun 26 p:ltä 1938.

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 105)

Kaupunginvaltuusto päätti mainittuna päivänä vahvistaa taksoituslautakunnan jäsenluvun tammikuun 1 päivästä 1939 alkaen 36:ksi.

62. Taksa Helsingin kaupungin erinäisten viranomaisten antamista jäljennöksistä ja todistuksista kannettavista lunastuksista.

Kaupunginvaltuuston vahvistama lokakuun 26 p:nä 1938.

Mikäli toisin ei ole laissa tahi säännöissä määrätty, kannetaan kaupunginkanslialta, rahatoimistolta, verotusvalmisteluvirastolta, kiinteistötoimistolta, kaupungin terveyden- ja sairaanhoitoviranomaisilta sekä palolaitokselta pyydytyistä, järempänä mainituista asiakirjoista lunastusta seuraavat määrät:

Pöytäkirjan ote tai jäljennös,

ensimmäinen arkki 20 mk

kukin seuraava arkki 10 »

Vajaasta arkista, jossa kirjoitus ei täytä enempää kuin kaksi sivua, suoritetaan puolet edellämainituista määristä.

Valmiiksi kirjoitetun jäljennöksen oikeaksi todistamisesta suoritetaan puolet jäljennöksen lunastuksesta.

Todistus vuokraoikeuden haltijasta 10 mk

Muunlainen todistus, joka pyynnöstä annetaan 5 »

Jos todistus koskee kunnallisverojen suoritusta, kannetaan 5 mk kultakin todistuksessa tarkoitettulta verotusvuodelta, kuitenkin korkeintaan 15 mk.

Todistus tuloilmoituksen vastaanottamisesta ja todistus, jota pyydetään kaksinkertaisen verotuksen estämistä tai poistamista varten, annetaan lunastuksetta.

Varattomille annetaan toimituskirjat, joita he tarvitsevat oikeutensa valvomista varten, lunastuksetta.

Lunastusta ei oteta toimituskirjoista, joilla viranomaisten päätökset annetaan tiedoksi asianosaisille.

Asiakirjaan on merkittävä lunastusmaksu tai ettei lunastusta vaadita.

Maksu on suoritettava asianomaiseen kassavirastoon. Kaupunginhallitus voi kuitenkin oikeuttaa viraston tai laitoksen kantamaan maksut sekä päättämään niiden tilityksestä.

Tapauksista toimituksista ja niistä annettavista todistuksista kannettavista maksuista on erikseen säädetty.

63. Tehdaskorttelissa n:o 700 olevien tonttien yleiset luovutus-ehdot.

Kaupunginvaltuuston päätös marraskuun 23 p:itä 1938.

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 523 sekä kunn. as.-kok. 1929 : 64 ja 1936 : 65)

Kaupunginvaltuusto päätti mainittuna päivänä oikeuttaa kiinteistölautakunnan vuokraamaan Vallilan korttelissa n:o 700 olevat tehdastontit samoin ehdoin, jotka ovat voimassa muita Vallilan teollisuustontteja vuokrattaessa.

64. Taksa maksujen kantamiseksi Helsingin kaupungin teurastamolla teurastettujen eläinten suolien alkuperätodistuksista.

Kaupunginvaltuuston vahvistama joulukuun 7 p:nä 1938.

Maksu todistuksesta ja sen antamisen edellyttämästä tarkastuksesta on 100:—.

65. Helsingin kaupunginvaltuuston työjärjestyksen 28 §:n muutos.

Kaupunginvaltuuston vahvistama joulukuun 21 p:nä 1938.

(Vrt. kunn. as.-kok. 1931 : 1 ja 1933 : 8)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa huhtikuun 22 päivänä 1931 vahvistamansa Helsingin kaupunginvaltuuston työjärjestyksen 28 §:n näin kuuluvaksi:

28 §. Valtuuston pöytäkirjassa tulee olla:

merkintä nimenhuudossa läsnäoleista sekä erikseen esteen ilmoittaen ja estettä ilmoittamatta poissaoleista tai kokouksesta poistuneista valtuutetuista ynnä kokouksen puheenjohtajasta, kaupunginhallituksen läsnäolevista jäsenistä ja pöytäkirjanpitäjästä, mitkä merkinnät on tehtävä pöytäkirjan johdantoon;

merkintä kokouksen julistamisesta päätösvaltaiseksi ja laillisesti kokoonkutsutuksi sekä valtuutetuista, jotka on valittu pöytäkirjan tarkistajiksi;

selonteko kunkin esitellyn asian laadusta ja aikaisemmasta käsittelystä tai viittaus pöytäkirjaan liitettyihin asiakirjoihin; sekä

äänestykset ja päätökset, mainitsemalla päätöksen teossa annetut äänimäärät.

Milloin äänestys on toimitettu nimenhuudolla, on äänestysluetelo liitettävä pöytäkirjaan.

Päätöspöytäkirja on laadittava suomenkielellä huomioonottaen, mitä kielilain 15 §:n 2 momentissa säädetään.

Päätöspöytäkirjan ohessa on laadittava erillinen keskustelupöytäkirja, johon keskustelut merkitään kunkin puhujan käyttämällä kielellä.

66. Kunnollisen palvelusväen palkitsemisrahasto nimisen rahaston sääntöjen muuttaminen.

Kaupunginvaltuuston päätös joulukuun 21 p:ltä 1938.

Kaupunginvaltuusto päätti mainittuna päivänä, että Kunnollisen palvelusväen palkitsemisrahasto nimisen rahaston korkotuloja jaettaessa on noudatettava seuraavia säännöksiä:

- 1) rahaston korkotulo jaetaan elinajaksi vähintään 40 vuoden ikäiselle palvelijalle;
- 2) etusija annetaan pisimmän ajan samaa työnantajaa palvelleelle;
- 3) iältään vanhemmalla on etuoikeus nuoremman edellä;
- 4) tasavertaisista hakijoista on naisella etusija ennen miestä.

67. Aika, jona satama-alueella markkina-aluksista tapahtuva kauppaa on sallittu.

Kaupunginhallituksen päätös lokakuun 13 p:ltä 1938.

(Vrt. kunn. as.-kok. 1937 : 46)

Kaupunginhallitus päätti mainittuna päivänä, täydentäen joulukuun 2 päivänä 1937 tekemäänsä päätöstä, että satama-alueella markkina-aluksista tapahtuvan kaupan harjoittaminen on sallittua kalamarkkinain aikana markkinapäivinä ja niiden aattona sekä kahtena seuraavana arkipäivänä klo 8 ja 18 välisenä aikana.

68. Helsingin kaupungin maistraatin ja raastuvanoikeuden kokoonpanosta ja toiminnasta 19 päivänä joulukuuta 1919 vahvistettujen määräysten muuttaminen.

Korkeimman oikeuden päätös marraskuun 2 p:ltä 1938.

(Suomen as.-kok. 1938 : 363)

(Vrt. kunn. as.-kok. 1927 : 63)

Helsingin kaupunginvaltuuston esityksestä, josta Turun hovioikeus ja Uudenmaan läänin maaherra ovat antaneet lausuntonsa, Korkein oikeus on muuttanut Helsingin kaupungin maistraatin ja raastuvanoikeuden kokoonpanosta ja toiminnasta joulukuun 19 päivänä 1919 vahvistamiensa määräysten 3 kohdan, sellaisena kuin se on marraskuun 2 päivänä 1927 annetussa Korkeimman oikeuden päätöksessä, näin kuuluvaksi:

3. Maistraatin ja raastuvanoikeuden apuna on maistraatin sihteeri, ensimmäinen julkinen notaari, toinen julkinen notaari, kolme siviilinotaaria, kahdeksan rikosasiainnotaaria, yksi aktuaari ja yksi kanslisti

69. Asetus mielisairasasetuksen muuttamisesta.

Annettu joulukuun 22 p:nä 1938.

(Suomen as.-kok. 1938 : 442)

(Vrt. kunn. as.-kok. 1937 : 79)

Sisäasiainministerin esittelystä muutetaan 22 päivänä joulukuuta 1937 annettun mielisairasasetuksen 24 § näin kuuluvaksi:

24 §. Kunnallisella ja yksityisellä mielisairaallalla tulee olla ohjesääntö, jossa on sairaalan järjestysmuodosta ja hallinnosta ne määräykset, jotka mielisairaslain ja -asetuksen lisäksi katsotaan tarpeellisiksi.

Kuntain liiton ylläpitämän mielisairaalan ohjesäännön hyväksymisestä määrätään liiton perussäännössä. Muun kunnallisen mielisairaalan ohjesäännön hyväksyy asianomaisen kunnallisen viranomaisen ehdotuksesta valtuusto, ja on tätä koskeva päätös, tullakseen voimaan, alistettava lääninhallituksen vahvistettavaksi. Ennen kuin lääninhallitus asian lopullisesti ratkaisee, on siitä hankittava lääkintöhallituksen lausunto. Kunnalliskodin mielisairasosaston ohjesäännön vahvistamisesta on voimassa, mitä siitä on erikseen säädetty.

Yksityisen mielisairaalan ohjesäännön vahvistaa lääkintöhallitus.

70. Laki kunnallishallituksesta kaupungissa annettun asetuksen 55 §:n 2 kohdan muuttamisesta.

Annettu joulukuun 30 p:nä 1938.

(Suomen as.-kok. 1938 : 455)

Eduskunnan päätöksen mukaisesti muutetaan kunnallishallituksesta kaupungissa 8 päivänä joulukuuta 1873 annettun asetuksen 55 §:n 2 kohta, sellaisena kuin se on sanotun asetuksen muuttamisesta 20 päivänä tammikuuta 1922 annetussa laissa, näin kuuluvaksi:

55 §.

2) Verotettavana tulona ei ole pidettävä stipendiä tai matkapurahaa, joka on annettu tieteellisiä tai taiteellisia opintoja tai tieteellisiä tutkimuksia varten, ei myöskään kansanedustajan palkkiota, korvausta valtion komitean jäsenyydestä tai sitä, mitä valtio tai muu julkinen yhdyskunta on myöntänyt tilapäisestä tehtävästä johtuvien erityisten kustannusten peittämiseksi, ulkomaisessa edustuksessa palvelevien virantoimituspalkkiota, paikalliskorotusta sekä kurssi- ja hintavaihtelukorvausta.

Tätä lakia sovelletaan ensi kerran siinä verotuksessa, joka toimitetaan verovelvollisten vuonna 1938 saaman tulon perusteella.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 7.

Sisällys: 71. Helsingin kaupungin virkasäännön 18 §:n 1 mom:n muutos, s. 77. — 72. Helsingin kaupungin sääntöpalkkaisten viranhaltijain palkkaluokat, peruspalkat ja ikäkorotukset, s. 77. — 73. Helsingin kaupungin sääntöpalkkaiset virat, s. 79.

71. Helsingin kaupungin virkasäännön 18 §:n 1 mom:n muutos.

Kaupunginvaltuuston vahvistama lokakuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1931 : 10)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa toukuu-kuun 27 päivänä 1931 vahvistamansa Helsingin kaupungin virkasäännön 18 §:n 1 mom:n näin kuuluvaksi:

18 §. Viranhaltija, joka on nimitetty vakinaiseksi palkkasäännössä mainittuun virkaan ja nauttii siinä mainitun palkkaluokan mukaista palkkaa, saa ikäkorotuksen kolmen, kuuden, yhdeksän ja kahdentoista sekä palkkaluokissa 42—62 myös viidentoista vuoden palveluksen jälkeen, kunakin kertana yhtä suuren, palkkasäännössä mainitun määrän, ollen hänellä oikeus ikäkorotuksen saamista varten lukea hyväkseen aika, jonka hän on ollut vakinaisena kaupungin virassa.

72. Helsingin kaupungin sääntöpalkkaisten viranhaltijain palkkaluokat, peruspalkat ja ikäkorotukset.

Kaupunginvaltuuston vahvistamat lokakuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1927 : 74)

Palkka- luokka	Perus- palkka Mk	Ikä- korotus Mk	% perus- palkasta	1:llä	2:lla	3:lla	4:llä	5:llä
				ikä- koro- tuksella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk
1	16,500	825	5	17,325	18,150	18,975	19,800	—
2	13,100	660	5,04	13,760	14,420	15,080	15,740	—
3	11,000	570	5,18	11,570	12,140	12,710	13,280	—
4	10,400	550	5,29	10,950	11,500	12,050	12,600	—
5	9,900	530	5,35	10,430	10,960	11,490	12,020	—
6	9,500	520	5,47	10,020	10,540	11,060	11,580	—
7	9,100	500	5,49	9,600	10,100	10,600	11,100	—
8	8,700	480	5,52	9,180	9,660	10,140	10,620	—
9	8,300	460	5,54	8,760	9,220	9,680	10,140	—
10	7,900	440	5,57	8,340	8,780	9,220	9,660	—
11	7,500	420	5,60	7,920	8,340	8,760	9,180	—

N:o 72 (jatk.)

Palkka- luokka	Perus- palkka Mk	Ikä- korotus Mk	% perus- palkasta	1:llä	2:lla	3:lla	4:llä	5:llä
				ikä- koro- tuksella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk	ikäko- rotuk- sella Mk
12	7,200	410	5,69	7,610	8,020	8,430	8,840	—
13	6,900	400	5,80	7,300	7,700	8,100	8,500	—
14	6,625	385	5,81	7,010	7,395	7,780	8,165	—
15	6,350	370	5,83	6,720	7,090	7,460	7,830	—
16	6,075	360	5,83	6,435	6,795	7,155	7,515	—
17	5,800	350	6,03	6,150	6,500	6,850	7,200	—
18	5,550	340	6,13	5,890	6,230	6,570	6,910	—
19	5,300	330	6,23	5,630	5,960	6,290	6,620	—
20	5,075	320	6,30	5,395	5,715	6,035	6,355	—
21	4,850	310	6,39	5,160	5,470	5,780	6,090	—
22	4,625	300	6,49	4,925	5,225	5,525	5,825	—
23	4,400	290	6,59	4,690	4,980	5,270	5,560	—
24	4,200	280	6,67	4,480	4,760	5,040	5,320	—
25	4,000	270	6,75	4,270	4,540	4,810	5,080	—
26	3,800	260	6,84	4,060	4,320	4,580	4,840	—
27	3,600	250	6,94	3,850	4,100	4,350	4,600	—
28	3,425	245	7,15	3,670	3,915	4,160	4,405	—
29	3,250	240	7,38	3,490	3,730	3,970	4,210	—
30	3,075	230	7,48	3,305	3,535	3,765	3,995	—
31	2,900	225	7,76	3,125	3,350	3,575	3,800	—
32	2,750	215	7,83	2,965	3,180	3,395	3,610	—
33	2,600	205	7,88	2,805	3,010	3,215	3,420	—
34	2,450	195	7,96	2,645	2,840	3,035	3,230	—
35	2,300	184	8	2,484	2,668	2,852	3,036	—
36	2,200	176	8	2,376	2,552	2,728	2,904	—
37	2,100	168	8	2,268	2,436	2,604	2,772	—
38	2,000	160	8	2,160	2,320	2,480	2,640	—
39	1,900	152	8	2,052	2,204	2,356	2,508	—
40	1,800	144	8	1,944	2,088	2,232	2,376	—
41	1,700	136	8	1,836	1,972	2,108	2,244	—
42	1,600	128	8	1,728	1,856	1,984	2,112	2,240
43	1,500	120	8	1,620	1,740	1,860	1,980	2,100
44	1,425	114	8	1,539	1,653	1,767	1,881	1,995
45	1,350	108	8	1,458	1,566	1,674	1,782	1,890
46	1,300	104	8	1,404	1,508	1,612	1,716	1,820
47	1,250	100	8	1,350	1,450	1,550	1,650	1,750
48	1,200	96	8	1,296	1,392	1,488	1,584	1,680
49	1,150	92	8	1,242	1,334	1,426	1,518	1,610
50	1,100	88	8	1,188	1,276	1,364	1,452	1,540
51	1,050	84	8	1,134	1,218	1,302	1,386	1,470
52	1,000	80	8	1,080	1,160	1,240	1,320	1,400
53	950	76	8	1,026	1,102	1,178	1,254	1,330
54	900	72	8	972	1,044	1,116	1,188	1,260
55	850	68	8	918	986	1,054	1,122	1,190
56	800	64	8	864	928	992	1,056	1,120
57	750	60	8	810	870	930	990	1,050
58	700	56	8	756	812	868	924	980
59	650	52	8	702	754	806	858	910
60	600	48	8	648	696	744	792	840
61	550	44	8	594	638	682	726	770
62	500	40	8	540	580	620	660	700

73. Helsingin kaupungin sääntöpalkkaiset virat.

Nimitykset ja luokittelu kaupunginvaltuuston lokakuun 26 p:nä ja marraskuun 9 p:nä 1938 tekemien, tammikuun 1 p:nä 1939 voimaan astuvien päätösten mukaan.

(Lisäyksineen marraskuun 9 ja 23 p:ltä sekä joulukuun 7 p:ltä 1938)

(Vrt. kunn. as.-kok. 1927 : 74 ja 1936 : 130)

Vuoden 1938 aikana perustetut virat, lukuunottamatta kaupunginvaltuuston marraskuun 9 päivänä 1938 tekemällä päätöksellä vakinaistettuja tilapäisiä virkoja, on mainittu alaviitteissä.

A. Ryhmitys virastottain ja laitoksittain.

Revisiotoimisto.

- 8. Kaupunginreviisori.
- 18. Reviisori, 5 kpl.
- 34. Kirjaaja.
- 37. Revisioapulainen, 9 kpl
- 41. Vahtimestari.

Kaupunginhallitus.

- 1. Kaupunginjohtaja.
- 2. Apulaiskaupunginjohtaja, 4 kpl.

Kaupunginkanslia.

- 8. Kaupunginsihteeri.
- 12. Kansliasihteeri, 4 kpl.
- 23. Notaari.
- 19. Painatustöiden valvoja.
- 28. Painatustöiden apulaisvalvoja.
- 33. Kirjaaja.
- 39. Kanslia-apulainen, 5 kpl.
- 40. Kanslia-apulainen.
- 41. Kanslia-apulainen, 2 kpl.
- 33. Ylivahtimestari.
- 37. Vahtimestari.
- 39. Vahtimestari, 4 kpl.
- 42. Puhelinhoitaja, 2 kpl.

Asiamiesosasto.

- 9. Kaupunginlakimies.
- 15. Asiamies.
- 37. Nuor. toimistoapulainen yl. pl.
- 39. Nuor. toimistoapulainen yl. pl., 2 kpl.
- 37. Vahtimestari.

Rahatoimisto.

- 12. Kaupunginkamreeri.
- 16. Apulaiskaupunginkamreeri.
- 20. Osastopäällikkö, 3 kpl.
- 27. Kirjanpitäjä, 5 kpl.

- 31. Vanh. toimistoapulainen yl. pl., 2 kpl.
- 33. Kassanhoitaja, 2 kpl.
- 27. Työläispalkkojen kassanhoitaja.
- 34. Vanh. toimistoapulainen al. pl.
- 37. Nuor. toimistoapulainen yl. pl., 9 kpl.
- 39. Nuor. toimistoapulainen yl. pl., 27 kpl.
- 41. Nuor. toimistoapulainen al. pl., 8 kpl.
- 34. Ylivahtimestari.
- 37. Vahtimestari, 3 kpl.
- 42. Apulaisvahtimestari, 2 kpl.
- 54. Siivoja, 2 kpl.

Tilastotoimisto.

- 16. Toimistopäällikkö.
- 23. Aktuaari, 2 kpl.
- 26. Amanuenssi.
- 35. Vanh. toimistoapulainen al. pl., 3 kpl.
- 39. Nuor. toimistoapulainen yl. pl., 10 kpl.
- 41. Nuor. toimistoapulainen al. pl., 3 kpl.
- 41. Vahtimestari.
- 43. Apulaisvahtimestari.

Verotusvalmisteluvirasto.

- 23. Johtaja.
- 18. I Sihteeri.
- 22. II Sihteeri.
- 37. Nuor. toimistoapulainen yl. pl., 7 kpl.
- 39. Nuor. toimistoapulainen yl. pl., 9 kpl.
- 41. Nuor. toimistoapulainen al. pl., 20 kpl.
- 37. Vahtimestari.
- 42. Apulaisvahtimestari.

N:o 73 (jatk.)

Maistraatti.

- 9. Kunnallispormestari.
- 19. Oikeusneuvosmies.
- 23. Kunnallineuvosmies, 2 kpl.
- 29. Maistraatinsihteeri ja I Julkinen notaari.
- 35. II Julkinen notaari.
- 43. Notaari.
- 34. Kirjaaja.
- 36. Apulaiskirjaaja.
- 39. Nuor. toimistoapulainen yl. pl.
- 42. Nuor. toimistoapulainen al. pl.
- 31. Kaupunginpalvelija, 8 kpl.
- 41. Vahtimestari.

Ulosottolaitos.*Ensimmäisen kaupunginvoudin konttori.*

- 17. I Kaupunginvouti.
- 37. Kassanhoitaja.
- 41. Nuor. toimistoapulainen al. pl., 2 kpl.
- 29. Ulosottoapulainen, 7 kpl.

Toisen kaupunginvoudin konttori.

- 17. II Kaupunginvouti.
- 23. Apulaiskaupunginvouti.
- 23. Ulosottomies, 3 kpl.
- 35. Kassanhoitaja.
- 39. Apulaiskassanhoitaja.
- 41. Nuor. toimistoapulainen al. pl., 13 kpl.
- 42. Nuor. toimistoapulainen al. pl., 2 kpl.
- 29. Ulosottoapulainen, 6 kpl.
- 35. Ulosottoapulainen, 12 kpl.
- 37. Ulosottoapulainen, 32 kpl.

Rikostuomioiden toimeenpanokonttori.

- 21. Rikostuomioiden toimeenpanija.
- 39. Kirjaaja.
- 39. Nuor. toimistoapulainen yl. pl.
- 41. Nuor. toimistoapulainen al. pl., 4 kpl.
- 27. Ulosottoapulainen.
- 29. Ulosottoapulainen, 12 kpl.

Tarkkailuosasto.

- 19. Tarkkaaja.
- 41. Tarkkaaja-apulainen, 2 kpl.

Rakennustarkastuskonttori.

- 10. Rakennustarkastaja.
- 15. Apulaisrakennustarkastaja.
- 15. Rakennusinsinööri.

- 21. Tarkastaja.
- 21. Apulaisrakennusinsinööri.
- 29. Laskuttaja.
- 39. Nuor. toimistoapulainen yl. pl.
- 42. Vahtimestari.

Raastuvanoikeus.

- 7. Oikeuspormestari.
- 12. Vanh. oikeusneuvosmies, 11 kpl.
- 23. Nuor. oikeusneuvosmies, 8 kpl.
- 27. Ylim. neuvosmies, 4 kpl.
- 27. Siviilinotaari yl. pl.
- 29. Siviilinotaari al. pl.
- 39. Kiinteistönotaari.
- 29. Rikosasiainnotaari, 8 kpl.
- 40. Nuor. toimistoapulainen al. pl., 6 kpl.
- 33. Kaupunginpalvelija yl. pl., 8 kpl.
- 37. Kaupunginpalvelija al. pl., 8 kpl.

Syyttäjistö.

- 15. I Kaupunginviskaali.
- 19. Kaupunginviskaali, 4 kpl.

Maistraatin ja raastuvanoikeuden arkisto.

- 27. Aktuaari.
- 31. Apulaisaktuaari yl. pl.
- 39. Apulaisaktuaari al. pl.
- 42. Nuor. toimistoapulainen al. pl.

Poliisilaitos.

- 29. Poliisilääkäri.
- 41. Sairaanhoidajat.

Holhouslautakunta.

- 39. Sihteeri.

Palolaitos.

- 12. Palopäällikkö.
- 16. Apulaispalopäällikkö.
- 21. Palomestari, 2 kpl.
- 20. Palotarkastaja.
- 30. Ruiskumestari, 2 kpl.
- 30. Työnjohtaja.
- 32. Palokersantti, 10 kpl.
- 35. Vanh. korpraali, 50 kpl.
- 37. Nuor. korpraali, 29 kpl.
- 39. Vanh. palomies, 34 kpl.
- 41. Nuor. palomies, 12 kpl.

Terveysdenhoitolautakunnan toimisto.

- 7. I Kaupunginlääkäri.
- 15. II Kaupunginlääkäri.
- 13. Terveysdenhoidontarkastaja.

- 26. Aluelääkäri, 6 kpl.
- 33. Sairaanhoitajatar.
- 36. Sairaanhoitajatar, 10 kpl.
- 33. Kanslianhoitaja.
- 39. Nuor. toimistoapulainen yl. pl., 2 kpl.
- 39. Päivystäjä.
- 39. Yöpäivystäjä.
- 39. Vahtimestari.
- 49. Apulaistahtimestari.
- 52. Siivooja.

Terveysolojen valvonta.

- 32. Ylikatsastaja.
- 34. Katsastaja, 12 kpl.
- 32. Desinfiointsija'n esimies.
- 34. Desinfiointsija, 4 kpl.
- 50. Puhdistaja, 4 kpl.

Terveydellisten tutkimusten laboratorio.

- 17. Laboratorion esimies.
- 29. Osastonhoitaja (bakteriologinen osasto).
- 24. Apulaiskemisti yl. pl.
- 29. Apulaiskemisti al. pl.
- 31. Laboraattori yl. pl.
- 34. Laboraattori al. pl.
- 34. Näytteenottaja.
- 40. Nuor. toimistoapulainen al. pl.
- 42. Vahtimestari.
- 55. Siivooja.

Terveydenhoitolautekunnan eläinlääkintäosasto.

- 10. Kaupungineläinlääkäri.
- 16. Apulaiskaupungineläinlääkäri.
- 34. Katsastaja.
- 40. Laboratorioapulainen.
- 41. Vahtimestari.

Maldontarkastamo.

- 32. Ylikatsastaja.
- 34. Katsastaja, 2 kpl.
- 34. Näytteenottaja, 6 kpl.
- 37. Nuor. toimistoapulainen yl. pl.
- 41. Nuor. toimistoapulainen al. pl., 2 kpl.
- 40. Laboratorioapulainen, 4 kpl.
- 45. Pesijä, 2 kpl.
- 46. Laboratorioapulainen.
- 52. Siivooja.

Asuntojentarkastuskonttori.

- 19. Asuntotarkastaja.
- 31. Apulaistarkastaja, 3 kpl.
- 39. Nuor. toimistoapulainen yl. pl.

Ammattientarkastus.

- 20. Ammattienylitarkastaja.
- 27. Ammattientarkastaja, 2 kpl.
- 29. Ammattientarkastaja, 4 kpl.

Tuberkuloosihuolto.

Huoltotoimisto.

- 13. Tuberkuloosilääkäri.
- 19. I Alilääkäri. ¹⁾
- 23. II Alilääkäri.
- 29. Apulaislääkäri.
- 31. Ylihoitajatar.
- 35. Piirinhoitajatar, 7 kpl.
- 37. Laboratoriohoitajatar.
- 41. Laboratoriohoitajatar.
- 37. Osastonhoitajatar.
- 41. Sairaanhoitajatar, 2 kpl.
- 33. Vanh. toimistoapulainen yl. pl.
- 42. Vahtimestari.
- 50. Siivooja.

Asuntolat.

- 53. Siivooja, 5 kpl.
- 53. Pesuapulainen, 2 kpl.

Sielullisesti sairaiden vastaanotto- asema.

- 27. Apulaislääkäri.
- 35. Sairaanhoitajatar.
- 37. Sairaanhoitajatar, 3 kpl. ²⁾
- 41. Sairaanhoitajatar, 6 kpl. ²⁾
- 50. Siivooja, 2 kpl. ²⁾

Sielullisesti sairaiden huoltotoimisto.

- 30. Lääkäri.
- 33. Ylihoitajatar.
- 35. Sairaanhoitajatar, 3 kpl.
- 39. Vahtimestari.

Sielullisesti sairaiden naisten keskus- koti.

- 37. Sairaanhoitajatar.
- 39. Sairaanhoitajatar.
- 51. Palvelija.
- 53. Siivooja.

Sielullisesti sairaiden miesten keskus- koti.

- 37. Sairaanhoitajatar.
- 37. Hoitaja.
- 51. Palvelija.

¹⁾ Kvston perust. 9. 11. 38. ²⁾ Yksi kvston perust. 30. 3. 38. ³⁾ Kolme kvston perust. 30. 3. 38.

Kouluhammasklinikka.*Keskuslinikka.*

- 16. Klinikan esimies.
- 21. Apulaisesimies.
- 31. Kouluhammaslääkäri, 8 kpl.
- 41. Apulaiskouluhammaslääkäri.
- 37. Röntgenhoitajat.
- 37. Nuor. toimistoapulainen yl. pl.
- 41. Nuor. toimistoapulainen al. pl.
- 40. Klinikka-apulainen, 2 kpl.
- 42. Vahtimestari.

Kallion hammasklinikka.

- 21. Haaraklinikanhoitaja.
- 31. Kouluhammaslääkäri, 2 kpl.
- 40. Klinikka-apulainen.
- 42. Vahtimestari.

Vallilan hammasklinikka.

- 21. Haaraklinikanhoitaja.
- 31. Kouluhammaslääkäri, 2 kpl.
- 40. Klinikka-apulainen.
- 42. Vahtimestari.

Terveystoimisto.

- 25. Lääkäri.
- 33. Apulaislääkäri.
- 35. Vanh. toimistoapulainen al. pl.
- 39. Sairaanhoitajat.
- 42. Apulainen.
- 42. Nuor. toimistoapulainen al. pl.
- 35. Kaitsija, 6 kpl.
- 41. Vahtimestari.

Veneeristen tautien poliklinikka.

- 21. Lääkäri.
- 29. I Apulaislääkäri.
- 31. II Apulaislääkäri.
- 39. Sairaanhoitajat.
- 52. Sairaanhoitajat.
- 52. Vahtimestari.
- 62. Vahtimestari.

Desinfiioimislaitos.

- 33. Desinfiioimislaitoksen hoitaja.
- 45. Kylvettäjä, 2 kpl.

Sairaalahallituksen kanslia.

- 7. Sairaalatarkastaja.
- 33. Kanslianhoitaja.

Sairaalan tiivirasto.

- 17. Kamreeri.
- 27. Kirjanpitäjä.
- 37. Nuor. toimistoapulainen yl. pl. ¹⁾
- 39. Nuor. toimistoapulainen yl. pl.
- 33. Inventtausapulainen.
- 40. Vahtimestari.

Marian sairaala.*Lääkärit.*

- 11. Johtaja ²⁾.

Sisätautien osasto.

- 15. Ylilääkäri.
- 23. Alilääkäri.
- 29. Apulaislääkäri, 4 kpl.
- 29. Laboratorioapulaislääkäri.

Kirurginen osasto.

- 15. Ylilääkäri.
- 23. Alilääkäri, 2 kpl.
- 29. Apulaislääkäri, 5 kpl.

Lastenosasto.

- 18. Ylilääkäri.
- 29. Apulaislääkäri, 2 kpl.

Röntgenosasto.

- 23. Alilääkäri.

Hoitohenkilökunta.

- 31. Ylihoitajat.
- 35. Yöylihoitajat.
- 37. Apulaisyöylihoitajat.
- 39. Käsiyönohjaaja.
- 37. Oppilaskodinhoitaja.
- 36. Kiertävä hoitajat, 5 kpl. ³⁾
- 37. Laboratoriohoitajat, 2 kpl.
- 37. Osastonhoitajat, 19 kpl.
- 41. Sairaanhoitajat, 50 kpl.
- 41. Laboratorioapulainen, 2 kpl.

Taloushenkilökunta.

- 22. Taloudenhoitaja.
- 35. Apulaistaloudenhoitaja.
- 31. Kirjanpitäjä.
- 41. Nuor. toimistoapulainen al. pl.
- 42. Nuor. toimistoapulainen al. pl., 2 kpl. ³⁾
- 42. Puhelinhoitaja.
- 41. Vahtimestari, 2 kpl.

¹⁾ Kvston perust. 9. 11. 38. ²⁾ Tähän palkkaluokkaan kuuluu se ylilääkäri joka toimii sairaalan johtajana. ³⁾ Yksi kvston perust. 9. 11. 38.

41. Ovenvartija, 2 kpl.
 36. Liinavaatevaraston hoitaja.
 42. Liinavaatevaraston apulaishoitaja.
 42. Työnjohtaja.
 46. Apumies, 12 kpl. ¹⁾
 48. Yövaltiija, 2 kpl.
 49. Portinvaltiija.
 53. Siivoaja, 36 kpl. ¹⁾
 53. Kylvettäjä, 5 kpl.
 52. Pesuapulainen.
 53. Pesuapulainen, 17 kpl.

Ruokalahenkilökunta.

31. Ruokalanhoitaja.
 38. Ruokalan apulaishoitaja, 2 kpl.
 50. Keittäjä, 2 kpl.
 52. Keittäjä, 6 kpl.
 51. Leipoja.
 53. Keittiöapulainen, 14 kpl.

Konehenkilökunta.

31. I Konemestari.
 35. II Konemestari.
 39. Desinfiointisija.
 44. Lämmittäjä, 4 kpl.

Käsityöläiset.

39. Puuseppä.
 53. Ompelija, 5 kpl.

Kulkutautisairaala.*Lääkärit.*

11. Ylilääkäri, laitoksen johtaja.
 23. Alilääkäri.
 29. Apulaislääkäri, 3 kpl. ¹⁾

Hoitohenkilökunta.

31. Ylihoitajat.
 35. Yöylihoitajat.
 37. Laboratoriohoitajat.
 37. Röntgenhoitajat. ²⁾
 37. Osastonhoitajat, 11 kpl.
 41. Sairaanhoitajat, 36 kpl.
 41. Laboratoriaoapulainen.

Taloushenkilökunta.

22. Taloudenhoitaja.
 31. Kirjanpitäjä.
 42. Nuor. toimistoapulainen al. pl.
 42. Puhelinhoitaja, 2 kpl.
 41. Vahtimestari.
 39. Autonkuljettaja, 4 kpl.

41. Ovenvartija.
 36. Liinavaatevaraston hoitaja.
 42. Liinavaatevaraston apulaishoitaja.
 42. Työnjohtaja.
 46. Apumies, 7 kpl. ¹⁾
 48. Yövaltiija.
 49. Portinvaltiija.
 53. Siivoaja, 19 kpl.
 53. Kylvettäjä, 2 kpl.
 53. Pesuapulainen, 9 kpl.

Ruokalahenkilökunta.

31. Ruokalanhoitaja.
 38. Ruokalan apulaishoitaja.
 50. Keittäjä.
 52. Keittäjä, 2 kpl.
 51. Leipoja.
 53. Keittiöapulainen, 9 kpl.

Konehenkilökunta.

31. I Konemestari.
 39. Desinfiointisija.
 39. Lämmittäjä-mekaanikko.
 44. Lämmittäjä, 5 kpl.

Käsityöläiset.

39. Puuseppä.
 53. Ompelija, 2 kpl.

Kivelän sairaala.*Lääkärit.*

11. Johtaja ³⁾.

Mielisairaiden osasto.

15. Ylilääkäri.
 23. Alilääkäri.
 29. Apulaislääkäri.

Sisätautien osasto.

15. Ylilääkäri.
 23. Alilääkäri, 2 kpl.
 29. Apulaislääkäri, 5 kpl.

Silmätautien osasto.

23. Alilääkäri.
 29. Apulaislääkäri.

Röntgenosasto.

23. Alilääkäri.

¹⁾ Yksi kvston perust. 9. 11. 38. ²⁾ Kvston perust. 9. 11. 38. ³⁾ Tähän palkkaluokkaan kuuluu se ylilääkäri, joka toimii sairaalan johtajana.

N:o 73 (jatk.)

Hoitohenkilökunta.

- 31. Ylihoitajat, 2 kpl.
- 35. Yöylihoitajat, 2 kpl.
- 37. Apulaisyöylihoitajat.
- 39. Käsityönohjaaja, 2 kpl.
- 37. Oppilaskodinhoitaja.
- 36. Kiertävä hoitajat.
- 37. Laboratoriohoitajat.
- 37. Valohoitajat.
- 37. Osastonhoitajat, 25 kpl.
- 41. Sairaanhoitajat, 120 kpl.
- 38. Sairaanhoitaja, 10 kpl.
- 41. Laboratorioapulainen, 2 kpl.
- 42. Työnjohtaja.

Taloushenkilökunta.

- 22. Taloudenhoitaja.
- 31. Kirjanpitäjä.
- 41. Nuor. toimistoapulainen al. pl.,
2 kpl.
- 42. Nuor. toimistoapulainen al. pl.
- 42. Puhelinhoitaja.
- 41. Vahtimestari, 2 kpl. ¹⁾
- 39. Autonkuljettaja.
- 41. Ovenvartija, 3 kpl.
- 36. Liimavaatevaraston hoitaja.
- 42. Pesulaitoksen hoitaja.
- 42. Työnjohtaja.
- 46. Apumies, 10 kpl.
- 48. Yövärtija.
- 49. Portinvartija.
- 53. Siivooja, 68 kpl.
- 53. Kylvettäjä, 8 kpl.
- 52. Pesuapulainen.
- 53. Pesuapulainen, 8 kpl.

Ruokalahenkilökunta.

- 31. Ruokalanhoitaja.
- 38. Ruokalan apulaishoitaja, 2 kpl.
- 50. Keittäjä, 4 kpl.
- 52. Keittäjä, 5 kpl.
- 51. Leipoja.
- 53. Leipoja, 2 kpl. ¹⁾
- 53. Keittiöapulainen, 24 kpl.

Konehenkilökunta.

- 35. Konemestari.
- 39. Lämmittäjä-mekaanikko.
- 44. Lämmittäjä, 5 kpl.

Käsityöläiset.

- 39. Puuseppä.
- 53. Ompelija, 6 kpl.

*Nikkilän sairaala.**Lääkärit.*

- 8. Ylilääkäri, laitoksen johtaja.
- 10. Apulaisyllilääkäri. ²⁾

- 17. I Alilääkäri.
- 18. II Alilääkäri.
- 18. III Alilääkäri (perhehoitolääkäri).
- 20. IV Alilääkäri.
- 20. V Alilääkäri.
- 20. VI Alilääkäri.

Hoitohenkilökunta.

- 31. Ylihoitajat, 2 kpl.
- 35. Apulaisylihoitajat. ²⁾
- 35. Yöylihoitajat.
- 37. Apulaisyöylihoitajat. ²⁾
- 37. Käsityönohjaaja.
- 41. Käsityön apulaisohjaaja. ³⁾
- 41. Naisten puutarhatöiden ohjaaja. ²⁾
- 37. Voimistelunopettaja.
- 37. Laboratoriohoitajat.
- 37. Apteekkihoitajat.
- 37. Osastonhoitajat, 19 kpl.
- 36. Perhehoitajat, 6 kpl.
- 41. Sairaanhoitajat, 119 kpl.
- 38. Sairaanhoitaja, 33 kpl.
- 37. Perhehoitaja.

Taloushenkilökunta.

- 22. Taloudenhoitaja.
- 29. Kirjanpitäjä.
- 41. Nuor. toimistoapulainen al. pl.,
2 kpl. ¹⁾
- 51. Puhelinhoitaja. ²⁾
- 53. Puhelinhoitaja, 2 kpl.
- 39. Vahtimestari.
- 41. Vahtimestari. ²⁾
- 39. Autonkuljettaja.
- 41. Autonkuljettaja.
- 43. Hevosmies-autonkuljettaja.
- 36. Varastonhoitaja.
- 42. Apulaisvarastonhoitaja.
- 37. Pesulaitoksen hoitaja.
- 37. Puutarhuri.
- 41. Maataloustöiden ohjaaja.
- 46. Ajomies.
- 46. Apumies, 4 kpl.
- 53. Sianhoitaja.
- 48. Yövärtija.
- 53. Siivooja, 24 kpl.
- 53. Kylvettäjä.
- 50. Pesuapulainen.
- 52. Pesuapulainen.
- 53. Pesuapulainen, 14 kpl.

Ruokalahenkilökunta.

- 31. Ruokalanhoitaja.
- 38. Ruokalan apulaishoitaja.
- 50. Keittäjä.
- 52. Keittäjä, 4 kpl.
- 51. Leipoja.
- 53. Leipoja, 2 kpl. ¹⁾
- 53. Keittiöapulainen, 14 kpl. ¹⁾

¹⁾ Yksi kvston perust. 9. 11. 38. ²⁾ Kvston perust. 9. 11. 38.

Konehenkilökunta.

- 31. I Konemestari.
- 35. II Konemestari.
- 39. III Konemestari.
- 39. Lämmittäjä-mekaanikko.
- 41. Asentaja yl. pl., 2 kpl. ¹⁾
- 42. Asentaja al. pl.
- 44. Lämmittäjä, 6 kpl.

Käsityöläiset.

- 39. Puuseppä.
- 39. Seppä.
- 39. Maalari.
- 39. Suutari.
- 42. Apulaissuutari.
- 39. Räättäli.
- 53. Ompelija, 3 kpl.

Tuberkuloosisairaala.*Lääkärit.*

- 11. Ylilääkäri, laitoksen johtaja.
- 23. Alilääkäri, 2 kpl.
- 29. Apulaislääkäri, 4 kpl.
- 23. Röntgenologi.
- 23. Laryngologi.

Hoitohenkilökunta.

- 31. Ylihoitajat.
- 35. Yöylihoitajat.
- 37. Käsityönohjaaja.
- 37. Osastonhoitajat, 17 kpl.
- 41. Sairaanhoitajat, 54 kpl.
- 42. Lastenhoitaja, 3 kpl.

Taloushenkilökunta.

- 22. Taloudenhoitaja.
- 31. Kirjanpitäjä.
- 42. Puhelinhoitaja, 2 kpl.
- 41. Vahtimestari, 2 kpl.
- 43. Naisvahtimestari.
- 39. Autonkuljettaja, 2 kpl.
- 41. Ovenvartija, 3 kpl.
- 36. Liinavaatevaraston hoitaja.
- 42. Liinavaatevaraston apulaishoitaja.
- 46. Apumies, 6 kpl.
- 48. Yövärtija.
- 53. Siivooja, 55 kpl. ²⁾
- 53. Palvelija, 6 kpl.
- 53. Kylvetäjä, 5 kpl.
- 52. Pesuapulainen, 2 kpl.
- 53. Pesuapulainen, 7 kpl.

Ruokalahenkilökunta.

- 39. Ruokalan apulaishoitaja.
- 50. Keittäjä.

- 52. Keittäjä, 3 kpl.
- 53. Keittiöapulainen, 7 kpl.

Konehenkilökunta.

- 35. Konemestari.
- 39. Desinfiointsija.
- 39. Lämmittäjä-mekaanikko. ³⁾
- 44. Lämmittäjä, 2 kpl.

Käsityöläiset.

- 39. Puuseppä.
- 39. Työemestari.
- 53. Ompelija, 2 kpl.

Sairaanhoitajatarkoulu.

- 41. Johtaja.
- 33. Apulaisjohtaja.
- 33. Apulaisopettaja.
- 53. Siivooja, 2 kpl.

Huoltovirasto.

- 8. Toimitusjohtaja.

Yleinen toimisto.

- 18. Apulaisjohtaja.
- 20. Apulaisjohtaja (irtolais- ja alkoholistihuoltoasiat).
- 23. Apulaisjohtaja (köyhäinhoitoasiat).
- 21. Sihteeri.
- 27. Kanslianesimies, 9 kpl.
- 32. Kanslianhoitaja.
- 33. Kanslianhoitaja, 8 kpl.
- 37. Kirjaaja.
- 34. Vanh. kodissakävijä, 15 kpl.
- 35. Nuor. kodissakävijä, 18 kpl.
- 37. Diakonissa, 6 kpl.
- 38. Nuor. toimistoapulainen yl. pl., 2 kpl.
- 39. Nuor. toimistoapulainen yl. pl., 6 kpl.
- 40. Nuor. toimistoapulainen al. pl., 12 kpl.
- 42. Nuor. toimistoapulainen al. pl., 22 kpl.
- 37. Ylivahtimestari.
- 39. Järjestysmies, 2 kpl.
- 40. Vahtimestari, 9 kpl.

Asiamiestoimisto.

- 15. Asiamies.
- 18. Apulaisasiamies.
- 26. Notaari, 2 kpl.
- 31. Kanslianhoitaja.
- 33. Kanslianhoitaja, 5 kpl.
- 34. Vanh. kodissakävijä.
- 35. Nuor. kodissakävijä, 3 kpl.
- 38. Nuor. toimistoapulainen yl. pl.

¹⁾ Yksi kvston perust. 9. 11. 38. ²⁾ Kaksi kvston perust. 9. 11. 38. ³⁾ Kvston perust. 9. 11. 38.

N:o 73 (jatk.)

39. Nuor. toimistoapulainen yl. pl.,
4 kpl.
40. Nuor. toimistoapulainen al. pl.,
5 kpl.
42. Nuor. toimistoapulainen al. pl.,
4 kpl.
35. Ylijärjestysmies.
39. Järjestysmies, 2 kpl.

Kassa- ja tilitoimisto.

17. Kamreeri.
29. Kirjanpitäjä.
35. Pääkassanhoitaja.
39. Kassanhoitaja, 5 kpl.
37. Nuor. toimistoapulainen yl. pl.
40. Nuor. toimistoapulainen al. pl.,
2 kpl.
42. Nuor. toimistoapulainen al. pl.
39. Vahtimestari.

Kunnalliskoti laitoksineen.

Yhteiset viranhaltijat.

16. Johtaja.
25. Apulaishohtaja.
23. Lääkäri.
33. Varastokirjanpitäjä.
39. Nuor. toimistoapulainen yl. pl.
37. Poliklinikkaohitajatar.
33. Ruokalanhoitaja.
39. Ruokalan apulaishoitaja.
31. Konemestari.
39. Lämmittäjä-mekaanikko.
41. Lämmittäjä, 4 kpl.
45. Saarnaaja.
49. Keittäjä.
52. Keittäjä, 6 kpl.
53. Leipoja, 2 kpl.
53. Keittiöapulainen, 4 kpl.

Kunnalliskoti.

31. Ylihoitajatar.
37. Osastonhoitajatar, 14 kpl.
37. Yöhoitajatar.
41. Hoitajatar, 32 kpl.
44. Hieroja.
37. Käsityönohjaaja.
42. Käsityön apulaishohtaja.
37. Vahtimestari.
39. Autonkuljettaja, 2 kpl.
53. Keittiöapulainen, 2 kpl.
53. Siivooja, 34 kpl.
53. Kylvettäjä, 2 kpl.

Työlaitos.

27. Työlaitoksen esimies.
39. Nuor. toimistoapulainen yl. pl.
37. Vartija, 11 kpl.

37. Varastonhoitaja.
34. Työnjohtaja, 4 kpl.
43. Portinvartija.

Maanviljelys.

37. Työnjohtaja.
37. Puutarhuri.

Sikala.

37. Rehumestari.
49. Sianhoitaja, 3 kpl.
41. Lämmittäjä.

Pesulaitos.

37. Pesulaitoksen hoitaja.
42. Pesulaitoksen apulaishoitaja.
39. Lämmittäjä-mekaanikko.
51. Pesuapulainen, 3 kpl.
53. Pesuapulainen, 14 kpl.

Työtuvat.

22. Työtupien johtaja.
33. Työtuvanhoitaja, 2 kpl.
39. Apulaishoitaja, 3 kpl.
37. Kirjanpitäjä.
40. Kassanhoitaja.
42. Nuor. toimistoapulainen al. pl.
43. Myymälänhoitaja, 2 kpl.
28. Räätilimestari.
37. Työnjohtaja, 2 kpl.
41. Käsityönopettaja, 4 kpl.
43. Apulaistyönjohtaja, 2 kpl.
51. Keittiöapulainen.

Lastensuojeluvirasto.

11. Toimitusjohtaja.
18. Lastenvalvoja.
18. Lastenhuollontarkastaja.
31. Vastaanotto- ja koulukotien lääkäri.
25. Pikkulasten hoidon valvontalääkäri.
33. Vastaanotto- ja rekisteritoimiston hoitaja.
33. Naistarkastaja, 2 kpl.
35. Kanslianhoitaja, 3 kpl.
39. Nuor. toimistoapulainen yl. pl.,
6 kpl.
35. Kodissakävijä, 6 kpl.
39. Vahtimestari.
54. Asiapoika.

Lastenhuoltolaitokset.

Sofianlehdon pikkulasten koti.

33. Johtaja.
37. Emännöitsijä.

- 37. Osastonhoitajatar, 4 kpl.
- 42. Lastenhoitaja, 10 kpl.
- 37. Talonmies-lämmittäjä.
- 46. Ompelija ja liinavaatevaraston hoitaja.
- 52. Keittäjä.
- 53. Palvelija, 5 kpl.
- 53. Pesuapulainen.

Reiviolan lastenkoti.

- 35. Johtaja.
- 42. Lastenhoitaja, 4 kpl.
- 42. Yöhoitaja.
- 50. Ompelija.
- 52. Keittäjä.
- 53. Keittiöapulainen.
- 53. Palvelija.
- 41. Talonmies.

Kullatorpan lastenkoti.

- 35. Johtaja.
- 42. Lastenhoitaja, 4 kpl.
- 50. Ompelija.
- 52. Keittäjä.
- 53. Palvelija, 2 kpl.

Vastaanottokoti.

- 21. Johtaja.
- 35. Emännöitsijä.
- 39. Hoitaja.
- 52. Keittäjä.
- 53. Palvelija.

Ammattioppilaskoti.

- 37. Hoitaja.

Ryttylän koulukoti.

- 19. Johtaja.
- 27. Opettaja, 3 kpl.
- 31. Veistonopettaja.
- 31. Metallitöiden opettaja.
- 37. Räättäli.
- 37. Suutari.
- 39. Seppä.
- 37. Emännöitsijä.
- 37. Hoitaja.
- 39. Hoitaja, 4 kpl.
- 54. Hoitajaharjoittelija.
- 52. Keittäjä.
- 52. Leipoja.
- 52. Pesuapulainen.
- 53. Pesuapulainen.
- 53. Palvelija, 2 kpl.
- 41. Lämmittäjä.

Bengtsårin koulukoti.

- 20. Johtaja.
- 27. Opettaja, 2 kpl.

- 31. Veistonopettaja.
- 37. Räättäli.
- 37. Suutari.
- 37. Emännöitsijä.
- 37. Lämmittäjä.
- 39. Hoitaja, 3 kpl.
- 52. Keittäjä.
- 52. Leipoja.
- 52. Pesuapulainen, 2 kpl.
- 53. Palvelija, 3 kpl.

Toivoniemen koulukoti.

- 22. Johtaja.
- 27. Opettaja.
- 37. Emännöitsijä.
- 37. Hoitaja, samalla käsityönopettaja.
- 52. Palvelija ja puutarhanhoitaja.

Tavolan koulukoti.

- 25. Johtaja.
- 37. Emännöitsijä, samalla hoitaja.
- 47. Keittäjä-hoitaja.

Toivolän koulukoti.

- 21. Johtaja.
- 27. Opettaja, 2 kpl.
- 37. Emännöitsijä.
- 37. Kaitsija.
- 40. Nuor. toimistoapulainen al. pl., samalla avustava hoitaja.
- 41. Lastenhoitaja, 3 kpl.
- 39. Suutari.
- 46. Ompelija.
- 52. Keittäjä.
- 53. Palvelija, 4 kpl.

Lastenhoidon neuvolat.

- 33. Hoitaja, 4 kpl.

Lastenhuoltolaitosten maatilat.*Ryttylä ja Sittala.*

- 37. Puutarhuri.
- 37. Maataloustöiden ohjaaja.
- 41. Karjanhoitaja.
- 43. Tallimies.
- 43. Maataloustyömies, 3 kpl.
- 52. Navetta-apulainen.

Bengtsår.

- 37. Puutarhuri.
- 37. Maataloustöiden ohjaaja.
- 41. Karjanhoitaja.
- 43. Tallimies.
- 43. Apumies.

N:o 73 (jatk.)

Toivoniemi.

- 37. Maataloustöiden ohjaaja.
- 43. Karjanhoitaja.
- 43. Tallimies.
- 43. Maataloustyömies, 3 kpl.

Toivola.

- 37. Maataloustöiden ohjaaja.
- 43. Karjanhoitaja.
- 39. Maataloustyömies.

Oikeusaputoimisto.

- 17. Oikeusavustaja.
- 19. Apulaisoikeusavustaja.
- 41. Nuor. toimistoapulainen al. pl.

Työvälistoimisto.

- 15. Johtaja.
- 21. Osastonjohtaja (henkisen työn tekijäin osasto).
- 21. Osastonjohtaja (nuoriso-osasto).
- 25. Osastonjohtaja (merimiesosasto).
- 25. Osastonjohtaja (maatalousosasto).
- 30. Osastonhoitaja (miesosastot), 3 kpl.
- 33. Osastonhoitaja (naisosastot), 4 kpl.
- 33. Toimentaja, 10 kpl.
- 35. Toimentaja, 3 kpl.
- 39. Kirjaaja.
- 37. Vahtimestari.
- 41. Vahtimestari, 2 kpl.
- 45. Ovenvartija.

Suomenkieliset kansakoulut.*Kanslia.*

- 14. Tarkastaja.
- 18. Apulaistarkastaja.
- 21. Taloudenhoitaja.
- 21. Koululääkäri, 2 kpl.
- 40. Nuor. toimistoapulainen al. pl.
- 42. Nuor. toimistoapulainen al. pl., 2 kpl.

Opettajisto.

- 28. Ylä-, apu- ja jatkokoulun poika-
luokkien opettaja, 130 kpl.
- 29. Ylä-, apu- ja jatkokoulun tyttö-
luokkien opettaja, 127 kpl.
- 32. Alakoulun opettaja, 106 kpl.
- 33. Kouluhoitajatar, 7 kpl.
- 40. Veistokalustonhoitaja, 5 kpl.

Palvelijasto.

- 37. Kansliavahtimestari.
- 37. Kouluvahtimestari yl. pl., 2 kpl.
- 39. Kouluvahtimestari al. pl., 10 kpl.

- 37. Talonmies-lämmittäjä.
- 39. Talonmies-lämmittäjä, 9 kpl. ¹⁾
- 56. Siivooja, 25 kpl.
- 57. Siivooja, 28 kpl.

Ruotsinkieliset kansakoulut.*Kanslia.*

- 17. Tarkastaja.
- 25. Taloudenhoitaja.
- 23. Koululääkäri.
- 41. Kanslia-apulainen.
- 43. Toimistoapulainen.

Opettajisto.

- 28. Ylä-, apu- ja jatkokoulun poika-
luokkien opettaja, 20 kpl.
- 29. Ylä-, apu- ja jatkokoulun tyttö-
luokkien opettaja, 38 kpl.
- 32. Alakoulun opettaja, 24 kpl.
- 33. Kouluhoitajatar, 2 kpl.
- 40. Veistokalustonhoitaja, 2 kpl.

Palvelijasto.

- 39. Kansliavahtimestari.
- 39. Kouluvahtimestari al. pl., 5 kpl.
- 39. Talonmies-lämmittäjä, 5 kpl.
- 52. Siivooja, samalla vahtimestari.
- 56. Siivooja, 3 kpl.
- 57. Siivooja, 13 kpl.

Kansakoulujen yhteiset viranhaltijat.

- 27. Voimistelunneuvoja, 2 kpl.

Suomenkielinen työväenopisto.

- 15. Johtaja.
- 37. Vahtimestari.
- 39. Talonmies-lämmittäjä.
- 45. Taloudenhoitaja.

Ruotsinkielinen työväenopisto.

- 21. Johtaja.
- 62. Taloudenhoitaja.

Ammattiopetuslaitosten johtokunta.

- 37. Tarkastaja.

Yleiset ammattikoulut.*Kirjapainokoulu.*

- 29. Ammattiopettaja yl. pl., 2 kpl.
- 33. Ammattiopettaja al. pl.
- 48. Vahtimestari.

¹⁾ Yksi kvston perust. 27. 4. 38.

Ammatteihin valmistavat koulut.*Valmistava poikain ammattikoulu.*

- 25. Johtaja.
- 26. Opettaja, 3 kpl.
- 32. Työmestari, 6 kpl.
- 39. Vahtimestari.

Valmistava tyttöjen ammattikoulu.

- 29. Johtaja.
- 29. Opettaja, 10 kpl.
- 40. Tarveaineiden hoitaja.
- 40. Varastonhoitaja.
- 48. Vahtimestari, 2 kpl.

Kotitalouslautakunta.

- 33. Kotitalousneuvoja, 4 kpl.

Lastentarhat.*Kanslia.*

- 27. Tarkastaja.
- 31. Apulaistarkastaja.
- 35. Kanslianhoitaja.
- 39. Nuor. toimistoapulainen yl. pl.
- 23. Lääkäri.

Lastentarhat laitoksineen.

- 35. Opettaja, 162 kpl. ¹⁾
- 51. Lastenhoitaja, 8 kpl.
- 54. Lastenhoitaja, 12 kpl. ²⁾
- 51. Vahtimestari.
- 50. Emännöitsijä.
- 52. Keittäjä.
- 52. Talousapulainen.
- 53. Talousapulainen, 8 kpl.
- 54. Talousapulainen, 16 kpl.
- 55. Talousapulainen, 2 kpl.
- 56. Talousapulainen, 10 kpl. ³⁾
- 61. Siivooja, 3 kpl.
- 61. Aputyttö, 71 kpl. ⁴⁾

Kaupunginkirjasto.*Pääkirjasto.*

- 15. Kirjastonjohtaja.
- 23. Apulaiskirjastonjohtaja, 2 kpl.
- 35. Amanuessi yl. pl., 22 kpl.
- 41. Amanuessi al. pl., 3 kpl.
- 39. Vahtimestari.
- 41. Apulaisvahtimestari.
- 49. Talonmies.
- 51. Lukuhuoneiston valvoja.
- 49. Siivooja.
- 50. Siivooja.
- 52. Siivooja, 4 kpl.
- 59. Siivooja.

Kallion haarakirjasto.

- 23. Kirjastonhoitaja.
- 35. Amanuessi yl. pl., 10 kpl.
- 41. Amanuessi al. pl.
- 41. Vahtimestari.
- 42. Apulaisvahtimestari.

Töölön haarakirjasto.

- 41. Kirjastonhoitaja.
- 35. Amanuessi yl. pl.

Vallilan haarakirjasto.

- 31. Kirjastonhoitaja.
- 35. Amanuessi yl. pl.

Käpylän haarakirjasto.

- 41. Kirjastonhoitaja.

Pasilan haarakirjasto.

- 41. Kirjastonhoitaja.

Kaupunginmuseo.

- 35. Intendentti.
- 41. Vahtimestari.

Musiikkilautakunta.*Toimisto.*

- 30. Intendentti.
- 36. Taloudenhoitaja.

Kaupunginorkesteri.

- 23. Konserttimestari.
- 25. Solisti, 2 kpl.
- 27. Äänenjohtaja, 11 kpl.
- 29. Soittaja yl. pl., 28 kpl.
- 31. Soittaja al. pl., 29 kpl.
- 39. Vahtimestari, 2 kpl.

Kiinteistötoimisto.

- 8. Toimistopäällikkö.

Kansliaosasto.

- 14. Sihteeri.
- 25. Notaari.
- 37. Kirjaaja.
- 39. Nuor. toimistoapulainen yl. pl., 5 kpl. ⁵⁾
- 37. Ylivahtimestari.
- 40. Vahtimestari, 2 kpl.

Tonttiosasto.

- 11. Tonttiosaston päällikkö.
- 19. Apulaispäällikkö.

¹⁾ Viisi kvston perust. 16. 2. 38. ²⁾ Yksi kvston perust. 18. 5. 38. ³⁾ Yksi kvston perust. 16. 2. 38. ⁴⁾ Kolme kvston perust. 16. 2. 38. ⁵⁾ Yksi kvston perust. 9. 11. 38.

N:o 73 (jatk.)

20. Nuor. arkkitehti yl. pl. ¹⁾
 24. Notaari.
 27. Rakennusneuvoja.
 34. Varastoalueiden tarkastaja.
 41. Nuor. toimistoapulainen al. pl.

Maatalousosasto.

15. Kaupunginagronoomi.
 24. Apulaisagronoomi.
 42. Nuor. toimistoapulainen al. pl.
 39. Metsänvartija.

Asemakaavaosasto.

8. Asemakaava-arkkitehti.
 12. Apulaisasemakaava-arkkitehti.
 15. Asemakaavainsinööri.
 15. Toimistoarkkitehti.
 17. Apulaistoimistoarkkitehti.
 19. Vanh. arkkitehti al. pl.
 19. Vanh. insinööri al. pl.
 21. Nuor. arkkitehti al. pl., 2 kpl. ¹⁾
 21. Nuor. insinööri al. pl., 3 kpl. ²⁾
 29. Piirtäjä, 2 kpl. ³⁾
 31. Piirtäjä, 2 kpl.
 39. Piirtäjä, 2 kpl.
 41. Piirtäjä.

Maanmittaus- ja kartastotöiden osasto.

11. Kaupungingeodeetti.
 17. Apulaisgeodeetti.
 21. Nuor. insinööri al. pl., 3 kpl. ²⁾
 25. Vaakitsija yl. pl.
 27. Vaakitsija al. pl., 2 kpl. ³⁾
 29. Piirtäjä.
 31. Piirtäjä, 2 kpl. ³⁾
 34. Piirtäjä.
 35. Piirtäjä.
 36. Piirtäjä, 2 kpl.
 41. Piirtäjä.
 42. Apulaisvahtimestari.

Talo-osasto.

15. Talo-osaston päällikkö.
 21. Apulaispäällikkö.
 22. Isännöitsijä. ¹⁾
 23. Kunnallisten työväenasuntojen isännöitsijä.
 27. Rakennusmestari.
 29. Halli- ja torikaupan valvoja.
 32. Vanh. toimistoapulainen yl. pl.
 39. Nuor. toimistoapulainen yl. pl.

Kansanpuisto-osasto.

19. Kansanpuisto-osaston päällikkö.
 31. Eläintarhanvalvoja.
 30. Siirtolapuutarhaneuvoja.

37. Apulaissiirtolapuutarhaneuvoja.
 35. Siirtolapuutarhuri.
 40. Nuor. toimistoapulainen al. pl.

Kaupungin kiinteistöt.*Kaupungin talot.*

41. Ovenvartija, 2 kpl.
 43. Ovenvartija.
 39. Talonmies.
 41. Talonmies. ¹⁾
 43. Talonmies, 2 kpl.
 61. Talonmies.
 39. Lämmittäjä, 2 kpl.
 41. Lämmittäjä, 2 kpl.
 43. Lämmittäjä, 3 kpl.
 49. Lämmittäjä.
 58. Lämmittäjä.
 62. Lämmittäjä.
 45. Yövärtija.
 50. Yövärtija.
 60. Siivooja, 7 kpl.
 61. Siivooja, 2 kpl.
 62. Siivooja.

Polvisihuoneistot.

55. Talonmies.
 37. Lämmittäjä.
 41. Lämmittäjä, 2 kpl.
 44. Lämmittäjä.

Kunnalliset työväenasunnnot.

41. Talonmies, 6 kpl.
 58. Talonmies, 2 kpl.

Kauppahalit.

39. Hallinkaitsija yl. pl., 2 kpl.
 41. Hallinkaitsija al. pl., 2 kpl.
 41. Hallipalvelija, 4 kpl.
 61. Siivooja.
 61. Vartija.

Kansanpuistot.*Seurasaari.*

37. Kaitsija.
 40. Saarenvartija.

Korkeasaari, puisto.

33. Kaitsija.
 40. Saarenvartija.

Korkeasaari, eläintarha.

34. Rehumestari.
 38. Eläintenhoitaja.
 39. Eläintenhoitaja, 4 kpl.

¹⁾ Kvston perust. 9. 11. 38. ²⁾ Kaksi kvston perust. 9. 11. 38. ³⁾ Yksi kvston perust. 9. 11. 38.

- Hietaranta.*
38. Kaitsija.
- Lauttasaari.*
39. Kaitsija.
- Pihlajasaari.*
38. Kaitsija.
- Kivinokka.*
38. Kaitsija.
- Mustikkamaa.*
37. Kaitsija.
- Turholma.*
41. Kaitsija.
- Mustasaari.*
41. Kaitsija.
- Rakennustoimisto.**
3. Kaupungininsinööri.
- Kansliaosasto.*
17. Sihteeri.
37. Kirjaaja.
40. Nuor. toimistoapulainen al. pl.,
2 kpl.
39. Vahtimestari.
- Satamarakennusosasto.*
8. Satamarakennuspäällikkö.
13. Apulaissatamarakennuspäällikkö.
15. Toimistoinsinööri.
18. Vanh. insinööri yl. pl., 3 kpl.
19. Vanh. insinööri al. pl., 2 kpl.
20. Nuor. insinööri yl. pl., 2 kpl.
21. Nuor. insinööri al. pl., 2 kpl.
22. Apulaisinsinööri yl. pl.
28. Vaakitsija al. pl., 2 kpl.
28. Piirtäjä.
29. Piirtäjä.
31. Piirtäjä.
38. Nuor. toimistoapulainen yl. pl.
39. Nuor. toimistoapulainen yl. pl.
40. Nuor. toimistoapulainen al. pl.
41. Nuor. toimistoapulainen al. pl.
- Talorakennusosasto.*
8. Kaupunginarkkitehti.
13. Apulaiskaupunginarkkitehti.
14. Lämpötekniikko.
15. Toimistoarkkitehti.
18. Vanh. arkkitehti yl. pl.
19. Vanh. arkkitehti al. pl., 3 kpl.
23. Apulaisarkkitehti al. pl.

28. Piirtäjä.
29. Piirtäjä.
31. Vanh. toimistoapulainen yl. pl.
39. Nuor. toimistoapulainen yl. pl.
40. Nuor. toimistoapulainen al. pl.
41. Nuor. toimistoapulainen al. pl.,
2 kpl.

Katurakenmusosasto.

8. Katurakennuspäällikkö.
13. Apulaiskaturakennuspäällikkö.
15. Toimistoinsinööri.
18. Vanh. insinööri yl. pl., 5 kpl.
19. Vanh. insinööri al. pl.
20. Nuor. insinööri yl. pl., 2 kpl.
21. Nuor. insinööri al. pl., 2 kpl.
22. Apulaisinsinööri yl. pl., 2 kpl.
23. Kemisti.
25. Vaakitsija yl. pl., 3 kpl.
28. Piirtäjä.
29. Piirtäjä, 2 kpl.
31. Piirtäjä, 2 kpl.
31. Laboraattori yl. pl., 2 kpl.
38. Nuor. toimistoapulainen yl. pl.
39. Nuor. toimistoapulainen yl. pl.
40. Nuor. toimistoapulainen al. pl.,
4 kpl.
41. Nuor. toimistoapulainen al. pl.,
3 kpl.

Puisto-osasto.

19. Kaupunginpuutarhuri.
27. Apulaiskaupunginpuutarhuri.
41. Nuor. toimistoapulainen al. pl.

Varasto-osasto.

16. Varastopäällikkö.
16. Korjauspajainsinööri.
30. Varastokirjanpitäjä.
29. Varastonhoitaja.
35. Apulaisvarastonhoitaja.
32. Vanh. toimistoapulainen yl. pl.
34. Inventtaaja.
35. Vanh. toimistoapulainen al. pl.
40. Nuor. toimistoapulainen al. pl.

Rakennustoimiston tilivirasto.

17. Kamreeri.
27. Kirjanpitäjä.
34. Vanh. toimistoapulainen al. pl.
37. Nuor. toimistoapulainen yl. pl.
40. Nuor. toimistoapulainen al. pl.,
2 kpl.

Puhtaanapitoalitos.

8. Toimitusjohtaja.
16. Apulaisjohtaja.
20. Nuor. insinööri yl. pl.

N:o 73 (jatk.)

26. Esimies (katujen ja kiinteistöjen puhtaanapito).
 26. Esimies (autokorjaamo ja korjauspaja).
 29. Esimies (Malmin kaatopaikka ja korjauspaja).
 34. Esimies (varasto).
 32. Varastokirjanpitäjä.
 34. Toimentaja.
 39. Nuor. toimistoapulainen yl. pl.
 41. Nuor. toimistoapulainen al. pl.
 59. Asiapoika.

Puhtaanapitolaitoksen tilivirasto.

18. Kamreeri.
 29. Kirjanpitäjä.
 35. Vanh. toimistoapulainen al. pl.
 37. Nuor. toimistoapulainen yl. pl.
 38. Nuor. toimistoapulainen yl. pl.
 40. Nuor. toimistoapulainen al. pl.
 40. Vahtimestari.

Satamahallintotoimisto.

8. Toimitusjohtaja.
 21. Sihteeri.
 39. Nuor. toimistoapulainen yl. pl.
 41. Vahtimestari.

Satamaliikenneosasto.

14. Satamakapteeni.
 19. Apulaissatamakapteeni.
 26. Satamamestari.
 31. Ilmoitusosaston esimies.
 37. Ilmoitusosaston apulaisesimies.
 37. Tarkastuskonstaapeli, 4 kpl.
 39. Satamakonstaapeli, 17 kpl.
 41. Nuor. toimistoapulainen al. pl.
 41. Vedenantomies, 2 kpl.
 42. Parmaajainvanhin.

Jäänsärkijä Otso.

19. Päällikkö.
 29. Ylikonemestari.
 31. I Konemestari.
 35. III Konemestari.

Hinaaja Hercules.

27. Päällikkö.
 31. I Konemestari.
 35. II Konemestari.

Satamakannantaosasto.

19. Satamakamreeri.
 25. Apulaissatamakamreeri.
 29. Haaraosaston esimies, 5 kpl.
 33. Laskuttaja, 5 kpl.

33. Vanh. kirjanpitäjä.
 35. Nuor. kirjanpitäjä.
 34. Vanh. kassanhoitaja, 2 kpl.
 35. Nuor. kassanhoitaja, 2 kpl.
 37. Toimentaja, 2 kpl.
 39. Nuor. toimistoapulainen yl. pl., 8 kpl.
 35. Vaakamestari.
 39. Vahtimestari, 8 kpl.
 41. Vahtimestari, 8 kpl.
 30. Jäähdytyslaitoksen koneenkäyttäjät.
 39. Lämpöjohtojen koneenkäyttäjät, 5 kpl. ¹⁾
 41. Hissilaitoksen koneenkäyttäjät, 3 kpl.
 42. Hissilaitoksen apulaiskoneenkäyttäjät, 5 kpl.
 44. Talonmies, 4 kpl.
 53. Siivooja, 5 kpl.

Teurastamo.

8. Toimitusjohtaja.
 16. Apulaisjohtaja.
 17. Tarkastuseläinlääkäri, 2 kpl.
 23. Apulaiseläinlääkäri.
 25. Kirjanpitäjä.
 37. Kassanhoitaja.
 39. Nuor. toimistoapulainen yl. pl.
 41. Nuor. toimistoapulainen al. pl.
 39. Vahtimestari.
 41. Triikiintutkija, 2 kpl.
 33. Hallin yliesimies.
 37. Halliesimies, 3 kpl.
 37. Jäähdyttämön hoitaja.
 41. Tarkastusapulainen.
 41. Leimaaja.
 41. Tainnuttaja.
 41. Näytteenottaja.
 41. Halliapulainen, 6 kpl.
 39. Vaakaaja, 7 kpl.
 23. Käyttöpäällikkö.
 29. Koneenkäyttäjät.
 32. Koneenkäyttäjät.
 39. Lämmittäjä, 3 kpl.
 41. Portinvartija.
 43. Navettamies.
 43. Vartija, 2 kpl.
 45. Yövärtija.
 53. Siivooja, 2 kpl.

Vesijohtolaitos.

Hallinto.

6. Toimitusjohtaja.
 12. Yli-insinööri.
 27. Rakennusmestari.
 31. Piirtäjä.

¹⁾ Yksi kvston perust. 23. 11. 38.

Kassa- ja tilivirasto.

- 18. Kamreeri.
- 27. I Kirjanpitäjä.
- 35. Pääkassanhoitaja.
- 31. Mittariosaston esimies.
- 33. II Kirjanpitäjä.
- 38. Nuor. toimistoapulainen yl. pl.
- 40. Nuor. toimistoapulainen al. pl.,
5 kpl.
- 41. Nuor. toimistoapulainen al. pl.,
2 kpl.
- 39. Mittarinlukija, 9 kpl.
- 35. Rahastaja.

Käyttöosasto.

- 15. I Kemisti, osaston päällikkö.
- 21. II Kemisti.
- 23. Ylikonemestari.
- 27. Konemestari.
- 31. Asemapäivystäjä, 11 kpl.
- 37. Apulaisasemapäivystäjä, 3 kpl.
- 39. Apulaisasemapäivystäjä, 4 kpl.
- 35. Laboratorion vahtimestari.

Jakeluosasto.

Johtoverkko, vesisäiliö
ja johtojen tarkastus.

- 15. Putkiverkkoinsinööri.
- 17. Asennusinsinööri. ¹⁾
- 19. Tarkastusinsinööri.
- 25. Vanh. putkimestari.
- 27. Nuor. putkimestari, 2 kpl.
- 30. Asennustarkastaja.
- 31. Piirtäjä.

Mittari- ja asennus-
osasto, työpaja ja va-
rasto.

- 24. Työpajan esimies.
- 25. Vanh. putkimestari.
- 29. Nuor. putkimestari, 2 kpl.
- 29. Työmestari.
- 31. Vanh. varastonhoitaja.
- 35. Nuor. varastonhoitaja.
- 37. Apulaisvarastonhoitaja.
- 41. Nuor. toimistoapulainen al. pl.,
2 kpl.

*Kaasulaitos.**Hallinto.*

- 6. Toimitusjohtaja.

Kassa- ja tilivirasto.

- 17. Kamreeri.
- 27. I Kirjanpitäjä.
- 35. Pääkassanhoitaja.

- 27. Sivutuotemyynnin esimies.
- 31. Laskutusosaston esimies.
- 35. Vanh. toimentaja.
- 35. II Kirjanpitäjä.
- 35. Vanh. toimistoapulainen al. pl.
- 37. Nuor. toimistoapulainen yl. pl.,
2 kpl.
- 39. Nuor. toimistoapulainen yl. pl.,
2 kpl.
- 39. Tarkkaaja.
- 40. Laskuttaja, 4 kpl.
- 40. Nuor. toimistoapulainen al. pl.,
4 kpl.
- 41. Nuor. toimistoapulainen al. pl.,
12 kpl.
- 35. Rahastaja, 3 kpl. ²⁾
- 39. Vahtimestari.
- 42. Painuri, 2 kpl.
- 39. Mittarinlukija, 11 kpl.

Käyttöosasto.

- 12. I Käyttöinsinööri, osaston pääl-
likkö.
- 17. II Käyttöinsinööri.
- 31. Vanh. varastonhoitaja.
- 37. Nuor. varastonhoitaja.
- 29. Laboraattori yl. pl.
- 40. Nuor. toimistoapulainen al. pl.,
3 kpl.
- 42. Nuor. toimistoapulainen al. pl.
- 23. Ylikonemestari.
- 27. Työnjohtaja.
- 29. Työnjohtaja.
- 23. Ylikaasumestari.
- 25. Vanh. kaasumestari, 3 kpl.
- 29. Nuor. kaasumestari.
- 33. Työnjohtaja.
- 35. Koksiesimies.
- 31. Asemapäivystäjä, 3 kpl.

Jakeluosasto.

- 12. Jakeluinsinööri, osaston päällikkö.
- 17. Putkiverkkoinsinööri.
- 31. Piirtäjä.
- 25. Vanh. putkimestari, 2 kpl.
- 29. Nuor. putkimestari, 2 kpl.
- 34. Jakelusäiliön hoitaja.
- 17. Asennusinsinööri.
- 27. Asennusteknikko.
- 29. Piirtäjä, 2 kpl. ³⁾
- 31. Vanh. varastonhoitaja.
- 29. Asennusmestari, 2 kpl.
- 31. Mittarimestari.
- 30. Näyttelyn esimies.
- 39. Näyttelyapulainen.
- 39. Neuvoja.
- 37. Nuor. varastonhoitaja.

¹⁾ Kvston perust. 9. 11. 38. ²⁾ Yksi kvston perust. 9. 11. 38. ³⁾ Yksi kvston perust. 7. 12. 38.

N:3 73 (jatk.)

40. Nuor. toimistoapulainen al. pl.,
3 kpl.

Katu- ja salamavalaistus.

33. Katuvalaistuksen esimies.

Sähkölaitos.

Hallinto.

6. Toimitusjohtaja.

Kassa- ja tilivirasto.

16. Kamreeri.
27. I Kirjanpittäjä.
27. Päälaskuttaja. ¹⁾
28. Toimiston esimies. ¹⁾
33. Pääkassanhoitaja.
33. Vanh. toimistoapulainen yl. pl.,
4 kpl.
35. Apulaiskassanhoitaja.
35. Vanh. toimistoapulainen al. pl.
37. Nuor. toimistoapulainen yl. pl.,
2 kpl.
39. Nuor. toimistoapulainen yl. pl.,
11 kpl.
41. Nuor. toimistoapulainen al. pl.,
23 kpl. ²⁾
42. Nuor. toimistoapulainen al. pl.,
4 kpl.
43. Toimistoapulainen, 14 kpl.
39. Painuriesimies.
42. Painuri.
43. Puhelinhoitaja.
39. Vahtimestari.
41. Talonmies.
35. Rahastaja, 33 kpl.
39. Mittarinlukija, 21 kpl.

Käyttöosasto.

11. Käyttöinsinööri, osaston pääl-
likkö.
15. Apulaiskäyttöinsinööri.
19. III Käyttöinsinööri.
23. Ylikonemestari.
23. Kattilamestari.
23. Apulaisylikonemestari.
25. Akkumulaattorimestari.

25. Asennusmestari.
25. Asemamestari.
27. Piirustuskonttorin esimies.
27. Työnjohtaja.
27. Asemamestari, 2 kpl.
27. Konemestari, 10 kpl.
29. Työnjohtaja.
29. Vanh. asemapäivystäjä, 18 kpl.
29. Piirtäjä, 2 kpl.
30. Yliasentaja, 2 kpl.
30. Vastuunalainen lämmittäjä, 4 kpl.
31. Piirtäjä.
31. Vanh. varastonhoitaja.
31. Asemapäivystäjä, 4 kpl.
33. Asemamestari, 2 kpl.
35. Nuor. asemapäivystäjä, 5 kpl.

Jakeluosasto.

13. Jakeluinsinööri, osaston päällikkö.
17. Toimistoinsinööri.
17. Propagandainsinööri.
19. Mittari- ja laboratorioinsinööri.
19. Kaapeli-insinööri.
23. Kaapelimestari.
23. Tarkastusosaston esimies.
23. I Johtomestari.
25. II Johtomestari.
25. Johtoteknikko.
25. Mittarimestari.
27. Mittaritoimiston esimies.
29. Näyttelyn esimies.
30. Kokeiluteknikko. ¹⁾
30. Yliasentaja, 2 kpl.
31. Vanh. varastonhoitaja.
31. Johtotarkastaja, 3 kpl.
31. Mittarintarkistaja.
32. Piirtäjä.
33. Yliasentaja.
37. Nuor. toimistoapulainen yl. pl.
37. Nuor. varastonhoitaja.
39. Nuor. toimistoapulainen yl. pl.
39. Nuor. varastoapulainen yl. pl.
39. Autonkuljettaja, 2 kpl.
40. Nuor. toimistoapulainen al. pl.,
2 kpl.
41. Nuor. toimistoapulainen al. pl.,
3 kpl.
41. Näyttelyapulainen, 2 kpl.

B. Ryhmitys palkkaluokittain.

I p a l k k a l u o k k a.

(Alkupalkka 16,500 mk. Loppupalkka 19,800 mk.)

Kaupunginhallitus: Kaupunginjohtaja.

¹⁾ Kvston perust. 7. 12. 38. ²⁾ Yksi kvston perust. 7. 12. 38.

2 palkkaluokka.

(Alkupalkka 13,100 mk. Loppupalkka 15,740 mk.)

Kaupunginhallitus: Apulaiskaupunginjohtaja, 4 kpl.

3 palkkaluokka.

(Alkupalkka 11,000 mk. Loppupalkka 13,280 mk.)

Rakennustoimisto: Kaupungininsinööri.

4 palkkaluokka.

(Alkupalkka 10,400 mk. Loppupalkka 12,600 mk.)

5 palkkaluokka.

(Alkupalkka 9,900 mk. Loppupalkka 12,020 mk.)

6 palkkaluokka.

(Alkupalkka 9,500 mk. Loppupalkka 11,580 mk.)

Vesijohtolaitos: Toimitusjohtaja.

Kaasulaitos: Toimitusjohtaja.

Sähkölaitos: Toimitusjohtaja.

7 palkkaluokka.

(Alkupalkka 9,100 mk. Loppupalkka 11,100 mk.)

Raastuvanoikeus: Oikeuspormestari.

Terveystoimilautakunnan toimisto: I Kaupunginlääkäri.

Sairaalalahallituksen kanslia: Sairaalatarkastaja.

8 palkkaluokka.

(Alkupalkka 8,700 mk. Loppupalkka 10,620 mk.)

Revisiotoimisto: Kaupunginreviisori.

Kaupunginkanslia: Kaupunginsihteeri.

Nikkilän sairaala: Ylilääkäri, laitoksen johtaja.

Huoltovirasto: Toimitusjohtaja.

Kiinteistötoimisto: Toimistopäällikkö.

Asemakaava-arkkitehti.

Rakennustoimisto: Satamarakennuspäällikkö.

Kaupunginarkkitehti.

Katurakennuspäällikkö.

Puhtaanapitolaitos: Toimitusjohtaja.

Satamahallintotoimisto: Toimitusjohtaja.

Teurastamo: Toimitusjohtaja.

9 palkkaluokka.

(Alkupalkka 8,300 mk. Loppupalkka 10,140 mk.)

Kaupunginhallituksen asiamiesosasto: Kaupunginlakimies.
Maistraatti: Kunnallisormestari.

10 palkkaluokka.

(Alkupalkka 7,900 mk. Loppupalkka 9,660 mk.)

Rakennustarkastuskonttori: Rakennustarkastaja.
Terveystieteidenlaitoksen eläinlääkintäosasto: Kaupungineläinlääkäri.

Nikkilän sairaala: Apulaisylilääkäri.

11 palkkaluokka.

(Alkupalkka 7,500 mk. Loppupalkka 9,180 mk.)

Marian sairaala: Ylilääkäri, laitoksen johtaja.
Kulikutaisairaala: Ylilääkäri, laitoksen johtaja.
Kivelän sairaala: Ylilääkäri, laitoksen johtaja.
Tuberkuloosisairaala: Ylilääkäri, laitoksen johtaja.
Lastensuojeluvirasto: Toimitusjohtaja.
Kiinteistötoimisto: Tonttiosaston päällikkö.
Kaupungingeodeetti.
Sähkölaitos: Käyttöinsinööri, osaston päällikkö.

12 palkkaluokka.

(Alkupalkka 7,200 mk. Loppupalkka 8,840 mk.)

Kaupunginkanslia: Kanslias sihteeri, 4 kpl.
Rahatoimisto: Kaupunginkamreeri.
Raastuvanoikeus: Vanh. oikeusneuvosmies, 11 kpl.
Palolaitos: Palopäällikkö.
Kiinteistötoimisto: Apulaisasemakaava-arkkitehti.
Vesijohtolaitos: Yli-insinööri.
Kaasalaitos: I Käyttöinsinööri, osaston päällikkö.
Jakeluinsinööri, osaston päällikkö.

13 palkkaluokka.

(Alkupalkka 6,900 mk. Loppupalkka 8,500 mk.)

Terveystieteidenlaitoksen toimisto: Terveystieteidenhoidontarkastaja.
Tuberkuloosihuoltotoimisto: Tuberkuloosilääkäri.
Rakennustoimisto: Apulaisatamarakennuspäällikkö.
Apulaiskaupunginarkkitehti.
Apulaiskaturakennuspäällikkö.
Sähkölaitos: Jakeluinsinööri, osaston päällikkö.

14 palkkaluokka.

(Alkupalkka 6,625 mk. Loppupalkka 8,165 mk.)

Suomenkieliset kansakoulut: Tarkastaja.

Kiinteistötoimisto: Sihteeri.

Rakennustoimisto: Lämpöteknikko.

Satamahallintotoimiston liikenneosasto: Satamakapteeni.

15 palkkaluokka.

(Alkupalkka 6,350 mk. Loppupalkka 7,830 mk.)

Kaupunginhallituksen asiamiesosasto: Asiamies.

Rakennustarkastuskonttori: Apulaisrakennustarkastaja.

Rakennusinsinööri.

Syyttäjistö: I Kaupunginviskaali.

Terveystoimiston lautakunnan toimisto: II Kaupunginlääkäri.

Marian sairaala: Ylilääkäri, 2 kpl.¹⁾Kivelän sairaala: Ylilääkäri, 2 kpl.¹⁾

Huoltoviraston asiamiestoimisto: Asiamies.

Työnvälitystoimisto: Johtaja.

Suomenkielinen työväenopisto: Johtaja.

Kaupunginkirjasto: Kirjastonjohtaja.

Kiinteistötoimisto: Kaupunginagronoomi.

Asemakaavainsinööri.

Toimistoarkkitehti.

Talo-osaston päällikkö.

Rakennustoimisto: Toimistoarkkitehti.

Toimistoinsinööri, 2 kpl.

Vesijohtolaitos: I Kemisti, osaston päällikkö.

Putkiverkkoinasinööri.

Sähkölaitos: Apulaiskäyttöinsinööri.

16 palkkaluokka.

(Alkupalkka 6,075 mk. Loppupalkka 7,515 mk.)

Rahatoimisto: Apulaiskaupunginkamreeri.

Tilastotoimisto: Toimistopäällikkö.

Palolaitos: Apulaispalopäällikkö.

Terveystoimiston lautakunnan eläinlääkintäosasto: Apulaiskaupungin-
eläinlääkäri.

Kouluhammasklinikka: Klinikkan esimies.

Kunnalliskoti laitoksineen: Johtaja.

Rakennustoimisto: Varastopäällikkö.

Korjauspajainsinööri.

Puhtaanapitolaitos: Apulaisjohtaja.

Teurastamo: Apulaisjohtaja.

Sähkölaitos: Kamreeri.

¹⁾ Se näistä, joka toimii laitoksen johtajana, kuuluu 11. palkkaluokkaan.

17 palkkaluokka.

(Alkupalkka 5,800 mk. Loppupalkka 7,200 mk.)

Ensimmäisen kaupunginvoudin konttori: I Kaupunginvouti.
 Toisen kaupunginvoudin konttori: II Kaupunginvouti.
 Terveydellisten tutkimusten laboratorio: Laboratorion esimies.
 Sairaalan tilivirasto: Kamreeri.
 Nikkilän sairaala: I Alilääkäri.
 Huoltoviraston kassa- ja tilitoimisto: Kamreeri.
 Oikeusaputoimisto: Oikeusavustaja.
 Ruotsinkieliset kansakoulut: Tarkastaja.
 Kiinteistötoimisto: Apulaistoimistoarkkitehti.
 Apulaisgeodeetti.
 Rakennustoimisto: Sihteeri.
 Rakennustoimiston tilivirasto: Kamreeri.
 Teurastamo: Tarkastuseläinlääkäri, 2 kpl.
 Vesijohtolaitos: Asennusinsinööri.
 Kaasulaitos: Kamreeri.
 II Käyttöinsinööri.
 Putkiverkkoinsinööri.
 Asennusinsinööri.
 Sähkölaitos: Toimistoinsinööri.
 Propagandainsinööri.

18 palkkaluokka.

(Alkupalkka 5,550 mk. Loppupalkka 6,910 mk.)

Revisiotoimisto: Reviisori, 5 kpl.
 Verotusvalmisteluvirasto: I Sihteeri.
 Marian sairaala: Ylilääkäri¹⁾.
 Nikkilän sairaala: II Alilääkäri.
 III Alilääkäri (perhehoitolääkäri).
 Huoltoviraston yleinen toimisto: Apulaisjohtaja.
 Huoltoviraston asiamiestoimisto: Apulaisasiamies.
 Lastensuojeluvirasto: Lastenvalvoja.
 Lastenhuollontarkastaja.
 Suomenkieliset kansakoulut: Apulaistarkastaja.
 Rakennustoimisto: Vanh. arkkitehti yl. pl.
 Vanh. insinööri yl. pl., 8 kpl.
 Puhtaanapitolaitoksen tilivirasto: Kamreeri.
 Vesijohtolaitos: Kamreeri.

19 palkkaluokka.

(Alkupalkka 5,300 mk. Loppupalkka 6,620 mk.)

Kaupunginkanslia: Painatustöiden valvoja.
 Maistraatti: Oikeusneuvosmies.

¹⁾ Toimiessaan laitoksen johtajana, hän kuuluu 11. palkkaluokkaan.

Ulosottolaitoksen tarkkailuosasto: Tarkkaaaja.
 Syyttäjäistö: Kaupunginviskaali, 4 kpl.
 Asuntojentarkastuskonttori: Asuntotarkastaja.
 Tuberkuloosihuoltotoimisto: I Alilääkäri.
 Ryttylän koulukoti: Johtaja.
 Oikeusaputoimisto: Apulaisoikeusavustaja.
 Kiinteistötoimisto: Tonttiosaston apulaispäällikkö.
 Vanh. arkkitehti al. pl.
 Vanh. insinööri al. pl.
 Kansanpuisto-osaston päällikkö.
 Rakennustoimisto: Vanh. arkkitehti al. pl., 3 kpl.
 Vanh. insinööri al. pl., 3 kpl.
 Kaupunginpuutarhuri.
 Satamahallintotoimiston liikenneosasto: Apulaissatamakapteeni.
 Päällikkö.
 Satamahallintotoimiston kannantaosasto: Satamakamreeri.
 Vesijohtolaitos: Tarkastusinsinööri.
 Sähkölaitos: III Käyttöinsinööri.
 Mittari- ja laboratorioinsinööri.
 Kaapecti-insinööri.

20 palkkaluokka.

(Alkupalkka 5,075 mk. Loppupalkka 6,355 mk.)

Rahatoimisto: Osastopäällikkö, 3 kpl.
 Palolaitos: Palotarkastaja.
 Ammattientarkastus: Ammattienylitarkastaja.
 Nikkilän sairaala: IV Alilääkäri.
 V Alilääkäri.
 VI Alilääkäri.
 Huoltoviraston yleinen toimisto: Apulaisjohtaja.
 Bengtsårin koulukoti: Johtaja.
 Kiinteistötoimisto: Nuor. arkkitehti yl. pl.
 Rakennustoimisto: Nuor. insinööri yl. pl., 4 kpl.
 Puhtaanapitolaitos: Nuor. insinööri yl. pl.

21 palkkaluokka.

(Alkupalkka 4,850 mk. Loppupalkka 6,090 mk.)

Rikostuomioiden toimeenpanokonttori: Rikostuomioiden toimeenpanija.
 Rakennustarkastuskonttori: Tarkastaja.
 Apulaisrakennusinsinööri.
 Palolaitos: Palomestari, 2 kpl.
 Kouluhammasklinikka: Apulaisesimies.
 Haaraklinikanhoitaja, 2 kpl.
 Veneeristen tautien poliklinikka: Lääkäri.
 Huoltoviraston yleinen toimisto: Sihteeri.

N:o 73 (jatk.)

Vastaanottokoti: Johtaja.
 Toivolan koulukoti: Johtaja.
 Työnvälitystoimisto: Osastonjohtaja, 2 kpl.
 Suomenkieliset kansakoulut: Taloudenhoitaja.
 Koululääkäri, 2 kpl.
 Ruotsinkielinen työväenopisto: Johtaja.
 Kiinteistötoimisto: Nuor. arkkitehti al. pl., 2 kpl.
 Nuor. insinööri al. pl., 6 kpl.
 Talo-osaston apulaispäällikkö.
 Rakennustoimisto: Nuor. insinööri al. pl., 4 kpl.
 Satamahallintotoimisto: Sihteeri.
 Vesijohtolaitos: II Kemisti.

2 2 p a l k k a l u o k k a .

(Alkupalkka 4,625 mk. Loppupalkka 5,825 mk.)

Verotusvalmisteluvirasto: II Sihteeri.
 Marian sairaala: Taloudenhoitaja.
 Kulkutautisairaala: Taloudenhoitaja.
 Kivelän sairaala: Taloudenhoitaja.
 Nikkilän sairaala: Taloudenhoitaja.
 Tuberkuloosisairaala: Taloudenhoitaja.
 Työtuvat: Johtaja.
 Toivoniemen koulukoti: Johtaja.
 Kiinteistötoimisto: Isännöitsijä.
 Rakennustoimisto: Apulaisinsinööri yl. pl., 3 kpl.

2 3 p a l k k a l u o k k a .

(Alkupalkka 4,400 mk. Loppupalkka 5,560 mk.)

Kaupunginkanslia: Notaari.
 Tilastotoimisto: Aktuaari, 2 kpl.
 Verotusvalmisteluvirasto: Johtaja.
 Maistraatti: Kunnallisneuvosmies, 2 kpl.
 Toisen kaupunginvoudin konttori: Apulaiskaupunginvouti.
 Ulosottomies, 3 kpl.
 Raastuvanoikeus: Nuor. oikeusneuvosmies, 8 kpl.
 Tuberkuloosihuoltotoimisto: II Alilääkäri.
 Marian sairaala: Alilääkäri, 4 kpl.
 Kulkutautisairaala: Alilääkäri.
 Kivelän sairaala: Alilääkäri, 5 kpl.
 Tuberkuloosisairaala: Alilääkäri, 2 kpl.
 Röntgenologi.
 Laryngologi.
 Huoltoviraston yleinen toimisto: Apulaisjohtaja.
 Kunnalliskoti laitoksineen: Lääkäri.
 Ruotsinkieliset kansakoulut: Koululääkäri.
 Lastentarhat: Lääkäri.

Kaupunginkirjasto: Apulaiskirjastonjohtaja, 2 kpl.
Kirjastonhoitaja.
Kaupunginorkesteri: Konserttimestari.
Kiinteistötoimisto: Kunnallisten työväenasuntojen isännöitsijä.
Rakennustoimisto: Apulaisarkkitehti al. pl.
Kemisti.
Teurastamo: Apulaiseläinlääkäri.
Käyttöpäällikkö.
Vesijohtolaitos: Ylikonemestari.
Kaasulaitos: Ylikonemestari.
Ylikaasumestari.
Sähkölaitos: Ylikonemestari.
Kattilamestari.
Apulaisylikonemestari.
Kaapelimestari.
Tarkastusosaston esimies.
I Johtomestari.

24 palkkaluokka.

(Alkupalkka 4,200 mk. Loppupalkka 5,320 mk.)

Terveydellisten tutkimusten laboratorio: Apulaiskemisti yl. pl.
Kiinteistötoimisto: Notaari.
Apulaisagronoomi.
Vesijohtolaitos: Työpajan esimies.

25 palkkaluokka.

(Alkupalkka 4,000 mk. Loppupalkka 5,080 mk.)

Terveystoimisto: Lääkäri.
Kunnalliskoti laitoksineen: Apulaisjohtaja.
Lastensuojeluvirasto: Pikkulasten hoidon valvontalääkäri.
Tavolan koulukoti: Johtaja.
Työnvälitystoimisto: Osastonjohtaja, 2 kpl.
Ruotsinkieliset kansakoulut: Taloudenhoitaja.
Valmistava poikain ammattikoulu: Johtaja.
Kaupunginorkesteri: Solisti, 2 kpl.
Kiinteistötoimisto: Notaari.
Vaakitsija yl. pl.
Rakennustoimisto: Vaakitsija yl. pl., 3 kpl.
Satamahallintotoimiston kannantaosasto: Apulaissatamakamreeri.
Teurastamo: Kirjanpitäjä.
Vesijohtolaitos: Vanh. putkimestari, 2 kpl.
Kaasulaitos: Vanh. kaasumestari, 3 kpl.
Vanh. putkimestari, 2 kpl.
Sähkölaitos: Akkumulaattorimestari.
Asennusmestari.
Asemamestari.

N:o 73 (jatk.)

Sähkölaitos: II Johtomestari.
Johtoteknikko.
Mittarimestari.

26 palkkaluokka.

(Alkupalkka 3,800 mk. Loppupalkka 4,840 mk.)

Tilastotoimisto: Amanuenssi.
Terveystoimistolautakunnan toimisto: Aluelääkäri, 6 kpl.
Huoltoviraston asiamestari: Notaari, 2 kpl.
Valmistava poikain ammattikoulu: Opettaja, 3 kpl.
Puhtaanapitolaitos: Esimies, 2 kpl.
Satamahallintotoimiston liikenneosasto: Satamamestari.

27 palkkaluokka.

(Alkupalkka 3,600 mk. Loppupalkka 4,600 mk.)

Rahatoimisto: Kirjanpitäjä, 5 kpl.
Työläispalkkojen kassanhoitaja.
Rikostuomioiden toimeenpanokonttori: Ulosottoapulainen.
Raastuvanoikeus: Ylimääräinen neuvosmies, 4 kpl.
Siviilinoitaari yl. pl.
Maistraatin ja raastuvanoikeuden arkisto: Aktuaari.
Ammattientarkastus: Ammattientarkastaja, 2 kpl.
Sielullisesti sairaiden vastaanottoasema: Apulaislääkäri.
Sairaalan tilivirasto: Kirjanpitäjä.
Huoltoviraston yleinen toimisto: Kanslianesimies, 9 kpl.
Kunnalliskoti laitoksineen: Työlaitoksen esimies.
Ryhtylän koulukoti: Opettaja, 3 kpl.
Bengtsårin koulukoti: Opettaja, 2 kpl.
Toivoniemen koulukoti: Opettaja.
Toivolan koulukoti: Opettaja, 2 kpl.
Kansakoulujen yhteiset viranhaltijat: Voimistelunneuvoja, 2 kpl.
Lastentarhat: Tarkastaja.
Kaupunginorkesteri: Äänenjohtaja, 11 kpl.
Kiinteistötoimisto: Rakennusneuvoja.
Vaakitsija al. pl., 2 kpl.
Rakennusmestari.
Rakennustoimisto: Apulaiskaupunginpuutarhuri.
Rakennustoimiston tilivirasto: Kirjanpitäjä.
Satamahallintotoimiston liikenneosasto: Päälikkö.
Vesijohtolaitos: Rakennusmestari.
I Kirjanpitäjä.
Konemestari.
Nuor. putkimestari, 2 kpl.
Kaasulaitos: I Kirjanpitäjä.
Sivutuotemyynnin esimies.
Työnjohtaja.
Asennusteknikko.

Sähkölaitos: I Kirjanpitäjä.
 Päälaskuttaja.
 Piirustuskonttorin esimies.
 Työnjohtaja.
 Asemamestari, 2 kpl.
 Konemestari, 10 kpl.
 Mittaritoimiston esimies.

28 palkkaluokka.

(Alkupalkka 3,425 mk. Loppupalkka 4,405 mk.)

Kaupunginkanslia: Painatustöiden apulaisvalvoja.
 Työtuvat: Rääätälimestari.
 Suomenkieliset kansakoulut: Ylä-, apu- ja jatkokoulun poika-
 luokkien opettaja, 130 kpl.
 Ruotsinkieliset kansakoulut: Ylä-, apu- ja jatkokoulun poika-
 luokkien opettaja, 20 kpl.
 Rakennustoimisto: Vaakitsija al. pl., 2 kpl.
 Piirtäjä, 3 kpl.
 Sähkölaitos: Toimiston esimies.

29 palkkaluokka.

(Alkupalkka 3,250 mk. Loppupalkka 4,210 mk.)

Maistraatti: Maistraatin sihteeri ja I Julkinen notaari.
 Ensimm. kaupunginvoudin konttori: Ulosottoapulainen, 7 kpl.
 Toisen kaupunginvoudin konttori: Ulosottoapulainen, 6 kpl.
 Rikostuomioiden toimeenpanokonttori: Ulosottoapulainen, 12 kpl.
 Rakennustarkastuskonttori: Laskuttaja.
 Raastuvanoikeus: Siviilnotaari al. pl.
 Rikosasiainnotaari, 8 kpl.
 Poliisilaitos: Poliisilääkäri.
 Terveydellisten tutkimusten laboratorio: Osastonhoitaja.
 Apulaiskemisti al. pl.
 Ammattientarkastus: Ammattientarkastaja, 4 kpl.
 Tuberkuloosihuoltotoimisto: Apulaislääkäri.
 Veneristen tautien poliklinikka: I Apulaislääkäri.
 Marian sairaala: Apulaislääkäri, 11 kpl.
 Laboratorioapulaislääkäri.
 Kulkutautisairaala: Apulaislääkäri, 3 kpl.
 Kivelän sairaala: Apulaislääkäri, 7 kpl.
 Nikkilän sairaala: Kirjanpitäjä.
 Tuberkuloosisairaala: Apulaislääkäri, 4 kpl.
 Huoltoviraston kassa- ja tilitoimisto: Kirjanpitäjä.
 Suomenkieliset kansakoulut: Ylä-, apu- ja jatkokoulun tyttö-
 luokkien opettaja, 127 kpl.
 Ruotsinkieliset kansakoulut: Ylä-, apu- ja jatkokoulun tyttöluok-
 kien opettaja, 38 kpl.
 Kirjapainokoulu: Ammattiopettaja yl. pl., 2 kpl.

N:o 73 (jatk.)

- Valmistava tyttöjen ammattikoulu: Johtaja.
Opettaja, 10 kpl.
- Kaupunginorkesteri: Soittaja yl. pl., 28 kpl.
- Kiinteistötoimisto: Piirtäjä, 3 kpl.
Halli- ja torikaupan valvoja.
- Rakennustoimisto: Piirtäjä, 4 kpl.
Varastonhoitaja.
- Puhtaanapitolaitos: Esimies.
- Puhtaanapitolaitoksen tilivirasto: Kirjanpitäjä.
- Satamahallintotoimiston liikenneosasto: Ylikonemestari.
- Satamahallintotoimiston kannantaosasto: Haaraosaston esimies, 5 kpl.
- Teurastamo: Koneenkäyttäjä.
- Vesijohtolaitos: Nuor. putkimestari, 2 kpl.
Työmestari.
- Kaasulaitos: Laboraattori yl. pl.
Työnjohtaja.
Nuor. kaasumestari.
Nuor. putkimestari, 2 kpl.
Piirtäjä, 2 kpl.
Asennusmestari, 2 kpl.
- Sähkölaitos: Työnjohtaja.
Vanh. asemapäivystäjä, 18 kpl.
Piirtäjä, 2 kpl.
Näyttelyn esimies.

30 palkkaluokka.

(Alkupalkka 3,075 mk. Loppupalkka 3,995 mk.)

- Palolaitos: Ruiskumestari, 2 kpl.
Työnjohtaja.
- Sielullisesti sairaiden huoltotoimisto: Lääkäri.
- Työnvälitystoimisto: Osastonhoitaja, 3 kpl.
- Musiikkilautakunnan toimisto: Intendentti.
- Kiinteistötoimisto: Siirtolapuutarhaneuvoja.
- Rakennustoimisto: Varastokirjanpitäjä.
- Satamahallintotoimiston kannantaosasto: Jäähdytyslaitoksen koneenkäyttäjä.
- Vesijohtolaitos: Asennustarkastaja.
- Kaasulaitos: Näyttelyn esimies.
- Sähkölaitos: Kokeiluteknikko.
Yliasentaja, 4 kpl.
Vastuunalainen lämmittäjä, 4 kpl.

31 palkkaluokka.

(Alkupalkka 2,900 mk. Loppupalkka 3,800 mk.)

- Rahatoimisto: Vanh. toimistoapulainen yl. pl., 2 kpl.
- Maistraatti: Kaupunginpalvelija, 8 kpl.

- Maistraatin ja raastuvanoikeuden arkisto: Apulaisaktuaari yl. pl.
 Terveydellisten tutkimusten laboratorio: Laboraattori yl. pl.
 Asuntojentarkastuskonttori: Apulaistarkastaja, 3 kpl.
 Tuberkuloosihuoltotoimisto: Ylihoitajatar.
 Kouluhammasklinikka: Kouluhammaslääkäri, 12 kpl.
 Veneeristen tautien poliklinikka: II Apulaislääkäri.
 Marian sairaala: Ylihoitajatar.
 Kirjanpitäjä.
 Ruokalanhoitaja.
 I Konemestari.
 Kulkutautisairaala: Ylihoitajatar.
 Kirjanpitäjä.
 Ruokalanhoitaja.
 I Konemestari.
 Kivelän sairaala: Ylihoitajatar, 2 kpl.
 Kirjanpitäjä.
 Ruokalanhoitaja.
 Nikkilän sairaala: Ylihoitajatar, 2 kpl.
 Ruokalanhoitaja.
 I Konemestari.
 Tuberkuloosisairaala: Ylihoitajatar.
 Kirjanpitäjä.
 Sairaanhoidajatarkoulu: Johtaja.
 Huoltoviraston asiamiestoimisto: Kanslianhoitaja.
 Kunnalliskoti laitoksineen: Konemestari.
 Ylihoitajatar.
 Lastensuojeluvirasto: Vastaanotto- ja koulukotien lääkäri.
 Ryttylän koulukoti: Veistonopettaja.
 Metallitöiden opettaja.
 Bengtsårin koulukoti: Veistonopettaja.
 Lastentarhat: Apulaistarkastaja.
 Kaupunginkirjasto: Kirjastonhoitaja.
 Kaupunginorkesteri: Soittaja al. pl., 29 kpl.
 Kiinteistötoimisto: Piirtäjä, 4 kpl.
 Eläintarhanvalvoja.
 Rakennustoimisto: Piirtäjä, 3 kpl.
 Vanh. toimistoapulainen yl. pl.
 Laboraattori yl. pl., 2 kpl.
 Satamahallintotoimiston liikenneosasto: Ilmoitusosaston esimies.
 I Konemestari, 2 kpl.
 Vesijohtolaitos: Piirtäjä, 2 kpl.
 Mittariosaston esimies.
 Asemapäivystäjä, 11 kpl.
 Vanh. varastonhoitaja.
 Kaasulaitos: Laskutusosaston esimies.
 Vanh. varastonhoitaja, 2 kpl.
 Asemapäivystäjä, 3 kpl.

N:o 73 (jatk.)

Kaasulaitos: Piirtäjä.
Mittarimestari.
Sähkölaitos: Piirtäjä.
Vanh. varastonhoitaja, 2 kpl.
Johtotarkastaja, 3 kpl.
Asemapäivystäjä, 4 kpl.
Mittarintarkistaja.

3 2 p a l k k a l u o k k a.

(Alkupalkka 2,750 mk. Loppupalkka 3,610 mk.)

Palolaitos: Palokersantti, 10 kpl.
Terveysolojen valvonta: Ylikatsastaja.
Desinfioitsijain esimies.
Maidontarkastamo: Ylikatsastaja.
Huoltoviraston yleinen toimisto: Kanslianhoitaja.
Suomenkieliset kansakoulut: Alakoulun opettaja, 106 kpl.
Ruotsinkieliset kansakoulut: Alakoulun opettaja, 24 kpl.
Valmistava poikain ammattikoulu: Työemestari, 6 kpl.
Kiinteistötoimisto: Vanh. toimistoapulainen yl. pl.
Rakennustoimisto: Vanh. toimistoapulainen yl. pl.
Puhtaanapitolaitos: Varastokirjanpitäjä.
Teurastamo: Koneenkäyttäjä.
Sähkölaitos: Piirtäjä.

3 3 p a l k k a l u o k k a.

(Alkupalkka 2,600 mk. Loppupalkka 3,420 mk.)

Kaupunginkanslia: Kirjaaja.
Ylivahtimestari.
Rahatoimisto: Kassanhoitaja, 2 kpl.
Raastuvanoikeus: Kaupunginpalvelija yl. pl., 8 kpl.
Terveystenhoitolautakunnan toimisto: Sairaanhoitajatar.
Kanslianhoitaja.
Tuberkuloosihuoltotoimisto: Vanh. toimistoapulainen yl. pl.
Sielullisesti sairaiden huoltotoimisto: Ylihoitajatar.
Terveystoimisto: Apulaislääkäri.
Desinfioimislaitos: Desinfioimislaitoksen hoitaja.
Sairaalahallituksen kanslia: Kanslianhoitaja.
Sairaalan tilivirasto: Inventtausapulainen.
Sairaanhoitajatarkkoulu: Apulaisjohtaja.
Apulaisopettaja.
Huoltoviraston yleinen toimisto: Kanslianhoitaja, 8 kpl.
Huoltoviraston asiameistotoimisto: Kanslianhoitaja, 5 kpl.
Kunnalliskoti laitoksineen: Varastokirjanpitäjä.
Ruokalanhoitaja.
Työtuvat: Työtuvanhoitaja, 2 kpl.
Lastensuojeluvirasto: Vastaanotto- ja rekisteritoimiston hoitaja.

- Lastensuojeluvirasto: Naistarkastaja, 2 kpl.
 Sofianlehdon pikkulastenkoti: Johtaja.
 Lastenhoidon neuvolat: Hoitaja, 4 kpl.
 Työnvälitystoimisto: Osastonhoitaja, 4 kpl.
 Toimentaja, 10 kpl.
 Suomenkieliset kansakoulut: Kouluhoitajatar, 7 kpl.
 Ruotsinkieliset kansakoulut: Kouluhoitajatar, 2 kpl.
 Kirjapainokoulu: Ammattiopettaja al. pl.
 Kotitalouslautakunta: Kotitalousneuvoja, 4 kpl.
 Kansanpuistot: Kaitsija.
 Satamahallintotoimiston kannantaosasto: Laskuttaja, 5 kpl.
 Vanh. kirjanpitäjä.
- Teurastamo: Hallin yliesimies.
 Vesijohtolaitos: II Kirjanpitäjä.
 Kaasulaitos: Työnjohtaja.
 Katuvalaistuksen esimies.
 Sähkölaitos: Pääkassanhoitaja.
 Vanh. toimistoapulainen yl. pl., 4 kpl.
 Yliasantaja.
 Asemamestari, 2 kpl.
- 3 4 p a l k k a l u o k k a .
- (Alkupalikka 2,450 mk. Loppupalikka 3,230 mk.)
- Revisiotoimisto: Kirjaaja.
 Rahatoimisto: Vanh. toimistoapulainen al. pl.
 Ylivahtimestari.
 Maistraatti: Kirjaaja.
 Terveysolojen valvonta: Katsastaja, 12 kpl.
 Desinfioitsija, 4 kpl.
 Terveydellisten tutkimusten laboratorio: Laboraattori al. pl.
 Näytteenottaja.
 Terveydenhoitolaitekunnan eläinlääkintäosasto: Katsastaja.
 Maidontarkastamo: Katsastaja, 2 kpl.
 Näytteenottaja, 6 kpl.
 Huoltoviraston yleinen toimisto: Vanh. kodissakävijä, 15 kpl.
 Huoltoviraston asiameistoimisto: Vanh. kodissakävijä.
 Kunnalliskoti laitoksineen: Työnjohtaja, 4 kpl.
 Kiinteistötoimisto: Varastoalueiden tarkastaja.
 Piirtäjä.
 Kansanpuistot: Rehumestari.
 Rakennustoimisto: Inventtaaja.
 Rakennustoimiston tilivirasto: Vanh. toimistoapulainen al. pl.
 Puhthanapitolaitos: Esimies.
 Toimentaja.
 Satamahallintotoimiston kannantaosasto: Vanhempi kassanhoitaja,
 2 kpl.
- Kaasulaitos: Jakelusäiliön hoitaja.

35 palkkaluokka.

(Alkupalkka 2,300 mk. Loppupalkka 3,036 mk.)

Tilastotoimisto: Vanh. toimistoapulainen al. pl., 3 kpl.

Maistraatti: II Julkinen notaari.

Toisen kaupunginvoudin konttori: Kassanhoitaja.

Ulosottoapulainen, 12 kpl.

Palolaitos: Vanhempi korpraali, 50 kpl.

Tuberkuloosihuoltotoimisto: Piirihoitajat, 7 kpl.

Sielullisesti sairaiden vastaanottoasema: Sairaanhoitajat.

Sielullisesti sairaiden huoltotoimisto: Sairaanhoitajat, 3 kpl.

Terveystoimisto: Vanh. toimistoapulainen al. pl.

Kaitsija, 6 kpl.

Marian sairaala: Yöylihoitajat.

Apulaistaloudenhoitaja.

II Konemestari.

Kulkutautisairaala: Yöylihoitajat.

Kivelän sairaala: Yöylihoitajat, 2 kpl.

Konemestari.

Nikkilän sairaala: Apulaisylihoitajat.

Yöylihoitajat.

II Konemestari.

Tuberkuloosisairaala: Yöylihoitajat.

Konemestari.

Huoltoviraston yleinen toimisto: Nuor. kodissakävijä, 18 kpl.

Huoltoviraston asiamiestoimisto: Nuor. kodissakävijä, 3 kpl.

Ylijärjestysmies.

Huoltoviraston kassa- ja tilitoimisto: Pääkassanhoitaja.

Lastensuojeluvirasto: Kanslianhoitaja 3 kpl.

Kodissakävijä, 6 kpl.

Reijolan lastenkoti: Johtaja.

Kullatorpan lastenkoti: Johtaja.

Vastaanottokoti: Emännöitsijä.

Työnvälitystoimisto: Toimentaja, 3 kpl.

Lastentarhat: Kanslianhoitaja.

Opettaja, 162 kpl.

Kaupunginkirjasto: Amanuessi yl. pl., 34 kpl.

Kaupunginmuseo: Intendentti.

Kiinteistötoimisto: Piirtäjä.

Siirtolapuutarhuri.

Rakennustoimisto: Apulaisvarastonhoitaja.

Vanh. toimistoapulainen al. pl.

Puhtaanapitolaitoksen tilivirasto: Vanh. toimistoapulainen al. pl.

Satamahallintotoimiston liikenneosasto: II Konemestari.

III Konemestari.

Satamahallintotoimiston kannantaosasto: Nuor. kirjanpitäjä.

Nuor. kassanhoitaja, 2 kpl.

Vaakamestari.

- Vesijohtolaitos: Pääkassanhoitaja.
 Rahastaja.
 Nuor. varastonhoitaja.
 Laboratorion vahtimestari.
- Kaasulaitos: Pääkassanhoitaja.
 Vanh. toimentaja.
 II Kirjanpitäjä.
 Vanh. toimistoapulainen al. pl.
 Rahastaja, 3 kpl.
 Koksiesimies.
- Sähkölaitos: Apulaiskassanhoitaja.
 Vanh. toimistoapulainen al. pl.
 Rahastaja, 33 kpl.
 Nuor. asemapäivystäjä, 5 kpl.

36 palkkaluokkaa.

(Alkupalkka 2,200 mk. Loppupalkka 2,904 mk.)

- Maistraatti: Apulaiskirjaaja.
- Terveystoimikunnan toimisto: Sairaanhoitajat, 10 kpl.
- Marian sairaala: Kiertävä hoitajat, 5 kpl.
 Liinavaatevaraston hoitaja.
- Kulikutautisairaala: Liinavaatevaraston hoitaja.
- Kivelän sairaala: Kiertävä hoitajat.
 Liinavaatevaraston hoitaja.
- Nikkilän sairaala: Perhehoitajat, 6 kpl.
 Varastonhoitaja.
- Tuberkuloosisairaala: Liinavaatevaraston hoitaja.
- Musiikkilautakunnan toimisto: Taloudenhoitaja.
- Kiinteistötoimisto: Piirtäjä, 2 kpl.

37 palkkaluokkaa.

(Alkupalkka 2,100 mk. Loppupalkka 2,772 mk.)

- Revisiotoimisto: Revisioapulainen, 9 kpl.
- Kaupunginkanslia: Vahtimestari.
- Kaupunginhallituksen asiamiesosasto: Nuor. toimistoapulainen
 yl. pl.
 Vahtimestari.
- Rahatoimisto: Nuor. toimistoapulainen yl. pl., 9 kpl.
 Vahtimestari, 3 kpl.
- Verotusvalmisteluvirasto: Nuor. toimistoapulainen yl. pl., 7 kpl.
 Vahtimestari.
- Ensimmäinen kaupunginvoudin konttori: Kassanhoitaja.
- Toisen kaupunginvoudin konttori: Ulosottoapulainen, 32 kpl.
- Raastuvanoikeus: Kaupunginpalvelija al. pl., 8 kpl.
- Palolaitos: Nuor. korpraali, 29 kpl.
- Maidontarkastamo: Nuor. toimistoapulainen yl. pl.

N:o 73 (jatk.)

Tuberkuloosihuoltotoimisto: Laboratoriohittajatar.
Osastonhoittajatar.

Sielullisesti sairaiden vastaanottoasema: Sairaanhittajatar, 3 kpl.

Sielullisesti sairaiden naisten keskuskoti: Sairaanhittajatar.

Sielullisesti sairaiden miesten keskuskoti: Sairaanhittajatar.
Hoittaja.

Kouluhammasklinikka: Röntgenhoittajatar.

Nuur. toimistoapulainen yl. pl.

Sairaalan tilivirasto: Nuor. toimistoapulainen yl. pl.

Marian sairaala: Apulaisyöylihoittajatar.

Oppilaskodinhoittaja.

Laboratoriohittajatar, 2 kpl.

Osastonhoittajatar, 19 kpl.

Kulkutautisairaala: Laboratoriohittajatar.

Röntgenhoittajatar.

Osastonhoittajatar, 11 kpl.

Kivelän sairaala: Apulaisyöylihoittajatar.

Oppilaskodinhoittaja.

Laboratoriohittajatar.

Valohittajatar.

Osastonhoittajatar, 25 kpl.

Nikkilän sairaala: Apulaisyöylihoittajatar.

Käsityönohjaaja.

Voimistelunopettaja.

Laboratoriohittajatar.

Apteekkihoittajatar.

Osastonhoittajatar, 19 kpl.

Perhehoittaja.

Pesulaitoksen hoittaja.

Puutarhuri.

Tuberkuloosisairaala: Käsityönohjaaja.

Osastonhoittajatar, 17 kpl.

Huoltoviraston yleinen toimisto: Kirjaaja.

Diakonissa, 6 kpl.

Ylivahtimestari.

Huoltoviraston kassa- ja tilitoimisto: Nuor. toimistoapulainen yl. pl.

Kunnalliskoti laitoksineen: Poliklinikkahoittajatar.

Osastonhoittajatar, 14 kpl.

Yöhoittajatar.

Käsityönohjaaja.

Vahtimestari.

Vartija, 11 kpl.

Varastonhoittaja.

Työnjohtaja.

Puutarhuri.

Rehumestari.

Pesulaitoksen hoittaja.

Työtuvat: Kirjanpitäjä.

- Työtuvat: Työnjohtaja, 2 kpl.
 Sofianlehdon pikkulastenkoti: Emännöitsijä.
 Osastonhoitajatar, 4 kpl.
 Talonmies-lämmittäjä.
- Ammattioppilaskoti: Hoitaja.
 Ryttylän koulukoti: Räätäli.
 Suutari.
 Emännöitsijä.
 Hoitaja.
- Bengtsårin koulukoti: Räätäli.
 Suutari.
 Emännöitsijä.
 Lämmittäjä.
- Toivoniemen koulukoti: Emännöitsijä.
 Hoitaja, samalla käsityönopettaja.
- Tavolan koulukoti: Emännöitsijä, samalla hoitaja.
 Toivolan koulukoti: Emännöitsijä.
 Kaitsija.
- Ryttylän ja Siltalan maatilat: Puutarhuri.
 Maataloustöiden ohjaaja.
- Bengtsårin maatila: Puutarhuri.
 Maataloustöiden ohjaaja.
- Toivoniemen maatila: Maataloustöiden ohjaaja.
 Toivolan maatila: Maataloustöiden ohjaaja.
 Työnvälitystoimisto: Vahtimestari.
 Suomenkieliset kansakoulut: Kansliavahtimestari.
 Kouluvahtimestari yl. pl., 2 kpl.
 Talonmies-lämmittäjä.
- Suomenkielinen työväenopisto: Vahtimestari.
 Amattiopetuslaitosten johtokunta: Tarkastaja.
 Kiinteistötoimisto: Kirjaaja.
 Ylivahtimestari.
 Apulaissiirtolapuutarhaneuvoja.
- Kaupungin kiinteistöt: Lämmittäjä.
 Kansanpuistot: Kaitsija, 2 kpl.
 Rakennustoimisto: Kirjaaja.
 Rakennustoimiston tilivirasto: Nuor. toimistoapulainen yl. pl.
 Puhtaanapitolaitoksen tilivirasto: Nuor. toimistoapulainen yl. pl.
 Satamahallintotoimiston liikenneosasto: Ilmoitusosaston apulaisesi-
 mies.
 Tarkastuskonstaapeli, 4 kpl.
- Satamahallintotoimiston kannantaosasto: Toimentaja, 2 kpl.
 Teurastamo: Kassanhoitaja.
 Halliesimies, 3 kpl.
 Jäähdyttämön hoitaja.
- Vesijohtolaitos: Apulaisasemapäivystäjä, 3 kpl.
 Apulaisvarastonhoitaja.
- Kaasulaitos: Nuor. toimistoapulainen yl. pl., 2 kpl.

N:o 73 (jatk.)

Kaasulaitos: Nuor. varastonhoitaja, 2 kpl.
Sähkölaitos: Nuor. toimistoapulainen yl. pl., 3 kpl.
Nuor. varastonhoitaja.

38 palkkaluokka.

(Alkupalkka 2,000 mk. Loppupalkka 2,640 mk.)

Marian sairaala: Ruokalan apulaishoitaja, 2 kpl.
Kulkutautisairaala: Ruokalan apulaishoitaja.
Kivelän sairaala: Sairaanhoitaja, 10 kpl.
Ruokalan apulaishoitaja, 2 kpl.
Nikkilän sairaala: Sairaanhoitaja, 33 kpl.
Ruokalan apulaishoitaja.
Huoltoviraston yleinen toimisto: Nuor. toimistoapulainen yl. pl.,
2 kpl.
Huoltoviraston asiamiestoimisto: Nuor. toimistoapulainen yl. pl.
Kansanpuistot: Eläintenhoitaja.
Kaitsija, 3 kpl.
Rakennustoimisto: Nuor. toimistoapulainen yl. pl., 2 kpl.
Puhtaanapitolaitoksen tilivirasto: Nuor. toimistoapulainen yl. pl.
Vesijohtolaitos: Nuor. toimistoapulainen yl. pl.

39 palkkaluokka.

(Alkupalkka 1,900 mk. Loppupalkka 2,508 mk.)

Kaupunginkanslia: Kanslia-apulainen, 5 kpl.
Vahtimestari, 4 kpl.
Kaupunginhallituksen asiamiesosasto: Nuor. toimistoapulainen yl.
pl., 2 kpl.
Rahatoimisto: Nuor. toimistoapulainen yl. pl., 27 kpl.
Tilastotoimisto: Nuor. toimistoapulainen yl. pl., 10 kpl.
Verotusvalmisteluvirasto: Nuor. toimistoapulainen yl. pl., 9 kpl.
Maistraatti: Nuor. toimistoapulainen yl. pl.
Toisen kaupunginvoudin konttori: Apulaiskassanhoitaja.
Rikostuomioiden toimeenpanokonttori: Kirjaaja.
Nuor. toimistoapulainen
yl. pl.
Rakennustarkastuskonttori: Nuor. toimistoapulainen yl. pl.
Raastuvanoikeus: Kiinteistönotaari.
Maistraatin ja raastuvanoikeuden arkisto: Apulaisaktuaari al. pl.
Holhouslautakunta: Sihteeri.
Palolaitos: Vanhempi palomies, 34 kpl.
Terveydenhoitolautakunnan toimisto: Nuor. toimistoapulainen yl.
pl., 2 kpl.
Päivystäjä.
Yöpäivystäjä.
Vahtimestari.
Asuntojentarkastuskonttori: Nuor. toimistoapulainen yl. pl.

- Sielullisesti sairaiden huoltotoimisto: Vahtimestari.
 Sielullisesti sairaiden naisten keskuskerho: Sairaanhoidajat.
 Terveystoimisto: Sairaanhoidajat.
 Veneeristen tautien poliklinikka: Sairaanhoidajat.
 Sairaalan tilivirasto: Nuor. toimistoapulainen yl. pl.
 Marian sairaala: Käsityönohjaaja.
 Desinfiointsija.
 Puuseppä.
 Kulkutautisairaala: Autonkuljettaja, 4 kpl.
 Desinfiointsija.
 Lämmittäjä-mekaanikko.
 Puuseppä.
 Kivelän sairaala: Käsityönohjaaja, 2 kpl.
 Autonkuljettaja.
 Lämmittäjä-mekaanikko.
 Puuseppä.
 Nikkilän sairaala: Vahtimestari.
 Autonkuljettaja.
 III Konemestari.
 Lämmittäjä-mekaanikko.
 Puuseppä.
 Seppä.
 Maalari.
 Suutari.
 Räätäli.
 Tuberkuloosisairaala: Autonkuljettaja, 2 kpl.
 Ruokalan apulaishoitaja.
 Desinfiointsija.
 Lämmittäjä-mekaanikko.
 Puuseppä.
 Työmestari.
 Huoltoviraston yleinen toimisto: Nuor. toimistoapulainen yl. pl.,
 6 kpl.
 Järjestysmies, 2 kpl.
 Huoltoviraston asiameistritoimisto: Nuor. toimistoapulainen yl. pl.,
 4 kpl.
 Järjestysmies, 2 kpl.
 Huoltoviraston kassa- ja tilitoimisto: Kassanhoitaja, 5 kpl.
 Vahtimestari.
 Kunnalliskoti laitoksineen: Nuor. toimistoapulainen yl. pl., 2 kpl.
 Ruokalan apulaishoitaja.
 Autonkuljettaja, 2 kpl.
 Lämmittäjä-mekaanikko, 2 kpl.
 Työtuvat: Apulaishoitaja, 3 kpl.
 Lastensuojeluvirasto: Nuor. toimistoapulainen yl. pl., 6 kpl.
 Vahtimestari.
 Vastaanottokoti: Hoitaja.
 Ryttylän koulukoti: Seppä.

N:o 73 (jatk.)

- Ryttylän koulukoti: Hoitaja, 4 kpl.
 Bengtsårin koulukoti: Hoitaja, 3 kpl.
 Toivolan koulukoti: Suutari.
 Toivolan maatila: Maataloustyömies.
 Työnvälitystoimisto: Kirjaaja.
 Suomenkieliset kansakoulut: Kouluvahtimestari al. pl., 10 kpl.
 Talomies-lämmittäjä, 9 kpl.
 Ruotsinkieliset kansakoulut: Kansliavahtimestari.
 Kouluvahtimestari al. pl., 5 kpl.
 Talonmies-lämmittäjä, 5 kpl.
 Suomenkielinen työväenopisto: Talonmies-lämmittäjä.
 Valmistava poikain ammattikoulu: Vahtimestari.
 Lastentarhat: Nuor. toimistoapulainen yl. pl.
 Kaupunginkirjasto: Vahtimestari.
 Kaupunginorkesteri: Vahtimestari, 2 kpl.
 Kiinteistötoimisto: Nuor. toimistoapulainen yl. pl., 6 kpl.
 Metsänvartija.
 Piirtäjä, 2 kpl.
 Kaupungin kiinteistöt: Talonmies.
 Lämmittäjä, 2 kpl.
 Hallinkaitsija yl. pl., 2 kpl.
 Kansanpuistot: Eläintenhoitaja, 4 kpl.
 Kaitsija.
 Rakennustoimisto: Nuor. toimistoapulainen yl. pl., 3 kpl.
 Vahtimestari.
 Puhtaanapitolaitos: Nuor. toimistoapulainen yl. pl.
 Satamahallintotoimisto: Nuor. toimistoapulainen yl. pl.
 Satamahallintotoimiston liikenneosasto: Satamakonstaapeli, 17 kpl.
 Satamahallintotoimiston kannantaosasto: Nuor. toimistoapulainen
 yl. pl., 8 kpl.
 Vahtimestari, 8 kpl.
 Lämpöjohtojen koneenkäyttäjä,
 5 kpl.
 Teurastamo: Nuor. toimistoapulainen yl. pl.
 Vahtimestari.
 Vaakaaja, 7 kpl.
 Lämmittäjä, 3 kpl.
 Vesijohtolaitos: Mittarinlukija, 9 kpl.
 Apulaisasemapäivystäjä, 4 kpl.
 Kaasulaitos: Nuor. toimistoapulainen yl. pl., 2 kpl.
 Tarkkaaja.
 Vahtimestari.
 Mittarinlukija, 11 kpl.
 Näyttelyapulainen.
 Neuvoja.
 Sähkölaitos: Nuor. toimistoapulainen yl. pl., 12 kpl.
 Nuor. varastoapulainen yl. pl.
 Painuriesimies.

Sähkölaitos: Vahtimestari.
 Mittarinlukija, 21 kpl.
 Autonkuljettaja, 2 kpl.

40 p a l k k a l u o k k a.

(Alkupalkka 1,800 mk. Loppupalkka 2,376 mk.)

Kaupunginkanslia: Kanslia-apulainen.
 Raastuvanoikeus: Nuor. toimistoapulainen al. pl., 6 kpl.
 Terveydellisten tutkimusten laboratorio: Nuor. toimistoapulainen
 al. pl.
 Terveystieteiden tutkimuslaitoksen eläinlääkintäosasto: Laboratorioapulai-
 nen.
 Maidontarkastamo: Laboratorioapulainen, 4 kpl.
 Kouluhammasklinikka: Klinikka-apulainen, 4 kpl.
 Sairaalan tilivirasto: Vahtimestari.
 Huoltoviraston yleinen toimisto: Nuor. toimistoapulainen al. pl.,
 12 kpl.
 Vahtimestari, 9 kpl.
 Huoltoviraston asiameistoimisto: Nuor. toimistoapulainen al. pl.,
 5 kpl.
 Huoltoviraston kassa- ja tilitoimisto: Nuor. toimistoapulainen al.
 pl., 2 kpl.
 Työtuvat: Kassanhoitaja.
 Toivolan koulukoti: Nuor. toimistoapulainen al. pl., samalla avus-
 tava hoitaja.
 Suomenkieliset kansakoulut: Nuor. toimistoapulainen al. pl.
 Veistokalustonhoitaja, 5 kpl.
 Ruotsinkieliset kansakoulut: Veistokalustonhoitaja, 2 kpl.
 Valmistava tyttöjen ammattikoulu: Tarveaineiden hoitaja.
 Varastonhoitaja.
 Kiinteistötoimisto: Nuor. toimistoapulainen al. pl.
 Vahtimestari, 2 kpl.
 Kansanpuistot: Saarenvartija, 2 kpl.
 Rakennustoimisto: Nuor. toimistoapulainen al. pl., 9 kpl.
 Rakennustoimiston tilivirasto: Nuor. toimistoapulainen al. pl., 2 kpl.
 Puhtaanapitolaitoksen tilivirasto: Nuor. toimistoapulainen al. pl.
 Vahtimestari.
 Vesijohtolaitos: Nuor. toimistoapulainen al. pl., 5 kpl.
 Kaasulaitos: Laskuttaja, 4 kpl.
 Nuor. toimistoapulainen al. pl., 10 kpl.
 Sähkölaitos: Nuor. toimistoapulainen al. pl., 2 kpl.

41 p a l k k a l u o k k a.

(Alkupalkka 1,700 mk. Loppupalkka 2,244 mk.)

Revisiotoimisto: Vahtimestari.
 Kaupunginkanslia: Kanslia-apulainen, 2 kpl.

N:o 73 (jatk.)

- Rahatoimisto: Nuor. toimistoapulainen al. pl., 8 kpl.
 Tilastotoimisto: Nuor. toimistoapulainen al. pl., 3 kpl.
 Vahtimestari.
- Verotusvalmisteluvirasto: Nuor. toimistoapulainen al. pl., 20 kpl.
 Maistraatti: Vahtimestari.
- Ensimm. kaupunginvoudin konttori: Nuor. toimistoapulainen al. pl., 2 kpl.
- Toisen kaupunginvoudin konttori: Nuor. toimistoapulainen al. pl., 13 kpl.
- Rikostuomioiden toimeenpanokonttori: Nuor. toimistoapulainen al. pl., 4 kpl.
- Ulosottolaitoksen tarkkailuosasto: Tarkkaaja-apulainen, 2 kpl.
 Poliisilaitos: Sairaanhoidajat.
- Palolaitos: Nuor. palomies, 12 kpl.
- Terveystieteiden tutkimuslaitoksen eläinlääkintöosasto: Vahtimestari.
- Maidontarkastamo: Nuor. toimistoapulainen al. pl., 2 kpl.
- Tuberkuloosihuoltotoimisto: Laboratoriohoidajat.
 Sairaanhoidajat, 2 kpl.
- Sielullisesti sairaiden vastaanottoasema: Sairaanhoidajat, 6 kpl.
- Kouluhammasklinikka: Apulaiskouluhammaslääkäri.
 Nuor. toimistoapulainen al. pl.
- Terveystoimisto: Vahtimestari.
- Marian sairaala: Sairaanhoidajat, 50 kpl.
 Laboratorioapulainen, 2 kpl.
 Nuor. toimistoapulainen al. pl.
 Vahtimestari, 2 kpl.
 Ovenvartija, 2 kpl.
- Kulikutautisairaala: Sairaanhoidajat, 36 kpl.
 Laboratorioapulainen.
 Vahtimestari.
 Ovenvartija.
- Kivelän sairaala: Sairaanhoidajat, 120 kpl.
 Laboratorioapulainen, 2 kpl.
 Nuor. toimistoapulainen al. pl., 2 kpl.
 Vahtimestari, 2 kpl.
 Ovenvartija, 3 kpl.
- Nikkilän sairaala: Käsityön apulaisohjaaja.
 Naisten puutarhatöiden ohjaaja.
 Sairaanhoidajat, 119 kpl.
 Nuor. toimistoapulainen al. pl., 2 kpl.
 Vahtimestari.
 Autonkuljettaja.
 Maataloustöiden ohjaaja.
 Asentaja yl. pl., 2 kpl.
- Tuberkuloosisairaala: Sairaanhoidajat, 54 kpl.
 Vahtimestari, 2 kpl.
 Ovenvartija, 3 kpl.
- Kunnalliskoti laitoksineen: Hoidajat, 32 kpl.

- Kunnalliskoti laitoksineen: Lämmittäjä, 5 kpl.
 Työtuvat: Käsityönopeettaja, 4 kpl.
 Reijolan lastenkoti: Talonmies.
 Ryttylän koulukoti: Lämmittäjä.
 Toivolan koulukoti: Lastenhoitaja, 3 kpl.
 Ryttylän ja Siltalan maatilat: Karjanhoitaja.
 Bengtsårin maatala: Karjanhoitaja.
 Oikeusaputoimisto: Nuor. toimistoapulainen al. pl.
 Työvälytystoimisto: Vahtimestari, 2 kpl.
 Ruotsinkieliset kansakoulut: Kanslia-apulainen.
 Kaupunginkirjasto: Kirjastonhoitaja, 3 kpl.
 Amanuenssi al. pl., 4 kpl.
 Vahtimestari.
 Apulaisvahtimestari.
 Kaupunginmuseo: Vahtimestari.
 Kiinteistötoimisto: Nuor. toimistoapulainen al. pl.
 Piirtäjä, 2 kpl.
 Kaupungin kiinteistöt: Ovenvartija, 2 kpl.
 Lämmittäjä, 4 kpl.
 Talonmies, 7 kpl.
 Hallinkaitsija al. pl., 2 kpl.
 Hallipalvelija, 4 kpl.
 Kansanpuistot: Kaitsija, 2 kpl.
 Rakennustoimisto: Nuor. toimistoapulainen al. pl., 7 kpl.
 Puhtaanapitolaitos: Nuor. toimistoapulainen al. pl.
 Satamahallintotoimisto: Vahtimestari.
 Satamahallintotoimiston liikenneosasto: Nuor. toimistoapulainen al. pl.
 Vedenantomies, 2 kpl.
 Satamahallintotoimiston kannantaosasto: Vahtimestari, 8 kpl.
 Hissilaitoksen koneen-
 käyttäjä, 3 kpl.
 Teurastamo: Nuor. toimistoapulainen al. pl.
 Trikiinintutkija, 2 kpl.
 Tarkastusapulainen.
 Leimaaja.
 Tainnuttaja.
 Näytteenottaja.
 Halliapulainen, 6 kpl.
 Portinvartija.
 Vesijohtolaitos: Nuor. toimistoapulainen al. pl., 4 kpl.
 Kaasulaitos: Nuor. toimistoapulainen al. pl., 12 kpl.
 Sähkölaitos: Nuor. toimistoapulainen al. pl., 26 kpl.
 Näyttelyapulainen, 2 kpl.
 Talonmies.

4 2 p a l k k a l u o k k a .

(Alkupalkka 1,600 mk. Loppupalkka 2,240 mk.)

- Kaupunginkanslia: Puhelinhoitaja, 2 kpl.
 Rahatoimisto: Apulaisvahtimestari, 2 kpl.

N:o 73 (jatk.)

- Verotusvalmisteluvirasto: Apulaisvahtimestari.
 Maistraatti: Nuor. toimistoapulainen al. pl.
 Toisen kaupunginvoudin konttori: Nuor. toimistoapulainen al. pl.,
 2 kpl.
 Rakennustarkastuskonttori: Vahtimestari.
 Maistraatin ja raastuvanoikeuden arkisto: Nuor. toimistoapulainen
 al. pl.
 Terveydellisten tutkimusten laboratorio: Vahtimestari.
 Tuberkuloosihuoltotoimisto: Vahtimestari.
 Kouluhammasklinikka: Vahtimestari, 3 kpl.
 Terveystoimisto: Apulainen.
 Nuor. toimistoapulainen al. pl.
 Marian sairaala: Nuor. toimistoapulainen al. pl., 2 kpl.
 Puhelinhoitaja.
 Liinavaatevaraston apulaishoitaja.
 Työnjohtaja.
 Kulkutautisairaala: Nuor. toimistoapulainen al. pl.
 Puhelinhoitaja, 2 kpl.
 Liinavaatevaraston apulaishoitaja.
 Työnjohtaja.
 Kivelän sairaala: Nuor. toimistoapulainen al. pl.
 Puhelinhoitaja.
 Pesulaitoksen hoitaja.
 Työnjohtaja, 2 kpl.
 Nikkilän sairaala: Apulaisvarastonhoitaja.
 Asentaja al. pl.
 Apulaissuutari.
 Tuberkuloosisairaala: Lastenhoitaja, 3 kpl.
 Puhelinhoitaja, 2 kpl.
 Liinavaatevaraston apulaishoitaja.
 Huoltoviraston yleinen toimisto: Nuor. toimistoapulainen al. pl.,
 22 kpl.
 Huoltoviraston asiamiestoimisto: Nuor. toimistoapulainen al. pl., 4 kpl.
 Huoltoviraston kassa- ja tilitoimisto: Nuor. toimistoapulainen al. pl.
 Kunnalliskoti laitoksineen: Käsityön apulaisohjaaja.
 Pesulaitoksen apulaishoitaja.
 Työtuvat: Nuor. toimistoapulainen al. pl.
 Sofianlehdon pikkulastenkoti: Lastenhoitaja, 10 kpl.
 Reijolan lastenkoti: Lastenhoitaja, 4 kpl.
 Yöhoitaja.
 Kullatorpan lastenkoti: Lastenhoitaja, 4 kpl.
 Suomenkieliset kansakoulut: Nuor. toimistoapulainen al. pl., 2 kpl.
 Kaupunginkirjasto: Apulaisvahtimestari.
 Kiinteistötoimisto: Nuor. toimistoapulainen al. pl.
 Apulaisvahtimestari.
 Satamahallintotoimiston liikenneosasto: Parmaaajainvanhin.
 Satamahallintotoimiston kannantaosasto: Hissilaitoksen apulaisko-
 neenkäyttävä, 5 kpl.

Kaasulaitos: Nuor. toimistoapulainen al. pl.
Painuri, 2 kpl.
Sähkölaitos: Nuor. toimistoapulainen al. pl., 4 kpl.
Painuri.

43 palkkaluokka.

(Alkupalkka 1,500 mk. Loppupalkka 2,100 mk.)

Tilastotoimisto: Apulaisvahtimestari.
Maistraatti: Notaari.
Nikkilän sairaala: Hevosmies-autonkuljettaja.
Tuberkuloosisairaala: Naisvahtimestari.
Kunnalliskoti laitoksineen: Portinvartija.
Työtuvat: Myymälänhoitaja, 2 kpl.
Apulaistyönjohtaja, 2 kpl.
Ryttylän ja Siltalan maatilat: Tallimies.
Maataloustyömies, 3 kpl.
Bengtsårin maatila: Tallimies.
Apumies.
Toivoniemen maatila: Karjanhoitaja.
Tallimies.
Maataloustyömies, 3 kpl.
Toivolan maatila: Karjanhoitaja.
Ruotsinkieliset kansakoulut: Toimistoapulainen.
Kaupungin kiinteistöt: Ovenvartija.
Talonmies, 2 kpl.
Lämmittäjä, 3 kpl.
Teurastamo: Navettamies.
Vartija, 2 kpl.
Sähkölaitos: Toimistoapulainen, 14 kpl.
Puhelinhoitaja.

44 palkkaluokka.

(Alkupalkka 1,425 mk. Loppupalkka 1,995 mk.)

Marian sairaala: Lämmittäjä, 4 kpl.
Kulkutautisairaala: Lämmittäjä, 5 kpl.
Kivelän sairaala: Lämmittäjä, 5 kpl.
Nikkilän sairaala: Lämmittäjä, 6 kpl.
Tuberkuloosisairaala: Lämmittäjä, 2 kpl.
Kunnalliskoti laitoksineen: Hieroja.
Kaupungin kiinteistöt: Lämmittäjä.
Satamahallintotoimiston kannantaosasto: Talonmies, 4 kpl.

45 palkkaluokka.

(Alkupalkka 1,350 mk. Loppupalkka 1,890 mk.)

Maidontarkastamo: Pesijä, 2 kpl.
Desinfioimislaitos: Kylvettäjä, 2 kpl.

N:o 73 (jatk.)

Kunnalliskoti laitoksineen: Saarnaaja.
 Työnvälitystoimisto: Ovenvartija.
 Suomenkielinen työväenopisto: Taloudenhoitaja.
 Kaupungin kiinteistöt: Yövärtija.
 Teurastamo: Yövärtija.

46 palkkaluokka.

(Alkupalkka 1,300 mk. Loppupalkka 1,820 mk.)

Maidontarkastamo: Laboratorioapulainen.
 Marian sairaala: Apumies, 12 kpl.
 Kulkutautisairaala: Apumies, 7 kpl.
 Kivelän sairaala: Apumies, 10 kpl.
 Nikkilän sairaala: Ajomies.
 Apumies, 4 kpl.
 Tuberkuloosisairaala: Apumies, 6 kpl.
 Sofianlehdon pikkulastenkoti: Ompelija ja liinavaatevaraston hoitaja.
 Toivolan koulukoti: Ompelija.

47 palkkaluokka.

(Alkupalkka 1,250 mk. Loppupalkka 1,750 mk.)

Tavolan koulukoti: Keittäjä-hoitaja.

48 palkkaluokka.

(Alkupalkka 1,200 mk. Loppupalkka 1,680 mk.)

Marian sairaala: Yövärtija, 2 kpl.
 Kulkutautisairaala: Yövärtija.
 Kivelän sairaala: Yövärtija.
 Nikkilän sairaala: Yövärtija.
 Tuberkuloosisairaala: Yövärtija.
 Kirjapainokoulu: Vahtimestari.
 Valmistava tyttöjen ammattikoulu: Vahtimestari, 2 kpl.

49 palkkaluokka.

(Alkupalkka 1,150 mk. Loppupalkka 1,610 mk.)

Terveystaloutautakunnan toimisto: Apulaisvahtimestari.
 Marian sairaala: Portinvartija.
 Kulkutautisairaala: Portinvartija.
 Kivelän sairaala: Portinvartija.
 Kunnalliskoti laitoksineen: Keittäjä.
 Sianhoitaja, 3 kpl.
 Kaupunginkirjasto: Talonmies.
 Siivooja.
 Kaupungin kiinteistöt: Lämmittäjä.

50 palkkaluokka.

(Alkupalkka 1,100 mk. Loppupalkka 1,540 mk.)

Terveysolojen valvonta: Puhdistaja, 4 kpl.
Tuberkuloosihuoltotoimisto: Siivooja.
Sielullisesti sairaiden vastaanottoasema: Siivooja, 2 kpl.
Marian sairaala: Keittäjä, 2 kpl.
Kulkutautisairaala: Keittäjä.
Kivelän sairaala: Keittäjä, 4 kpl.
Nikkilän sairaala: Pesuapulainen.
Keittäjä.
Tuberkuloosisairaala: Keittäjä.
Reijolan lastenkoti: Ompelija.
Kullatorpan lastenkoti: Ompelija.
Lastentarhat: Emännöitsijä.
Kaupunginkirjasto: Siivooja.
Kaupungin kiinteistöt: Yövärtija.

51 palkkaluokka.

(Alkupalkka 1,050 mk. Loppupalkka 1,470 mk.)

Sielullisesti sairaiden naisten keskuskoti: Palvelija.
Sielullisesti sairaiden miesten keskuskoti: Palvelija.
Marian sairaala: Leipoja.
Kulkutautisairaala: Leipoja.
Kivelän sairaala: Leipoja.
Nikkilän sairaala: Puhelinhoitaja.
Leipoja.
Kunnalliskoti laitoksineen: Pesuapulainen, 3 kpl.
Työtuvat: Keittiöapulainen.
Lastentarhat: Lastenhoitaja, 8 kpl.
Vahtimestari.
Kaupunginkirjasto: Lukuhuoneiston valvoja.

52 palkkaluokka.

(Alkupalkka 1,000 mk. Loppupalkka 1,400 mk.)

Terveystenhoitolautakunnan toimisto: Siivooja.
Maidontarkastamo: Siivooja.
Veneeristen tautien poliklinikka: Sairaanhoidajatar.
Vahtimestari.
Marian sairaala: Pesuapulainen.
Keittäjä, 6 kpl.
Kulkutautisairaala: Keittäjä, 2 kpl.
Kivelän sairaala: Pesuapulainen.
Keittäjä, 5 kpl.
Nikkilän sairaala: Pesuapulainen.
Keittäjä, 4 kpl.
Tuberkuloosisairaala: Pesuapulainen, 2 kpl.

N:o 73 (jatk.)

- Tuberkuloosisairaala: Keittäjä, 3 kpl.
 Kunnalliskoti laitoksineen: Keittäjä, 6 kpl.
 Sofianlehdon pikkulastenkoti: Keittäjä.
 Reijolan lastenkoti: Keittäjä.
 Kullatorpan lastenkoti: Keittäjä.
 Vastaanottokoti: Keittäjä.
 Ryttylän koulukoti: Keittäjä.
 Leipoja.
 Pesuapulainen.
 Bengtsårin koulukoti: Keittäjä.
 Leipoja.
 Pesuapulainen, 2 kpl.
 Toivoniemen koulukoti: Palvelija ja puutarhanhoitaja.
 Toivolan koulukoti: Keittäjä.
 Ryttylän ja Siltalan maatilat: Navetta-apulainen.
 Ruotsinkieliset kansakoulut: Siivooja, samalla vahtimestari.
 Lastentarhat: Keittäjä.
 Talousapulainen.
 Kaupunginkirjasto: Siivooja, 4 kpl.

5 3 p a l k k a l u o k k a.

(Alkupalkka 950 mk. Loppupalkka 1,330 mk.)

- Tuberkuloosiasuntolat: Siivooja, 5 kpl.
 Pesuapulainen, 2 kpl.
 Sielullisesti sairaiden naisten keskuskoti: Siivooja.
 Marian sairaala: Siivooja, 36 kpl.
 Kylvettäjä, 5 kpl.
 Pesuapulainen, 17 kpl.
 Keittiöapulainen, 14 kpl.
 Ompelija, 5 kpl.
 Kulkutautisairaala: Siivooja, 19 kpl.
 Kylvettäjä, 2 kpl.
 Pesuapulainen, 9 kpl.
 Keittiöapulainen, 9 kpl.
 Ompelija, 2 kpl.
 Kivelän sairaala: Siivooja, 68 kpl.
 Kylvettäjä, 8 kpl.
 Pesuapulainen, 8 kpl.
 Leipoja, 2 kpl.
 Keittiöapulainen, 24 kpl.
 Ompelija, 6 kpl.
 Nikkilän sairaala: Puhelinhoitaja, 2 kpl.
 Sianhoitaja.
 Siivooja, 24 kpl.
 Kylvettäjä.
 Pesuapulainen, 14 kpl.
 Leipoja, 2 kpl.

- Nikkilän sairaala: Keittiöapulainen, 14 kpl.
 Ompelija, 3 kpl.
- Tuberkuloosisairaala: Siivooja, 55 kpl.
 Palvelija, 6 kpl.
 Kylvettäjä, 5 kpl.
 Pesuapulainen, 7 kpl.
 Keittiöapulainen, 7 kpl.
 Ompelija, 2 kpl.
- Sairaanhoitajatarkoulu: Siivooja, 2 kpl.
- Kunnalliskoti laitoksineen: Leipoja, 2 kpl.
 Keittiöapulainen, 6 kpl.
 Siivooja, 34 kpl.
 Kylvettäjä, 2 kpl.
 Pesuapulainen, 14 kpl.
- Sofianlehdon pikkulastenkoti: Palvelija, 5 kpl.
 Pesuapulainen.
- Reijolan lastenkoti: Keittiöapulainen.
 Palvelija.
- Kullatorpan lastenkoti: Palvelija, 2 kpl.
- Vastaanottokoti: Palvelija.
- Ryhtylän koulukoti: Pesuapulainen.
 Palvelija, 2 kpl.
- Bengtsårin koulukoti: Palvelija, 3 kpl.
- Toivolan koulukoti: Palvelija, 4 kpl.
- Lastentarhat: Talousapulainen, 8 kpl.
- Satamahallintotoimiston kannantaosasto: Siivooja, 5 kpl.
- Teurastamo: Siivooja, 2 kpl.

54 p a l k k a l u o k k a.

(Alkupalkka 900 mk. Loppupalkka 1,260 mk.)

- Rahatoimisto: Siivooja, 2 kpl.
- Lastensuojeluvirasto: Asiapoika.
- Ryhtylän koulukoti: Hoitajaharjoittelija.
- Lastentarhat: Lastenhoitaja, 12 kpl.
 Talousapulainen, 16 kpl.

55 p a l k k a l u o k k a.

(Alkupalkka 850 mk. Loppupalkka 1,190 mk.)

- Terveydellisten tutkimusten laboratorio: Siivooja.
- Lastentarhat: Talousapulainen, 2 kpl.
- Kaupungin kiinteistöt: Talonmies.

56 p a l k k a l u o k k a.

(Alkupalkka 800 mk. Loppupalkka 1,120 mk.)

- Suomenkieliset kansakoulut: Siivooja, 25 kpl.
- Ruotsinkieliset kansakoulut: Siivooja, 3 kpl.
- Lastentarhat: Talousapulainen, 10 kpl.

N:o 73 (jatk.)

57 palkkaluokka.

(Alkupalkka 750 mk. Loppupalkka 1,050 mk.)

Suomenkieliset kansakoulut: Siivooja, 28 kpl.

Ruotsinkieliset kansakoulut: Siivooja, 13 kpl.

58 palkkaluokka.

(Alkupalkka 700 mk. Loppupalkka 980 mk.)

Kaupungin kiinteistöt: Lämmittäjä.

Talonmies, 2 kpl.

59 palkkaluokka.

(Alkupalkka 650 mk. Loppupalkka 910 mk.)

Kaupunginkirjasto: Siivooja.

Puhtaanapitolaitos: Asiapoika.

60 palkkaluokka.

(Alkupalkka 600 mk. Loppupalkka 840 mk.)

Kaupungin kiinteistöt: Siivooja, 7 kpl.

61 palkkaluokka.

(Alkupalkka 550 mk. Loppupalkka 770 mk.)

Lastentarhat: Siivooja, 3 kpl.

Aputyttö, 71 kpl.

Kaupungin kiinteistöt: Talonmies.

Siivooja, 3 kpl.

Vartija.

62 palkkaluokka.

(Alkupalkka 500 mk. Loppupalkka 700 mk.)

Veneeristen tautien poliklinikka: Vahtimestari.

Ruotsinkielinen työväenopisto: Taloudenhoitaja.

Kaupungin kiinteistöt: Lämmittäjä.

Siivooja.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 8.

Sisällys: 74. Kaupungin työntekijäin alimmat tuntipalkat, s. 125. — 75. Kaupungin hallintoelinten sekä valiokuntain ja komiteain puheenjohtajien ja jäsenten palkkiot, s. 129. — 76. Kaupungin opetuslaitoksissa maksettavat tuntipalkkiot, s. 131. — 77. Vuonna 1938 vakinaistettujen tilapäisten ja perustettujen uusien virkojen haltijain sijoittaminen kielitaitoluokkiin, s. 132.

74. Kaupungin työntekijäin alimmat tuntipalkat.

Kaupunginvaltuuston vahvistamat lokakuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1937 : 49)

Kaupungin laitosten työpajojen alaisissa töissä.

	Mk
Esimiehet	13: 50
Sähköasentajat, vanhemmat	12: 70
» nuoremmat	9: 20 — 11: 20
Hitsaajat	12: 20
Koneenkooajat	12: 20
Konetyöntekijät, sorvarit ja kursoajat	12: 20
» muut, työn laadusta ja ammattitaidosta riippuen	9: 20 — 11: 20
Viilaaajat, vanhemmat	12: 20
» nuoremmat	9: 20 — 11: 20
» työkalu	12: 70
Sepät, vanhemmat	12: 20
» nuoremmat	9: 20 — 11: 20
» apulaiset	9: —
Peltisevät	12: 20
Levysepät	12: 20
Puusevät	12: 20
Konepuusevät	11: 50
Kirvesmiehet	11: 50
Maalarit	12: 70
» apulaiset	9: 20 — 11: 20
Pursimiehet	11: 20
Oppilaat	5: 20 — 8: 50

Rakennustoimiston ja kiinteistötoimiston alaisissa töissä.

Sukeltajat	20: —
Sukeltajien merkinantomiehet	9: 50

N:o 74 (jatk.)

Kirvesmiehet telinetyössä (ei laudotustyössä)	10: 70
» muissa töissä	11: 50
Koneenkäyttäjät, höyrykoneiden	12: —
» puhdistus- ja pumppulaitoksissa	12: —
Satamanosturien käyttäjät	10: 70
Ilmapuristajien, lakaisukoneiden ja niihin verrattavien koneiden käyttäjät	10: 70
Suurten jyrien ja traktorinosturien käyttäjät	12: —
Kirrenmurtaajien y. m. paineilmalla käyviin koneiden käyttäjät	10: 20
Asfalttikoneiden, pumppujen ja niihin verrattavien laitteiden käyttäjät	9: 70
Sähkönosturien ja vintturien käyttäjät	9: 70
Sepät rakennuksilla, ammattitaitoiset	12: 20
Sepänapulaiset	9: —
Lataajat	13: —
Kivimiehet, hakkurit	12: 50
» porarit	12: 50
» varsinaisissa latomamuuritöissä	10: 20
» laatikkoonpanijat, kettinkimiehet, sepelimyllyllä työskentelevät ja muut apu-työläiset kivitöissä	9: —
Kadunlaskijat	11: 20
Urheilukenttien ratatyöntekijät	11: —
Putkenlaskijat, ammattitaitoiset	10: 70
Viemärinpuhdistajat	9: —
Sementtityöntekijät, ammattitaitoiset	11: 20
» apulaiset	10: 50
Betonityöntekijät, ammattitaitoiset	10: 50
» apulaiset	9: —
» raudoittajat, ammattitaitoiset ..	11: 50
» raudoittajanapulaiset	10: 50
Aputyöläiset	8: 50
» savisissa ja vetisissä töissä	9: —
Maaporarit, ammattitaitoiset	9: —
Mittausapulaiset, täysin ammattitaitoiset	10: 20
» osittain ammattitaitoiset	9: —
Puutarhurit	10: —
Puutarha-apulaiset	9: —
Puistotyöläiset, miehet	9: —
» naiset	7: 50
Naiset puhdistustöissä	7: —
» muissa töissä	7: 50
Yövärtijat	7: 50
Päivävärtijat	8: 50
Muurarit	11: 70
Rapparit	11: 70
Uunintekijät	12: 20

Laastinkantajat	8: 50
Tiilenkantajat ulkomuurauksen yhteydessä	10: —
» sisämuurauksen »	9: —
Väliseinäntekijät	11: 20
Maalarit	12: 70
Asfalttityöntekijät, valurit	11: —
» keittäjät ja hiertäjät	10: —
» kantajat	9: —
» katutöiden asfaltoijat	10: —
Huopakaton tekijät	10: —
Tilkitsijät	9: —
Varastoapulaiset, vanhemmat	9: —
Varastoapulaiset, nuoremmat	8: 50
Kuorma-ajurit omalla hevosella	16: —
Ajomiehet kaupungin »	10: 20
Autonkuljettajat, kaupungin vaunuin	11: 20
» omin vaunuin $\leq 2,000$ kg	30: —
» » » $\geq 2,000$ kg	36: —
» käytettäessä perävaunua, lisää ..	10: —

Puhtaanapitolaitoksen alaisissa töissä.

Erikoisautonkuljettajat	12: —
Kuorma-autonkuljettajat	11: 20
Auton apumiehet	10: 20
Ryhmäetumiehet, vain talvella	11: 20
Kadunlakaisijat	10: 20
Ajomiehet kaupungin hevosella	10: 20
Vaunumiehet lastauspaikoilla	10: 20
Miehet Malmin kaatopaikalla	10: 20
Naiset » »	9: 20
Hevostallissa palvelevat miehet	10: 20
Naiset raskaassa työssä	8: —
Muissa ammatti- tai aputöissä maksetaan samat palkat kuin rakennustoimistossa.	

Vesijohtolaitoksen alaisissa töissä.

Kemiallisen osaston työmiehet (vuorotyössä)	10: 20
Putkenlaskijat ja -asentajat, vanhemmat	12: 70
» » » nuoremmat	11: 20
» » » apulaiset, vanh.	10: 20
» » » » nuor.	9: 50
Mittarinvaihtajat	10: 70
Mittarimekanikot	14: —
Muissa ammatti- tai aputöissä maksetaan samat palkat kuin rakennustoimistossa.	

Kaasulaitoksen alaisissa töissä.

Uuninhoitajat	12: 20
Uuninlämmittäjät	11: 20
Uuniapulaiset	10: 20
Moottorinhoitajat	10: 70
Koukkumiehet ja seulojat	9: 50
Voitelijat	10: 70
Höyrykattilanlämmittäjät	10: 70
Kemiallisen työn tekijät, vuorotyössä	10: 70
» » » päivätyössä	10: 20
Putkenlaskijat, vanhemmat	12: 70
Putkenlaskijat, nuoremmat	11: 20
» apulaiset, vanhemmat	10: 20
» » nuoremmat	9: 50
Mittarinkorjaajat ja kojemonttöorit, vanh.	11: 70
» » nuor.	9: — — 10: 70
Mittarinasentajat	9: — — 10: 70
» -puhdistajat	9: — — 10: 70
» -maalajat	10: 70
Kaasu-uunimuurarit	12: 70
Ulkotyöntekijät, apurit ja hiilenkuljettajat	8: 50
Muissa ammatti- tai aputoissa maksetaan samat palkat kuin rakennustoimistossa.	

Sähkölaitoksen alaisissa töissä.

Nuoremmat sähköasentajat työvuosista ja ammattitaidosta riippuen	9: 20 — 11: 20
Täysin ammattitaitoiset sähköasentajat	12: 70
Mittarintarkistajat	12: 70
Erikoistarkistajat	15: —
Mittarinasentajat	9: — — 10: 70
» -puhdistajat	9: — — 10: 70
» -maalajat	10: 70
Hienomekanikot	15: —
Muissa ammatti- tai aputoissa maksetaan samat palkat kuin rakennustoimistossa.	

Puisto- ja urheilukenttävärtijat rakennustoimiston ja kiinteistötoimiston alaisissa töissä (täysissä viikoissa)	440: —
Säiliöiden tyhjentäjät kaasulaitoksen alaisissa töissä (täysissä viikoissa)	470: —

Asianomainen ylin työnjohto on oikeutettu yksityistapauksissa työntekijäin paremman ammattitaidon tai työkyvyn taikka ahkeruuden perusteella korottamaan palkkaa enintään 10 %:lla.

Kaupungin kustantamaa elinkorkoa tai eläkettä nauttivan työläisen palkasta vähennetään hänen elinkorkonsa tai eläkkeensä määrä vastaavalta ajalta.

Kaupunginhallitus on oikeutettu erikoisten seikkojen perusteella korottamaan vahvistettua palkkaa määrätyn nimikkeen kohdalla enintään 10 %:lla.

Urakkatyötariiffien vahvistaminen on asianomaisen lautakunnan asia.

75. Kaupungin hallintoelinten sekä vallokuntain ja komiteain puheenjohtajien ja jäsenten palkkiot.

Kaupunginvaltuuston vahvistamat marraskuun 9 p:nä 1938.

(Vrt. kunn. as.-kok. 1930 : 48, 1931 : 50, 52 ja s. 98, 1932 : 73 ja s. 111, 1937 : 45 sekä 1938 : 4, 10 ja 11)

Puheenjohtajat.

I. Hallituksissa, lautakunnissa, johtokunnissa ja toimikunnissa:

A. Vuosipalkkiot:

a) 21,000 mk:

1) Kiinteistölautakunta.

b) 18,000 mk:

1) Yleisten töiden lautakunta.

c) 15,000 mk:

1) Teknillisten laitosten hallitus, 2) Terveydenhoitolautakunta,

3) Sairaalahallitus, 4) Huoltolautakunta ja sen hallinto-osasto,

5) Lastensuojelulautakunta.

d) 12,000 mk:

1) Satamalautakunta.

e) 9,000 mk:

1) Puhtaanapitolautakunta, 2) Palolautakunta, 3) Teurastamolautakunta, 4) Työnvälityslautakunta ja sen toimikunnat.

f) 6,000 mk:

1) Suomenkielisten kansakoulujen johtokunta, 2) Lastentarhain johtokunta, 3) Musiikkilautakunta, 4) Keskuskeittolan johtokunta,

5) Tervalammen työlaitoksen johtokunta.

g) 4,500 mk:

1) Ruotsinkielisten kansakoulujen johtokunta, 2) Ammattiopetuslaitosten johtokunta, 3) Suomenkielisen työväenopiston johtokunta, 4) Kunnalliskodin johtokunta, 5) Työtupien johtokunta.

h) 3,000 mk:

1) Ruotsinkielisen työväenopiston johtokunta, 2) Kotitalouslautakunta, 3) Kaupunginkirjaston johtokunta, 4) Urheilulautakunta, 5) Ammattioppilaslautakunta.

B. Kertapalkkiot:

150 mk kokoukselta:

Muut hallitukset, lautakunnat, johtokunnat, toimikunnat ja niiden alaiset jaostot, ei kuitenkaan holhouslautakunta, verotuslautakunta eikä vaalilautakunta.

II. Kaupungin hallintoelinten asettamisessa valiokunnissa ja komiteoissa:

150 mk kokoukselta.

Jäsenet.

I. Hallituksissa, lautakunnissa, johtokunnissa, toimikunnissa ja niiden alaisissa osastoissa ja jaostoissa:

a) 250 mk kokoukselta:

1) Kaupunginhallitus ja sen jaosto; milloin valtuuston puheenjohtaja ja varapuheenjohtaja ovat kokouksessa läsnä saavat he saman palkkion.

b) 150 mk kokoukselta:

1) Kiinteistölautakunta, 2) Yleisten töiden lautakunta.

c) 125 mk kokoukselta:

1) Teknillisten laitosten hallitus, 2) Terveystoimikunta, 3) Sairaalahallitus, 4) Huoltolautakunta ja sen osastot sekä Tervallammen työlaitoksen johtokunta, 5) Lastensuojelulautakunta, 6) Satamalautakunta.

d) 100 mk kokoukselta:

Kaikki muut hallitukset, lautakunnat, johtokunnat, toimikunnat ja niiden alaiset jaostot, ei kuitenkaan holhouslautakunta, verotuslautakunta eikä vaalilautakunta.

II. Kaupungin hallintoelinten asettamisessa valiokunnissa ja komiteoissa:

100 mk kokoukselta.

Varapuheenjohtaja sellaisessa lautakunnassa tai muussa hallintoelimestä, jonka puheenjohtajalle maksetaan palkkio kultakin kokoukselta erikseen, sekä valiokunnissa ja komiteoissa, saa puheenjohtajana toimiessaan puheenjohtajalle tulevan palkkion; toimiesään puheenjohtajana lautakunnassa tai muussa hallintoelimestä, jossa puheenjohtajalle suoritetaan vuosipalkkio, maksetaan varapuheenjohtajalle 300 mk kokoukselta, ollen puheenjohtaja oikeutettu tästä huolimatta saamaan oman palkkionsa; siinä tapauksessa, että puheenjohtajan esteellisyys jatkuu yli 2 kuukauden ajan, ei puheenjohtajalle suoriteta ylittävältä ajalta palkkiota.

Kaupunginjohtajalle tai apulaiskaupunginjohtajalle, joka valitaan jonkin lautakunnan puheenjohtajaksi tai kaupunginhallituksen edustajaksi lautakuntaan tai toimii jonkin kaupungin hallintoelimen asettaman valiokunnan tai komitean puheenjohtajana tai jäsenenä, ei näistä tehtävistä suoriteta erityistä palkkiota.

Kaupunginhallituksen vuodeksi valitut jäsenet, jotka valitaan hallituksen edustajiksi lautakuntiin, johtokuntiin, osastoihin tai muihin hallintoelimiin, saavat saman kokouspalkkion kuin kysymyksessä olevan hallintoelimen jäsenet.

Niille kaupungin virkamiehille, jotka ovat lautakuntien tai muiden hallintoelinten itseoikeutettuja tai ohjesäännön mukaisia jäseniä, ei suoriteta palkkiota hallintoelinten tai sen asettamien komiteojen kokouksista. Sama olkoon voimassa kaikkiin kaupungin virkamiehiin nähden, mikäli on kysymyksessä heidän lähimmän hallintoelimensä tai sen asettaman komitean kokous. Toimiessaan valiokunnan tai komitean sihteerinä saa kaupungin virkamies palkkion hyväksyttävän laskun mukaan. Kokouspalkkiota ei suoriteta kaupungin virkamiehelle kokouksesta, joka pidetään pääasiallisesti virka-aikana.

Palkkiot maksetaan neljännesvuosittain ja on kunkin hallintoelimen sihteerin tehtävä näistä ilmoitukset asianomaiselle tilivirastolle.

Kaupungin hallitusten sekä lauta- ja johtokuntain on alistettava päätöksensä komiteain asettamisesta kaupunginhallituksen hyväksyttäväksi, joten komiteat eivät saa aloittaa toimintaansa, ennenkuin kaupunginhallitus on siihen suostunut. *Kaup. hall. päätös marrask. 18 p:ltä 1938.*

Sanottu päätös ei tarkoita sellaisia jaostoja, joita lautakunnan keskuudestaan asettavat yhdessä alaistensa virkamiesten kanssa selvittelemään jotakin lautakunnan käsiteltävänä olevaa asiaa, milloin tällaisella jaostolla ei tule olemaan enempää kuin 1—3 kokousta. *Kaup. hall. päätös jouluk. 22 p:ltä 1938.*

76. Kaupungin opetuslaitoksissa maksettavat tuntipalkkiot.

Kaupunginvaltuuston päätös marraskuun 9 p:ltä 1938.

(Vrt. kunn.-kert. 1928, s. 64)

Kaupunginvaltuusto päätti mainittuna päivänä vahvistaa allamainitut kaupungin opetuslaitoksissa maksettavat tuntipalkkiot olemaan voimassa toistaiseksi:

Kansakouluissa:

ala- ja yläkouluissa 24: —
jatkoluokilla 30: —

Työväenopistoissa 30: — — 38: —

Poikain valmistavassa ammattikoulussa:

työpajaopettajille 26: —
teoreettisten aineiden opettajille 30: — — 33: —
insinööreille ja arkkitehdeille 39: —

Tyttöjen valmistavassa ammattikoulussa 33: —

Yleisessä ammattilaiskoulussa:

teoreettisten aineiden opettajille 30: — — 33: —
nuoremmille insinööreille 35: — — 39: —
insinööreille ja arkkitehdeille 39: —
lääkäreille 65: —

Kirjapainokoulussa 33: —

Taideteollisuuskeskuskoulussa 30: — — 39: —

77. Vuonna 1938 vakinaistettujen tilapäisten ja perustettujen uusien virkojen haltijain sijoittaminen kielitaitoluokkiin.

Kaupunginvaltuuston päätökset marraskuun 9 ja joulukuun 7 p:itä 1938.

(Vrt. kunn. as.-kok. 1933 : 9)

Kaupunginvaltuusto, päättäessään mainittuina päivinä vakinaistaa joukon tilapäisiä virkoja sekä perustaa eräitä uusia virkoja, samalla määräsi, että näiden virkojen haltijat on sijoitettava seuraaviin kielitaitoluokkiin:

II luokkaan:

Tuberkuloosihuoltotoimiston I alilääkäri.
Nikkilän sairaalan apulaisyllilääkäri.
Huoltoviraston sihteeri.

III luokkaan:

Huoltoviraston apulaisjohtaja, kanslianesimies, kanslianhoitaja ja notaari.
Rakennustoimiston nuorempi insinööri al. pl. ja apulaisinsinööri yl. pl.

IV luokkaan:

Painatustöiden apulaisvalvoja.
Huoltoviraston vanhempi ja nuorempi kodissakävijä sekä diakonissa.
Huoltolautakunnan työtupien johtaja ja työtuvanhoitaja.
Lastenhoidon neuvonta-aseman hoitaja.
Työnvälitystoimiston maatalousosaston johtaja ja toimentaja.
Kiinteistötoimiston tonttiosaston nuorempi arkkitehti yl. pl., rakennusneuvoja, varastoalueiden tarkastaja, isännöitsijä ja apulais-siirtolapuutarhaneuvoja.
Puhtaanapitolaitoksen nuorempi insinööri yl. pl. ja toimentaja sekä katujen ja kiinteistöjen puhtaanapidon esimies.
Vesijohtolaitoksen asennusinsinööri.
Sähkölaitoksen päälaskuttaja, toimiston esimies ja yksi nuorempi toimistoapulainen al. pl.

V luokkaan:

Muut kuin edellä II—IV luokissa mainitut viranhaltijat.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISSUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 9.

Sisällys: 78. Helsingin kaupungin huolto-ohjesäännön 2, 4, 6, 7, 8, 13, 14, 20—26 §:n muutokset, s. 133. — 79. Helsingin kaupungin huoltolautakunnan sekä sen asettamien osastojen, jaostojen ja johtokuntien työjärjestyksen 3 ja 5 §:n muutokset, s. 136. — 80. Helsingin kaupungin huoltolautakunnan alaisten työtupien ohjesäännön 1, 2, 3, 5 ja 6 §:n muutokset, s. 137. — 81. Irtolaisvalvonnassa olevien huollettavien noudatettavat yleisohjeet, s. 139.

78. Helsingin kaupungin huolto-ohjesäännön 2, 4, 6, 7, 8, 13, 14, 20—26 §:n muutokset.

Sosiaaliministeriön vahvistamat joulukuun 20 p:nä 1938.

(Kaupunginvaltuuston hyväksymät lokakuun 26 p:nä 1938)

(Vrt. kunn. as.-kok. 1936 : 78)

Sosiaaliministeriö päätti mainittuna päivänä muuttaa joulukuun 11 päivänä 1936 vahvistamansa Helsingin kaupungin huolto-ohjesäännön seuraavat §§ näin kuuluviksi:

2 §. Huoltolautakunnan tulee:

1) valvoa yleistä hallintoa ja täytäntöönpanoa yhteiskunnallisen huollon alalla;

2) määrätä kunkin vuoden alussa jäsenet ja lisäjäsenet osastoihin ja jaostoihin sekä näiden varapuheenjohtajat;

3) määrätä kolmeksi vuodeksi kerrallaan puheenjohtajat, varapuheenjohtajat ja jäsenet kunnalliskodin, työlaitosten ja työtupien johtokuntiin;

4) jakaa kaupunki kunkin vuoden alussa huoltotoimintaa varten piireihin sillä tavoin kuin tarkoituksenmukaiseksi havaitaan, valita piirien valvojat ja määrätä heidän tehtävänsä;

5) valmistaa vuosittain ehdotus yhteiskunnallisen huollon talousarvioksi;

6) huolehtia lautakunnan kirjanpidosta ja tehdä tili hallinnostaan;

7) antaa vuosittain kaupunginvaltuustolle kertomus yhteiskunnallisesta huollosta edellisenä vuonna;

8) ryhtyä, kun katovuoden, lamakauden, työttömyyden tahi muiden syiden vuoksi yleisempi puute on uhkaamassa, tarpeellisiin toimenpiteisiin hädän ehkäisemiseksi tai lievittämiseksi; sekä

9) tehdä kaupunginvaltuustolle ja kaupunginhallitukselle olosuhteiden vaatimia esityksiä kunnan päätettävänä olevista toimenpiteistä yhteiskunnallisen huollon tarkoituksenmukaiseksi järjestämiseksi.

4 §. Hallinto-osasto käsittelee kaikki sellaiset yhteiskunnallisen huollon hallintoa koskevat asiat, joita ei ole määrätty muun elimen päätettäväksi, niihin luettuina myös työttömyyshuoltoon kuuluvat asiat, sikäli kuin ne on uskottu huoltotoimen toteutettaviksi.

Hallinto-osastolla on oikeus yksimielisellä päätöksellä ratkaista myös huoltolautakunnan päätösvaltaan kuuluvia asioita, jos ne ovat niin kiireellisiä, etteivät ne siedä lykkäystä lautakunnan seuraavaan kokoukseen. Ratkaisusta on ilmoitettava lautakunnan seuraavassa kokouksessa.

6 §. Huoltolautakunta jakaa kunkin vuoden alussa köyhäinhoito-osaston tarpeellisiin jaostoihin käsittelemään asioita, jotka koskevat:

1) köyhäinhoidon antamista ja edellisen pykälän 4 kohdan mukaan osastolle kuuluvaa yhteiskunnallista huoltoa sekä luopumista köyhäinhoidon korvauksesta;

2) täyden köyhäinhoidon varaan joutuneen henkilön omaisuuden haltuun ottamista sekä sen käyttämistä hoidon korvaamiseen;

3) sen yhteiskunnallisen huollon korvausta, jota ulkokunnissa on annettu Helsingissä kotipaikkaoikeuden omaaville; sekä

4) hoidokin ottamista kunnalliskotiin tai työlaitokseen sekä hoidokin toimittamista muuhun hoitolaitokseen tai sijoittamista yksityiskotiin.

7 §. Irtolaisuusosaston asiana on täyttää irtolaislain ja irtolaisasetuksen mukaan huoltolautakunnalle kuuluvat tehtävät.

8 §. Alkoholihuolto-osaston asiana on täyttää alkoholistilain ja alkoholistiasetuksen mukaan huoltolautakunnalle kuuluvat tehtävät.

13 §. Köyhäinhoito-osastossa on puheenjohtajana huoltotoimen toimitusjohtaja ja muina jäseninä jaostojen varapuheenjohtajat, joista yksi määrätään osaston varapuheenjohtajaksi.

Köyhäinhoito-osaston jaostossa, joka käsittelee 6 §:n 1, 3 ja 4 kohdissa mainittuja asioita, on puheenjohtajana huoltolautakunnan määräämä apulaisjohtaja sekä jaostossa, joka käsittelee saman pykälän 2 kohdassa mainittuja asioita, huoltotoimen toimitusjohtaja. Muina jäseninä jaostossa on huoltolautakunnan määräämä yksi jäsen ja yksi lisäjäsen, joista edellinen toimii varapuheenjohtajana.

14 §. Irtolaisuusosastossa on puheenjohtajana huoltolautakunnan määräämä apulaisjohtaja ja muina jäseninä kaksi lautakunnan keskuudestaan valitsemaa jäsentä, joista toinen määrätään varapuheenjohtajaksi, sekä kaksi lisjäsentä.

20 §. Huoltolautakunnan, huoltolautakunnan hallinto-osaston ja köyhäinhoito-osaston sekä lautakunnan alaisten laitosten johtokuntien kokouksista samoin kuin niissä käsiteltäviksi tulevista asioista on hyvissä ajoin ilmoitettava kaupunginjohtajalle, asianomaiselle apulaiskaupunginjohtajalle sekä kaupunginhallituksen edustajalle lautakunnassa. Päätöksistä on kaupunginhallitukselle annettava tieto kaupunginhallituksen määräämässä ajassa ja sen määräämällä tavalla.

Jos kaupunginhallitus on määrännyt edustajansa huoltolautakunnan muuhunkin kuin tämän pykälän ensimmäisessä momentissa

mainittuun osastoon tai osaston jaostoon, lähetettäköön hänelle ensimmäisessä momentissa mainitut ilmoitukset kokouksista ja niissä käsiteltäviksi tulevista asioista samassa järjestyksessä kuin osaston tai jaoston jäsenelle.

21 §. Huoltolautakunnan ja hallinto-osaston kokouksissa ovat, sen mukaan kuin johtosäännössä määrätään, toimitusjohtaja, asiamies ja kassa- ja tilitoimiston kamreeri velvolliset sekä apulaisjohtajat, apulaisasiamies, kunnalliskodin, työlaitosten ja työtupien johtajat sekä kaupunginhallituksen edustaja oikeutetut olemaan saapuvilla, ja on heillä oikeus ottaa osaa keskusteluihin, mutta ei päätöksen tekoon, mikäli eivät samalla ole osaston jäseniä.

Huoltolautakunnan puheenjohtajalla ja toimitusjohtajalla sekä kaupunginhallituksen edustajalla on oikeus olla saapuvilla muidenkin osastojen sekä jaostojen samoin kuin lautakunnan alaisten laitojen johtokuntien kokouksissa sekä ottaa osaa keskusteluun, mutta ei päätöksen tekoon, mikäli eivät samalla ole osaston tai jaoston jäseniä.

Kaikki huoltolautakunnan alaiset viranhaltijat ovat velvolliset puheenjohtajan kutsusta saapumaan lautakunnan, osaston tai jaoston kokoukseen.

22 §. Päätöksiin nähden, jotka saatetaan alistaa kaupunginhallituksen tutkittaviksi, on huoltolautakunnan ja sen hallinto-osaston, köyhäinhuolto-osaston sekä johtokunnan noudatettava, mitä kaupunkien kunnallislaissa ja kaupunginhallituksen ohjesäännössä on säädetty. Kuitenkin on lautakunnalla oikeus lopullisesti ratkaista 32 §:ssä mainitut sille kuuluvat nimitysasiat.

23 §. Yhteiskunnallisen huollon toimeenpanevana elimenä on huoltovirasto, jossa on kolme toimistoa:

- 1) yleinen toimisto;
- 2) asiamiestoimisto; sekä
- 3) kassa- ja tilitoimisto.

Asiamiestoimisto sekä kassa- ja tilitoimisto toimivat samalla lastensuojelulautakunnan asiamiestoimistona sekä kassa- ja tilitoimistona.

24 §. Yleisen toimiston hoidettavina ovat yhteiskunnallisen huollon hakemista, antamista ja valvontaa, huoltotoimeen kuuluvaa tai sen hallittavana olevan omaisuuden hoitoa, huoltolaitoksia, työtupia ja työmaita, yhteiskunnallisen huollon talousarviota, viran- ja toimenhaltijain ottamista ja erottamista sekä irtolaisten toimitamista kotipaikkakuntaansa siellä käsiteltäväksi koskevat asiat, niin myös ne muut huoltoasiat, jotka eivät kuulu muulle toimistolle.

Irtolaishuolto-osaston ja alkoholihuolto-osaston puheenjohtajaksi määrätty apulaisjohtaja kantaa ja vastaa osastojen puolesta ilman eri määräystä tai valtuutusta irtolaishuolto- ja alkoholihuoltoa koskevassa hallinnollisessa oikeudenkäynnissä, ei kuitenkaan, mikäli on kysymys korvauksesta tai hyvityksestä.

Yleisen toimiston alaisina ovat keskuskanslia ja rekisterikanslia

sekä köyhäinhoitoa, irtolaihuoltoja, alkoholistihuoltoja ja työttömyys-huoltoja varten asetetut kansliat.

25 §. Asiamiestoimiston hoidettavina ovat kotipaikkaoikeutta, hoidokkien omaisuuden haltuunottoa, hoitoa ja rahaksi muuttoa sekä yhteiskunnallisen huollon korvausta koskevat asiat, mikäli korvausten perimistä ei viranhaltijain johtosäännössä ole määrättyin osin annettu yleisen toimiston alaisten huoltokanslioiden toimitet-tavaksi, niin myös kotipaikkakuntaan toimittamista ja oikeuden-käyntiä koskevat asiat, mikäli ne edellisen pykälän mukaan eivät kuulu yleisen toimiston hoidettaviin.

Asiamies kantaa ja vastaa ilman eri määräystä tai valtuutusta huoltolautakunnan puolesta oikeudenkäynneissä sekä korvausta ja hyvitystä koskevissa asioissa.

26 §. Kassa- ja tilitoimisto on huoltolautakunnan kassa- ja tilivirastona.

79. Helsingin kaupungin huoltolautakunnan sekä sen asetta-mien osastojen, jaostojen ja johtokuntien työjärjestyksen 3 ja 5 §:n muutokset.

Kaupunginvaltuuston vahvistamat lokakuun 26 p:nä 1938.

(Vrt. kunn. as.-kok. 1937 : 64)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa kesä-kuun 2 päivänä 1937 vahvistamansa Helsingin kaupungin huolto-lautakunnan sekä sen asettamien osastojen, jaostojen ja johtokuntien työjärjestyksen 3 ja 5 §:n näin kuuluviksi:

3 §. Vuoden ensimmäisessä varsinaisessa kokouksessa huolto-lautakunnan tulee alkavaa vuotta varten:

1) jakaa köyhäinhoito-osasto huolto-ohjesäännössä määrättyihin jaostoihin;

2) määrätä puheenjohtaja, varapuheenjohtaja, jäsenet ja lisä-jäsenet alaisiinsa osastoihin ja jaostoihin;

3) jakaa kaupunki huoltotoimintaa varten piireihin, valita pii-rien valvojat ja määrätä heidän tehtävänsä; sekä

4) määrätä irtolaislain 29 §:n 1 momentissa edellytetyt huolto-lautakunnan edustajat.

Elokuun varsinaisessa kokouksessa huoltolautakunnan tulee val-mistaa ehdotus yhteiskunnallisen huollon talousarvioksi seuraavaa vuotta varten.

5 §. Huoltolautakunnan ja sen hallinto-osaston kokouksessa toimivat esittelijöinä huoltotoimen toimitusjohtaja, varamiehenään apulaisjohtaja, asiamies, varamiehenään apulaisasiamies, sekä kam-reeri, varamiehenään kirjanpitäjä, kukin oman toimistonsa asioissa.

Muiden osastojen sekä jaostojen ja johtokuntien kokouksissa on esittelijöinä:

1) köyhäinhoito-osastossa asianomainen apulaisjohtaja, varamiehenään saman alan toinen apulaisjohtaja;

2) irtolaihuolto-osastossa ja alkoholistihuolto-osastossa sekä huolto-ohjesäännön 6 §:n 1 ja 4 kohdissa mainituissa jaostoissa asianomaisen huoltokanslian esimies, varamiehenään kanslianhoitaja;

3) huolto-ohjesäännön 6 §:n 2 kohdassa mainitussa jaostossa apulaisasiamies, varamiehenään asiamies;

4) huolto-ohjesäännön 6 §:n 3 kohdassa mainitussa jaostossa asiamies, varamiehenään asianomainen notaari;

5) huoltolaitosten johtokunnassa asianomaisen laitoksen johtaja, varamiehenään laitoksen lähinnä alempi virkamies; sekä

6) työtupien johtokunnassa työtupien johtaja, varamiehenään työtupien lähinnä alempi virkamies.

80. Helsingin kaupungin huoltolautakunnan alaisten työtupien ohjesäännön 1, 2, 3, 5 ja 6 §:n muutokset.

Kaupunginvaltuuston vahvistamat lokakuun 26 p:nä 1938.

(Vrt. kunn. as.-koko. 1937 : 65)

Kaupunginvaltuusto päätti mainittuna päivänä muuttaa kesäkuun 2 päivänä 1937 vahvistamansa Helsingin kaupungin huoltolautakunnan alaisten työtupien ohjesäännön 1—3, 5 ja 6 §:n näin kuuluviksi:

1 §. Helsingin kaupungin huoltolautakunnan alaisten työtupien tarkoituksena on:

1) varata työskentelymahdollisuuksia varattomille täysi-ikäisille henkilöille, joilla on kotipaikkaoikeus Helsingin kaupungissa ja jotka vanhuuden, henkisen tai ruumiillisen sairaalloisuuden, ruumiinvamman tai muun niihin verrattavan syyn vuoksi ainoastaan osittain pystyvät omalla työllään hankkimaan itselleen elatusta sekä joiden työtupiin ottaminen katsotaan yhteiskunnallisen huollon tarkoituksena mukaiseksi, ja nimitetään työtupien tätä osastoa A-osastoksi;

2) varata työskentelymahdollisuuksia niille alkoholisti- ja irtolaisnaisille, lähinnä valvonta-asteella oleville, joilla on kotipaikkaoikeus Helsingissä ja joille ei ole onnistuttu saamaan sopivaa ansiotyötä muualla, ja nimitetään työtupien tätä osastoa B-osastoksi; sekä

3) varata tilaisuutta ansioon ja itse-elatukseen varattomille, työttömyyden vuoksi yhteiskunnallista huoltoa tarvitseville työkykyisille, työhaluisille ja ilman omaa syytään työttömille naisille, joilla on kotipaikkaoikeus Helsingissä, ja nimitetään työtupien tätä osastoa C-osastoksi.

2 §. Työtupiin ottamisesta päättää:

1) A-osastolle huolto-ohjesäännön 6 §:n 4 kohdassa mainittu jaosto köyhäinhoidon antamisesta päättävien jaostojen esityksestä;

2) B-osastolle huolto-ohjesäännön 7 §:ssä mainittu irtolaishuolto-osasto ja saman ohjesäännön 8 §:ssä mainittu alkoholistihuolto-osasto; sekä

3) C-osastolle huoltoviraston työttömyshuoltokanslia yksissä neuvoin huoltotoimen toimitusjohtajan kanssa noudattamalla hallinto-osaston vahvistamia perusteita.

Kiireellisessä tapauksessa voi ottaminen tapahtua A-osastolle huoltotoimen toimitusjohtajan suostumuksella jo ennen jaoston päätöstä sekä B-osastolle asianomaisen huoltotoimen apulaisjohtajan suostumuksella ennen osaston päätöstä, mutta on toimenpide tällöin ilmoitettava asianomaiselle jaostolle tai osastolle hyväksyttäväksi.

3 §. Työtupien hoidosta ja hallinnosta huolehtii huoltolautakunnan kolmeksi vuodeksi kerrallaan valitsema johtokunta, johon kuuluu puheenjohtaja, joksi on valittava huoltolautakunnan jäsen, sekä 4 muuta jäsentä, joista ainakin yhden tulee olla huoltolautakunnan jäsen. Varapuheenjohtajaksi on valittava huoltolautakunnan jäsen.

Ensi kerralla valitaan johtokunta kuitenkin vain yhdeksi vuodeksi.

5 §. Johtokunnan tulee:

1) vahvistaa työtupien sisäisessä toiminnassa noudatettavat järjestyssäännöt;

2) valvoa työtupia ja työtupien C-osaston yhteyteen järjestettyjä naisten ammattikursseja ja muita työttömyystöitä, työtupien myymälöitä sekä niiden toimintaa erityisesti tarkaten, että työtupia ja työtupien myymälöitä sekä kurseja hoidetaan tarkoituksenmukaisesti noudattamalla niistä annettuja sääntöjä ja määräyksiä;

3) valvoa työtuvilla, työtupien myymälöillä ja ammattikursseille myönnettyjen määrärahojen käyttöä sekä rahavarojen ja muun omaisuuden hoitoa ja tilitystä;

4) päättää, minkä laatuista töitä työtuvissa suoritetaan, niin myös suurempien tilausten hyväksymisestä ja hinnoittelusta, tukku-myyntialennuksista sekä raaka-aineiden ja kaluston hankinnoista;

5) hyväksyä ja noudatettavaksi vahvistaa talousarvion puitteissa työtupien ruokajärjestys tai ruoan hankintasopimus;

6) valvoa, että työtupien hoidokeille ja ammattikurssilaisille maksettavissa työpalkoissa noudatetaan asianmukaisesti hyväksytyjä perusteita;

7) tehdä, mikäli kaupungin muut työlaitokset haluavat toimittaa työtupien myymälöihin tuotteitaan kaupattavaksi, kaupintavaraston säilyttämisestä, tuotteiden myyntipalkkioista sekä tilityksistä huoltolautakunnalle esitykset ja panna täytäntöön lautakunnan asiassa tekemät päätökset;

8) antaa vuosittain huoltolautakunnalle sen määräämässä ajassa kertomus työtupien, työtupien myymälöiden ja ammattikurssien toiminnasta;

9) tehdä vuosittain huoltolautakunnan määräämänä aikana esitys työtupien ja työtupien myymäläin talousarvioksi seuraavaa kalenterivuotta varten; sekä

10) käsitellä muut työtupia ja niiden hoidokkeja, työtupien myymälöitä sekä työtupien ja työtupien myymälöiden viran- ja toimenhaltijoita koskevat asiat, mikäli ne eivät kuulu huoltolautakunnan tai sen hallinto-osaston ratkaistaviin, niin myös tehdä lautakunnalle tarpeelliset esitykset niistä toimenpiteistä, joita työtupien ja työtupien myymälöiden ylläpito ja tarkoituksenmukainen toiminta sekä naisten ammattikurssien ja työttömyystöiden järjestäminen vaativat, sekä antaa lautakunnalle ja sen hallinto-osastolle niiden vaatimat lausunnot.

6 §. Johtokunnan jäsenet ovat velvolliset johtokunnan päättämällä tavalla tarkastamaan työtupien, työtupien myymälöiden ja ammattikurssien toimintaa sekä saattamaan havaintonsa johtokunnan tietoon.

81. Irtolaisvalvonnassa olevien huollettavien noudatettavat yleisohjeet.

Huoltolautakunnan irtolaishuolto-osaston vahvistamat marraskuun 15 p:nä 1938.

Irtolaislain 3 §:n nojalla Helsingin kaupungin huoltolautakunnan irtolaishuolto-osasto on kokouksessaan marraskuun 15 päivänä 1938 vahvistanut irtolaisvalvonnassa olevien huollettavien noudatettavaksi seuraavat yleisohjeet:

Irtolaisvalvonnassa olevan huollettavan on:

- 1) vietettävä raitista, säännöllistä ja kunniallista elämäntapaa;
- 2) pyrittävä hankkimaan itselleen rehellinen toimeentulo;
- 3) koetettava hankkia itselleen sopiva asunto huomioonottaen, että asuminen hotelleissa ja matkustajakodeissa on kielletty, ellei siihen erikseen ole myönnetty lupaa;
- 4) huolehdittava siitä, että muutosta asuntoon ja sieltä pois viipymättä ilmoitetaan talonmiehelle asukasluetteloon merkitsemistä varten, niin kuin siitä Helsingin kaupungin poliisijärjestyksessä on erikseen säädetty;
- 5) ilmoitettava asunnon ja työpaikan muutoksista viipymättä omasta aloitteestaan irtolaishuoltokanslialle ja erikoisvalvojalle;
- 6) annettava mainitulle kanslialle ja erikoisvalvojalle vaadittaessa muutkin tarpeelliset tiedot;
- 7) kartettava asumista ja seurustelua sellaisten henkilöiden kanssa, jotka ilmeisesti viettävät juopottelevaa, epäsiiveellistä tai muuten epäkunniallista ja säännötöntä elämää;
- 8) pyydettyä, aikoessaan muuttaa Helsingistä muualle asumaan, siihen irtolaishuolto-osaston suostumus;
- 9) ilmoitettava irtolaishuoltokansliassa niin usein, kuin irtolaishuolto-osasto on kulloinkin määrännyt, ja tulee hänellä silloin olla valvontakirjansa mukanaan;
- 10) kartettava sellaisia ravintoloita ja ruokaloita, joissa anniskellaan väkijuomia, sekä sellaista seuraa, jossa hän voi joutua vietykseen käyttäjä väkijuomia;

N:o 81 (jatk.)

11) pidättäydyttävä oleskelemasta kaduilla, ravintoloissa ja muissa julkisissa paikoissa kello 24 jälkeen; sekä

12) alistuttava asianomaisen viranomaisen määräyksestä toimeenpantavaan lääkärin tarkastukseen ja tarpeenmukaiseen hoitoon.

Valvonnanalainen on lisäksi velvollinen noudattamaan niitä erikoisohjeita, joita irtolaishuolto-osasto on hänelle kulloinkin antanut.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 10.

Sisällys: 82. Asetus majoitus- ja ravitsemisliikkeistä, s. 141. — 83. Tarkemmat määräykset majoitus- ja ravitsemisliikkeistä annetun asetuksen soveltamisesta, s. 153.

82. Asetus majoitus- ja ravitsemisliikkeistä.

Annettu helmikuun 18 p:nä 1938.

(Suomen as.-kok. 1938 : 85)

(Vrt. Helsingin kaupunkia koskevat asetukset s. 471 sekä kunn. as.-kok. 1925 : 52, 1928 : 31 ja 1932 : 26)

Kauppa- ja teollisuusministerin esittelystä säädetään elinkeinon harjoittamisen oikeudesta 27 päivänä syyskuuta 1919 annetun lain 3 §:n 6 kohdan nojalla:

I L u k u.

Yleiset määräykset.

1 §. Majoitus- ja ravitsemisliikkeitä ovat hotellit, matkustajakodit ja yömajat sekä ravitsemisliikkeitä ravintolat, ruokalat, kahvilat, ravinnon ja virvokkeiden myyntikojut, ravinnonlähettämöt ja kahvinlähettämöt.

Edellä 1 momentissa tarkoitetun liikkeen harjoittamiseen on, jäljempänä mainittavin poikkeuksin, hankittava lupa tässä asetuksessa säädettyssä järjestyksessä.

Hotellin, matkustajakodin, ravintolan, ruokalan tai kahvilan yhteydessä voidaan varata tilaisuus myös biljardin pelaamiseen, mikäli siihen on saatu asianmukainen lupa.

2 §. Hotelli on elinkeinoliike, jonka tarkoituksena on, ravinnon ja virvokkeiden tarjoamisen yhteydessä, vieraiden majoittaminen kalustettuihin huoneisiin ja joka laatunsa puolesta vastaa korkeimpia vaatimuksia.

Matkustajakoti on matkustajakodin, matkailumajan, täysihoitolan, lepo- tai vieraskodin tahi muulla senkaltaisella nimellä harjoitettava, keskinkertaisia vaatimuksia vastaava elinkeinoliike, jonka tarkoituksena on vieraiden majoittaminen kalustettuihin huoneisiin joko ravinnon ja virvokkeiden tarjoamisineen tai ilman sitä.

Yömaja on alimpia vaatimuksia vastaava elinkeinoliike, jonka tarkoituksena on yösijan antaminen vieraille sitä varten järjestetyssä kalustetussa huoneistossa joko kahvin, teen ja muiden virvokkeiden tarjoamisineen tahi ilman sitä.

Ravintola on elinkeinoliike, jossa yleisölle tarjotaan ravintoa ja virvokkeita ja joka laatunsa puolesta vastaa korkeimpia vaatimuksia.

Ruokala on ruokalan, kansanruokalan, ruokasalin tai muulla senkaltaisella nimellä harjoitettava, keskinukertaisia vaatimuksia vastaava elinkeinoliike ravinnon ja virvokkeiden tarjoamista varten.

Kahvila on elinkeinoliike, jossa tarjotaan yleisölle etupäässä kahvia, teetä ja muita virvokkeita. Kahvilassa voidaan, mikäli se on lääninhallituksen päätöksessä nimenomaan myönnetty, tarjoilla myös ruoka-annoksia, jos siinä on riittävästi terveydenhoitoviranomaisten hyväksymiä ruoan säilytyspaikkoja.

Ravintolasta, ruokalasta ja kahvilasta saadaan, ei kuitenkaan jälkeen kello 22, luovuttaa myöskin muualla nautittavaksi sellaisia ruokia ja virvokkeita, joita niissä tarjoillaan, ei kuitenkaan väkijuomia.

Ravinnon- ja kahvinlähettämöistä sekä myyntikokuista säädetään jäljempänä 7 §:n 3 momentissa.

Ravintolat jaetaan kahteen sekä ruokat ja kahvilat kumpikin kolmeen eri luokkaan, jotka eroavat toisistaan laatunsa ja sen perusteella määrättävän aukioloaikansa puolesta.

3 §. Ravintolan, ruokalan ja kahvilan pidosta rautatieasemilla noudatettakoon soveltuvin kohdin tämän asetuksen määräyksiä.

Ravinnon ja virvokkeiden tarjoilusta matkustajajunissa on rautatiehallitus oikeutettu antamaan tarvittavat määräykset.

Väkijuomien anniskelusta tässä asetuksessa tarkoitetuissa liikkeissä on voimassa, mitä siitä erikseen säädetään.

4 §. Milloin yksityisessä kodissa harjoitetaan liikettä, jonka tarkoituksena on kalustettujen huoneiden pitäminen maksusta muuten kuin omien sukulaisten asuttavana ja samalla täysi- tai osittaisen hoidon antaminen, on sellaista liikettä, mikäli vieraiden asuttavaksi on varattu vähintään viisi huonetta, pidettävä 2 §:n 2 momentissa tarkoitettuna matkustajakotina.

Jos yksityisessä kodissa varataan yksinomaan kesän ajaksi huoneita vieraiden vähintään neljäntoista päivän aikana asuttavaksi, älköön sellaista ansiotoimintaa pidettävä tämän asetuksen alaisena liikkeenä.

5 §. Kun kodissa tai muussa yksityisessä huoneistossa, kuten yhdistyksen tai kerhon huoneistossa, harjoitetaan liikettä, jonka tarkoituksena on ravinnon tai virvokkeiden päivittäin tai jatkuvasti ajoittain tapahtuva tarjoaminen hyvitystä vastaan, ja sellaista liikettä harjoitetaan muuna vuorokauden aikana kuin kello 7—23, taikka siellä päivittäin käyvien asiakkaiden luku on säännöllisesti suurempi kuin kymmenen, tai liikettä muuten harjoitetaan sellaisessa laajuudessa tai sellaisissa olosuhteissa, että sen toiminta on verrattavissa tämän asetuksen alaiseen ravitsemisliikkeeseen, on sanotunlaista liikettä pidettävä 2 §:n 4, 5 tai 6 momentissa tarkoitettuna elinkeinotoimintana.

Mitä 1 momentissa on säädetty, ei koske tarjoilua yksityisessä kodissa omille sukulaisille taikka sotilaskodissa eikä myöskään tarjoilua viraston, laitoksen tai liikkeen huoneistossa sen omalle henkilökunnalle tai heidän vierailleen.

6 §. Kun halutaan perustaa hyväntekeväisyystarkoituksessa yömaja, jossa maksutta tai vähäisestä korvauksesta annetaan suojaa kodittomille henkilöille, on siihenkin hankittava 1 §:ssä tarkoitettu lupa.

Sellaisten matkatupien ja yöpymispaikkojen pitämiseen, joita liikkeenharjoittajat kaupungeissa ja muissa liikekeskuksissa järjestävät maalaisille kulkuneuvoineen, ei vaadita lupaa, mutta niistä on hyväissä ajoin etukäteen kirjallisesti ilmoitettava poliisi- ja terveydenhoitoviranomaisille asianmukaisen valvonnan järjestämistä varten.

7 §. Tämän asetuksen säännöksiä ei ole sovellettava kyytilaissa tarkoitettuun majatalonpitoon, ellei sitä haluta laajentaa yli sanotussa laissa säädettyjen rajojen tässä asetuksessa tarkoitetuksi liikkeeksi.

Kun julkisten tilaisuuksien yhteydessä halutaan harjoittaa tilapäistä ruokalan tai kahvilan pitoa, haettakoon sellaiseenkin toimintaan, jos se on tarkoitettu jatkumaan enemmän kuin kymmenen päivää, tässä asetuksessa tarkoitettu lupa noudattaen soveltuvin kohdin, mitä 12 §:ssä on säädetty. Jos tällainen ruokalan tai kahvilan pito jatkuu enintään kymmenen päivää, on poliisi- ja terveydenhoitoviranomaisille hyväissä ajoin etukäteen tehty ilmoitus riittävä.

Ravinnon- ja kahvinlähettämöistä, joista säännöllisesti tilauksesta lähetetään kahvia ja muita virvokkeita sekä ensinmainitusta myöskin ruokaa muualla valmiina nautittavaksi, ynnä myyntikojuista, joissa ravintoa, kahvia, teetä ja muita virvokkeita pidetään tarjolla pääasiassa huoneiston ulkopuolella odottaville, on ennen toiminnan aloittamista ilmoitettava asianomaisille poliisi- ja terveydenhoitoviranomaisille. Muuten noudatettakoon sanotunlaisesta elinkeinotoiminnasta, mitä siitä määrätään viranomaisten antamissa ohje- tai järjestyssäännöissä, kuitenkin siten, että ravinnon- ja kahvinlähettämöjen on lopetettava lähettäminen viimeistään kello 22.

Jos 3 momentissa mainitun liikkeen harjoittaja on laiminlyönyt noudattaa liikettä koskevia säännöksiä ja määräyksiä, tahi jos liikkeessä on esiintynyt väärinkäytöksiä, terveydellisiä epäkohtia tai epäjärjestyttä, taikka jos liikehuoneiston kalustus tai muu sisustus on oleellisesti rappeutunut, on lääninhallituksella valta antaa asianomaiselle varoitus tahi sulkea liike määräajaksi. Siinä tapauksessa, että epäkohdat ovat vakavanlaatuisia, taikka jos ne edellä mainituista toimenpiteistä huolimatta yhä jatkuvat tai uusiintuvat, voi lääninhallitus, kuultuaan elinkeinonharjoittajaa, sulkea liikkeen kokonaan.

8 §. Lupa tässä asetuksessa tarkoitettun liikkeen harjoittamiseen voidaan antaa Suomen kansalaiselle, laillisesti rekisteröidylle suomalaiselle yhtiölle, osuuskunnalle ja yhdistykselle sekä kunnalle. Valtiolla on siihen oikeus lupaa hankkimatta.

9 §. Kun valtio, kunta, yhtiö, osuuskunta tai yhdistys harjoittaa tässä asetuksessa tarkoitettua elinkeinotoimintaa, tulee sen tapahtua erityisesti hyväksytyin vastuunalaisen hoitajan johdolla,

joka vastaa liikkeen asianmukaisesta hoidosta. Vastuunalaisen hoitajan tulee olla Suomen kansalainen.

Yksityisen elinkeinonharjoittajan omistaman majoitus- ja ravitsemisliikkeen johtoon voidaan myös hyväksyä 1 momentissa tarkoitettu vastuunalainen hoitaja.

Älköön liikkeen omistaja tai vastuunalainen hoitaja samanaikaisesti toimiko kahden tai useamman tässä asetuksessa tarkoitettun liikkeen hoitajana, ja saman liikkeen eri osastojen hoitajana hän saa olla ainoastaan, jos osastot ovat samassa rakennusryhmässä.

Vastuunalaisen hoitajan samoin kuin liikettänsä itse hoitavan elinkeinonharjoittajan ammattituntemus, kyky järjestyksenpitoon sekä perehtyneisyys terveydenhoitoa koskeviin säännöksiin ynnä muu sopivaisuus tehtävänsä on elinkeinoluvan hakemisen yhteydessä luotettavasti selvitettävä. Hotellin ja ravintolan yksityiseltä omistajalta, jos hän hoitaa liikettään itse, ja liikkeen vastuunalaiselta hoitajalta on yleensä vaadittava vähintään kolmen vuoden kokemus asianomaisella ammattialalla, jollei lääninhallitus pakottavista syistä myönnä siitä helpotusta.

Tässä asetuksessa tarkoitettun liikkeen vastuunalaisella hoitajalla ja yksityisellä elinkeinonharjoittajalla, joka itse hoitaa liikettään, tulee, jos liikkeessä anniskellaan väkijuomia, olla lääninhallituksen hyväksymä sijainen, jonka on vastattava liikkeen hoidosta vastuunalaisen hoitajan tai elinkeinonharjoittajan ollessa poissa tai estettynä. Sijainen saadaan hakemuksesta määrätä sellaiseenkin liikkeeseen, jossa väkijuomain anniskelua ei harjoiteta. Sijaiselle asetettaviin vaatimuksiin nähden on noudatettava, mitä tässä asetuksessa on vastuunalaisesta hoitajasta ja yksityisestä elinkeinonharjoittajasta säädetty.

10 §. Tässä asetuksessa tarkoitettua liikettä älköön harjoittako älköönkään sellaisen liikkeen vastuunalaisena hoitajana tahi 9 §:n 5 momentissa tarkoitettuna sijaisena toimiko veronkantomies, valtion rahavarojen hoitaja, virallinen syyttäjä, tull- tai poliisimies tahi muunkaan viran tai toimen haltija, jonka on toimensa puolesta käsiteltävä näiden elinkeinojen valvomista koskevia asioita. Mainittuunlaisessa virassa tai toimessa olevan henkilön aviopuolison ja vajavaltaiasten lasten oikeudesta kysymyksessä olevan liikkeen harjoittamiseen noudatettakoon, mitä siitä elinkeinolaissa on säädetty.

2 L u k u.

Luvan hakeminen.

11 §. Luvan tässä asetuksessa tarkoitettun liikkeen harjoittamiseen antaa asianomainen lääninhallitus.

Lupa ravintolan, ruokalan ja kahvilan pitoon matkustajalaivassa on haettava sen läänin lääninhallitukselta, jossa aluksella on kotipaikkansa.

12 §. Haettaessa lupaa tässä asetuksessa tarkoitettun liikkeen harjoittamiseen on hakemuksessa mainittava liikkeen laatu ja toimiminen, kunta ja osoitepaikka, jossa liike tulee sijaitsemaan, sekä aikooko hakija itse hoitaa liikettään vai onko liikkeen hoito, milloin se tämän asetuksen mukaan on määrätty tai sallittu, uskottu vastuunalaiselle hoitajalle, niin myös hakijan, hoitajan ja heidän sijaisensa milloin viimeksi mainittu on määrättävä, sekä kun hakijana on yhtiö tai osuuskunta, sen toimeenpanevan johtajan tai, kun hakijana on yhdistys, sen hallituksen puheenjohtajan täydellinen nimi, ammatti ja asuinpaikka. Jos hakija aikoo erikseen hankittavan luvan nojalla järjestää ravintolan tai kahvilan pidon yhteydessä tilaisuuksia, joissa ravintola- tai kahvilavieraat saavat tanssia, tai jos ravintolassa, ruokalassa tai kahvilassa halutaan esittää musiikki- tai kabareeohjelmaa, on siitäkin hakemuksessa mainittava.

Hakemukseen on liitettävä:

1) jäljennös yhtiöjärjestyksestä tai säännöistä ja ote kauppa- tai yhdistysrekisteristä, milloin hakijana on yhtiö, osuuskunta tahi yhdistys;

2) todistukset siitä, että yksityinen elinkeinonharjoittaja ja hänen sijaisensa tai, kun elinkeinoa harjoittaa yhtiö, osuuskunta tai yhdistys, sen hallituksen puheenjohtaja tai toimeenpaneva johtaja, jos sellainen on asetettu, sekä vastuunalainen hoitaja ja tämän sijainen ovat kansalaisluottamusta nauttavia sekä hallitsevat itseään ja omaisuuttaan, niin myös siitä, että he ovat tunnetut rehellisiksi ja kunnollisiksi henkilöiksi sekä että he, mikäli eivät hoidata liikettään vastuunalaisen hoitajan avulla, muutenkin täyttävät 9 §:n 4 momentissa säädetyt vaatimukset;

3) selvitys siitä, minkälaisessa rakennuksessa ja huoneistossa sekä missä kerroksessa liikettä aiotaan harjoittaa, ja hakijan käyttöoikeudesta liikehuoneistoon;

4) täydellinen, mittakaavaan 1:100 neljin kappalein laadittu hyväksyttävä pohjapiirustus huoneistosta siihen kuuluvine varastosuojineen, säilytyshuoneineen sekä valaistus- ja ilmanvaihtolaitteineen sekä, milloin on kysymys 2 §:n 1, 2 tai 3 momentissa tarkoitettua, toisessa tai sitä ylempänä olevassa kerroksessa sijaitsevasta liikkeestä tai huoneistosta, jossa aiotaan järjestää yleiseen huviin verrattavia tanssitilaisuuksia, myöskin tarpeellisin osin rakennuksen läpileikkauspiirustus; ja

5) neljin kappalein laadittu selitelmä huoneiden lukumäärästä, tilavuudesta ja siitä, miten eri huoneet on tarkoitettu käytettäväksi, sekä, vieraiden asuttaviksi tarkoitetuista huoneista, monelleko hengelle kukin huone on aiottu, niin myös keittiöstä, säilytyshuoneista, kylpy- ja mukavuushuoneista, eteisistä ynnä kadulle tai pihalle johtavista portaista sekä muista liikkeen laadun vuoksi ehkä tarpeellisista erikoisjärjestelyistä.

Haettaessa lupaa biljardin pitämiseen esitettäköön sen lisäksi, mitä edellä on määrätty, selvitys myöskin tarkoitettuun huoneistoon kuuluvista biljardipöydistä ja muista laitteista.

13 §. Matkustajalajoissa tapahtuvaa ravinnon ja virvokkeiden tarjoilua varten tarvittavan elinkeinoluvan hakemisesta on soveltuvin kohdin noudatettava, mitä 12 §:n 1 momentissa sekä 2 momentin 1 ja 2 kohdassa on määrätty.

14 §. Vastaanotettuaan hakemuksen hankkikoon lääninhallitus hakijasta ja vastuunalaisesta hoitajasta tarvittavat henkilötiedot sekä asianomaisen poliisiviranomaisen lausunnon.

Saatuun 1 momentissa mainitun selvityksen harkitkoon lääninhallitus, voiko elinkeinoluvan myöntäminen hakijan henkilökohtaisiin ominaisuuksiin ja järjestyksenpitokykyyn, paikkakunnallisiin tarpeisiin, liikehuoneiston suunnitteluun, sijoitukseen ja laatuun sekä muihin hakemuskirjoista ilmeneviin tai muuten selville saatuihin seikkoihin nähden tulla kysymykseen.

Jollei lääninhallitus katso voivansa suostua hakemukseen, hylätköön sen. Muussa tapauksessa kehoitkoon lääninhallitus hakijaa antamaan poliisi-, palo- ja terveydenhoitoviranomaisten hakijan kustannuksella tarkastaa aiottu liikehuoneisto sen jälkeen kuin se kalustoinen on valmistunut. Tarkastuskustannukset on hakijan korvattava valtioneuvoston tänä päivänä annettavassa päätöksessä vahvistetun taksan mukaan.

Edellisessä momentissa mainittua tarkastusta ei tarvitse, jos lääninhallitus niin harkitsee, toimittaa rautatieasemilla eikä matkustajalajoissa. Tarkastus voidaan niinkään, lääninhallituksen harkinnan mukaan, jättää suorittamatta 7 §:n 2 ja 3 momentissa tarkoitetuissa liikkeissä.

15 §. Senjälkeen kuin 14 §:ssä mainitussa tarkastuksessa on todettu, että liikehuoneisto kalustoinen on 12 §:n 2 momentin 4 kohdassa tarkoitettujen piirustusten mukaan valmistettu ja että se muutenkin täyttää sellaiselle liikkeelle asetetut vaatimukset, on lääninhallituksen viipymättä ratkaistava asia päätöksellä, jossa on myöskin mainittava, mihin luokkaan liike laatunsa, huoneistonsa ja sen sisustuksen sekä sijaitsemispaikkansa ja tarpeellisuutensa mukaan on luettava.

Päätöksessä on myöskin mainittava, minkälatauisen liikkeen harjoittamiseen lupa on annettu, kuka on hyväksytty liikkeen vastuunalaiseksi hoitajaksi ja tämän tai yksityisen elinkeinonharjoittajan sijaiseksi, milloin sijainen 9 §:n 5 momentin mukaan on määrättävä tai muuten ilmoitettu, sekä mikä liikehuoneisto on tarkoitukseen hyväksytty. Jos hakijana on yhtiö, osuuskunta tai yhdistys, on päätöksessä niinkään mainittava, kuka on hyväksytty liikkeen toimeenpanevaksi johtajaksi, jos sellainen on asetettu. Milloin päätös koskee hotellin, ravintolan, ruokalan tai kahvilan pitoa, on päätöksessä myöskin mainittava, saadaanko liikkeessä esittää musiikki- tai kabareeohjelmaa ja saadaanko hotellissa, ravintolassa tai kahvilassa järjestää tanssilaisuuksia sekä onko ja millä ehdoilla kahdeksaatoista vuotta nuoremmilla henkilöillä pääsy tällaisiin tilaisuuksiin, niin myös saadaanko liikkeessä järjestää tilaisuus biljardin

pelaamiseen. Päätökseen on liitettävä yksi kappale 12 §:n 2 momentin 4 kohdassa mainittuja pohjapiirustuksia.

Jäljennös päätöksestä ja kappale pohjapiirustuksia on lääninhallituksen toimitettava sekä paikalliselle poliisiviranomaiselle että terveydenhoitolautakunnalle.

16 §. Elinkeinoluvan saaneen liikkeenharjoittajan kuolin- tai konkurssipesä on pesän loppuselvittelyä varten oikeutettu saman luvan nojalla jatkamaan liikettä yhden vuoden ajan lukien elinkeinonharjoittajan kuolemasta tai konkurssin alkamispäivästä.

Yksityisen elinkeinonharjoittajan kuoltua vastaa hänelle ehkä hyväksytty sijainen tai liikkeen vastuunalainen hoitaja liikkeen hoidosta. Jollei sijaista tai vastuunalaista hoitajaa ole ollut määrättyinä, tulee sen tahi niiden, jotka ovat ottaneet kuolinpesän haltuunsa, viikon kuluessa kuolinpäivästä ilmoittaa poliisiviranomaiselle, kuka toimii väliaikaisesti liikkeen vastuunalaisena hoitajana, ja kahden viikon kuluessa kuolinpäivästä lukien hakea lääninhallitukselta uuden vastuunalaisen hoitajan hyväksymistä.

Elinkeinonharjoittajan jouduttua konkurssitilaan on liikkeen hoitoon nähden vastaavasti noudatettava, mitä edellisessä momentissa on liikkeenharjoittajan kuoleman varalta säädetty, kuitenkin siten, että siinä mainitut ilmoitus ja hakemus on pesänhoitajan tehtävä. Määräajat luetaan siitä päivästä, jolloin velkojat ovat tehneet päätöksensä liikkeen jatkamisesta.

17 §. Jos liikkeen vastuunalainen hoitaja taikka hänen tai yksityisen elinkeinonharjoittajan sijainen tahi, kun liikettä harjoittaa yhtiö, osuuskunta tai yhdistys, sen hallituksen puheenjohtaja tai, jos erityinen toimeenpaneva johtaja on asetettu, tämä on eronnut tai erotettu, on hakemus uuden henkilön hyväksymisestä poistuneen sijalle jätettävä lääninhallitukselle kahden viikon kuluessa eroamispäivästä lukien.

Jos liikkeen vastuunalainen hoitaja on eronnut, erotettu tai estynyt tointaan hoitamasta, on hänen sijaisensa tahi, ellei sellaista ole asetettu, yksityinen elinkeinonharjoittaja tai yhtymän toimeenpaneva johtaja tai hallituksen puheenjohtaja vastuussa liikkeen hoidosta esteen kestäessä tai kunnes uusi hoitaja on hyväksytty.

Kun elinkeinonharjoittajan tai vastuunalaisen hoitajan sijainen tai sellainen yksityinen liikkeenharjoittaja, jonka liikkeellä on vastuunalainen hoitaja, taikka toimeenpaneva johtaja tai hallituksen puheenjohtaja ryhtyy hoitamaan liikettä kolmea vuorokautta pitemmäksi ajaksi, on, milloin liikkeessä anniskellaan väkijuomia, taikka muuten, milloin tulee kysymykseen yhtä viikkoa pitempi aika, siitä tehtävä ilmoitus poliisiviranomaiselle.

18 §. Tässä asetuksessa tarkoitettu elinkeinolupa on voimassa ainoastaan sen saajaan ja lupapäätöksessä määrättyyn huoneistoon nähden. Kun halutaan luovuttaa liike toiselle, on vastaanottajan, ennen kuin hän saa ryhtyä liikettä harjoittamaan, haettava siihen lupa soveltuvasti noudattaen, mitä edellä on säädetty. Sanotun hakemuksen ollessa vireillä on liikkeen jatkaminen sallittu ainoas-

taan, jos edellinen omistaja on kirjallisesti sitoutunut siitä vastaamaan ja jos mainitusta sitoumuksesta on ilmoitettu poliisiviranomaiselle.

Jos toiminnassa oleva liike halutaan muuttaa toiseen huoneistoon taikka tahdotaan laajentaa liikettä perustamalla sivuliikkeitä tai muodostaa liike tässä asetuksessa mainituksi muunlaiseksi liikkeeksi taikka suorittaa liikehuoneistossa sellaisia muutoksia, että lääninhallitukselle jätetyt piirustukset eivät enää vastaisi uusia oloja, on mainittujen suunnitelmien toteuttamiseen haettava lupa soveltuvasti noudattaen, mitä edellä on säädetty. Näissä tapauksissa on myös huoneiston tarkastus uudelleen toimitettava, jollei lääninhallitus, jos on kysymys vähäisestä muutoksesta, harkitse sitä tarpeettomaksi.

19 §. Joka on saanut luvan tässä asetuksessa tarkoitettun liikkeen harjoittamiseen, tehkään ennen toiminnan alkamista siitä elinkeinolain 7 §:ssä säädetyn ilmoituksen.

Liikkeen harjoittamista koskevista ilmoituksista kaupparekisteriin on noudatettava, mitä siitä on erikseen säädetty.

Jollei sitä toiminimeä, jonka elinkeinonharjoittaja on lääninhallitukselle antamassaan tämän asetuksen 12 §:n mukaisessa hakemuksessa ilmoittanut ottavansa käytäntöön, sittemmin olekaan hyväksytty merkittäväksi kaupparekisteriin, on hänen kahden viikon kuluessa uuden toiminimen rekisteröimisestä ilmoitettava siitä lääninhallitukselle.

3 L u k u.

Liikkeen harjoittaminen ja valvonta.

20 §. Ravitsemisliikkeet saadaan avata aikaisintaan kello 6. Kaupungissa ja kauppalassa sanotut liikkeet saavat olla avoinna: hotelliravintolat ja muut I luokan ravintolat sekä I luokan kahvilat kello 1:een;

II luokan ravintolat, II luokan kahvilat sekä I ja II luokan ruokalot kello 24:ään; ja

III luokan kahvilat ja III luokan ruokalot sekä ravinnon- ja kahvinlähettämöt kello 22:teen.

Maaseudulla on vastaavat liikkeet suljettava yhtä tuntia aikaisemmin kuin edellä on säädetty.

Uusia asiakkaita saadaan ravintola-, ruokala- ja kahvilaliikkeisiin vastaanottaa viimeistään puolta tuntia ennen sulkemisaikaa.

Milloin erikoiset syyt niin vaativat, on lääninhallituksella valta sisäasiainministeriön vahvistamissa rajoissa suostua aukioloaikojen tilapäiseen tai pysyväiseen pitentämiseen kaupungeissa ja maaseudulla. Myöskin on lääninhallituksella valta tarpeen vaatiessa harkintansa mukaan oikeuttaa poliisiviranomainen antamiensa ohjeiden mukaan myöntämään luvan ravintoloiden sekä I luokan ruokalan ja kahvilan aukioloajan tilapäiseen pitentämiseen. Ravintoloiden, ruokaloiden ja kahviloiden aukioloajan määräaikainen tai tila-

päinen pitentäminen oikeuttaa tarjoiluaajan vastaavaan jatkamiseen, mutta uusien asiakkaiden vastaanottaminen ei ole sallittu myöhemmin kuin tässä pykälässä säädetään, ellei aukioloajan pitentämisestä päättävä viranomainen toisin määrää.

Edellisen momentin säännösten estämättä voi lääninhallitus myöntää luvan sellaisen ruokalan tai kahvilan, jossa ei anniskella väkijuomia, avoinna pitämiseen myöskin öiseen aikaan ravinnon ja virvokkeiden tarjoilua varten silloin toimessa oleville henkilöille.

Tämän pykälän säännökset aukioloajoista eivät koske ravintolan, ruokalan ja kahvilan pitoa rautatieasemilla ja matkustajalainvoimassa, mutta sitä vastoin ne koskevat majoittamista tarkoittavaa liiketoimintaa sikäli, että hotelleissa on ravinnon ja virvokkeiden tarjoileminen lopetettava samanaikaisesti kuin saman paikkakunnan I luokan ravintoloihin nähden on voimassa ja että, jos matkustajakoti- tai yömajaliikkeen yhteydessä harjoitetaan ravinnon tarjoilemista, siihen nähden on noudatettava samoja aukioloaikoja kuin samalla paikkakunnalla vastaavasti on II luokan ruokaloista ja III luokan kahviloista yleensä voimassa.

Tämän pykälän I momentin säännökset eivät koske 5 §:ssä tarkoitettuja liikkeitä. Lääninhallitus voi kuitenkin, sisäasiainministeriön määräämissä rajoissa, antaa niiden aukioloajasta lupapäätöksen yhteydessä ja muutenkin tarpeen mukaan määräyksiä.

21 §. Majoitus- ja ravitsemisliikkeeseen voidaan lääninhallituksen harkinnan mukaan asettaa järjestysmiehiä valvomaan, että järjestys ja turvallisuus niissä säilyy. Mitä huvitilaisuuksien järjestysmiehistä sekä heidän asettamisestaan, tehtävistään ja valtuutuksistaan on säädetty, olkoon soveltuvasti noudatettavana majoitus- ja ravitsemisliikkeiden järjestysmiehistä.

Niissä liikkeissä, joilla on anniskeluoikeus, tulee omistajan tai, jos liikettä hoitaa vastuunalainen hoitaja, tämän olla järjestysmiehenä.

22 §. Poliisi- ja terveydenhoitoviranomaisten tulee toimittaa elinkeinonharjoittajan kustannuksella tässä asetuksessa tarkoitettujen liikkeiden uusintatarkastukset joka toinen, tai, jos lääninhallitus joidenkin liikeryhmien kohdalta sen sallii, joka kolmas vuosi sekä tarkastusten väliaikoinakin pitää silmällä, että myönnettyjä oikeuksia laillisella tavalla käytetään sekä että lakeja, asetuksia ja annettuja määräyksiä noudatetaan. Tarkastus, joka liikehuoneistoissa on toimitettu 18 §:ssä säädetyissä tapauksissa, vastaa uusintatarkastusta, mikäli viimeainittu olisi ollut toimitettava samana vuonna.

Jos poliisi- tai terveydenhoitoviranomaiset toimittaessaan tarkastusta liikkeessä havaitsevat siinä epäkohtia, ilmoittakoot siitä lääninhallitukselle ja oheenliittäkoot tarkastuksessa laaditun pöytäkirjan, ja ryhtyköön lääninhallitus ilmoituksen johdosta asian ehkä vaatimiin toimenpiteisiin.

23 §. Liikkeen lakkaamisesta on sen harjoittajan ilmoitettava lääninhallitukselle kahden viikon kuluessa. Liikkeen toiminnan tilapäisestä keskeyttämisestä on heti ilmoitettava poliisiviranomaiselle.

24 §. Ravintolan, ruokalan ja kahvilan pitoa ei saa, lukuunottamatta 5 §:ssä tarkoitettuja liikkeitä, harjoittaa huoneissa, joissa samanaikaisesti asutaan tai jotka ovat sellaisessa yhteydessä asuintai muun huoneiston kanssa, että siitä voi syntyä terveydellistä haittaa, eikä myöskään sellaisten kauppaliikkeiden huoneissa tai niiden välittömässä yhteydessä, joissa myydään muita kuin leipomotuotteita taikka kahvia, teetä tai muita virvokkeita.

Julkisten huvien toimeenpanemisesta majoitus- ja ravitsemisliikkeissä on noudatettava, mitä siitä on erikseen säädetty. Yksityisten huvi- ja juhlatilaisuuksien järjestämiseen sanotuissa liikkeissä antaa luvan poliisiviranomainen sekä yleisen tai yksityisen tanssin tai sirkus- ja muiden senluontoisten näytäntöjen järjestämiseen siinä tapauksessa, josta mainitaan väkijuomista annetun lain 46 §:ssä, sellaisena kuin se on 12 päivänä elokuuta 1935 annetussa laissa, lääninhallitus tai lääninhallituksen antamien ohjeiden mukaan poliisiviranomainen.

25 §. Majoitus- ja ravitsemisliikkeiden palveluksessa pidettävään ainoastaan hyvämaineisia henkilöitä, joissa ei ole yleisölle tunnustettavaa tuottavia tauteja.

26 §. Muistutuksensa tässä asetuksessa tarkoitettua liikettä vastaan tehköön tyytymätön asianomaiselle poliisiviranomaiselle, jonka tulee tutkia asia ja, jos perusteltua aihetta on, ryhtyä sen väärtiin toimenpiteisiin.

27 §. Jos tässä asetuksessa tarkoitettun liikkeen harjoittaja, vastuunalainen hoitaja tai näiden sijainen taikka toimeenpaneva johtaja, milloin viimeksi mainittu itse on hoitanut liikettä, on laiminlyönyt noudattaa liikettä koskevia säännöksiä ja määräyksiä, tahi jos liikkeessä on ilmennyt väärinkäytöksiä, terveydellisiä epäkohtia tai epäjärjestystä, taikka jos liikehuoneiston kalustus tai muu sisustus on oleellisesti rappeutunut tahi liikettä käyttävän yleisön taso arveluttavasti alentunut, on lääninhallituksella valta joko antaa asianomaiselle varoitus, siirtää liike määrätysiksi tai määräämättömäksi ajaksi alempaan luokkaan tahi sulkea määrääjäksi liike tai se osasto siitä, jossa epäkohtia on ilmennyt. Siinä tapauksessa, että epäkohdat ovat vakavanlaatuisia, taikka jos ne edellä mainituista toimenpiteistä huolimatta jatkuvat tai uusiintuvat, voi lääninhallitus, kuultuaan harjoittajaa, sulkea tämän asetuksen alaisen liikkeen tai sen osaston kokonaankin ja vastaavilta osilta peruuttaa sen harjoittamiseen annetun luvan.

Milloin liikkeen vastuunalainen hoitaja tai yksityisen elinkeinonharjoittajan tahi vastuunalaisen hoitajan sijainen taikka, kun liikettä harjoittaa yhtiö, osuuskunta tai yhdistys, sen hallituksen puheenjohtaja tai, jos erityinen toimeenpaneva johtaja on asetettu, tämä osoittautuu toimeensa sopimattomaksi tai jos ilmenee, että he vain näennäisesti toimivat tehtävissään, peruuttakoon lääninhallitus, kuultuaan asianomaista, antamansa hyväksymisen.

Jos liikettä harjoitetaan ilman lupaa tai huoneistossa, jota ei

ole hyväksytty tarkoitukseensa, on liike poliisiviranomaisen toimesta suljettava.

Jos tämän pykälän 1 momentissa tarkoitettu henkilö on tuomioistuimen päätöksellä langetettu rangaistukseen rikoksesta, joka tekee hänet sopimattomaksi jatkamaan liikkeen harjoittamista, tai jos liikettä harjoittava yhtiö, osuuskunta tai yhdistys ei voi asettaa sellaista toimeenpanevaa johtajaa tai vastuunalaista hoitajaa, jonka lääninhallitus voi hyväksyä, peruuttakoon lääninhallitus, edellä mainitun päätöksen saavutettua lainvoiman, elinkeinon harjoittamiseen myönnetyn luvan. Samoin on meneteltävä, jos yksityiselle elinkeinonharjoittajalle tai vastuunalaiselle hoitajalle ei voida asettaa sellaista 9 §:n 5 momentissa edellytettyä sijaista, jonka lääninhallitus voi hyväksyä.

Tässä pykälässä mainituista tuomioistuimen ja lääninhallituksen toimenpiteistä on lääninhallituksen tehtävä asianmukainen merkintä 28 §:ssä mainittuun luetteloon sekä, mikäli toimenpide kohdistuu liikkeeseen, jossa anniskellaan väkijuomia, ilmoitettava niistä myös väkijuomayhtiölle.

Lääninhallituksella on valta, milloin katsoo sen tarpeelliseksi, 15 §:n 2 momentissa edellytetyin tavoin rajoittaa kahdeksatoista vuotta nuorempien henkilöiden sisäänpääsyä, vaikka sellaista määrystä ei olisi lupaa myönnettäessä annettukaan, taikka muuttaa ennen antamansa tätä seikkaa koskeva määräys.

28 §. Tämän asetuksen nojalla myönnettyistä elinkeinoluvista on lääninhallituksessa pidettävä kortistoa tahi muunlaista luetteloa, johon on merkittävä kysymyksessä oleviin tarkoituksiin hyväksytyjen huoneistojen, liikkeiden vastuunalaisten hoitajien sekä näiden ja yksityisten elinkeinonharjoittajien sijaisten hyväksymiset samoin kuin niiden peruuttamiset sekä mainituille henkilöille ehkä tuomitut rangaistukset ja ilmoitukset liikkeiden lakkaamisesta.

Lääninhallituksen on viipymättä lähetettävä tiedot kaikista luetteloon tehdyistä merkinnöistä asianomaiselle poliisiviranomaiselle sekä ilmoitettava myöntämistään hotelliin ja ravintolan pitoa koskevista luvista Suomen Matkailijayhdistykselle.

Poliisiviranomaisen on lääninhallitukselta saamiensa tietojen perusteella pidettävä alueellaan olevista liikkeistä kortistoa tai muuta luetteloa.

Milloin poliisiviranomainen on saanut tiedon siitä, että jokin lääninhallituksen luetteloon merkityistä liikkeistä on lopettanut toimintansa, on siitä kiireellisesti ilmoitettava lääninhallitukselle sanotun luettelon täydentämistä varten. Jos poliisiviranomainen katsoo olevan perusteltua aihetta epäillä, että sanotunlainen liike on tosiasiallisesti lakannut, ilmoittakoon siitäkin lääninhallitukselle, joka vaatikoon sen johdosta liikkeenharjoittajan selityksen ja menetelkään muuten olosuhteiden mukaan.

29 §. Tässä asetuksessa tarkoitettun liikkeen harjoittamisesta ilman lupaa on säädetty rangaistus elinkeinolaissa.

Joka muuten rikkoo tämän asetuksen säännöksiä tai sen nojalla

annettuja määräyksiä, rangaistakoon, jollei rikoksesta ole muualla ankarampaa rangaistusta säädetty, enintään sadalla päiväsakolla.

30 §. Poliisiviranomaisen tämän asetuksen nojalla antamasta päätöksestä voidaan valittaa lääninhallitukseen neljäntoista päivän kuluessa tiedoksi saamisesta, mutta on poliisiviranomaisen päätöstä valituksesta huolimatta kuitenkin noudatettava, jollei lääninhallitus toisin määrää. Lääninhallituksen päätökseen, jossa on tuomittu annettavaksi varoitus, ei saa hakea muutosta. Muusta lääninhallituksen päätöksestä voidaan valittaa korkeimpaan hallinto-oikeuteen kolmenkymmenen päivän kuluessa tiedoksisäännistä.

Liikkeen siirtämistä alempaan luokkaan sekä sen sulkemista ja elinkeinoluvan peruuttamista, niin myös 27 §:n 2 momentissa mainitun hyväksymisen raukeamista tai saman pykälän 6 momentissa tarkoitettua määräystä koskevasta lääninhallituksen päätöksestä tehty valitus älköön estäkö päätöksen täytäntöönpanoa, ellei lääninhallitus ole toisin määrännyt.

31 §. Mitä tämän asetuksen 12 §:n 2 momentin 2 kohdassa, 14 §:n 1 momentissa, 15 §:n 2 momentissa, 17 §:n 1 momentissa sekä 27 §:n 2 ja 3 momentissa on säädetty tässä asetuksessa tarkoitettua liikettä harjoittavan yhtiön, osuuskunnan tai yhdistyksen toimeenpanevasta johtajasta, älköön sovellettako, jos sellaisen yhtymän harjoittama majoitus- tai ravitsemisliike on sen pääasialliseen toimintaan verrattuna vähäinen.

32 §. Jos tässä asetuksessa tarkoitettussa liikkeessä otetaan liikettä käyttäviltä asiakkailta palvelusrahaa, merkittäköön se asunnosta tai tarjoilusta tehtävään laskuun.

33 §. Biljardinpito-oikeudesta suoritettavista maksuista on säädetty erikseen.

Päätöksestä, jolla on myönnetty oikeus tässä asetuksessa tarkoitettun elinkeinon harjoittamiseen, liikehuoneiston siirtämiseen taikka laajentamiseen tai muunlaiseen muuttamiseen, yleisen tanssin tai kabaree-esityksen toimeenpanemiseen hotellissa, ravintolassa tai kahvilassa, niin myös määrättyjen aukioloaikojen pitentämiseen, on suoritettava erikseen säädetty leimavero.

34 §. Sen lisäksi, mitä majoitus- ja ravitsemisliikkeistä tässä asetuksessa sekä annettavassa valtioneuvoston päätöksessä on määrätty, on mainittuihin liikkeisiin nähden noudatettava paikallisissa järjestyssäännöissä olevia määräyksiä, mikäli ne eivät ole ristiriidassa tämän asetuksen tai sanotun päätöksen kanssa.

35 §. Matkustajien ilmoittamisesta poliisiviranomaiselle on noudatettava, mitä siitä on erikseen määrätty.

4 L u k u.

Asetuksen voimaantuloaika ja välittävät määräykset.

36 §. Tarkemmat määräykset tämän asetuksen soveltamisesta ynnä ohjeet asetuksessa tarkoitettun elinkeinotoiminnan harjoittamisesta ja liikkeiden luokituksen perusteista antaa valtioneuvosto sekä

valtioneuvoston vahvistamisessa rajoissa asianomaiset ministeriöt ja muut viranomaiset.

Jos tämän asetuksen tai sen soveltamisesta annettavan valtioneuvoston päätöksen noudattaminen joissakin tapauksissa tuottaisi suhteettomia kustannuksia tai huomattavaa hankaluutta elinkeinon harjoittamisessa, voi valtioneuvosto tai sen määräämissä rajoissa asianomainen ministeriö tai alempi viranomainen myöntää tarpeelliseksi katsomillaan ehdoilla poikkeuksia tämän asetuksen ja valtioneuvoston sanotun päätöksen määräyksistä.

37 §. Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1938, ja sillä kumotaan ravintolan-, yömajan-, kahvilan-, biljardin- ja keilaradanpidosta 28 päivänä tammikuuta 1922 annettu asetus sekä sen nojalla annetut määräykset, mikäli sanotut määräykset ovat ristiriidassa tämän asetuksen kanssa.

Niiden elinkeinonharjoittajien oikeudet, jotka tämän asetuksen tullessa voimaan laillisesti harjoittavat tässä asetuksessa tarkoitettua elinkeinoa, pysyvät edelleenkin voimassa, kuitenkin siten, että liikkeenharjoittajan, jonka liikkeestä on käytetty »hotelli- tai »ravintola»-nimitystä liikkeen vastaamatta hotellille ja ravintolalle tässä asetuksessa ja valtioneuvoston sen nojalla annettavissa määräyksissä asetettuja vaatimuksia, on muutettava liikkeen nimitys tätä asetusta vastaavaksi. Hakemus uuden toiminimen hyväksymisestä näissä tapauksissa on, mikäli 36 §:ssä mainittu viranomainen ei ole pakottavista syistä myöntänyt eri hakemuksesta siihen pitennettyä aikaa, jätettävä kuuden kuukauden kuluessa asetuksen voimaantulosta, ja uusi toiminimi on ilmoitettava lääninhallitukselle kuukauden kuluessa sen rekisteriin merkitsemisestä lukien, kaikki uhalla, että lääninhallitus muuten ryhtyy 27 §:n 1 momentissa säädettyihin toimenpiteisiin. Samalla uhalla on liikkeenharjoittajien kolmen kuukauden kuluessa asetuksen voimaantulosta lukien esitettävä lääninhallituksen hyväksyttäväksi yksityisen elinkeinonharjoittajan tai vastuunalaisen hoitajan sijainen niissä tapauksissa, jolloin sellainen 9 §:n 5 momentin mukaan on asetettava. Liikkeenharjoittajat ovat myös velvollisia alistumaan liikkeiden uudelleen luokitteluun, mikä lääninhallitusten on tämän asetuksen ja sen nojalla annettujen määräysten mukaan suoritettava kuuden kuukauden kuluessa tämän asetuksen voimaantulosta lukien.

83. Tarkemmat määräykset majoitus- ja ravitsemisliikkeistä annetun asetuksen soveltamisesta.

Valtioneuvoston päätös helmikuun 18 p:ltä 1938.

(Muutoksineen joulukuun 8 p:ltä 1938)

(Suomen. as.-kok. 1938 : 86 ja 375)

Nojautuen majoitus- ja ravitsemisliikkeistä tänä päivänä annetun asetuksen 36 §:ään valtioneuvosto on, kauppa- ja teollisuusministeriön esittelystä, antanut seuraavat tarkemmat määräykset mainitun asetuksen soveltamisesta:

I L u k u.

Yleiset määräykset.

1 §. Tässä päätöksessä tarkoitetun liikkeen omistajan tai vastuunalaisen hoitajan sekä näiden sijaisten tulee valvoa, ettei lakeja, asetuksia ja annettuja määräyksiä mainitussa elinkeinotoiminnassa rikota sekä että poliisi-, terveydenhoito-, palo- ja ammattientarkastusviranomaisten antamia määräyksiä siinä noudatetaan.

2 §. Liikkeen omistajan, toimeenpanevan johtajan ja vastuunalaisen hoitajan sekä näiden sijaisten tulee valvoa, että niin hyvin yleisön käytettävissä olevissa huoneissa kuin keittiöissä, varastoissa ja henkilökunnan huoneissa noudatetaan ehdotonta puhtautta.

Ravintoaineiden säilyttämisessä ja valmistuksessa on noudatettava hyvää järjestystä ja puhtautta. Yleisölle tarjottavaksi aiottujen ruokien tai juomien valmistuksessa älköön käytettäväksi aineita, joista ruoka tai juomat voivat saada terveydelle haitallisia ominaisuuksia tai jotka muuten ovat omiaan tekemään ne ihmisravinnoksi sopimattomiksi. Valmistuksessa käytettävät aineet on suojeltava pilaantumiselta, tomulta, kosteudelta, karpäsiltä ja muilta eläimiltä. Liikehuoneistossa oleva irtaimisto on pidettävä puhtaana, ehjänä ja siistinä.

Ruonan valmistuksessa kertyneet jätteet on ainakin kahdesti päivässä poistettava keittiöstä ja toimitettava niitä varten varattuun paikkaan.

Vieras- ja makuuhuoneet vuoteineen ja vuodevaatteineen sekä kylpyhuoneet, käymälät, vaatesäiliöt, käytävät ja komerot on aina pidettävä puhtaina ja vapaina syöpäläisistä. Kullekin matkustajalle on muutettava puhtaat vuodeliina-vaatteet ja pyyheliinat.

3 §. Liikkeen palveluksessa olevien henkilöiden tulee tarkoin noudattaa puhtautta. Ruonan valmistuksessa toimivien tulee olla puettuina puhtaisiin, vaaleisiin ja pestäviin vaatteisiin ja päähineisiin.

4 §. Kuuttatoista vuotta nuorempien poikien ja alle kahdeksantoista vuoden ikäisten tyttöjen käyttämisestä majoitus- ja ravitsemisliikkeissä yleisön palvelijoina on säädetty 17 päivänä tammikuuta 1936 annetun lastensuojelulain 30 §:ssä sekä kahtakymmentäyhtä vuotta nuorempien henkilöiden käyttämisestä anniskelupaikassa myyjinä tai tarjoilijoina 9 päivänä helmikuuta 1932 annetun väkijuomalain 47 §:ssä.

5 §. Liikkeen omistajan tulee huolehtia siitä, että asiakkaita sekä asuntoon ja ravintoon nähden että muutenkin asianmukaisesti ja kohteliaasti palvellaan ja että asunnosta ja ravinnosta perittävät hinnat ovat kohtuulliset.

6 §. Liikkeen omistaja tai henkilökunta älköön pätevättä syyttä kieltäytykö antamasta huonetta, ravintoa tai virvokkeita niitä haluaville. Juopuneelle ei kuitenkaan saa luovuttaa huonetta, yösijaa, ravintoa eikä juomaa, älköönkä hänen sallittako oleskella liikehuoneistossa.

7 §. Ravintolassa, ruokalassa ja kahvilassa tulee olla esillä luettelo, josta ilmenee, mihin hintaan niissä tarjotaan yleisölle ra-

vintoa ja juomaa sekä kannetaanko ja minkä suuruista palvelusrahaa. Hotellissa ja matkustajakodissa tulee olla pyydettyessä nähtävänä samanlainen luettelo asunnon ja täysihoidon sekä huoneisiin tarjoiltavien ravinnon ja virvokkeiden hinnoista ynnä mahdollisesti kannettavan palvelusrahan määrästä.

Ruokalassa ja kahvilassa tulee olla huoneiston ulkopuolelle näkyvä tiedoitus liikkeen laadusta ja aukioloajasta.

8 §. Majoitus- ja ravitsemisliikkeistä annetun asetuksen 14 §:ssä tarkoitettun liikehuoneiston tarkastuksen toimittava lautakunta, johon kuuluu kaupungissa ja kauppalassa poliisipäällikkö tai hänen määräämänsä päällystöön kuuluva poliisimies, kokoonkutsujana, kunnallinen lääkäri tai terveydenhoitolautakunnan vallitsema muu edustaja ja palopäällikkö tai hänen määräämänsä henkilö, sekä maaseudulla nimismies, kokoonkutsujana, terveydenhoitolautakunnan keskuudestaan valitsema jäsen ja palopäällikkö. Tarkastustilaisuudessa on, jos lautakunta niin vaatii, esitettävä asiantuntijan lausunto liikkeen sähkölaitteiden tarkoituksenmukaisuudesta. Sanottuun asetukseen 22 §:ssä säädetyn uusintatarkastuksen toimittavat mainitut poliisin ja terveydenhoitolautakunnan edustajat. Tarkastuksissa laatii pöytäkirjan poliisimies.

Tarkastuksen toimittamisesta ovat hotellin ja ravintolan omistajat velvolliset suorittamaan kullekin 1 momentissa mainituista henkilöistä sekä pöytäkirjan laatijalle korvauksena 60 markkaa sekä muun liikkeen omistaja 40 markkaa, johon maaseudulla lisäksi tulee asetuksen mukainen korvaus matkakuluista. Jos tarkastus on kestänyt useamman kuin yhden päivän ja siihen, matkoja lukuunottamatta, on käytetty yhteensä enemmän kuin kuusi tuntia, on tarkastuksesta suoritettava kaksinkertainen korvaus.

9 §. Hotelleissa, matkustajakodeissa ja yömajoissa on pidettävä matkustajakirjaa, joka tai asianmukainen jäljennös siitä on matkustajan saapumispäivän jälkeisenä päivänä esitettävä asianomaiselle poliisiviranomaiselle, jollei lääninhallitus myönnä maaseutua varten siihen pitempää aikaa. Samalla on matkustajan itsensä täyttämä, sisäasiainministeriön vahvistaman mallin mukainen matkustajakortti jätettävä poliisiviranomaiselle. Tällöin on myös noudatettava, mitä ulkomaalaisen passin ja ololipun toimittamisesta poliisiviranomaiselle on erikseen säädetty. Matkustajan lähdön jälkeisenä päivänä on siitä kirjallisesti ilmoitettava poliisiviranomaiselle, jollei asianomainen lääninhallitus ole maaseutua varten vahvistanut muuta määräaikaa.

Kaavat matkustajakortteja varten on sisäasiainministeriö vahvistanut toukokuun 2 p:nä 1938. (Suomen as.-kok. 1938:190)

Jos matkustaja kieltäytyy täyttämästä matkustajakorttia tai jos on syytä epäillä hänen itsestään antamiensa tietojen todenperäisyyttä, on siitäkin viipymättä ilmoitettava poliisiviranomaiselle.

Tässä pykälässä tarkoitettut matkustajakirja ja -kortit on liikkeenharjoittajan itsensä hankittava ja kustannettava.

10 §. Hotelleissa, matkustajakodeissa ja yömajoissa tulee olla saatavana voimassa oleva asetus majoitus- ja ravitsemisliikkeistä, kappale tätä päätöstä, paikkakunnan puhelinluettelo, osoitekalenteri ja poliisijärjestys, lääkäriluettelo tai muu ilmoitus paikkakunnan lääkäreistä, auto- ja ajuritaksat sekä paikalliset liikenneaikataulut.

11 §. Jos joku liikkeen henkilökunnasta tai asiakkaista sairastuu tarttuvaan taikka sellaiseksi epäiltyyn tautiin, on hoitavan lääkärin taikka liikkeen omistajan tai vastuunalaisen hoitajan toimesta siitä viipymättä ilmoitettava terveydenhoitolautakunnalle, jonka antamia tartunnan leviämisen ehkäisemistä koskevia ohjeita on ehdottomasti noudatettava. Liikkeeseen kuuluva, tarttuvaa tautia sairastava henkilö älköön saako palata työhönsä liikkeessä, ellei hän pysty lääkärintodistuksella selvittämään, että hänen taudistaan ei enää ole tarttumisen vaaraa tai muuta haittaa.

Majoitus- tai ravitsemisliikkeen palvelukseen pyrkivän on ennen palvelukseen ottamista sekä palveluksessa olevan vuosittain lääkärintodistuksella osoitettava, ettei hänessä ole yleisölle tartunnanvaaraa tuottavaa tautia.

2 L u k u.

Liikehuoneistojen laatu, luokitus ja tarkastaminen.

12 §. Majoitus- ja ravitsemisliikkeistä tänään annetussa asetuksessa tarkoitettussa elinkeinoliikkeessä, josta halutaan käyttää »hotelli» nimitystä, tulee Helsingissä, Turussa, Viipurissa ja Tampereella olla vähintään 12, muissa kaupungeissa ja kauppaloissa vähintään 8 ja maaseudulla vähintään 6 matkustajien käyttöön varattua huonetta. Helsingissä, Turussa, Viipurissa ja Tampereella sijaitsevassa hotellissa tulee olla riittävä määrä kylpyhuoneita sekä W. C:itä sekä jokaisessa matkustajahuoneessa lämmin ja kylmä juokseva vesi; pienemmissä kaupungeissa ja kauppaloissa W. C., mikäli sellainen voidaan järjestää terveydenhoidollisesti hyväksyttävällä tavalla, sekä matkustajahuoneissa kylmä juokseva vesi, mikäli seudulla on vesijohtoverkosto; maaseudulla W. C., jos sellainen edellä mainituin edellytyksin on järjestettävissä. Lisäksi tulee hotellin nimellä käyvän liikkeen olla hygienisesti korkeatasoinen ja paikkakunnalla olevien muiden majoitusyritysten keskitasoa korkeammalla. Hotellissa tulee vielä olla puhelin ainakin puolessa matkustajahuoneita ja muidenkin huoneiden lähettyvillä sekä kaikissa huoneissa moitteeton sisustus ynnä pesuallas. Mukavuuslaitosten tulee aina olla erilliset mies- ja naisvieraita varten. Liikkeen henkilökuntaa varten tulee olla eri käymälä.

Hotellin yhteydessä harjoitetun ravitsemisliikkeen tulee täyttää 13 §:ssä mainittavat vaatimukset.

Jos pienemmässä kaupungissa, kauppalassa tai maaseudulla oleva hotelliliike on käytännössä vain osan vuotta etupäässä matkailijaliikennettä varten, voidaan I momentissa määrättyjä laatuvaatimuksia lääninhallituksen harkinnan mukaan alentaa.

13 §. »Ravintola» nimityksen käyttämiseen oikeutetun elinkeinoliikkeen tulee olla paikkakunnan ravitsemisliikkeiden keskitasoa korkeammalla sekä huoneistonsa ja kalustonsa puolesta ensiluokkainen ynnä Helsingissä, Turussa, Tampereella ja Viipurissa vähintään 40 vieraalle ja muualla vähintään 25 vieraalle tarkoitettu. Ravintolan ja sen sisustuksen tulee olla hygienisesti korkealla tasolla. Sen keittiössä tulee voida valmistaa kokonaisia aterioita, ja siellä tulee olla riittävät jäähdytyslaitteet ja ruokatavaroiden säilytysuonjat. Ravintolan palveluskunnalla tulee olla siistit ja ehjät puvut.

14 §. Liikehuoneistoja älköön käytettävä saman liikkeen alaan kuulumattomien tavaroiden varsinaisena tai tilapäisenä kauppahuoneistona. Tehtaiden tai tukkuliikkeiden edustajien sallittakoon kuitenkin hotellissa ja matkustajakodissa, ei kuitenkaan kello 22 jälkeen eikä pyhäpäivinä ennen kello 18, pitää tavaroitaan näytteillä ja ottaa vastaan niiden tilauksia.

Liikkeen edustajan tulee joko itse tai majoitusliikkeen välityksellä kulloinkin ennen tavarain näytteille panoa ja tilausten vastaanottoa kirjallisesti ilmoittaa siitä ja tavarain laadusta poliisiviranomaiselle, jolle myös kauppatilaisuuden lopettamisajasta on samalla kertaa tahi erikseen kauppatilaisuuden päättyessä ilmoitettava. Poliisiviranomainen voi toimivaltansa rajoissa asettaa tällaisen kauppatilaisuuden pitoon nähden tarpeellisiksi katsomiaan ehtoja ja antaa siitä tarpeellisia määräyksiä. Valtioneuv. päätös jouluk. 8 p:ltä 1938.

15 §. Huoneita, joissa ravintoaineita säilytetään, valmistetaan tai tarjoillaan, älköön käytettävä asuin- tai makuuhuoneina tahi henkilökunnan vaatteiden säilytysuonjina. Yleisön käytettäväksi varattuja eteisiä ja käytäviä ei myös saa käyttää mainittuihin tarkoituksiin.

16 §. Makuuhuoneeksi aiotun huoneen tulee hotellissa, matkustajakodissa ja yömajassa olla niin tilava, että kutakin makusijaa kohden tulee vähintään 15 m³ ilmaa. Jos huoneessa on vain yksi makusija, tulee huoneen tilavuuden kuitenkin olla ainakin 20 m³. Makuuhuonetta älköön käytettävä läpikulkuun.

Kuitenkin voi lääninhallitus, hankittuaan terveydenhoitolautakunnan lausunnon ja harkittuaan painavia syitä siihen olevan, poikkeustapauksissa myöntää luvan edellä sanottua useampien makuusijojen sijoittamiseen samaan makuuhuoneeseen matkustajakodissa tahi yömajassa. Myöntäessään sanotun luvan lääninhallitus voi antaa tarpeellisiksi katsomansa tarkemmat määräykset sellaisen makuuhuoneen sisustuksesta.

Matkustajien asuttavaksi aiotuissa huoneissa tulee olla lukittavat ovet ja välitöntä valoa antavat ikkunat, ja tulee ikkunain olla ainakin osittain avattavat. Ikkunoissa tulee olla verhot sekä ainakin hotelleissa laitteet, joilla haluttaessa voidaan peittää koko ikkuna ja saada huone pimeäksi. Hotellin ja matkustajakodin matkustajahuoneissa tulee olla soittokello tahi muu hyväksyttävä laite palveluskunnan kutsumista varten sekä lämpömittari.

17 §. Hotellin, ravintolan, ruokalan ja kahvilan keittiön ja ruokasäiliöiden seinien ja kattojen tulee olla maalatut vaalealla

öljyvärillä tai päällystetyt vaalealla pesunkestävällä aineella sekä lattia-in peitetyt laatoilla tai muulla vettä läpäisemättömällä aineella.

Ruokailu- ja tarjoiluhuoneen seinät on verhottava pesunkestävällä aineella tai maalattava öljyvärillä vähintään 1.5 m korkeudelle lattiasta.

Kaupungissa olevissa majoitusliikkeissä, ravintoloissa ja kahviloissa tulee olla yleisöä varten mukavuuslaitokset erikseen mies- ja erikseen naisvieraita sekä erikseen palveluskuntaa varten. Suurehkojen liikkeiden mukavuuslaitosten tulee olla samassa rakennuksessa kuin liikehuoneisto. Kaikissa mukavuuslaitoksissa tulee olla peseytymislaitte, jollei sellaista ole järjestetty erilliseksi.

Ravintoloissa tulee olla riittävästi vaatenaulakoita.

18 §. Hotellissa, matkustajakodissa ja yömajassa ei samaan huoneeseen eikä välittömässä yhteydessä toistensa kanssa oleviin huoneisiin saa majoittaa eri sukupuolta olevia henkilöitä, jolleivät he kuulu samaan perheeseen.

19 §. Jos hotelli, matkustajakoti tai yömaja on muussa kuin rakennuksen alakeroksessa, tulee siinä olla kaksi toisistaan eristettyä porrashuonetta, joissa on laitteet savutuuletusta varten sekä tehokas hälytyslaite. Jollei matkustajia ja liikkeen henkilökuntaa varten tarkoitettuja huoneita ole kolmannessa tai sitä ylemmissä kerroksissa eikä toisessakaan kerroksessa enempää kuin kahdeksan, saadaan toinen porrashuone korvata parvekkeella, josta kiinteät, kaiteella varustetut rautaiset tikaput johtavat maahan.

Rakennuksessa, joka ei ole paloa kestävä tai paloa pidättävä, älköön matkustajia tai henkilökuntaa varten tarkoitettuja huoneita sijoitettako ylemmäksi kuin toiseen kerrokseen. Mikäli sanottuja huoneita on toisessa kerroksessa, tulee porrashuoneiden olla ainakin paloa hidastavaa rakennetta sekä eristetyt alakerroksesta aukottomilla, itsestään sulkeutuvilla ovilla, minkä ohessa jokaisessa sellaisessa huoneessa tulee olla köysitikkaat tai muu paloviranomaisen hyväksymä, valmiiksi kiinnitetty pelustuslaite.

20 §. Tulipalon varalta tulee huoneistossa, jossa harjoitetaan tässä päätöksessä tarkoitettua elikeinoä, olla riittävä määrä paloviranomaisen hyväksymiä sammutuslaitteita, jotka on aina pidettävä käyttökunnossa ja helposti saatavissa.

21 §. Kun talossa, jossa on tässä päätöksessä tarkoitettu elinkeinoliike, toimitetaan palokatselmusta, tulee paloviranomaisten erityisesti tarkastaa, ovatko 20 §:ssä määrätyt sammutuslaitteet kunnossa sekä onko muutenkin ryhdytty tarpeellisiin varokeinoihin tulipalon varalta.

22 §. Liikehuoneiston somistamiseen paperista tai muusta helposti syttyvästä aineesta valmistetuilla koristeilla on hankittava poliisiviranomaisen lupa. Ennen luvan antamista on poliisiviranomaisen neuvoteltava paloviranomaisen kanssa.

23 §. Liikehuoneistoista ulos johtavien ovien tulee olla sisältäpäin irtoavaimetta avattavissa sekä ulospäin aukenevia, eikä niissä saa olla varmuusketjua eikä kaksipuolisten ovien vastapuolikkaisissa syrjäsalpaa tai muuta telkeämislaitetta, joka voi itsestään sulkeutua,

ei myöskään tilapäisiä laitteita, jotka voivat vaikeuttaa ovien avaamista tai sulkemista.

24 §. Ravintolaan, ruokalaan tai kahvilaan laskettakoon enintään yhtä monta henkilöä kuin niissä yleisölle varattujen huoneiden lattiapinta-ala on täysiä neliömetrejä, ei kuitenkaan enempää kuin että kullekin henkilölle jää vähintään 4 m³ ilmaa sekä että poistumistien leveys sen kapeimmalta kohdalta tulee olemaan ensimmäistä henkilösatalukua kohden vähintään 1 metri ja jokaista seuraavaa alkavaa satalukua kohden vähintään 0.80 metriä. Poistumistienä ei ole pidettävä käytävää, joka eksyttävällä tavalla kulkee useiden huoneiden kautta. Ovien tulee olla vähintään 1 metriä sekä käytävien ja portaiden 1.2 metriä leveät. Portaat on varustettava tukevilla kaiteilla.

25 §. Portaat ja eteiset sekä pihamaa, jos yleisölle tarkoitettu ovi johtaa sinne, on hämärän tultua pidettävä valaistuin liikehuoneiston sulkemiseen saakka. Hotellin, matkustajakodin ja yömajan käytävissä, eteisissä ja portaissa tulee läpi yön olla sellainen valaistus, että niissä voidaan vaaratta liikkua.

Edellä 8 §:ssä mainitun lautakunnan ehdotuksesta voi lääninhallitus määrätä huoneiston, jossa harjoitetaan tässä päätöksessä tarkoitettua liikettä, kokonaan tai osaksi varustettavaksi varavalaistuslaitteilla.

Kaupungissa olevan hotellin, matkustajakodin tai yömajan ulos johtavat ovet on varustettava selvästi havaittavalla, punaisin merkkivaloin varustetulla kirjoituksella »ulos». Merkkivalon valolähteen tulee olla riippumaton päävalaistuksesta.

26 §. Liikehuoneiston kaikki huoneet, varastosuojat, kellarit ja käymälät on varustettava hyvillä tuuletus- ja valaistuslaitteilla.

27 §. Suurehkoissa liikkeissä on aina sekä muissakin, jos terveydenhoito- tai ammattientarkastusviranomaiset pitävät sitä tarpeellisena, varattava liikkeen henkilökunnalle huone, jossa se voi peseytyä ja vaihtaa pukua, ja tulee siinä olla sopiva ja siistinä pidettävä pesulaite ynnä muut puhdistautumisvälineet sekä kaapit henkilökunnan vaatteiden säilyttämistä varten. Suurehkoissa liikkeissä tulee sitäpaitsi olla ruokailuhuone henkilökuntaa varten.

28 §. Ravintola-, ruokala- ja kahvilaliikkeiden luokittelussa tulee lääninhallituksen ottaa huomioon liikkeen laatu, paikkakunta ja sijaitsemispaikka, huoneiston järjestely ja sisustus sekä irtaimiston laatu, mukavuudet ja muut asiaan vaikuttavat seikat.

3 L u k u.

Erinäiset määräykset.

(Valtioneuv. päätös jouluk. 8 p:ltä 1938)

29 §. Ennen tämän päätöksen voimaan tulemista tarkoitukseensa hyväksytyt liikehuoneistot on saatettava nyt säädettyjä vaatimuksia vastaaviksi yhden vuoden kuluessa tämän päätöksen voimaantulosta lukien.

30 §. Mikäli edellä 17, 19, 23, 24, 26 ja 27 §:ssä säädettyjen määräysten toteuttaminen jo käytännössä olevissa liikehuoneistoissa aiheuttaa suuria rakenteellisia muutoksia tai muuten suhteettomia

kustannuksia, voi lääninhallitus myöntää niiden täytäntöönpanossa lykkäystä vielä enintään kahdeksi vuodeksi.

Sisäasiainministeriö voi, hakemuksesta, tarpeelliseksi katsomillaan ehdoilla myöntää jo toiminnassa oleviin ja perustettaviksi aiottuihin liikkeisiin nähden poikkeuksia 1 momentissa mainittujen määräysten aiheuttamien rakenteellisten muutosten suorittamisesta sekä, 32 §:n 1 momentissa mainituissa rajoissa, muidenkin majoitus- ja ravitsemisliikkeistä annetussa asetuksessa tai tässä päätöksessä säädettyjen vaatimusten täyttämisestä, jos niistä joissakin tapauksissa johtuisi suhteettomia kustannuksia tai huomattavaa hankaluutta elinkeinon harjoittamisessa. Valtioneuv. päätös jouluk. 8 p:ltä 1938.

31 §. Kuuden kuukauden kuluessa tämän päätöksen voimaantulosta lukien on 8 §:ssä mainitun lautakunnan tarkastettava jo toiminnassa olevien liikkeiden huoneistot sen selvittämiseksi, vastaavatko ne tässä päätöksessä määrättyjä turvallisuus- ja muita vaatimuksia, sekä samassa ajassa toimitettava kappale tarkastuspöytäkirjaa lääninhallitukselle ja liikkeen omistajalle.

Mikäli 1 momentissa mainitussa tarkastuksessa on huoneistossa todettu puutteellisuuksia, on huoneisto 29 §:ssä säädetyn määräajan tai 30 §:n nojalla ehkä myönnetyn pitennetyn ajan päätyttyä viipymättä uudelleen tarkastettava. Jollei huoneisto silloinkaan ole säädetyssä kunnossa, on se lääninhallituksen määräyksestä suljettava, kunnes muutokset ja korjaukset on toimitettu. Sisäasiainministeriö ilmoittaa 30 §:n nojalla myöntämistään lykkäyksistä ja vapautuksista sekä 29 §:ssä mainitun määräajan päättyessä vireillä olevista samanlaisista asioista lääninhallitukselle, jonka on nämä tiedot samoin kuin ilmoitukset sen itsensä myöntämistä lykkäyksistä tai lääninhallituksessa vireillä olevista samanlaisista anomuksista toimitettava tarkastuslautakunnalle.

32 §. Sisäasiainministeriöllä on valta antaa tarkempia yleisiä määräyksiä siitä, mitä järjestyksen säilymiseen, henkilö- ja paloturvallisuuteen sekä terveydenhoitoon nähden majoitus- ja ravitsemisliikkeissä on noudatettava, sekä lääninhallituksilla paikallisten olojen vaatimia yksityiskohtaisempia määräyksiä, jotka eivät ole ristiriidassa ylempien viranomaisten antamien määräysten kanssa.

Kauppa- ja teollisuusministeriöllä on valta antaa tarkempia määräyksiä tämän pykälän 1 momentissa mainittujen liikkeiden harjoittamisesta ja niiden luokituksen perusteista.

Milloin majoitus- ja ravitsemisliikkeistä annetun asetuksen tai tämän päätöksen noudattaminen muissa kuin 30 §:ssä tarkoitetuissa tapauksissa tuottaisi suhteettomia kustannuksia tai huomattavaa hankaluutta elinkeinon harjoittamisessa, voi kauppa- ja teollisuusministeriö hakemuksesta myöntää tarpeelliseksi katsomillaan ehdoilla poikkeuksia mainitun asetuksen ja tämän päätöksen määräyksistä. Myöntämistään poikkeuksista antakoon ministeriö tiedon lääninhallitukselle. Valtioneuv. päätös jouluk. 8 p:ltä 1938.

33 §. Tämä päätös tulee voimaan 1 päivänä huhtikuuta 1938.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 11.

Sisällitys: 84. Helsingin kaupungin työnvälitystoimiston järjestyssääntö, s. 161. — 85. Asetus valtion viroista ja toimista suoritettavan palkkauksen perusteista annetun lain täytäntöönpanosta 31 päivänä tammikuuta 1924 annetun asetuksen muuttamisesta, s. 163. — 86. Lisäyksiä valtioneuvoston päätökseen liikennemerkeistä, s. 165. — 87. Ohjeet siitä, mitä julkisoikeudellisia palvelusuhteita kansaneläkelaisissa säädetty palkanpidätys ei koske, s. 168. — 88. Työpalkan laskemisperusteet kansaneläkelain 12 §:n 2 momentissa mainitussa tapauksessa, s. 171. — 89. Asetus ulosottomiehistä veroja ja maksuja perittäessä annetun asetuksen muuttamisesta, s. 171. — 90. Lauttasaaren sillan julistaminen maantiesillaksi, s. 174. — 91. Kaupunginkamreerin ja kaupunginlääkärien uusien palkkojen vahvistaminen, s. 174. — 92. Uuden palkkaussäännön vahvistaminen Helsingin kaupungin erälle viranhaltijoille, s. 174. — 93. Oulunkylän—Viikin—Herttoniemen rautatien avaaminen säännölliselle liikenteelle, s. 175. — 94. Poistettujen, mutta myöhemmin kertyneiden saatavien kirjaaminen, s. 176. — 95. Kanskoulujen johtajien vapaatunnit, s. 176.

84. Helsingin kaupungin työnvälitystoimiston järjestyssääntö.

Työnvälityslautakunnan vahvistama huhtikuun 13 päivänä 1938.

1 §. Helsingin kaupungin työnvälitystoimisto välittää maksuttomasti kaikkien ammattialojen työntekijöille työtä ja työnantajille työvoimaa.

2 §. Työvoimaa tarvitessaan työnantajat voivat pyytää työnvälitystoimiston välitystä joko toimistossa käymällä, puhelimitse, kirjallisesti tai lennättimitse.

Työnantajalla on oikeus viivytyksettä päästä toimistohuoneeseen.

Välitystä pyytessään tulee työnantajan antaa toimistolle tiedot tarjoamansa työn laadusta, palkkaehdoista sekä työntekijälle asetettavista erikoisvaatimuksista.

Työvoiman ottaminen odotushuoneista, porraskäytävistä ja pihamailta on kielletty.

3 §. Työnhakijan on pyydettävä työnvälitystä henkilökohtaisesti. Toimisto voi ainoastaan poikkeustapauksissa hyväksyä muulla tavoin tehdyn pyynnön.

Työnhakijan on annettava toimistolle ne tiedot, joita välityksen aikaansaamiseksi voidaan tarvita. Työtodistukset on esitettävä, mikäli mahdollista, alkuperäisinä nähtäväksi, minkä lisäksi työnhakija voi jättää toimistoon niistä jäljennökset.

Erikoisosastoilla — nuoriso-osastoa lukuunottamatta — työnhakijan on osastonjohtajan hyväksymällä tavalla selvitettävä edellytyksensä niille työaloille, joille osasto välittää työvoimaa.

4 §. Työnhakemus on sen voimassa pysyttämiseksi uusittava toimiston määrääminä aikoina.

Työnhakemuksen uusiminen voidaan toimittaa joko henkilökohtaisesti tai muulla toimiston hyväksymällä tavalla.

5 §. Toimisto antaa työnhakija-asiakkailleen kirjoittautumiskortin, joka on toimistossa käydessä esitettävä. Kun työnhakija haluaa luopua työnhakemuksestaan, on tämä kortti palautettava toimistoon.

6 §. Työttömyyskassan jäsenelle, joka työnvälitystoimistolta haluaa saada työttömyystodistuksen, antaa toimisto työttömyyskortin, joka työnhakijan on vähintään kaksi kertaa viikossa, toimiston määrääminä aikoina, henkilökohtaisesti käytävä toimistossa leimauttamassa.

7 §. Kun toimisto on osoittanut työnhakijan työpaikkaan tai työnantajan puheille, on työnhakijan sinne saavuttava määrättyinä aikana.

8 §. Saatuaan työpaikan joko toimiston työhön osoittamana tai ilman toimiston välitystä on työnhakijan siitä viipymättä toimistoon ilmoitettava.

Samoin tulee työvoiman tilaajan ilmoittaa toimistolle työpaikan täyttämistä, oli se sitten tapahtunut toimiston välityksellä tai ilman sitä.

9 §. Toimiston odotushuoneissa ja alueella saa oleskella ainoastaan työnvälitystä koskevissa asioissa, ja on jokaisen noudatettava siellä julkipantuja tai toimiston henkilökunnan suullisesti antamia ohjeita ja määräyksiä.

10 §. Tarttuvia tauteja sairastavilta on oleskelu kielletty toimiston odotushuoneissa ja alueella.

11 §. Juopuneena esiintyminen, väkijuomien nauttiminen, häiritsevä käytös sekä kaluston ja huoneiston vahingoittaminen ja likaaminen on toimistossa ja sen alueella kielletty.

12 §. Kokouksien, puheiden ja esitelmien pitäminen on toimiston huoneistossa ja sen alueella kielletty.

Ilmoitusten, julisteiden, kirjoitelmien ja painotuotteiden julkipaneminen ja jakaminen toimistossa ja sen alueella on kielletty ilman johtajan nimenomaan antamaa erikoislupaa.

13 §. Näiden järjestyssääntöjen rikkomisesta on seurauksena työnvälityslain ja työnvälitystoimiston ohjesäännön määräämät kurinpidolliset toimenpiteet.

14 §. Väärän asiakirjan tai totuudenvastaisten tietojen esittäminen työnvälityksen pohjaksi on rikoslaissa säädetyn rangaistuksen uhalla kielletty.

15 §. Valitukset toimiston toiminnasta on tehtävä kirjallisesti työnvälityslautakunnan puheenjohtajalle, joka ne esittää lautakunnalle.

Yksityisen virkailijan käyttäytymiseen tai menettelyyn kohdistuvat valitukset voidaan esittää suullisesti tai kirjallisesti työnvälitystoimiston johtajalle, joka voi saattaa ne lautakunnan tietoon.

85. Asetus valtion viroista ja toimista suoritettavan palkkauksen perusteista annetun lain täytäntöönpanosta 31 päivänä tammikuuta 1924 annetun asetuksen muuttamisesta.

Annettu tammikuun 21 p:nä 1938. (Lyhennysote)

(Suomen as.-kok. 1938 : 56)

(Vrt. kunn. as.-kok. 1936 : 49 sekä 1937 : 12 ja 13)

Valtiovarainministerin esittelystä muutetaan noudatettavaksi, mikäli ei joissakin tapauksissa ole toisin säädetty, kuluvan vuoden alusta, valtion viroista ja toimista suoritettavan palkkauksen perusteista annetun lain täytäntöönpanosta annetun asetuksen 3 § sellaisena kuin se on 29 päivänä toukokuuta 1936, 26 päivänä helmikuuta 1937 ja 28 päivänä toukokuuta 1937 annetuissa asetuksissa, näin kuuluvaksi:

3 §. Jäljempänä mainitut virat ja toimet luetaan palkkausluokkiin seuraavasti:

III palkkausluokka: 81,000 markkaa.

Helsingin poliisimestari.

VI palkkausluokka: 63,000 markkaa.

Helsingin poliisilaitoksen rikospoliisiosaston johtaja, poliisimestarin lainopillinen apulainen ja poliisimestarin apulainen.

IX palkkausluokka: 48,000 markkaa.

Helsingin poliisilaitoksen toimiupseeri ja rikospoliisiosaston johtajan apulainen.

X palkkausluokka: 43,500 markkaa.

Helsingin poliisilaitoksen sihteeri.

XII palkkausluokka: 36,000 markkaa.

Helsingin poliisilaitoksen apulaissihteeri ja vanhempi komisario.

XIII palkkausluokka: 33,000 markkaa.

Helsingin poliisilaitoksen tuntomerkkitoimiston, tutkintotoimiston, tiedonantotoimiston ja passitoimiston johtaja sekä taloudenhoitaja ja nuorempi komisario.

XVI palkkausluokka: 27,000 markkaa.

Helsingin poliisilaitoksen varastonhoitaja ja rikosvalokuvaaja.

XVII palkkausluokka: 25,500 markkaa.

Helsingin poliisilaitoksen kirjapainonjohtaja ja rahastonhoitaja. I palkkausluokan kaupunkilaisylikonstaapeli.

XVIII palkkausluokka: 24,000 markkaa.

I palkkausluokan tarkastuskonstaapeli.

Helsingin poliisilaitoksen vanhempi kanslisti ja rikospoliisiosaston varastonhoitaja.

XIX palkkausluokka: 22,500 markkaa.

Helsingin poliisilaitoksen nuorempi kanslisti — — — — —
I palkkausluokan vanhempi kaupunkilaiskonstaapeli.

XX palkkausluokka: 21,000 markkaa.

I palkkausluokan nuorempi kaupunkilaiskonstaapeli.

XXI palkkausluokka: 19,500 markkaa.

Helsingin poliisilaitoksen vanhempi kirjuri.

XXII palkkausluokka: 18,000 markkaa.

Helsingin poliisilaitoksen nuorempi kirjuri — — — — —
Helsingin poliisilaitoksen vanhempi hoitajatar — — — — —

XXIII palkkausluokka: 16,800 markkaa.

Helsingin poliisilaitoksen nuorempi hoitajatar.

86. Lisäyksiä valtioneuvoston päätökseen liikennemerkeistä.

Kulkulaitosten ja yleisten töiden ministeriön päätös toukokuun 20 p:ltä 1938.

(Suomen as.-kok. 1938 : 207)

(Vrt. kunn. as.-kok. 1937 : 28)

Kulkulaitosten ja yleisten töiden ministeriö on, valtioneuvoston 29 päivänä joulukuuta 1937 antaman, teknilliset ohjeet teiden rakentamisesta ja kunnossapidosta sisältävän päätöksen erinäisten määräysten toisen kappaleen nojalla, vahvistanut 8 päivänä heinäkuuta 1937 liikennemerkeistä annettuun valtioneuvoston päätökseen seuraavat lisäykset:

II. Kieltoa, rajoitusta t. m. s. osoittavat merkit.

16. *Etuaajo-oikeuden lakkaamista osoittava merkki*: ympyrä, jonka halkaisija on 640 mm ja jonka reuna on 82 mm:n leveydeltä punainen ja keskusta keltainen. Keskustassa on etuaajo-oikeutetun tien merkki ja sen yli vasemmalta ylhäältä oikealle alaviistoon vedetty 60 mm:n levyinen punainen juova.

III. Huomio- ja tiedoitusmerkit.

8. Polkupyörätietä osoittava merkki: 400×280 mm:n mittainen sininen suorakaide, jonka keskustassa on valkoinen polkupyörän kuva.

9. Jalkakäytävää osoittava merkki: samanlainen suorakaide, jonka keskustassa on kahta jalankulkijaa osoittava valkoinen kuva.

10. Yksijonoisen tien sivuuttamispaikkaa osoittava merkki: 400×400 mm:n mittainen sininen neliö, jonka keskustassa on vierekkäin kaksi valkoista nuolta, joista vasemmanpuoleinen on suunnattu alaspäin ja oikeanpuoleinen ylöspäin.

11. Tienristeystä osoittava etumerkki: vähintään 1000×1000 mm:n mittainen valkoinen neliö, jossa edessä oleva tienristeys on

kuvattu mustilla nuolipäisillä juovilla. Teitä, joilla on etuajo-oikeus, osoittavat juovat ovat 100 mm:n ja muita teitä osoittavat 30 mm:n levyiset. Valtateiden ja A-kantateiden numerot merkitään juoville valkoisella, valtateiden punapohjaiseen ja A-kantateiden sinipohjaiseen mustareunaiseen ympyrään, kysymyksen ollessa risteyksen takaisesta tiestä, ja neliöön, kysymyksen ollessa risteykseen johtavasta tiestä. Tärkeimmät liikennekeskukset, joihin tiet risteyksestä johtavat, merkitään etumerkkiin mustilla kirjaimilla.

Liikennemerkkin vaikutuksen lakkaamisen osoittamiseksi voidaan tarvittaessa sen kaksoismerkin takasivulle kuvata mustalla harmaalle pohjalle sama merkki, jonka yli vasemmalta ylhäältä alaviistoon oikealle vedetään 60 mm:n levyinen musta juova.

87. Ohjeet siitä, mitä julkisoikeudellisia palvelussuhteita kansaneläkelaisissa säädetty palkanpidätys ei koske.

Sosiaaliministeriön antamat toenkokuun 30 p:nä 1938.

I. Erityisesti maininnattakin on pidettävä ilmeisenä, että julkisoikeudellisiin palvelussuhteisiin kuuluvat kaikki ne tehtävät, joiden suorittamisesta asianomaisilla kansalaisilla ei ole oikeutta kieltäytyä. Tällaisiin tehtäviin kuuluu työ, joka tehdään asevelvollisuuden täyttämiseen kuuluvana, ja samoin se, joka sisältyy valtion tai kunnan luottamustoimeen sanan hallinto-oikeudellisessa merkityksessä. Esimerkkinä olennaisesti erilaiseen perusteeseen nojautuvasta työtoiminnasta, jonka puheenalainen luonne niinkään on sanomattakin selvä, voidaan tässä yhteydessä mainita myöskin se työ, jota köyhäinhuoltolain mukaan työvelvollinen, kasvatus- tai muussa yhteiskunnallisen huollon edellyttämässä laitoksessa tai muutoin sanotun huollon alaisena oleva tahi vapausrangaistusta kärsivä henkilö tekee.

II. Ne tapaukset, joiden selvittämistä ministeriön annettavien ohjeiden on katsottava varsinaisesti tarkoittavan, koskevat vapaaehtoisen suostumukseen perustuvaa palvelussuhdetta. Tällaisen suhteen julkisoikeudellisen luonteen ehdottomana edellytyksenä on aina se, että sen osapuolena on julkisoikeudellinen oikeussubjekti. Sen sijaan ei osapuolen tästä luonteesta suinkaan aina seuraa, että myöskin palvelussuhde on julkisoikeudellinen, vaan se voi olla yksityisoikeudellinenkin. Nimenomaan näissä tapauksissa on siis selvitettävä, missä tarkoitettu raja kulkee. Yksityisoikeudelliset työnantajat siis jäävät tämän selvityksen ulkopuolelle, koska — kuten sanottu — tässä piirissä ei voi olla julkisoikeudellista palvelussuhdetta.

1. Palvelussuhdetta *valtioon* ensiksi selvitettäessä on huomattava, että tällainen suhde on aina julkisoikeudellinen, kun viran tai toimenhoito sisältää julkisen vallan käyttöä tai on järjestetty julkisoikeudellisesti, vaikkei se sitä sisältäisikään. Tointa on pidettävä julkisoikeudellisesti järjestettynä, kun siitä on säädetty lailla tai asetuksella tai valtioneuvoston tai ministeriön päätöksellä. Tällaisen säännöksen ei tarvitse sisältää erityistä tietyn viran tai toimen nimeämistä, vaan riittää, että säännöksessä yleisesti mainitaan tarvittavista toimihenkilöistä. Hallinnollisen virkasuhteen ja työoikeudellisen työsuhteen välinen raja on tällöin siinä, onko kysymys vain tietystä *tarkoituksesta*, johon on myönnetty määräraha, vaiko myöskin tietystä *toimesta*. Vain jälkimmäisessä tapauk-

sessä on kysymys julkisoikeudellisesta palvelussuhteesta. Myöskin ylimääräinen toimi, jos se käsittää saman tehtävän, joka on mainittu virkamieslainsäädännössä, lähinnä palkkausasetuksissa johonkin palkkaluokkaan kuuluvana, on katsottava ilman muuta julkisoikeudelliseksi, vaikka tällaisten henkilöiden palkkauksen järjestely tapahtuisikin vain määrärahan myöntämisenä ylimääräisten toimihenkilöiden palkkaamiseen. Jos taas määrärahaa käytetään sellaisten henkilöiden palkkaukseen, joista sanotuissa säännöksissä ei mainita mitään tai joiden verrattavuus valtion toimenhaltijaan ei ole ilmeinen, on edellytettävä, että tällaisten henkilöiden suhde valtioon on yksityis- eikä julkisoikeudellinen. Esimerkkinä tällaisesta työsuhteesta mainittakoon siivoojan palkkaaminen — mistään toimen vakinaisuudesta tai ylimääräisyydestä ei tässä tapauksessa voi olla puhetta, sillä palkkaus ei tällöin lainkaan tarkoita tietyn toimen hoitoa, vaan, kuten sanottu, yksityisoikeudellista työopimusta.

On olemassa valtion toimia, jotka eivät kuulu mihinkään palkkaluokkaan, mutta jotka siitä huolimatta käsittävät julkisoikeudellisen toimeisuhteen. Niistä on silloin laissa tai asetuksessa tai valtioneuvoston tai ministeriön päätöksessä nimenomainen säännös tai määräys.

2. Palvelussuhteesta *kuntaan* on huomattava, että ensinnäkin kaikki ne viranhaltijat, joita tarkoitetaan 29. 6. 1926 annetun virkamieslain 22 §:ssä tai joista muutoin on säädetty lailla tai asetuksella, ovat julkisoikeudellisessa asemassa. Sen lisäksi ovat samanlaisessa asemassa kaikki ne, joiden virat on perustettu valtuuston päätöksellä. Kaikki ne viranhaltijat, jotka ovat kaupunkien kunnallislain 34 §:n mukaisesti (L. 9. 12. 1927) vahvistetun virkasäännön alaiset, ovat siten julkisessa palvelussuhteessa kuntaan. Se rajoitus on tässä kohdin kuitenkin tehtävä, että virkasäännön on katsottava ulottuvan ainoastaan valtuuston päätöksellä perustettuihin (tai lailla tai asetuksella järjestettyihin) virkoihin siitä riippumatta, onko juuri mainittua lainkohtaa liian laajasti tulkitsemalla jossakin virkasäännössä tai erityisellä valtuuston päätöksellä määrätty säännön koskevan muitakin henkilöitä kuin sanottujen virkojen haltijoita. Maalaiskuntien osalta on huomioonottamalla, mitä juuri mainittiin kaupunkikuntien viroista — palvelussuhteen julkisoikeudellisen luonteen tunnusmerkkinä pidettävä niinkään sitä, että virka on perustettu valtuuston päätöksellä.

3. Palvelussuhteesta *muuhun julkiseen yhteisösubjektiin* kuin valtioon tai kuntaan on vastaavasti voimassa, mitä edellä on sanottu valtion tai kunnan virasta tai toimesta. Mikäli laissa tai asetuksessa tai valtioneuvoston tai jonkin ministeriön päätöksessä (esim. jonkin julkisen eläkelaitoksen ohjesääntöä koskevassa) on maininta nimeytyistä toimihenkilöistä, on heidän asemansa sen kautta julkisoikeudellinen. Mutta julkisoikeudellisen palvelussuhteen piiri ei rajoitu tähän: vaikka maininta koskisi ainoastaan tarvittavia toimihenkilöitä yleensä, siis toimen tarkempaa laatua millään tavoin ilmaise-matta, on katsottava, että yhteisön päätösvaltaisen elimen päätös

tietyn toimen (sekä vakinaisen että ylimääräisen) perustamisesta aiheuttaa toimenhaltijan joutumisen julkisoikeudelliseen palvelussuhteeseen. Toimen perustamisen voidaan säännöllisesti katsoa tapahtuvan sillä, että suoritetaan toimenhaltijan vaali. Valtion viroista ja toimista annettuja säännöksiä analogisesti soveltaen voidaan tällöin edellyttää sanotun vaalin merkitsevän tietyn toimen perustamista, jos toimihenkilö on sellainen, josta mainitaan palkkausasetuksissa, tai jos hänen toimensa on katsottava ilmeisesti vastaavan jotakin tiettyssä palkkaluokassa mainittua virkaa tai tointa.

Esimerkkinä tarkoitettusta asiantilasta — joka esimerkki on vastaavasti sovellettavissa myös valtion laitoksiin ja niiden päätösvaltaisiin elimiin — mainittakoon kansaneläkelaitoksen hallituksen tai lisätyn hallituksen toimenpide sellaisen toimen täyttämiseksi, jota tarkoitetaan kansaneläkelaitoksen ohjesäännön sisältävän asetuksen (26. 11. 1937) 3 §:n 2 momentissa. Tällainen päätös tarkoittaa julkisoikeudellisen palvelussuhteen perustamista siinäkin tapauksessa, että on kysymys muusta toimihenkilöstä kuin sanotussa ohjesäännön kohdassa nimenomaan mainituista osastopäälliköistä, lääkäristä, sihteeristä, aktauarista tai kamreerista, koska ohjesäännön mukaan kansaneläkelaitoksessa on oleva »tarvittava määrä muita toimihenkilöitä». Toimihenkilö-käsitteen osalta on tällöin otettava huomioon, mitä edellä on sanottu toimenhaltijan verrattavuudesta palkkausasetuksissa mainittuihin viran- tai toimenhaltijoihin. Jos taas päätös koskee ainoastaan varojen myöntämistä tiettyyn tarkoitukseen tarkoittamatta sen lisäksi tietyn toimen hoitoa, voidaan näitä varoja käytettäessä syntynyt työsuhde katsoa luonteeltaan yksityisoikeudelliseksi. Eräänä tärkeänä, joskaan ei ainoana tunnusmerkkinä tällaisesta asiantilasta on se, että työsuhteen tekee joku muu kuin se elin, jonka päätösvaltaan toimihenkilöiden valitseminen kuuluu.

Myöskin kuntien ylimääräiset virkamiehet ovat julkisoikeudellisessa palvelussuhteessa. Ylimääräisellä virkamiehellä on tällöin ymmärrettävä henkilöä, joka on välittömästi verrattavissa valtuuston perustaman viran haltijaan. Ylimääräisen tai tilapäisen virkamiehen käsite on kuitenkin nimenomaan kunnallisella alalla rajoitettava suhteellisen suppeaksi erityisesti siitä syystä, että kunnallisten virkojen perustaminen on varsinkin pienissä maalaiskunnissa ulotettu alalle, jota valtion toiminnan piirissä pidetään yksityisoikeudellisena. Siten saattaa olla perustettu siivoojan virka, pyykinpesijän virka jne. On syytä suureen varovaisuuteen, ennenkuin ylimääräisiä siivoojia ja pyykinpesijöitä pidetään julkisoikeudellisessa palvelussuhteessa olevina. Pikemminkin on katsottava, että tällaiset tapaukset luonteensa mukaisesti kuuluvat yksityisoikeuden alaan.

Tässä yhteydessä on myöskin syytä huomauttaa, ettei tietyn tehtävän suorittajan nimeäminen kunnan tulo- ja menoarviossa sinänsä merkitse vastaavan kunnan viran perustamista, joten siis esim. siivoojan toimi ei, jollei valtuusto ole perustanut siivoojan virkoja, muodostu julkisoikeudelliseksi pelkästään sillä, että tulo- ja menoarvioon varataan tietty summa »kahden siivoojan» palkkaamiseen sen sijaan että sanottaisiin »siivoukseen».

Kunnallisella alalla ovat julkisoikeudellisessa palvelussuhteessa myöskin ne, jotka ovat kuntain edustajain kokouksen tai kuntain liiton perustamassa toimessa. Erityisesti huomautettakoon, että maalaiskuntain kunnallislain 42 §:ssä tarkoitettun kuntain liiton viran perustamiseen ei vaadita liittovaltuuston päätöstä, vaan voidaan myöskin liittohallituksen perustamaa tointa pitää luonteeltaan julkisoikeudellisena, mikäli liittohallituksella liiton perussäännön mukaan on oikeus pysyvän toimen perustamiseen.

Henkilö, joka on julkisoikeudellisessa palvelussuhteessa valtioon, kuntaan tai muuhun julkiseen yhteisöön saattaa poikkeuksellisesti olla samaan subjektiin myöskin yksityisoikeudellisessa työsuhteessa. Niinpä esim. valtion toimen haltija voi virka-aikansa ulkopuolella toimittaa siivoustehtäviä sitä koskevan yksityisen työsopimuksen perusteella. Tällaisessa tapauksessa on asianomaisen henkilön julkisoikeudellinen palvelussuhde ja yksityisoikeudellinen työsuhde käsiteltävä erikseen ja palkanpidätys toimitettava viimeksimainitun, siis yksityisen työsuhteen osalta. *Sos. min. antamat lisäohjeet jouluk. 23 p:ltä 1938.*

88. Työpalkan laskemisperusteet kansaneläkelain 12 §:n 2 momentissa mainitussa tapauksessa.

Sosiaaliministeriön päätös helmikuun 1 p:ltä 1938.

(*Suomen as.-kok. 1938 : 268*)

Sosiaaliministeriö on 31 päivänä toukokuuta 1937 annetun kansaneläkelain 12 §:n 2 momentin nojalla päättänyt, että vakuutetun työpalkkaa sanotun lain edellyttämässä tarkoituksessa laskettaessa on, jos palkkaan sisältyy korvaus vakuutetun työssä käyttämästä hevosesta, moottoriajoneuvosta tai muusta työvälineestä, sovellettava seuraavia laskuperusteita.

Hevosmiehen kokonaisansiosta lasketaan miehen työn palkaksi metsätöissä neljäkymmentä sadalta ja muissa töissä puolet.

Moottoriajoneuvon kuljettajan ja muun työvälineen käyttäjän kokonaisansiosta lasketaan henkilökohtaisen työn palkaksi se määrä, jota voidaan pitää paikkakunnalla käyväenä palkkana asianomaisesta työstä. Moottoriajoneuvon kuljettajan työpalkka lasketaan, ellei sitä voida tällä perusteella määrittää, lisäämällä ammattiopittoman työntekijän paikkakunnalla käyvään palkkaan neljäkymmentä sadalta.

89. Asetus ulosottomiehistä veroja ja maksuja perittäessä annetun asetuksen muuttamisesta.

Annettu marraskuun 4 p:nä 1938.

(*Suomen as.-kok. 1938 : 338*)

(*Vrt. kunn. as.-kok. 1927 : 14*)

Oikeusministerin esittelystä muutetaan 4 päivänä maaliskuuta 1927 ulosottomiehistä veroja ja maksuja perittäessä annetun asetuksen 1, 5, 6 ja 7 § näin kuuluviksi:

1 §. Kun ilman tuomiota tai päätöstä ulosmittauksella peritään

a) valtion veroja;

b) erinäisiä laitoksia ja tarkoituksia varten määrättyjä maksuja, jotka pannaan maksettaviksi valtion verojen yhteydessä tai jotka valtion viranomaiset muuten kantavat ja tilittävät;

c) lunastuksia ja muita maksuja virastojen ja viranomaisten toimituskirjoista tai arvonimistä, arvoista ja kunniamerkeistä;

d) sellaisia yleisille kassoille ja laitoksille sekä laissa määrättyille yhdistyksille suoritettavia maksuja, joista vahvistettujen ohjesääntöjen ja sääntöjen mukaan ulosmittaus saa suorastaan tapahtua;

e) kunnallisveroja ja maksuja, jotka näiden yhteydessä pannaan maksettaviksi taikka muutoin lain tai vahvistettujen taksojen mukaan on kunnille suoritettava; sekä

f) evankelis-luterilaisesta tai kreikkalais-katolisesta seurakunnasta kirkolle, papistolle tai kirkonpalvelijoille suoritettavia veroja ja maksuja,

toimii ulosottomiehenä, silloin kuin peritään a ja b kohdissa mainittuja veroja ja maksuja samassa kihlakunnassa, missä ne on pantu maksuvelvollisen suoritettaviksi, kruununvouti ja muissa tapauksissa maalla kruununvouti, nimismies ja eri piiriin tahti sellaisia toimituksia varten määrätty ulosottomies, sekä kaupungissa kaupunginvouti tai, jollei sellaista ole, maistraatti tai maistraatin jäsen, joka on määrätty ulosottomieheksi, niin myös muu määrääjäksi tai sellaisia toimituksia varten määrätty ulosottomies.

Jos lääninhallitus on ulosottolain 1 luvun 5 §:n 2 momentin nojalla määrännyt, että edellä e ja f kohdissa mainittujen verojen ja maksujen periminen on annettava erityisen ulosottomiehen tehtäväksi, tulee asianomaisen kunnan tai seurakunnan vahvistaa ulosottomiehen toimesta suoritettava palkka sekä, sen jälkeen kuin toimi on ollut haettavana, ehdottaa lääninhallitukselle sopiva henkilö siihen määrättäväksi.

Erityinen ulosottomies voidaan myös määrätä Suomessa rekisteröidylle uskonnolliselle yhdyskunnalle suoritettavien maksujen perimistä varten, mikäli vahvistetussa yhdyskuntajärjestyksessä on määräyksiä tällaisista maksuista.

Milloin havaitaan soveliaaksi, voidaan erityinen ulosottomies määrätä yhteiseksi kahdelle tai useammalle kunnalle tai seurakunnalle, mikäli nämä siitä sopivat.

Maaseuduksi luetaan tässä asetuksessa myös kauppa.

Ulosmitatun kiinteän omaisuuden, laivan ja laivassa olevan tavaran myyminen ja niiden hinnan jakaminen sekä muun ulosmitatun omaisuuden hinnan jakaminen, milloin ulosottolain 6 luvun 3 §:n mukaan eri jakomenettely on tarpeen, olkoon kuitenkin ulosottolaissa sanotun viranomaisen asiana.

5 §. Mikäli joistakin varoista ei ole toisin säädetty, tulee ulosottomiehen, kunnes lopullinen tili on annettu, kunkin täyden kuukauden kuluttua viimeistään kahdeksan päivän kuluessa tilittää sille, joka virka-apua on pyytänyt, edellisen kuukauden kuluessa kertyneet

varat. Niin pian kuin kertyneet varat nousevat tuhanteen markkaan, on ne kuitenkin sillä välinkin tilitettävä kahdeksan päivän kuluessa siitä lukien. Milloin tilitysasian luku niin vaatii, voi ulosotonhaltija kuitenkin pidentää sanotut määräajat korkeintaan neljäksitoista päiväksi.

Varat, jotka tämän asetuksen mukaan peritään, on, mikäli niitä ei ulosottomieheltä nosteta, 1 momentissa mainitun ajan kuluessa lähetettävä asianomaiselle vakuutetussa virkakirjeessä tai postiosoitteella. Kuittia, jonka postitoimisto antaa sellaisesta lähetyksestä, käyttäköön ulosottomies 6 §:ssä mainitun päiväkirjan todisteeksi.

6 §. Kaikista niistä virka-apuasioista, joita tässä asetuksessa tarkoitetaan, tulee ulosottomiehen pitää päiväkirjaa, jossa on mainittava joka asiasta: sen numero päiväkirjassa; päivä, jolloin asia on hänelle tullut; se, joka on pyytänyt virka-apua; määrä, mikä on perittävä; toimenpiteet, joihin on ryhdytty; varat, jotka ovat kertyneet, tai perimistä kohdannut este, sekä päivä, jolloin tili on annettu. Asiassa, jossa rästiluettelu on annettu, merkitään kuitenkin kertyneet varat ja perimistä kohdannut este rästilutellon vastaavaan sarakkeeseen. Jos ulosmittaus on annettu ulosottopalvelijan toimeksi, merkitkään ulosottomies senkin päiväkirjaan tai rästiluteteloon, kun sellainen on, niin ikään ulosottopalvelijan suorittamat rahamäärät tai perimistä kohdanneen esteen.

Joka kolmannen kuukauden kuluttua on, ennen seuraavan kuukauden loppua, ulosottomiehen lähetettävä ulosotonhaltijalle sekä 1 §:n 2, 3 ja 4 momentissa mainitun erityisen ulosottomiehen sen lisäksi toimitettava asianomaiselle kunnallislautakunnalle, kauppalanhallitukselle, kirkkoneuvostolle tai yhdyskunnan hallitukselle päiväkirjanote kaikista kolmen edellisen kuukauden kuluessa tulleista asioista ja niistä vanhemmista asioista, joita ei ole ennen mainittua kolmen kuukauden aikaa päätetty. Jos ei ole asioita, joista siten on tehtävä selko, ilmoitettakoon sekin saman ajan kuluessa.

Jos kunnallisten tai kirkollisten verojen ja maksujen periminen on jätetty erityisten sellaisia toimituksia varten määrättyjen ulosottomiesten tehtäväksi, tulee asianomaisen kunnan tai seurakunnan järjestää verojen ja maksujen pakkoperintä, kuten siitä on säädetty erityisestä perimiskuitista 14 päivänä lokakuuta 1927 annetussa asetuksessa. Tarkemmat ohjeet on tästä sekä tilityksen asianmukaisesta toimittamisesta ja perinnän valvonnasta otettava ulosottomiehelle annettavaan johtosääntöön, jonka hyväksyy kunta tai seurakunta ja vahvistaa lääninhallitus. Sen estämättä, mitä 1 momentissa on säädetty, voidaan johtosäännössä määrätä, miten sellaisen ulosottomiehen päiväkirjaa on pidettävä.

7 §. Mitä 27 päivänä helmikuuta 1897 annetussa asetuksessa, sisältävä eräitä määräyksiä ulostekojen, yleisten maksujen y. m. ulosmittauksesta, on säädetty kruununvoudista ja kaupunginvoudista, olkoon soveltuvilta osin voimassa myös muista tässä edellä mainituista ulosottomiehistä.

90. Lauttasaaren sillan julistaminen maantiesillaksi.

Valtioneuvoston päätös lokakuun 27 p:ltä 1938.

Valtioneuvosto on mainittuna päivänä kulkulaitosten ja yleisten töiden ministeriöstä tapahtuneessa esittelyssä nähnyt hyväksi julistaa Lauttasaaren sillan maantiesillaksi.

91. Kaupunginkamreerin ja kaupunginlääkärien uusien palkkojen vahvistaminen.

Sisäasiainministeriön päätös marraskuun 29 p:ltä 1938.

Tänään esiteltäessä Helsingin kaupunginvaltuuston 26 päivänä lokakuuta 1938 pöytäkirjan 9 §:n kohdalla tekemää, valtioneuvoston tarkastettavaksi ja vahvistettavaksi alistettua päätöstä, jolla kaupunginvaltuusto on hyväksynyt erinäisten kaupungin sääntöpalkkaisten viranhaltijain uuden palkkausluokituksen, on sisäasiainministeriö noudatettavaksi vahvistanut sanotun päätöksen, mikäli koskee kaupunginkamreerin sekä ensimmäisen ja toisen kaupunginlääkäriä palkkaa.

92. Uuden palkkaussäännön vahvistaminen Helsingin kaupungin eräille viranhaltijoille.

Oikeusministeriön päätös joulukuun 15 p:ltä 1938.

(Suomen as.-kok. 1938 : 481)

(Vrt. kunn. as.-kok. 1929 : 14)

Helsingin kaupungin kaupunginhallituksen alistettua oikeusministeriön vahvistettavaksi sanotun kaupungin kaupunginvaltuuston 26 päivänä lokakuuta 1938 eräille saman kaupungin viranhaltijoille hyväksymän 1 päivänä tammikuuta 1939 voimaan tulevan uuden palkkaussäännön, on oikeusministeriö tänä päivänä vahvistanut sanotun palkkaussäännön seuraavilta osiltaan:

Palkka- luokka.	Viranhaltija.	Peruspalkka kuukaudessa. Markkaa.	Ikälisä kuukaudessa. Markkaa.
9.	Kunnallisormestari	8,300: —	460: —
19.	Maistraatin oikeusneuvosmies ..	5,300: —	330: —
23.	Maistraatin kunnallisneuvosmies	4,400: —	290: —
17.	I kaupunginvouti	5,800: —	350: —
17.	II kaupunginvouti	5,800: —	350: —
23.	Apulaiskaupunginvouti	4,400: —	290: —
7.	Oikeuspormestari	9,100: —	500: —
12.	Raastuvanoikeuden vanhempi oikeusneuvosmies	7,200: —	410: —

23. Raastuvanoikeuden nuorempi oikeusneuvosmies	4,400: —	290: —
27. Raastuvanoikeuden ylimääräinen neuvosmies	3,600: —	250: —
15. I kaupunginviskaali	6,350: —	370: —
19. Kaupunginviskaali	5,300: —	330: —

Ylempänä mainitut viranhaltijat ovat peruspalkkansa lisäksi oikeutetut saamaan ikälisää 3, 6, 9 ja 12 vuoden palveluksesta kullakin kertaa edellä olevassa taulukossa mainitun määrän.

93. Oulunkylän—Viikin—Herttoniemen rautatien avaaminen säännölliselle liikenteelle.

Kulkulaitosten ja yleisten töiden ministeriön päätös joulukuun 27 p:ltä 1938.

(Vrt. kunn. as.-kok. 1937 : 90)

Kulkulaitosten ja yleisten töiden ministeriö on mainittuna päivänä harkinnut kohtuulliseksi suostua siihen, että Oulunkylän—Herttoniemen rautatie saadaan tammikuun 1 päivästä 1939 lukien avata säännölliselle, painorajoituksettomalle tavaraliikenteelle huomioonottaen lisäksi seuraavaa:

että liikenne suoritetaan valtionrautateiden toimesta ja kustannuksella ja käyttämällä asema-, juna- ja veturipalvelukseen valtionrautateiden henkilökuntaa;

että liikenteessä noudatetaan valtionrautateilla voimassa olevaa liikenne- ja tariffisääntöä;

että liikenteestä kertyvät tulot lankeavat kokonaan valtionrautateille;

että Herttoniemen asemaa liikennöidään itsenäisenä liikennepaikkana;

että Helsingin kaupunki huolehtii radan vartioimisesta sekä sen kunnossa- ja puhtaanapidosta, lukuunottamatta kuitenkin aurausta, jonka valtionrautatiet toimittavat;

että rautatiehallitus on rautatiellä kuljetettavaksi otetuista tavaroista vastuussa, sen mukaan kuin valtionrautateiden liikennesäännössä säädetään, kun taas rautatienkäytöstä aiheutuvan vahingon vastuusta on noudatettava, mitä rautatien käytöstä johtuvan vahingon vastuusta 19 päivänä helmikuuta 1898 annetun lain 9 §:ssä on säädetty; sekä

että rautatiehallitus on oikeutettu antamaan tarkemmat määräykset liikenteen hoidosta ja järjestelystä ynnä siitä, mitä turvallisuuden ylläpitämiseksi puheena olevalla rautatiellä on tarpeen.

Herttoniemen satama avataan tammikuun 1 päivästä 1939 lukien virkamiehen hoitamana Herttoniemi — Herttonäs nimisenä liikennepaikkana tavaraliikenteelle ilman rajoitusta (T), välimatkan ollessa Oulunkylän asemalta 9 km. Rautatiehall. päätös jouluk. 29 p:ltä 1938.

94. Poistettujen, mutta myöhemmin kertyneiden saatavien kirjaaminen.

Kaupunginhallituksen päätös joulukuun 29 p:itä 1938.

Kaupunginhallitus päätti mainittuna päivänä, että poistetut, mutta myöhemmin kertyneet saatavat merkitään talousarvion ulkopuolella kertyviksi tuloiksi.

95. Kansakoulujen johtajien vapaatunnit.

Kaupunginhallituksen päätös joulukuun 29 p:itä 1938.

Kaupunginhallitus päätti mainittuna päivänä, että kansakoulujen johtajien vapaatuntien lukumäärä on kunkin työkauden alussa määrättävä lukuvuodeksi kerrallaan seuraavan luokkien luvusta riippuvan asteikon mukaan:

Luokkia koulussa.	Vapaa-tunteja.	Luokkia koulussa.	Vapaa-tunteja.
1—3	0	30—39	12
4—5	2	40—49	14
6—11	4	50—59	16
12—17	6	60—69	18
18—23	8	70—79	20
24—29	10	80—89	22

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 12.

Sisälllys: 96. IX kaupunginosan korttelia n:o 204 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 178. — 97. II kaupunginosan keskusasema-aluetta sekä kortteleita n:ot 39 b, 96, 99 ja 103 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 178. — 98. XII kaupunginosan korttelia n:o 350 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 179. — 99. XII kaupunginosan korttelia n:o 359 koskeva asemakaavanmuutos, s. 180. — 100. XIV kaupunginosan korttelia n:o 512 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 180. — 101. XXIII kaupunginosan asemakaava, s. 181. — 102. VI kaupunginosan korttelia n:o 226 koskeva asemakaavanmuutos, s. 182. — 103. XIV kaupunginosan korttelia n:o 478 koskevia asemakaavamääräyksiä, s. 183. — 104. XV kaupunginosan kortteleita n:ot 519, 520, 528, 602, 605, 607, 608 ja 634 koskeva asemakaavanmuutos sekä XVIII kaupunginosan korttelin n:o 604 asemakaava, s. 183. — 105. XI kaupunginosan korttelia n:o 331 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 184. — 106. XII kaupunginosan kortteleita n:ot 387 ja 388 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 185. — 107. IV kaupunginosan kortteleita n:ot 78, 79 ja 157 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä kortteleita n:ot 80, 81 ja 158 koskevia asemakaavamääräyksiä, s. 185. — 108. XI kaupunginosan korttelia n:o 345 koskeva asemakaavanmuutos, s. 186. — 109. V kaupunginosan korttelia n:o 93 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 186. — 110. XIV kaupunginosan korttelia n:o 495 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 187. — 111. XXV kaupunginosan korttelia n:o 895 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 187. — 112. IV kaupunginosan kortteleita n:ot 179, 215, 216 ja 217 koskeva asemakaavanmuutos sekä kortteleita n:ot 154 ja 162 koskevia asemakaavamääräyksiä, s. 188. — 113. XIII kaupunginosan korttelia n:o 442 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 189. — 114. III kaupunginosan korttelia n:o 52 koskevia asemakaavamääräyksiä, s. 189. — 115. XX kaupunginosan tehdaskorttelia n:o 781 koskeva asemakaavamääräys, s. 190. — 116. X kaupunginosan korttelia n:o 297 koskeva asemakaavanmuutos sekä korttelia n:o 298 koskeva asemakaavamääräys, s. 190. — 117. XII kaupunginosan kortteleita n:ot 352 ja 353 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 191. — 118. XII kaupunginosan korttelia n:o 356 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 192. — 119. XII kaupunginosan korttelia n:o 359 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 192. — 120. XXV kaupunginosan korttelia n:o 825 koskevan asemakaavamääräyksen muuttaminen, s. 193. — 121. III kaupunginosan korttelia n:o 52 koskevien asemakaavamääräysten muuttaminen, s. 194. — 122. X kaupunginosan korttelia n:o 300 koskevia asemakaavamääräyksiä, s. 194. — 123. XIII kaupunginosan korttelia n:o 436 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 195. — 124. XI kaupunginosan korttelia n:o 330 koskeva asemakaavanmuutos, s. 196. — 125. X kaupunginosan tehdaskortteleita n:ot 272 ja 273 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 196. — 126. IV kaupunginosan kortteleita n:ot 166 a, 166 b, 168 ja 169 koskeva asemakaavanmuutos sekä kortteleita n:ot 154, 155, 166 a ja 166 b koskevia asemakaavamääräyksiä, s. 197. — 127. IV kaupunginosan korttelia n:o 154 koskevia asemakaavamääräyksiä, s. 198. — 128. IV kaupunginosan korttelia n:o 63 koskevia asemakaavamää-

räyksiä, s. 198. — 129. IV kaupunginosan korttelia n:o 66 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä korttelia n:o 63 koskeva asemakaavamääräys, s. 199. — 130. IV kaupunginosan korttelia n:o 169 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 199. — 131. XXVI kaupunginosan kortteleita n:ot 982 ja 989—992 koskeva asemakaavanmuutos asemakaavamääräyksineen, s. 200.

96. IX kaupunginosan korttelia n:o 204 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle helmikuun 5 p:ltä 1938.

(Katsota kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1787)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivältä joulukuuta 1937, jolla Helsingin kaupungin IX kaupunginosan korttelissa n:o 204 olevan tontin n:o 21 Itäisen Puistotien varrella asemakaava ja asemakaavamääräykset on hyväksytty muutettaviksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 15 päivältä tammikuuta 1938 n:o H. 82, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

A:lla merkitylle rakennusalueelle saadaan rakentaa enintään 13 metriä korkea rakennus.

B:llä merkitylle rakennusalueelle saadaan rakentaa enintään 2-kerroksinen rakennus.

Muutoksen kautta on rakennusjärjestyksen 48 §:n 4 kohdassa mainittu rajaviiva poistettu.

97. II kaupunginosan keskusasema-aluetta sekä kortteleita n:ot 39 b, 96, 99 ja 103 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle helmikuun 8 p:ltä 1938.

(Katsota kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1710)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 17 päivältä marraskuuta 1937, jolla Helsingin kaupungin II kaupunginosassa olevan rautatien keskusasema-alueen sekä korttelien n:ot 39 b, 96, 99 ja 103

asemakaava ja asemakaavamääräykset ynnä korttelin n:o 103 tonttijako on hyväksytty muutettaviksi niinkuin oheellinen asemakaava-piirros selityksineen ja asemakaavamääräyksineen sekä tähän liitetty tonttijakokartta selityksineen tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei korttelin n:o 103 käsittävää tonttia n:o 1 pidetä lopullisesti muodostettuna ennenkuin oikeus on siihen suostunut. Vahvistus ei koske korttelin n:o 99 tonttijakoa, jolle aikanaan on haettava vahvistus erikseen.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 7 päiväältä joulukuuta 1937 n:o S. 5018, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

+ 0.00. Numero, joka osoittaa, mihin korkeuteen kaupungin 0-tasosta luettuna rakennuksen kattolista on sijoitettava.

max. + 0.00. Numero, joka osoittaa, mihin korkeuteen kaupungin 0-tasosta luettuna piha-alue saadaan rakentaa.

Tonteilla n:ot 6 ja 8 Kaivokadun varrella korttelissa n:o 96 on katurakennuksen korkeus laskettava 15 metrin levyisen ja tontilla n:o 10 Kaivokadun puolella 20 metrin levyisen kadun mukaan.

A:lla merkitty alue on liikennettä varten varattu aukio.

Korttelissa n:o 103 saadaan B:llä merkityn rakennusosan kattolista sijoittaa tasoon + 44.10 0-tasosta luettuna.

C:llä merkityille aloille saadaan laittaa porrasaskeleita.

a-b-c-d-e-f:llä merkityn katumaan alle saadaan laittaa kellareita. Liikennealueella on välillä A-B-C yleinen viemäri.

Muutoksen kautta on korttelit n:ot 99 ja 103 järjestetty uudelleen ja keekusasema-alueelle vahvistettu osittain uudet korttelirajat. Korttelien n:ot 99 ja 103 välissä olevan kadun nimi Kaasutehtaan-
katu — Gasverksgatan on muutettu nimeksi *Postikatu* — *Postgatan*, minkä lisäksi korttelin n:o 103 pohjoispuolella olevalle kadulle on annettu nimeksi *Postikuja* — *Postgränd* ja A:lla merkitylle alueelle *Asema-aukio* — *Stationsplateen*. Korttelin n:o 99 kaksi tonttia on merkitty n:oilla 13 ja 15 Heikinkadun varrella ja korttelin n:o 103 muodostama tontti n:olla 1 Postikadun varrella.

98. XII kaupunginosan korttella n:o 350 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle helmikuun 8 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1776).

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 8 päiväältä joulukuuta 1937, jolla Helsingin kaupungin XII kaupunginosan korttelissa n:o 350

olevien tonttien n:ot 19 ja 20 asemakaava ja asemakaavamääräykset on hyväksytty muutettaviksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 4 päivältä viime tammikuuta n:o H. 15, ilmoittaa maaherralle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

----- Istutettava tontinosa.

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luettuna rakennuksen kattolista on sijoitettava.

Muutoksen kautta on lisäksi tonttien n:o 19 Kaarlonkadun varrella ja n:o 20 Fleminginkadun varrella rakennusrajat järjestetty uudelleen.

99. XII kaupunginosan korttella n:o 359 koskeva asemakaavanmuutos.

Sisäasiainministeriön kirjelämä Uudenmaan lääninhallitukselle helmikuun 8 p:ltä 1936.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1784)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 8 päivältä joulukuuta 1937, jolla Helsingin kaupungin XII kaupunginosan korttelissa n:o 359 olevan tontin n:o 11 asemakaava ja tonttijako on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros selityksineen sekä siihen liitetty tonttijakokartta selityksineen tarkemmin osoittavat.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 4 päivältä viime tammikuuta n:o H. 16, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Muutoksen kautta on tontti n:o 11 Vaasankadun varrella jaettu kolmeksi tontiksi, jotka on merkitty n:oilla 5 a, 5 b ja 5 c Harjukadun varrella.

100. XIV kaupunginosan korttella n:o 512 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelämä Uudenmaan lääninhallitukselle helmikuun 8 p:ltä 1936.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1780)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivältä joulukuuta 1937, jolla Helsingin kaupungin XIV kaupunginosan korttelissa n:o 512

olevia tontteja n:ot 70 b ja 72 koskeva asemakaava ja asemakaavamääräys ynnä tonttijako on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen ynnä siihen liitetty tonttijakokartta selityksineen tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä olevia muutettuja tontteja n:ot 70 b ja 72 pidetä lopullisesti muodostetuina ennenkuin oikeus on siihen suostunut.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 15 päivältä viime tammikuuta n:o H. 93, ilmoittaa maaherralle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

[-..... Istutettava tontinosa.

Muutoksen kautta on tonttien n:ot 70 b ja 72 Turuntien varrella välinen raja järjestetty siten, että se kulkee kohtisuoraan katurajaa vastaan tontin n:o 72 läntiseen rajaan saakka.

101. XXIII kaupunginosan asemakaava.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle helmikuun 22 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1708)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 25 päivältä elokuuta 1937, jolla Helsingin kaupungin XXIII kaupunginosaa eli sitä aluetta varten, joka sijaitsee Toukolantien, Kumpulantien ja Vanhankaupungin selän välillä, on hyväksytty sellainen uusi asemakaava ja sellaiset asemakaavamääräykset kuin oheellinen asemakaavapiirros sille merkittyine selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa. Vahvistus ei koske tonttijakoa, jolle on, sittenkuin asianmukaiset tonttijakokartat on laadittu, haettava vahvistus erikseen.

Tästä saa sisäasiainministeriö, viitaten Uudenmaan läänin maaherran kirjeeseen 17 päivältä syyskuuta 1937 n:o S. 3554, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Rakennusala enintään 2-kerroksisia paloa pidättävään tai paloa hidastavaan luokkaan kuuluvia rakennuksia varten.

Rakennusala enintään 2-kerroksisia paloa pidättävään, paloa hidastavaan tai palonarkaan luokkaan kuuluvia rakennuksia varten. Kussakin rakennuksessa saa olla enintään kaksi asuntoa. Rakennuksiin ei saa sijoittaa liikehuoneita.

N:o 101 (jatk.)

Tehdaskortteleilla n:ot 667—671 on julkisivuoikeus liikenne-
aluetta vastaan.

Korttelin n:o 915 alla on välillä A—B viemäritunneli.

Asemakaavassa esiintyvät seuraavat uudet katujen nimet:

<i>Annalan puistotie — Annebergs</i>	<i>Kuusisaarenkatu — Granholms-</i>
<i>parkväg</i>	<i>gatan</i>
<i>Annalantie — Annebergsvägen</i>	<i>Lammassaarenkatu — Fårholms-</i>
	<i>gatan</i>
<i>Hylkysaarenkatu — Vrakholms-</i>	<i>Niilitie — Nilvägen</i>
<i>gatan</i>	
<i>Jaavankuja — Javagränd</i>	<i>Sumatrankuja — Sumatragränd</i>
<i>Kaanaantie (Eteläinen, Pohjoinen)</i>	<i>Valtioneitie — Valtimovägen</i>
<i>— Kanaansvägen (Södra, Norra)</i>	<i>Vanhankaupungintie — Gam-</i>
<i>Kokkosaarentie — Ljusarvägen</i>	<i>melstadvägen</i>
<i>Koskikuja — Forsgränd</i>	<i>Viikinkatu — Vikgatan</i>

XXIII kaupunginosan alueella oleviin asuntontteihin nähden sovelletaan vuokrausmenettelyä, mutta teollisuustonttien suhteen ratkaistaan kussakin yksityistapauksessa, myydäänkö vai vuokrataan ne. *Kaup. val. päätös elok. 25 p:ltä 1937.*

102. VI kaupunginosan korttella n:o 226 koskeva asemakaavanmuutos.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle maalekuun 2 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1793)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 26 päivältä tammikuuta 1938, jolla Helsingin kaupungin VI kaupunginosan korttelissa n:o 226 olevien tonttien n:ot 6 ja 8 asemakaava ja tonttijako on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros selityksineen sekä siihen liitetty tonttijakokartta selityksineen tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä olevia muutettuja tontteja pidetä lopullisesti muodostettuina ennenkuin oikeus on siihen suostunut.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivältä viime helmikuuta n:o G. 529, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Muutoksen kautta on tonttien n:ot 6 ja 8 Armfeltintien varrella välirajaa sekä tontin n:o 6 rakennusrajoja muutettu.

103. XIV kaupunginosan korttelia n:o 478 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle maaliskuun 2 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1795)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 26 päivältä tammikuuta 1938, jolla Helsingin kaupungin XIV kaupunginosan korttelissa n:o 478 olevien tonttien n:ot 35, 37 ja 39 Töölönkadun varrella sekä tonttien n:ot 8, 10 ja 12 Ruusulankadun varrella asemakaavamääräykset on hyväksytty muutettaviksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivältä viime helmikuuta n:o G. 530, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

┌-----┐ Istutettava tonttinosaa.

└+ 0.00┘ Numero, joka osoittaa mihin korkeuteen 0-tasosta luetuna rakennuksen kattolista on sijoitettava.

104. XV kaupunginosan kortteleita n:ot 519, 520, 528, 602, 605, 607, 608 ja 634 koskeva asemakaavanmuutos sekä XVIII kaupunginosan korttelin n:o 604 asemakaava.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle maaliskuun 24 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1781)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 8 päivältä joulukuuta 1937, jolla Helsingin kaupungin XV kaupunginosan itäisen osan asemakaava sekä XVIII kaupunginosan korttelia n:o 604 koskeva asemakaava ynnä samoja alueita koskevat asemakaavamääräykset on hyväksytty muutettaviksi niinkuin oheellinen asemakaavapiirros sille merkittyine selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 4 päivältä viime tammikuuta n:o H. 17, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

N:o 104 (jatk.)

Asemakaavamääräyksiä:

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luettuna rakennuksen kattolista on sijoitettava.

Tonteilla, joille on määrätty kattolistakorkeus, on ullakon lattia sijoitettava 50 cm kattolistakorkeuden alapuolelle.

[- - - - -] Istutettava tontinosa.

[III] Rakennusala 3-kerroksisia asuinrakennuksia varten, joiden korkeus on enintään 11 m Urheilukadun puolelta mitattuna.

Muutoksen kautta on m. m. korttelit n:ot 520, 528 ja 602 yhdistetty yhdeksi kortteliksi n:o 520 poistamalla asemakaavasta Sudentkuja. Sudentkadulle on annettu nimeksi *Töölöntullinkatu* — *Töölötulligatan* ja Skyttentielle nimeksi *Jalavatie* — *Almvägen*. Munkkiniemenkadun itäpäässä olevalle aukealle on annettu nimi *Töölöntulli* — *Töls tull*.

105. XI kaupunginosan korttelia n:o 331 koskeva asemakaavamuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle huhtikuun 13 p:it 1938.

(Vrt. kunn. as.-kok. 1936 : 107)

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1801)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 9 päivästä maaliskuuta 1938, jolla Helsingin kaupungin XI kaupunginosan korttelissa n:o 331 olevan tontin n:o 9 Pengerkadun varrella asemakaava ja asemakaavamääräykset on hyväksytty muutettaviksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 4 päivästä kuluva huhtikuuta n:o G. 1327, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Voimassa olevia:

A. Tonttiin n:o 9 kuuluva, 6 m levyinen ja vähintään 3.3 m korkea yleinen läpikulkuaukko, jonka rakentaminen ja kunnossapito kuuluu mainitulle tontille.

+ 0.00. Numero, joka osoittaa mihin korkeuteen kaupungin 0-tasosta luettuna rakennuksen kattolista on sijoitettava.

Uusi:

Pihamaa saadaan sijoittaa korkeintaan tasoon + 18.80 ja pihamaan alle saadaan järjestää kokoussali.

Lisäksi on istutettavan piha-alueen raja poistettu.

106. XII kaupunginosan kortteileita n:ot 387 ja 388 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle huhtikuun 13 p:ltä 1938.

(Katsotaan kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1785)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päiväältä joulukuuta 1937, jolla Helsingin kaupungin XII kaupunginosassa olevan korttelin n:o 388 sekä korttelin n:o 387 tontteja n:ot 11 ja 74 koskeva asemakaava ja tonttijako on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros selityksineen ja asemakaavamääräyksineen sekä siihen liitetty tonttijakokartta selityksineen tarkemmin osoittavat. Sitä vastoin ei sisäasiainministeriö ole katsonut voivansa vahvistaa korttelin n:o 387 tontteja n:ot 3, 5 ja 7 koskevaa asemakaava- ja tonttijakomuutosta, vaan on asia tässä kohdin otettava uudelleen harkittavaksi huomioon ottaen rakennushallituksen jäljennöksenä tämän mukana seuraavassa lausunnossa tehdyt huomautukset.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 15 päiväältä tammikuuta 1938 n:o H. 92, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

----- Istutettava tontinosa.

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luettuna rakennuksen kattolista on sijoitettava.

Muutoksen kautta on tonttien rajat ja rakennusrajat järjestetty uudelleen lamellirakennustapaa ja pihamaille tulevia istutuksia silmällä pitäen.

107. IV kaupunginosan kortteileita n:ot 78, 79 ja 157 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä kortteileita n:ot 80, 81 ja 158 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle toukokuun 20 p:ltä 1938.

(Vrt. kunn. as.-kok. 1934 : 63 ja 1936 : 113)

(Katsotaan kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1802 b)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 30 päiväältä maaliskuuta 1938, jolla Helsingin kaupungin kortteileita n:ot 78, 79 ja 157 koskeva asemakaavan muutos ja eräit kortteileissa n:ot 80, 81 ja 158 sijaitsevia tontteja koskeva asemakaavamääräys on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

N:o 107 (jatk.)

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 21 päivästä huhtikuuta 1938 n:o G. 1559, 8066, G. 603.38, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Voimassa oleva:

A:lla merkitty tontinosa saadaan rakentaa 7-kerroksiseksi.

Uusia:

Tonteilla n:ot 5, 10 ja 26 korttelissa n:o 81, n:o 1 korttelissa n:o 79, n:o 2 korttelissa n:o 80, n:ot 18 ja 37 korttelissa n:o 157 sekä n:o 20+39 korttelissa n:o 158 on Hietalahdenkadun puolella rakennuskorkeus laskettava 15 metrin levyisen kadun mukaan.

Muutoksen kautta on korttelista n:o 78, tontista n:o 1 korttelissa n:o 79 sekä tonteista n:ot 18 ja 37 korttelissa n:o 157 erotettu 4 m:n levyiset kaistaleet Hietalahdenkadun levittämistä varten.

108. XI kaupunginosan korttelia n:o 345 koskeva asemakaavanmuutos.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle toukokuun 20 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1807)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 30 päivästä maaliskuuta 1938, jolla Helsingin kaupungin korttelia n:o 345 koskeva asemakaavanmuutos on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 21 päivästä huhtikuuta 1938 n:o G. 1558, 8065, G. 603.38, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Muutoksen kautta on kortteli muodosteltu uudelleen jättämällä tontit n:ot 7, 9, 11, 15, 17 ja 19 Franzéninkadun varrella sekä tontti n:o 20 Aadolfinkadun varrella sen rajojen ulkopuolelle puistoalueeksi.

109. V kaupunginosan korttelia n:o 93 koskeva asemakaavanmuutos asemakaavamääräyksiin.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle kesäkuun 22 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1823)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 27 päivästä huhtikuuta 1938,

jolla Helsingin kaupungin korttelin n:o 93 tontteja n:ot 23, 25 ja 27 koskeva asemakaava on hyväksytty muutettavaksi niinkuin oheellisen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 25 päivältä toukokuuta 1938 n:o G. 1969, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

Tonteilla n:ot 23 ja 27 Iso Roobertinkadun varrella korttelissa n:o 93 on julkisivuoikeus mainitun kadun varrella olevan tontin n:o 25 pihamaata vastaan.

110. XIV kaupunginosan korttelia n:o 495 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle kesäkuun 22 p:ltä 1938.

(Vrt. kunn. as.-kok. 1937 : 118)

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1828)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 27 päivältä huhtikuuta 1938, jolla Helsingin kaupungin korttelin n:o 495 tonttia n:o 12 koskeva asemakaava on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 25 päivältä toukokuuta 1938 n:o G. 1966, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

+ 0.00 Numero, joka osoittaa mihin korkeuteen O-tasosta luetuna rakennuksen kattolista on sijoitettava.

Ullakon lattia on sijoitettava 50 cm kattolistakorkeuden alapuolelle.

f..... Istutettava tontinosa.

111. XXV kaupunginosan korttelia n:o 895 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjeelmä Uudenmaan lääninhallitukselle kesäkuun 22 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1822)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 27 päivältä huhtikuuta 1938,

N:o 111 (jatk.)

jolla Helsingin kaupungin korttelin n:o 895 asemakaavan ja tonttijaoon muuttaminen on hyväksytty niinkuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin osoittavat.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 25 päivältä toukokuuta 1938 n:o G. 1970, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

 Rakennusala enintään 4-kerroksisia paloa pidättävään luokkaan kuuluvia rakennuksia varten.

Muutoksen kautta on kortteliin n:o 895 liitetty n:olla 7 Metsätien varrella merkitty noin 4,000 m²:n suuruinen tontti, joka on muodostettu aikaisemmin puistoksi varatusta alueesta.

112. IV kaupunginosan kortteleita n:ot 179, 215, 216 ja 217 koskeva asemakaavanmuutos sekä kortteleita n:ot 154 ja 162 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle kesäkuun 27 p:nä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1808)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 27 päivältä huhtikuuta 1938, jolla Helsingin kaupungin n. s. Kampin alueen eli tähänastisten korttelien n:ot 179, 215, 216 ja 217 asemakaavan muuttaminen muodostamalla niistä korttelit n:o 163, 179, 215 a, 215 b, 215 c, 216 ja 217 on hyväksytty sekä korttelin n:o 154 tontteja n:ot 10 ja 11 ja korttelin n:o 162 tonttia n:o 36 koskevat asemakaavamääräykset on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 25 päivältä toukokuuta 1938 n:o G. 1968, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Tonteilla n:ot 10 ja 11 Malminkadun varrella korttelissa n:o 154 on rakennuskorkeus laskettava 18 m levyisen ja tontilla n:o 36 korttelissa n:o 162 Kampinkadun puolella 15 m levyisen kadun mukaan.

Muutoksen kautta on kortteli n:o 215 jaettu neljäksi kortteliksi, jotka on merkitty n:olla 163, 215 a, 215 b ja 215 c. Lisäksi on Runberginkatua jatkettu suoraan entisen korttelin n:o 216 kautta ja Salomonkatu johdettu Lapinrinteelle, minkä johdosta korttelin n:o 179 rajaa on muutettu ja korttelien n:ot 179 ja 216 välissä oleva puistikko uudelleen järjestetty. Korttelien n:ot 215 a ja 215 b

väliselle uudelle kadulle on annettu nimi *Jaakonkatu* — *Jakobs-
gatan* ja korttelien n:ot 215 c ja 192 väliselle kadulle *Olavinkatu* —
Olofsgatan.

113. XIII kaupunginosan korttelia n:o 442 koskeva asemakaava- vanmuutos asemakaavamääräyksiin.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle kesäkuun 27 p:ltä 1938.

(Katsotaan kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1829)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 18 päivästä toukokuuta 1938, jolla Helsingin kaupungin korttelin n:o 442 tonttia n:o 4 koskeva asemakaavan muutos on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 7 päivästä kesäkuuta 1938 n:o G. 2097, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luet-
tuna rakennuksen kattolista saadaan sijoittaa.

Muutoksen kautta on tontin n:o 4 Minervankadun varrella rakennus-
alaa supistettu.

114. III kaupunginosan korttelia n:o 52 koskevia asemakaava- määräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle heinäkuun 12 p:ltä 1938.

(Vrt. kunn. as.-kok. 1937 : 97)

(Katsotaan kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1821)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 27 päivästä huhtikuuta 1938, jolla Helsingin kaupungin korttelissa n:o 52 olevia tontteja n:ot 9 ja 10 koskeva asemakaava asemakaavamääräysten osalta on hyväksytty muutettavaksi niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 25 päivästä toukokuuta 1938 n:o G. 1965, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

N:o 114 (jatk.)

Asemakaavamääräyksiä:

Voimassa oleva:

A:lla merkitty rakennusosa saadaan rakentaa kattolistatasoon + 37.90 m kaupungin 0-tasosta luettuna.

Uusia:

B:llä merkitty rakennusosa saadaan rakentaa kattolistatasoon + 46.50 m 0-tasosta luettuna.

C:llä merkitty rakennusosa saadaan rakentaa tasoon + 43.25 m 0-tasosta luettuna. Tämän tason yläpuolelle saadaan ullakolle sisustaa lämmitettäviä arkisto- ja varastohuoneita.

115. XX kaupunginosan tehdaskorttelia n:o 781 koskeva asemakaavamääräys.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle heinäkuun 30 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1835)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivästä kesäkuuta 1938, jolla Helsingin kaupungin tehdaskorttelin n:o 781 asemakaavan muuttaminen on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivästä heinäkuuta 1938 n:o G. 2637, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luettuna rakennuksen kattolista saadaan sijoittaa.

116. X kaupunginosan korttelia n:o 297 koskeva asemakaavanmuutos sekä korttelia n:o 298 koskeva asemakaavamääräys.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle elokuun 17 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1843)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivästä kesäkuuta 1938, jolla Helsingin kaupungin korttelissa n:o 297 olevan tontin n:o 8 osalta asemakaavan ja tonttijaon muuttaminen, sekä korttelin n:o 298 tontteja n:ot 4, 6 ja 8 koskevat asemakaavamääräykset, jotka

koskevat katurakennusten korkeusmääräyksiä, on hyväksytty niin-
kuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin
osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä ole-
vaa korttelin n:o 297 uutta tonttia n:o 3 pidetä lopullisesti muodostet-
tuna ennenkuin oikeus on siihen suostunut.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kir-
jeeseen 16 päivältä heinäkuuta 1938 n:o G. 2638, ilmoittaa läänihal-
litukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden
asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

Tonteille n:ot 4, 6 ja 8 korttelissa n:o 298 on katurakennuksen
korkeus määrättävä, etupihat mukaan luettuina, 18 metrin katu-
leveyden mukaan.

Muutoksen kautta on tontin n:o 8 Sirkuskadun varrella korttelissa
n:o 297 pohjoisosasta noin 1,596 m²:n suuruinen alue erotettu puisto-
ja katumaaksi ja jällelle jäänyt osa tontista merkitty tontiksi n:o
3 Saariniemenkadun varrella. Sirkuskadulle on annettu nimeksi
Paasivuorenkatu — *Paasivuorigatan* ja Sirkuspuistikolle *Paasi-
vuorenpuistikko* — *Paasivuoriskvären*.

**117. XII kaupunginosan kortteleita n:ot 352 ja 353 koskeva
asemakaavanmuutos asemakaavamääräyksineen.**

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle elokuun 17 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1841)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä
vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön
vahvistettavaksi alistaman päätöksen 22 päivältä kesäkuuta 1938,
jolla Helsingin kaupungin korttelien n:ot 352 ja 353 asemakaavan
muuttaminen, lukuunottamatta tonttijakoa, on hyväksytty niin-
kuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjee-
seen 16 päivältä heinäkuuta 1938 n:o G. 2635, ilmoittaa lääninhal-
litukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden
asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

Tontti n:o 2 Josafatinkadun varrella korttelissa n:o 352 on koulu-
tontti eikä tontille saa rakentaa muita asuinhuoneistoja kuin mitkä
ovat rakennuksen hoitohenkilökunnalle tarpeellisia.

Muutoksen kautta on Kirstinkatu mainittujen korttelien väli-
seltä osaltaan oikaistu liittämällä kortteliin n:o 352 n. 470 m²:n
suuruinen kaistale kadusta ja erottamalla korttelista n:o 353 vas-
taavansuuruinen kaistale katumaaksi. Lisäksi on korttelin n:o
353 5 tonttia yhdistetty yhdeksi tontiksi, joka on merkitty yleisen
rakennuksen tontiksi n:o 4 Josafatinkadun varrella.

118. XII kaupunginosan korttelia n:o 356 koskeva asemakaavamuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjeellä Uudenmaan lääninhallitukselle elokuun 17 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1830)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivästä kesäkuuta 1938, jolla Helsingin kaupungin korttelin n:o 356 asemakaavan ja tonttijaoon muuttaminen on hyväksytty niinkuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin osoittavat.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivästä heinäkuuta 1938 n:o G. 2639, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

..... Istutettava tontinosa.

+ 0,00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luetuna rakennuksen kattolista on sijoitettava.

Ullakon lattia on sijoitettava 50 cm kattolistakorkeuden alapuolelle.

Muutoksen kautta on tonttien n:ot 1, 3 ja 5 Sturenkadun varrella sekä tonttien n:ot 11, 13, 15 ja 17 Josafatinkadun varrella sekä tontti- että rakennusrajat järjestetty uudelleen, minkä ohessa tontti n:o 3 Sturenkadun varrella on jaettu kahdeksi tontiksi, jotka on merkitty n:oilta 3 a ja 3 b Sturenkadun varrella.

119. XII kaupunginosan korttelia n:o 359 koskeva asemakaavamuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjeellä Uudenmaan lääninhallitukselle elokuun 17 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1833)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivästä kesäkuuta 1938, jolla Helsingin kaupungin korttelin n:o 359 asemakaavan ja tonttijaoon muuttaminen on hyväksytty niinkuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä olevia muutettuja tontteja n:ot 2, 4, 6, 8, 10 a ja 32 pidetä lopullisesti muodostettuina ennenkuin oikeus on siihen suostunut.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivästä heinäkuuta 1938 n:o G. 2640, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

┌-----┐ Istutettava tontinosa.

┌+ 0.00┐ Numero, joka osoittaa mihin korkeuteen 0-tasosta luet-
tuna rakennuksen kattolista on sijoitettava.

Ullakon lattia on sijoitettava 50 cm kattolistakorkeuden ala-
puolelle.

A:lla merkitylle rakennusosalalle saadaan tehdä yksikerroksinen
rakennus.

Muutoksen kautta on tonttien n:ot 2, 4, 6, 8 ja 10 Aleksis Kiven-
kadun varrella sekä n:o 32 Pengerkadun varrella tontti- ja raken-
nusrajat järjestetty uudelleen, minkä ohessa tonteista n:ot 8 ja 10
Aleksis Kivenkadun varrella on muodostettu 3 tonttia, jotka on
merkitty n:oilta 8, 10 a ja 10 b Aleksis Kivenkadun varrella.

120. XXV kaupunginosan korttelia n:o 825 koskevan asema- kaavamääräyksen muuttaminen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle elokuun 17 p:ltä 1938.

(Vrt. kunn. as.-kok. 1937 : 102)

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1854)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä
vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön
vahvistettavaksi alistaman päätöksen 22 päivältä kesäkuuta 1938,
jolla Helsingin kaupungin korttelin n:o 825 asemakaavan muutta-
minen asemakaavamääräyksen osalta on hyväksytty niin, että
aikaisemmin 2-kerroksisia taloja varten vahvistettu rakennusala
on muutettu enintään 3-kerroksisten rakennusten rakennusalaksi,
niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kir-
jeeseen 16 päivältä heinäkuuta 1938 n:o G. 2636, ilmoittaa läänin-
hallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja mui-
den asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

A:lla merkityltä rakennusosalta *poistettava asemakaavamääräys:*

Rakennusala 2-kerroksisia paloa pidättävään luokkaan kuuluvia
rakennuksia varten, joissa kuitenkin välipohjat ja portaat saavat
olla kuten paloa hidastavaan luokkaan kuuluvissa rakennuksissa.

Uusi asemakaavamääräys:

┌───┐ Rakennusala enintään 3-kerroksisia paloa pidättävään
┌───┐ ┌───┐ luokkaan kuuluvia rakennuksia varten, joissa kuitenkin
ullakon seinät ja kattolista saavat olla puusta.

121. III kaupunginosan korttelia n:o 52 koskevien asemakaavamääräysten muuttaminen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle elokuun 23 p:itä 1938.

(Vrt. kunn. as.-kok. 1938 : 114)

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1862)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivältä kesäkuuta 1938, jolla Helsingin kaupungin korttelissa n:o 52 olevan tontin n:o 9 Kasarmikadun ja n:o 10 Korkeavuorenkadun varrella asemakaavan ja asemakaavamääräysten muuttaminen on hyväksytty niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivältä heinäkuuta 1938 n:o G. 2634, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Voimassa olevia:

B:llä merkitty rakennusosa saadaan rakentaa kattolistatasoon + 46.50 m 0-tasosta luettuna.

C:llä merkitty rakennusosa saadaan rakentaa tasoon + 43.25 m 0-tasosta luettuna. Tämän tason yläpuolelle saadaan ullakolle sisustaa lämmitettäviä arkisto- ja varastohuoneita.

Poistettava:

A:lla merkitty rakennusosa saadaan rakentaa kattolistatasoon + 37.90 m kaupungin 0-tasosta luettuna.

Uusia:

Rakennuksen kattolista saadaan Kasarmikadun puolella sijoittaa tasoon + 38.40 m 0-tasosta.

Tämän tason yläpuolelle saadaan ullakkokerrokseen sisustaa konttorihuoneistoja D:llä merkitylle tontinosalle.

Tontille saadaan sijoittaa liikehuoneistoja ja asuinhuoneistoja ainoastaan niitä henkilöitä varten, joiden asuminen tontilla on siinä olevan liikkeen hoidolle välttämätöntä.

122. X kaupunginosan korttella n:o 300 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle syyskuun 1 p:itä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1848)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 22 päivältä kesäkuuta 1938,

jolla Helsingin kaupungin X kaupunginosan korttelissa n:o 300 olevaa tehdastonttia n:o 1 varten on hyväksytty asemakaavamääräys, jonka mukaan tontilla rakennuksen ensimmäiseen kerrokseen saadaan sisustaa myymälähuoneistoja ja määrätyn rakennusosan kattolista sijoittaa korkeuteen + 37.0 m 0-tasosta luettuna ja korotettuun rakennusosaan sisustaa varastotiloja, kaikki niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 16 päivältä heinäkuuta 1938 n:o G. 2642, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Tehdastontilla n:o 1 korttelissa n:o 300 saadaan rakennuksen ensimmäiseen kerrokseen sisustaa myymälähuoneistoja.

A:lla merkitty rakennusosan kattolista saadaan sijoittaa korkeuteen + 37.0 m 0-tasosta luettuna.

Korotettuun rakennusosaan saadaan sisustaa varastotiloja.

123. XIII kaupunginosan kortteliä n:o 436 koskeva asemakaavanmuutos asemakaavamääräyksiin.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle syyskuun 23 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1855)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 24 päivältä elokuuta 1938, jolla Helsingin kaupungin korttelin n:o 436 asemakaava ja tonttijako on hyväksytty muutettavaksi siten että tontit n:o 8 ja n:o 10 yhdistetään yhdeksi tontiksi n:o 8 + 10 ja että tontti määrätään koulutontiksi, kaikki niinkuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä olevaa muutettua tonttia n:o 8 + 10 pidetä lopullisesti muodostettuna ennenkuin oikeus on siihen suostunut.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 12 päivältä syyskuuta 1938 n:o G. 3181, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

Tontti n:o 8 + 10 Apollonkadun varrella korttelissa n:o 436 on koulutontti eikä tontille saa rakentaa muita asuinhuoneistoja kuin mitkä ovat rakennuksen hoitohenkilökunnalle tarpeellisia.

124. XI kaupunginosan korttelia n:o 330 koskeva asemakaavanmuutos.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle syyskuun 27 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1874)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 24 päivältä elokuuta 1938, jolla Helsingin kaupungin korttelin n:o 330 asemakaavan muuttaminen, minkä mukaan kortteli tulee muodostumaan puistoksi, on hyväksytty niinkuin oheellinen asemakaavapiirros, huomioonottamatta siihen merkittyjä eri korttelien asemakaavamääräyksiä, joita päätös ei koske, tarkemmin osoittaa.

Tästä saa sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 12 päivältä syyskuuta 1938 n:o G. 3184, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

125. X kaupunginosan tehdaskortteleita n:ot 272 ja 273 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle syyskuun 30 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1853)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 24 päivältä elokuuta 1938, jolla Helsingin kaupungin X kaupunginosan tehdaskorttelien n:ot 272 ja 273 asemakaavan muuttaminen siten, että kortteleista on muodostettu korttelit n:ot 272, 273, 275, 276, 277 ja 278 sekä kysymyksessä olevien korttelien tonttijaon muutos on hyväksytty, kaikki niinkuin oheellinen asemakaavapiirros ja tonttijakokartta tarkemmin osoittavat. Asemakaavalain 45 §:n mukaisesti ei kysymyksessä olevia korttelin n:o 276 tonttia n:o 6 ja korttelin n:o 278 tonttia n:o 4 pidetä lopullisesti muodostettuina ennenkuin oikeus on siihen suostunut.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjelmään 12 päivältä syyskuuta 1938 n:o G. 3185, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

Tonteilla kortteleissa n:ot 272, 273, 276—278 saadaan liikennealueen rajalla olevaan seinään tehdä tavarankuljetusaukkoja.

Korttelien n:ot 275 ja 277 väliselle kadulle on annettu nimeksi *Varastokatu — Upplagegatan.*

126. IV kaupunginosan kortteileita n:ot 166 a, 166 b, 168 ja 169 koskeva asemakaavanmuutos sekä kortteileita n:ot 154, 155, 166 a ja 166 b koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle lokakuun 10 p:ltä 1938.

(Vrt. kunn. as.-kok. 1934 : 63)

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1875)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 24 päivästä elokuuta 1938, jolla Helsingin kaupungin IV kaupunginosan kortteileissa n:ot 166 a, 166 b, 168 ja 169 asemakaava on Lapinlahdenkadun levittämistä varten hyväksytty muutettavaksi ja Lapinlahdenkadun varrella oleville tonteille n:ot 6, 7, 8 ja 9 korttelissa n:o 154, tonteille n:ot 11, 12, 13, 14, 15, 16 ja 31 korttelissa n:o 155, tontille n:o 18 korttelissa n:o 166 b, tontille n:o 20 korttelissa n:o 166 a ja tonteille n:ot 12 ja 14 korttelissa n:o 169 on hyväksytty asemakaavamääräys, jonka mukaan niillä on rakennuskorkeus Lapinlahdenkadun puolella laskettava 15 metrin levyisen kadun mukaan, kaikki niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 12 päivästä syyskuuta 1938 n:o G. 3183, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Voimassa oleva:

Tontilla n:o 11 korttelissa n:o 155 saadaan katurakennus rakentaa 7-kerroksiseksi ainoastaan asemakaavaan merkityn erityisen raja-viivan sisäpuolelle.

Uusia:

Lapinlahdenkadun varrella olevilla tonteilla n:ot 6, 7, 8 ja 9 korttelissa n:o 154, n:ot 11, 12, 13, 14, 15, 16 ja 31 korttelissa n:o 155, n:o 18 korttelissa n:o 166 b, n:o 20 korttelissa n:o 166 a sekä n:ot 12 ja 14 korttelissa n:o 169 on rakennuskorkeus Lapinlahdenkadun puolella laskettava 15 metrin levyisen kadun mukaan.

127. IV kaupunginosan korttelia n:o 154 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle marraskuun 16 p:ltä 1938.

(Katsa kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1877)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 5 päivästä lokakuuta 1938,

N:o 127 (jatk.)

jolla Helsingin kaupungin IV kaupunginosan korttelissa n:o 154 olevan tontin n:o 26 asemakaavan muuttaminen asemakaavamääräyksillä on hyväksytty, niinkuin oheellinen asemakaavapiirros tarkemmin osoittaa.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 27 päivältä lokakuuta 1938 n:o G. 3568, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Tonttia n:o 26 korttelissa n:o 154 saadaan käyttää ainoastaan seurakunnallisiin tarkoituksiin.

Tontille ei saa sijoittaa muita asuinhuoneistoja kuin mitkä ovat rakennuksen toimihenkilökunnalle tarpeellisia.

128. IV kaupunginosan korttella n:o 63 koskevia asemakaavamääräyksiä.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle joulukuun 21 p:stä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1878)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 5 päivältä lokakuuta 1938, jolla Helsingin kaupungin IV kaupunginosan korttelissa n:o 63 olevan tontin n:o 9 asemakaavan muuttaminen asemakaavamääräyksillä siten, että sille rakennettavan rakennuksen, johon saadaan sijoittaa ainoastaan liikehuoneistoja, ullakkotilaa saadaan sisustaa konttori- ja varastohuoneiksi, on hyväksytty, niinkuin oheellinen asemakaavapiirros sille merkittyine asemakaavamääräyksineen ja selityksineen tarkemmin osoittaa.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 27 päivältä lokakuuta 1938 n:o G. 3567, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

Tontilla n:o 9 korttelissa n:o 63 saadaan rakennuksen ullakkokerrokseen sijoittaa konttorihuoneistoja A:lla merkitylle tontinosalle.

Tontille saadaan sijoittaa ainoastaan liikehuoneistoja sekä asuinhuoneistoja niitä henkilöitä varten, joiden asuminen tontilla on siinä olevan liikkeen hoidolle välttämätöntä.

129. IV kaupunginosan korttelia n:o 66 koskeva asemakaavanmuutos asemakaavamääräyksineen sekä korttelia n:o 63 koskeva asemakaavamääräys.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle joulukuun 21 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1888)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 9 päivältä marraskuuta 1938 jolla Helsingin kaupungin IV kaupunginosan korttelissa n:o 66 olevan tontin n:o 10 asemakaavan muuttaminen rakennusalan, rakennuskorkeuden ja ullakkokerroksen rakentamisoikeuden suhteen sekä korttelin n:o 63 tonttien n:öt 9 ja 11 rakennuskorkeutta koskeva asemakaavamääräys ovat hyväksytyt, niinkuin oheellinen asemakaavapiirros sille merkittyine asemakaavamääräyksineen ja selityksineen tarkemmin osoittaa.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 7 päivältä joulukuuta 1938 n:o G. 3952, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

max. + 0.0. Numero, joka osoittaa mihin korkeuteen 0-tasosta luettuna piha-ala saadaan rakentaa.

┌ Istutettava tontinosa.

Tontille n:o 10 korttelissa n:o 66 saadaan rakennuksen kattolista sijoittaa tasoon + 32.00 0-tasosta luettuna. Tämän tason yläpuolelle saadaan ullakkokerrokseen A:lla merkitylle tontinosalle sijoittaa liikehuoneistoja.

Tonteilla n:ot 9 ja 11 korttelissa n:o 63 on rakennuskorkeus Yrjönkadun puolella laskettava 15 m levyisen kadun mukaan.

130. IV kaupunginosan korttelia n:o 169 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle joulukuun 21 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1896)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 9 päivältä marraskuuta 1938, jolla Helsingin kaupungin IV kaupunginosan korttelissa n:o 169 olevan tontin n:o 14 asemakaavan muuttaminen tonttialuetta pienentämällä ja rakennuskorkeusmääräyksillä sekä edellisestä aiheutuva saman tontin tonttijonon muutos ovat hyväksytyt, niinkuin oheellinen asemakaavapiirros sille merkittyine selityksineen ja asemakaavamääräyksineen sekä tonttijakokartta tarkemmin osoittavat.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 5 päivältä joulukuuta 1938 n:o G. 3939, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräys:

+ 0.00 Numero, joka osoittaa mihin korkeuteen 0-tasosta luetuna rakennuksen kattolista saadaan sijoittaa.

131. XXVI kaupunginosan kortteleita n:ot 982 ja 989—992 koskeva asemakaavanmuutos asemakaavamääräyksineen.

Sisäasiainministeriön kirjelmä Uudenmaan lääninhallitukselle joulukuun 21 p:ltä 1938.

(Katso kiinteistötoimiston asemakaavaosaston laatimaa piirustusta n:o 1892)

Sisäasiainministeriö on tänä päivänä tapahtuneessa esittelyssä vahvistanut Helsingin kaupunginvaltuuston sisäasiainministeriön vahvistettavaksi alistaman päätöksen 9 päivältä marraskuuta 1938, jolla Helsingin kaupungin XXVI kaupunginosan korttelissa n:o 982 olevien tonttien n:ot 9, 11, 13 ja 15, korttelissa n:o 989 olevien tonttien n:ot 17 ja 19, korttelissa n:o 990 olevien tonttien n:ot 4, 6 ja 8, korttelissa n:o 991 olevien tonttien n:ot 10 ja 12 ja korttelissa n:o 992 olevien tonttien n:ot 14 ja 16 asemakaavan muuttaminen siten, että ne on määrätty asuintonteiksi, oltuaan asuin- ja liiketalotontteja, sekä edellämainittujen korttelien n:ot 982 ja 989 tonttijaoon muutokset ovat hyväksytyt, niinkuin oheelliset asemakaavapiirros asemakaavamääräyksineen ja selityksineen ja tonttijakokartat tarkemmin osoittavat.

Tämän sisäasiainministeriö, viitaten lääninhallituksen kirjeeseen 7 päivältä joulukuuta 1938 n:o G. 3955, ilmoittaa lääninhallitukselle tiedoksi sekä Helsingin kaupunginhallituksen ja muiden asianomaisten tietoon saatettavaksi.

Asemakaavamääräyksiä:

 Rakennusala enintään kaksikerroksisia paloa pidättävään, paloa hidastavaan tai palonarkaan luokkaan kuuluvia rakennuksia varten. Kussakin rakennuksessa saa olla enintään kaksi asuinhuoneistoa. Rakennuksiin ei saa sijoittaa liikehuoneita.

HELSINGIN KAUPUNGIN KUNNALLINEN ASETUSKOKOELMA

JULKAISUT

1938. HELSINGIN KAUPUNGIN TILASTOTOIMISTO. N:o 13.

Sisällys: 132. Tonttijaon muutokset vuonna 1938, s. 201. — 133. Lauttaussääntö Vantaanjoen vesistölle ja lauttausväylälle Helsingin kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen, s. 202. — 134. Tarkemmat ohjeet liikennemerkkien sijoittamisesta sekä merkkeihin kuuluvista pylväistä ja siitä, mitä muuten on noudatettava merkkejä pystytettäessä, s. 207. — 135. Muutokset sääntöpalkkaisten virkojen luokitteluun vuonna 1938, s. 213. — 136. Muutokset palkka-sääntöön merkitsemättömien pysyväisten virkojen luokitteluun vuonna 1938, s. 219. — 137. Lisäys taksaan Helsingin kaupungin teurastamon lihantukkumyyntihallin halli-, punnitus- y. m. maksujen laskemiseksi, s. 220.

132. Tonttijaon muutokset vuonna 1938.

Kaup. osa.	Kortteli.	Tontti.	M u u t o s.	Kaup. valt. päätös.	Sisäas. min. vahvistus.
II	99	3 ja 4	Yhdistetty yhdeksi tontiksi n:o 13 Heikinkadun varrella	26.1.38	2.3.38
IV	167	—	Tonttijako vahvistettu muodostamalla korttelista yksi tontti n:o 2 Lauttasaarenkadun varrella..	26.1.38	7.3.38
IV	167 a	—	Tonttijako vahvistettu muodostamalla korttelista yksi tontti n:o 1 Lauttasaarenkadun varrella..	26.1.38	7.3.38
XV XVIII	519 604	} —	Uusi tonttijako vahvistettu	8.12.37	24.3.38
XV	605, 607, 608 ja 634		Uusi tonttijako vahvistettu	8.12.37	24.3.38
II	42	2—4	Muodostettu uudelleen ottamalla huomioon korttelin luoteiskulmasta Kaisaniemenkadun levittämistä varten erotettu 55 m ² :n suuruinen kolmio ja merkittämällä tontin n:oksi 2 + 4	22.6.38	17.8.38
XXVI	990—993	—	Tonttijako vahvistettu	24.8.38	27.9.38
IV	216 ja 217	—	Tonttijako vahvistettu	5.10.38	16.11.38
XXV	893 a, 893 b, 894, 896, 897 ja 898	} —	Tonttijako vahvistettu	5.10.38	16.11.38

133. Lauttaussääntö Vantaanjoen vesistölle ja lauttausväylälle Helsingin kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen.

Vesistötoimikunnan vahvistama elokuun 8 p:nä 1936.

(1 § korkeimman hallinto-oikeuden vahvistama lokakuun 19 p:nä 1938)

(Vrt. Helsingin kaupunkia koskevat asetukset, s. 551 ja 553)

Vahvistaessaan tämän lauttaussäännön vesistötoimikunta samalla vahvisti Vantaanjoen vesistön uittoväylien kuntoonpanosuunnitelman kustannusarvioineen.

Korkein hallinto-oikeus on lokakuun 19 päivänä 1938 antamalla päätöksellä harkinnut oikeaksi, samalla hyläten vesistötoimikunnan yllämainitun lauttaussäännön vahvistamista koskevaa päätöstä vastaan tehdyn valituksen muulta osalta, muuttaa vesistötoimikunnan valituksenalaista päätöstä siten, että lauttaussäännön 1 § on oleva niin kuuluva kuin alempana on mainittu.

Lauttaussääntö

Vantaanjoen vesistölle ja lauttausväylälle Helsingin kaupungin satama-alueella Vantaanjoen suusta avoimeen mereen Hausjärven ja Lopen kunnissa sekä Riihimäen kauppalassa Hämeen lääniä ynnä Nurmijärven, Hyvinkään, Vihdin, Mäntsälän, Espoon, Sipoon, Tuusulan, Oulunkylän ja Brändön kunnissa, Helsingin maalaiskunnassa, Hyvinkään ja Keravan kauppaloissa sekä Helsingin kaupungissa Uudenmaan lääniä.

1 §. Puutavaran uitto Vantaanjoen vesistössä Vanhankaupungin kosken alapuolella olevaan vastuupuomiin asti on luvallista kaikkina vuoden- ja vuorokauden aikoina, jolloin luonnonsuhteet sen sallivat, paitsi heinäkuun 1 päivän ja elokuun 31 päivän välisenä aikana, mainitut päivät mukaanluettuina, sekä edellämainitusta vastuusta lähtien Helsingin kaupungin satama-alueella avoimeen mereen asti kaikkina vuoden ja vuorokauden aikoina, jolloin luonnonsuhteet sen sallivat. Korkeimman hallinto-oikeuden päätös lokak. 19 p:ltä 1938.

2 §. Uitto toimitetaan seuraavasti:

1) Vantaanjoen vesistössä Vanhankaupungin kosken alapuolella olevaan vastuuseen asti, joko irrallaan tai autoissa.

2) Yllämainitusta vastuusta lähtien on puutavara koottava kehä-, suomus- tai ristilauttoihin ja niissä kuljetettava, mikäli veden syvyys siihen riittää, hinaamalla Vanhankaupungin lahdesta laadittuun karttaan punaisella merkittyä lauttausväylää pitkin Kulosaaren sillalle asti. Kehälautan ympäröisympi ei saa olla viittä-sataa (500) metriä pitempi ja suomus- ja ristilautat saavat olla korkeintaan kaksisataa (200) metriä pitkiä ja kaksitoista (12) metriä leveitä.

3) Siksi kunnes uusi Kulosaaren silta rakennetaan tapahtuu uitto Kulosaaren sillassa kääntösillan kautta, lukuunottamatta kehälautoissa kuljetettavia puita, jotka voidaan viedä kiinteän sillan läpi, huomioonottaen uittosäännön 9 §:n määräykset.

4) Kulosaaren sillan läpi tultuaan on puutavara Sörnäisten sataman ja Pohjoissataman alueella, Kruununvuoren selällä sekä sieltä edelleen Hevossalmen kautta itään päin ja Kustaanmiekan salmen kautta länteenpäin kuljetettava viitoitetussa väylässä ja niin pienissä lautoissa, ettei viitoitus vahingoitu.

3 §. Vanhankaupungin kosken alapuoliselta vastuulta lähtien saa kuljettaa ainoastaan yhden lautan kerrallaan ja muutenkin niin, että liikenne lauttauksen takia mahdollisimman vähän häiriytyy ja estyy.

Lauttoja pimeässä kuljetettaessa, on ne varustettava lyhdyillä, asetettuna yksi lautan kumpaankin päähän kahden (2) metrin korkeudelle vedenpinnan yläpuolelle, jota paitsi itse hinaaja-aluksen tulee olla varustettu merkinantolyhdyillä, niinkuin siitä erittäin on määrätty.

4 §. Kaikki puutavara, lukuunottamatta maanomistajien kotitarvepuita, on koko vesistöissä uitettava yhteisesti Vanhankaupungin lahdella oleviin puutavaranomistajien ympäryspuomeihin asti.

Yhteisen uiton toimittaa Vantaanjoen uittoyhdistys, ja on uittoyhdistyksen sääntöihin tehtävä tästä johtuvat tarpeen vaatimat muutokset.

Maanomistajien kotitarvepuiden uiton suoritustavasta ja ajasta on, jos yhteisuito samanaikaisesti on käynnissä, sovittava uittopäällikön tai hänen paikkakunnalla olevan edustajansa kanssa ja on se niin toimitettava, että yhteisuitolle tulee mahdollisimman vähän haittaa.

5 §. Uittoyhdistyksen tulee vähintään kolmea viikkoa ennen uiton alkamista tehdä lainmääräämät ilmoitukset sekä lisäksi ilmoittaa Helsingin kaupungin satamakonttorille uittopäällikkö sekä Vantaanjoen suulle asti uitettavien puiden merkit.

6 §. Puutavaran kuorimisen suhteen on noudatettava vesioikeuslain II luvun 14 §:n 1 momentin säädöksiä.

7 §. Puutavara, joka uiton aikana tarttuu koskiin, on uppoavassa tilassa tai kasaantuu ja jää rannoille, on uittajien toimesta heti poistettava, jos se aiheuttaa vahingollista veden patoutumista tai jos liikenne tai veden vapaa juoksu estyy, mutta muuten ennen vesistön jäätymistä syksyllä.

8 §. Sille osalle Siltasaarta Vanhassakaupungissa, jossa Helsingin kaupungin vesijohdon puhdistussäiliöt sijaitsevat, uittomiehistöellä ei ole oikeutta nousta. Uittomiehistö ei myöskään saa, paitsi pakollisissa poikkeustapauksissa, kulkea vesistön varrella olevilla pelloilla, niityillä tai muilla arvokkaammilla mailloilla kauempana kuin 3.5 metrin levyisellä alueella vesirajasta lukien.

Uittomiehistö ei ole oikeutettu kulkieessaan uittoväylän ja läheisten asuntojen välillä käyttämään muita kuin jo olemassa olevia teitä ja polkuja, vaikkakin matka tämän kautta piteneisi.

9 §. Rantojen suojaamiseksi ja puiden estämiseksi nousemasta alaville niityille, purojen suihin ja lahdelmiin on uittajien tarvittaessa asetettava tarkoituksenmukaisia ohjeluomeja.

Uittajien tulee suojella kaikkia vesistöissä olevia laillisessa järjestyksessä syntyneitä ja syntyviä rakenteita, siltoja, vesilaitoksia ynnä muuta omaisuutta, ellei suojeleusvelvollisuus kuulu niiden omistajille, joko ohjeilla tai muulla tarkoituksenmukaisella tavalla.

10 §. Kokoomis-, vastuu- tai muita poikkipuomeja saa asettaa ainoastaan sellaisiin paikkoihin, joissa puutavara kootaan lauttoihin tai missä ne ovat välttämättömän tarpeelliset, kuten torjumaan suurempien puutavaramäärien kasaantumista, ylikulkua varten joen poikki tai estämään vedenpinnan nousemista tukkiruuhkien vuoksi.

Puutavaraa ei saa kuitenkaan seisottaa vastuilla pitempää aikaa kuin uiton takia on tarpeellista. Muutenkin on uitto toimitettava keskeytymättä ja joutuisasti.

11 §. Uittajien tulee varustaa ohjeet tarkoitustaan täysin vastaavilla ja riittävän suurilla aukoilla, missä sellaiset aukot kulkua varten vesistöissä ovat tarpeen, sekä laitteiden tai uittettavan puutavaran ollessa liikenteelle esteenä, auttaa pyydettyssä vesistöissä kulkijoita, jotta nämä pääsevät mahdollisimman joutuisasti kulkemaan. Erikoisesti on Vanhankaupungin kosken alla länsipuolella pidettävä kulkuväylä avoimena.

12 §. Vesistön poikki rakennettujen vesilaitosten ynnä muiden patojen kautta toimitetaan puutavarain uitto vahvistetun kunto-panosuunnitelman ja siihen liittyvien karttojen ja leikkauspirstosten edellyttämällä tavalla, joten uittajat siis puutavaran uiton mahdollistuttamiseksi puheenaolevien patojen kautta oikeutetaan ryhtymään kaikkiin katselmustoimituskirjassa mainittuihin toimenpiteisiin ja patojen omistajat taas samaa tarkoitusta varten veloitetaan ryhtymään tässä toimituskirjassa heidän tehtäväkseen määrättyihin toimenpiteisiin, uhalla, että uittajat muuten saavat suorittaa nämä työt asianomaisen padon omistajan kustannuksella.

13 §. Uittajat saavat alempana olevaan taulukkoon merkityä kertakaikkista korvausta vastaan uittotarkoituksiin käyttää sanotussa taulukossa mainittuja maa- ja vesialueita.

Kartta N:o	Kunta.	Pääjoki. Alueen nimi ja tarkoitus.	Alueen suuruus, ha.	Korvaus, mk.	Yhteensä, mk.
		Vantaanjoki. <i>I piiri.</i>			
19	Helsingin mlk.	Keravanjoen vastuun vas. rannan kiinnitys	0.0005	7: 50	
»	»	Keravanjoen vastuun oik. rannan kiinnitys	0.0005	7: 50	
20	»	Ryssänsillan vastuun vas. rannan kiinnitys	0.0015	60: —	
»	Oulunkylä	Ryssänsillan vastuun oik. rannan kiinnitys	0.0015	60: —	

Kartta N:o	Kunta.	Pääjoki. Alueen nimi ja tarkoitus.	Alueen suuruus, ha.	Korvaus, mk.	Yhteensä, mk.
20	Oulun- kylä	Ryssänsillan ohjeen yläpään kiinnitys oik. rannalle	0.0006	18: —	
»	Helsingin mlk.	Ryssänsillan ohjeen yläpään kiinnitys vas. rannalle	0.0006	18: —	
21	»	Vanhankaupungin kosken vastuun vas. rannan kiinnitys ja puomivarasto ..	0.0910	1,240: —	
»	Helsingin kaup.	Vanhankaupungin kosken vastuun oik. rannan kiinnitys	0.0025	100: —	
»	»	Vanhankaupungin kosken yläpuolella olevan ohjeen yläpään ja kannatuk- sen kaksi kiinnityspaikkaa oik. ran- nalla	0.0032	128: —	
»	Helsingin mlk.	Vanhankaupungin kosken yläpuolella olevan ohjeen alapään kiinnitys saa- ressa	0.0005	20: —	
»	»	Vanhankaupungin kosken yläpuolella olevan ohjeen kannatuksen kolme kiinnityspaikkaa vas. rannalla	0.0021	84: —	
»	»	Vanhankaupungin sillan yläpuolella ole- van ohjeen yläpään kiinnitys vas. rannalla	0.0006	24: —	
»	»	Vanhankaupungin sillan alapuolella ole- van ohjeen yläpään kiinnitys vas. rannalla	0.0003	12: —	
»	»	Vanhankaupungin saaren alapäässä ole- van ohjeen yläpään kiinnitys	0.0003	12: —	
»	»	Vanhankaupungin lahden vastuun kiin- nitys vas. rannalla	0.0003	12: —	
»	»	Vanhankaupungin lahden suulla vas. rannalla oleva puomien varasto- paikka	0.1750	2,625: —	
»	»	Vanhankaupungin lahden suulla vas. rannalla oleva työskentelypaikka ..	0.0200	600: —	
»	»	Duc d'albin ja pollareitten paikat Vanhankaupungin lahden suulla sekä Vanhankaupungin lahdessa lauttaus- väylää varten (vesialueella)	0.0120	120: —	5,148: —
<i>II piiri.</i>					
18	»	Pitkäkosken vastuun vas. rannan kiin- nitys	0.0010	3: —	
»	»	Pitkäkosken vastuun oik. rannan kiin- nitys ja puomivarasto	0.0045	13: 50	
19	»	Tuomarinkylän sillan vastuun ja ohjeen yläpään kiinnitys vas. rannalla sekä puomivarasto	0.0030	120: —	
»	»	Tuomarinkylän sillan vastuun ja oh- jeen yläpään kiinnitys oik. rannalla	0.0025	37: 50	174: —
---	---	---	---	---	---
---	---	---	---	---	---

14 §. Uittajien tulee poistaa ohjeuomit, jos ne paikoilleen jätettyinä aiheuttavat vahinkoa tai haittaa tahi ovat vaarassa läheteä jäiden mukana liikkeelle, viimeistään 15 vuorokauden kuluttua siitä lukien kuin uivot kunakin vuonna kysymyksessä olevassa vesistön osassa ovat päättäneet.

15 §. Uittoväylän kuntoonpanija on velvollinen maksamaan maa- ja vesialueiden omistajille väylien kunnostamista varten tarvittavista alueista kustannusarviossa ja lauttaussäännön 13 §:ssä mainitut korvaukset.

Niissä tapauksissa, jolloin korvausta ei ole arvioitu, kuin myöskin tarpeellisista varasto-, puiden keräämis-, maallenosto-, seisottamis- ja erottelupaikoista sekä kaikesta uitosta aiheutuvasta vahingosta ja haitasta on maksettava korvausta joko sopimuksen mukaan tai siinä järjestyksessä, kuin vesioikeuslain II luvun 19—24 §§:ssä määrätään.

16 §. Uittoväylän kuntoonpanija saa periä uittajalta takaisin kuntoonpanokustannukset ja 6 %:n mukaan lasketun koron kulloinkin kuolettamatta olevalle pääomalle ja tulee kuntoonpanijan sitä varten kantaa väylien käyttäjiltä enintään 10 vuoden aikana siitä lukien kun kuntoonpanotyöt ovat valmistuneet ja asianmukaisesti hyväksytyt jossakin allaolevassa taulukossa luettelussa kantopiirissä, kunkin kantopiirin kohdalle merkityt maksut kultakin 18 §:ssä määritellyltä väylämaksuyksiköltä.

Taulukkoa ei ole tähän painettu.

Maksu on sama uitettaessa koko kantopiirissä tai vain sen osassa.

Maanomistaja saakoon kuitenkin maksutta uittaa kotitarvepuunsa, mikäli hänen uittoaan varten ei kunnostamistöitä tarvita.

17 §. Uittoväylien ja niihin rakennettavien laitteiden kunnossapidosta huolehtii kunnostamistöiden päätyttyä uittoyhdistys. Uittoväylien kunnossapitokustannukset ja maksujen perimispalkkion ovat uittajat velvolliset maksamaan vuosittain laskun mukaan väylien kunnossapitäjille, ja ovat nämä kustannukset jaettavat kunakin vuonna uittajien kesken heidän sinä vuonna uittamiensa, 18 §:ssä määritellyllä tavalla laskettavien, väylämaksuyksikkömäärien mukaisessa suhteessa. Kunnossapitäjän on pidettava niistä samoin kuin kuntoonpanijan väylän kuntoonpanokustannusten kuoletusmaksuista, tarkkaa kirjaa, josta selvästi ilmenevät kunkin vuoden uittajat, heidän uittamansa erilaiset puutavaramäärät ja maksamansa maksut.

18 §. Väylien kuntoonpano-, kunnossapito- ja maksujen perimiskustannuksia suoritettaessa pidettäköön yksikkönä uittokuutiometriä, joka erilaisille puutavaroille lasketaan seuraavasti:

1) puut mitataan latvasta kuoren alta koko tuumissa sekä pituudeltaan täysissä jaloissa ja muutetaan uittokuutiometreiksi allaolevan taulukon mukaan;

Taulukkoa ei ole tähän painettu.

2) pieni puutavara, joka on 3 metriä pitkä tai sitä lyhyempi, kuutioidaan pinomitan mukaan sekä muutetaan uittokuutiomet-

reiksi siten, että yksi kuutiometri pinomittaa vastaa 0.75 uittokuutiometriä.

19 §. Vahvistettuun kuntoonpanosuunnitelmaan kuuluvat uittoväylätyöt Vantaanjoella, Arolammelta lähtien joen suulle, Lepsämänjoessa, Luhtajoessa, lukuunottamatta Numlahden kosken uittoruuhtha, sekä Keravanjoessa Ohkolanjoen vastuulle asti saa Vantaanjoen uittoyhdistys tehdä 4 vuoden kuluessa sekä muut siihen kuuluvat työt 8 vuoden kuluessa tämän päätöksen lainvoimaiseksi tulemisesta lukien.

Kuntoonpanija on velvollinen heti, kun uittoväylä on ehdotuksen mukaisesti kuntoonpantu jossakin vesistön kantopiirissä, hakemaan sille vesioikeuslain VI luvun 16 §:ssä määrätyn lopputarkastuksen.

20 §. Niissä kohdissa, joista tässä lauttaussäännössä ei erikseen mainita, on voimassa olevan vesioikeuslain säännöksiä noudatettava.

21 §. Tämän lauttaussäännön tultua lainvoimaiseksi lakkaa ole-masta voimassa Uudenmaan läänin kuvernöörin päätös kesäkuun 7 päivästä 1892 metsäntuotteiden lauttaamisesta Helsingin kaupungin satama-alueella, päätös joulukuun 30 päivästä 1902 muutoksista keisarillisen Suomen senaatin päätöksellä 29 päivästä tammikuuta 1892 vahvistetussa järjestelmässä metsäntuotteiden lauttausta varten Vantaan joessa sekä päätös huhtikuun 20 päivästä 1928 muutoksesta Vantaanjoen lauttaussääntöön.

134. Tarkemmat ohjeet liikennemerkkien sijoittamisesta sekä merkkeihin kuuluvista pylväistä ja siitä, mitä muuten on noudatettava merkkejä pystytettäessä.

Tie- ja vesirakennushallituksen vahvistamat heinäkuun 1 p:nä 1938.

(Vrt. kunn. as.-kok. 1937 : 122)

Valtioneuvoston heinäkuun 8 päivänä 1937 sekä kulkulaitosten ja yleisten töiden ministeriön toukokuun 20 päivänä 1938 liikenne-merkeistä antamien päätösten mukaisesti on tie- ja vesirakennushallitus tänään antanut seuraavat tarkemmat ohjeet k. o. merkkien sijoittamisesta sekä merkkeihin kuuluvista pylväistä ja siitä, mitä muuten on noudatettava merkkejä pystytettäessä.

A. Merkkien sijoittaminen.

I. Varoitusmerkit.

1) *Yleinen varoitusmerkki* sijoitetaan lähelle tienreunaa tiepinan ulkopuolelle noin 150 metrin etäisyyteen vaarallisen teiosan alkukohdasta tai varottavasta paikasta, vaarapaikkaan päin katsottaessa tien oikealle puolelle, siten, että se on mahdollisimman kaukaa ja hyvin havaittavissa. Milloin yleistä varoitusmerkkiä käytetään osoittamaan lossia, lauttaa, kääntösiltaa, tietyömaata t. m. s. varottavaa paikkaa, jonka laatu voidaan lyhyesti ja selvästi määritellä, on merk-

kiin liitettävä asianmukaisella mustalla tekstillä varustettu, kelta-pohjainen lisäkilpi.

2) *Kuoppaa osoittavaa varoitusmerkkiä* käytetään osoittamaan tiessä olevaa kuoppaa, kohoutumaa tai muuta liikenteelle vaarallista tien epätasaisuutta ja sijoitetaan se kuten yleinen varoitusmerkki.

3) *Tienmuutkaa osoittavaa varoitusmerkkiä* käytetään osoittamaan huononäkemäistä, haitallisen pienisäteistä tai muutoin liikenteelle vaaralliseksi katsottavaa mutkapaikkaa ja sijoitetaan se kuten yleinen varoitusmerkki.

4) *Vartioitua rautatien tasoristeystä osoittavaa varoitusmerkkiä* käytetään k. o. risteysiin rautatien toimesta pystytettävien varsinaisten risteys- ja etumerkkien lisäksi osoittamaan puomeilla, veräjillä t. m. s. junien kulun ajaksi suojattavaa, vartioitua tasoristeystä ja sijoitetaan se kuten yleinen varoitusmerkki.

5) *Vartioimatonta rautatien tasoristeystä* osoittavaa varoitusmerkkiä käytetään varsinaisten k. o. risteysiin rautatien toimesta pystytettävään risteys- ja etumerkkien lisäksi osoittamaan vartioimatonta tasoristeystä ja sijoitetaan se kuten yleinen varoitusmerkki.

6) *Tienristeystä osoittavaa varoitusmerkkiä* käytetään osoittamaan liikenteensä vilkkauden, huononäkemäisyytensä t. m. s. takia liikenteelle vaarallista tienristeystä ja sijoitetaan se kuten yleinen varoitusmerkki.

7) *Etuajo-oikeutetun tien risteysmerkkiä* käytetään merkitykseltään alempiluokkaisella tiellä osoittamaan, että sen risteää edessäolevassa tienristeyksessä pääväyläksi julistettu tie, jota pitkin tapahtuvalla liikenteellä on risteyksessä ajoetuoikeus, ja sijoitetaan se noin 150 metrin päähän tienristeyksestä kuten yleinen varoitusmerkki.

8) *Etuajo-oikeutetun tien merkkiä* käytetään valtaväyläksi julistetuilla teillä, joilla tienristeyksissä on ajoetuoikeus, ja sijoitetaan se ajoetuoikeutetun tien oikealle puolelle sellaisiin kohtiin, joissa ajoetuoikeuden tiedoittaminen on liikenteen järjestelyn ja liikenneturvallisuuden kannalta tarpeellista.

II. Kieltoa, rajoitusta t.m.s. osoittavat merkit.

1) *Ajoneuvoilla ajon kielto-merkkiä* käytetään osoittamaan, että tie tai tien osa on suljettu kaikelta ajoneuvoliikenteeltä, ja sijoitetaan se suljetun tien tai tieosan alkupäähän tien oikealle puolelle tai tarpeelliseksi katsottaessa ajotien keskelle siihen kohtaan, josta alkaen tie on ajoneuvoliikenteeltä suljettu.

2) *Kielletyn ajosuunnan merkkiä* käytetään osoittamaan, että tiellä tai sen osalla on kaikki ajoneuvoliikenne kielletty suunnassa, joka alkaa merkistä eteenpäin, ja sijoitetaan merkki sen tarkoittaman tien tai tieosan alkupäähän tien oikealle puolelle siihen kohtaan, josta alkaen liikenne merkin osoittamaan suuntaan on kielletty.

3) *Autolla ajon kielto-merkkiä* käytetään osoittamaan, että tie tai sen osa on suljettu autoliikenteeltä, ja sijoitetaan se täten suljetun

tien tai tieosan alkupäähän tien oikealle puolelle siihen kohtaan, josta alkaen tie on k. o. liikenteelle suljettu.

4) *Moottoripyörällä ajon kieltomerkkiä* käytetään osoittamaan, että tie tai sen osa on suljettu moottoripyöräliikenteeltä, ja sijoitetaan se kuten autolla ajon kieltomerkki.

5) *Moottoriajoneuvoilla ajon kieltomerkkiä* käytetään osoittamaan, että tie tai sen osa on suljettu kaikelta moottoriajoneuvoliikenteeltä, ja sijoitetaan se kuten autolla ajon kieltomerkki.

6) *Suurinta sallittua ajoneuvon painoa osoittavaa merkkiä* käytetään osoittamaan, että tiellä tai sen osalla ei saa käyttää kokonaispainoltaan raskaampia ajoneuvoja kuin merkissä on mainittu, ja sijoitetaan se kuten autolla ajon kieltomerkki.

7) *Suurinta sallittua ajoneuvon leveyttä osoittavaa merkkiä* käytetään osoittamaan, että tiellä tai sen osalla ei saa käyttää leveämpiä tai leveämmin kuormattuja ajoneuvoja kuin merkissä on mainittu, ja sijoitetaan se kuten autolla ajon kieltomerkki.

8) *Suurinta sallittua tuntinopeutta osoittavaa merkkiä* käytetään osoittamaan, että tiellä tai sen osalla ei saa ajaa suuremmalla tuntinopeudella kuin merkissä on mainittu, ja sijoitetaan se kuten autolla ajon kieltomerkki.

9) *Pysäköimisen kieltomerkkiä* käytetään osoittamaan, että tiellä tai sen osalla henkilöajoneuvot eivät saa pysähtyä pitemmäksi ajaksi kuin 20 minuutiksi, jollei toisin ole määrätty, eivätkä kuormaajoneuvot pitemmäksi kuin on tarpeen tavarain purkamista tai lastaamista varten.

10) *Ajoneuvojen pysähtymisen kieltomerkkiä* käytetään osoittamaan, että tiellä tai sen osalla ajoneuvot eivät saa ollenkaan pysähtyä, ja sijoitetaan se kuten autolla ajon kieltomerkki.

11) *Ohiajon kieltomerkkiä* käytetään osoittamaan, että tiellä tai sen osalla ohiajo on kielletty, ja sijoitetaan se kuten autolla ajon kieltomerkki.

12) *Äänimerkkien käytön kieltoa osoittavaa merkkiä* käytetään osoittamaan, että tiellä tai sen osalla äänimerkkien käyttö on hätätapauksia lukuunottamatta kielletty, ja sijoitetaan se kuten autolla ajon kieltomerkki.

13) *Tulliaseman merkkiä* käytetään osoittamaan tulliasemaa ja sijoitetaan se noin 150 metrin etäisyyteen siitä kohdasta, jossa ajoneuvon on tullitarkastusta varten pysähdyttävä, tiepinnan ulkopuolelle tien oikealle puolelle.

14) *Pakollisen ajosuunnan merkkiä* käytetään osoittamaan pakollista ajosuuntaa sellaisissa tapauksissa, jolloin se liikenteen ohjaamiseksi on tarpeellista, esim. työpaikkojen sivu j. n. e. tai milloin liikenne tahdotaan suunnata yleisestä liikennejärjestyksestä poikkeavalla tavalla, ja sijoitetaan merkki olosuhteiden mukaan siten, että kulkureitti tulee selvästi merkityksi.

15) *Pakollisen kiertosuunnan merkkiä* käytetään osoittamaan, että asianomaisessa tienristeyksessä on noudatettava n. s. kierto-

kennejärjestelmää, ja sijoitetaan se sille kohdalle tai sen korokkeen t. m. s. alueen keskelle, joka liikenteen on risteyksessä kierrettävä.

16) *Etuajo-oikeuden lakkaamista osoittavaa merkkiä* käytetään osoittamaan, että pääväylän ajoetuoikeus lakkaa merkin kohdalla, ja sijoitetaan se tien oikealle puolelle kuten autolla ajon kieltomerkki.

17) Valtioneuvoston joulukuun 29 päivänä 1937 antamien, teiden rakentamista ja kunnossapitoa koskevien teknillisten ohjeiden 12 §:n 3 kohdan edellyttämä *vapaan alikulkukorkeuden merkki* sijoitetaan alikulkuaukon yläpuolelle sen keskikohdalle. Merkin osoittama alikulkukorkeus on pienin ajoradan pinnasta mitattu alikulkukorkeus.

III. Huomio- ja tiedoitusmerkit.

1) *Pysäköimispaikan merkkiä* käytetään osoittamaan aluetta, joka on tarkoitettu ajoneuvojen pysäköintiä varten, ja sijoitetaan se mikäli mahdollista pysäköimisalueen rajalle siten, että pysäköimisalue tulee selvästi osoitetuksi ja helposti havaittavaksi.

2) *Yleistä huomiomerkkiä* käytetään osoittamaan tietosaa, jolla ajettaessa etenkin jalankulku- ja pyöräliikenteen vilkkauden takia tai muista erikoisyyksistä on noudatettava erikoista varovaisuutta ja valppautta yliajojen y. m. liikenneonnettomuuksien välttämiseksi, ja sijoitetaan se tiepinnan ulkopuolelle tien oikealle puolelle siihen kohtaan, josta alkaen erikoista varovaisuutta on noudatettava.

3) *Koulua, sairaalaa t. m. s. osoittavaa huomiomerkkiä* käytetään yleisen huomiomerkin asemesta sellaisissa tapauksissa, jolloin syy erikoisen varovaisuuden tarpeellisuuteen on selvästi ilmaistavissa lyhyellä tekstillä tai tunnuskuvalla, ja sijoitetaan se kuten yleinen huomiomerkki noin 150 metrin päähän tekstin tai tunnuskuvan tarkoittamasta paikasta.

4) *Linja-autojen pysäkin merkkiä* käytetään osoittamaan linja-autojen säännöllisesti käyttämää tai sellaiseksi määrättyä pysäkkiä ja sijoitetaan se pysäkin kohdalle kulkusuuntaan katsottuna tien oikealle puolelle.

5) *Ensiapuasemaa osoittavaa merkkiä* käytetään osoittamaan liikenneonnettomuuksien varalle järjestettyä ensiapuasemaa ja sijoitetaan se ensiapuaseman tai sinne johtavan tien risteyksen kohdalle tiepinnan ulkopuolelle sille puolelle tietä, jolla ensiapuasemakin sijaitsee.

6) *Paikannimikilpeä käytetään osoittamaan kaupunkia, kauppala, taajaan asuttua paikkakuntaa tai kirkonkylää* ja sijoitetaan se asianomaisen paikkakunnan asutuksen alkamiskohtaan, paikkakunnalle päin katsottuna tien oikealle puolelle kohtisuoraan tien pituussuuntaa vastaan.

7) *Taajaan rakennetuissa paikoissa käytettävää pääkulkusuunnan kilpeä* käytetään tienviittana liikenteen ohjaamiseen tulo- ja ulosmenoteille ja sijoitetaan se tarpeellisiin kadun- ja tienristeyksiin olosuhteiden edellyttämällä tavalla.

8) *Polkupyörätien merkkiä* käytetään osoittamaan pyörätietä (s. o. polkupyöräliikenteen käytettäväksi tarkoitettua, liikennejuo-

valla, nastoilla t. m. s. eroitettua ajoradan osaa tai varsinaista pyörätietä) ja sijoitetaan se pyörätien alkupäähän ja muuallekin tarpeelliseksi katsottuun paikkaan pyörätien varteen sen senpuoleisen reunan kohdalle, joka on lähempänä tien varsinaista ajorataa.

9) *Jalkakäytävän merkkiä* käytetään osoittamaan jalkakäytävää (s. o. jalankulkijoiden käytettäväksi tarkoitettua, liikennejuovalla, nastoilla t. m. s. eroitettua ajoradan osaa tai varsinaista jalkakäytävää) ja sijoitetaan se kuten polkupyörätien merkki.

10) *Yksijonoisen tien sivuuttamispaikan merkkiä* käytetään osoittamaan yksijonoisen tien sivuuttamispaikkaa ja sijoitetaan se sivuuttamispaikan keskikohdalle kohtisuoraan tien pituussuuntaa vastaan tiepinnan ulkopuolelle tien levennyksen vastakkaiselle puolelle siten, että se on havaittavissa mahdollisimman etäältä.

11) *Tienristeyksen etumerkkiä* käytetään osoittamaan etupäässä ajoetuoikeutettujen pääväylien tienristeyksiä etenkin sellaisissa tapauksissa, jolloin liikenteen vilkkauden takia tai muista syistä on jo ennen tienristeykseen tulemistä tärkeätä tietää, mihin tienristeyksestä lähtevät tiet johtavat, tahi jolloin etumerkin käyttö on tarpeellista sen seikan selvittämiseksi, mihin suuntaan risteyksen jälkeen ajoetuoikeutettu pääväylä jatkuu, ja sijoitetaan se tien oikealle puolelle tiepinnan ulkopuolelle 200—300 metrin etäisyyteen tienristeyksestä siten, että se on mahdollisimman kaukaa havaittavissa, ja ettei se ole esteenä liikenteelle, tien kunnossapidolle eikä lumenauraukselle.

I V. Yleistä.

1) Se, mitä edellä on mainittu liikennemerkkien sijoittamisesta tielle, koskee myös soveltuvin kohdin liikennemerkkien asettamista kaupungeissa, kauppaloissa sekä taajaan asutuilla paikkakunnilla oleville kaduille, teille ja julkisille paikoille.

2) Kaupungeissa ja kauppaloissa sekä taajaan asutuilla paikkakunnilla voidaan varoitusmerkit vallitsevien olosuhteiden mukaan sijoittaa lähemmäksi varottavaa paikkaa kuin edellä on mainittu, ja samaten voidaan muidenkin liikennemerkkien sijoittamisessa huomioonottaa asemakaavan ja katurakenteen asettamat erikoisvaatimukset.

3) Liikennemerkkien liiallista käyttöä on vältettävä ja asetettava merkkejä vain sellaisiin paikkoihin, missä ne ovat liikenteen varoitukseksi ja ohjaamiseksi välttämättömiä.

4) Liikennemerkit on siten sijoitettava, ettei niistä ole haittaa liikenteelle, tien kunnossapidolle eikä lumenauraukselle, ja että ne ovat mahdollisimman hyvin ja kaukaa havaittavissa.

5) Milloin se liikenteen helpottamiseksi havaitaan tarpeelliseksi, voidaan pylväaseen, merkin etupuolelle, kiinnittää yksi tai useampia 170 × 400 mm:n mittaisia, keltapohjaisia ja mustareunaisia lisäkilpiä, joihin kysymykseen tulevat lisätiedot on merkitty mustalla värillä.

B. Merkkien pylvääit.

1) Liikennemerkkien pylvääit voidaan tehdä joko U-muototeräksestä vähintään n:o 8 tai vähintään 2 tuuman kaasuputkesta.

2) Liikennemerkkit on kiinnitettävä pylväisiin mieluummin siten, että ne voidaan tarpeen vaatiessa siitä helposti irroittaa maalauksen uusimista t. m. s. varten.

3) Pylväiden pituus on olosuhteista riippuen siten valittava, että tiemerkki näkyy mahdollisimman hyvin ajoneuvoista myös ajoneuvon lyhtyjen valossa.

C. Liikennemerkkien värit.

1) Liikennemerkkien maalaamiseen on käytettävä ainoastaan niitä punaisen, keltaisen, sinisen ja harmaan värin vivahduksia, mitkä tie- ja vesirakennushallitus on vahvistanut lokakuun 12 päivänä 1937 tarkoitukseen käytettäväksi.

2) Värin säilymistä silmällä pitäen on liikennemerkkien maalaamiseen käytettävä vain parhaita ja kestäviksi tunnettuja väriläätuja ja toimitettava värin pohjaus rautalevyille lyijymönjällä tai muulla tarkoitukseen sopivalla pohjaussivellyksellä.

3) Varoitusmerkkien pylväs maalataan kelta-punakirjavaksi siten, että liikennemerkkiä lähinnä oleva pylvään osa on keltainen, seuraava punainen j. n. e., ja että eriväristen osien pituudet ovat 30 sm. Muitten liikennemerkkien pylvääit maalataan harmaaksi. Mikäli kuitenkin kieltoa, rajoitusta t. m. s. osoittava tai huomio- ja tiedoitusmerkki pakottavissa poikkeustapauksissa sijoitetaan ajoradalle, on sen pylväs maalattava kelta-punakirjavaksi, kuten varoitusmerkin pylväs.

4) Merkkien takasivu maalataan harmaaksi, lukuunottamatta ensiapuaseman, linja-auton pysäkin, jalkakäytävän ja yksijonaisen tien sivuuttamispaikan merkkejä, joiden takasivu maalataan etusivun kaltaiseksi. Myöskin taajaan asutuissa paikoissa käytettävän pääkulkusuunnan kilven sekä polkupyörätien ja jalkakäytävän merkkien takasivu voidaan tarpeelliseksi katsottaessa maalata etusivun kaltaiseksi.

5) Tarpeen vaatiessa voidaan liikennemerkkien takasivulle maalata sen kaksoismerkin vaikutuksen lakkaamisen osoitukseksi k. o. merkki mustalla värillä harmaalle pohjalle, ja on sen yli vasemmalta ylhäältä viistoon oikealle alas vedettävä 60 mm levyinen musta juova.

6) Mikäli mahdollista, on varoitusmerkkien kuhunkin nurkkaan kiinnitettävä punainen heijastin. Suotavaa niinikään on, että muutkin liikennemerkkit varustetaan heijastimilla. Tällöin on merkin punaisiin osiin käytettävä punaisia, keltaisiin keltaisia ja mustiin kuvioihin ja tekstiin valkoisia heijastimia.

135. Muutokset sääntöpalkkaisten virkojen luokitteluun vuonna 1938.

Kaupunginvaltuusto vahvisti lokakuun 26 päivänä 1938 palkka-sääntöön merkittyjä virkoja varten uuden luokitusjärjestelmän peruspalkkoineen ja ikäkorotuksineen (*virt. kunn. as.-kok. 1938 : 72*) ja määräsi sen ohessa, mihin palkkaluokkaan kukin virka oli luet-tava, muuttaen samalla useiden virkojen nimitykset. Luettelo kaikista sääntöpalkkaisista viroista palkkaluokkineen vuoden 1939 alussa on ylempänä painettu (*kunn. as.-kok. 1938 : 73*).

A. Perustetut virat.

Lokakuun 26 päivän 1938 jälkeen perustetut virat on luettu kuuluviksi sanottuna päivänä vahvistetun uuden luokitusjärjes-telmän mukaisiin palkkaluokkiin.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kielitaito-luokka.	Kaup. valt. päätös	
						tehty.	astui voi-maan.
1	Lastentarhat	Opettajatar	5	6	—	16.2	1.9.38
2	Sielullisesti sairaiden vas-taanottoasema	Osastonhoitajatar	1	5	—	30.3	1.5.38
3	»	Alihoitajatar	3	3	—	»	»
4	Lastentarhat	Opettajatar	4	6	—	24.8	1.9.39
5	Kaupunginkanslia	Painatustöiden apulaisval-voja	1	28	IV	9.11	1.1.39
6	»	Kanslia-apulainen	1	39	V	»	»
7	»	»	1	40	V	»	»
8	»	»	2	41	V	»	»
9	»	Vahtimestari	2	39	V	»	»
10	»	Puhelinhoitaja	1	42	V	»	»
11	Rahatoimisto	Vanh. toimistoapulainen al. pl.	1	34	V	»	»
12	»	Nuor. toimistoapulainen yl. pl.	9	39	V	»	»
13	»	» » al. pl.	8	41	V	»	»
14	»	Apulaisvahtimestari	2	42	V	»	»
15	Toisen kaupunginvoudin konttori	Nuor. toimistoapulainen al. pl.	2	42	V	»	»
16	Maistraatin ja raastuvan-oikeuden arkisto	»	1	42	V	»	»
17	Kulkutautisairaala	Siivooja	1	53	V	»	»
18	Kivelän sairaala	Sairaanhoitajatar	2	41	V	»	»
19	»	Sairaanhoitaja	1	38	V	»	»
20	Tuberkuloosisairaala	Apumies	1	46	V	»	»
21	»	Siivooja	2	53	V	»	»
22	Huoltovirasto, yleinen toi-misto	Apulaisjohtaja (irtolais- ja alkoholistihuoltoasiat)	1	20	III	»	»
23	»	Apulaisjohtaja (köyhän-hoitoasiat)	1	23	III	»	»
24	»	Sihteeri	1	21	II	»	»
25	»	Kanslianesimies	9	27	III	»	»
26	»	Kanslianhoitaja	1	32	III	»	»
27	»	»	2	33	III	»	»

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kielitaitoluokka.	Kaup. valt. päätös	
						tehty.	astui voimaan.
28	Huoltovirasto, yleinen toimisto	Vanh. kodissakävijä	6 34	IV		9.11	1.1.39
29	»	Nuor. »	8 35	IV		»	»
30	»	Diakonissa	1 37	IV		»	»
31	»	Nuor. toimistoapulainen					
		yl. pl.	6 39	V		»	»
32	»	» » al. pl.	11 40	V		»	»
33	»	» » »	18 42	V		»	»
34	»	Järjestysmies	2 39	V		»	»
35	»	Vahtimestari	7 40	V		»	»
36	Huoltovirasto, asiainhoitotoimisto	Notaari	1 26	III		»	»
37	»	Kanslianhoitaja	5 33	III		»	»
38	»	Vanh. kodissakävijä	1 34	IV		»	»
39	»	Nuor. »	3 35	IV		»	»
40	»	Nuor. toimistoapulainen					
		yl. pl.	4 39	V		»	»
41	»	» » al. pl.	2 40	V		»	»
42	»	» » »	3 42	V		»	»
43	»	Järjestysmies	1 39	V		»	»
44	Huoltovirasto, kassa- ja tilitoimisto	Kassanhoitaja	2 39	V		»	»
45	»	Nuor. toimistoapulainen					
		yl. pl.	1 37	V		»	»
46	»	» » al. pl.	1 40	V		»	»
47	»	» » »	1 42	V		»	»
48	Kunnalliskoti	Hieroja	1 44	V		»	»
49	»	Siivooja	1 53	V		»	»
50	Kunnalliskodin työlaitos	Työnjohtaja	1 34	V		»	»
51	» »	Vartija	3 37	V		»	»
52	» »	Varastonhoitaja	1 37	V		»	»
53	» »	Portinvartija	1 43	V		»	»
54	Työtuvat	Työtupien johtaja	1 22	IV		»	»
55	»	Työtuvanhoitaja	1 33	IV		»	»
56	»	Apulaishoitaja	1 39	V		»	»
57	»	Kirjanpitäjä	1 37	V		»	»
58	»	Kassanhoitaja	1 40	V		»	»
59	»	Nuor. toimistoapulainen					
		al. pl.	1 42	V		»	»
60	»	Myymälänhoitaja	2 43	V		»	»
61	»	Rääätälimestari	1 28	V		»	»
62	»	Työnjohtaja	2 37	V		»	»
63	»	Käsityönopettaja	4 41	V		»	»
64	»	Apulaistyönjohtaja	2 43	V		»	»
65	Lastensuojeluvirasto	Nuor. toimistoapulainen					
		yl. pl.	1 39	V		»	»
66	Sofianlehdon pikkulasten koti	Pesuapulainen	1 53	V		»	»
67	Reijolan lastenkoti	Yöhoitaja	1 42	V		»	»
68	» »	Keittiöapulainen	1 53	V		»	»
69	Lastenhoidon neuvolat	Hoitaja	1 33	IV		»	»
70	Työnvälitystoimisto	Osastonjohtaja (maatalousosasto)	1 25	IV		»	»

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kielitalo- luokka.	Kaup. valt. päättös	
						tehty.	astui voimaan.
71	Työnvälitystoimisto	Toimentaja	4 33	IV	9.11	1.1.39	
72	»	Vahtimestari	2 41	V	»	»	
73	»	Ovenvartija	1 45	V	»	»	
74	Suomenkieliset kansakoulut	Nuor. toimistoapulainen al. pl.	1 40	V	»	»	
75	»	»	2 42	V	»	»	
76	»	Siivooja	25 56	V	»	»	
77	»	»	28 57	V	»	»	
78	Ruotsinkieliset kansakoulut	Toimistoapulainen	1 43	V	»	»	
79	»	Siivooja	3 56	V	»	»	
80	»	»	13 57	V	»	»	
81	»	Siivooja, samalla vahtimestari	1 52	V	»	»	
82	Kiinteistötoimisto, tontti- osasto	Rakennusneuvoja	1 27	IV	»	»	
83	»	Varastoalueiden tarkastaja	1 34	IV	»	»	
84	»	Nuor. toimistoapulainen al. pl.	1 41	V	»	»	
85	Kiinteistötoimisto, maata- λουςosasto	Nuor. toimistoapulainen al. pl.	1 42	V	»	»	
86	Kiinteistötoimisto, asema- kaavaosasto	Piirtäjä	1 31	V	»	»	
87	Kiinteistötoimisto, maan- mittaus- ja kartastotöi- den osasto	»	1 31	V	»	»	
88	»	»	1 34	V	»	»	
89	»	»	2 36	V	»	»	
90	»	Apulaisvahtimestari	1 42	V	»	»	
91	Kiinteistötoimisto, talo- osasto	Rakennusmestari	1 27	V	»	»	
92	»	Vanh. toimistoapul. yl. pl.	1 32	V	»	»	
93	»	Nuor. toimistoapul. yl. pl.	1 39	V	»	»	
94	Kiinteistötoimisto, kansan- puisto-osasto	Apulaissiirtolapuutarha- neuvoja	1 37	IV	»	»	
95	»	Nuor. toimistoapul. al. pl.	1 40	V	»	»	
96	Rakennustoimisto, satama- rakennusosasto	Nuor. insinööri yl. pl.	2 20	III	»	»	
97	»	» al. pl.	2 21	III	»	»	
98	»	Apulaisinsinööri yl. pl.	1 22	III	»	»	
99	»	Vaakitsija al. pl.	1 28	V	»	»	
100	»	Piirtäjä	1 31	V	»	»	
101	»	Nuor. toimistoapul. al. pl.	1 41	V	»	»	
102	Rakennustoimisto, katura- kennusosasto	Nuor. insinööri yl. pl.	2 20	III	»	»	
103	»	» al. pl.	2 21	III	»	»	
104	»	Apulaisinsinööri yl. pl.	2 22	III	»	»	
105	»	Vaakitsija yl. pl.	1 25	V	»	»	
106	»	Piirtäjä	1 29	V	»	»	
107	»	»	2 31	V	»	»	
108	»	Laboraattori yl. pl.	2 31	V	»	»	
109	»	Nuor. toimistoapul. al. pl.	1 40	V	»	»	
110	»	»	3 41	V	»	»	

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kieilitaitoluokka.	Kaup. valt. päätös	
						tehty.	astui voimaan.
111	Rakennustoimisto, puisto-	Apulaiskaupunginpuutar-	1	27	V	9.11	1.1.39
112	osasto	huri					
	»	Nuor. toimistoapulainen	1	41	V	»	»
113	Puhtaanapitolaitos	al. pl.	1	20	IV	»	»
114	»	Nuor. insinööri yl. pl.	1	34	IV	»	»
115	»	Toimentaja	1	26	IV	»	»
	»	Esimies (katujen ja kiinteistöjen puhtaanapito)	1	26	IV	»	»
116	»	Esimies (autokorjaamo ja korjauspaja)	1	26	V	»	»
117	»	Esimies (Malmin kaatopaikka ja korjauspaja)	1	29	V	»	»
118	»	Esimies (varasto)	1	34	V	»	»
119	Satamahallintotoimisto	Jäähdytyslaitoksen koneen-	1	30	V	»	»
120	»	käyttäjää					
	»	Lämpöjohtojen koneen-	3	39	V	»	»
121	»	käyttäjää					
	»	Hissilaitoksen koneenkäyt-	1	41	V	»	»
122	»	täjä					
	»	Hissilaitoksen apulaisko-	2	42	V	»	»
123	»	neenkäyttäjää					
	»	Talonmies	4	44	V	»	»
124	»	Siiivoja	5	53	V	»	»
125	Teurastamo	Vaakaaja	2	39	V	»	»
126	»	Halliapulainen	3	41	V	»	»
127	»	Koneenkäyttäjää	1	32	V	»	»
128	»	Lämmittäjä	1	39	V	»	»
129	»	Vartija	2	43	V	»	»
130	Vesijohtolaitos	Nuor. toimistoapul. al. pl.	2	41	V	»	»
131	»	Mittarinlukija	2	39	V	»	»
132	»	Piirtäjä	1	31	V	»	»
133	Kaasulaitos	Nuor. toimistoapul. al. pl.	1	40	V	»	»
134	»	»	3	41	V	»	»
135	»	Mittarinlukija	4	39	V	»	»
136	»	Asennusmestari	1	29	V	»	»
137	»	Mittarimestari	1	31	V	»	»
138	»	Nuor. toimistoapul. al. pl.	3	40	V	»	»
139	Sähkölaitos	Asemapäivystäjä	4	31	V	»	»
140	»	Asemamestari	2	33	V	»	»
141	»	Mittarintarkistaja	1	31	V	»	»
142	»	Nuor. toimistoapul. al. pl.	2	40	V	»	»
143	»	»	2	42	V	»	»
144	»	Toimistoapulainen	14	43	V	»	»
145	»	Nuor. varastoapul. yl. pl.	1	39	V	»	»
146	»	Piirtäjä	1	32	V	»	»
147	»	Painuriesimies	1	39	V	»	»
148	»	Painuri	1	42	V	»	»
149	»	Puhelinhoitaja	1	43	V	»	»
150	Kiinteistötoimisto, kanslia-	Nuor. toimistoapulainen	1	39	V	»	»
	osasto	yl. pl.					

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkka- luokka.	Kielitaito- luokka.	Kaup. valt. päättös	
						tel- ty.	astui voi- maan.
151	Kiinteistötoimisto, tontti- osasto	Nuor. arkkitehti yl. pl.	1 20	IV		9.11	1.1.39
152	Kiinteistötoimisto, asema- kaavaosasto	» » al. pl.	2 21	V		»	»
153	»	» insinööri al. pl.	2 21	V		»	»
154	»	Piirtäjä	1 29	V		»	»
155	Kiinteistötoimisto, maan- mittaus- ja kartastotöi- den osasto	Nuor. insinööri al. pl.	2 21	V		»	»
156	»	Vaakitsija al. pl.	1 27	V		»	»
157	»	Piirtäjä	1 31	V		»	»
158	Kiinteistötoimisto, talo- osasto	Isännöitsijä	1 22	IV		»	»
159	Kaupungin kiinteistöt	Talonmies (tuberkuloosi- asuntolat)	1 41	V		»	»
160	Tuberkuloosihuoltotoimisto	I alilääkäri	1 19	II		»	»
161	Sairaalan tilivirasto	Nuor. toimistoapul. yl. pl.	1 37	V		»	»
162	Marian sairaala	Kiertävä hoitajatar	1 36	V		»	»
163	»	Nuor. toimistoapul. al. pl.	1 42	V		»	»
164	»	Apumies (vrt. as. n:o 136, taulu B, n:o 2)	1 46	V		»	»
165	»	Siivooja	1 53	V		»	»
166	Kulkutautisairaala	Apulaislääkäri	1 29	V		»	»
167	»	Röntgenhoitajatar	1 37	V		»	»
168	»	Apumies (vrt. as. n:o 136, taulu B, n:o 3)	1 46	V		»	»
169	Kivelän sairaala	Vahtimestari	1 41	V		»	»
170	»	Leipoja	1 53	V		»	»
171	Nikkilän sairaala	Apulaisylilääkäri	1 10	II		»	»
172	»	Apulaisylihoitajatar	1 35	V		»	»
173	»	Apulaisyölyhoitajatar	1 37	V		»	»
174	»	Käsityön apulaisohjaaja	1 41	V		»	»
175	»	Naisten puutarhatöiden ohjaaja	1 41	V		»	»
176	»	Vahtimestari	1 41	V		»	»
177	»	Nuor. toimistoapul. al. pl.	1 41	V		»	»
178	»	Puhelinhoitaja	1 51	V		»	»
179	»	Leipoja	1 53	V		»	»
180	»	Keittiöapulainen	1 53	V		»	»
181	»	Asentaja yl. pl.	1 41	V		»	»
182	Tuberkuloosisairaala	Lämmittäjä-mekaanikko	1 39	V		»	»
183	»	Siivooja	2 53	V		»	»
184	Vesijohtolaitos	Asennusinsinööri	1 17	IV		»	»
185	Kaasulaitos	Rahastaja (vrt. taulu B, n:o 9)	1 35	V		»	»
186	Satamahallintotoimisto	Lämpöjohtojen koneen- käyttäjä	1 39	V		23.11	»
187	Kaasulaitos	Piirtäjä	1 29	V		7.12	»
188	Sähkölaitos	Päälaskuttaja	1 27	IV		»	»
189	»	Toimiston esimies	1 28	IV		»	»
190	»	Kokeiluteknikko	1 30	V		»	»
191	»	Nuor. toimistoapul. al. pl.	1 41	IV		»	»

B. Lakkautetut virat.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kaup. valt. päätös	
					tehty.	astui voimaan.
1	Sairaalan tilivirasto	Kirjanpitäjä	1	8	27.4	1.1.39
2	»	Konekirjoittajat	1	3	»	»
3	Terveyden- ja sairaanhoito- henkilökunta	Kaupunginkätilö	1	3	14.9	»
4	Marian sairaala	Alihoitajat	22	3	9.11	»
5	Kulikutautisairaala	»	6	3	»	»
6	Kivelän sairaala	»	2	3	»	»
7	Nikkilän sairaala	»	7	3	»	»
8	»	Naispotilaiden puutarha- ja käsitöiden ohjaaja	1	3	»	»
9	Sähkölaitos	Rahastaja (vrt. taulu A, n:o 185)	1	6	»	»
10	Kaupungin kiinteistöt	Virusuoneen kaitsija	1	1	23.11	»
11	Sähkölaitos	Veloitusosaston esimies (toimistonjohtaja)	1	8	7.12	»

C. Toisiin palkkaluokkiin ennen lokakuun 26 päivää siirretyt virat.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.		Kaup. valt. päätös	
				entinen.	uusi.	tehty.	astui voimaan.
1	Suomenkielinen työväen- opisto	Johtaja	1	14	16	9.3	1.8.38
2	Ammattientarkastus	Ensimmäinen ammattientarkastaja (vrt. taulu D, n:o 1)	1	9	13	»	1.5.38

D. Virkojen nimitysten muutokset.

Kaupungivaltuuston lokakuun 26 päivänä 1938 palkanjärjestelyn yhteydessä hyväksymät virkojen nimitysten muutokset eivät sisälly tähän taulukkoon.

N:o	Virasto tai laitos.	V i r a n		Kaup. valt. päätös	
		entinen nimitys.	uusi nimitys.	tehty.	astui voimaan.
1	Ammattientarkastus	Ammattienylitarkastaja	Ensimmäinen ammattientarkastaja (vrt. taulu C, n:o 2)	9.3	1.5.38
2	Tuberkuloosihuoltotoimisto	Alilääkäri	II Alilääkäri	9.11	1.1.39

136. Muutokset palkkasääntöön merkitsemättömien pysyväs- ten virkojen luokitteluun vuonna 1938.

Kaupunginvaltuuston lokakuun 26 päivänä 1938 tekemän päätöksen mukaisesti merkittiin kaikki palkkasääntöön merkitsemättömät pysyvät virat palkkasääntöön ja luettiin samana päivänä vahvistetun luokitusjärjestelmän mukaisiin palkkaluokkiin, minkä lisäksi monien näiden virkojen nimitykset samalla muutettiin. Luettelot kaikista sääntöpalkkaisista viroista palkkaluokkineen vuoden 1939 alussa on ylempänä painettu *kunn. as.-kok. 1938 : 73*.

A. Perustetut virat.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Kaup. valt. päätös		Palkkaluokka	Kaup. hall. päätös.
				tehty.	astui voimaan.		
1	Lastentarhat	Talousapulainen	1	16.2	1.9.38	17	—
2	»	Aputyttö	3	»	»	5	—
3	Sielullisesti sairaiden vastaanottoasema	Siivooja	1	30.3	1.5.38	25	28.4.38
4	Suomenkieliset kansakoulut	Apulaistalonmies	1	27.4	1.1.39	33	5.5.38
5	Lastentarhat	Lastenhoitaja	1	18.5	1.9.38	23	—
6	»	Talousapulainen	1	24.8	1.9.39	54	—
7	»	Aputyttö	2	»	»	61	—

B. Lakkautetut virat.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.	Kaup. valt. päätös	
					tehty.	astui voimaan.
1	Lastentarhat	Aputyttö	1	5	18.5	1.9.38
2	Marian sairaala	Desinfiioimisapulainen (vrt. as. n:o 135, taulu A, n:o 164)	1	27	9.11	1.1.39
3	Kulkutautisairaala	Desinfiioimisapulainen (vrt. as. n:o 135, taulu A, n:o 163)	1	27	»	»
4	Sähkölaitos	Laboratorioapulainen (laborantti)	1	39	7.12	»

C. Toisiin palkkaluokkiin siirretyt virat.

N:o	Virasto tai laitos.	Virka.	Lukumäärä.	Palkkaluokka.		Kaup. hall. päätös	
				entinen.	nykyinen.	tehty.	astui voimaan.
1	Lastentarhat	Talousapulainen	1	15	17	15.9	1.9.38
2	»	»	1	15	17	13.10	»

137. Lisäys taksaan Helsingin kaupungin teurastamon lihan-tukkumyyntihallin halli-, punnitus- y. m. maksujen laskemiseksi.

Kaupunginvaltuuston vahvistama toukokuun 18 p:nä 1938.

(Vrt. kunn. as.-kok. 1933 : 67)

Kaupunginvaltuusto päätti mainittuna päivänä vahvistaa Helsingin kaupungin teurastamon lihantukkumyyntihallin halli-, punnitus- y. m. maksujen laskemiseksi marraskuun 22 päivänä 1933 vahvistettuun taksaan näin kuuluvan lisäyksen:

Asiakkaalle, jonka kalenterivuoden aikana maksamien, täällä teurastetun ja tarkastetun lihan myyntimaksujen määrä ylittää 10,000 mk, annetaan mainituista myyntimaksuista seuraavalla tavalla laskettu alennus. 1) Alennuksina jaetaan korkeintaan se määrä, jolla mainitut myyntimaksut yhteisesti ylittävät 500,000 mk. 2) Tämä alennuksina jaettava määrä jaetaan alennuksiin oikeutettujen asiakkaiden kesken n. s. perusalennusten osoittamassa suhteessa. 3) Asiakkaan perusalennus on yhtä monta prosenttia hänen suorittamistaan Kaupungin teurastamossa teurastetun ja Kaupungin lihantarkastamossa tarkastetun lihan myyntimaksuista, kuin hänen kokonaismaksunsa ovat kaikkien alennuksiin oikeutettujen asiakkaiden kokonaismaksuista. 4) Mainittuihin kokonaismaksuihin sisältyvät teurastamo-, tarkastus-, myynti-, vintturi- ja navettamaksut. 5) Kuitenkin on huomattava, että

jos edellämaitun, täällä teurastetun ja tarkastetun lihan myyntimaksut ovat yh- teensä vähintään	on alennus näistä mak- suista korkeintaan
10,000: —	10 %
20,000: —	20 %
30,000: —	30 %
40,000: —	40 %
50,000: —	50 %
60,000: —	60 %
70,000: —	70 %
80,000: —	80 %

Tässä lisäyksessä olevia määräyksiä saadaan soveltaa jo vuoden 1938 alusta lukien.

Korkein hallinto-oikeus on huhtikuun 13 päivänä 1939 vahvistanut Uudenmaan läänin maaherran lokakuun 13 päivänä 1938 tekemän päätöksen, jolla kaupunginvaltuuston tämän lisäyksen vahvistamista koskevaa päätöstä vastaan tehdyt valitukset oli hylätty.