

XII. Kaasulaitos.

Helsingin kaupungin kaasulaitoksen toimitusjohtajan antama kertomus kaasulaitoksen hallinnosta ja käytöstä vuonna 1910 oli seuraavansisältöinen:

Hallinto ja käyttö.

Hallinto.

Tilintekovuonna on kaasulaitoksen hallintoa hoitanut vuoden alussa asetettu Helsingin kaupungin kaasu- ja sähkölaitoksen hallitus, johon ovat kuuluneet kauppaneuvos Hj. Schildt puheenjohtajana sekä toimistonjohtaja E. Willgren, dosentti G. Mattsson, intendentti K. Appelberg ja professori J. Sohlman jäseninä. Hallituksen varajäseninä ovat olleet kauppias J. Tallberg, sekä insinöörit A. Engström, Fr. Rosberg ja K. Strömberg. Kaupunginvaltuuston vahvistaman ohjesäännön mukaan on hallitus työskennellyt kahtena osastona, ja on kaasulaitoksen hallintoa lähinnä hoitanut osasto, johon ovat kuuluneet kauppaneuvos Schildt puheenjohtajana sekä herrat Willgren ja Mattsson jäseninä ja herrat Tallberg ja Engström varajäseninä.

Hallinto.

Hallituksen käsiteltävinä olleista kysymyksistä ovat useat aiheuttaneet kirjallisia kaupunginvaltuustolle annettuja mietintöjä, joista mainittakoon seuraavat kaasulaitoksen hallintoa koskevat.

Hallituksen kirjelmä helmikuun 4 päivältä, joka sisälsi ehdotuksen porras- ja pihavalaistukseen käytetyn kaasun hinnan alentamisesta 30 pennistä m³:ltä 25 penniin m³:ltä sekä oikeuden myöntämisestä saada lämpökaasumittariin Smk:n 5: — lisämaksusta liekiltä ja vuodelta yhdistää enintään kolme, korkeintaan 50 n. k. suuruista valaistusliekkiä.

Hallituksen kirjelmä helmikuun 8 päivältä, jossa ehdotettiin yhtä Sörnäsän satamalaitureista laajennettavaksi, jotta kivihiihen purkaminen siten saataisiin halvemmaksi.

Hallituksen kirjelmä maaliskuun 2 päivältä, joka sisälsi ehdotuksen kaupungin Hernesaarenkadulla olevan vesikaasulaitoksen rakennusten myymisestä.

Hallituksen kirjelmä elokuun 23 päivältä, joka sisälsi ilmoituksen käytön alkamisesta kaupungin uudella kaasulaitoksella Sörnäsissä sekä anomuksen hallituksen oikeuttamisesta ryhtymään toimenpiteisiin vanhan kaasulaitoksen uuneihin, aparaatteihin ja johtoihin sijoitetun omaisuuden rahaksi muuttamiseksi.

Hallituksen kirjelmä syyskuun 14 päivältä, joka sisälsi ilmoituksen valaistukseen käytetyn kaasun kulutuksen vähenemisestä sekä ehdotuksen valaistukseen käytetyn kaasun hinnan alentamisesta 30 pennistä m³:ltä 25 penniin m³:ltä sekä hallituksen oikeuttamisesta myöntämään kuluttajalle, joka käyttää kaasua valaistukseen enemmän kuin Smk:n 2,000: — arvosta, alennusta 2 % sekä edelleen kulutuksen noustessa sitä suuremmaksi, kultakin kokonaiselta tuhannen markan määrältä 1 % aina 10 %:iin asti, jota paitsi hallituksella olisi oikeus kussakin yksityisessä tapauksessa myöntää alennusta valaistuskaasun hinnasta aina 10 %:iin asti sellaisille etenkin suuremmille kuluttajille, joiden kaasun kulutuksessa vallitsee erittäin edullinen suhde suurimman kulutusmäärän ja koko käytetyn kaasukuutiometrimäärän välillä.

Lokakuun 14 päivänä kokoontui hallitus viisikymmenvuotispäivänä kaasuväläistuksen käytäntöön ottamisesta Helsingin kaupungissa.

Kaasulaitoksen hallinnossa ei ole muuten vuoden kuluessa mitään muutoksia tapahtunut.

Yleinen katsaus kaasulaitoksen käyttöön.

Yleinen katsaus kaasulaitoksen käyttöön.

Kaasulaitoksen käytössä on taas vuonna 1910 huomattavana melkoinen valmistuksen lisäys vuoteen 1909 verraten.

Kaasun valmistus on kasvanut 400,050 m³ ja valmistuksen lisäys tekee 8.82 % 6.05 %:ia vastaan vuonna 1909.

Meno- ja tuloarviossa, joka laadittiin jo syyskuussa 1909, oli kaasun kulutus kuitenkin arvioitu todellisuudessa saavutettua määrää suuremmaksi, nimittäin 5,225,000 m³:iin käytettyjä 4,923,010 m³:n sijasta. Lämpökaasun kulutus on noussut lähes laskettuun määrään eli 3,149,128 m³:iin laskettuja 3,210,000 m³ vastaan, mutta valaistukseen käytetyn kaasun kulutuksessa oli vain 745,482 m³ tulosääntöön otettua 900,000 m³:n määrää vastaan. Tässä on huomattavana, että meno- ja tuloarvio on laadittu otaksumalla, että valaistuskaasun hinta hallituksen kaupunginvaltuustolle osottamassa kirjelmässä 12 päivältä lokakuuta 1909 tekemän ehdotuksen mukaisesti alennettaisiin 25 penniin. Valaistukseen käytetyn kaasun melkoisen vähenemisen täytynee suureksi osaksi katsoa johtuneen

siitä, että kaasun hinta on pysytetty niin korkeana. Valaistukseen käytetyn kaasun myynnin väheneminen on tuntuvasti alentanut kaasulaitoksen voittoa tältä vuodelta, sillä tulot tästä myynnistä olivat Smk 210,192: 43, kun sen sijaan tuloarviossa oli laskettu Smk 262,000: —. Lasketuissa tuloissa syntynyttä noin Smk:n 51,800: — vajausta vastasi kuitenkin käyttökustannusten vähentyminen Sörnäsissä kaasulaitoksella, jossa on saavutettu melkoista paremmat teknilliset tulokset kuin vanhalla laitoksella. Kaasunsaanti tonnilta kaasuksi tehtyjä kivihiiliä nousi 294.9 m³:iin 271.3 m³ vastaan vuonna 1909 ja kocsin ja tervan saanti on samoin ollut parempi kuin edellisenä vuonna.

Kocsin ja tervan kysyntä on ollut vilkas ja hinnat edulliset, sillä kaasukoksi on noteerattu noin Smk 3: 50 100 kg:lta vapaasti laitoksella sekä kaasuterva noin Smk 8: 50—Smk 10: — tynnyriltä.

Uudella kaasulaitoksella saatu pystyuunikoksi on raskaampaa kuin vanhoista uuneista saatu, jonka tähden hinta hl:lta on määrätty, katsoen painon lisääntymiseen, Smk:ksi 1: 75 aikaisemmin noteerattua Smk:n 1: 50 hintaa vastaan paljottain ostettaessa.

Kaasulaitoksen käytön tuottama kokonaisvoitto on Smk 496,810: 69, josta uutisrakennuksiin on sijoitettu Smk 164,501: 20 sekä Smk 332,309: 49 merkitty kirjoihin käytettävänä olevana voittona.

Vuoden 1910 tulo- ja menoarviossa oli kokonaisvoitto laskettu Smk:ksi 428,720: —, josta kuoletuksiin olisi ollut käytettävä se määrä, mihin vuoden voittovaroilla suoritettavat laajennukset tulisivat nousemaan, s. t. s. edellä mainittu Smk:n 164,501: 20 määrä sekä korkoihin vähennettävä 5 % perustamisarvosta eli Smk 101,700: —. Smk:ksi 193,720: — lasketun säästön sijasta on saatu Smk 230,609: 49, joten on olemassa Smk:n 36,889: 49 suuruinen käyttämätön voittoylijäämä.

Rakennustyöt kaupungin uudella kaasulaitoksella Sörnäsissä olivat vuoden kuluessa edistyneet niin, että uudella laitoksella voitiin käyttö alottaa 24 päivänä elokuuta. Vanhalla kaasulaitoksella jatkettiin kaasun valmistusta 31 päivään elokuuta, jolloin käyttö siellä lopetettiin.

Vuoden lopussa oli uudella kaasulaitoksella päättämättä paitsi erinäisiä tasotustöitä, ajoteiden kiveämistä y. m., vain ammoniakitehtaan ja vesikaasulaitoksen sisustus sekä Hernesaarenkadulta meritse rakennuspaikalle Suvilahteen kuletetun kaasukellon ympäri rakennettu kellorakennus.

Sörnäsissä kaasulaitoksella on käyttö laitoksen käyntiin pantua jatkunut häiriöittä ja osottanut edullisia teknillisiä ja taloudellisia tuloksia, niinkuin oli odotettu.

*Kaasunvalmistus.*Kaasun-
valmistus.

Tilintekovuonna on valmistettu 4,933,930 m³ kivihiilikaasua. Valmistuksen lisäys edelliseen vuoteen verraten on 8.8 %.

Tähän valmistukseen on käytetty:

Tavallisia kaasuhiiliä.....	16,200,000	kg.
Cannelhiiliä	<u>529,000</u>	”
Koko kivihiilen menekki.....	16,729,000	kg.

Kaasunsaanti metriseltä tonnilta kivihiiliä on

siis ollut	294.9	m ³
Cannelhiilien lisä painoprosenteissa on tehnyt ¹⁾	3.16	%
Kaasun valovoima on ollut	13.75	n.k.

Kaasulaitokselle tuotuna ovat vuoden kuluessa käytetyt kivihiilet maksaneet:

Tavalliset kaasuhiilet 1,000 kg:lta..	Smk 20: 04
Cannelhiilet	” ” ” ” 34: 33

Lisätuotteet.

Lisätuotteet.

Koksi.

Lukuunottamatta mitä on uunien lämmittämiseen käytetty, on kaasunvalmistuksesta saatu 7,407,765 kg. eli 164,617 hl. koksia.

Metriseltä tonnilta kaasuksi tehtyjä kivihiiliä on siis saatu 442.81 kg. koksia.

Vuoden kuluessa on myyty:

Pientämätöntä koksia.....	171,476	hl.
Piennettyä koksia	1,273	”
Koksinmurskaa	4,379	”

Keskimyyntihinta on ollut:

Pientämättömän koksin	Smk 1: 60
Piennetyn koksin	” 2: 39

¹⁾ Cannelhiilien käytön lisäystä ei ole vaatinut kaasun valovoiman kohottaminen, vaan käytettiin Henrikinkadun kaasulaitoksella ollut cannelhiilivarasto loppuun, joten päästiin hiilien kuleduksesta Sörnäsän kaasulaitokselle.

Kivihiiliterva.

Kaasunvalmistuksesta on saatu tervaa:

Prima separoitua kivihiilitervaa . . . 3,227 tynnyriä

Sekunda kivihiilitervaa 33 ”

Koko tervamäärä 3,260 tynn. eli 734,212 kg.

Tervansaanti tonnilta kaasuksi tehtyjä kivihiiliä on ollut 43.89 kg.

Vuoden kuluessa on myyty:

Prima tervaa 3,434 tynnyriä

Sekunda ” 56 ”

Keskimyyntihinta on ollut:

Prima tervan Smk 8:96 tynn:ltä

Sekunda ” ” 4:75 ”

Kuona ja tuhka.

Kuonaa ja tuhkaa on myyty 839 kuormaa 1 markan hinnasta kuormalta.

Kaasunkulutus.

Kaasunkulutus on vuoden kuluessa noussut 4,923,030 m³:iin Kaasunkulutus. osottaen siis 8.606 % lisäystä 1909 vuoden kulutukseen verrattuna.

Enimmin käytettiin kaasua joulukuun 19 päivänä, jolloin kulutus nousi 23,400 m³:iin. Vähimmin kului kaasua 24 päivänä kesäkuuta, jolloin käytettiin ainoastaan 3,960 m³. Suurin kulutus tuntia kohti on ollut 1,920 m³.

Kulutus on jakaantunut seuraavalla tavalla:

Kaupungin katuvalaistus, laskettuna otaksumalla tuntikulutus 120 litraksi tunnissa ynnä 5 % lisäys lyhtyjen sytyttämisestä ja sammuttamisesta sekä 8 l. tunnissa sytytysliekistä	13.98 %	688,324 m ³ .
Kaupungin kulutus virastoissa, kouluissa, sairashuoneissa y. m.	1.87 ”	91,991 ”
Yksityinen kulutus	77.24 ”	3,802,619 ”
Kaasulaitoksen kulutus	1.91 ”	93,827 ”
Vuoto ja tiivistys	5.00 ”	246,269 ”
Yhteensä 100.00 %		4,923,030 m ³ .

*Yksityinen kaasunkulutus.*Yksityinen
kaasunkulutus.

Vuonna 1910 on uusia mittareita tullut lisää 1,726 kpl., joista on 95 kpl. automaattimittareita. Kaupungissa paikoilleen asetettujen kaasumittarien koko lukumäärä oli vuoden lopussa 11,094 kpl.

Mittareista oli 9,802 kpl. asetettu lämpökaasun mittaamista varten ja 1,292 kpl. valokaasun mittaamista varten.

Lämpökaasumittareihin oli vuoden lopussa yhdistettynä 484 kpl. valaistusliekkiä, jotka paloivat lisämaksua vastaan.

Mittarien kautta myydystä kaasusta, jonka määrä kaikkiaan oli 3,894,610 m³, on 745,482 m³ eli 19.14 % ollut valokaasua ja 3,149,128 m³ eli 80.86 % lämpökaasua.

Mittarien kautta myydyn kaasumäärän lisääntyminen jälkeen vuoden 1901 näkyvä seuraavasta taulusta:

	Valokaasua.	Lämpökaasua.	Yhteensä.
1901	636,379 m ³	184,292 m ³	820,671 m ³
1902	644,366 ”	321,286 ”	965,652 ”
1903	719,842 ”	523,607 ”	1,243,449 ”
1904	796,996 ”	720,083 ”	1,517,079 ”
1905	834,568 ”	940,004 ”	1,774,572 ”
1906	918,931 ”	1,267,987 ”	2,186,918 ”
1907	952,467 ”	1,782,871 ”	2,735,338 ”
1908	993,297 ”	2,283,547 ”	3,276,844 ”
1909	865,221 ”	2,620,925 ”	3,486,146 ”
1910	745,482 ”	3,149,128 ”	3,894,610 ”

Vuonna 1910 on valokaasun kulutus vähentynyt 119,739 m³ eli 13.84 %, kun taas lämpökaasun kulutus on lisääntynyt 528,203 m³ eli 20.15 %.

Kaasumoottorit.

Vuoden lopussa oli kaasumoottorien lukumäärä 16 kpl. vastaten yhteensä 163.5 hv.

*Yleinen valaistus.*Yleinen
valaistus.

Paikoilleen asetettujen polttimien lukumäärä oli vuoden lopussa 2,056 kpl. 1,747 lyhdyssä. Polttimet ovat jaetut siten, että 1,255 liekkiä palaa kello 12:een yöllä sekä 801 päivänkoittoon. Puolen yön lyhtyjen palamis aika tekee vuodelta 1,733 tuntia, kokoyön lyhtyjen 3,541 tuntia. Kaupungin 1,747 lyhdystä on 1,430 kappaleessa

kussakin yksi hehkuvalopoltin, 272 kappaleessa kaksi poltinta, yhdessä 5 poltinta, kuudessa polttimet avointa liekkiä varten. Sitä paitsi löytyy riippuvaa hehkuvaloa varten varustettuja lamppeja 17 kpl. kaksiliekkisiä, 14 kpl. kolmeliekkisiä, 1 kpl. neliliekkisiä sekä 5 kpl. 600 n. k. ja 1 kpl. 1,000 n. k. inverttilamppuja.

Yli tavallisen valaistusajan on joulukuun pimeinä päivinä lamppeujen annettu palaa puoli tuntia kauemmin sekä torivalaistusta varten pidetty palamassa 1 vahvalampunlamppu ja 23 auerliekkiä aamutunteina tammi-, helmi- ja joulukuukausina.

Lyhtyjen sytyttämistä, sammuttamista ja hoitoa varten on ollut palkattuna edellisenä vuosipuoliskona 30 lyhdynsytyttäjää ja 5 auerlampunhoitajaa sekä jälkimmäisenä 32 lyhdynsytyttäjää ja 6 auerlampunhoitajaa.

Yhden lyhdynsytyttäjän sytytettävänä ja hoidettavana on ollut noin 55 lyhtyä ja kukin auerlampunhoitaja on hoitanut noin 340 poltinta.

Katuvalaistukseen on käytetty 6,423 kpl. hehkusukkia eli keskimäärin 3.1 kpl. kokovuodenpoltinta kohti, sekä 1,850 lampunlasia eli 0.90 kpl. kokovuodenpoltinta kohti. Keskimäärin on hehkusukien kestämisäika ollut 748 polttotuntia tai, laskettuna $7\frac{3}{4}$ tuntisen keskipolttoajan mukaan päivässä 96.5 päivää sekä lasin 2,595 polttotuntia eli 334.8 päivää.

Vuoto ja tiivistys.

Kaupungin kaasujohdossa huomattujen kaasuvuotojen lukumäärä on tänä vuonna ollut 26. Putkenmurtumia on sattunut 15, niistä 3 kpl. 3" putkissa, 1 kpl. 2 1/2" putkissa, 7 kpl. 2" sekä 4 kpl. 1 1/4" putkissa, jota paitsi vuotoja on syntynyt 11 liitoksessa, jotka on tiivistetty.

Vuotoluku tältä vuodelta nousee 246,269 m³:iin eli 5.00 %:iin, johon sisältyvät myöskin ne kaasunmenetykset, joita on syntynyt, kun ilma on poistettu uusista kaasujohdoista sekä Suvilahden kaasulaitoksen koneista.

Kaasun laatua on säännöllisesti tarkastettu kaasulaitoksen laboratoriossa. Kaasussa ei ole koskaan ollut rikkivetyä ja uuden laitoksen käyntiin pantua on koko rikkipitoisuus, jos otetaan keskiarvo noin 30 tarkastuksesta, alentunut 48.8 gr:aan 1,000 m³ kohti 80—100 gr. vastaan 1,000 m³ kohti, mikä tavattiin vanhalla kaasulaitoksella valmistetussa kaasussa. Kaasun lämpöarvo on keskimäärin ollut 5,208 kal., sen valovoima, kaasulaitoksen laboratoriossa mitattuna, oli vanhalla laitoksella, jossa kaasunvalmistukseen käy-

Vuoto ja
tiivistys.

tettiin myöskin cannelhiiliä, 13.72 n. k. sekä 13.79 n. k. Sörnäsän kaasulaitoksella, jossa kaasua on valmistettu cannelhiiliä käyttämättä.

Amoniakki- ja cyanipitoisuutta on hyvin vähässä määrässä ollut havaittavana Sörnäsän kaasulaitoksella valmistetussa kaasussa.

Teknillisten tulosten yhdistelmä.

Teknilliset tulokset.	Kaasunvalmistus.	1910.	1909.	1908.	1907.	1906.
	Kivihiilikaasua m ³	4,933,930	4,533,880	4,223,450	3,424,070	2,736,810
	Vesikaasua ”	—	—	51,640	100,210	175,850
	Yhteensä kaasua m ³	4,933,930	4,533,880	4,275,090	3,524,280	2,912,660
	Kaasuksi teht. tav. kivih. kg.	16,200,000	16,619,590	14,992,913	11,224,510	8,397,325
	” ” cannelhiiliä ”	529,000	93,000	378,000	435,838	664,237
	Yht. kaasuksi teht. kivih. kg.	16,729,000	16,712,590	15,370,913	11,660,348	9,061,562
	Cannelhiililisä 0/o	{ ¹⁾ I 3.16 II —}	0.6	2.46	3.74	7.33
	Retorttipanoksia kpl.	{ I 61,106 II 13,699}	97,930	90,706	81,703	80,577
	Retorttivuorokausia ”	{ I 16,005 II 6,885}	25,072	21,090	17,312	17,611
	Korkein määrä varatt. retortteja	{ I 101 II 70}	109	104	80	74
	Alin määrä varatt. retortteja ”	{ I 29 II 30}	12	19	14	11
	Retorttipan. keskipain. kg.	{ I 160.36 II 500.04}	170.65	169.5	142.07	112.3
	Kaasuntuotanto retorttivuorokaudessa m ³	{ I 176.55 II 306.31}	180.83	200.26	197.8	155.4
	Kaasunsaanti 100 kg. hiiliä ”	{ I 28.60 II 30.79}	27.13	27.47	29.4	30.3
	Koksinsaanti hl.	{ I 98,544 II 66,073}	164,375	167,266	124,558	88,776
	” tonn. kivih. ”	{ I 9.97 II 9.64}	9.83	10.88	10.68	9.77
	Koksinsaanti kg.	7,407,765	7,396,875	7,526,970	5,605,110	3,994,920
	” tonnilta kivih. ”	442.8	442.6	489.7	480.7	440.9
	Tervansaanti ”	734,212	683,790	619,160	491,372	382,030
	” tonnilta kivih. ”	43.89	40.91	40.28	42.15	42.16
	Keskivalovoima n. k.	13.75	13.61	13.58	13.70	13.79

¹⁾ Vuoden 1910 tuloksista osottavat I:lla merkityt vanhalla kaasulaitoksella ja II:lla merkityt Sörnäsän kaasulaitoksella saavutettuja tuloksia.

Kaasunkulutus.	1910.	1909.	1908.	1907.	1906.	
Kaasua katuväläistukseen.. m ³	688,324	661,366	633,089	590,900	487,511	
” yksit. välistukseen ”	745,482	865,221	993,297	952,467	918,931	
” ” lämmitykseen ”	3,149,128	2,620,925	2,283,547	1,782,871	1,267,987	
Kaasulaitoksen oma kulutus ”	93,827	73,420	61,547	89,741	51,145	
Vuoto ja tiivistys	246,269	312,008	302,730	107,351	188,629	
” ” ”	0/0	5.00	6.88	7.08	6.09	6.13
Korkein kaasunkulutus vuoro- kaudessa..... m ³	23,400	20,090	21,290	17,090	15,190	
Alin kaasunkulutus vuoro- kaudessa..... ”	3,960	3,900	3,200	2,620	2,140	

Raha-asioita koskevia tietoja ja taloudelliset tulokset.

Laajennuksia ja arvonlisäyksiä.

Pääjohtoverkko.

A. Lainavaroilla laskettuja pääjohtoja.

Pääjohto-
verkko.

1. Kehäjohto.

N. s. kehäjohtoa on vuoden kuluessa laskettu:

Runebergkadun alle Etel. Rautatie- ja Hietaniemen- katujen väliin	50 m. 450 mm.
Runebergkadun alle Hietaniemen- ja Arkadiakatu- jen väliin	180 ” 400 ”
Vaasankadun alle It. viertotien ja Hämeenkadun väliin	120 ” 250 ”

2. Painejohto.

Kaasun pumppuamista varten Suvilahden kaasulaitokselta aines-
pihalla olevaan jakokelloon on laskettu:

Vaasankadun alle It. viertotien ja Pengerkadun väliin	120 m. 300 mm.
Eläintarhantien alle Mäntymäen ja Länt. viertotien väliin	350 ” ” ”
Runebergkadun alle Isotorin ja Etel. Rautatie- kadun väliin	1,230 ” ” ”

B. Voittovaroilla laskettuja pääjohtoja.

Laiurinkadun alle Tarkka-ampujan- ja Tehtaan- katujen väliin	325 m. 200 mm.
---	----------------

Elisabetinkadun alle Nikolain- ja Mariankatujen väliin	190 m. 200 mm.
Neljännän linjan alle It. viertotien ja Porthaninkadun väliin	180 " " "
Cygnæuskadun alle Länt. viertotien ja Töölönkadun väliin	120 " 150 "
Elisabetinkadun alle Marian- ja Maurinkatujen väliin	110 " " "
Horntien alle Tehtaankadun ja Edelfelttien väliin	50 " " "
Lapinlahdenkadun ja Eerikinkadun alle Fredrikinkadun ja Marian sairaalan väliin	610 " 125 "
Antinkadun alle Abrahamin- ja Hietalahdenkatujen väliin	120 " " "
Länt. viertotien alle Kammionkadun ja Hippodromin väliin	50 " " "
Sirkuskadun alle Siltasaaren- ja Saariniemenkatujen väliin	170 " 100 "
Saariniemenkadun alle Pitkäsillanranta- ja Säästöpankinrantakatujen väliin	160 " " "
Viidennen linjan alle Porthanin- ja Agricolakatujen väliin	150 " " "
Vallininkujan alle Castrénin- ja Vallininkatujen väliin	260 " " "
Castréninkadun alle Vallininkujan ja Kolmannen linjan väliin	60 " " "
Töölönkadun alle Kammion- ja Meilanskatujen väliin	180 " " "
Töölönkadun alle Cygnæus- ja Apollokatujen väliin	60 " " "
Hietaniemenkadun alle Runeberg- ja Perhonkatujen väliin	150 " " "
Hörneperinkadun alle Sibyllankadun ja It. viertotien väliin	110 " " "
Flemingkadun alle Vaasankadun ja tontin n:o 25 väliin	80 " " "
Porthaninkadun alle Neljännän ja Viidennen linjan väliin	100 " " "
Pengerkadun alle Kaikukadun ja tontin n:o 6 väliin	30 " " "
Kolmannen linjan alle It. viertotien ja Castréninkadun väliin	680 " " "
Hietalahdenkadun alle Antin- ja Ruoholahdenkatujen väliin	280 " " "
It. Kaivopuiston alle Saunatiestä Hellsténin huvilaan	460 " " "
Pitkäsillanrantakadun alle Saariniemen- ja Säästöpankinrantakatujen väliin	190 " 80 "

Säästöpankinrantakadun alle Pitkäsillanranta- ja Siltasaarenkatujen väliin	120 m. 80 mm.
Eläintarhantien alle Hämeenkadun ja Porthaninrinteen väliin	140 " " "
Hakaniementorin alle It. viertotien ja Sörnäsintien väliin	90 " " "
Sörnäsintien alle Hakaniementorin ja Näkinkujan väliin	130 " " "
Näkinkujan alle It. viertotien ja Sörnäsintien väliin	160 " " "
Neljännentien alle Porthanin- ja It. Pappikatujen väliin	175 " " "
Hämeenkadun alle Hakaniementorin ja Neljännentien väliin	270 " " "
Huvilatien alle Kaivopuistossa	275 " " "
Siltatien alle Kaivopuistossa	130 " " "
Edelfelttien alle Horn- ja Armfelttien väliin....	180 " " "
Rehbindertien alle	200 " " "
Horntien alle	50 " " "
Arkadiankadun alle Lant. Henrikinkadun ja n:o 3:n väliin	100 " " "
Toisen tien alle It. viertotien ja n:o 13:n väliin	280 " " "
Kaikukujan alle It. viertotien ja Pengerkadun väliin	100 " " "
Kaikukadun alle It. viertotien ja n:o 3:n väliin	120 " 75 "
Rautatieaseman alle pitkin asemarakennusta	50 " 80 "
Nikolainkadun ja Siltavuoren alle	75 " " "
Sibyllankadun alle Pääskylän- ja Hörneperinkatujen väliin	70 " " "
Porthaninrinteen alle	75 " 50 "

Menosääntöön oli sitä paitsi merkitty Mariankadun alle Elisabetin- ja Maneesikatujen väliin laskettu johto uudistettavaksi, mutta kun tämä työ oli suoritettava yhtäaikaan vesijohtotöiden kanssa, jotka tulevat tehtäviksi vasta vuonna 1911, siirrettiin tätä tarkotusta varten myönnetty määräraha Smk 1,300: — mainittuun vuoteen.

Vuoden töiden kautta on tullut lisäksi 450 mm. putkea 50 j. m., 400 mm. 180 j. m., 300 mm. 1,700 j. m., 250 mm. 120 j. m., 200 mm. 695 j. m., 150 mm. 280 j. m., 125 mm. 780 j. m., 100 mm. 2,930 j. m., 80 mm. 2,785 j. m., 75 mm. 120 j. m., 50 mm. 75 j. m.

Vanhoja putkia on otettu maasta:

300 mm. 400 j. m.	100 mm. 90 j. m.
75 " 660 "	38 " 106 "

Vuoden kuluessa laskettujen johtojen arvo oli:

Kehäjohton ja painejohton	Smk 104,641: 99
Muiden johtojen	„ 93,991: 15

Vuoden 1910 lopussa oli kaupungin pääjohtojen yhteenlaskettu pituus 81,360 m., jakaantuen eri putkisuuruuksille seuraavalla tavalla:

	700 mm.	680 mm.	620 mm.	570 mm.	500 mm.	450 mm.	400 mm.	300 mm.	250 mm.
Metriä	368	522	401	464	1,479	90	180	6,609	2,827
	200 mm.	150 mm.	125 mm.	100 mm.	1) 75 mm.	63 mm.	50 mm.	38 mm.	
Metriä	3,505	3,949	4,510	14,546	24,749	6,505	9,366	1,290	

Pääjohtoverkon keskisuuruus on 177 mm. ja sen koko kuutiosisältö 2,004 m³.

Lyhdyt patsaineen ja tarpeineen.

Lyhdyt patsai-
neen ja tar-
peineen.

Vuoden kuluessa ovat seuraavat yksiliekkiset lyhdyt tulleet lisäksi:

Helsingin niemellä VI kaup. osassa	11
It. Kaivopuistossa	24
Siltasaaren kaduilla	17
Eläintarhantiellä	3
Hämeenkadulla	1
Porthaninkadulla	1
Toisella linjalla	4
Cygnæuskadulla	2
Töölönkadulla	1
Unioninkadulla	3
Nikolainkadulla	2
Tehtaankadulla	5
Saunakadulla	1
Laivurinkadulla	5
	Yhteensä 80

1) Tähän sisältyvät myös 80 mm. suuruiset putket.

Paitsi näitä uusia lyhtyjä on 35 yksiliekkistä poltinta vaihdettu kaksoispolttimiin. Vuoden kuluessa lisäksi tulleiden lyhtyjien ja polttimien sekä puupatsaiden ja poistettujen seinävarsien sijaan asetettujen valurautapatsaiden arvo tekee, vähentämällä vanhojen aineiden arvon, Smk 12,511: 09.

Kaupunkiin asetetuista lyhdyistä on:

1,116 kpl.	valurautaisilla patsailla olevia lyhtyjä.
517 "	" " seinävars. " "
63 "	puupatsailla " "
61 "	takorauta- tai teräspylvällä tai -varsilla olevia lamppuja.

Yksityiset johtolaitokset.

Vuoden kuluessa on asetettu 94 kpl. uusia liittymisjohtoja, joihin on mennyt: Yksityiset johtolaitokset.

75 mm.	valurautaputkea	43 m.
63 "	"	365 "
50 "	"	150 "
75 "	teräsputkea	25 "
50 "	"	757 "
50 "	takorautaputkea	175 "

Vuoden kuluessa asetettujen uusien liittymisjohtojen tuottama arvonlisäys on Smk 8,626: 85.

Sörnäsän kaasulaitos.

Kaupungin uuden Sörnäsissä olevan kaasulaitoksen kustannukset olivat joulukuun viimeiseen päivään vuonna 1910 nousseet Smk:aan 3,229,067: 04, mikä määrä jakaantui eri menoeriin seuraavalla tavalla:

Sörnäsän kaasulaitos.

Uunihuone:

Rakennus	Smk	194,944: 63
Uunit sekä kivihiilisäiliöt ja kivihiilenkuletuks-		
laitokset	"	656,721: 89

Aparaattihuone:	
Rakennus ammoniakkivesi- ja tervakaivoineen ..	Smk 154,630: 92
Aparaatit, joihin kuuluu 6 ilmanlauhduttajaa, 4 vesiputkijäähdyttäjää, ekshaustoreja, regulaattori, ilmanmittaajalla varustettuja ilmapumppuja, 2 pelouseaparaattia, 2 yhdistettyä naftaliini- ja cyanipesijää, 2 ammoniakkipesijää, putkijohtoja y. m.	„ 258,795: 90
Puhdistushuone:	
Rakennus	„ 104,272: 61
3 puhdistusarkkua sekä venttiilejä ja johtoja, puhdistusmassan kuletluslaitos, lämpöjohtoja y. m.	„ 100,629: 75
Höyrypannuhuone:	
Rakennus ynnä torni, joka sisältää vesi-, terva- ja ammoniakkivesisäiliöt sekä huoneet kompressorilaitosta, pumppua ja voima-asemaa varten	„ 88,302: 44
Höyrypannuja, pumppuja, koneita ja aparaatteja voima-asemalla, vesi- ja terväsäiliöitä, kompressorilaitos ja putkijohdot, lämpöjohtoja y. m.	„ 110,095: 98
Ammoniakki- ja vesikaasulaitos öljyllä karburoidun vesikaasun valmistamista varten:	
Rakennus	„ 93,165: 18
Aparaatteja, koneita ja putkijohtoja (osaksi paikalliseen asettamattomia)	„ 93,483: 27
Regulaattorihuone:	
Rakennus	„ 32,791: 50
2 kaasumittaria, paineregulaattori, varmuusregulaattori, putkijohtoja ja venttiilejä, lämpöjohto y. m.	„ 53,065: 28
Kaivoja	„ 2,380: 29
Kaasukello sisältävä 20,000 m ³ :	
Rakennus	„ 222,365: 07
Kaasusäiliö	„ 228,074: 13
Kaasukello sisältävä 1,000 m ³ :	
Rakennus	„ 34,032: 35
Kaasusäiliö	„ 32,605: 74

Konttorirakennus, jossa on myöskin
verstas- ja työmiesten huoneet:

Rakennus	Smk	73,777: 65
Koneet ja laboratorin sisustus	”	15,089: 75

Asuinrakennukset:

Insinöörien asunnot	”	84,280: 76
Työnjohtajien asunnot	”	112,716: 93
Asuinrakennusten alueen tasotus	”	8,482: 05

Koksinlajittelulaitos:

Rakennus	”	40,182: 09
Koneet	”	101,917: 61

Tasotustyöt, rautatie, erinäisiä putkijoh-
toja sekä portinvartijantupa ja
makasiinirakennuksia y. m.:

Tasotuskustannuksia ja aitaus	”	183,148: 18
Kivihiilien purkamislaitokset	”	23,318: 13
Rautatie	”	2,298: 01
Pääkaasujohdot laitoksen alueella	”	23,437: 13
Valaistusjohdot ja lamput	”	6,331: 57
Vesijohto	”	23,494: 27
Portinvartijantupa	”	7,499: 31
Makasiinirakennus	”	32,799: 59
Kalusto	”	20,234: 67
Entisestä makasiinirakennuksesta revittäessä saa- dut ainekset	”	556: 77
Ammoniakkitehtaaseen tuotuja aparaatteja mak- settu	”	9,145: 64

Yhteensä Smk 3,229,067: 04

Yllä lueteltuihin arvoihin sisältyy myöskin rakennusyritykseen lainatun pääoman korko, joka nousee Smk:aan 149,881: 65, sekä Hernesaarenkadun öljykaasulaitoksesta Sörnäsiin siirrettyjen aparaattien arvo, Smk 107,500: —, joita määriä ei ole otettu lukuun kustannusarviossa.

Rakennusten määrärahasta Smk 3,975,000: — on vuoden 1910 loppuun asti nostettu Smk 3,129,067: 04; vuoden vaihteessa oli siis käyttämättä Smk 845,932: 96. Hallituksen päätöksen mukaan ei kustannusarvioon merkittyjä hiilivajoja eikä kivihiilenpurkamislaitoksia toistaiseksi rakenneta, joten määrärahasta jää noin Smk 600,000 toistaiseksi käyttämättä.

Kalusto.

Kalusto.	Kaasulaitoksen kaluston lisäykset olivat:		
	Kaasunvalmistukseen kuuluvan kaluston ..	Smk	18: —
	Katuvalaistukseen	”	195: 69
	Putkenlaskutöihin	”	998: 72
	Konttorikaluston	”	1,266: 35
	Sekalaisen kaluston	”	175: 75
	Myymäläkaluston	”	86: —
			<u>Smk 2,740: 51</u>

Kaasumittarit.

Kaasumittarit.	Vuoden kuluessa kaupunkiin asetettujen uusien mittarien arvo oli	Smk	46,631: 60
----------------	--	-----	------------

Arvonlisäysten yhdistelmä.

Arvonlisäysten yhdistelmä.	Pääjohtoverkko, siihen luettuna kehäjohto	Smk	198,633: 14
	Lyhdyt, patsaat ja lyhtyjien liittymisjohdot	”	12,511: 09
	Yksityiset liittymisjohdot	”	8,626: 85
	Kalusto	”	2,740: 51
	Kaasumittarit	”	46,631: 60
	Suvilahden kaasulaitos	”	1,624,232: 93
			<u>Yhteensä Smk 1,893,376: 12</u>
	joista on suoritettu voittovaroilla	”	164,501: 20
	” ” ” lainavaroilla	”	1,621,374: 92
	” ” siirretty Hernesaarenkadun öljykaasulaitoksesta	”	107,500: —
			<u>Yhteensä Smk 1,893,376: 12</u>

Kaasun hinta.

Kaasun hinta.	Kaasun hinta on ollut sama kuin edellisenäkin vuonna, nimittäin:		
	Valaistukseen käytetyn kaasun	30 penniä	m ³ :ltä.
	Lämmitykseen ja käyttövoimaksi käytetyn kaasun 15	”	”

Kaupungin kuluttamasta kaasusta (lukuunottamatta katuvalaistusta) on laskettu 10 % alennus.

Katuvalaistus.

Katuvalaistukseen kuluneesta kaasusta, jonka määrä on noussut 688,324 m³:iin, on kaupunki maksanut Smk 131,319: 62

Katuvalaistus.

Tästä määrästä on mennyt kustannuksiin:

Lyhtyjen sytyttäminen, sammuttaminen ja ylläpito	Smk 52,442: 51	
Korjauksia	” 6,726: 69	
Hallintokustannuksia	” 4,908: 97	
10 % vuotuismaksu katuvalaistuksen osuudelle kaasulaitoksen omais. arvosta	” <u>26,587: 95</u>	90,666: 12
Katuvalaistuksen kaasun hinnasta on siis jällellä..	Smk 40,653: 50	

joka vastaa 5.906 penniä m³:ltä.

Poistot.

Kaasulaitoksen kiinteimistöjen ja kaluston tileistä tehdyt poistot nousevat samaan määrään, kuin vuoden voittovaroista on käytetty arvonnisäyksiin, jakaantuen seuraavasti:

Poistot.

Pääjohtoverkko	Smk 33,408: 31
Lyhyt, patsaat ja liittymisjohdot	” 14,012: 95
Yksityiset liittymisjohdot	” 4,325: 09
Kaasulaitoksella olevat rakennukset	” 10,000: —
Unit tarpeineen	” 43,000: —
Aparaatit ja putkijohdot	” 15,000: —
Kaasukellot	” 7,834: 64
Kaasunvalmistukseen kuuluva kalusto	” 252: 53
Katuvalaistukseen	” 42: 48
Putkijohtotöihin	” 907: 95
Konttorin kalusto	” 1,793: 02
Sekalainen	” 489: 14
Myymälän	” 383: 78
Kaasumittarit	” 19,268: 81
Vesikaasulaitos	” 13,782: 50

Yhteensä Smk 164,501: 20

Tulot ja menot.

Tulot.

Tulot ja menot. Katuvalaistukseen käytetty kaasu	131,319: 62	
Yksityistarpeisiin ” ”	678,398: 53	
Kaasumittarien vuokra	2,025: 15	
Kelloissa olevien kaasumäärien ero	<u>1,691: —</u>	813,434: 30
Yksityisten kaasujohtolaitosten asettaminen	— —	225,135: 09
Koksia myyty	274,817: 20	
Tervaa ”	31,577: 22	
Kuonaa ja grafiittia myyty	<u>839: —</u>	307,233: 42
Korko	— —	20: 53
Vuokria	— —	2,975: —
Vuodesta 1909 siirretty pääjohtoverkon laajen-		
tamista varten myönnetty määrärahat	— —	<u>30,967: 90</u>
		<u>Yhteensä Smk 1,379,766: 24</u>

Menot.

Kivihilet ja kivihilityö	352,713: 89	
Erinäisiä aineksia ja työkaluja	8,040: 81	
Työpalkat	<u>42,430: 26</u>	403,184: 96
Ainekset kaasunpuhdistukseen sekä käytön		
työ- y. m. kustannukset	85,461: 18	
Kaasumestarien palkat	9,850: —	
Vakuutusmaksut	<u>5,775: 68</u>	101,086: 86
Unien korjaukset	4,618: 88	
Aparaattien korjaukset	1,926: 06	
Rakennuksien ”	286: 66	
Kaasukellojen ”	50: 67	
Kaluston ”	3,323: 49	
Pääjohtojen ”	<u>3,347: 74</u>	13,553: 50
Hallinto ja konttori	— —	37,487: 87
Katuvalaistus	— —	64,078: 17
Yksityinen valaistus	— —	58,142: 60
Työ- ja aineskustannukset asettamistöistä,		
korjauksista y. m.	— —	171,834: 94
Korko kaupunginkassaan	13,286: 65	
Poistot	<u>164,501: 20</u>	177,787: 85

Konttorin vuokra	11,000: —	
Verstas- ja myyntihuoneistojen vuokra ..	<u>8,000: —</u>	19,000: —
Pääjohtoverkon laajentamista varten myön-		
nettyä määrärahaa siirretty	— —	1,300: —
Vuosivoitto kaasunvalmistuksesta	287,009: 34	
„ asettamistöistä	<u>45,300: 15</u>	<u>332,309: 49</u>
Yhteensä Smk		1,379,766: 24

Valmistuskustannukset.

Mahdollisimman selvän kuvan saamiseksi valmistuskustannuksista on yllä olevat meno- ja tuloerät yhdistetty sopivalla tavalla seuraavaan tauluun, jossa on eri sarakkeeseen merkitty se määrä, jolla kukin erä vaikuttaa kustannuksiin hyötyä tuottavasti käytetyn kaasun kuutiometriä kohti.

Vuoden 1910 tulojen ja menojen yhdistelmä sekä näiden erien jakaantuminen kutakin myydyin kaasun m³:ää kohti.

Menoja:	Kaasu- m ³ kohti.			
Kivihiilet ja kivihiillityö	352,713: 89		7.70	
Uunityö	<u>42,430: 26</u>	395,144: 15	<u>0.92</u>	8.62
Tuloja:				
Koksi	274,817: 20		6.00	
Terva	31,577: 22		0.69	
Kuona ja grafiitti	839: —			
Kaasua kelloissa	<u>1,691: —</u>	<u>2,530: —</u>	<u>308,924: 42</u>	<u>0.05</u> 6.74
Jälellä menoista kivihiiliin ja uunien käyttöön		86,219: 73		1.88
Muut kaasunvalmistuskustannukset sekä				
lisätuotteiden kustannukset		93,501: 99		2.04
Insinöörit ja kaasumestarit		<u>14,650: —</u>		<u>0.32</u>
Yhteensä varsinaisia valmistuskustannuksia		194,371: 72		4.24
Ylläpito ja korjaukset	13,553: 50		0.29	
Kaupunginkassan konttokurant-				
titilin korot	13,286: 65		0.29	
Palo- ja tapaturmavakuutusmak-				
sut	5,775: 68		0.13	
Hallituksen ja toimeenpanevan				
johtajan palkat	16,000: —		0.35	
Konttorikustannukset ja vuokra	<u>27,687: 87</u>	<u>76,303: 70</u>	<u>0.60</u>	1.66
Koko valmistuskustannukset		270,675: 42		5.90

Yksityisen kaasunkulutuksen kus-				
tannukset	58,142: 60			1.27
Katuvalaistuksen kustannukset	64,078: 17			1.40

Yksityisten kaasujohtotöiden kustannukset:

Hallinto ja konttori sekä putkimestarin ja varastokirjanpitäjän palkat	17,400: 95			
Työ- ja aineskustannukset, korjaukset, vuokra	162,433: 99	179,834: 94	302,055: 71	3.92 6.59
Pääjohtoverkon laajentamista varten myönnettyä määrärahaa siirretty	1,300: —			
Vuoden poistot	164,501: 20	165,801: 20		3.62
Yhteensä menoja Smk		738,532: 33		16.11

Tätä vastaavia tuloja:

Katuvalaistukseen käytetty kaasu	131,319: 62			2.87
Yksityistarpeisiin käytetty kaasu: valaistukseen käytetty kaasu	210,192: 43			
keittämiseen käytetty kaasu	468,206: 10	678,398: 53		14.80
Kaasumittarien vuokra, korkoa		2,045: 68		0.04
Yksityisten kaasujohtolaitosten asettaminen		225,135: 09	1,036,898: 92	4.91 22.62
Vuokria			2,975: —	0.06
Vuodesta 1909 siirretty pääjohtoverkon laajentamista varten myönnetty määräraha	30,967: 90		1,070,841: 82	0.68 23.36
Jos tästä vähennetään yllä olevat menot			738,532: 33	16.11
saadaan vuoden ylijäämä Smk			332,309: 49	7.25

Voitto- ja tappiotili.*Debet.*

Poistoja kiinteistöjen tililtä	141,363: 49		Voitto- ja tappiotili.
„ kalustojen „	3,868: 90		
„ kaasumittarien „	19,268: 81	164,501: 20	
Mariankadun pääjohtoverkon laajentamista varten myönnetty, seuraavaan vuo- teen siirretty määräraha		1,300: —	

Jäännöstili.

Säästö	332,309: 49
	<u>Yhteensä Smk 498,110: 69</u>

Kredit.

Yksityisten kaasunkuluttajain tili	390,234: 01
Katuvalaistuksen tili	26,587: 95
Yksityisten töiden tili	45,300: 15
Mittarinvuokrien tili	2,025: 15
Korkojen tili	20: 53
Vuokrien tili	2,975: —
Pääjohtoverkon laajentamista varten myönnettyjä seu- raavaan vuoteen siirrettyjä määrärahoja	30,967: 90
	<u>Yhteensä Smk 498,110: 69</u>

Bilanssi 31 päivänä joulukuuta 1910.*Varat.**Kiinteistöjen tili.*

Pääjohtoverkko	Smk 423,116: 74	Bilanssi 31 päi- vänä joulu- kuuta 1910.
Lyhdyt patsaineen ja tarpeineen ..	„ 138,627: 66	
Yksityiset johtolaitokset	„ 47,552: 64	
Rakennukset kaasulaitoksella	„ 82,631: 08	
Uunit tarpeineen	„ 20,551: 32	
Aparaatit ja putkijohdot	„ 18,423: 06	
Kaasulaitoksen tontti	„ 300,000: —	
Uusi kaasukello	„ 275,000: —	
	1,305,902: 50	

Kaluston tili.

Kaasunvalmistukseen kuuluva kalusto	Smk	2,290: 74	
Katuvalaistukseen kuuluva kalusto	„	578: 03	
Putkenlaskutöihin „ „ „	„	9,170: 26	
Konttorin kalusto	„	7,288: 42	
Kasarmink. olevan konttorin kalusto	„	10,115: 14	
Sekalainen kalusto	„	4,578: —	
Myymälän „	„	<u>3,540: 04</u>	37,560: 63

Kaasumittarien tili 220,050: 86

Raaka-aineiden tili.

Tavalliset kivihiilet	Smk	187,890: 05	
Muut raaka-aineet	„	<u>104,668: 57</u>	292,558: 62

Tavaratili.

Sekalaisia aineksia 49,785: 59

Valmistustili.

Kaasua kelloissa 2,771: —

Lisätuotteiden tili.

Koksivarasto	Smk	17,062: 50	
Tervavarasto	„	<u>5,370: —</u>	22,432: 50

Yksityisten töiden tili.

Päättämättömät työt..... Smk 22,739: —

Kehäjohdon tili „ 727,421: 93

Sörnäsän kaasulaitoksen tili „ 3,229,067: 04

Sekalaisten tili.

Perimättömiä saatavia töistä, koksista y. m. „ 92,478: 58

Kaasunkuluttajain tili.

Perimättömiä saatavia kaasusta „ 80,148: 35

Vekselien tili..... „ 2,600: —

Kassatili..... „ 4,556: 14

<i>Pääjohtoverkon laajennus ylim. määrärahalta</i>		
<i>1911 vuoden voittovaroista</i>	Smk	4,949: 74
<i>Kustannuksia vanhasta kaasulaitoksesta It. Hen-</i>		
<i>rikinkadulla</i>	„	1,395: 07
		<u>Yhteensä Smk 6,096,417: 55</u>

Velat.

<i>Kaasulaitoksen ostoarvo</i>	Smk	1,400,000: —
<i>Kaupunginkassan konttokuranttitili</i>	„	210,552: 35
<i>Sekalaisten tili.</i>		
Maksamattomia laskuja y. m.	„	18,316: 29
<i>Kaupunginkassa.</i>		
Lainavaroja kehäjohtoa ja kaasukel-		
loa varten	1,002,421: 93	
„ Sörnäsin kaasulaitosta		
varten	<u>3,129,067: 04</u>	„ 4,131,488: 97
<i>Tallettajain tili</i>	„	2,450: 45
<i>Määräraha pääjohtoverkon laajentamista</i>		
<i>varten</i>	„	1,300: —
<i>Voitto- ja tappiotili.</i>		
Vuoden säästö	„	332,309: 49
		<u>Yhteensä Smk 6,096,417: 55</u>

Helsingin kaupungin kaasulaitoksen voittovaroilla suoritettut arvonlisäykset.

	1900.		1901.		1902.		1903.		1904.		1905.		1906.		1907.		1908.		1909.		1910.		Yhteensä.	
Pääjohtoverkko	13,240	29	9,203	13	8,723	24	29,861	13	41,608	07	47,426	88	47,142	26	24,984	50	11,527	61	23,379	03	93,991	15	351,087	29
Lyhdyt patsaineen ja tarpeineen	6,591	03	5,180	37	8,052	37	6,636	87	14,093	86	14,446	41	14,500	62	6,191	37	9,151	96	4,898	11	12,511	09	102,254	06
Yksityise johtolaitokset	301	21	4,109	73	4,495	52	4,604	86	6,699	70	5,656	99	5,215	91	7,549	63	5,198	—	4,864	16	8,626	85	57,322	56
Rakennukset	3,564	25	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3,564	25
Unit tarpeineen ..	—	—	—	—	600	—	26,087	42	9,133	84	—	—	—	—	—	—	41,286	97	—	—	—	—	77,108	23
Aparaatit ja putki-johdot	800	—	—	—	—	—	1,452	77	—	—	—	—	—	—	27,243	05	963	54	—	—	—	—	30,459	36
Kalusto	10,465	89	1,731	98	2,164	25	1,383	14	1,959	43	763	36	1,989	62	3,901	97	9,560	66	14,846	53	2,740	51	51,507	34
Kaasumittarit	10,746	90	7,553	44	18,833	44	21,189	87	20,669	21	30,051	24	30,155	33	35,752	68	45,040	02	17,531	68	46,631	60	284,155	41
Öljykaasulaitos	—	—	—	—	—	—	—	—	113,483	—	—	—	102,247	47	—	—	—	—	—	—	—	—	215,730	47
	45,709	57	27,778	65	42,868	82	91,216	06	207,647	11	98,344	88	201,251	21	105,623	20	122,728	76	65,519	51	164,501	20	1,173,188	97
Kaup. käytettävänä oleva voitto	2,869	86	94,693	15	111,242	22	198,232	84	86,290	—	200,074	53	90,697	94	280,605	97	259,403	98	284,496	56	332,309	49	1,940,916	54
Arvonlis. ja käytett. oleva voitto	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3,114,105	51

Jos lasketaan 5% korkoa ja kuoletusta kaasulaitoksen arvosta Smk 1,400,000: — 1 päivästä lokakuuta 1900—31 päivään joulukuuta 1908, Smk 1,675,000: — 1 päivästä tammikuuta—31 päivään joulukuuta 1909 sekä Smk 2,400,000: — 1 päivästä tammikuuta—31 päivään joulukuuta 1910 Smk 781,250: — jää kaupungille puhdasta säästöä kaasulaitoksesta „ 2,332,855: 51

Poistot.

	Poistoja kiinteistä tileistä.														Kaasulaitoksen arvo.												
	1901.	1902.	1903.	1904.	1905.	1906.	1907.	1908.	1909.	1910.	Yhteensä.	1900.	1910.														
Pääjohtoverkko	5,500	98	5,575	02	5,637	99	6,122	46	6,832	17	7,644	06	105,309	50	6,827	53	6,921	53	33,408	31	189,779	55	261,809	—	423,116	74	
Lyhdyt patsai- neen ja tarpei- neen	2,411	82	2,467	19	2,578	90	2,660	05	2,888	73	3,119	88	42,097	69	2,629	37	2,759	82	14,012	95	77,626	40	114,000	—	138,627	66	
Yksityiset johto- laitokset	406	02	408	10	561	85	642	71	763	85	861	71	20,323	88	693	31	783	40	4,325	09	29,769	92	20,000	—	47,552	64	
Rakennukset ..	10,551	29	8,775	97	35,867	77	34,246	80	31,143	73	28,540	67	200,642	32	41,635	97	13,260	14	10,000	—	444,664	66	524,000	—	82,631	08	
Uunit tarpeineen	1,800	—	6,615	—	6,163	88	7,658	14	7,768	82	7,186	16	45,397	38	11,888	77	9,078	76	43,000	—	146,556	91	90,000	—	20,551	32	
Aparaatit ja put- kijohdot	1,256	—	4,615	80	4,269	62	4,058	35	3,753	98	3,472	44	18,712	06	14,123	33	4,774	72	15,000	—	74,036	30	62,000	—	18,423	06	
Kaasukellot	440	—	1,617	—	1,495	73	1,383	54	1,279	78	1,183	80	4,970	03	722	26	1,073	22	7,834	64	22,000	—	22,000	—	—	—	
Kalusto	1,665	69	1,672	31	1,721	50	1,687	68	1,714	85	1,619	70	1,656	70	1,881	22	2,649	16	3,868	90	20,137	71	6,191	—	37,560	63	
Kaasumittarit ..	1,074	69	861	28	1,759	89	2,731	39	3,628	28	4,949	43	9,314	58	11,297	44	9,218	76	19,268	81	64,104	55	—	—	220,050	86	
Öljykaasulaitos	—	—	—	—	—	—	—	—	—	—	—	—	44,700	91	31,029	56	15,000	—	13,782	50	104,512	97	—	—	—	—	
It. Henrikinkad. oleva tontti ..	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	300,000	—	300,000	—	
	25,106	49	62,607	67	60,057	13	61,191	12	59,774	19	58,577	85	493,125	05	122,728	76	65,519	51	164,501	20	1,173,188	97	1,400,000	—	1,288,513	99	
Jakokello	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	275,000	—	
Kehäjohto	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	727,421	93	
																										2,290,935	92

Kaasulaitoksen suhde kaupunginkassaan 31 päivänä joulukuuta 1910.

Kaasulaitoksen suhde kaupunginkassaan 31 päivänä joulukuuta 1910.	Velkaa 1 päivänä tammik. 1910 Smk 178,839: 71
	Käytettävänä oleva säästö vuodelta 1909..... „ <u>284,496: 56</u> 463,336: 27
	Vuoden kuluessa nostettu .. „ 378,807: 76
	Korkohyvitystä „ <u>13,286: 65</u> 392,094: 41 855,430: 68
	Maksettu rahaa „ — — 379,851: 28
	Kaasua katuvalaistukseen sekä lyhtyjenhoitajien palkka ja aineskustannukset „ 131,319: 62
	Kaasua sisävalaistukseen .. „ 22,054: 88
	Toimitettu koksia ja tehty töitä „ 27,277: 70
	Kustannukset petrolivalaistuksesta „ <u>84,374: 85</u> <u>265,027: 05</u> 644,878: 33
	Velkaa kaupunginkassaan joulukuun 31 päivänä 1910 Smk <u>210,552: 35</u>

Petrolivalaistus.

Petrolivalaistus.

Vuoden menot tämän valaistuksen käyttöön, aineksien ja kaluston ostoon sekä työkalujen kunnossapitoon tekivät Smk 84,374: 85 jakaantuen seuraavasti:

Petrolia, 180,860 kg.....	Smk 31,361: 42
Sytyttäjäien ja esimiesten palkat.....	„ 40,345: 25
Ostettu 7 kpl. petroli-tamjania	Smk 67: 90
„ 2 „ varasäiliöitä	„ 36: —
„ 28 „ puhallusputkia	„ 700: —
„ 4 „ täyttämiskannuja.....	„ 27: 40
„ 3 „ petrolivarastoa	„ 120: 90
„ 22 „ tikapuita.....	„ 56: 10
„ 1 „ juoksutin	„ 2: 80
„ 1 „ kolvi	„ 10: —
„ 4 „ koeastioita	„ 100: —
„ 2 „ polkupyöriä lyhtyneen.....	„ 432: 60
„ 1 „ „pluvius“-kone	„ 65: —
„ 10 „ reduktсионiventtiilejä. „	<u>260: —</u> „ 1,878: 70

Kunnossapito: palkkoja	Smk	3,449: 05	
„ aineksia	„	<u>5,467: 41</u>	Smk 8,916: 46
Tapaturmavakuutusmaksuja	„		374: 61
Kaasunkulutus	„		575: 70
Makasiinin, työpajan y. m. vuokria	„		666: 66
Sekalaisia menoja	„		<u>1,171: 64</u>
			Smk 85,290: 44

Vähennetään vuoden kuluessa myydyistä lyhdyistä,
 velaksi annetuista työkustannuksista y. m. „ 915: 59
Yhteensä Smk 84,374: 85