

kaupunginosassa olevain kaupungin uusien katuosain samoin 70,000 markkaa, XIII ja XIV kaupunginosassa olevain kaupungin uusien katuosain samoin 45,000 markkaa, kaupungin katujen, viertoteiden ja teiden kasteluun 130,000 markkaa, katujen kasteluun ja Kauppatorin huuhteluun käytetyn veden kustantamiseen 24,000 markkaa, viertoteiden puhtaanapitoon 175,000 markkaa, Kaivopuiston viertotien samoin 15,000 markkaa, teiden puhtaanapitoon 80,000 markkaa, venesatamain ja jäiden samoin 12,000 markkaa, työsuojan teettämiseksi 40 miehelle Länsirannan taloon n:o 10 5,000 markkaa sekä samanlaisen suojan teettämiseksi Fabianinkadun tontille n:o 1 kortteliin n:o 37 30 miehelle 4,000 markkaa eli yhteensä 1,396,700 markkaa.

Yleistä makkien puhtaanapitoa varten merkittiin vuodeksi 1918 määrärahoja 1,740,000 markkaa, siitä 21,000 markkaa sähkövalo- ja -voimajohtojen laittamiseksi Malmin kaatopaikalle sekä 10,000 markkaa sikäläisen pajan laajentamiseen.

B. Kaupungin irtainta omaisuutta ja rahatointa koskevat asiat.

Kaupungin irtaimen omaisuuden inventtaajiksi valitsi ¹⁾ kaupunginvaltuusto uudelleen herra Häggmanin sekä kaupunginkirjuri E. E. Enebergin, liikemies M. Höckertin, merikapteeni L. Laurentin, insinööri C. H. Procópén, filosofianmaisteri A. Sallménin ja tehtailija K. A. Wiggin, varamiehinä lehtori W. E. Liuksiala, konttorinjohtaja E. Grönlund, isännöitsijä V. Hougberg, arkkitehti W. von Essen ja filosofiantohtori A. H. Bergholm.

Kaupungin irtaimen omaisuuden inventtaajat.

Kaupunginkassan inventtaajiksi valitsi ²⁾ kaupunginvaltuusto herrat O. Rosenqvistin ja Roustin sekä heidän varamieheikseen herrat Harmajan ja Huberin.

Kaupunginkassan inventtaajat.

Kun kaupunginvaltuusto tosin oli myöntänyt ³⁾ rahatoimikamarille sekä kaupungin muille hallinnollisille johto- ja lautakunnille vastuuvapauden niiden tilityksestä vuonna 1915, mutta tilintarkastajain muistutusten johdosta vaatinut lähempää selvitystä eräistä seikoista, antoi budjettivaliokunta huhtikuun 28:ntena päivätyn mietinnön ⁴⁾ asiasta. Oheen pannen erinäisten laitosten ja viranomaisen antamat selitykset ei valiokunta katsonut valtuustolla olevan aihetta ryhtyä erikoisiin toimenpiteisiin. Kuitenkin olisi kaupungin teknillisten laitosten hallituksen huomiota kiinnitettävä siihen, ettei mainittujen laitosten toimihenkilöille olisi rahasäännön ulkopuolella myönnettävä maksutonta

Muistutuksia 1915 vuoden tilejä vastaan.

¹⁾ Valt. pöytäk. 9. 10. 53 §. — ²⁾ S:n 9. 1. 4 §. — ³⁾ Ks. 1916 vuod. kert. siv. 66. — ⁴⁾ Valt. pain. asiakirj. n:o 25.

valaistusta valtuustolta siihen lupaa hankkimatta. Niinikään katsottiin olevan syytä kehoittaa rahatoimikamaria kamarin uudesti järjestämisen yhteydessä ottamaan harkittavaksi, olisiko syytä kaupungin kiinteistöjen isännöitsijäntoimen perustamiseen. Lopuksi valiokunta esitti, että kaupunginvaltuusto antaisi rahatoimikonttorin tehtäväksi koota ja painattaa uuden ja täydennetyn laitoksen kaupungin lahjoitusasiakirjoja sekä vastedes valtuustolle tehdä esityksen tarkoitukseen tarpeellisen määrärahan osoittamisesta.

Asiaa esiteltäessä valtuusto hyväksyi ¹⁾ valiokunnan lausunnot kaikilta kohdin.

Kertomus kaupungin 1916 vuoden tileistä ja tilinpäätöksestä.

Rahatoimikamari lähetti ²⁾ kaupunginvaltuustolle rahatoimikonttorin laatiman kertomuksen ³⁾ kaupungin 1916 vuoden tileistä ja tilinpäätöksestä. Tilinpäätös oli yhteenvedettynä seuraava:

Tulot.

Käytetty säästö vuodelta 1915	Smk	600,000: —
Tuloja rahasäännön mukaan	»	20,456,019: 88
» yli rahasäännön	»	4,863,482: 48
Säästöä määrärahoissa	»	569,500: 32
	<u>Yhteensä Smk</u>	<u>26,489,002: 68</u>

Menot.

Määrärahoja rahasäännön mukaan	Smk	21,056,019: 88
» ylitetty	»	3,614,729: 85
Vajausta lasketuissa tuloissa	»	1,500,000: —
	<u>Smk</u>	<u>26,170,749: 73</u>
Vuoden tulos, ylijäämää	»	318,252: 95
	<u>Yhteensä Smk</u>	<u>26,489,002: 68</u>

Edellä mainittu ylijäämä	Smk	318,252: 95
lisättyinä 1915 vuoden käyttämättömällä säästöllä eli »	»	488,399: 63
antaa saldoksi vuoteen 1917	Smk	806,652: 58

Kertomus kaupungin 1916 vuoden tilien ja hallinnon tarkastuksesta.

Kirjelmässä toukokuun 16 päivältä lähetti maistraatti kaupunginvaltuustolle kertomuksen ⁴⁾ toimitetusta kaupungin 1916 vuoden tilien ja hallinnon tarkastuksesta sekä selonteon revisionikonttorin toiminnasta samana aikana.

¹⁾ Valt. pöytäk. 22. 5. 3 §. — ²⁾ S:n 13. 3. 7 § ja 12. 6. 4 §. — ³⁾ Helsingin kaupungin tilasto V. 1. Kaupungin 1916 vuoden tilit ja tilinpäätös. — ⁴⁾ Valt. pain. asiakirj. n:o 38.

Asiaa esiteltäessä päätti ¹⁾ kaupunginvaltuusto myöntää rahatoimikamarille sekä kaupungin muille hallinnollisille johto- ja lautakunnille vastuunvapauden niiden toiminnasta ja tilityksestä vuonna 1916.

Tilintarkastajain omain sekä revisionikonttorin tekemäin ja tilintarkastajain kannattamain muistutusten ja ehdotusten johdosta valtuusto päätti hankkia selitykset ja lausunnot rahatoimikamarilta, rahatoimikonttorilta, kaupungin sairaalaylihallitukselta, kaupungin teknillisten laitosten hallitukselta ja palotoimikunnalta.

Kaupunginvaltuuston tiedoksi esiteltiin ²⁾ rahatoimikonttorin laa- Kertomus kau-
tima kertomus kaupungin lahjoitusrahastojen 1916 vuoden tileistä ja pungen lahjoitusrahastojen
tilinpäätöksestä. Kaikkien rahastojen pääomasäästö kertyneine kor- 1916 vuoden
koineen oli joulukuun 31 päivänä Smk 4,381,592: 97, ja oli vuoden var- tileistä ja tilin-
rella korkovaroja maksettu Smk 170,957: 17. päätöksestä.

Sedmigradskyn pientenlastenkoulun ja Marian turvakodin johto- Vastuunvapaus
kunta lähetti kaupunginvaltuustolle kertomuksen näiden laitosten Sedmigrad-
1916 vuoden tileistä ja toiminnasta sekä kertomuksen niiden tarkastuk- skyn pienten-
sesta, ja päätti ³⁾ kaupunginvaltuusto myöntää johtokunnalle vastuun- lastenkoulun
vapauden mainitulta tilivuodelta. ja Marian
johtokunnalle.

Kirjelmässä kesäkuun 28 päivältä rahatoimikamari ilmoitti 1916 1916 vuoden
vuoden velkakirjalainan korkomäärärahan ylitetyn Smk:lla 5,420: 61. velkakirja-
Kaupunginvaltuusto myöntyi ⁴⁾ kamarin anomukseen saada mainitulla lainan korko-
määrällä ylittää tämän määrärahan. määrärahan
ylitys.

Sittenkuin rahatoimikamari oli kirjelmässä viime helmikuun 22 päi- Uusien obliga-
vältä, huomauttaen kaupungin jatkuvan kehityksen vaativan hankki- tiolainain
maan kaupungille melko suuren lainan sekä kotimaisilla rahamarkki- ottaminen.
noilla nykyään vallitsevan tilanteen näyttävän suotuisalta tuollaisen
lainan ottamiselle, esittänyt, että kaupunginvaltuusto asettaisi asiaa
valmistelemaan lainatoimikunnan, jonka tulisi valtuustolle antaa
ehdotus asiasta ja myös sen ohessa lopullisesti tutkittavaksi ottaa
saapuneet lainanhankintatarjoukset, päätti valtuusto asettaa semmoi-
sen toimikunnan ja valitsi ⁵⁾ sen jäseniksi herrat Elvingin, Liston,
Norrménin, Schybergsonin ja Stenrothin sekä rahatoimikamarin puheen-
johtajan todellisen valtioneuvoksen A. Gripenbergin ja pankinjohtaja
A. Neoviuksen. Toimikunta antoi huhtikuun 21:senä päivätyn mie-
tinnön ⁶⁾. Tehtyään selkoa niistä tarkoituksista, joihin kahta vuotta
pitemmälle takaisinmaksuajalle otettuja lainavaroja olisi käytettävä,
huomautti toimikunta, että kotimaisilla rahamarkkinoilla vallitseva
tilanne oli edullinen lainan ottamiselle aivan heti. Kaupungilla näytti
tuskin olevan mahdollisuutta lähivuosina rauhan jälkeen saada obligatio-
lainaa ulkomaisilta rahamarkkinoilta eikä myöskään näyttänyt luulta-

¹⁾ Valt. pöytäk. 12. 6. 4 §. — ²⁾ S:n 13. 3. 9 §. — ³⁾ S:n 8. 5. 29 §. —
⁴⁾ S:n 18. 9. 22 §. — ⁵⁾ S:n 13. 3. 24 §. — ⁶⁾ Valt. pain. asiakirj. n:o 23.

valta, että lähiaikoina rauhanteon jälkeen olisi saatavissa kotimaista obligatiolainaa kaupungille edullisin ehdoin. Toimikunta oli sentähden heti ryhtynyt hankkimaan uuden kotimaisen obligatiolainan tarjouksia. Lainasumman oli toimikunta määrännyt nimellisesti 30 miljoonaksi markaksi ja kuoletusajan 50 vuodeksi. Laina maksettaisiin takaisin vuosittain arpomalla tahi avonaisilla markkinoilla ostamalla vuotuista kuoletusta varten tarvittava määrä obligatioita tai niiden osia, ollen kaupungilla kuitenkin oikeus 10 vuoden päästä ja kuuden kuukauden kuluessa tiedoksi antamisesta joko lisätä arpomismäärää tai kokonaan lunastaa laina. Saapuneita tarjouksia tarkastaessaan oli toimikunta, edellyttäen lisätyn kaupunginvaltuuston hyväksyvän ja senaatin vahvistavan lainanoton, hyväksynyt tarjouksen, jonka oli tehnyt Åbo aktiebank, Uudenmaan osakepankki, Suomen kauppankki osakeyhtiö ja Vasa aktie bank nimisten pankkien muodostama yhtymä ja jonka mukaan obligatiot juoksevat 5 %:n korolla.

Toimikunta ehdotti, että lisätty kaupunginvaltuusto päättäisi:

valtuuttaa rahatoimikamarin, kohta kun senaatin vahvistus on saatu, tekemään edellä mainitun pankkiyhtymän kanssa sopimuksen nimellismäärältään 30 miljoonan markan suuruisen obligatiolainan hankkimisesta Helsingin kaupungille semmoisista ehdoin, kuin toimikunnan ja mainitun yhtymän kesken tehdyssä alustavassa sopimuksessa mainittiin; sekä

antaa varsinaisen kaupunginvaltuuston toimeksi senaatilta anoa vahvistusta lainan ottamista koskevalle päätökselle, ollen kaupunginvaltuuston sitouduttava, ennenkuin mitään osaa lainasta tarkoitukseensa käytetään, hankkimaan sitä varten valitun lisätyn kaupunginvaltuuston hyväksyminen sekä alistamaan päätös senaatin tutkittavaksi ja vahvistettavaksi.

Asiaa esiteltäessä hyväksyi ¹⁾ lisätty kaupunginvaltuusto nämä ehdotukset.

Sittemmin ilmoitti maistraatti kirjelmässä heinäkuun 6 päivältä, että senaatti oli kesäkuun 19 päivänä vahvistanut päätöksen mainitun lainan ottamisesta, minkä jälkeen varsinainen valtuusto valtuutti ²⁾ rahatoimikamarin puheenalaisen pankkiyhtymän kanssa tekemään sopimuksen lainan ottamisesta.

Myöhemmin teki rahatoimikamari esityksen, että vastamainitun pankkiyhtymän välityksellä otettaisiin lisäksi 15,000,000 markan obligatiolaina likimain samoin ehdoin kuin edellinenkin, ja mainitsi tämän perustelemiseksi, että kamari oli laskenut kaupungin lähivuosina tarvitsevan lainoja noin 70,000,000 markkaa ja ainoastaan varovaisuussyistä aikaisemmin rajoittaneensa lainamäärän 30,000,000 markkaan. Kau-

¹⁾ Lis. valt. pöytäk. 24. 4. 2 §. — ²⁾ Valt. pöytäk. 17. 8. 1 §.

kaupunginvaltuusto päätti ¹⁾ lähettää asian aikaisemmin valitsemaansa lainatoimikuntaan.

Asiasta antamassaan mietinnössä ²⁾ toimikunta kuitenkin katsoi tällä kertaa olevan evättävä ehdotus uuden lainan ottamisesta. Tämä johtui etusijassa sisäisten valtiollisten olojen muuttumisesta, eritoten siitä jyrkästä mullistuksesta, jota valmisteltiin kunnallishallinnon alalla. Toimikunnasta tuntui nimittäin enemmän kuin epävarmalta, olivatko ne laajakantoiset ja tähän asti kaikkialla muualla maailmassa tuntemattomat uudistukset, joita uusissa kunnallislakiehdotuksissa suunniteltiin toimeenpantaviksi kunnan eduskunnan kokoonpanossa ja niiden takeiden poistamiseksi, joita nykyään oli olemassa harkitsemattomain tahi vähemmän hyvin harkittujen toimenpiteiden estämiseksi kunnallishallinnossa, omansa edistämään kunnan varain säästäväistä käyttämistä ja tarpeellisen varovaisuuden noudattamista velan tekemisessä tuottamattomain tarkoitusten vuoksi. Näin ollen toimikunta ei ollut aloittanut keskusteluja uuden obligatiolainan ottamisesta ja esitti, että asia saisi raueta.

Lisätty kaupunginvaltuusto hyväksyi ³⁾ toimikunnan ehdotuksen.

Helmikuun 3 päivänä teki kalliinajanlisäyksiä jakamaan asetettu valiokunta perustellun ehdotuksen ⁴⁾, esittäen kaupunginvaltuuston päätettäväksi:

Kalliinajan-
lisäyksiä kos-
kevia lisä-
määräyksiä

että määrättäessä sitä palkkaluokkaa, jonka mukaan aviopuolisot, jotka molemmat ovat kunnan palveluksessa, ovat oikeutetut saamaan kalliinajanlisäystä, heidän palkkaetujaan ei enää lasketa yhteen, vaan oikeutetaan nämä aviopuolisot kumpikin erikseen saamaan kalliinajanlisäystä omaan palkkaetujensa mukaan;

että tätä maksutapaa on noudatettava lokakuun 1 päivästä 1916 lähtien ja että tästä aiheutuvat kalliinajanlisäykset tahi aikaisemmin maksettujen kalliinajanlisäysten korotukset mahdollisimman pian annetaan asianomaisille palkansaajille; sekä

että tästä johtuva lisämeno, 15 kuukaudelta arviolta 45,000 markkaa, on pantava maksettavaksi kuluvan vuoden menosäännössä kalliinajanlisäyksiä varten olevasta määrärahasta.

Valtuusto hyväksyi ⁵⁾ nämä täydentävät määräykset ja myönsi niistä johtuvan määrärahan.

Moniaat kaupunginvaltuustolle saapuneet palkankorotusanomukset lähetettiin ⁶⁾ valmisteltaviksi kalliinajanlisäyksiä jakamaan asetettuun valiokuntaan, joka sittemmin antoi toukokuun 14:ntenä päivätyn mietinnön ⁷⁾ asiasta.

Korotettu
kalliinajan-
lisäyksiä kau-
pungin virka-
ja palvelus-
miehille.

¹⁾ Valt. pöytäk. 8. 5. 13 §. — ²⁾ Valt. pain. asiakirj. n:o 46. — ³⁾ Lis. valt. pöytäk. 25. 9. 4 §. — ⁴⁾ Valt. pain. asiakirj. n:o 4. — ⁵⁾ Valt. pöytäk. 13. 2. 13 §. — ⁶⁾ S:n 8. 5. 41 §. — ⁷⁾ Valt. pain. asiakirj. n:o 33.

Valiokunta huomautti, että erittäin kärjistynyt kallis aika vaati kaupungin puolelta kiireellisiä toimenpiteitä kunnallisten viranpitäjien toimeentulomahdollisuuksien helpottamiseksi. Asia näytti olevan tilapäisesti selvitettävä uudella väliaikaisella kalliinajanjärjestelyllä, jota vastoin valiokunta ei pitänyt itseään oikeutettuna käymään asiallisesti tutkimaan esillä olevia palkankorotusanomuksia. Valiokunnan mielestä tuli palkanottajille tarjottavan korotuksen olla ainakin 50 % aikaisemmin maksetusta kalliinajanlisäysten määrästä, jommainen korotus likimain vastaisi viime kalliinajanjärjestelyn jälkeistä talousmenojen kohoaamista. Kalliinajanlisäyksen säätäminen mainittua rajaa alemmaksi olisi valiokunnan mielestä omansa yhäkin lisäämään kunnan virkamiehissä vallitsevaa levottomuutta, ja tätä olisi nykyoloissa vältettävä. Ehdotettu korotus olisi valiokunnan mielestä kunnan omankin edun kannalta tarpeellinen, koska siten ehkäistäisiin kelvollisten voimain siirtymistä kaupungin palveluksesta yksityisten palvelukseen.

Valiokunta oli kalliinajanlisäyksiä varten laatinut kaksi asteikkoa, joista toinen (taulu A) vastasi aikaisempaa tariffia edellä mainituin 50 %:n korotuksin ja toinen (taulu B) niitä palkkaryhmiä, jotka aikaisemmin eivät olleet osallisia kalliinajanlisäyksestä, mutta joille sitä nyt olisi annettava. Taulussa A oli tuloraja kuitenkin muuttunut, sen johdosta että vähin prosenttimäärä oli katsottu olevan vahvistettava 15 %:ksi entisen tariffin 5 %:n sijasta. Ehdotetut tariffit olivat seuraavat:

Taulu A.

Kuukausipalkka. Markkaa.	A.	B.	C.	D.
	Elättää paitsi itseään vähint. 6 henkeä.	Elättää paitsi itseään 4—5 henkeä.	Elättää paitsi itseään 2—3 henkeä.	Elättää paitsi itseään enint. 1 hengen.
Pohjapalkan korotusprosentti.				
I. Enintään 50	105	90	75	60
II. 51—100.	97 1/2	82 1/2	67 1/2	52 1/2
III. 101—150.	90	75	60	45
IV. 151—200.	82 1/2	67 1/2	52 1/2	37 1/2
V. 201—250.	75	60	45	30
VI. 251—300.	67 1/2	52 1/2	37 1/2	22 1/2
VII. 301—350.	60	45	30	15
VIII. 351—400.	52 1/2	37 1/2	22 1/2	—
IX. 401—450.	45	30	15	—
X. 451—500.	37 1/2	22 1/2	—	—
XI. 501—550.	30	15	—	—
XII. 551—600.	22 1/2	—	—	—
XIII. 601—650.	15	—	—	—

Taulu B.

Kuukausipalkka. Markkaa.	A. Elättää paitsi itseään vähint. 6 henkeä.	B. Elättää paitsi itseään 4—5 henkeä.	C. Elättää paitsi itseään 2—3 henkeä.	D. Elättää paitsi itseään enint. 1 hengen.
	Kalliinajanlisäys, Smk			
VIII. 351—400.	—	—	—	52: 50
IX. 401—450.	—	—	—	52: 50
X. 451—500.	—	—	67: 50	52: 50
XI. 501—550.	—	—	67: 50	52: 50
XII. 551—600.	—	82: 50	67: 50	52: 50
XIII. 601—650.	—	82: 50	67: 50	52: 50
XIV. Yli 650	97: 50	82: 50	67: 50	52: 50

Valiokunta esitti, että kaupunginvaltuusto päättäisi:

kalliinajanlisäyksiä kaupungin virka- ja palvelusmiehille huhtikuun 1 päivästä 1917 lukien toistaiseksi annettavaksi valiokunnan esittämän korotetun tariffin (taulut A ja B) mukaan, mutta muutoin samoilla perusteilla, joita kalliinajanlisäysten järjestelyssä on aikaisemmin noudatettu; sekä

valtuuttaa valiokunnan tähän tarkoitukseen kuluvana vuonna tarpeellisten menojen suorittamiseksi 468,000 markalla ylittämään kuluvan vuoden menosäännössä kalliinajanlisäyksiä varten olevan määrärahan.

Kaupunginvaltuusto myönsi ¹⁾ ehdotetut kalliinajanlisäykset sekä päätti, että eräiden kunnallisten toimihenkilöryhmäin palkanjärjestelyä ei ollut tämän yhteydessä otettava käsiteltäväksi, mutta kehoitti valmisteluvaliokuntaa ehdottamaan, miten valtuustolle annettuja palkanparannusanomuksia olisi sopivimmin valmisteltava.

Tämän päätöksen mukaisesti valmisteluvaliokunta sittemmin ehdotti, että valtuusto antaisi herrain Hjelmmanin, Tolletin ja Walldénin sekä ent. protokollasihteerin B. Wasastjernan ja johtajan vphra Ed. Cedercreutzin muodostaman komitean toimeksi laatia ehdotuksen saapuneiden ja västedes saapuvain, eräiden virka- ja palvelusryhmäin palkanjärjestelyä tarkoittavien esitysten johdosta. Tämä ehdotus hyväksyttiin ²⁾.

Sittemmin antoi tämä palkanjärjestelykomitea syyskuun 5:ntenä päivätyn kirjelmän, jossa se anoi tehtävänsä laajentamista niin, että ehdotus kunnallisen palkkajärjestelmän järjestelemiseksi koko laajuus-

Eräiden kunnallisten toimihenkilöryhmäin palkanjärjestely.

¹⁾ Valt. pöytäk. 22. 5. 5 §. — ²⁾ S:n 5. 6. 22 §.

dessaan saataisiin laatia oikeuden- ja yhdenmukaisen palkkausperusteen aikaansaamiseksi. Valtuusto myöntyi ¹⁾ tähän esitykseen.

Tämä työ osoittautui kuitenkin niin suurisuuntaiseksi ja laajaksi, että komitea kirjelmässä lokakuun 30 päivältä ilmoitti sen parhaassa tapauksessa tulevan suoritetuksi 1918 vuoden alkupuoliskolla. 1918 vuoden budjetinjärjestelyyn ei lopullisia palkanjärjestelyehdotuksia voitu esittää, minkätähden komitea ehdotti, että kalliinajanlisäyksiä jakamaan asetettu valiokunta saisi toimekseen laatia ehdotuksen lisääntyneen kalliinajanpaineen mukaan sovitetuksi kaupungin virkaja palvelusmiehille maksettujen kalliinajanlisäysten korottamiseksi marraskuun 1 päivästä lähtien.

Kaupunginvaltuusto hyväksyi ²⁾ komitean ehdotuksen ja päätti laajentaa komitean tehtävän siten, että se sai laadittavakseen ehdotuksen kunnan viranpitäjän palvelusehtoja koskeviksi sekä muutoin kaupungin palkkasäännön soveltamisessa noudatettaviksi määräyksiksi. Sen ohessa määrättiin, että kaupungin palkkasäännön soveltamisessa noudatettavia määräyksiä laatimaan asetettu valiokunta sai lopettaa toimintansa.

Korotettuja
kalliinajan-
lisäyksiä kau-
purgin virka-
ja palvelus-
miehille.

Kun kesän kuluessa oli saapunut uusia kalliinajanlisäysten korotus-
anomuksia, antoi rahatoimikamari kalliinajanlisäyksiä jakamaan asetetun valiokunnan tehtäväksi harkita, eikö puheenalaisia lisäyksiä olisi edelleen korotettava. Syyskuun 7 päivänä antamassaan lausunnossa valiokunta valaisi tavaranhintain jatkuvaa nousua, joka verrattuna sodan alussa käypiin hintoihin oli toukokuussa ollut 146 %, mutta elokuussa oli 247 %. Valiokunta oli ottanut käsiteltäväksi kysymyksen, eikö kalliinajanlisäyksien laskemisessa olisi otettava käytäntöön uusi peruste sikäli, että prosenttiluvut vaihdettaisiin määräsuumiin. Tällaisesta uudistuksesta olisi se etu, että Helsingin kunta siirtyisi samaan järjestelmään, mikä oli otettu käytäntöön kalliinajanlisäyksiä myönnettäessä sekä valtion että yksityisten palveluksessa oleville henkilöille, mutta ansaitsisi etusijassa huomiota siltä kannalta, että vähäpalkkaisimmat kussakin palkkaluokassa saisivat suhteellisesti suuremman lisäyksen, minkä ohessa voisi helpommin ja selvemmin nähdä, minkä verran kalliinajanlisäystä eri palkkaluokille myönnettiin. Siinä mielessä oli laadittu seuraava ehdotus:

¹⁾ Valt. pöytäk. 18. 9. 59 §. — ²⁾ S:n 13. 11. 43. — ³⁾ Valt. pain. asiakirj. n:o 52.

Kuukausipalkka. Markkaa.	A. Elättää paitsi itseään vähint. 6 henkeä.	B. Elättää paitsi itseään 4-5 henkeä.	C. Elättää paitsi itseään 2-3 henkeä.	D. Elättää paitsi itseään enint. 1 hengen.
I. Enint. 50	95: —*	80: —*	65: —*	50: —*
II. 51—100.	140: —*	120: —*	100: —	75: —
III. 101—150.	175: —	150: —	125: —	90: —
IV. 151—200.	200: —	170: —	140: —	100: —
V. 201—250.	220: —	185: —	150: —	105: —
VI. 251—300.	235: —	195: —	155: —	100: —
VII. 301—350.	245: —	200: —	150: —	100: —
VIII. 351—400.	250: —	195: —	140: —	100: —
IX. 401—450.	245: —	185: —	125: —	100: —
X. 451—500.	235: —	170: —	125: —	100: —
XI. 501—550.	220: —	150: —	125: —	100: —
XII. 551—600.	200: —	150: —	125: —	100: —
XIII. 601—650.	175: —	150: —	125: —	100: —
XIV. Yli 650	175: —	150: —	125: —	100: —

*) Kuitenkin siten rajoitettuna, ettei kukaan saa kalliinajanlisäystä enempää kuin 200 % palkkaeduistaan.

Tästä ehdotuksesta koituisi, siinä tapauksessa että korotetut kalliinajanlisäykset maksettaisiin elokuun 1 päivästä, jo myönnettyjen kalliinajanlisäysten lisäksi kuukausimenoja kaupungille 122,000 markkaa, joten kalliinajanlisäykset kaikkiaan kohoaisivat 260,000 markkaan kuukaudessa eli 3,120,000 markkaan vuodessa.

Valiokunta esitti, että kaupunginvaltuusto päättäisi:

kalliinajanlisäyksiä kaupungin virka- ja palvelusmiehille elokuun 1 päivästä 1917 lukien toistaiseksi maksettavaksi valiokunnan ehdottamin määrin, mutta muutoin samain perusteiden mukaan, joita kalliinajanjärjestelyssä on tähän asti noudatettu; sekä

tähän tarkoitukseen kuluvana vuonna tarpeellisten menojen suorittamiseksi valtuuttaa valiokunnan edelleen 610,000 markalla ylittämään kuluvan vuoden menosäännössä kalliinajanlisäyksiä varten olevan määrärahan.

Asiaa esiteltäessä kaupunginvaltuusto hyväksyi¹⁾ valiokunnan ehdotuksen.

Kun yleinen palkkain järjestely oli lykätty toistaiseksi ja elanto-kustannusten kohoaminen oli sodan alusta lähtien marraskuun 15 päivään laskettu olevan 366 %, teki valiokunta marraskuun 27:ntenä päivätyn uuden esityksen²⁾ kalliinajanlisäysten korottamisesta. Uuden

¹⁾ Valt. pöytäk. 18. 9. 60 §. — ²⁾ Valt. pain. asiakirj. n:o 65; kts. tätä kert. siv. 88.

korotuksen tuli valiokunnan mielestä olla varsin tuntuva, syystä että kaupungin virka- ja palvelusmiehille aikaisemmin maksettuja kalliinajanlisäyksiä ei ollut korotettu läheskään samassa suhteessa kuin elantokustannukset olivat kohonneet. Syyskuussa 1915 ja lokakuussa 1916 myönnettyt kalliinajanlisäykset olivat palkansaajille edullisemmat huhti- ja elokuussa 1917 myönnettyä kalliinajanavustusta. Kunnan palkansaajat, varsinkin vähäpalkkaisemmat, olivat vähitellen joutuneet taloudelliseen hätätilaan, joka vaati kaupungin hallintoa heitä auttamaan. Tuntuvasti korottamalla työntekijäin palkkoja olivat kaupunginviranomaiset saaneet aikaan, että melko lukuisat kunnan toimihenkilöt, joiden palkat ennen sodan puhkeamista olivat työntekijäin palkkoja tuntuvasti suuremmat, nyt olivat näitä huonommassa taloudellisessa asemassa, olivatpa jo saavuttaneet alimman toimeentulorajan. Käsitellessään kysymystä kalliinajanlisäysten määrästä oli valiokunta pitänyt lähtökohtana nykyisiä perusteita, niin että palkkaluokat ja elatusryhmät oli pysytetty ennallaan; ainoastaan kalliinajanlisäysten määrät olivat muuttuneet ja tuntuvasti kohonneet, niinkuin kävi selville seuraavasta yhdistelmästä:

Kuukausipalkka. Markkaa.	A. Elättää paitsi itseään vähint. 6 henkeä.	B. Elättää paitsi itseään 4-5 henkeä.	C. Elättää paitsi itseään 2-3 henkeä.	D. Elättää paitsi itseään enint. 1 hengen.
I. Enint. 50	220: —*	205: —*	165: —*	150: —*
II. 51—100	265: —*	245: —*	200: —*	175: —*
III. 101—150	300: —	275: —	225: —	190: —
IV. 151—200	325: —	295: —	240: —	200: —
V. 201—250	345: —	310: —	250: —	205: —
VI. 251—300	360: —	320: —	255: —	200: —
VII. 301—350	370: —	325: —	250: —	200: —
VIII. 351—400	375: —	320: —	240: —	200: —
IX. 401—450	370: —	310: —	225: —	200: —
X. 451—500	360: —	295: —	225: —	200: —
XI. 501—550	345: —	275: —	225: —	200: —
XII. 551—600	325: —	275: —	225: —	200: —
XIII. 601—650	300: —	275: —	225: —	200: —
XIV. Yli 650	300: —	275: —	225: —	200: —

*) Kuitenkin siten rajoitettuna, ettei kukaan saa kalliinajanlisäystä enempää kuin 300% palkkaeduistaan.

Ehdotus tuottaisi tuntuvan korotuksen varsinkin vähäpalkkaisempain viranpitäjäin kalliinajanlisäyksiin; kaikkiaan laskettiin menot kalliinajanlisäyksistä 500,000 markaksi kuukaudessa eli 6,000,000 markaksi vuodessa. Valiokunta esitti, että kaupunginvaltuusto päättäisi:

kalliinajanlisäyksiä kaupungin virka- ja palvelusmiehille marraskuun 1 päivästä 1917 lukien toistaiseksi maksettavaksi valiokunnan ehdottamin määrin ja samain perusteiden mukaan, joita kalliinajanjärjestelyssä on aikaisemmin noudatettu; sekä

tähän tarkoitukseen kuluvana vuonna tarpeellisten menojen suorittamiseksi valtuuttaa valiokunnan edelleen 480,000 markalla ylittämään kuluvan vuoden menosäännössä kalliinajanlisäyksiä varten olevan määrärahan.

Asiaa esiteltäessä hyväksyttiin ¹⁾ valiokunnan esitys.

Vahvistaessaan 1918 vuoden menosäännön merkitsi ²⁾ kaupunginvaltuusto siihen 5,000,000 markan määrärahan kaupungin virka- ja palvelusmiesten kalliinajanlisäyksiä varten. Samalla päätettiin että, koska budjettiin oli useassa tapauksessa merkitty korotetut ryhmämäärärahat eräiden alempain toimihenkilöiden palkkaamiseksi, viranomaisten ei tulisi käyttää mainittua tarkoitusta varten merkittyjä ryhmämäärärahain korotuksia yleiseen palkanparannukseen niille näistä määrärahoista palkatuille toimihenkilöille, jotka saivat kalliinajanlisäystä vahvistettujen perusteiden mukaan, ennenkuin rahasääntöön merkittyjen palkansaaajain pohjapalkat oli kullakin alalla järjestely.

Määräraha 1918 vuoden kalliinajanlisäyksiä varten.

Ryhmämäärärahoista palkattujen toimihenkilöiden yleiset palkan korotukset.

Joulukuun 20:ntenä päivätyssä mietinnössä ³⁾ kalliinajanlisäysvaliokunta huomautti olevan tarpeellista vakinaisemmin järjestää kalliinajanlisäyskysymyksiä käsittelevä viranomainen. Maksettaviksi osoitetut melko suuret rahamäärät sekä se seikka, että valiokunnan töitä nähtävästi edelleen jatkui muutaman vuoden, ja ne lukuisat tehtävät, joita varsinkin johtui noin 2,500 henkeen nousevain kunnallisten viranpitäjain keskuudessa tapahtuneista muutoksista, vaativat valiokunnan asettamaan palvelukseensa vakinaisesti palkattuja henkilöjä. Valiokunta oli arvellut, että puheenjohtajalle olisi maksettava 50 markkaa sekä kullekin jäsenelle 25 markkaa kultakin kokoukselta. Sihteerille maksettaisiin esimerkiksi 300 ja kirjanpitäjälle 200 markan kuukausipalkka. Tarverahoja, vahtimestarinpalkkiota y. m. varten oli laskettu tarvittavan 2,000 markkaa.

Kalliinajanlisäysvaliokunnan vakinaisempi järjestäminen.

Valiokunnan ehdotuksen mukaisesti kaupunginvaltuusto päätti ⁴⁾ valtuuttaa kalliinajanlisäyksiä jakamaan asetetun valiokunnan ottamaan palvelukseensa sille annettujen työtehtävain suorittamista varten tarpeellisen henkilökunnan sekä vastamainittuun tarkoitukseen osoittaa kaikkiaan 10,000 markkaa maksettavaksi 1918 vuoden menosääntöön kaupungin virka- ja palvelusmiesten kalliinajanlisäyksiä varten merkitystä määrarahasta.

Kaupunginvaltuuston päätettyä ⁵⁾ antaa kalliinajanlisäysvaliokunnan toimeksi laatia ehdotuksen kaupungin eläkkeen- ja apurahansaaajain

Määräraha eläkkeen- ja

¹⁾ Valt. pöytäk. 7. 12. 16 §. — ²⁾ S:n 22. 12. 7 §. — ³⁾ Valt. pain. asiakirj. n:o 67. — ⁴⁾ Valt. pöytäk. 22. 12. 8 §. — ⁵⁾ S:n 13. 11. 49 §.

apurahan-
saajain kalliin-
ajanlisäyk-
siksi.

kalliinajanlisäyksiksi antoi valiokunta joulukuun 20:ntenä päivätyn mietinnön ¹⁾ asiasta. Siinä valiokunta esitti taulun, jonka mukaan eläkkeen- ja apurahansaajat saisivat kalliinajanlisäystä määräprosentin eläkkeen tai apurahan määrästä seuraavan asteikon mukaan:

Eläkkeen tai apurahan määrä, Smk.	Kunkin eläkkeen- tai apurahansaajan kalliinajanlisäys %.
0—240	125: —
241—480	100: —
481—720	80: —
721—960	65: —
961—2,400	50: —
2,401—3,600	35: —
3,601—6,000	20: —

Eläkkeen- ja apurahansaajia oli tuohon aikaan 122, joille vuosittain maksettiin Smk 98,662: 02, minkä ohessa ehdotetut kalliinajanlisäykset nousisivat 58,930 markkaan vuodessa. Kalliinajanlisäys vastasi siis kaikkiaan 60 % maksetuista eläkkeen- ja apurahain määristä elantokustannusten kohoamisen ollessa noin 400 %. Valiokunta ehdotti kaupunginvaltuuston päätettäväksi:

että kaupungin eläkkeen- ja apurahansaajille on tammikuun 1 päivästä 1918 lukien maksettava kalliinajanlisäystä valiokunnan ehdottamain perusteiden mukaan;

että mainittu kalliinajanlisäys maksetaan neljännesvuosittain yhtä aikaa eläkkeen tahi apurahan kanssa; sekä

että tähän tarkoitukseen osoitetaan 60,000 markkaa, joka rahamäärä on otettava huomioon 1918 vuoden budjetin järjestelyssä.

Tähän ehdotukseen kaupunginvaltuusto myöntyi ²⁾.

Kalliinajan-
lisäyksen
palautus.

Kamreeri F. Rosendahl, joka oli kantanut kalliinajanlisäystä sekä vaivashoitohallituksen että kasvatustalokunnan kamreerina, velvoitettiin ³⁾ kalliinajanlisäyksiä jakamaan asetetun valiokunnan helmikuun 28 päivänä tekemän ehdotuksen mukaisesti palauttamaan epäoikeutetusti kantamansa 600 markkaa.

Määräraha
avoimen
kunnallispor-
mestarinviran
hoidattami-
seen.

Maistraatin kesäkuun 2 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ⁴⁾ käyttövaroistaan osoittaa Smk 583: 33 kuukaudessa, kesäkuun 1 päivästä vuoden loppuun lukien, avonaisen kunnallisporimestarinviran hoidattamiseen, syystä että virkaan liittyvä palkka asetusten mukaisesti meni siviilivirkakunnan leski- ja orpokassaan.

¹⁾ Valt. pain. asiakirj. n:o 69. — ²⁾ Valt. pöytäk. 22. 12. 7 §. — ³⁾ S:n 17. 4. 27 §. — ⁴⁾ S:n 19. 6. 5 §.

Maistraatin elokuun 13 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto osoitti ¹⁾ 25,000 markkaa tilityksen ehdolla maistraatin käytettäväksi lokakuun 1 ja 2 päivänä toimitettavain eduskuntavaalien kustannuksiin. Kun tämä määräraha sittemmin osoittautui riittämättömäksi, anoi maistraatti kirjelmässä marraskuun 3 päivältä enintään 6,000 markan lisämäärärahaa, jonka valtuusto myönsikin ²⁾.

Määräraha eduskunta vaaleja varten.

Maistraatin esityksestä myönsi ³⁾ kaupunginvaltuusto Smk:n 377: 10 lisäyksen kunnallisasetuskokoelman 1916 vuoden julkaisumäärärahaan.

Lisämääräraha kunnallisasetuskokoelmaa varten. Määrärahoja raastuvanoikeuden väliaikaisia osastoja varten.

Yhteisen raastuvanoikeuden kirjelmässä lokakuun 3 päivältä tehtyä esityksen määrärahan osoittamisesta raastuvanoikeuden ensimmäisen osaston väliaikaisen toisen jaoston ja väliaikaisen viidennen osaston voimassapitoon vuonna 1918 päätti ⁴⁾ kaupunginvaltuusto sanotun vuoden menosääntöön merkittäväksi mainittua väliaikaista toista jaostoa varten 16,700 markkaa ja väliaikaista viidettä osastoa varten 30,250 markkaa.

Yhteisen raastuvanoikeuden kirjelmässä marraskuun 7 päivältä anottua määrärahaa kaupunginkassasta raastuvanoikeuden väliaikaisen toisen jaoston varapuheenjohtajan kesäloman aikaiselle viransijaiselle maksetun 250 markan palkkion korvaamiseksi osoitti ⁵⁾ kaupunginvaltuusto anotun määrän käyttövaroistaan.

Määräraha kesäviransijaisen palkkaamiseksi raastuvanoikeuteen.

Raastuvanoikeuden kaupunginpalvelijat K. A. Björk ja G. F. Lindström olivat anoneet saamatta jääneen palkankorotuksen korvausta, mutta kun hakijat palvelivat raastuvanoikeuden väliaikaisella viidennellä osastolla ja heidät alun pitäen oli palvelukseen otettu toisin ehdoin kuin muut raastuvanoikeuden kaupunginpalvelijat, evättiin ⁶⁾ anomus. Kuluvan vuoden alusta oli hakijat asetettu muiden raastuvanoikeuden palvelusmiesten vertaisiksi, ja oli palkkionkorotus astuva voimaan 5 vuoden kuluttua mainitusta ajankohdasta lukien.

Evätty kaupunginpalvelijain palkankorotusanomus.

Palkanjärjestelykomitean kesäkuun 13 päivänä tekemästä esityksestä päätti ⁷⁾ kaupunginvaltuusto myöntää maistraatin kanslian kaupunginpalvelijoille ja maistraatinvahtimestari E. F. Grönlundille, raastuvanoikeuden vakinaisille ja ylimääräisille kaupunginpalvelijoille samoin kuin ensimmäisen ja toisen kaupunginvoudin sekä rikostuomioiden toimeenpanijan luona palveleville ulosottoapulaisille, kaikkiaan 47 hengelle, kullekin väliaikaista palkanparannusta 50 markkaa kuukaudessa lisäykseksi asianomaisten loppupalkkaan (pohjapalkka, ikäkorotus ja kalliinajanlisäys), kesäkuun 1 päivästä lukien, kunnes kaupunginpalvelijain ja ulosottoapulaisten palkkakysymys hankkeissa olevan yleisen palkanjärjestelyn yhteydessä tulee lopullisesti ratkaistuksi. Tähän tarkoitukseen osoitti valtuusto käyttövaroistaan 16,450 markkaa 1917 vuoden loppupuoleksi.

Väliaikainen palkanparannus maistraatin, raastuvanoikeuden ja ulosottolaitoksen palvelusmiehille.

¹⁾ Valt. pöytäk. 17. 8. 5 §. — ²⁾ S:n 7. 12. 4 §. — ³⁾ S:n 13. 3. 10 §. — ⁴⁾ S:n 13. 11. 7 §. — ⁵⁾ S:n 7. 12. 5 §. — ⁶⁾ S:n 27. 3. 22 §. — ⁷⁾ 19. 6. 16 §.

Lisäys raati-
huoneen-
arkiston tarve-
rahain määrä-
rahaan. Maistraatin syyskuun 17 päivänä tekemän esityksen mukaisesti myönsi ¹⁾ kaupunginvaltuusto käyttövaroistaan 6,000 markan lisäyksen raastuvanoikeuden ja maistraatin yhteisen arkiston tarverahain määrärahaan.

Lisäys maistraatin tarverahain määrärahaan. Niinkään myönnettiin ²⁾ maistraatin lokakuun 13 päivänä tekemästä esityksestä 6,000 markan lisäys maistraatin tarverahain määrärahaan.

Maksamattomain kunnallisverojen periminen. Hätäaputöiden järjestämisehdotuksen yhteydessä rahatoimikamari esitti ³⁾, että kaupunginvoudin konttoria sen periessä maksamattomia kunnallisveroja työttömiltä henkilöiltä kehoitettaisiin menettelemään olevien olojen vaatimaa sääliväisyyttä noudattaen. Kaupunginvaltuusto hyväksyi ⁴⁾ tämän esityksen semmoisin lisäyksin, että maksunlykkäystä olisi myönnettävä, jos selvitys työttömyydestä esitettiin.

Lisäys kaupunginvoudin konttorin tarverahain määrärahaan. Maistraatin kesäkuun 16 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto myönsi ⁵⁾ 600 markan lisäyksen kaupunginvoudin konttorin tarverahain määrärahaan.

Lisäys kaupunginvaltuuston tarverahoihin. Painatuskulujen lisääntymisen johdosta kaupunginvaltuusto päätti ⁶⁾ valmisteluvaliokunnan ehdotuksen mukaisesti siirtää käyttövaroitaa 40,000 markkaa lisäykseksi tarverahainsa määrärahaan.

Rahatoimikamarin puheenjohtajan palkan korotus. Rahatoimikamarin lokakuun 12 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ⁷⁾ rahatoimikamarin puheenjohtajan palkkion 1918 vuoden alusta korotettavaksi 10,000 markkaan vuodessa.

Viransijaisuusmäärärahoja rahatoimikamarin sihteerinvirkoja varten. Samaten myöntyi ⁸⁾ kaupunginvaltuusto rahatoimikamarin syyskuun 27 päivänä tekemään esitykseen, että kamarin apulaissihteerille, insinööri J. W. Andersinille myönnettäisiin virkavapautta lokakuun 1 päivästä marraskuun 15 päivään täysin palkkaedin, että notaari, varatuomari K. Furuohjelm ja pöytäkirjuri, varatuomari F. Mörtengren määrättäisiin ylimääräisiksi esittelijöiksi vuoden loppuun sekä että kumpaisellekin näistä esittelijöistä osoitettaisiin palkkioksi Smk. 833: 33 kuukaudessa eli yhteensä 5,000 markkaa lokakuun 1 ja joulukuun 31 päivän väliseltä ajalta, samoin kuin että rahatoimikamari valtuutettaisiin v. t. notaariksi ja v. t. pöytäkirjuriksi vuoden loppuun valitsemaan sopivat henkilöt maksamalla heille vahvistettuun rahasääntöön merkityt palkkaedut.

Sen johdosta että filosofianmaisteri G. Estlander marraskuussa erosi rahatoimikamarin sihteerinvirasta päätti ⁹⁾ kaupunginvaltuusto myöntää v. t. sihteerille, insinööri J. W. Andersinille hänelle apulaissihteerinä tulevan vakinaisen palkan lisäksi 400 markan ylimääräisen palkkion kuukaudessa sekä varatuomareille K. Furuohjelmille ja F. Mörtengrenille

¹⁾ Valt. pöytäk. 23. 10. 4 §. — ²⁾ S:n 13. 11. 6 §. — ³⁾ Valt. pain. asiakirj. n:o 57. — ⁴⁾ Valt. pöytäk. 9. 10. 17 §. — ⁵⁾ S:n 18. 9. 8 §. — ⁶⁾ S:n 9. 10. 54 §. — ⁷⁾ S:n 23. 10. 15 §. — ⁸⁾ S:n 9. 10. 25 §. — ⁹⁾ S:n 22. 12. 3 §.

kumpaisellekin 1918 vuoden alusta samanlaista palkkiota Smk 833:33 kuu-
kaudessa, määräten samalla, että v. t. notaarille ja v. t. pöytäkirjurille
oli maksettava näihin virkoihin rahasäännön mukaan liittyvät palkat.

Kirjelmässä joulukuun 28 päivältä 1916 rahatoimikamarin ilmoitti,
että kamarin jäsenten palkkiomääräraha mainitulta vuodelta oli yli-
tetty 1,400 markalla. Kaupunginvaltuusto hyväksyi ¹⁾ kamarin toimen-
piteen panna tämä lisämeno maksettavaksi kuluvan vuoden säästöstä.

Rahatoimi-
kamarin
jäsenten palk-
kiomäärä-
rahan ylitys.

Kun rahatoimikonttorin tarverahain määräraha oli painatuskulu-
jen sekä konttori- y. m. tarvikkeiden hinnannousun johdosta osoittautu-
nut riittämättömäksi, myönsi ²⁾ kaupunginvaltuusto rahatoimikamarin
esityksestä käyttövaroistaan 12,000 markan lisäyksen mainittuun
määrärahaan.

Lisäys raha-
toimikontto-
rin tarve-
rahoihin.

Sittenkuin maamme suurempien kaupunkien edustajat olivat
Turussa pitäneet neuvottelukokouksen yhdenmukaisten liikenne- ja
satamataksain aikaansaamiseksi ³⁾, oli kokous antanut asettamansa
komitean toimeksi laatia ehdotuksen niiksi. Kaupungin edustajain
ehdotuksesta ilmoitti ⁴⁾ kaupunginvaltuusto suostuvansa niiden muiden
maamme kaupunkien keralla, jotka ottivat osaa puheenalaisen työhön,
ottamaan kustannusten suoritukseen osaa kunkin kaupungin hengille
kirjoitetun väkiluvun mukaisessa suhteessa. Kokouksen laadittua mie-
tinnön ehdotuksineen asiasta sekä asetettua valiokunnan koettamaan
sovitella eri paikkakuntain kunnallisten viranomaisten ehkä tekemiä
eriäviä ehdotuksia, anoi valiokunta, että kaupunginvaltuusto ottaisi
laaditut ehdotukset tutkittaviksi. Valtuusto lähetti ⁵⁾ asian rahatoimi-
kamariin ja kauppavaltuutetuille lausunnon saamiseksi.

Määräraha
yhdenmukais-
ten liikenne-
taksain aikaan-
saamiseksi.

Kun senaatti oli kaupunginvaltuustolta vaatinut lausuntoa siitä
määrästä, mikä tuulaakia olisi Helsingissä suoritettava vuonna 1917,
ilmoitti ⁶⁾ valtuusto puolestaan havainneensa, että tuulaakia olisi edel-
leen maksettava 2 % kaikkien saapuvain ja lähteväin tullinalaisten
tavarain tullimaksusta.

Lausunto tuu-
laakimaksun
määrästä.

Rahatoimikamarin elokuun 16 päivänä tekemästä esityksestä
päätettiin ⁷⁾ kaupunginvaltuusto, lähinnä sen johdosta että kaupungin-
vaakamestari ja hänen alaisensa miehistö oli irtisanoutunut, ellei taksoja
korotettu, mutta myös koska korotus merkitsisi sängen vähän liiken-
nöitsijöille muihin kuljetustoiminnan alalla toimeenpantuihin korotuk-
siin verraten, toukokuun 11 päivänä 1909 vahvistettuun, tullikäsitte-
lystä erillään punnitun tavarain taksaan tehdä seuraavat muutokset:
että tonnittain punnittaessa taksa korotetaan 100 %:lla sekä
150 %:lla, jos työ kestää yhtä päivätyötä (8 tuntia) lyhyemmän ajan tai
paino on 50 tonnia vähempi;

Muutos tulli-
käsitte-
lystä
erillään pun-
nitun tavarain
taksaan.

¹⁾ Valt. pöytäk. 16. 1. 3 §. — ²⁾ S:n 18. 9. 12 §. — ³⁾ Ks. 1916 vuod. kert.
siv. 82. — ⁴⁾ Valt. pöytäk. 13. 2. 18 §. — ⁵⁾ S:n 18. 9. 57 §. — ⁶⁾ S:n 13. 3.
2 §. — ⁷⁾ S:n 17. 8. 11 §.

että maksu kustakin punnitsemisesta on vähintään 5 markkaa ja että vaakatodistuksesta maksetaan 50 penniä;

että punnitusta toimitettaessa klo 4 i. p. ja klo 7 a. p. välisenä aikana sekä pyhäpäivin taksaa korotetaan vieläkin 100 %:lla; sekä

että, jos vaakamestaria hänen omatta syyttänsä viivytetään pyydetyn punnitsemisen aloittamisessa tai sen kestäessä, hänelle tulee korvausta 3 markkaa ja kullekin hänen apulaiselleen 2 markkaa kultakin täydeltä tunnilta, minkä viivytystä on jatkunut, sekä 3 markkaa ja 2 markkaa, jos heidät palautetaan, ennenkuin ovat tilattuun työhön ryhtyneet.

Ehdotettu liikenne- ja satamamaksujen korotus.

Vahvistaessaan 1918 vuoden tulosäännön päätti¹⁾ kaupunginvaltuusto senaatilta anoa Helsingin kaupungille oikeutta korottaa kaikkia liikenne- ja satamamaksuja 100 %:lla sekä, edellyttäen tähän esitykseen myönnyttävän, merkitä nämä tuloerät 1,000,000 ja 500,000 markan määräisinä.

Kaupungin työkunnan määrärahan ylitys.

Liikennekonttorin ilmoituksen mukaan oli kaupungin työkunnan 1916 vuoden määrärahat ylitetty Smk:lla 406:20 tulojen kuitenkin samaan aikaan lisääntyessä Smk:lla 1,370:80. Kaupunginvaltuusto valtuutti²⁾ liikennekonttorin ylittämään vuosimäärärahan mainitulla Smk:n 406:20 määrällä.

Kalliinajanlisäys työkunnan työntekijöille ja työkunnan taksan muutos.

Liikennekonttorin ehdotuksen mukaisesti päätti³⁾ kaupunginvaltuusto myöntää kaupungin työkunnan työntekijöille korotettua kalliinajanlisäystä kullekin 30 markkaa kuukaudessa maaliskuun 1 päivästä lukien ja siihen tarkoitukseen osoittaa 5,400 markkaa käyttövaroistaan sekä samalla muuttaa työkunnan voimassa olevan taksan IV kohdan seuraavaksi:

Työkunnan miehistöä voidaan käyttää aikapalkkallakin, ja on maksu siinä tapauksessa 1 markka 50 penniä tunnilta ja mieheltä.

Sittemmin anoivat työkunnan työntekijät kuukausipalkkansa korottamista 200 markkaan. Kaupunginvaltuusto myönsi⁴⁾ lisäksi 45 markan kalliinajanlisäyksen miestä kohti kuukaudessa, toukokuun 1 päivästä lukien, joten kuukausipalkka nousi 200 markkaan.

Jonkin aikaa myöhemmin työkunnan työntekijät edelleen anoivat korotettua kalliinajanlisäystä, jotta heidän kuukausipalkkansa kohoaisi 300 tai 350 markkaan. Liikennekonttori ei katsonut voivansa puoltaa korotusta enempää kuin 300 markkaan, siihen nähden että työaika oli ainoastaan kuusi tuntia. Liikennekonttorin samalla ehdottama työkunnan taksanmuutos tarkoitti pääasiassa, että tavaroita pakkahuoneesta otettaessa maksua ei luettaisi ajan, vaan tavarain painon mukaan

¹⁾ Valt. pöytäk. 22. 12. 7 §. — ²⁾ S:n 27. 2. 5 §. — ³⁾ S:n 27. 2. 6 §. — ⁴⁾ S:n 22. 5. 8 §.

sekä että veloitusta ajan mukaan, sikäli kuin se pysytettäisiin, tuntuvasti korotettaisiin. Rahatoimikamari, joka oli taksan muutosehdotuksesta hankkinut kauppavaltuutettujen lausunnon, ehdotti työkunnan työläisille myönnettäväksi korotettua kalliinajanlisäystä 100 markkaa kuukaudessa miestä kohti, elokuun 1 päivästä lukien, joten kuukausipalkka kohoaisi 300 markkaan. Kaupunginvaltuusto myöntyi ¹⁾ kamarin ehdotukseen.

Hankittuaan kauppavaltuutettujen lausunnon työkunnan voimassa olevan taksan muutosehdotuksesta rahatoimikamari kirjelmässä marraskuun 1 päivältä esitti, että kaupunginvaltuusto aikaisemman päätöksensä muuttaen vahvistaisi seuraavan taksan olevaksi voimassa marraskuun 15 päivästä:

Työkunnan
muutettu
taksa.

Kaupungin pakkahuoneen työkunnan taksa.

- I. Lastin vastaanottaminen ja varastoonpano:
 - a) kappaletavaran (yksityisten käärejen) 3 markkaa tunnilta miestä kohti.
 - b) tukkutavaran (vaununlastien) liikennekamreerin kanssa tehdyn sopimuksen mukaan.
 - II. Tavarain nouto pakkahuoneemakasiinista ynnä avustus tullikäytellyssä 3 markkaa tunnilta miestä kohti.
 - III. Tavarain poisto pakkahuoneesta:

1—200 kg brutto painavalta kääröltä	Smk —: 75 kääröltä
201—300 » » » »	» —: 90 »
301—400 » » » »	» 1:— »

 Yli 400 kg painavalta kääröltä 3 markkaa tunnilta miestä kohti.
 - IV. Postipaketin purkaminen ja pakkaaminen 50 penniä kappaleelta.
- Muist. Aloitettu puolitunti luetaan täydeksi.

Valtuusto hyväksyi ²⁾ esityksen.

Kirjelmässä syyskuun 15 päivältä maistraatti pyysi kaupunginvaltuuston lausuntoa kaupungin parmaajain tekemästä, joulukuun 11 päivänä 1915 annetun halonmittaustaksan korottamista tarkoittavasta anomuksesta. Valtuusto puolsi ³⁾ maistraatin ja rahatoimikamarin ehdotusta että taksa korotettaisiin 50 pennistä 1 markkaan 30 penniin syleltä pitkiä halkoja sekä 40 pennistä 1 markkaan syleltä enintään puolen metrin pituisia pilkkeitä.

Parmaustaksan
korotus.

Kun satamakapteenin ilmoituksen mukaan nosturin sähkövoimaa varten osoitettu määräraha oli likimittäin kulutettu, myönsi ⁴⁾ kaupunginvaltuusto rahatoimikamarin esityksestä 400 markan lisäyksen mainittuun määrärahaan.

Lisämääräraha
nosturin sähkö-
voimaa varten.

Verotusvalmistelukunnan esityksestä myönsi ⁵⁾ kaupunginvaltuusto 3,000 markan lisäyksen valmistelukunnan tarverahoja ja siivousta varten olevaan määrärahaan.

Lisäys verotus-
valmistelukun-
nan tarvera-
hain määrä-
rahaan.

¹⁾ Valt. pöytäk. 9. 10. 23 §. — ²⁾ S:n 13. 11. 12 §. — ³⁾ S:n 9. 10. 9 §. —
⁴⁾ S:n 18. 9. 23 §. — ⁵⁾ S:n 8. 5. 5 §.

Palkankorotusta verotusvalmistelukunnan ylimääräisille apulaisille.

Kirjelmässä toukokuun 24 päivältä lähetti rahatoimikamari kaupunginvaltuustolle verotusvalmistelukunnan esityksen valmistelukunnan ylimääräisten apulaisten palkkaetujen parantamisesta. Kaupunginvaltuusto myöntyi ¹⁾ esitykseen ja osoitti 7,600 markan lisäyksen verotusvalmistelukunnan ylimääräisten apulaisten palkkausmäärärahaan, kesäkuun 1 päivästä lukien.

Sosiaalilautakunnan tontinvuokrajaoston jäsenten palkkiot.

Sosiaalilautakunnan esityksestä vahvasti ²⁾ kaupunginvaltuusto kultakin kokoukselta 20 markkaa lautakunnan tontinvuokrajaoston puheenjohtajan ja 15 markkaa sen jäsenten palkkioksi.

Määräraha Suomen asuntokongressin kuluihin.

Suomen asuntokongressin toimikunnan anomuksesta myönsi ³⁾ kaupunginvaltuusto käyttövaroistaan 4,000 markkaa mainitun kongressin kustannusten suoritukseen.

Määräraha työnvälitystoimiston ylimääräisiä apulaisia varten.

Rahatoimikamarin elokuun 30 päivänä tekemän esityksen mukaisesti myönsi ⁴⁾ kaupunginvaltuusto käyttövaroistaan 7,500 markkaa vallitsevan työttömyyden johdosta kunnan työnvälitystoimistoon asetettujen ylimääräisten apulaisten lukumäärän lisäämiseksi.

Määräraha vuokra- ja vuokrasovittelulautakunnalle.

Päätettyään ⁵⁾ asettaa vuokrasovittelulautakunnan osoitti ⁶⁾ kaupunginvaltuusto lautakunnan toiminnasta johtuvien menojen suoritukseen 5,500 markan määrärahan, siitä 1,500 markkaa lautakunnan puheenjohtajan ja jäsenten palkkioiksi, 3,000 markkaa sihteerin palkkaamiseksi, 500 markkaa vahtimestariavun kustantamiseksi ja 500 markkaa tarverahoiksi.

Sittenmin päätti ⁷⁾ kaupunginvaltuusto vuokrasovittelulautakunnan puheenjohtajalle maksettavaksi 30 ja jäsenille 15 markkaa palkkiota kultakin kokoukselta.

Määräraha huoneenvuokralautakunnalle.

Kohdakkoin sen jälkeen päätettyään lakkauttaa vuokrasovittelulautakunnan ja sen sijaan perustaa ⁸⁾ huoneenvuokralautakunnan päätti ⁹⁾ kaupunginvaltuusto peruuttaa ensinmainitulle lautakunnalle osoitetun määrärahan, sikäli kuin ei sitä vielä ollut kulutettu, sekä huoneenvuokralautakunnan toimintaa varten vuoden jäljellä olevana aikana osoittaa 9,450 markkaa, josta määrästä 3,000 markkaa oli varattu huoneenvuokralautakunnan puheenjohtajan ja jäsenten palkkioihin, 3,500 markkaa lautakunnan sihteerin palkkaamiseen, 1,600 markkaa sihteerin apulaisen palkkaamiseen neljän kuukauden aikana, 700 markkaa lautakunnan vahtimestarin palkkaukseen sekä 650 markkaa tarverahoiksi.

Viransijaisuuspalkkio v. t. palomestarille.

Kaupunginvaltuusto myönsi ¹⁰⁾ edelleen 300 markan kuukausipalkkion alipalomestari C. Lindhille siltä ajalta, minkä hän hoiti palomestarin virkaa. Palkkiota maksettiin huhtikuun 1 päivään asti, jolloin val-

¹⁾ Valt. pöytäk. 12. 6. 11 §. — ²⁾ S:n 27. 3. 18 §. — ³⁾ S:n 9. 10. 46 §.
⁴⁾ S:n 18. 9. 29 §. — ⁵⁾ Ks. tätä kertomusta edempänä. — ⁶⁾ Valt. pöytäk. 13. 2. 15 §. — ⁷⁾ S:n 8. 5. 17 §. — ⁸⁾ Ks. tätä kertomusta edempänä. —
⁹⁾ Valt. pöytäk. 12. 6. 34 §. — ¹⁰⁾ S:n 30. 1. 18 §; 17. 4. 30 §.

tiollisista syistä Venäjälle karkoitettu palomestari G. Wasenius koti-
maahan palattuaan voi jälleen ryhtyä hoitamaan virkaansa.

Eräiden palolaitoksessa vallinneesta lakosta johtuneiden ylimääräisten
menojen, niinkuin vartioinnin y. m. suoritukseen osoitti ¹⁾ kaupunginvaltuusto käyttövaroistaan Smk 7,272: 55.

Palotoimikunnan syyskuun 6 päivänä tekemän esityksen mukaisesti myönsi ²⁾ kaupunginvaltuusto kerta kaikkiaan 600 markkaa viransijaisuuspalkkiona palomestarin apulaiselle A. J. Leskiselälle alipalomestarinviran hoidosta luutnantti C. Lindhin erottua.

Hyväksyen palotoimikunnan heinäkuun 24 päivänä tekemän esityksen toisen alipalomestarinviran perustamisesta päätti ³⁾ kaupunginvaltuusto, että tähän virkaan oli 1918 vuoden alusta liittyvä 5,400 markan palkka, paitsi vapaata asuntoa, sekä että vastikään valittu toinen alipalomestari A. J. Leskinen oikeutettaisiin edelleen nauttimaan hänelle taattua henkilökohtaista 1,600 markan vuotuista palkanlisäystä.

Rahatoimikamarin esityksestä päätti ⁴⁾ kaupunginvaltuusto käyttövaroistaan osoittaa 365 markkaa väliaikaisen voimistelusalin vuokraamiseksi poliisilaitokselle Vuorikadun talosta n:o 2 sekä huoneiston valaisemiseksi tammikuun 1 ja toukokuun 31 päivän välisenä aikana.

Sotilas- ja työläisneuvoston toimeenpanevan komitean anomus, että kaupunki möisi 100 poliisilaitokselle kuuluvaa revolveria, evättiin ⁵⁾, koska nämä aseet olivat kaupungille tarpeellisia.

Poliisimestarin esityksestä myönsi ⁶⁾ kaupunginvaltuusto 704 markan korvauksen poliisilaitoksella vuonna 1916 semmoisten koirain lopettamisesta olleista menoista, joilla ei ollut poliisin hyväksymää kuonokoppaa.

Sittenkuin maaliskuun-vallankumouksen jälkeen poliisin sijaan oli tullut väliaikainen järjestysmiliisi, esitti Helsingin työväenjärjestöjen eduskunta kaupunginvaltuustolle vaatimuksen, että tämän miliisin päiväpalkka korotettaisiin 10 markasta 15 markkaan. Kaupunginvaltuusto oli sitä mieltä ⁷⁾, että järjestysvoimaa valvomaan asetetun valtuuskunnan ⁸⁾ tuli maistraatin keralla tehdä päätös asiassa.

Kirjelmässä toukokuun 31 päivältä rahatoimikamari ilmoitti, että se oli katsonut olevan osoitettava maksettavaksi tuntuvia rahamääriä, viimeksi 150,000 markkaa, kaupungin väliaikaisen järjestysvoiman kustantamiseen, mutta oli nyt halunnut saattaa kaupunginvaltuuston tietoon, kuinka huomattavan suuria kustannuksia jo oli ollut tästä järjestysvoimasta, jonka puuttuvasta kyvystä antaa kaupunginhallinnolle virka-apua sen tehtävään täyttämässä päteviä todistuksia oli saatu

Ylimääräinen määräraha palolaitokselle lakon aikana.

Viransijaisuuspalkkio v. t. alipalomestari A. J. Leskiselälle.

Toisen alipalomestarin palkkaedut.

Määräraha poliisin voimistelusalua varten.

Evätty anomus poliisin revolverien myymisestä.

Määräraha koirain lopettamiseen.

Anomus väliaikaisen järjestysmiliisin päiväpalkan korottamisesta.

Väliaikaisen järjestysvoiman kustannukset.

1) Valt. pöytäk. 19. 6. 20 §. — 2) S:n 9. 10. 38 §. — 3) S:n 7. 12. 32 §. — 4) S:n 27. 2. 3 §. — 5) S:n 8. 5. 40 §. — 6) S:n 27. 3. 15 §. — 7) S:n 8. 5. 39 §. — 8) Ks. tätä kert. edempänä.

palolaitoksen työnseisauksessa ja polttoaineiden hankinnassa kaupungin sairaaloihin. Tämän lisäksi oli kamari katsonut olevan alistaminen, eikä valtuusto katsoisi olevan aihetta tehdä hallitukselle esitystä sellaisen sopimuksen aikaansaamisesta, että valtio kohtuullisella summalla ottaisi osaa väliaikaisen järjestysvoiman kustannuksiin.

Kun valtuusto oli aikaisemmin päättänyt, että määrärahoja kunnan varoista väliaikaisen järjestysvoiman kustantamiseen ei suoritettaisi kauempaa kuin kesäkuun 15 päivään asti, päätti ¹⁾ valtuusto, sittenkuin kaupungin puheena olevaan tarkoitukseen käyttämien menojen kokonaisuusmäärä oli todettu, hallitukselta anoa, että valtio samassa suhteessa kuin maaliskuun 26 päivänä 1903 Helsingin poliisilaitoksen voimassapidosta annetussa asetuksessa oli säädetty eli ^{5/7}:llä mainitusta määrästä ottaisi osaa kaupungilla väliaikaisen järjestysvoiman palkkaamisesta olleisiin menoihin.

Vuokratrahain korotusta lanottu venäläisille sotilashenkilöille.

Kun asuinhuoneistojen vuokrain kohomisen johdosta ei ollut mahdollista vahvistetuilla vuokratrahoilla saada upseereille sopivia huoneistoja, oli kenraalikuvernööri esittänyt, että nämä vuokratrahat väliaikaisesti sota-ajaksi korotettaisiin, erilleen jaetun joukkion kenraaleille ja päälliköille Smk:sta 172: 50 kuukaudessa 300 markkaan sekä esikunta- ja ylipseereille Smk:sta 86: 25 kuukaudessa 150 markkaan. Majoituslautakunta huomautti, että mainitut korotukset olivat tarpeen vaatimia, jota vastoin rahatoimikamari marraskuun 8 päivänä antamassaan lausunnossa oli sitä mieltä, että voimassa olevat vuokrankorvaukset vastasivat kaupungissa käyviä vuokria, minkätähden esitetty vaatimus oli perusteettomana jätettävä sillensä. Valtuusto ei havainnut ²⁾ olevan aihetta korottaa korvausmäärää.

Lisäyksiä majoituslautakunnan palkkausmäärärahaan.

Majoituslautakunnan esityksestä päätti ³⁾ kaupunginvaltuusto myöntää lautakunnan puheenjohtajalle hänelle aikaisemmin myönnetyn palkanlisäyksen lisäksi edelleen 75 markan lisäyksen kuukaudessa, lukien 1917 vuoden alusta sodan loppuun asti, sekä tähän tarkoitukseen käyttövaroistaan osoittaa 900 markan määrärahan mainituksi vuodeksi.

Sittemmin päätettiin ⁴⁾ majoituslautakunnan maaliskuun 29 päivänä tekemän ehdotuksen mukaisesti lautakunnan virkamiehille ja vahtimestarille maksaa palkkiota seuraavat korotetut määrät: puheenjohtajalle 500 markkaa, sihteerille Smk 366: 66, majoitusmestarille Smk 691: 66 sekä kielenkääntäjälle 350 ja vahtimestarille 150 markkaa kuukaudessa.

Lisäys majoituslautakunnan tarverahain määrärahaan.

Majoituslautakunnan marraskuun 2 päivänä tekemään anomukseen 300 markan lisäyksen myöntämisestä lautakunnan tarverahain määrärahaan kaupunginvaltuusto myöntyi ⁵⁾.

¹⁾ Valt. pöytäk. 12. 6. 12 §. — ²⁾ S:n 7. 12. 3 §. — ³⁾ S:n 30. 1. 26 §. — ⁴⁾ S:n 24. 4. 18 §. — ⁵⁾ S:n 7. 12. 28 §.

Vahvistaessaan 1918 vuoden budjetin päätti ¹⁾ kaupunginvaltuusto kehoittaa rahatoimikamaria ja majoituslautakuntaa ottamaan harkittavaksi ja antamaan esityksen siitä, eikö kaupungin vastedes pitäisi päästä kokonaan vapaaksi kaikista sotilasmajoituksen aiheuttamista menoista.

Vapautusta sotilasmajoituksesta tarkoittava anomus.

Kirjelmässä syyskuun 27 päivältä terveydenhoitolautakunta anoi hinnannousun johdosta 3,000 markan lisäystä tarverahainsa määrärahaan. Kaupunginvaltuusto myöntyi ²⁾ anomukseen.

Lisäys terveydenhoitolautakunnan tarverahain määrärahaan.

Rahatoimikamarin toukokuun 31 päivänä tekemän ilmoituksen johdosta kaupunginvaltuusto myönsi ³⁾ 1,000 markan lisäyksen terveydenhoitolautakunnan polttoainemäärärahaan.

Lisäys terveydenhoitolautakunnan polttoainemäärärahaan.

Kun ensimmäisen kaupunginlääkärin ylimäär. professorin V. Suckdorffin virasta eroamisen johdosta puheenalaiseen virkaan liittyvä 6,000 markan palkka vakanssiaikana meni siviilivirkakunnan leski- ja orpokassaan, esitti terveydenhoitolautakunta kirjelmässä huhtikuun 12 päivältä, että 500 markan kuukausimääräraha, toukokuun 1 päivästä lukien, myönnettäisiin viran hoidattamiseen. Kaupunginvaltuusto myöntyi ⁴⁾ esitykseen osoittamalla käyttövaroistaan tähän tarkoitukseen 4,000 markkaa vuodeksi 1917.

Määräraha ensimmäisen kaupunginlääkärin viran hoidattamiseen.

Kirjelmässä toukokuun 19 päivältä lähetti maistraatti kaupunginvaltuustolle terveydenhoitolautakunnan saman kuukauden 10 päivänä tekemän esityksen ensimmäisen kaupunginlääkärin palkkaetujen parantamisesta siten, että virkaan liittyvä palkkio korotettaisiin 4,000:sta 6,000 markkaan, jota vastoin palkka pysyisi ennallaan 6,000 markan määräisenä. Vuodesta 1893 lähtien, jolloin palkka viimeksi vahvistettiin, olivat olot kehittyneet semmoisiksi, ettei silloista palkkaa enää voinut pitää riittävänä näin tärkeästä virasta. Sen ohessa lautakunta huomautti, että ensimmäisen kaupunginlääkärin voimassa oleva johtosääntö oli uudistuksen tarpeessa, mutta olisi uudistus jätettävä siksi, kunnes uuden terveydenhoitojärjestyksen ehdotus oli hyväksytty ja vahvistettu. Lautakunta halusi nyt kuitenkin julistaa viran avonaiseksi sillä ehdolla, että vastainen viranpitäjä alistui vastedes tehtäviin johtosäännön muutoksiin.

Ensimmäisen kaupunginlääkärin palkkaetujen parannus.

Lautakunnan esitykseen myöntyen kaupunginvaltuusto päätti ⁵⁾ ensimmäisen kaupunginlääkärin palkkion 1918 vuoden alusta suoritettavaksi 6,000 markan määräisenä.

Kirjelmässä toukokuun 24 päivältä terveydenhoitolautakunta niinkään teki esityksen terveydenhoidontarkastajan palkan korottamisesta 8,000:sta 10,000 markkaan. Kaupunginvaltuusto lähetti ⁶⁾ asian valmisteltavaksi palkanjärjestelykomiteaan, joka puolsi ehdotusta sikäli, että terveydenhoidontarkastajan pohjapalkka, 1918 vuoden alusta lukien,

Terveydenhoidontarkastajan palkkaetujen parannus.

¹⁾ Valt. pöytäk. 22. 12. 7 §. — ²⁾ S:n 23. 10. 26 §. — ³⁾ S:n 12. 6. 14 §. — ⁴⁾ S:n 8. 5. 26 §. — ⁵⁾ S:n 12. 6. 3 §. — ⁶⁾ S:n 12. 6. 19 §.

korotettaisiin 10,000 markkaan. Kaupunginvaltuusto hyväksyi ¹⁾ ehdotuksen.

Määräraha kulkutautien vastustamista ja desinfiomista varten.

Kun kulkutautien vastustamismääräraha oli vuonna 1916 ylitetty Smk:lla 913: 73, anoi terveydenhoitolautakunta vajauksen täyttämiseen tarpeellista lisämäärärahaa. Kaupunginvaltuusto valtuutti ²⁾ lautakunnan mainitulla määrällä ylittämään vuosimäärärahan.

Myöskin 1917 vuoden määräraha osoittautui riittämättömäksi, minkätähden terveydenhoitolautakunta kirjelmässä heinäkuun 3 päivältä anoi myönnettäväksi 10,000 markan lisäystä, lähinnä lukuisain tarttuvan taudin tapausten ilmenemisen johdosta. Edelleen anoi lautakunta desinfiomisaineiden hinnannousun johdosta 18,000 markan lisäystä kotien desinfiomismäärärahaan. Kaupunginvaltuusto myönsi ³⁾ anotut lisäykset. Sittemmin aiheutti elokuussa puhjennut kulkutaudinluontoinen lavantauti myöntämään ⁴⁾ edelleen 4,000 markan lisäyksen kulkutautien vastustamismäärärahaan.

Veneristen tautien poliklinikan perustaminen.

Kahtena edellisenä vuonna lisääntymistään lisääntyneiden veneristen taudintapausten johdosta oli terveydenhoitolautakunta tehnyt esityksen ⁵⁾ poliklinikan perustamisesta venerisiä tauteja sairastavia miehiä varten. Lautakunta huomautti olevan tärkeää, että sairaat ajoissa tulivat säännölliseen lääkäriin hoitoon, joten ehkäistäisiin syntymästä kansanterveydelle kohtalokkaita seurauksia.

Rahatoimikamarin ehdotuksen mukaisesti kaupunginvaltuusto päätti ⁶⁾:

kesäkuun 1 päivästä 1917 tänne perustettavaksi poliklinikan venerisiä tauteja sairastavain miesten hoitoa varten;

kaluston ja tarpeellisten koneiden hankkimiseksi mainittuun poliklinikkaan käyttövaroistaan osoittaa 4,000 markkaa sekä klinikan voimassa pitoon vuonna 1917 6,790 markkaa, lukien 970 markkaa kuukaudelta; samoin kuin

antaa terveydenhoitolautakunnan toimeksi julistaa mainitun poliklinikan johtajanviran avonaisena haettavaksi ja valtuustolle tehdä ehdotuksen viran täyttämiseksi sekä ryhtyä tarpeellisiin toimenpiteisiin klinikan kuntoonpanemiseksi ja siihen niinikään ottaa muut toimihenkilöt.

Eiran sairaalan korva-, nenä- ja kurkkutautien poliklinikan määräraha.

Kirjelmässä joulukuun 14 päivältä 1916 terveydenhoitolautakunta ilmoitti lääketieteenlisensiaatti Tor G. Aschanin olevan halukkaan otta-
maan huostaansa dosentti W. Zilliacuksen Eiran sairaalassa toimivan korva-, nenä- ja kurkkutautien poliklinikan sekä esitti kaupungin poliklinikalle myöntämän 5,700 markan määrärahan siirrettäväksi lääketieteenlisensiaatti Aschanille. Tähän myöntyen kaupunginvaltuusto

¹⁾ Valt. pöytäk. 13. 11. 44 §. — ²⁾ S:n 13. 2. 10 §. — ³⁾ S:n 18. 9. 34 §. — ⁴⁾ S:n 7. 12. 21 §. — ⁵⁾ Valt. pain. asiakirj. n:o 26. — ⁶⁾ Valt. pöytäk. 8. 5. 25 §.

kehoitti ¹⁾ lautakuntaa määräämään määrärahan nauttimisehdot pääasiallisesti niiden määräysten mukaisesti, mitkä olivat voimassa Eiran sairaalan silmäpoliklinikalle myönnetyn määrärahan nauttimisesta.

Niinikään myöntyi ²⁾ kaupunginvaltuusto terveydenhoitolautakunnan toukokuun 24 päivänä tekemään esitykseen, että dosentti E. Lövegrenin Kalliossa olevaa lastenpoliklinikkaa varten vuosirahasääntöön merkitty 4,000 markan määräraha heinäkuun 1 päivästä siirrettäisiin lääketieteenlisensiaatti Ragnhild Granholmille.

Kallion lastenpoliklinikan määräraha.

Terveydenhoitolautakunnan kesäkuun 19 päivänä tekemän ehdotuksen mukaisesti kaupunginvaltuusto päätti ³⁾ myöntyä dosentti J. Silfvastin anomukseen saada korottaa yksityisen silmäsaarialansa päivämaksut kaupungista kotoisin olevilta henkilöiltä 5 markkaan, kuitenkin sillä ehdolla, ettei sen johdosta ylitetty menosääntöön näiden maksujen suoritusta varten merkittyä vuosimäärärahaa.

T:ri J. Silfvastin silmäsairaalan päivämaksujen korotus.

Oulunkylän kesäpäiväparantolalle myönsi ⁴⁾ kaupunginvaltuusto terveydenhoitolautakunnan toukokuun 24 päivänä tekemän esityksen mukaisesti yleisen hinnannousun johdosta 3,500 markan lisämäärärahan. Sittemmin anoi lautakunta kirjelmässä lokakuun 25 päivältä edelleen Smk:n 139: 89 lisäystä, mikä niinikään myönnettiin ⁵⁾.

Lisämääräraha Oulunkylän kesäpäiväparantolalle

Samaten myönnyttiin ⁶⁾ terveydenhoitolautakunnan esitykseen, että pakottavan tarpeen vaatiessa annetusta lääkäriavusta maksettava palkkio korotettaisiin 8 markasta päivällä ja 15 markasta öiseen aikaan, edellisessä tapauksessa 12 ja jälkimmäisessä 25 markkaan.

Lääkäriavusta maksettavan palkkion korotus.

Kirjelmässä helmikuun 15 päivältä terveydenhoitolautakunta mainitsi valituksia kuuluneen, että lääkäriapua usein ainoastaan vaivoin oli voitu saada sunnuntai- ja pyhäpäivin, samalla kuin lääkärin taholta useasti oli huomautettu, ettei lääkäreille suotu tarpeellista lepoa näinä päivinä. Lautakunnan ehdotuksen mukaisesti kaupunginvaltuusto päätti ⁷⁾ ulottaa aikaisemmin ainoastaan kesäkuukausien sunnuntai- ja pyhäpäivinä toimitetun lääkäripäivystyksen vuoden umpeen jatkuvaksi. Vuodeksi 1917 sen ohessa valtuuston käyttövaroista myönnettiin 1,560 markan lisämääräraha tähän tarkoitukseen.

Määräraha vuoden umpeen sunnuntai- ja pyhäpäivinä toimitettavaa lääkäripäivystystä varten.

Terveydenhoitolautakunnan maaliskuun 1 päivänä tekemän esityksen johdosta kaupunginvaltuusto päätti ⁸⁾, että vähävaraisille lapsensynnyttäjille näiden kotona annetusta hoidosta kättilöille tuleva korvaus oli 1917 vuoden alusta oleva 30 markkaa kultakin synnytykseltä.

Kättilöille maksettavan korvauksen korotus.

Vaivashoitohallituksen ja rahatoimikamarin puollettua lastenhoidon edistämisyhdistyksen tekemää anomusta apurahan myöntämisestä naimattomille lapsensynnyttäjille suunnitellun uuden kodin ostoon ja voimassapitoon myönsi ⁹⁾ kaupunginvaltuusto vuodeksi 1917 yhdistyk-

Määräraha lastenhoitoyhdistykselle naimattomien äitien kotia varten.

¹⁾ Valt. pöytäk. 16. 1. 8 §. — ²⁾ S:n 12. 6. 20 §. — ³⁾ S:n 18. 9. 33 §. — ⁴⁾ S:n 12. 6. 21 §. — ⁵⁾ S:n 13. 11. 26 §. — ⁶⁾ S:n 7. 12. 23 §. — ⁷⁾ S:n 13. 3. 11 §. — ⁸⁾ S:n 17. 4. 15 §. — ⁹⁾ S:n 17. 4. 28 §.

selle 14,000 markkaa. Sittemmin myöntyi¹⁾ valtuusto yhdistyksen pyyntöön, että laitoksen avaamisen saisi lykätä 1918 vuoden loppuun.

Määräraha toisen apulaisen palkkaamiseksi kasvattilasten tarkastukseen.

Toisen apulaisen palkkaamiseksi kasvattilasten tarkastukseen elokuun 1 päivästä vuoden loppuun, joka uusi viranpitäjä saisi 2,000 markan vuosipalkan ynnä 125 markkaa matkakulujen korvausta, myönsi²⁾ kaupunginvaltuusto 1,075 markkaa.

Muutoksia terveystoimiston henkilökunnassa.

Veneristen tautien vastustamista varten olevan terveystoimiston johtajan kapteeni J. Nybergin kuoleman johdosta päätti³⁾ kaupunginvaltuusto johtajanviran toistaiseksi jätettäväksi täyttämättä ja sen sijaan toimistoon heinäkuun 1 päivästä asetettavaksi konttoriapulaisen 200 markan kuukausipalkoin sekä mainitun apulaisen palkkaamiseksi vuoden loppuun osoittaa 1,200 markkaa.

Lisämääräraha terveydellisten tutkimusten laboratorioille.

Terveydellisten tutkimusten laboratorioille myönsi⁴⁾ kaupunginvaltuusto hinnannousun johdosta lisäystä 300 markkaa vedenkulutusmäärärahaan sekä 1,200 markkaa kojeiden, näyttöiden y. m. ostomäärärahaan.

Viransijaisuuspalkkio desinfioitsija M. Kuhlbackille.

Terveydenhoitolautakunnan esityksestä oikeutti⁵⁾ kaupunginvaltuusto desinfioitsija Maria Kuhlbackin sairauden johdosta nauttimansa virkavapauden aikana saamaan täyden palkkansa tammikuun 15 ja huhtikuun 15 välisenä aikana sekä myönsi samalla 480 markkaa hänen viransijaisensa palkkaamiseksi mainittuna aikana.

Kaupungin eläinlääkärin ja näyttöentottajan palkat.

Päätettäessä⁶⁾ terveydenhoitolautakuntaan perustettavaksi kaupungin eläinlääkärin- ja näyttöentottajanvirat vahvisti⁷⁾ kaupunginvaltuusto mainituille virkamiehille seuraavan palkkasäännön:

1 kaupungineläinlääkäri, palkkaa	Smk 7,000:—
Viransijaisen palkkio kuukauden kesäloman aikana	» 300:—
1 näyttöentottaja, palkkaa	» 2,400:—
Yhteensä Smk 9,700:—	

Kaupungineläinlääkäri ja näyttöentottaja saavat 10 %:n korotuksen pohjapalkastaan 5 ja 10 vuoden palveluksesta.

Ylimääräinen kalliinajanlisäys lihan tarkastuslaitoksen henkilökunnalle.

Lihantarkastusaseman henkilökunnan anottua 40 %:n lisäystä pohjapalkkaansa ja terveydenhoitolautakunnan puollettua anomusta, jota vastoin rahatoimikamarin mielestä palkanparannus olisi myönnettävä kalliinajanlisäyksenä, lähetti⁸⁾ kaupunginvaltuusto asian palkanjärjestelykomiteaan.

Sittemmin uudisti henkilökunta anomuksensa, jota terveydenhoitolautakunta niinkään puolsi. Rahatoimikamari teki heinäkuun 5:ntenä päivätyn esityksen asiasta kaupunginvaltuustolle. Kun ei valtuusto

¹⁾ Valt. pöytäk. 23. 10. 38 §. — ²⁾ S:n 5. 6. 19 §. — ³⁾ S:n 5. 6. 20 §. — ⁴⁾ S:n 23. 10. 27 §. — ⁵⁾ S:n 27. 3. 16 §. — ⁶⁾ Ks. tätä kertomusta edempänä; valt. pain. asiakirj. n:o 11. — ⁷⁾ Valt. pöytäk. 13. 3. 3 §. — ⁸⁾ S:n 8. 5. 41 §.

kuitenkaan kokoontunut kesän aikana, ilmoitti terveydenhoitolautakunta kirjelmässä heinäkuun 17 ja elokuun 28 päivältä, että lihantarkastusaseman henkilökunnassa vallitsi suurta tyytymättömyyttä ja että sen keskuudessa oli julkilausuttu lakon uhkauksia. Tämän johdosta ja kun lihantarkastusaseman toiminnan lakkauttaminen lämpimänä vuodenaikana olisi tuottanut terveydellisiä vaaroja, oli lautakunta katsonut olevansa pakotettu aseman ylimääräisten apulaisten palkkausmäärärahasta mainituille toimihenkilöille myöntämään ylimääräistä kalliinajanavustusta henkilökunnan pyytämän määrän kesä—elokuulta eli yhteensä Smk 1,417: 08 kuukaudessa.

Palkanjärjestelykomitea, joka myönsi puheenalaisten toimihenkilöjen palkan liian alhaiseksi, leimasi sopimattomaksi, että yksityinen toimihenkilöjen ryhmä lakon uhalla vaati itselleen palkkaetuja, jotka asettivat sen muita saman vertaisia ryhmiä edullisempaan asemaan. Asian pulmalliseen tilaan katsoen ja kun kaupunginvaltuustoa ei ollut voitu kesän aikana kutsua koolle, oli komitea sitä mieltä, että terveydenhoitolautakunta oli voinut pitää menettelyään perusteltuna, minkätähden komitea ehdotti, että kaupunginvaltuusto hyväksyisi terveydenhoitolautakunnan toimenpiteen myöntää kaupungin lihantarkastusaseman henkilökunnalle ylimääräistä kalliinajanlisäystä viime kesä-, heinä- ja elokuulta yhteensä Smk 1,417: 08 kuukaudessa sekä määräisi tämän menon maksettavaksi lihantarkastusaseman ylimääräisen henkilökunnan palkkausmäärärahasta.

Tähän esitykseen valtuusto myöntyi ¹⁾.

Sittemmin terveydenhoitolautakunta kirjelmässä marraskuun 1 päivältä ehdotti, että lihantarkastusaseman palkat korotettaisiin vähintään 350 markkaan kuukaudessa. Saman kuukauden 15 päivänä antamassaan lausunnossa rahatoimikamari oli sitä mieltä että, vaikka mainittuja palkkoja olisi kalliinajan johdosta korotettava, henkilökunnan kuitenkin pitäisi tyytyä yleisiin kalliinajanlisäyksiin, kunnes suunniteltu yleinen palkanjärjestely saadaan toimeen. Siihen nähden ettei palkanjärjestelyä ollut toimeenpantava yksityisissä ryhmissä ja kun uusia kalliinajanlisäyksiä oli hankkeissa, epäsi ²⁾ kaupunginvaltuusto anomuksen.

Nuoremmalle tarkastuseläinlääkärille A. Hällforsille, jota oli loka-

Viransijaisuus-
määräraha
nuoremmalle
tarkastuseläin-
lääkärille A.
Hällforsille.

kuun 5 päivästä marraskuun 30 päivään 1916 santarmien ilmiannon johdosta pidetty vangittuna, myönnettiin ³⁾ 1,250 markan korvaus viransijaisen palkkaamisesta mainittuna aikana.

Niinikään myönnettiin ⁴⁾ lihantarkastusaseman apulaiskassanhoitajalle C. I. Wibergille 1,250 markan viransijaisuuspalkkio lokakuun 10 päivän 1916 ja elokuun 1 päivän 1917 väliseltä ajalta, jolloin häntä

Viransijaisuus-
määräraha
apulaiskassan-
hoitaja C. I.
Wibergille.

¹⁾ Valt. pöytäk. 13. 11. 45 §. — ²⁾ S:n 7. 12. 20 §. — ³⁾ S:n 12. 6. 18 §. — ⁴⁾ S:n 9. 10. 28 §.

joko oli pidetty vangittuna tai hänen oli täytynyt oleskella toisella paikkakunnalla.

Lisämäärärahoja kaupungin sairaalaylihallitukselle.

Syyskuun 28 päivänä tehdyn esityksen johdosta kaupunginvaltuusto myönsi¹⁾ kaupungin sairaalaylihallitukselle seuraavat lisämäärärahat: palkkioiksi hallituksen jäsenille 3,000 markkaa, kanslia-apulaiselle, tarverahoiksi ja vahtimestarille y. m. 1,500 markkaa sekä ylihallituksen kansliahuoneiston vuokraan Smk 743: 75 eli kaikkiaan Smk 5,243: 75.

Määräraha kaupungin sairaalaylihallituksen sihteerintehtäviä varten.

Kun v. t. sairaalatarkastaja ylimäär. professori B. Lönnqvist oli suostunut hoitamaan sairaalatarkastajan viransijaisuutta sillä ehdolla, että hänet vapautettiin ylihallituksen sihteerin tehtävistä, päätti²⁾ kaupunginvaltuusto käyttövaroistaan osoittaa 1,000 markkaa sihteerin tehtävien hoidosta olevain kustannusten suoritukseen tammikuun 22 ja toukokuun 1 päivän välisenä aikana. Sittenmyönsi³⁾ valtuusto lisäksi 2,400 markkaa sihteerintehtävien hoidattamiseksi vuoden loppuun. 1918 vuoden budjettia järjestettäessä merkittiin⁴⁾ menosääntöön 3,600 markan määräraha puheenalaisten tehtävien hoitamista varten.

Sairaalain uusi sairasmaksutaksa.

Kun kaupungin sairaalain sairasmaksutaksan korotus, siihen nähden että sairaalain käyttökustannukset yleensä ja varsinkin kaikenlaatuisten elintarpeiden hinnat olivat tuntuvasti kohonneet siitä lähtien kuin voimassa oleva mainittujen maksujen taksa oli joulukuun 14 päivänä 1915 vahvistettu, näytti tarpeen vaatimalta, varsinkin kun valtionkin sairaalain samanlaisia maksuja oli korotettu, oli kaupungin sairaalaylihallitus laatinut uuden taksaehdotuksen, joka kirjelmässä⁵⁾ helmikuun 12 päivältä lähetettiin kaupunginvaltuustolle. Valmisteluvaliokunta lähetti puheenalaisen esityksen rahatoimikamariin, jonka mielestä olot ehdotuksen laatimisesta lähtien olivat siinä määrin muuttuneet, että lisäkorotusta saattoi pitää tarpeellisena. Sittenkuin esitys tämän johdosta oli palautettu ylihallitukseen, antoi tämä uuden taksaehdotuksen, jonka valtuusto hyväksyi⁶⁾ ja päätti kuvernööriltä anoa taksan vahvistamista olevaksi voimassa tammikuun 1 päivästä 1918.

Taksaehdotus oli seuraava:

Helsingin kaupungin kunnallissairaalain sairasmaksutaksa.

Sairasmaksuja kunnan sairaaloissa on suoritettava alempana mainittujen perusteiden mukaan vuorokaudelta:

A. Marian sairaalassa.

Kaupungin henkikirjoissa olevain henkilöjen:

yleisessä sairassalissa 2 markkaa 50 penniä;
puoliyksityisessä huoneessa 5 markkaa;
yksityishuoneessa 10 markkaa.

¹⁾ Valt. pöytäk. 13. 11. 21 §. — ²⁾ S:n 13. 3. 15 §. — ³⁾ S:n 24. 4. 17 §. — ⁴⁾ S:n 22. 12. 7 §. — ⁵⁾ Valt. pain. asiakirj. n:o 61. — ⁶⁾ Valt. pöytäk. 7. 12. 17 §.

Vieraalta paikkakunnalta olevain henkilöjen:

yleisessä sairassalissa 7 markkaa;
puoliyksityisessä huoneessa 12 markkaa;
yksityishuoneessa 15 markkaa;

15 vuotta nuoremmat lapset suorittavat puolen maksun.

Potilaan, jossa sairaalan kirurgisella osastolla on tehty leikkaus, on vahvistetun päivämaksun lisäksi suoritettava 10—30 markan maksu kerta kaikkiaan leikkaus- ja sidetarvikkeista ylilääkärin harkinnan mukaan.

B. Humaliston varasairaalassa.

Kaupungin henkikirjoissa olevain henkilöjen:

yleisessä sairassalissa 2 markkaa;
puoliyksityisessä huoneessa 6 markkaa.

Vieraalta paikkakunnalta olevain henkilöjen 7 markkaa.

15 vuotta nuoremmat lapset suorittavat puolen maksun.

C. Kulkutautisairaalassa.

Helsingissä sairastuneiden sekä tämän kaupungin henkikirjoissa olevain, toisella paikkakunnalla sairastuneiden henkilöjen:

yleisessä sairassalissa ei mitään maksua;
puoliyksityisessä huoneessa 5 markkaa;
yksityishuoneessa 8 markkaa.

Henkilöjen, jotka ovat toisella paikkakunnalla sairastuneet eivätkä ole täällä henkikirjoissa:

yleisessä sairassalissa 10 markkaa;
puoliyksityisessä ja yksityishuoneessa 20 markkaa.

Sairaana täällä henkikirjoissa olevan omaisen, joka ylilääkärin suostumuksella on päässyt sairaalaan:

yleisessä sairassalissa 3 markkaa;
yksityishuoneessa, sairaan huonetoverina, 12 markkaa.

Sairaana toiselta paikkakunnalta kotoisin olevan omaisen, joka ylilääkärin suostumuksella on päässyt sairaalaan:

yleisessä sairassalissa 8 markkaa;
yksityishuoneessa, sairaan huonetoverina, 15 markkaa.

D. Kivelän sairaalassa.

Kaupungin henkikirjoissa olevien henkilöjen:

mielenvikaisosastolla 2 markkaa;
muulla osastolla niinkään 2 markkaa.

Vieraalta paikkakunnalta olevain henkilöjen:

mielenvikaisosastolla 10 markkaa;
muulla osastolla 6 markkaa.

15 vuotta nuoremmat lapset suorittavat puolen maksun.

E. Nickbyn mielisairaalassa.

Kaupungin henkikirjoissa olevien henkilöiden:

ensimmäisessä luokassa (ravinto I) 8 markkaa;
toisessa luokassa (ravinto II) 5 markkaa;
kolmannessa luokassa (ravinto III) 2 markkaa.

Kaikissa sairaaloissa on sairaalaan otetun potilaan päivämaksu luettava tulo-, mutta ei lähtöpäivältä.

Asianomaisten virkamiesten veloittamain Helsingin kaupungin kunnallissairaalan sairasmaksujen perimisessä saa ulosoton ilman tuomiota tai päätöstä toimittaa siinä järjestyksessä kuin helmikuun 27 päivänä 1897 annetussa asetuksessa verojen ja muiden yleisten maksujen ulosmittauksesta säädetään.

Määrärahoja Marian sairaalan ylimääräistä tuberkulosiosastoa varten.

Syystä että Marian sairaalaan pyrkivien keuhkotautisten naisten lukumäärä oli paljon lisääntynyt, esitti terveydenhoitolautakunta määrärahan myönnettäväksi ylimääräisen tuberkulosiosaston perustamiseksi mainittuun sairaalaan 25 potilaalle. Kuukausimenot arvattiin 3,167 markaksi. Kaupunginvaltuusto myöntyi¹⁾ esitykseen ja päätti osaston pidettäväksi avoimna helmikuun 1 päivästä kesäkuun 1 päivään sekä osoitti tähän tarkoitukseen käyttövaroistaan 12,668 markkaa. Kun puheenalaisen sairaalaosaston tarve talvella jälleen osoittautuisi tuntuvaksi, myönsi²⁾ valtuusto sittemmin lisäksi 6,600 markkaa sen avoimna pitämiseksi marraskuun 1 päivästä vuoden loppuun.

Määräraha Marian sairaalan uutta kirurgista osastoa varten.

Niinikään myöntyi³⁾ kaupunginvaltuusto kaupungin sairaalaylihallituksen syyskuun 24 päivänä tekemään esitykseen että Marian sairaalan kirurgisella osastolla uhkaavan tilanpuutteen torjumiseksi sairaalaan järjestettävää uutta kirurgista osastoa varten myönnettäisiin kerta kaikkiaan 11,215 markkaa sekä palkkoja, ruokaa y. m. varten marraskuun 1 päivästä vuoden loppuun Smk 6,897: 50. Osasto sijoitettaisiin siihen Marian sairaalan entisen kulkutautiosaston paviljonkiin, jossa sijaitti ylimääräinen tuberkulosiosasto, joka kuitenkin voitaisiin lakkauttaa, siinä tapauksessa että Kivelän sairaalaan perustettu sotilasosasto tyhjennettäisiin ja viimeksi mainittuun sairaalaan sen johdosta voitaisiin ottaa suurempi määrä potilaita.

Lisämäärärahoja Marian sairaalalle.

Terveydenhoitolautakunnan joulukuun 14 päivänä 1916 tekemän esityksen johdosta oikeutti⁴⁾ kaupunginvaltuusto Marian sairaalan ylittämään jäljempänä mainitut 1916 vuoden määrärahat seuraavilla määrillä: ruokamäärärahan 10,000 markalla, lääkkeiden ja sidetarvikkeiden määrärahan 4,000 markalla, lämmitysmäärärahan 5,000 markalla, kaluston kunnossapitomäärärahan 2,000 markalla, saippuan ostomäärärahan 1,000 markalla ja desinfioimisaineiden määrärahan 500 markalla eli kaikkiaan 22,500 markalla.

¹⁾ Valt. pöytäk. 30. 1. 21 §. — ²⁾ S:n 12. 6. 23 §. — ³⁾ S:n 13. 11. 19 §. — ⁴⁾ S:n 16. 1. 9 §.

Kaupungin sairaalaylihallituksen elokuun 13 päivänä tekemän esityksen johdosta myönsi ¹⁾ kaupunginvaltuusto 12,000 markan määrärahan lisäykseksi menosääntöön merkittyyän Marian sairaalan kaluston kunnossapitomää ärahaan.

Lisäys Marian sairaalan kalustomäärärahaan.

Niinikään myöntyi ²⁾ kaupunginvaltuusto ylihallituksen samana päivänä tekemään esitykseen 1,800 markan lisämäärärahan myöntämisestä mainitun sairaalan hevosen elatusta varten.

Lisäys Marian sairaalan hevosen elatusmäärärahaan.

Marian sairaalan liinavaatevaraston hoitajatar Emma Åberg oikeutettiin ³⁾ sinä aikana, elokuun 15 päivästä vuoden loppuun, jona hän kivullosuuden tähden nautti virkavapautta, kantamaan vuoden menosääntöön merkitty palkkansa henkilökohtaisine palkanlisäyksineen, ja myönsi kaupunginvaltuusto rouva Åbergin viransijaisen palkkaamiseksi edellä mainittuna aikana käyttövaroistaan 540 markan määrärahan.

Määräraha viransijaisen palkkaamiseksi Marian sairaalan liinavaatevaraston hoitajattarelle.

Kaupungin sairaalaylihallituksen elokuun 13 päivänä tekemän esityksen mukaisesti osoitti ⁴⁾ kaupunginvaltuusto käyttövaroistaan 2,535 markkaa 13 sairaanhoitajataroppilaan palkkaamiseksi, jotka kurssin käytyään oli otettu alihoitajatariksi Marian sairaalan lokakuun 1 päivästä vuoden loppuun. Vastaava palkkamäärä oli aikaisemmin suoritettu ylimääräistä sairaanhoitoa varten olevasta sairaalan määrärahasta.

Määräraha Marian sairaalan sairaanhoitajataroppilaiden palkkaamiseen.

Kaupungin sairaalaylihallituksen esityksestä päätti ⁵⁾ kaupunginvaltuusto Marian sairaalan toimitsijalle helmikuun 1 päivästä lähtien asetettavaksi toisen apulaisen 100 markan kuukausipalkoin, paitsi vapaata ruokaa. Vuodeksi 1917 osoitettiin tähän tarkoitukseen valtuuston käyttövaroista Sm'k 1,901: 60.

Määräraha Marian sairaalan toiselle toimitsijapulaiselle.

Vahvistaessaan 1918 vuoden menosäännön päätti ⁶⁾ kaupunginvaltuusto Marian sairaalan kirurgisen osaston vanhemman apulaislääkärinviran muodostettavaksi alilääkärinviraksi 6,000 markan vuosipalkoin, minkä ohessa menosääntöön kesäloman hankkimiseksi alilääkärille merkittiin 350 markan määräraha.

Marian sairaalan erään lääkärinterviran uudestijärjestäminen.

Kaupungin sairaalaylihallituksen syyskuun 17 päivänä tekemän esityksen mukaisesti päätti ⁷⁾ kaupunginvaltuusto käyttövaroistaan myöntää seuraavat lisäykset alempana mainittuihin kulkutautisairaalan määrärahoihin: ruuanpitomäärärahaan 20,000 markkaa, lämmitysmäärärahaan 50,000 markkaa, lääkkeiden ja sidetarvikkeiden määrärahaan 5,000 markkaa, hevosten elatusta y. m. varten olevaan määrärahaan 6,000 markkaa ja desinfioimismäärärahaan 1,500 markkaa eli kaikkiaan 82,500 markkaa.

Lisämäärärahoja kulkutautisairaallalle.

Kirjelmässä lokakuun 30 päivältä teki kaupungin sairaalaylihallitus esityksen, että Kivelän sairaalan yllilääkärinvirka täytettäisiin vaki-

Kivelän sairaalan yllilääkärinvirka.

¹⁾ Valt. pöytäk. 18. 9. 37 §. — ²⁾ S:n 18. 9. 35 §. — ³⁾ S:n 9. 10. 30 §. — ⁴⁾ S:n 9. 10. 29 §. — ⁵⁾ S:n 13. 3. 16 §. — ⁶⁾ S:n 22. 12. 7 §. — ⁷⁾ S:n 23. 10. 22 §.

naisesti. Tähän myöntyen kaupunginvaltuusto päätti¹⁾ virkaan liit-
tyvän palkan 1918 vuoden alusta olevaksi 8,000 markkaa vuodessa ja
mainitun sairaalan ylilääkärin velvoitettavaksi eri korvauksetta toi-
mittamaan lääkärinhoitoa Greijuksen lisäsairaalassa sekä hänelle mak-
settavaksi ikäkorotusta 10 % pohjapalkasta 5 ja 10 vuoden palveluk-
sesta. Edelleen päätti valtuusto, että ylimäär. professori E. Ehrnrooth,
joka aikaisemmin oli toiminut vaivashoidon sairaalan lääkärinä ja,
sittenkuin vaivaistalo oli muutettu pois Kivelän alueelta, terveyden-
hoitolautakunnan määräyksestä hoitanut sairaalan ylilääkärinvirkaa,
oli virkaa avonaiseksi julistamatta nimitettävä sen vakinaiseksi pitä-
jäksi sekä oikeutettava palkankorotukseen nähden lukemaan hyväkseen
se aika, minkä hän oli hoitanut Kivelän sairaalan ylilääkärinvirkaa.

Uusi assistent-
tilääkärinvirka
Kivelän sairaa-
laan.

Budjettia järjestäessään kaupunginvaltuusto päätti²⁾ Kivelän
sairaalaan 1918 vuoden alusta perustettavaksi kolmannen assistentti-
lääkärinviran ja tämän viran pitäjälle taattavaksi 3,600 markan vuosipal-
kan, mutta hänen rahapalkkansa, sittenkuin sairaalassa voitiin hänelle
hankkia huoneisto, määrättäväksi 2,400 markaksi, paitsi vapaata asun-
toa, lämpöä, valoa ja ruokaa sekä oikeutta käyttää sairaalan pesutupaa.

Ylihoitajatta-
rentoimen pe-
rustaminen
Kivelän sairaa-
laan.

Edelleen päätti²⁾ kaupunginvaltuusto budjettia järjestäessään Ki-
velän sairaalaan 1918 vuoden alusta perustettavaksi ylihoitajattaren-
toimen, johon, paitsi 1,500 markan vuosipalkkaa, liittyisi vapaa ruoka
ja vaatteidenpesu sekä, kohta kuin hänelle voitaisiin sairaalasta osoittaa
asunto, vapaa asunto, lämpö ja valo.

Tuberkulosi-
osaston perus-
taminen Kive-
län sairaalaan.

Sittenkuin Kivelän sairaalaan sijoitettu sotilasosasto oli lakkau-
tettu, oli kaupungin sairaalaylihallitus ehdottanut siten joutilaiksi tul-
leisiin paviljonkeihin perustettavaksi tuberkulosiosaston, jossa olisi 42
sijaa miehille ja 48 sijaa naisille, minkä jälkeen Hesperian ylimääräinen
tuberkulosisairaala lakkautettaisiin. Budjettivaliokunnan ehdotuksesta
kaupunginvaltuusto päätti²⁾ valtuuttaa kaupungin sairaalaylihallituk-
sen järjestämään joutilaiksi tulleisiin Kivelän sairaalan paviljonkeihin
tuberkulosiosastoja sekä näiden osastojen voimassapitoa varten 1918
vuoden menosääntöön merkitä Smk 166,031: 88.

Määräraha Ki-
velän sairaa-
lan alihoitaja-
tarten palkan-
korotukseen.

Syystä että Kivelän sairaalan alihoitajatarten palkka oli kuluvan
vuoden menosäännössä erehdyksestä laskettu 40 markaksi kuukaudelta
45 markan sijasta, päätti³⁾ kaupunginvaltuusto käyttövaroistaan myön-
tää 1,602 markan määrärahan siten syntyneen vajauksen täyttämiseen.

Lisämäärära-
hoja Kivelän
sairaalalle.

Kirjelmässä tammikuun 18 päivästä terveydenhoitolautakunta
ilmoitti, että Kivelän sairaalan 1916 vuoden ruuanpitomääräraha oli
ylitetty Smk:lla 18,567: 04, mutta että sen ohessa toisissa määrärahoissa,
kuten palkkoja, lääkkeitä, kalustoa, vettä, sekalaista y. m. varten
olevissa, oli, myönnettyt lisämäärärahat lukuun otettuina, syntyneet

1) Valt. pöytäk. 22. 12. 1 §. — 2) S:n 22. 12. 7 §. — 3) S:n 13. 3. 17 §.

säästöä kaikkiaan Smk 21,606: 05. Kaupunginvaltuusto päätti ¹⁾ sallia ruuanpitomäärärahan ylitettävän ja määrän maksettavaksi muissa määrärahoissa syntyneestä säästöstä.

Sittenkuin Nickbyn mielisairaalan ylilääkärille lääketieteellisen-siaatti A. Björkmanille oli myönnetty anomansa virkaero, osoitti ²⁾ kaupunginvaltuusto 2,500 markkaa viransijaisen palkkaamiseksi toukokuun 1 päivästä elokuun 1 päivään, jona aikana lääketieteellisen-siaatti Björkman oikeutettiin nauttimaan täydet palkkaetunsa.

Määräraha Nickbyn mielisairaalan ylilääkärinviran hoidattamiseen.

Kirjelmässä lokakuun 15 päivältä kaupungin sairaalaylihallitus ilmoitti potilaita Nickbyn sairaalassa olevan 396, mutta sairaalan olevan tarkoitettu ainoastaan 376 mielisairaalle. Kun potilasmäärän edelleen lisääntymistä oli odotettavana, oli ylihallitus sitä mieltä, että sairassijain luku olisi 1918 vuoden alusta lisättävä 400:ksi, mikä vaatisi lisäämään sairaalan henkilökuntaakin.

Nickbyn mielisairaalan sairassijain lisäys.

Kaupunginvaltuuston myönnyttyä ³⁾ ehdotukseen sairassijain luvun lisäämisestä merkittiin ⁴⁾ 1918 vuoden menosääntöön 18,600 markkaa kerta kaikkiaan tarpeellisen kaluston hankkimiseksi sairaalaan, minkä ohessa potilaiden ja henkilökunnan lisääntyneen lukumäärän johdosta ruoka- ja palkkamäärärahoja korotettiin.

Kaupungin sairaalaylihallituksen syyskuun 17 päivänä tekemästä esityksestä osoitti ⁵⁾ kaupunginvaltuusto lisäyksiä seuraaviin Nickbyn mielisairaalan vuosimenosääntöön merkittyihin määrärahoihin, nimittäin ruuanpitomäärärahaan 75,000 markkaa, heinäin ja kaurain ostomäärärahaan 2,500 markkaa, työskenteleväin potilaiden utteruusrahain määrärahaan 500 markkaa sekä puhtaanapitoa, nuohousta y. m. varten olevaan määrärahaan 1,000 markkaa eli yhteensä 79,000 markkaa.

Lisämäärärahoja Nickbyn mielisairaallalle.

Sittemmin myönsi ⁶⁾ valtuusto edelleen seuraavat lisäykset sairaalan määrärahoihin, nimittäin ruuanpitomäärärahaan 70,000 markkaa, puhtaanapitomäärärahaan 1,000 markkaa ja valaistusmäärärahaan 1,000 markkaa eli kaikkiaan 72,000 markkaa.

Niinikään myöntyi ⁷⁾ valtuusto sairaalaylihallituksen esitykseen 5,000 markan ylimääräisen määrärahan myöntämisestä isohkon saippua- ja suopamäärän ostamiseksi mainitulle sairaalalle.

Sairaalaylihallituksen esitykseen lisäyksen osoittamisesta Nickbyn mielisairaalan polttoainemäärärahaan myönnyttiin ⁸⁾ siten, että kaupunginvaltuusto päätti käyttövaroistaan osoittaa 56,000 markan lisäyksen polttoainemäärärahaan sekä 42,000 markkaa halkojen ostamiseksi mainittuun sairaalan maksettavaksi etuantina ja merkittäväksi sairaalan 1918 vuoden menosääntöön.

Edelleen päätti ⁹⁾ kaupunginvaltuusto sairaalaylihallituksen esi-

¹⁾ Valt. pöytäk. 13. 3. 14 §. — ²⁾ S:n 5. 6. 17 §. — ³⁾ S:n 13. 11. 20 §. —

⁴⁾ S:n 22. 12. 7 §. — ⁵⁾ S:n 23. 10. 23 §. — ⁶⁾ S:n 7. 12. 31 §. — ⁷⁾ S:n 17. 4. 18 §. — ⁸⁾ S:n 17. 4. 19 §. — ⁹⁾ S:n 23. 10. 25 §.

tyksen mukaisesti elätteleentokustannusten kohoamisen johdosta käyttövaroistaan osoittaa 10,490 markkaa lisäykseksi potilaiden elätteleentomäärärahaan.

Humaliston sairaalan vuokrasopimuksen pitennys.

Kaupungin sairaalaylihallituksen huhtikuun 16 päivänä tekemän esityksen mukaisesti valtuutti ¹⁾ kaupunginvaltuusto ylihallituksen pitentämään Humaliston palstalla n:o 4 sijaitsevain, sairaalaksi luovutettujen rakennusten vuokrasopimuksen kolmeksi vuodeksi 13,200 markkaan korotetusta vuosivuokrasta ja myönsi käyttövaroistaan Smk:n 845: 83 lisäyksen 1917 vuoden vuokramäärärahaan.

Erinäiset Humaliston sairaalan sisustustyöt.

Sittemmin ilmoitti rahatoimikamari kirjelmässä heinäkuun 19 päivältä, että, sittenkuin Humaliston sairaalan ja kulkutautisairaalan henkilökuntaa oli kahdeksan tunnin työpäivän käytäntöön ottamisen johdosta lisätty, oli kaupungin sairaalaylihallituksen täytynyt vuokrata huoneisto osalle tätä henkilökuntaa Humaliston huvilatiluksen n:o 4 eräästä asuinrakennuksesta sekä lisäksi teettää siinä eräitä sisustus- ja korjaustöitä, joita varten oli etuantina osoitettu 2,900 markkaa. Hyväksyen mainitun toimenpiteen kaupunginvaltuusto päätti ²⁾ osoittaa puheenalaisen rahamäärän käyttövaroistaan.

Lisämäärärahoja Humaliston sairaalalle.

Kaupungin sairaalaylihallituksen syyskuun 17 päivänä tekemästä esityksestä myönsi ³⁾ kaupunginvaltuusto käyttövaroistaan seuraavat lisäykset Humaliston sairaalan vuosimäärärahoihin, nimittäin: ruuanpitoa varten 40,000 markkaa, lämmitystä varten 10,000 markkaa, valaistusta varten 300 markkaa, lääkkeitä ja sidetarvikkeita varten 1,500 markkaa, sekalaisia menoja varten 1,000 markkaa ja vaatteidenpesua varten 500 markkaa eli kaikkiaan 53,300 markkaa.

Määräraha Hesperian ylimääräiselle tuberkulosisairaalalle.

Sittenkuin vuosirahasääntöön oli merkitty määräraha Hesperian ylimääräisen tuberkulosisairaalan avoinna pitämiseksi toukokuun loppuun, mutta sairaalan tarvetta myöhemminkin jatkui, myönsi ⁴⁾ kaupunginvaltuusto 20,000 markan määrärahan sairaalan avoinna pitämiseksi syyskuun 1 päivästä vuoden loppuun.

Diakonissalaitoksen vesimaksujen alennus.

Rahatoimikamarin kirjelmässä toukokuun 10 päivänä tehdystä esityksestä myönsi ⁵⁾ kaupunginvaltuusto diakonissalaitoksen anoman 40 %:n vesimaksujen alennuksen enintään 17,000 m³:n määrään asti viitenä vuonna, 1917 vuoden alusta lukien.

Kaupungin vaivahoidon taloushallinto.

Vuonna 1913 asetti ⁶⁾ kaupunginvaltuusto komitean tutkimaan kaupungin vaivahoidon taloushallintoa ja tekemään asiassa ehdotuksia. Komitea antoi huhtikuun 28:ntenä päivätyn mietinnön, jossa komitea rajoittui esittämään erinäisiä periaatteellisia näkökohtia tekemättä varsinaista ehdotusta.

¹⁾ Valt. pöytäk. 22. 5. 14 §. — ²⁾ S:n 18. 9. 15 §. — ³⁾ S:n 23. 10. 24 §. — ⁴⁾ S:n 12. 6. 23 §. — ⁵⁾ S:n 22. 5. 24 §. — ⁶⁾ Ks. 1913 vuod. kert. siv. 116. — ⁷⁾ Valt. pain. asiakirj. n:o 36.

Tilastotiedoilla komitea ensinnäkin osoitti, ettei vaivashoitorasitus kalliista ajasta ja elintarpeiden puutteesta huolimatta ollut lähinnä edellisinä vuosina suhteettomasti kohonnut ja että vaivashoitokustannukset kutakin asukasta kohti tosin olivat jonkin verran suuremmat useiden muiden Suomen kaupunkien, mutta alemmat Tukholman ja Gööteporin vastaavia kustannuksia.

Mitä tuli säästöjen, parannusten ja yksinkertaisemman menettelyn aikaansaamiseen, ei komitea ollut havainnut vallitsevan epäkohtia, jotka lisääisivät hallintomenoja, eikä komitealla myöskään ollut tilaisuutta ehdottaa vallitsevaan järjestelmään perinpohjaisia muutoksia vaivashoitohallinnon kustannusten huojustamiseksi. Komitean enemmistö oli sitä mieltä, että käytännössä oleva taloushallinto pääasiassa nojasi oikeisiin perusteisiin ja ettei laajakantoisempia uudistuksia ollut tarpeen. Toivomuksena komitean enemmistö kuitenkin lausui, että vapaaehtoisia köyhäinhuoltajia olisi tähänastista laajemmassa mitassa koetteeksi otettava käytäntöön vaivashoidon hallinnossa, sikäli kuin tilaisuutta siihen tarjoutui. Useissa kohdin oli jäsen laamanni T. J. Boisman komitean enemmistöstä eroavalla kannalla ja oli mietintöön liittänyt vastalauseen, jossa huomautettiin uudistetun tarkastuksen tarpeellisuutta, minkätähden uusi komitea olisi asetettava.

Asiaa esiteltäessä hyväksyi¹⁾ kaupunginvaltuusto komitean lausunnot.

Kirjelmässä syyskuun 4 päivältä vaivashoitohallitus ilmoitti, että jo 1917 vuoden menosääntöehdotusta laadittaessa oli huomautettu olevan vaikea arvata määrärahoja, ja olikin osoittautunut, että miltei kaikki määrärahat olivat riittämättömiä. Hallitus sentähden anoi seuraavia lisämäärärahoja:

Lisäyksiä vaivashoitomäärärahoihin.

Vaivashoitohallitus.

Vakinaisten maaseutuasiamiesten palkkiot	Smk	600: —
Tarkastusmatkain korvaus	»	1,500: —
Polttoaineet	»	2,000: —
Tarverahat	»	2,000: —
Arvaamattomat menot	»	1,000: —
Yhteensä		Smk 7,100: —

Kunnalliskoti ynnä siihen yhdistetyt laitokset.

Lääkkeet	Smk	7,500 —
Kirjasto	»	300: —
Vaatetus	»	5,000: —

¹⁾ Valt. pöytäk. 12. 6. 8 §.

Ruoka	Smk	80,000:—
Työaineet	»	6,000:—
Polttoaineet	»	100,000:—
Vesi	»	2,000:—
Kaurat, heinät, silat y. m.	»	8,000:—
Utteruusrahat	»	1,000:—
Sekalaista	»	15,000:—
<hr/>		
Yhteensä	Smk	224,800:—

Työlaitos.

Polttoaineet	Smk	10,000:—
Vaatotuskustannukset	»	2,000:—
Työaineet	»	20,000:—
Kalusto	»	1,000:—
Korjaustyöt	»	1,000:—
<hr/>		
Yhteensä	Smk	34,000:—

Lastenkoti.

Vaatetus	Smk	1,000:—
Ruoka	»	5,000:—
Polttoaineet	»	3,000:—
Lääkkeet	»	500:—
Vaatteidenpesu	»	3,500:—
Sekalaista	»	800:—
<hr/>		
Yhteensä	Smk	13,800:—

Apurahoja ja kustannuksia laitoksesta erillään hoidetuista köyhistä.

Elänteelleanto	Smk	10,000:—
Sairaanhoido	»	40,000:—
Mielenvikaisten hoito	»	30,000:—
Lääkkeet	»	8,000:—
Suoranaiset avustukset:		
a) vaivaishoitoon ehdottomasti oikeutetuille henkilöille	»	75,000:—
b) puutteenalaisille, jotka eivät ole ehdottomasti oikeutettuja vaivaishoitoon	»	15,000:—
<hr/>		
Yhteensä	Smk	178,000:—

Sekalaista.

Hautauskulut	Smk	1,300:—
<hr/>		
Kaikkiaan	Smk	459,000:—

Kaupunginvaltuusto osoitti ¹⁾ käyttövaroistaan 459,000 markkaa mainittuihin tarpeisiin.

Maistraatin kirjelmässä syyskuun 15 päivältä ilmoitettiin ²⁾ kaupunginvaltuustolle, että kaupungille oli yleisistä varoista myönnetty Smk 90,761: 57 korvausta vaivashoitoasetuksen 27 ja 28 §:n mukaan antamastaan vaivashoidosta.

Annetun vaivashoidon korvaus.

Kaksi naistyöläisten Hilda Tyrväisen ja Ulla Järveläisen kaupunginvaltuustolle tekemää kantelua riittämättömän vaivaisavun saamisesta ei, vaivashoitohallituksen annettua selityksen, aiheuttanut ³⁾ toimenpidettä valtuuston puolelta. Sittemmin valitti ensinmainittu kantelija kuvernöörille tästä valtuuston päätöksestä, mutta vaaditussa lausunnossa valtuusto huomautti ⁴⁾, ettei valitus näyttänyt ansaitsevan huomiota. Niinikään epäsi ⁵⁾ valtuusto maalarinleski A. W. Sandellin kantelun että hänen mielenvikaiselle pojalleen oli annettu riittämätöntä vaivaisapua. Sitä vastoin katsoi ⁶⁾ kaupunginvaltuusto, että työmies K. Peltosen, jolle sokeana oli annettu vaivaisapua, tuli edelleenkin saada sitä, vaikka hän oli antautunut ammattiin, jossa opetusta ei anneta sokeainkoulussa, minkätähden hän oli koulusta eronnut eikä ollut vaivashoitohallituksen kehoituksesta sinne palannut.

Kanteluja riittämättömän vaivaisavun johdosta.

Vaivashoitohallituksen huhtikuun 18 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ⁷⁾ heinäkuun 1 päivästä vuoden loppuun vaivashoitohallituksen Sörnäsän kansliaan asetettavaksi järjestysmiehen 250 markan kuukausipalkoin sekä tähän tarkoitukseen käyttövaroistaan osoittaa 1,500 markkaa.

Järjestysmiehen asettaminen Sörnäsän vaivashoitokansliaan.

Sittenkuin päivittäinen työaika oli kunnalliskodissa ja työlaitoksessa rajoitettu kahdeksaan tuntiin, ilmoitti vaivashoitohallitus kirjelmässä kesäkuun 8 päivältä, että palveluskuntaa oli tämän johdosta tuntuvasti lisätty, kunnalliskodissa 16 hengellä, nimittäin pesulaitoksessa neljällä pesijättärellä, ruokalassa neljällä palvelijattarella, sairasastolla kuudella siivoojattarella ynnä yhdellä koneenkäyttäjä-apulaisella ja yhdellä työnjohtajalla sekä työlaitoksessa kahdella työnjohtajalla. Kirjelmässä kesäkuun 14 päivältä rahatoimikamari ilmoitti että, kun kaupunginvaltuusto ei ehtisi tätä asiaa käsitellä ennen kesälomaansa, kamari oli kehoittanut rahatoimikonttoria maksamaan puheenalaisten henkilöjen palkkoihin tarvittavat varat. Sittemmin kaupunginvaltuusto, rahatoimikamarin toimenpiteet hyväksyen, osoitti ⁸⁾ käyttövaroistaan 10,500 markkaa vastamainittujen menojen suoritukseen kunnalliskodissa ja työlaitoksessa kuluvana vuonna.

Lisämääräraha kunnalliskodin ja työlaitoksen lisähenkilökuntaa varten.

Rahatoimikamarin tammikuun 11 päivänä tekemän esityksen mukaisesti oikeutettiin ⁹⁾ vaivashoitohallitus 35,000 markalla ylittämään

Lisämääräraha vaivashoidon

¹⁾ Valt. pöytäk. 9. 10. 27 §. — ²⁾ S:n 9. 10. 8 §. — ³⁾ S:n 8. 5. 33 §. — ⁴⁾ S:n 9. 10. 5 §. — ⁵⁾ S:n 22. 5. 28 §. — ⁶⁾ S:n 22. 5. 29 §. — ⁷⁾ S:n 12. 6. 32 §. — ⁸⁾ S:n 18. 9. 39 §. — ⁹⁾ S:n 30. 1. 14 §.

mielenvikaisten hoitokustannuksiin.

mielenvikaisten hoitokustannuksiin vuodeksi 1916 osoitetut määrärahat.

Määräraha hevososten ja ajokalujen ostoon kunnalliskodille.

Sittenkuin sotilasviranomaiset olivat ottaneet haltuunsa kunnalliskotia varten rakennetun, mainitun laitoksen ja Oulunkylän aseman välisen raitiotien sekä tien hinnan suorituksiksi vaivaishoitohallitukselle antaneet 7,246 ruplan 42 kopekan määräisen tilauskuitin, oli vaivaishoitohallitus kirjelmässä helmikuun 21 päivältä ehdottanut, että mainitun sitoumuksen nojalla nostettavat varat saisi käyttää niihin menoihin, joita oli johtunut siitä, että puheena olevaa raitiotietä ei saanut käyttää kunnalliskodin tarpeisiin. Arviolaskelman mukaan oli raitiotie tuottanut kunnalliskodille likimain saman hyödyn kuin 3—4 hevosta ajomiehineen. Kun tallirakennuksissa vallitsevan tilanpuutteen sekä asuntojen puutteen johdosta nykyään ei ollut tilaa useammalle kuin kahdelle hevoselle ja yhdelle lisämiehelle, oli vaivaishoitohallitus esittänyt, että kahden työhevosen ynnä tarpeellisten ajokalujen ostoon sekä hevosten elatukseen ynnä yhden ajomiehen palkan ja ruuan kustantamiseen saisi puheena olevista varoista käyttää Smk 12,285:56. Rahatoimikamarin ilmoitettua, että toimenpiteeseen oli ryhdytty kaupungille myönnetyn korvausmäärän saamiseksi, myöntyi ¹⁾ kaupunginvaltuusto vaivaishoitohallituksen esitykseen.

Korotettu hinta kunnalliskodissa toimitetusta vaatteidenpesusta.

Vaivaishoitohallituksen huhtikuun 7 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ²⁾ oikeuttaa mainitun hallituksen kunnalliskodissa kesäkuun 1 päivästä lähtien toimitetusta Kivelän ja Humaliston sairaalan vaatteidenpesusta lukemaan korvausta 50 penniä sekä kaikesta yksityisille toimitetusta vaatteidenpesusta 60 penniä mankeloidulta vaatekilolta.

Seuraavan syyskuun 19 päivänä teki vaivaishoitohallitus uuden esityksen asiasta, ja päätti ³⁾ valtuusto, että vaivaishoitohallitus sai itse tarpeen vaatiessa määrätä kaupungin laitosten vaatteidenpesusta kannettavan maksun. Niinikään oikeutettiin hallitus määräämään yksityishenkilöille kunnalliskodissa toimitetun vaatteidenpesun hinta.

Uusien toimihenkilöiden asettaminen kunnalliskotiin.

Järjestäessään 1918 vuoden budjetin päätti ⁴⁾ kaupunginvaltuusto kunnalliskotiin asetettavaksi toisen konttoristin 3,000 markan vuosipalkoin, paitsi vapaata asuntoa, lämmitystä ja valaistusta. Samassa tilaisuudessa niinikään päätettiin ⁴⁾ kunnalliskodin pikkulasten osastolle asetettavaksi apulaishoitajatar 780 markan vuosipalkoin.

Määräraha kunnalliskodin sairaalatoimintajarten kesälomaa varten.

Kun kunnalliskodin väliaikaisen sairaalatoimintajattaret olivat anoneet oikeutta saada kuukauden kesälomaa, päätti ⁵⁾ kaupunginvaltuusto heille myöntää mainitun edun sekä viransijaisten palkkaamiseksi kesäloman aikana käyttövaroistaan osoittaa kaikkiaan 240 markkaa.

¹⁾ Valt. pöytäk. 27. 3. 11 §. — ²⁾ S:n 22. 5. 11 §. — ³⁾ S:n 13. 11. 32 §. — ⁴⁾ S:n 22. 12. 7 §. — ⁵⁾ S:n 5. 6. 16 §.

Kunnalliskodin käsityöosaston johtajattaren H. Kempen anomuksen palkkaetujensa parantamisesta kaupunginvaltuusto, vaivaishoitohallituksen asiasta antaman lausunnon mukaisesti, epäsi ¹⁾.

Evätty lisäpalkan anomus.

Sokeain ystävain yhdistyksen anomuksen saada apurahaa F. J. von Beckerin rahastosta kaupunginvaltuusto päätti ²⁾ evätä, koska tämän rahaston korkovaroja ei voitu käyttää puheenalaiseen tarkoitukseen. Sitä vastoin oli jaettaessa yleishyödyllisten yhdistysten ja laitosten avustusmäärärahaa otettava harkittavaksi, voitaisiinko mainitusta määrärahasta myöntää ³⁾ yhdistyksen voimassa pitämälle sokeain miesten koululle anottu apuraha.

Sokeain ystävain yhdistyksen apurahan anomus.

Sokeain ystävain yhdistyksen anottua, että kaupunginvaltuusto myöntäisi kaikkiaan Smk 4,113: 20 ylimääräisenä avustuksena sen huoneiston lämmitykseen, jonka hakija oli Eläintarhan huvilasta n:o 7 vuokrannut kaupungin ruotsinkielisille kansakouluille, päätti ⁴⁾ valtuusto rahatoimikamarin puoltosanan mukaisesti myöntyä anomukseen.

Polttoainemääräraha Sokeain ystävain yhdistykselle.

Sosiaalilautakunnan esityksestä kaupunginvaltuusto epäsi ⁵⁾ svenska kvinnoförbundet liiton tekemän anomuksen apurahan myöntämisestä Tikkurilaan suunnitellulle vähävaraisten perheiden kesäkodille.

Evätty anomus apurahan myöntämisestä eräälle kesäkodille.

Kaupunkilähetyksen anottua lisättyä apurahaa Ryttylän työsiirtolan ja Helsingissä olevain työlaitostensa voimassapitooon päätti ⁶⁾ kaupunginvaltuusto, koska nämä laitokset osaltansa vähensivät työttömäin keskuudessa vallitsevaa hätää, rahatoimikamarin ehdotuksen mukaisesti käyttövaroistaan osoittaa kaikkiaan 16,000 markkaa tarkoitukseen.

Lisättyä apurahaa kaupunkilähetyksen työlaitoksille.

Alempain käsityöläiskoulujen johtokunnan anottua oppilasluvun lisääntymisen johdosta Smk:n 1,456: 30 lisämäärärahaa myöntyi ⁷⁾ kaupunginvaltuusto tähän anomukseen siten, että Smk 728: 15 myönnettiin lopullisesti ja loput osoitettaisiin maksettavaksi etuantina, sillä edellytyksellä että valtioapua korotettiin vastaavalla määrällä.

Lisämääräraha alemmille käsityöläiskouluille.

Apumaksuksi viransijaisen palkkaamiseen niiden kahden kuukauden aikana, mitkä valmistavan poikain ammattikoulun ruotsinkielisen osaston opettaja arkkitehti C. Lindgren oli nauttinut kivulloisuuden tähden virkavapautta, myönsi ⁸⁾ kaupunginvaltuusto käyttövaroistaan Smk 466: 66.

Viransijaisuuspalkkio valmistavalle poikain ammattikoululle.

Rahatoimikamarin ehdotuksen mukaisesti myönsi ⁹⁾ kaupunginvaltuusto kuluvaksi vuodeksi 6,014 markan lisäyksen tyttöjen ammattikoulun polttoaineiden, ruuanpidon ja sekalaisen määrärahoihin.

Lisämääräraha tyttöjen ammattikoululle.

Kun kansakoulujen valtioapua oli vuodesta 1911 lähtien maksettu osin ainoastaan 12 ½ % kaupungilla olleista kansakoulumenoista, osin ei ensinkään, niin että rahatoimikonttorin laskelman mukaan kaupun-

Esitys kansakoulujen valtioavun maksamisesta.

¹⁾ Valt. pöytäk. 18. 9. 56 §. — ²⁾ S:n 30. 1. 27 §. — ³⁾ Ks. tätä kert. edempänä. — ⁴⁾ Valt. pöytäk. 18. 9. 54 §. — ⁵⁾ S:n 18. 9. 51 §. — ⁶⁾ S:n 23. 10. 39 §. — ⁷⁾ S:n 13. 11. 33 §. — ⁸⁾ S:n 12. 6. 30 §. — ⁹⁾ S:n 13. 11. 18 §.

gin olisi tullut vuosilta 1911—17 saada valtioapua 3,117,200 markkaa, mutta se oli saanut ainoastaan 881,200 markkaa, päätti ¹⁾ kaupunginvaltuusto, vedoten kaupungin asetustenmukaiseen oikeuteen saada kansakoululaitokselleen apumaksua 25 % sen aiheuttamista todellisista menoista, senaattiin tehdä esityksen asiasta.

Määräraha maksuttomia kansakoulujen oppi- ja luku-kirjoja varten.

Järjestäessään 1918 vuoden budjetin päätti ²⁾ kaupunginvaltuusto että kaikkien kansakouluoppilaiden tuli maksutta saada oppi- ja luku-kirjat, minkätähden kouluvälineiden määrärahat mainitun vuoden menosäännössä korotettiin, ruotsinkielisten kansakoulujen osalta 20,000 ja suomenkielisten koulujen osalta 64,000 markkaan.

Esitys kansakoululasten ruokkimisesta y. m.

Moniaat naistyöläisjärjestöt olivat kaupunginvaltuustolle tehneet esityksen sen suuntaisiin toimenpiteisiin ryhtymisestä, että mahdollisimman lukuisat kansakouluoppilaat, mutta ainakin varattomain ja vähävaraisten vanhempain lapset, kouluaikanaan saisivat ravitsevaa ruokaa, vaatteita ja jalkineita sekä tarpeelliset oppikirjat ja muut kouluvälineet. Valtuusto jätti ³⁾ anomuksen sillensä, koska sekä kansakoululasten ruokintamäärärahoja että muita puheenalaisia tarkoituksia varten olevia määrärahoja oli kuluvan vuoden menosäännössä tuntuvasti korotettu.

Lisäyksiä kansakoulujen vaatetus- ja ruokintamäärärahoihin.

Kun varattomain kansakoululasten vaatetusmääräraha oli osoitautunut riittämättömäksi, päätti ⁴⁾ kaupunginvaltuusto suomenkielisille kansakouluille myöntää kaksi eri lisämäärärahaa eli 12,000 ja 15,000 markkaa sekä ruotsinkielisille kansakouluille 6,000 markan lisämäärärahan.

Suomenkielisten kansakoulujen ⁵⁾ oppilaiden ruokintamäärärahaan osoitettiin 20,000 ja ruotsinkielisten kansakoulujen ⁶⁾ vastaavaan määrärahaan 6,000 markan lisäys.

Määrärahoja Alex. Ärtin rahastosta.

Muurarimestari Alex. Ärtin rahaston korkovaroista myönsi ⁷⁾ kaupunginvaltuusto ruotsinkielisten kansakoulujen johtokunnalle 7,000 markkaa kesätyöskentelyn järjestämiseksi kansakouluoppilaille n. s. Ärtin koulupuutarhassa. Lisäkustannusten johdosta korotettiin ⁸⁾ tätä määrärahaa sittemmin 1,500 markalla.

Puutarhatöitä lapsille.

Kirjelmässä toukokuun 16 päivältä rahatoimikamari huomautti olevan tärkeää, että työläisten lapset sopivassa johdossa saivat tilaisuuden antautua järjestettyyn puutarhatyöhön ja osaltaan auttaa perheen toimeentuloa. Kamari esitti, että kaupunginvaltuusto päättäisi kansakoulunopettajatar L. Haganille luovuttaa osan viljelyspalstaa n:o 25, siksi kunnes ehkä toisin määrätään, käytettäväksi lasten puutarhatöiden järjestämiseksi;

¹⁾ Valt. pöytäk. 9. 10. 12 § ja 22. 12. 7 §. — ²⁾ S:n 22. 12. 7 §. — ³⁾ S:n 30. 1. 28 §. — ⁴⁾ S:n 22. 5. 22 §, 7. 12. 26 § ja 13. 11. 36 §. — ⁵⁾ S:n 7. 12. 26 §. — ⁶⁾ S:n 13. 11. 36 §. — ⁷⁾ S:n 8. 5. 19 §. — ⁸⁾ S:n 13. 11. 35 §.

käyttövaroistaan antaa neiti Haganille 2,000 markkaa puheena olevaan tarkoitukseen;

niinikään käyttövaroistaan osoittaa 100 markkaa maksettavaksi puutarhuri V. Carlssonille peruutuksena hänen kuluvalta vuodelta suoritamastaan mainitun viljelyspalstan vuokramaksusta; sekä

valtuuttaa rahatoimikamarin muuttamaan kaupungin ja mainitun vuokraajan kesken viljelyspalstasta n:o 25 tehtyä sopimusta niin, että sovittu vuokramaksu huojistetaan 225 markasta 125 markkaan niin kauan kuin vuokraaja on estynyt itse käyttämästä neiti Haganille luovutettua palstan osaa.

Kaupunginvaltuusto myöntyi ¹⁾ esitykseen sillä lisäyksellä, että suunnitellussa puutarhassa suoritettava työ oli oleva kasvatuslautakunnan silmälläpidon alainen.

Edelleen päätti ²⁾ kaupunginvaltuusto rahatoimikamarin kesäkuun 14 päivänä tekemän esityksen mukaisesti Helsingforskretsen av Finlands allmänna lärar- och lärarinneförening nimisen yhdistyksen ja Helsingin opettajaliiton puutarhatoimikunnan kesällä 1917 toimeenpanemain lasten kesätyöskentelykurssien kustannusten suoritukseen käyttövaroistaan myöntää kumpaisellekin yhdistykselle 1,000 markkaa eli yhteensä 2,000 markkaa.

Vahvistaessaan 1918 vuoden budjetin päätti ³⁾ kaupunginvaltuusto senaatille esittää, että Helsingin kaupungille mainitulta vuodelta myönnettäisiin sen kansakouluille ja kasvatuslaitoksille tuleva valtioapu, 25 % kaupungin näiden laitosten voimassapitoon käyttämistä menoista, eli kaikkiaan Smk 650,063: 99.

Kansakoulujen ja kasvatuslaitosten valtioapu.

Kirjelmässä syyskuun 12 päivästä kasvatuslautakunta ilmoitti, että kalliin ajan johdosta tarvittiin lisäystä useihin menosääntöjen määrärahoihin kaikkiaan 62,000 markkaa, mihin nähden kuitenkin oli huomattava, että lautakunnan tulot kohosivat ainakin 47,000 markkaa suuremmiksi tulosääntöön merkittyjä määriä, joten kaupungin menot todellisuudessa lisääntyivät ainoastaan noin 15,000 markalla. Kaupunginvaltuusto myönsi ⁴⁾ pyydyt määrärahat, jotka jakautuivat eri menotilien kesken seuraavasti:

Lisämäärärahoja kasvatuslaitoksille.

Aistiviallisten ja raajarikkoisten lasten opetus	Smk	1,500: —
Helsingin vastaanottokoti	»	2,600: —
Bengtsårin kasvatuslaitos	»	8,300: —
Paipisten	»	4,200: —
Nummen	»	2,000: —
Karstun	»	2,800: —
	koulusiirtola	»

¹⁾ Valt. pöytäk. 19. 6. 15 §. — ²⁾ S:n 19. 6. 27 §. — ³⁾ S:n 22. 12. 7 §.
— ⁴⁾ S:n 9. 10. 36 §.

Karstun kasvatustilaisuus, työpajaosasto	Smk	2,200: —
Laversin »	»	1,000: —
Toivoniemen »	»	13,800: —
Finbyn »	»	6,400: —
Vanjoen »	»	1,000: —
Vekkosken »	«	400: —
Yksityistä elätteleentoa ja jatkokasvatusta varten	»	4,000: —
Bengtsårin maatila	»	4,300: —
Toivoniemen tilus	»	7,500: —
<hr/>		
Yhteensä		Smk 62,000: —

Vapaalippuja valtionrautateilla kasvatustilaisuuden huostaan otetuille lapsille. Kasvatustilaisuuden ehdotuksen mukaisesti kaupunginvaltuusto päätti ¹⁾ senaatilta anoa vapaalippuja valtionrautateilla lautakunnan huostaan otetuille, kasvatustilaisuuteen tai yksityisten kasvattajain luo ja takaisin lähetettävälle lapsille sekä heidän saattajilleen.

Kesäkuun 15 päivänä tekemällään päätöksellä antoi ²⁾ senaatti sittemmin enintään 500 kolmannen luokan lippua valtionrautateilla lautakunnan käytettäväksi.

Vapaakirjeoikeus kasvatustilaisuudelle sekä postirahavapaus kasvatustilaisuuden johtajille. Samaten päätti ³⁾ kaupunginvaltuusto kasvatustilaisuuden ehdotuksen mukaisesti senaatilta anoa vapaakirjeoikeutta kasvatustilaisuudelle sen ollessa virka-asioissa kirjeenvaihdossa alajstensa kasvatustilaisuuden ja maamme asianomaisten viranomaisten kanssa sekä postirahavapautta kasvatustilaisuuden johtajille ja johtajattarille näiden ollessa virka-asioissa kirjeenvaihdossa kasvatustilaisuuden kanssa.

Päätöksellään heinäkuun 11 päivältä senaatti sittemmin myönsi ⁴⁾ kasvatustilaisuuden anomat edut.

Määräraha toisen palvelijattaren palkkaamiseksi Vanjoen kasvatustilaisuuteen. Kasvatustilaisuuden esityksen mukaisesti päätti ⁵⁾ kaupunginvaltuusto toisen palvelijattaren palkkaamiseksi Vanjoen kasvatustilaisuuteen toukokuun 1 päivästä vuoden loppuun osoittaa 465 markkaa.

Määräraha lehmän ostoon Outamon tilalle y. m. Niinikään kasvatustilaisuuden esityksestä myönsi ⁶⁾ kaupunginvaltuusto 6,000 markkaa lehmän ostoon Outamon tilalle sekä erinäisiä rakennustöitä varten.

Määräraha partiolaisten edistämiseksi. Helsingin ruotsin- ja suomenkielisten partiolaisten kansliatoimikuntain kumpaisenkin anottua 5,000 markan apurahaa eräiden menojen suoritukseen oli rahatoimikamari kirjelmässä toukokuun 15 päivältä puoltanut näiden määrärahan myöntämistä. Kaupunginvaltuusto päätti ⁷⁾ osoittaa 10,000 markkaa jaettavaksi tasan ruotsin- ja suomenkielisen kansliatoimikunnan kesken sekä panna tämän rahamäärän maksettavaksi käyttövaroistaan. Päätöstä tehdessään sai valtuusto

¹⁾ Valt. pöytäk. 22. 5. 19 §. — ²⁾ S:n 17. 8. 3 §. — ³⁾ S:n 22. 5. 20 §. — ⁴⁾ S:n 17. 8. 2 §. — ⁵⁾ S:n 24. 4. 8 §. — ⁶⁾ S:n 9. 10. 15 §. — ⁷⁾ S:n 5. 6. 12 §.

tiedokseen Helsingin sosialidemokraattisen kunnallisjärjestön vastalauseen sitä vastaan että partiolaisliikettä kannatettiin kunnan varoilla.

Kansanlastentarhain johtokunnan kirjelmässä syyskuun 17 päivältä ilmoitettua, että menosääntöön kansanlastentarhain ruokintaa ja polttoaineita varten merkityt määrärahat eivät riittäisi, ja esitettyä, että lisäksi myönnettäisiin 67,114 markkaa, osoitti ¹⁾ kaupunginvaltuusto pyydetyin määrärahan käyttövaroistaan ja päätti samalla johtokunnan ehdotuksen mukaisesti kaupunginkassasta osoittaa 126,500 markan etuannin elintarpeiden hankkimiseksi lastentarhoille vuodeksi 1918, ollen tämä rahamäärä vastedes maksettava mainitun vuoden menosääntöön puheenalaisten laitosten voimassapittoa varten merkittävästä määrärahasta.

Lisä- ja etu-
antimääräraha
lastentarhoille.

Hermannin kaksikielisen kansanlastentarhan johtajatar oli anonut ylimääräistä määrärahaa sen vajauksen täyttämiseen, mikä lastentarhalle oli vuosina 1915 ja 1916 syntynyt polttoaineiden kalleuden ja sen kylmän huoneiston johdosta, jossa lastentarha sijaitti. Rahatoimikamarin esityksestä kaupunginvaltuusto myönsi ²⁾ tähän tarkoitukseen 1,000 markkaa.

Lisäys Her-
mannin kan-
sanlastentar-
han polttoaine-
määrärahaan.

Kun talonomistajat olivat kesäkuun 1 päivästä lähtien korottaneet niiden huoneistojen vuokria, joissa Tehtaankadun ja Hermannin haarakirjastot sijaitsivat, myöntyi ³⁾ kaupunginvaltuusto kaupunginkirjaston hallituksen anomukseen Smk:n 262: 50 lisäyksen osoittamisesta vuosirahasääntöön mainittua tarkoitusta varten merkittyihin määrärahoihin.

Lisäys kaupun-
ginkirjaston
haaraosastojen
vuokramäärä-
rahaan.

Kirjelmässä toukokuun 9 päivältä kaupunginkirjaston hallitus anoi 10,000 markan lisäystä menosäännössä kirjain sekä aikakaus- ja sanomalehtien hankintaa ja sidottamista varten olevaan määrärahaan. Puheena olevan rahamäärän, jonka tarve johtui kirjallisuuden ja sitomatarvikkeiden hinnannoususta, kaupunginvaltuusto myönsi ⁴⁾.

Lisäys kau-
punginkirjas-
ton kirjain-
ostomäärära-
haan.

Niinikään myöntyi ⁵⁾ kaupunginvaltuusto kaupunginkirjaston hallituksen helmikuun 5 päivänä tekemään esitykseen pääkirjaston ja haarakirjastojen ylimääräisten apulaisten tuntipalkan korottamisesta Smk:aan 1: 10. Tämän johdosta oli tarpeen 800 markan lisäys menosäännössä puheenalaista tarkoitusta varten olevaan määrärahaan, ja myönsikin valtuusto sen.

Kaupunginkir-
jaston ylimää-
räisten apu-
laisten palkan-
korotus.

Kun Kallion haarakirjastossa työ jatkui kesäiseen aikaan samoin kuin pääkirjastossakin, esitti kaupunginkirjaston hallitus kirjelmässä toukokuun 9 päivältä, että kaupunginvaltuusto myöntäisi mainitun haarakirjaston johtajalle ja vakinaisille amanuensseille kahden kuukauden kesäloman. Kaupunginvaltuusto myöntyi ⁶⁾ tähän anomukseen ja

Määräraha
Kallion haara-
kirjaston hen-
kilökunnan
kesälomaa
varten.

¹⁾ Valt. pöytäk. 23. 10. 30 §. — ²⁾ S:n 27. 2. 9 §. — ³⁾ S:n 27. 2. 8 §. — ⁴⁾ S:n 5. 6. 15 §. — ⁵⁾ S:n 27. 2. 4 §. — ⁶⁾ S:n 5. 6. 14 §.

osoitti 600 markan lisäyksen vuosimenosäännössä kaupunginkirjaston ylimääräisten apulaisten palkkausta varten olevaan määrärahaan.

Lisämääräraha
työväenopis-
tolle.

Suuremman painoksen kustantamiseksi työväenopiston suomenkielisen osaston toiminnasta lukuvuonna 1915—16 annetusta kertomuksesta osoitti ¹⁾ kaupunginvaltuusto 593 markan ylimääräisen määrärahan.

Määräraha työ-
väenopistojen
edustajuko-
kosta varten.

Työväenopiston yhteinen johtokunta anoi 1,500 markan määrärahaa maamme kaupunkien työväenopistojen edustajain suunnitellusta kokouksesta johtuvain kustannusten suoritukseen. Kaupunginvaltuusto myönsi ²⁾ anotun rahamäärän.

Työväenope-
tuksen tarkas-
tuksen meno-
sääntö.

Päätettyään saattaa käytäntöön kunnallisten työväenopetuslaitosten tarkastuksen vahvisti ³⁾ valtuusto seuraavan:

Kaupungin työväenopetuslaitosten tarkastuksen menosäännön.

Miestarkastaja, palkkaa	Smk 4,000:—
Naistarkastaja »	» 600:—
Tarverahoja	» 1,400:—
<hr/>	
Yhteensä	Smk 6,000:—

Kalliinajan-
avustusta kau-
punginorke-
sterin jäsenille.

Kirjelmässä ⁴⁾ huhtikuun 26 päivältä musiikkilautakunta anoi, että kaupunginvaltuusto myöntäisi kaupunginorkesterin jäsenille kalliinajanavustusta kesän ajalta. Tämä avustus annettaisiin ainoastaan vakinaiselle henkilökunnalle, sillä edellytyksellä että se suostuu palvelemaan orkesterissa seuraavanakin soitantokautena, mutta ei sitä vastoin niille, jotka kevätlukukaudella erosivat kaupunginorkesterista, eikä myöskään tilapäisille soittajille. Avustusta annettaisiin kuukausittain 100 markan, 175 markan, 225 markan ja 275 markan suuruisina erinä ja tarkoitukseen tarvittaisiin kaikkiaan 22,575 markkaa. Esitykseen myöntyen ⁵⁾ kaupunginvaltuusto päätti osoittaa apurahan maksettavaksi menosääntöön kaupunginorkesteria varten merkitystä 200,000 markan määrarahasta, oikeuttaen lautakunnan hankkimaan tarpeellisen lisäyksen, siinä tapauksessa että tämä määräraha osoittautuisi riittämättömäksi.

Lisämääräraha
Helsingin
torvisoitto-
kunnalle.

Kirjelmässä kesäkuun 6 päivältä Helsingin torvisoitto-kunnan toimikunta anoi kesäkuukausiksi 9,000 markan määrärahaa. Kaupunginvaltuusto myönsi ⁶⁾ tämän määrärahan käyttövaroistaan.

Musiikkilauta-
kunnan vuosi-
kertomuksen
painatus.

Musiikkilautakunnan soitantovuodelta 1916—1917 antaman kertomuksen painatuskuluihin osoitti ⁷⁾ kaupunginvaltuusto käyttövaroitetaan Smk 371: 40.

¹⁾ Valt. pöytäk. 24. 4. 9 §. — ²⁾ S:n 22. 5. 23 §. — ³⁾ Ks. tätä kert. edempänä; valt. pöytäk. 27. 3. 14 §. — ⁴⁾ Valt. pain. asiakirj. n:o 28. — ⁵⁾ Valt. pöytäk. 8. 5. 28 §. — ⁶⁾ S:n 12. 6. 43 §. — ⁷⁾ S:n 7. 12. 33 §.

Kirjelmässä syyskuun 27 päivältä kaupungin teknillisten laitosten hallitus ilmoitti palkkojen ja tarveaineiden hinnan kohoamisen johdosta tarvittavan lisämäärärahaa vesijohtolaitokselle 427,400 markkaa, kaasulaitokselle 533,200 markkaa ja sähkölaitokselle 319,500 markkaa eli kaikkiaan 1,280,100 markkaa. Rahatoimikamarin lokakuun 5 päivänä antaman ehdotuksen mukaisesti kaupunginvaltuusto päätti ¹⁾ myöntää nämä lisämäärärahat. Menon suoritukseen oli käytettävä laitosten kulu- vanvuotisia tuloja, sikäli kuin niitä ei ollut merkitty tulosääntöön, sekä määrärahoissa syntyviä säästöjä, ja tuli kaupungin teknillisten laitosten hallituksen aikanansa ilmoittaa, minkä verran varoja lisäksi tarvittai- siin mahdollisen vajauksen täyttämiseen.

Lisämäärä-
rahoja teknilli-
sille laitoksille.

Kirjelmässä toukokuun 14 päivältä lähetti rahatoimikamari kau- punginvaltuustolle kaupungin teknillisten laitosten hallituksen huhti- kuun 25 päivänä tekemän esityksen, jossa kohonneisiin elantokustan- nuksiin ja teknillisten laitosten erikoisasemaan nähden ehdotettiin, että kaupunginvaltuusto päättäisi:

Palkanlisäy-
ksiä erälle tek-
nillisten laitos-
ten palvelus-
henkilöille.

osoittaa enintään 28,600 markkaa kaupungin teknillisten laitosten hallituksen harkinnan mukaan annettavaksi teknillisten laitosten mesta- reille, työnjohtajille ja koneenkäyttäjille palkalisäyksenä kuluvan vuo- den huhti—joulukuulta;

mainitun rahamäärän maksettavaksi teknillisten laitosten 1917 vuoden voittovaroista; sekä

valtuuttaa hallituksen kiireellisissä poikkeustapauksissa, jolloin kaupunginvaltuuston päätöstä asiasta ei voida hankkia, kuluvana vuonna vähäisin määrin järjestämään tuollaisten, teknillisten laitosten palveluk- sessa olevain toimihenkilöiden sääntönaispalkkoja.

Kaupunginvaltuusto myöntyi ²⁾ esitykseen.

Rahatoimikamarin puoltosanan mukaisesti kaupunginvaltuusto myöntyi ³⁾ kaupungin teknillisten laitosten hallituksen lokakuun 4 päi- vänä tekemään esitykseen, että vesijohto- ja kaasulaitoksen toimitus- johtajille insinööreille Albin Skogille ja vphra Ed. Cedercreutzille kum- paisellekin myönnettäisiin vuotuinen henkilökohtainen 3,000 markan palkanlisäys tammikuun 1 päivästä 1918 lukien.

Henkilökoh-
taisia palkan-
lisäyksiä vesi-
johto- ja kaasu-
laitoksen toi-
mitusjohtajille.

Kirjelmässä syyskuun 6 päivältä kaupungin teknillisten laitosten hallitus anoi, että kaupunginvaltuusto päättäisi oikeuttaa teknilliset lai- tokset käytettävänä olevista haloista vakinaisille omaa taloutta pitä- ville työntekijöilleen ja virkamiehilleen asianmukaista valvontaa toi- mittaen antamaan tarpeelliset halot laitosten omain kustannusten hin- nasta.

Halkojen ja-
kelu teknillis-
ten laitosten
virkamiehille
ja työnteki-
jöille.

Asiasta antamassaan lausunnossa rahatoimikamari huomautti, että 1915 vuoden tilien tarkastajat olivat pitäneet tällaista menettelyä sopi-

¹⁾ Valt. pöytäk. 23. 10. 19 §. — ²⁾ S:n 5. 6. 13 §. — ³⁾ S:n 13. 11. 22 §.

mattomana ja että kaupunginvaltuusto oli tämän muistutuksen hyväksynyt. Kamari sentähden ehdotti, että esitys tämän mukaisesti evätäisiin.

Asiaa esiteltäessä kaupunginvaltuusto, lausuen ettei kaupungin teknillisten laitosten hallituksen esittämiä syitä mainittujen laitosten palveluskunnan ja työntekijäin asettamiseksi puheenalaisessa kohden erikoisasemaan voitu hyväksyä, päätti ¹⁾ kehoittaa hallitusta niin pian kuin asianhaarat sallivat lakkauttamaan halkojen jakelun teknillisten laitosten henkilökunnalle.

Kysymys teknillisten laitosten toimihenkilöiden maksuttomasta valaistuksesta.

Kun vuositilintarkastajat olivat kaupungin 1915 vuoden tilien ja hallinnon tarkastuksesta antamassaan kertomuksessa muistuttaneet, ettei sitä maksutonta valaistusta, minkä kaupungin teknillisten laitosten hallitus oli eri valtuutta saamatta myöntänyt sähkö- ja kaasulaitoksen insinööreille ja eräille muille toimihenkilöille, käynyt periaatteelliselta kannalta puolustaminen, lausui mainittu hallitus, ettei puheenalainen etu noussut mainittavaan määrään, sekä esitti, että eräät toimihenkilöt saisivat sen edelleen nauttia. Kaupunginvaltuusto epäsi ²⁾ tämänkin esityksen.

Vedenkulutusmaksujen korotus.

Kirjelmässä lokakuun 18 päivältä kaupungin teknillisten laitosten hallitus esitti vesijohtoveden kulutusmaksuja korotettavaksi 30 %:lla maaliskuussa 1918 toimitetusta mittarien lukemisesta lähtien. Tämä korotus, joka oli otettu huomioon mainitun vuoden budjettiehdotuksessa, vaati irtisanomaan vesijohtolaitoksen ja kuluttajain välillä tehdyt sopimukset. Kaupunginvaltuusto hyväksyi ³⁾ ehdotetun korotuksen.

Kaasunhinnan korotus.

Kirjelmässä maaliskuun 19 päivältä kaupungin teknillisten laitosten hallitus ehdotti, että kaasunhintaa valmistuskustannusten kohoamisen johdosta maaliskuun lopulla toimitettavasta mittarien lukemisesta lähtien korotettaisiin 4 pennillä kuutiometriltä. Rahatoimikamarin maaliskuun 22 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto epäsi ⁴⁾ ehdotuksen.

Seuraavan elokuun 16 päivänä hallitus teki asiasta uuden esityksen ⁵⁾, jossa se, viitaten kohonneisiin halkojenhintoihin ja työpalkkoihin sekä lyhenneeseen työpäivään, ilmoitti kaasunvalmistuskustannusten olevan noin 11 penniä korkeammat kuin vuoden alussa. Rahatoimikamarin esityksen mukaisesti kaupunginvaltuusto päätti ⁶⁾ sekä lämpöettä valokaasun hinnan syyskuussa toimitettavasta kaasulaitoksen mittarien lukemisesta lähtien korotettavaksi 12 pennillä kuutiometriltä sekä oikeuttaa kaupungin teknillisten laitosten hallituksen niinkuin ennenkin eräissä tapauksissa myöntämään kohtuullista kaasunhinnan alennusta.

¹⁾ Valt. pöytäk. 9. 10. 35 §. — ²⁾ S:n 23. 10. 21 §. — ³⁾ S:n 7. 12. 25 §. — ⁴⁾ S:n 17. 4. 14 §. — ⁵⁾ Valt. pain. asiakirj. n:o 53. — ⁶⁾ Valt. pöytäk. 25. 9. 7 §.

Kaupungin teknillisten laitosten hallituksen kirjelmässä marraskuun 29 päivältä ehdotettua kaasunhintaa edelleen korotettavaksi työ- ja tarveainekustannusten kohoamisen johdosta päätti ¹⁾ kaupunginvaltuusto joulukuussa toimitettavasta viimeisestä mittarien lukemisesta lähtien kaasulaitoksen normaalitariffia korotettavaksi 10 pennillä kuutiometriltä, joten sisävalaistukseen ja lämmitykseen käytetyn kaasun hinta olisi 50 penniä sekä porras- ja pihavalaitukseen käytetyn kaasun hinta 48 penniä m³:ltä, ollen hallitus oikeutettu edelleen erikoistapauksissa myöntämään kohtuullista kaasunhinnan alennusta.

Kun insinööri H. Sahlberg oli hakiessaan kaasulaitoksen ensimmäisen käyttöinsinöörinvirkaa pannut ehdoksi virkaan liittyvän pohjapalkan korotuksen, olivat kaupungin teknillisten laitosten hallitus ja rahatoimikamari esittäneet, että kaupunginvaltuusto päättäisi:

myöntää insinööri H. Sahlbergille henkilökohtaista palkanlisäystä 2,000 markkaa vuodessa;

kaasulaitoksen ensimmäisen käyttöinsinöörinviran erotettavaksi toimitusjohtajan apulaisvirasta ja teknillisten laitosten hallituksen valtaan jätettäväksi määrätä, kelle laitoksen johtavalle insinöörille apulaisen tehtävät kulloinkin on uskottava; sekä

edellä mainituista toimenpiteistä johtuviin lisäkustannuksiin osoittaa kaikkiaan Smk 1,266: 67, maksettavaksi kaasulaitoksen varoista.

Kaupunginvaltuusto myöntyi ²⁾ esitykseen.

Kaupunginvaltuusto hyväksyi ³⁾ kaupungin teknillisten laitosten hallituksen esityksen, että kaasulaitos oikeutettaisiin käyttämään mainitun laitoksen avonaiseen konttoristintoiimeen liittyvästä 3,600 markan vuosipalkasta 3,000 markkaa toimen väliaikaiseen hoidattamiseen siten, että viimeksi mainittu rahamäärä jaettaisiin tasan laitoksen kamreerin ja kirjanpitäjän kesken korvauksena lisätyöstä, helmikuun 1 päivästä lukien, kunnes puheenalainen toimi on jälleen täytetty.

Kirjelmässä syyskuun 6 päivältä anoi kaupungin teknillisten laitosten hallitus 93,000 markan lisäystä kuluvan vuoden menosäännössä kaupungin katujen ja rantasiltain kaasuväläistusta varten oleviin määrärahoihin. Lisämäärärahan tarve johtui lisätyöstä kaasuväläistuksesta ja kustannusten kohoamisesta. Kaupunginvaltuusto myönsi ⁴⁾ anotun määrärahan.

Kaupungin teknillisten laitosten hallituksen kirjelmässä tammikuun 17 päivältä mainittua useiden virkamiesten eroavan sähkölaitoksen palveluksesta ja ehdotettua mainitun laitoksen eräiden virkain yhdistämisistä keskitetympään järjestyksen aikaansaamiseksi päätti ⁵⁾ kaupunginvaltuusto, lopullisesti muuttamatta vasta vuodesta 1915 lähtien vallinnutta järjestystä, että sähkölaitoksen johtoverkko- ja mittariosaston

¹⁾ Valt. pöytäk. 7. 12. 43 §. — ²⁾ S:n 9. 10. 32 §. — ³⁾ S:n 27. 2. 15 §. — ⁴⁾ S:n 9. 10. 34 §. — ⁵⁾ S:n 13. 3. 13 §.

Henkilökohtainen palkanlisäys kaasulaitoksen ensimmäiselle käyttöinsinöörille.

Esitys kaasulaitoksen erään konttoristin palkan käyttämisestä.

Lisämääräraha katujen kaasuväläistusta varten.

Kahden sähkölaitoksen viran väliaikainen lakkautus.

johtajanvirkoja ei toistaiseksi täytettäisi, vaan että mainittuihin virkoihin kuuluvat tehtävät kaupungin teknillisten laitosten hallituksen hyväksymän suunnitelman mukaan jaettaisiin laitoksessa jäljellä olevain toimihenkilöjen kesken. Siten syntyvä palkkasäästö, 600 markkaa kuukaudessa, annettaisiin huhtikuun 1 päivästä lukien asianomaisille toimihenkilöille korvauksena lisätyöstä siten, että kuukausittainen palkanlisäys olisi osastonjohtajalle 150, toiselle käyttöinsinöörille 150, laboratorio-insinöörille 200 ja kamreerille 100 markkaa.

Lisämääräraha
sähkölaitok-
selle.

Rahatoimikamarin lokakuun 22 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ¹⁾ myöntää sähkölaitokselle 63,390 markan lisämäärärahan 8 tunnin työpäivän käytäntöön ottamisesta johtuneiden lisämenojen suoritukseen sekä oikeuttaa laitoksen tämän menon korvaamiseen käyttämään voittovarojaan samoin kuin kehoittaa kaupungin teknillisten laitosten hallitusta, sittenkuin sähkölaitoksen kuluvan vuoden voittovarain määrä oli lopullisesti todettu, ilmoittamaan, minkä verran varoja lisäksi tarvittiin mahdollisen vajauksen täyttämiseen.

Sähkölaitoksen
polttoaine-
määrärahan
ylitys.

Rahatoimikamarin tammikuun 18 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ²⁾ sähkölaitoksen 1916 vuoden voittovaroista suoritettavaksi Smk 123,214: 36, jolla määrällä laitoksen mainitun vuoden polttoainemääräraha oli ylitetty.

Sähkövoiman
hinnankorotus.

Rahatoimikamarin lokakuun 11 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti ³⁾ sähkölaitoksen yleisiä voima- ja valaistusvirran tariffeja vuonna 1918 toimitetusta ensimmäisestä mittarien lukemisesta lähtien korotettavaksi 10 pennillä kilowattitunnilta sekä erikoistariffeja muutettavaksi samassa suhteessa.

Lisämäärä-
rahoja yleisiä
töitä varten.

Kirjelmässä tammikuun 20 päivältä kaupungin yleisten töiden hallitus ilmoitti rahatoimikamarille työläisten taholta vaaditun palkkain korotusta ja lausui, että vallitsevan kalliin ajan johdosta kaupungin yleisissä töissä myönnettäviä työpalkkain korotuksia varten osoitettu 180,000 markan määräraha tuli tuntuvasti ylitettäväksi, mistä kamari ilmoitti ⁴⁾ kaupunginvaltuustolle.

Kirjelmässä kesäkuun 4 päivältä rahatoimikamari sittemmin lähetti kaupunginvaltuustolle kaupungin yleisten töiden hallituksen ilmoituksen että puheenalainen määräraha, josta suurin osa kalliinajanlisäyksiä oli maksettu, oli osoittautunut riittämättömäksi ja tuli ylitettäväksi noin 270,000 markalla. Kaupunginvaltuusto myönsi ⁵⁾ käyttövaroitaa vastamainitun määrän lisäykseksi puheenalaiseen määrärahaan.

Henkilökohtai-
nen palkan-
lisäys kaupun-
gininsinööri
G. Idströmille.

Vahvistaessaan 1918 vuoden menosäännön myönsi ⁶⁾ kaupunginvaltuusto kaupungininsinööri G. Idströmille vuotuista henkilökohtaista palkanlisäystä 3,000 markkaa.

¹⁾ Valt. pöytäk. 13. 11. 14 §. — ²⁾ S:n 13. 2. 7 §. — ³⁾ S:n 23. 10. 20 §. — ⁴⁾ S:n 27. 2. 12 §. — ⁵⁾ S:n 12. 6. 17 §. — ⁶⁾ S:n 22. 12. 7 §.

Rahatoimikamarin kirjelmässä lokakuun 18 päivästä tehdyn esityksen mukaisesti kaupunginvaltuusto päätti¹⁾ hyväksyä kaupungin yleisten töiden hallituksen menettelyn myöntää heinäkuun 1 päivästä 1917 lähtien hallituksen käytettäväksi annetuista työmäärärahoista kullekin rakennuskonttorin apulaistyöpäällikölle ylimääräistä palkanlisäystä 200 markkaa kuukaudessa sekä valtuuttaa hallituksen edelleen, kunnes kaupungin viranpitäjän palkkaetujen järjestely oli ratkaistu, ei kuitenkaan kauempaa kuin kesäkuun 1 päivään 1918 asti, samasta määrärahasta maksamaan samanlaisen palkanlisäyksen puheenalaisille viranpitäjille.

Palkanlisäys rakennuskonttorin apulaistyöpäälliköille.

Niinikään myöntyi²⁾ kaupunginvaltuusto rahatoimikamarin lokakuun 11 päivänä tekemään esitykseen 10,000 markan lisämäärärahan osoittamisesta rakennuskonttorin ylimääräisiä insinööriapulaisia sekä 1,500 markan myöntämisestä konttorin metsänvartija-apulaisia varten.

Määrärahoja rakennuskonttorin ylimääräisiä apulaisia varten.

Rahatoimikamarin helmikuun 1 päivänä tekemän esityksen mukaisesti myönsi³⁾ kaupunginvaltuusto kaupunginarkkitehti K. Hård af Segerstadille kivullosuuden tähden virkavapautta tammikuun 17 päivästä huhtikuun 17 päivään ja määräsi apulaiskaupunginarkkitehdin R. Eklundin sinä aikana oman virkansa ohessa hoitamaan kaupunginarkkitehdin virkaa 250 markan lisäpalkasta kuukaudessa. Tähän tarkoitukseen osoitti valtuusto 750 markkaa. Valtuusto pitensi⁴⁾ virkavapauden samanlaisin ehdoin heinäkuun 17 päivään ja osoitti tähän tarkoitukseen 750 markkaa.

Määräraha kaupunginarkkitehdin viransijaiselle.

Sittemmin ilmoitti rahatoimikamari kaupunginarkkitehti Hård af Segerstadin näytetyn kivullosuuden perusteella anoneen syyskuun 17 päivään pitennettyä virkavapautta, ja kun kaupunginvaltuusto ei kokoontunut kesän aikana, oli kamari hänelle myöntänyt anomansa vapauden sekä määrännyt apulaiskaupunginarkkitehti Eklundin edelleen tuona aikana hoitamaan kaupunginarkkitehdin virkaa samasta lisäpalkkiosta kuin aikaisemminkin. Kaupunginvaltuusto hyväksyi⁵⁾ kamarin toimenpiteen ja osoitti käyttövaroistaan 500 markkaa mainitun palkkion suoritukseksi.

Apulaiskaupunginaseமாakaava-arkkitehti B. Brunila, joka oli tammikuun hoitanut kaupunginaseமாakaava-arkkitehdin virkaa ja silloin saanut omaan virkaansa liittyvän palkan, oikeutettiin⁶⁾ mainitulta ajalta kantamaan lisäpalkkiota Smk 416:66 eli kaupunginaseமாakaava-arkkitehdin ja apulaiskaupunginaseமாakaava-arkkitehdin palkan välisen eron.

Määräraha kaupunginaseமாakaava-arkkitehdin viran hoidattamiseen.

Rahatoimikamarin toukokuun 31 päivänä tekemän esityksen mukaisesti kaupunginvaltuusto päätti⁷⁾ kaupungin puhtaanapitolaitoksen

Määräraha puhtaanapitolaitoksen johtajan viran hoidattamiseen.

1) Valt. pöytäk. 13. 11. 13 §. — 2) S:n 23. 19. 14 §. — 3) S:n 13. 2. 8 §. —

4) S:n 8. 5. 6 §. — 5) S:n 18. 9. 17 §. — 6) S:n 17. 4. 9 §. — 7) S:n 12. 6. 15 §.

johtajanviran toistaiseksi jätettäväksi täyttämättä ja hoidatettavaksi viransijaisella, saaden henkilö, jonka kaupungin yleisten töiden hallitus määräsi mainittua virkaa toistaiseksi hoitamaan, palkkiota 7,500 markan mukaan vuodessa lukien, sekä tähän tarkoitukseen valtuuston käyttövaroista osoitettavaksi Smk 291: 66.

Lisämääräraha rakennuskonttorin huoneistojen siivoamista varten. Lisäykseksi rakennuskonttorin huoneistosta varten olevaan määrärahaan kaupunginvaltuusto myönsi ¹⁾ 700 markkaa.

Kauppahallien ja virutushuoneiden määrärahan ylitys. Kun vuonna 1916 kaupungin kauppahallien ja virutushuoneiden vedenkulutusta, valaistusta ja sekalaisia menoja varten osoitetut määrärahat oli ylitetty Smk:lla 3,924: 37, valtuutti ²⁾ kaupunginvaltuusto rahatoimikamarin mainitulla määrällä ylittämään puheenalaisen vuoden menosäännön vastaavat erät.

Kauppahallien henkilökunnan palkkausten parannus. Kirjelmässä helmikuun 5 päivältä rahatoimikamari esitti eräitä palkanparannuksia myönnettäväksi kauppahallien henkilökunnalle, mistä koituisi vuotuisia lisäkustannuksia kaikkiaan 3,400 markkaa eli 1917 vuoden jäljellä olevalta osalta Smk 2,833: 33. Kaupunginvaltuusto hyväksyi ³⁾ ehdotuksen ja päätti siis maaliskuun 1 päivästä lukien vahvistaa Kasarmin- ja Hakaniementorin kauppahallien kaitsijain palkat, edellisen 2,000 ja jälkimmäisen 2,600 markaksi sekä Ranta-, Kasarmin-, Hietalahden- ja Hakaniementorin kauppahallien renkien vuosipalkan 1,800 markaksi.

Kaupungin maalaustöiden teettäminen. Suomen maalarintyönantajaliiton Helsinginosaston kanneltua, että miltei kaikki kaupungin maalaustyöt oli annettu yhden ainoan liikkeen suoritettavaksi, ja ehdotettua, että työt tarjottaisiin kilpailtaviksi, oli kaupungin yleisten töiden hallitus lausunut, että tähänastinen menettely käyttää eräitä suurempia tunnettuja liikkeitä oli osoittautunut edullisemmaksi sekä että pienemmät liikkeet usein olivat suorittaneet työn huonommin eivätkä kyenneet hankkimaan tarpeellisia työaineita. Kantelu ei aiheuttanut ⁴⁾ toimenpidettä kaupunginvaltuuston puolelta.

Pika- ja kuorma-ajuritasain korotus. Kirjelmässä kesäkuun 13 päivältä maistraatti pyysi kaupunginvaltuuston lausuntoa hevosten ja ajoneuvojen ylläpitokustannusten kohoamisen johdosta anotusta pika- ja kuorma-ajurien taksain korotuksesta. Kaupunginvaltuusto puolsi ⁵⁾ myöntymistä korotuksiin.

Sittemmin pyysi maistraatti kirjelmässä lokakuun 6 päivältä kaupunginvaltuuston lausuntoa ehdotuksesta että puheenalaisia taksoja edelleen korotettaisiin keskimäärin 25 %:lla. Kaupunginvaltuusto puolsi ⁶⁾ vähäisin muutoksin uusien taksain vahvistamista.

Hissien katsastustaksain korotus. Niinikään puolsi ⁷⁾ kaupunginvaltuusto vahvistettavaksi maistraat-

¹⁾ Valt. pöytäk. 23. 10. 12 §. — ²⁾ S:n 13. 2. 5 §. — ³⁾ S:n 13. 3. 6 §. — ⁴⁾ S:n 18. 9. 50 §. — ⁵⁾ S:n 19. 6. 7 §. — ⁶⁾ S:n 23. 10. 5 §. — ⁷⁾ S:n 18. 9. 6 §.

tiin annettua ehdotusta hissien katsastustaksan korottamiseksi. Tämä ehdotus oli seuraava:

- | | |
|--|----------|
| 1) Uuden hissin katsastuksesta suoritetaan | Smk 60:— |
| 2) Kahden tai useamman samassa talossa olevan uuden hissin samanaikaisesta katsastuksesta suoritetaan, kustakin... | » 50:— |
| 3) Hissin tarkastuskatsastuksesta suoritetaan | » 40:— |
| 4) Kahden tai useamman samassa talossa olevan hissin samanaikaisesta tarkastuskatsastuksesta suoritetaan, kustakin | » 30:— |

Eräiden automobiilinomistajain antottua voimassa olevaa automobiilitaksaa korotettavaksi lähetti maiströöri kirjelmässä lokakuun 31 päivältä valtuustolle ehdotuksen taksan osittaiseksi korottamiseksi, joten maksu ensimmäiseltä kilometriltä kohosi noin 200 ja seuraavilta noin 50 %:lla. Kaupunginvaltuusto puolsi ¹⁾ ehdotuksen vahvistamista.

Automobiilitaksan muutokset.

Sittenkuin kysymys kaupungin painatustöiden kustannusten huojistamisesta oli lähetetty erään valiokunnan ²⁾ valmisteltavaksi, antoi tämä huhtikuun 26:nä päivätyn mietinnön ³⁾. Valiokunnan mielestä oli tarkoituksenmukaista, että kytkettiin toisiinsa kaupungin ja kirjapainon edut joko perustamalla oma kirjapaino tai myös rupeamalla jonkin kirjapainoliikkeen pääosakkaaksi. Kilpailevia tarjouksia käyttämällä tavoiteltu hintain huojistus tulisi tätä tietä kaupungin hyväksi liikkeen antamana voittona. Tämän mukaisesti valiokunta ehdotti, että kaupunginvaltuusto lisätyin luvuin, hyväksyen tidnings- och tryckeriaktiebolaget i Helsingfors yhtiön tarjouksen, päättäisi: antaa rahatoimikamarin tehtäväksi ryhtyä tarpeellisiin toimenpiteisiin osakeyhtiön perustamiseksi, joka ostettuaan tidnings- och tryckeriaktiebolaget i Helsingfors yhtiön kirjapainon siihen kuuluvine koneineen, kirjakkeineen ja tarvikkeineen 240,000 markan hinnasta, harjoittaisi kirjapainoliikettä ja muuta sen yhteydessä olevaa liike- tai teollisuustoimintaa;

Kaupungin painatustöiden järjestäminen.

valtuuttaa rahatoimikamarin kaupungin puolesta merkitsemään $\frac{2}{3}$ yhtiön perustamiseen tarpeellisesta osakepääomasta, sillä edellytyksellä että tidnings- och tryckeriaktiebolaget merkitsee $\frac{1}{3}$ osakepääomasta; sekä

puheena olevaan tarkoitukseen myöntää 160,000 markkaa 1916 vuoden velkakirjalainasta.

Asiaa esiteltäessä ei lisättyjä kaupunginvaltuusmiehiä ollut tullut saapuville päätösvaltaista määrää. Kun kuitenkin tidnings- och tryckeriaktiebolaget yhtiön johtokunta tiedusteluun, voitiinko kesäkuun 20

¹⁾ Valt. pöytäk. 13. 11. 5 §. — ²⁾ Ks. 1916 vuoden kert. siv. 156. —

³⁾ Valt. pain. asiakirj. n:o 24.

päivään asti voimassa ollutta tarjousta pitentää, oli ilmoittanut, ettei se pitänyt ajankohtaa myynnille sopivana, päätti ¹⁾ lisätty kaupunginvaltuusto, ettei ehdotettu osto aiheuttanut toimenpidettä valtuuston puolelta.

Raitiotiemak-
sujen korotus.

Kirjelmässä lokakuun 5 päivältä anoi raitiotie- ja omnibusosakeyhtiö semmoista muutosta kaupungin ja yhtiön välillä helmikuun 15 päivänä 1908 tehtyyn toimilupakirjaan, että yhtiö vahvistetun 15 pennin ajomaksun sijasta yksinkertaiselta matkalta oikeutettaisiin semmoiselta matkalta kantamaan maksua 25 penniä, jossa tapauksessa kuitenkin 2 markan hintaisia, kymmeneen yksinkertaiseen matkaan oikeuttavia alennuslippuja pidettäisiin yleisön saatavana.

Rahatoimikamarin kirjelmässä lokakuun 8 päivältä puollettua korotusta hyväksyi ²⁾ kaupunginvaltuusto sen lausumalla toivomuksen että annettaisiin myöskin viiteen yksinkertaiseen matkaan oikeuttavia alennuslippuja.

Elintarvekomitean töiden toistaiseksi siirtäminen.

Sittenkuin kaupunginvaltuusto oli syyskuun 29 päivänä 1914 asettanut komitean selvittämään kysymystä, missä määrin kaupungin puolelta voitaisiin ryhtyä toimenpiteisiin mahdollisimman huokeiden elintarpeiden hankkimiseksi sen väestölle ³⁾, oli komitea kirjelmässä helmikuun 20 päivältä anonut, että se muuttuneiden olojen johdosta oikeutettaisiin lykkäämään toimintansa siksi, kunnes vakiintuneempiin oloihin elintarvehankinnan alalla jälleen oli päästy. Komitean esitys tarkoitti lisäksi, että komitea valtuutettaisiin lykkäämään toistaiseksi kysymys lihankuljetuksen järjestämisestä valtionrautateillä, joka kysymys ⁴⁾ oli lähetetty komitean käsiteltäväksi. Komitea oli nimittäin havainnut, että aika uudistusvaatimuksen esittämiseksi asianomaiseen paikkaan oli erittäin huonosti valittu ja toiveita esityksen tulemisesta huomioon otetuksi sangen vähän. Lopuksi komitea ilmoitti, että sen jäsen filosofiantohtori Hj. Göös oli paikkakunnalta poismuuton johdosta pyytänyt vapautusta komitean jäsenyydestä, ja edellä lausuttuun viitaten komitea esitti, että valtuusto, myöntyen tohtori Göösin anomukseen, jättäisi uuden jäsenen valitsemisen komiteaan hänen sijaansa siksi, kunnes komitealla on mahdollisuutta jälleen ryhtyä työhönsä. Kaupunginvaltuusto myöntyi ⁵⁾ komitean esitykseen sikäli, että se oikeutettiin lykkäämään toimintansa siksi, kunnes sota oli lakannut.

Anomus toimenpiteisiin ryhtymisestä elintarvepuutteen lieventämiseksi.

Kaupunginvaltuustolle osoitetussa kirjelmässä huhtikuun 11 päivältä huomautti ⁶⁾ Helsingin työväenjärjestöjen eduskunta, että elintarpeiden hankinta oli käynyt kunnan vähävaraisille jäsenille erittäin

¹⁾ Lis. valt. pöytäk. 25. 9. 3 §. — ²⁾ Valt. pöytäk. 9. 10. 55 §. — ³⁾ Ks. 1914 vuod. kert. siv. 194. — ⁴⁾ Ks. 1916 vuod. kert. siv. 94. — ⁵⁾ Valt. pöytäk. 13. 3. 18 §. — ⁶⁾ Valt. pöytäk. 17. 4. 35 §.

vaikeaksi, osin syystä että usean laatuksia elintarpeita ei ollut rahastakaan riittävästi saatavana, osin syystä että hinnat olivat niin korkeat, etteivät tulot riittäneet kaupan olevain tavarain ostamiseen. Hakija vaati, että kaupungin on hankittava ja ostohinnasta vähävaraisille myytävä elintarpeita ja polttoaineita, että suurimmassa tarpeessa oleville osin annetaan raha-apua, osin myydään välttämättömmimpiä elintarpeita hinnasta, jonka he kykenevät maksamaan, sekä että avustukset on jaettava työväenjärjestöjen valitseman komitean ja muonitus-toimikunnan välityksellä.

Tämä kirjelmä lähetettiin muonitustoimikuntaan, joka antoi mietinnön ¹⁾, jossa selostettiin, mitä toimikunta oli keväeseen 1917 saakka aikaansaanut väestön elin- ja muiden tarvikkeiden tarpeen turvaamiseksi. 1917 vuoden alusta oli osin yksityisille, osin kaupungin virastoille ja laitoksille myyty yhteensä 31,623 sylvä halkoja. Helsingin halkotarhoissa oli maaliskuun 31 päivärä varastossa 4,600 sylvä ja kuljetuspaikoilla jäljellä 111,847 sylvä. Halkojen hankintaan käytetty pääoma nousi yli puolekymmenettä miljoonan markan. Vähävaraisen väestön halkotarvetta oli alinomaa tyydytetty myymällä n. s. kilopuita, joita oli mennyt kaupaksi suuret määrät. Näistä haloista saatu hinta oli jonkin verran alempi kaupungin omain kustannusten hintaa. Hinnanero korvautui sillä, että halkokonttori sen sijaan muista haloista laske hiukan korkeamman hinnan kuin se itse oli maksanut.

Muonitustoimikunnan toiminta.

Mitä varsinaisiin elintarvekysymyksiin tuli, oli muonitustoimikunnan pääasiallinen toiminta alusta alkaen ollut suunnattu riittävän jauho- ja leipäviljavaraston hankkimiseen mahdollisena pula-aikana käytettäväksi kaupungin väestön tarpeisiin. Jo kahtena ensimmäisenä sotavuonna oli muonitustoimikunnan onnistunut Venäjältä hankkia melko suuria viljavarastoja, joita nykyään säilytettiin muonitustoimikunnan tavarasuojissa. Näitä viljavarastoja oli noin 4 miljoonaa kg ruisjauhoja ja noin 1 miljoonaa kg vehräjauhoja. Näiden varastojen sekä kaupungin leipurien hallussa olevain, tosin verraten vähäisten vehnäjauhomäärain avulla voi kaupunki odotettavana olevan kovan leivänpuutteen aikana sotavuosien aikaisesta suuresta väkiluvun lisääntymisestä huolimatta korttijärjestelmää käyttämällä säädellä leivänkulutuksen usean kuukauden aikana.

Paitsi viljaa oli muonitustoimikunta koettanut hankkia perunoita, mutta toimikunnan ei ollut onnistunut ostaa tätä tarvetavaraa mainittavammin määrin, sitte kuin Virossa oli annettu perunain vientikielto. Kysymys suurisuuntaisen perunanviljelyksen toimeenpanemisesta kaupungin mailla ja maa-alueilla oli rahatoimikamarin ja muonitustoimikunnan yhteisesti valmisteltavana.

¹⁾ Valt. pain. asiakirj. n:o 21.

Sokerin, voinin, juuston ja lihan saantiin ei muonitustoimikunta ollut voinut välittömästi vaikuttaa, kun hallitus oli järjestänyt näiden tarvikkeiden hankinnan väestölle.

Kosketeltuaan lihakauppaa ja mainiten, että lihaa oli 9 viikon aikana jaettu keskimäärin 51,077.3 kg, huomautti toimikunta, että sillä oli ollut vastassaan entisen senaatin hinnansääteley politiikka, joka oli ehkäissyt tuontia ja riistänyt toimikunnalta kaiken mahdollisuuden järjestää hankintaa. Monituisia kertoja oli muonitustoimikunta silloiselle senaatille tehnyt alistuksia voinin ja juuston hintoihin verraten suhteettoman alhaisen rajahinnan korottamisesta, mutta näistä esityksistä ei ollut toivottua tulosta.

Toimikunta mainitsi edelleen, että oli ehdotettu otettavaksi käytäntöön alennusliput, joita jaettaisiin tarvitseville ja jotka oikeuttaisivat ostamaan eräitä tavaroita myymälöistä tahi saamaan ruokaa kansanruokaloista alennettuun hintaan, niin että kaupunki lunastamalla alennusliput korvaisi hinnaneron. Raha-apujen jakamista toimikunta ei sitä vastoin katsonut voivansa puoltaa.

Lopuksi toimikunta esitti, että sen käytettäväksi annettaisiin 300,000 markan määräraha elintarpeiden hankkimiseksi alennettuun hintoihin kaupungin vähävaraisille asukkaille sillä tavoin kuin kaupunginvaltuusto muonitustoimikunnan laatiman tarkemman ehdotuksen mukaan vastedes määräisi.

Tämän toimikunnan esityksen kaupunginvaltuusto hyväksyi¹⁾, kuitenkin siten, ettei muonitustoimikunnan tarvinnut hankkia kaupunginvaltuuston suostumusta mainitun ehdotuksen toteuttamiseen.

Kunnallinen
halonhankinta

Sitä ennen oli muonitustoimikunta helmikuun 9 päivänä antamassaan esityksessä²⁾ tehnyt selkoa toimenpiteistään halkojen hankkimiseksi kunnan laitoksille ja niiden jakelemiseksi kaupungin asukkaille. Toimikunta esitti niinkään vastaisen toimintansa ohjelman. Kun kaupungin halonhankinta oli vuonna 1916 kyennyt tyydyttämään ainoastaan noin 23 % yksityisten kulutusmäärästä, ei muonitustoimikunnan mielestä ollut hyödyllistä eikä viisasta laajentaa kunnan halonhankintaohjelmaa siinä määrin, että yksityinen yritteliäisyys tällä alalla olennaisesti herpautuisi tai lakkaisi. Kaupunki ottaisi siten hartioilleen suunnattoman vastuun omaamatta riittäviä edellytyksiä tilanteen hallitsemiseen, koska halkojen hankinta olevissa oloissa kohtasi moninaisia vaikeuksia, joiden poistaminen tahi ehkäiseminen ei ollut kaupungin vallassa.

Toimikunta ehdotti, että kunnallinen halonhankinta rajoitettaisiin tarvittavain polttoaineiden hankkimiseen kaupungin omiin laitoksiin sekä lisäksi siinä määrin, kuin olot sallivat, eritoten vähävaraisen väestön

¹⁾ Valt. pöytäk. 24. 4. 13 §. — ²⁾ Valt. pain. asiakirj. n:o 8.

avustamiseen nykyisissä tukalissa elanto-oloissa pitämällä sen saatavana halkoja omaan kustannusten hinnasta. Tämän ohjelman kaupunginvaltuusto hyväksyi ¹⁾.

Kun muonitustoimikunta oli helmikuun 5 päivänä määrännyt, ettei lihaa toistaiseksi saanut myydä pöydiltä eikä avonaisista myyntikojuista kaupungin toreilla, olivat eräät lihakauppiaat huomauttaneet tämän kiellon kohtuuttomuudesta ja saattaneet asian kaupunginvaltuuston tutkittavaksi. Valtuuston puolelta ei asia aiheuttanut ²⁾ muuta toimenpidettä, kuin että puheenalaisten lihanmyyntipaikkain haltijoita neuvottiin, siinä tapauksessa että aihetta oli, rahatoimikamarilta anomaan takaisin ennakolta suorittamansa maksut oikeudesta pitää myyntikojuja toreilla sekä vapautusta sopimuksistaan.

Kirjelmässä maaliskuun 26 päivältä muonitustoimikunta ilmoitti, että johtaja W. A. Lavonius muiden toimien vuoksi halusi saada vapautuksen toimikunnan jäsenyydestä, minkä johdosta kaupunginvaltuusto hänen sijaansa valitsi ³⁾ professori G. von Wendtin. Edelleen huomautti toimikunta, että vallitsevan vastuullisen pulakauden johdosta toimikunnan jäsenlukua olisi lisättävä valitsemalla siihen työväenluokan ja naisjärjestöjen edustajia. Valtuusto päätti lisäksi valittavaksi seitsemän jäsentä sekä valitsi puolestaan toimikunnan jäseniksi neidit D. Neoviuksen, M. Sillanpään ja E. Somersalon, minkä ohessa järjestyneen työväen kunnallisjärjestöä oli kehoitettava valitsemaan muut neljä jäsentä. Tehdyn anomuksen johdosta vapautti ⁴⁾ valtuusto sittemmin varatuomari G. Ehrnroothin jäsenyydestä valitsematta uutta jäsentä hänen sijaansa.

Sittenkuin maaliskuun 12 päivänä pidetyssä maamme eri paikkakuntain edustajain kokouksessa oli päätetty asettaa kuntainvälinen elintarvetoimikunta, johon kuului 8 Helsingissä asuvaa jäsentä, sekä laajempaa periaatteellista kantavuutta olevia kysymyksiä käsittelemään kuntainvälinen elintarvevaltuuskunta, johon, paitsi toimikunnan jäseniä, oli valittu 12 henkilöä maamme eri osista, oli tehty anomus, että kaupunki ottaisi osaa toimikunnan yhteisten kustannusten suoritukseen. Kaupunginvaltuusto valtuutti ⁵⁾ muonitustoimikunnan osoittamaan maksettavaksi tarpeelliset varat.

Kirjelmässä toukokuun 19 päivältä lähetti maistraatti kaupunginvaltuustolle senaatin kamaritoimituskunnan kirjelmän kunnallisten elintarvelautakuntain asettamista koskevasta asiasta. Valtuusto päätti ⁶⁾ asettaa elintarvelautakunnan, jonka kuudesta jäsenestä Helsingin järjestynyt työväki saisi ehdottaa kolme. Lautakuntaan tulivat ⁷⁾ jäseniksi filosofiantohtori H. Ramsay, filosofianmaisteri O. Walmari, neiti E. Somersalo, filosofiantohtori E. Gylling, toimit-

Lihakauppiaiden kanteluja.

Muonitustoimikunnan täydentäminen.

Määräraha kuntainvälisen elintarvetoimikunnan menojen suoritukseen.

Kunnallinen elintarvelautakunta.

¹⁾ Valt. pöytäk. 13. 2. 14 §. — ²⁾ S:n 27. 2. 21 §. — ³⁾ S:n 17. 4. 17 §. — ⁴⁾ S:n 24. 4. 11 §. — ⁵⁾ S:n 24. 4. 12 §. — ⁶⁾ S:n 22. 5. 37 §. — ⁷⁾ S:n 12. 6. 6 §.

taja J. K. Lehtinen ja liikeapulainen J. E. Järvisalo sekä varajäseniksi filosofiantohtori Jenny af Forselles, kansanedustaja J. Vatanen, toimittaja E. Puro ja herra Honkajuuri. Samalla päätti kaupunginvaltuusto:

elintarvelautakunnan toimialasta erotettavaksi kunnan halkojen hankinnan, jota tähän asti oli toimittanut muonitustoimikunta, sekä tämän annettavaksi erityisen, valtuuston alaisen kolmijäsenisen toimikunnan huoleksi;

tämän toimikunnan jäseniksi valita varatuomari Axel Palmgrenin, herra Tarjanteen ja johtaja J. Bärlundin;

kehoittaa elintarvelautakuntaa valtuustolle antamaan esityksen lautakunnan toiminnalle tarpeellisten rahavarain osoittamisesta; sekä lakkauttaa muonitustoimikunnan toiminnan, josta valtuustolle oli aikansa annettava kertomus.

Neiti E. Somersalon sittemmin tekemän pyynnön saada vapautus lautakunnan jäsenyydestä kaupunginvaltuusto epäsi ¹⁾.

Määräraha elintarvelautakunnalle.
Kirjelmässä kesäkuun 14 päivältä elintarvelautakunta sittemmin anoi, että sen käytettäväksi kolmen ensintulevan kuukauden aikana elisyyskuun 13 päivään asti annettaisiin 284,000 markkaa. Kaupunginvaltuusto päätti ²⁾, että varat oli tilityksen ehdolla maksettava lautakunnalle kaupunginkassasta.

Samalla määrättiin, että elintarvelautakunnan puheenjohtaja sai 20 ja kukin jäsen 15 markan palkkion kultakin kokoukselta.

Lisämäärärahoja elintarvelautakunnalle elintarpeiden oston.
Kirjelmässä elokuun 16 päivältä elintarvelautakunta anoi lisävaroja voidakseen ensi talvena tyydyttää väestön ravintoaineiden tarvetta. Lähiaikoina tarvittavat varat kävivät selville seuraavasta taulusta:

I. Muonitustoimikunnan varastojen haltuunottaminen.

Varastojen arvo elokuun 1 päivänä 1917	Smk	1,453,112: 98
Kalusto	»	2,012: 55
		<u>Smk 1,455,125: 53</u>

II. Jo hankittujen tai hankkeissa olevain elintarpeiden osto.

Perunajauhoja, ostettu 38,935 kg	Smk	115,826: 50
Silakkaa, ostosopimus tehty 500 tynnyristä	»	60,000: —
Perunoita, ostosopimus tehty 2,000 hl:sta	»	38,000: —
Ehdollisesti hankittava 16,000 puutaa perunajauhoja	»	550,000: —
		<u>Smk 763,826: 50</u>

III. Lihan oston ja suolaukseen Smk 1,040,000: —

Yhteensä Smk 3,258,952: 03

¹⁾ Valt. pöytäk. 17. 8. 10 § ja 9. 10. 57 §. — ²⁾ S:n 19. 6. 21 §.

Kun lautakunta lisäksi aikoi paljottain ostaa perunoita, perunajauhoja, herneitä y. m., anoi se lisäluottoa Smk 1,741,047: 97, joten koko summa nousisi 5,000,000 markkaan.

Kaupunginvaltuusto hyväksyi¹⁾ lautakunnan esityksen ja päätti anotun määrän maksettavaksi etuantina kaupunginkassasta.

Uudenmaan läänin kuvernöörin kiertokirjelmän mukaan oli senaatti kehoittanut kuntia käymään järjestämään maidonjakelua, vaarinottaen että 12 vuotta nuoremmat lapset, mikäli mahdollista, saivat litran päivässä, ja oli senaatti ilmoittanut apumaksua yleisistä varoista saatavan, siinä tapauksessa että kunnille koitui välittömiä menoja maidonhankinnasta vähävaraisille lapsille.

Maidon tuon-
nin ja myyn-
nin järjestä-
minen.

Elintarvelautakunnan lokakuun 9 päivänä tekemän esityksen mukaisesti päätti²⁾ kaupunginvaltuusto lautakunnalle myöntää 50,000 markkaa maidon hankkimiseksi vähävaraisten kaupunkilaisten lapsille, sillä edellytyksellä että tarkoitukseen saadaan sama määrä yleisistä varoista, ja oikeutettiin elintarvelautakunta ryhtymään sitä varten tarpeellisiin toimenpiteisiin.

Elintarvelautakunnan marraskuun 6 ja rahatoimikamarin saman kuukauden 8 päivänä tekemäin esitysten mukaisesti päätti³⁾ kaupunginvaltuusto elintarvelautakunnan käytettäväksi asettaa 500,000 markkaa maidonhankinnan helpottamiseksi kaupunkiin ja rahat edeltäpäin maksettavaksi kaupunginkassasta sekä hallitukselle tehdä alistuksen maitokaupasta voimassa olevain määräysten muuttamisesta siihen suuntaan, että kuluttajat, mikäli mahdollista, suorittaisivat siitä johtuvat kustannukset, joiden suoritukseen kunnat ainoastaan hellittävässä tapauksissa, oman harkintansa mukaan, ottaisivat osaa.

Elintarvepulan johdosta päätti⁴⁾ kaupunginvaltuusto senaatilta anoa, että senaatti ottaisi vakavasti harkittavakseen, eikö kunnallisia elintarvelautakuntia voitaisi oikeuttaa elintarpeista, joita ne ostavat kuntain asukkaille jakaakseen, suorittamaan tarpeelliseksi havaitsemansa hinnan, siihen katsomatta että vahvistetut rajahinnat siten tulisivat ylitetyiksi.

Rajahinnat ja
elintarvelautau-
kunnat.

Kun elintarvepula oli syksyn kuluessa yhäkin kärjistynyt, päätti⁵⁾ kaupunginvaltuusto antaa valmisteluvaliokunnan toimeksi kiinnittää huomiota pääkaupungin elintarvehankintaan sekä valtuuttaa valiokunnan kiireellisissä tapauksissa valtuuston puolesta elintarvelautakunnan käytettäväksi asettamaan tarpeelliset määrärahat elintarpeiden ostoon. Edelleen päätti valtuusto oikeuttaa valiokunnan täydentämään itseään kolmella henkilöllä, joiden tuli etsiä olemassa olevia elintarvevarastoja kaupungin ostettaviksi sekä tästä ilmoittaa elin-

Toimenpiteitä
elintarvepulan
lieventämi-
seksi.

¹⁾ Valt. pöytäk. 17. 8. 9 §. — ²⁾ S:n 9. 10. 56 §. — ³⁾ S:n 13. 11. 39 §. — ⁴⁾ S:n 9. 10. 57 §. — ⁵⁾ S:n 23. 10. 2 §.

tarvelautakunnalle, samoin kuin senaatille huomauttaa kaupungin huolestuttavasta tilasta elintarpeiden saantiin nähden sekä, siihen katsoen että elintarpeiden hankinta voimassa olevan elintarvelain mukaan on senaatin asia, anoa ryhdyttäväksi kiireellisiin toimenpiteisiin kaupungin muonittamiseksi.

Elintarvelautakunnan täydentäminen.

Sittemmin havaittiin, ettei elintarvelautakunnasta riippumaton ja siitä syrjässä toimiva jaosto, semmoinen kuin lisätty valmisteluvaliokunta, ollut tarkoituksenmukainen, varsinkin kun elintarvelautakunta jo oli perustanut osteluosaston, minkätähden kaupunginvaltuusto sen sijaan päätti ¹⁾ lisätä lautakuntaa puheena olevaan alaan perehtyneillä henkilöillä. Uudeksi jäseneksi lautakuntaan valittiin herra Soini; varajäsen filosofiantohtori Jenny af Forselles vapautettiin ²⁾ pyynnöstä tehtävästään ja hänen sijaansa lautakunnan varajäseneksi valittiin rouva G. Ehrstedt. Lisäksi oli työväenjärjestöjä kehoitettava valitsemaan yksi uusi jäsen lautakuntaan.

Kunnallisen kansanravintohallituksen asettaminen.

Kirjelmässä kesäkuun 8 päivältä muonitustoimikunta ilmoitti että, sittenkuin sen tehtävä oli päättynyt, olisi järjestettävä eritä hallintoasioita, jotka eivät kuuluneet uuden elintarvelautakunnan tehtäviin. Toimikunta mainitsi, että sen kalliinajanavustuskomitea oli jakanut osan käytettäväkseen saamastaan 300,000 markan määrärahasta, ei kuitenkaan raha-apuina, vaan ainoastaan luontoisavustuksina (halkoina, ruokatavaroina, vuokratien suorituksena y. m. s.). Ruokintakomitea oli suunnitellut suurenlaisen keskuskeittolan laitettavaksi ent. seura-huoneen pohjakerrokseen. Edelleen oli toimikunta asettanut kalliinajanalouskomitean, jonka tehtävänä oli toimia mahdollisimman parhaan ravintotuloksen saavuttamiseksi ruokataloudessa osin toimeenpanemalla opetuskursseja, osin lentolehtisten avulla levittämällä neuvoja ja ohjeita tähän kuuluvissa asioissa. Lisäksi oli toimikunta tehnyt aloitteen erikoisen, Helsingin kaupungin viljelystoimikunta nimisen elimen perustamiseksi, jonka tehtävänä oli osin ryhtyä välittömiin toimenpiteisiin viljelyspalstain antamiseksi halullisille vähävaraisille henkilöille tai viljelemään käytettävänä olevia maita, osin myös, jos kävi päinsä, tehdä kaupungin lähiseudun maanviljelijäin kanssa sopimuksia perunain ja muiden juurikasvien viljelemisestä kaupungin väestön tarpeiksi.

Muonitustoimikunta oli sitä mieltä, että oli tarpeen asettaa uusi johtava ja koossapitävä elin, joka ottaisi huolekseen muonitustoimikunnan valvovan tehtävän sekä järjestöisi edellä mainittujen alikomiteain työn. Tämän elimen ei tarvinnut olla vakituinen kunnallinen viranomainen, mutta kun kansan ravitseminen varmaankin monet ajat pysyi pääkaupungin tärkeimpänä yhteiskuntapoliittisena kysy-

¹⁾ Valt. pöytäk. 13. 11. 50 §. — ²⁾ S:n 13. 11. 48 §.

myksenä, näytti tämä viranomainen kuitenkin olevan järjestettävä pitemmän ajan pysyväksi.

Muonitustoimikunta sentähden ehdotti, että kaupunginvaltuusto päättäisi:

asettaa Helsingin kunnallinen kansanravintohallitus nimisen elimen valvomaan ja johtamaan kunnan toimintaa kalliinajanavustuksen, kansanravitsemisen ja kalliinajantalouden sekä kunnan viljelysasiain alalla;

tähän hallitukseen kuuluvaksi viisi varsinaista ja viisi varajäsentä, jotka kaupunginvaltuusto valitsee valmisteluvaliokunnan ehdotuksesta; taata jäsenille toiminnastaan kohtuullisen palkkion, jonka valtuusto vastedes hallituksen ehdotuksesta määrää; sekä

oikeuttaa hallituksen, joka on välittömästi kaupunginvaltuuston alainen, valtuustolta hankkimaan tehtävänsä täyttämiseen tarvittavat määrärahat.

Nämä muonitustoimikunnan ehdotukset kaupunginvaltuusto hyväksyi¹⁾ ja valitsi²⁾ sittemmin kansanravintohallituksen jäseniksi johtajat A. Björkenheimin ja B. Breitholtzin, lääket. tri C. Tigerstedtin, professorinrouva H. Gebhardin ja kauppias O. Lumpeen sekä varajäseniksi fil. tri J. af Forselleksen, professori G. von Wendtin, tilanomistajan, vphra W. von Bonsdorffin sekä rouvat F. Hultin ja T. Lampénin.

Työväen eduskunnan anomukseen saada valita edustajia kansanravintohallitukseen, niin että työväen eduskunta valitsisi puolet varsinaisista ja varajäsenistä, kaupunginvaltuusto sittemmin myöntyi³⁾ määräten, että työväen eduskunta sai valita lisäksi kolme vakinaista ja kolme varajäsentä hallitukseen.

Kirjelmässä heinäkuun 5 päivästä rahatoimikamari ilmoitti kansanravintohallituksen aloittaneen toimintansa ja jo ostaneen erinäisiä elintarpeita vastaiseen keskuskansankeittolaan. Kun ei hallituksen käytettäväksi kuitenkaan ollut annettu tarpeellisia varoja, oli rahatoimikamari hallituksen anomuksen mukaisesti kehoittanut rahatoimikonttoria hallitukselle edeltäpäin kaupunginkassasta maksamaan enintään 50,000 markkaa. Asiaa esiteltäessä kaupunginvaltuusto päätti⁴⁾ kaupunginkassalle korvattavaksi sen suorittaman etuannin siitä 300,000 markan määrärahasta, minkä valtuusto oli myöntänyt muonitustoimikunnan käytettäväksi elintarpeiden hankintaan varattomille ja vähävaraisille, jonka määrärahan hallitus oli muonitustoimikunnan lakattua oikeutettu käyttämään.

Sittemmin teki kansanravintohallitus syyskuun 10 päivänä kaupunginvaltuustolle esityksen, jossa hallitus ilmoitti päättäneensä jär-

Määräraha
kansanravinto-
hallitukselle.

Keskuskeitto-
lan laittami-
nen.

¹⁾ Valt. pöytäk. 12. 6. 42 §. — ²⁾ S:n 19. 6. 22 §. — ³⁾ S:n 22. 12. 6 §. — ⁴⁾ S:n 18. 9. 14 §.

jestää keskuskeittolan kunnan vähävaraisten asukasten ruokkimiseksi. Elintarvelautakunta ei kuitenkaan ollut voinut hallituksen käytettäväksi antaa keskuskeittolaan tarvittavia elintarvevarastoja, minkätähden hallitus oli päättänyt itse ostaa nämä varastot tuottajilta. Kaupunginvaltuusto päätti ¹⁾ myöntää 500,000 markkaa kansanravitsemisen järjestämiseksi ja nämä varat edeltäpäin maksettavaksi kaupunginkassasta sekä otettavaksi huomioon 1918 vuoden budjetin laadinnassa.

Kansanravintohallituksen puheenjohtajan ja jäsenten palkkiot.

Kirjelmässä syyskuun 21 päivältä kansanravintohallitus mainitsi katsoeensa kohtuulliseksi, että sen jäsenet työstään saivat 15 markan palkkion kultakin kokoukselta. Puheenjohtaja johtaja B. Breitholtz sitä vastoin saisi 500 markan kuukausipalkkion. Tämän esityksen hyväksyen kaupunginvaltuusto päätti ²⁾ tarvittavan rahamäärän suoritettavaksi kansanravintohallituksen käytettäväksi annetuista varoista.

Rahatoimikamarin käyttämät hätäapuvarat.

Kirjelmässä syyskuun 13 päivältä kansanravintohallitus mainitsi, että se oli elokuussa päättänyt silloisen, varsinkin naisten keskuudessa vallitsevan työnpuutteen johdosta jakaa alaisensa kalliinajanavustuskomitean välityksellä erinäisillä ehdoilla hätäapuja, enintään kuitenkin yhteensä 20,000 markkaa, etusijassa naisille, joilla oli lapsia elätettävänä. Kun kuitenkin rahatoimikamari oli kehoittanut mainittua komiteaa yksissä neuvoin kamarin väliaikaisen hätäapukomitean kanssa näitä avustuksia jakamaan ja siis kansanravintohallitusta kuulematta käyttänyt hallituksen käytettäväksi annettuja, toisiin tarkoituksiin aiottuja varoja, anoi kansanravintohallitus, huomauttaen ettei kamari ollut oikeutettu puheena olevia varoja tuolla tavoin käyttämään, sille korvattavaksi näin käytetyn summan, kaikkiaan 96,725 markkaa.

Syyskuun 24 päivänä antamassaan lausunnossa rahatoimikamari huomautti, että varat oli käytetty varsinaiseen tarkoitukseensa, mutta summasta olisi kuitenkin luettava pois 20,000 markkaa, jonka määrän kalliinajanavustuskomitea oli kansanravintohallitukselta saanut jakaakseen työttömille naisille. Kun asia lähinnä koski sitä, miltä tililtä mainitut varat oli pantava maksettaviksi, ja kun kansanravintohallitus varsin luultavasti tarvitsi ne varat, mitkä edellä mainittua tarkoitusta varten oli annettu sen käytettäväksi, esitti kamari, että kaupunginvaltuusto päättäisi käyttövaroistaan osoittaa 76,725 markkaa niiden menojen suoritukseen, joita johtui rahatoimikamarin edellä mainitusta toimenpiteestä hädän lieventämiseksi kaupungin työttömien keskuudessa.

Kaupunginvaltuusto hyväksyi ³⁾ rahatoimikamarin ehdotuksen.

Kansanravintohallituksen toimintalan laajuus.

Kansanravintohallitus mainitsi edelleen kirjelmässä syyskuun 29 päivältä, että Ruokaa Helsingin köyhille kansakouluoppilaille niminen yhdistys oli hallitukselta anonut yhdistyksen kansankeittolaan

¹⁾ Valt. pöytäk. 25. 9. 9 §. — ²⁾ S:n 9. 10. 41 §. — ³⁾ S:n 9. 10. 42 §.

tarpeellisia ruokavaroja. Kansanravintohallituksen tehtävänä kuitenkin oli valvoa ja johtaa kunnan toimintaa kalliinajanavustuksen, kansanravitsemisen, kalliinajantaloushoidon ja viljelyskysymysten alalla, jota vastoin elintarvelautakunnalla oli oikeus ostaa ja jaella takavari-koituja tavaroita. Kansanravintohallituksen aikaisemmin ja vastedes hankkimat elintarpeet oli aikomus käyttää niissä kansan- ja muissa keittiöissä, joita hallituksen luultavasti oli pakko vastedes perustaa eri osiin kaupunkia sekä, jos elintarpeet siihen riittivät, jakaa luontois-apuina kalliinajanavustuskomitean välityksellä vähävaraisille kaupungin asukkaille. Tällä tavoin oli kansanravintohallitus käsittänyt tehtävänsä suurin piirtein nähtynä eikä sentähden ollut katsonut asiakseen elintarpeiden hankkimista yhdistyksille, varsinkin kun edellä mainittu yhdistys oli pyytänyt jauhoja, jota tavaraa kansanravintohallituksen itsensä täytyi hankkia elintarvelautakunnalta.

Kaupunginvaltuusto hyväksyi ¹⁾ kansanravintohallituksen esityksessä lausutun käsityksen sen toimialan laajuudesta.

Kaupunginvaltuustolle osoitetussa kirjelmässä lokakuun 18 päivästä ilmoitti kauppaneuvos P. Sinebrychoff sitoutuvansa, siinä tapauksessa että valtuuston toimesta ja sen valvonnan alaisena saadaan täällä aikaan kansanravintolaitos, viiden kuukauden aikana, marraskuun 1 päivästä 1917 lukien, kunkin kuukauden päättyessä kaupunginkassaan maksamaan 50,000 markkaa apumaksuna tämän laitoksen kustannusten suorittamiseen, edellyttäen että laitoksessa maksutta ruokitaan köyhiä, Helsingin kaupunkikuntaan kuuluvia työkyvyttömiä miehiä, naisia ja lapsia niin pitkälle kuin nämä varat riittävät.

Lahjoitus kansanravitsemisen hyväksi.

Kaupunginvaltuusto päätti ²⁾ kiitollisena vastaanottaa varat ja luovuttaa ne kansanravintohallituksen käytettäväksi.

Kansanravintohallituksen lokakuun 30 päivänä tekemästä esityksestä päätti ³⁾ kaupunginvaltuusto sen käytettäväksi antaa lisäksi 500,000 markan ennakkomäärärahan.

Lisämääräraha kansanravintohallitukselle.

Kun eräät kaupungin työntekijät olivat anoneet, että kaupunki etuantina myöntäisi heille voin, silavan, perunain, suurimain y. m. hankkimiseen tarvittavat varat, ja olivat tarjoutuneet luottamusmiestensä välityksellä pitämään huolta sekä näiden elintarpeiden hankinnasta ja jakelusta että maksujen perimisestä ja etuannin takaisin maksamisesta kaupungille, päätti ⁴⁾ kaupunginvaltuusto oikeuttaa kaupungin yleisten töiden hallituksen ja näissä töissä toimivain työntekijöiden yhteisesti asettaman komitean hankkimaan mainituille työntekijöille elintarpeita sekä määräämään, miten siten hankitut elintarpeet oli jaettava ja maksu niistä perittävä, sekä komitean käytettäväksi antaa 200,000 markan etuannin.

Elintarpeiden hankinta kaupungin palveluksessa oleville työntekijöille.

¹⁾ Valt. pöytäk. 9. 10. 43 §. — ²⁾ S:n 23. 10. 1 §. — ³⁾ S:n 13. 11. 40 §. — ⁴⁾ S:n 9. 10. 58 § ja 23. 10. 17 §.

Sittemmin myöntyi ¹⁾ valtuusto kaupungin teknillisten laitosten hallituksen lokakuun 25 päivänä tekemään esitykseen, että mainittujen laitosten elintarvelautakunnille annettaisiin samanlaista lainaa elintarpeiden hankkimiseksi siten, että kullekin laitokselle myönnettäisiin 20,000 markkaa hallituksen määräyksen mukaan käytettäväksi ruokatarvareiden ja muiden tarvikkeiden ostoon laitosten virkamiehille ja työntekijöille.

Keittiötähtien talteenottaminen.

Terveydenhoitolautakunnan ehdotuksesta päätti ²⁾ kaupunginvaltuusto kehoittaa lautakuntaa asettamaan komitean, jossa myöskin rahatoimikamari ja kaupungin yleisten töiden hallitus sekä kaupungin talonomistajat olisivat edustettuina ja joka selvittäisi, miten keittiötähteitä voitaisiin sopivimmin käyttää. Komitea oikeutettiin asettamaan erityinen palkattu sihteeri.

Määrärahoja hätäapukomitean sihteerin palkkaukseen ja tarverahoiksi.

Hätäapukomitean helmikuun 15 päivänä tehtyä esityksen määrärahain myöntämisestä sihteerin palkkaamiseksi ja tarverahoja varten myönsi ³⁾ kaupunginvaltuusto näihin tarkoituksiin käyttövaroistaan, edelliseen 500 ja jälkimmäiseen 600 markkaa.

Määräraha hätäaputöitä varten.

Kirjelmässä samalta päivältä hätäapukomitea edelleen ilmoitti, että työnpuutetta, vaikkakin vähäisessä määrässä, oli ilmaantunut, mutta että sängen laajaa työnpuutetta saattoi syntyä, jos, niinkuin oli syytä peljätä, karamellitehtaiden täytyi sokerinpuutteen johdosta lakauttaa toimintansa. Komitea sentähden anoi lupaa saada käyttää ne varat, kaikkiaan Smk 16,898: 40, mitkä kaupunkilähetyksen ja erinäisten naisjärjestöjen asettamalla hätäapukomitealla oli hallussaan osin käteisvaroina ja osin rahaksi muuttamattomina valmisteina ja jotka olivat säästyneet vuonna 1916 myönnetystä määrärahasta. Kaupunginvaltuusto myöntyi ⁴⁾ tähän anomukseen.

Kantelu työnvälitystoimistoa vastaan y. m.

Kaupunginvaltuustolle osoitetussa kirjelmässä mainittiin, että noin 200 työtöntä naista oli toukokuun 21 päivänä pitänyt kokouksen, jossa oli otettu pohdittavaksi kysymys naisten keskuudessa täällä vallitsevan hädän poistamisesta. Kokous oli päättänyt anoa ryhdyttäväksi kiireellisiin toimenpiteisiin hädän poistamiseksi hätäaputöitä toimeenpanemalla tai muulla tavoin. Sen ohessa oli kokous lausunut, että kunnan työnvälitystoimiston johtavat henkilöt olisi, sen johdosta että he olivat sopimattomasti esiintyneet varsinkin työttömiä naisia kohtaan, poistettava ja heidän sijaansa asetettava henkilöjä, joilla oli työväestön luottamus.

Kunnan työnvälitystoimiston johtokunnan annettua lausunnon ja rahatoimikamarinkin lausuttua mielensä, huomauttaen, ettei mainittavaa työnpuutetta vallinnut ja että kantelu oli aiheeton, päätti ⁵⁾ kaupunginvaltuusto, ettei kirjelmä aiheuttanut toimenpidettä.

¹⁾ Valt. pöytäk. 13. 11. 25 §. — ²⁾ S:n 7. 12. 22 §. — ³⁾ S:n 27. 2. 18 §. — ⁴⁾ S:n 27. 2. 19 §. — ⁵⁾ S:n 12. 6. 40 §.

Kirjelmässä elokuun 2 päivältä tehdessään esityksen kaduntasoi-
tustöiden käyntiin panettamisesta laajemmassa mitassa työn hankkimi-
seksi työttömille miehille rahatoimikamari samalla ilmoitti asettaneensa
väliaikaisen hätäapukomitean päätehtävänä hankkia työnansiota
työttömille naisille. Mainitun komitean jäseniksi oli kamari valinnut
lakitieteenkandidaatti E. Cavoniuksen ja pankinjohtaja F. Hallion sekä
filosofiantohtori Jenny af Forselleksen, varamiehenä lakitieteenkandi-
daatti Einar Böök, minkä ohessa työväenjärjestöt olivat komiteaan
valinneet herrat Lujan, Peltosen ja Pietikäisen, varamiehenä herra
Laine. Kamari esitti, että kaupunginvaltuusto myöntäisi 25,000 mar-
kan määrärahan töiden järjestämiseksi työttömille naisille komitean
toimesta. Asiaa esitellessä kaupunginvaltuusto osoitti ¹⁾ 100,000 mark-
kaa töiden järjestämiseksi työttömille naisille, samalla lausuen, että
suoranaisia raha-avustuksia olisi annettava ainoastaan hellittävissä
tapauksissa.

Hätäaputöitä
naisille.

Mainittu väliaikainen komitea anoi sittemmin kirjelmässä syyskuun
10 päivältä lisämäärärahaa, koska myönnettyt varat oli käytetty kan-
kaiden oston, asunnonvuokraan, työpalkkoihin y. m. Rahatoimikama-
rin ehdotuksesta kaupunginvaltuusto myönsi ²⁾ 100,000 markkaa hätä-
aputöiden edelleen järjestämiseksi naisille. Sen ohessa lausuttiin, että
tämä määräraha olisi, mikäli mahdollista, käytettävä ulkotöihin, esim.
kaupungin metsäin perkaukseen.

Sillä välin oli sosialilautakunta heinäkuun 28 päivänä tehnyt esi-
tyksen hätäapukomitean asettamisesta. Kaupunginvaltuusto päätti ³⁾,
että vastamainitun väliaikaisen komitean, jonka päätehtävänä oli
hankkia työtä työttömille naisille, oli lakkautettava toimintansa, kohta
kuin uusi hätäapukomitea oli perustautunut. Tämän komitean puheen-
johtajaksi valittiin everstiluutnantti O. Ehrström, jäseneksi pankin-
johtaja F. Hallio sekä varajäseniksi lakitieteenkandidaatti E. Cavonius
ja filosofiantohtori Jenny af Forselles. Lisäksi oli sosialilautakuntaa
kunnan työnvälitystoimiston johtokuntaa, vaivashoitohallitusta, Hel-
singfors svenska arbetarföreningiä, Helsingin työväenyhdistystä ja suo-
malaista työväenliittoa kehoitettava kutakin valitsemaan yksi varsinai-
nen ja yksi varajäsen siihen.

Hätäapukomi-
tean asetta-
minen.

Kirjelmässä lokakuun 20 päivältä hätäapukomitea sittemmin
ilmoitti, että väliaikainen hätäapukomitea jo oli käyttänyt sille myön-
nettyt varat, joista suurin osa kuitenkin oli toistaiseksi sijoitettuna val-
miisiin ompelutöihin, joita lähitulevaisuudessa ei voitu muuttaa rahaksi
niin laajassa mitassa, että komitea siitä saisi varoja menoihinsa, sekä
että komitealla oli varastossa kankaita 40,000 markan arvosta, mikä
varasto kuitenkin riittäisi ainoastaan pariksi viikoksi. Kun komitea

Määräraha
hätäapukomi-
tealle.

¹⁾ Valt. pöytäk. 17. 8. 6 §. — ²⁾ S:n 18. 9. 61 §. — ³⁾ S:n 18. 9. 43 §.

aikoi lähiaikoina koettaa hankkia työtä työttömille miehillekin ja koska komitean vakaumuksen mukaan olisi vahingollista nyt keskeyttää aloitetut työt, esitti komitea, että sen käytettäväksi annettaisiin vieläkin 200,000 markkaa hätäaputoiden järjestämiseksi.

Kaupunginvaltuusto myöntyi ¹⁾ anomukseen, ja oli määräraha otettava huomioon 1918 vuoden budjetin laadinnassa.

Työväen eduskunnan vaatimus hätäapumäärärahan myöntämisestä ja hätäaputoiden järjestämisestä.

Helsingin työväenjärjestöjen eduskunta ilmoitti sittemmin Helsingin sosialidemokraattisen kunnallisjärjestön suostumuksella hyväksyneensä seuraavat vaatimukset:

että kaupunginvaltuuston on viipymättä asetettava työväeneduskunnan käytettäväksi 1,000,000 markkaa jaettavaksi käteisvaroina, ruokatarvina, vaatteina y. m. elin- ja kulutustarvikkeina hädän lieventämiseksi täkäläisten työttömäin keskuudessa;

että kaupunginvaltuuston on velvoitettava asianomaiset kunnan viranomaiset viivyttelämättä hankkimaan työtilaisuutta työttömille, jottei kukaan kärsi hätää ja puutetta työttömyyden johdosta; sekä

että, ellei kaupunginvaltuusto hyväksy ja toteuta tätä esitystä, valtuusmiesten on luovutettava paikkansa järjestyneen työväen käytettäväksi.

Vastausta esitykseen vaadittiin viimeistään joulukuun 5 päivänä klo 3 i. p.

Esityksen johdosta vaaditussa lausunnossa rahatoimikamari kirjelmässä joulukuun 5 päivältä mainitsi, että työnpuutetta jälleen oli ilmaantunut kaupungissa, sillä työttömäin luku oli viime päivinä lisääntynyt, käsittäen nykyään 350 miespuolista työntekijää, joista 50 oli pitemmän aikaa kärsinyt työnpuutetta, ja oli rahatoimikamari pahimman hädän poistamiseksi oikeuttanut rakennuskonttorin lisäämään Hietaniemenkadun työvoimaa 50 miehellä. Vaikka siis kaupunki jo oli mennyt erittäin pitkälle huolehtiessaan kaupungista kotoisin olevan työväen toimeentulosta ja panemalla käyntiin laajoja hätäaputoita ottanut kannettavakseen taakan, jonka varsinkin vähävaraisille veromaksaville kaupungin asukkaille täytyi tuntua rasittavalta, oli kamari kuitenkin päättänyt esittää, että työnansion tilaisuutta hankittaisiin niillekin 300 työntekijälle, jotka vielä olivat työttöminä. Sopivana hätäaputyönä oli kamari kaupungininsinöörin ehdotuksesta pitänyt Etelä Hesperiakadun tasoitusta, jota työtä varten, kanavan louhinta lukuun otettuna, oli 1918 vuoden menosääntöehdotukseen merkitty kaikkiaan 630,000 markkaa. Jos kamarin ehdottama toimenpide hyväksyttiin, kohoaisi kaupungin hätäaputoissa olevain työläisten luku 3,600—3,700 mieheen. Siten suomalla työntekijöille ansiotilaisuutta näytti kaupunki tehneen kaiken, mitä siltä kohtuudella voi pyytää, ja

¹⁾ Valt. pöytäk. 23. 10. 44 §.

ne harvalukuiset hädänalaiset, jotka eivät kyenneet työllä asemaansa parantamaan, neuvottaneen kääntymään hätäapukomitean puoleen.

Hätäapukomitea, jolta niinkään oli vaadittu lausuntoa asiasta, puolestaan esitti, että kaupunginvaltuusto päättäisi:

hätäaputoita järjestettäväksi riittävässä määrässä;

koska sotavuosina oli tänne kerääntynyt koko maasta lukuisia henkilöjä, joista osa oli täällä saavuttanut kotipaikkaoikeuden, senaatilta anoa, että senaatti tämän johdosta vallitsevan työnpuutteen poistamiseksi määräisi, että valtion on mahdollisimman pian järjestettävä hätäaputoita kaupungin lähistössä sekä että tähän tarpeelliset määrärahat myönnettäisiin huomioon ottamalla nykyiset tavattoman korkeat elantokustannukset;

sille osalle työläisiä, jolle nykyään ei voitu hankkia työtä, jaettavaksi suoranaisia avustuksia, rahaa kuitenkin ainoastaan poikkeustapauksissa ja mieluummin luontoisavustusta, niinkuin alennuslippuja elintarpeiden ja halkojen saamiseksi kaupungin varastoista, ehdollisesti jalkineiden ja semmoisten vaatekappalten saamiseksi, joita on hätäapukomitean varastossa; sekä

vaivaishoitohallitukselle antaa toimeksi kussakin eri tapauksessa toimitetun tutkimuksen jälkeen jakaa tuollaisia avustuksia yksissä neuvoin hätäapukomitean sekä työväenjärjestöjen valitseman henkilön kanssa.

Hakijoille oli ilmoitettu, mitä kaupungin puolelta jo oli tehty sekä että uusia töitä valmisteltiin. Hakijat kuitenkin pysyivät vaatimuksissaan määrärahan saamisesta, mutta huomioon ottaen esitetyt näkökohdat ja niistä johtuvat toimenpiteet, vaikkei niitä kaikin puolin hyväksytty, lykkäsivät vastauksen antamista varten panemansa määrärajan joulukuun 8 päivään klo 12 päivällä.

Asiaa esiteltäessä kaupunginvaltuusto epäsi ¹⁾ määräraha-anomuksen. Sitä vastoin myönnettiin ²⁾ tasoitustöitä varten kaksi määrärahaa, yhteensä 820,000 markkaa, ja päätti valtuusto lisäksi:

erinäisten hätäapukomitean käyntiin panemain hätäaputoiden kustannuksiin osoittaa 200,000 markkaa;

hätäapukomitealle myöntää lisäksi 300,000 markkaa yksissä neuvoin kansanravintohallituksen kanssa käytettäväksi vaatteiden, jalkineiden y. m. s. hankkimiseksi hädänalaisille työttömille;

kaikki puheena olevat määrärahasummat, yhteensä 1,320,000 markkaa, tarpeen mukaan edeltäpäin maksettavaksi kaupunginkassasta sekä merkittäväksi 1918 vuoden budjettiin; samoin kuin

kehoittaa Helsingin järjestyneen työväen eduskuntaa hätäapukomiteaan valitsemaan lisäksi kaksi jäsentä ja yhtä monta varajäsentä.

¹⁾ Valt. pöytäk. 7. 12. 42 §. — ²⁾ Ks. tätä kert. siv. 69.

Lopuksi päätti kaupunginvaltuusto senaatilta anoa hätäaputöiden toimeenpanemista kaupungin ympäristössä.

Hätäapumäärärahoja 1918 vuoden menosääntöön.

Vahvistaessaan 1918 vuoden menosäännön merkitsi ¹⁾ kaupunginvaltuusto siihen seuraavat hätäapumäärärahat: 300,000 markkaa väliaikaiselle hätäapukomitealle hätäaputöiden järjestämiseksi naisille ja 200,000 markkaa Boxbackan maatilalla teetettäviä hätäaputöitä varten sekä, näiden jo myönnettyjen määrärahain lisäksi, 300,000 markkaa jalkineiden, vaatteiden y. m. hankkimiseksi apua tarvitseville.

Kahdeksan tunnin työpäivä kaupungin työntekijöille.

Kirjelmässä huhtikuun 17 päivästä kaupungin teknillisten laitosten hallitus ilmoitti, että laitosten työntekijäin lähetystö oli edellisenä päivänä tuonut hallituksen puheenjohtajalle jäljennöksenä pöytäkirjan otteen, jossa vaadittiin 8-tuntinen työpäivä heti otettavaksi käytäntöön mainituissa laitoksissa, minkä ohessa lähetystö oli suullisesti täydentänyt tätä vaatimusta siihen tapaan, että lyhennetty työaika ei saisi aikaansaada työntekijäin palkkaetujen vähenemistä, sekä ilmoittanut laitosten työntekijäin ryhtyvän lakkoon, siinä tapauksessa ettei heidän vaatimukseensa myönnyttäisi, kuitenkaan lähemmin mainitsematta, käsittäisikö lakko laitosten käyttöhenkilökunnankin. Hallitus ei ollut katsonut mahdolliseksi lyhyen määräajan kuluessa — työntekijät olivat nimittäin vaatineet vastausta ennen klo 10 a. p. huhtikuun 18 päivänä — määrätä kantaansa tässä laajakantoisessa periaatteellisessa kysymyksessä, jonka ratkaisemiseen hallituksella mielestään ei ollut valtaa, vaan joka oikeastaan oli kaupunginvaltuuston ratkaistava. Tähän nähden ja kun maamme nykyään koossa olevalle eduskunnalle kohdakkoin annettaneen eduskuntaesitys lyhennetyin työajan käytäntöön ottamisesta sekä siis lähimmässä tulevaisuudessa oli odotettavana asian järjestäminen lainsäädäntötietä, ei hallitus, siihenkin nähden että Suomen metalliteollisuuden työnantajaliitto käsittelisi tämän asian, ollut katsonut olevan ehättäminen tapahtumain edelle heti hyväksymällä tehdyn vaatimuksen. Kun kuitenkin oli ilmeistä että, jos lakon uhka pantiin täytäntöön, teknillisten laitosten käyttö joutui vaaraan ja, vaikka laitosten käyttöhenkilökunta voitaisiinkin pysyttää lakosta erillään, mahdollisista pahemmista putkien särkymisistä ja muista mainittavammista vahingoista koituisi, ellei niitä voitu heti korjata, huomattavia häiriöitä, aikoi hallitus joutuisasti ottaa työntekijäin esittämän vaatimuksen perin pohjin tutkittavaksi ja sitten tehdä kaupunginvaltuustolle esityksen asiasta.

Niinikään ilmoitettiin, että kaupungin yleisten töiden hallitus oli alustavasti käsitellyt samanlaista vaatimusta, kuitenkaan pääsemättä yksimielisyyteen; mahdollisen lakon ei kuitenkaan katsottu tuottavan pakottavaa haittaa muille yleisille töille kuin puhtaanapidolle. Vähäistä

¹⁾ Valt. pöytäk. 22. 12. 7 §.

ennen valtuuston kokouksen alkua oli eduskunnan puhemies puhelimitse ilmoittanut valtuuston puheenjohtajalle, että lähetystö, joka oli sanonut edustavansa 3—4,000 venäläistä sotilasta, oli puhemiehelle ilmoittanut sotilaiden kaikilta kohdin kannattavan työntekijäin vaatimuksia sekä, siinä tapauksessa ettei näitä hyväksyty, ottavan haltuunsa teollisuuslaitokset ja niiden käytön.

Vaikkei asiaa siis ollut voitu täydellisesti valmistella, päätti ¹⁾ kaupunginvaltuusto asian kiireellisyyteen ja tärkeyteen nähden, odottaen kysymyksen työpäivän pituudesta kohdakkoin tulevan järjestetyksi lainsäädäntötietä, 8-tuntisen työpäivän heti otettavaksi käytäntöön kaupungin teknillisissä laitoksissa ja yleisissä töissä sekä kärkeä asianomaisten hallitusten valtuustolle ehdottaa tästä päätöksestä johtuvia toimenpiteitä.

Sittenkuin muuan kaupungin työntekijöitä edustava komitea oli kaupunginvaltuustolle esittänyt vaatimuksen alimpain tuntipalkkain määräämisestä kaupungin töissä, lähetti ²⁾ valtuusto asian rahatoimikamariin, jonka tuli yksissä neuvoin kaupungin yleisten töiden ja teknillisten laitosten hallitusten kanssa antaa siitä lausunto. Kesäkuun 1:senä päivätyssä lausunnossaan kamari huomautti, että työntekijöillä myönnettyjen korotettujen tuntipalkkain ja kalliinajanlisäysten johdosta yleensä oli suuremmat tulot kuin kaupungin palvelusmiehillä. Teoreettisesti tosin kävi alimman palkan vahvistaminen, mutta käytännössä tämä osoittautuisi erittäin vaikeaksi ja epäoikeudenmukaiseksi, koska eri ryhmäin tulisi elatusvelvollisuuden ja muidenkin asiaan vaikuttavain seikkain johdosta saada erisuuruiset palkat. Edelleen huomautettiin, etteivät hakijat suinkaan edustaneet kaikkia kunnan työntekijäryhmiä. Ei sentähden näyttänyt oikeudenmukaiselta nyt ottaa tätä tärkeää asiaa käsiteltäväksi ja tehdä ylimalkaista päätöstä. Sitä vastoin tulisi kaupungin teknillisten laitosten ja yleisten töiden hallitusten saada toimekseen jatkaa keskusteluja ja, samoin kuin aina ennenkin oli ollut laita, lopullisesti päättää tuntipalkan määräästä. Tähän nähden kamari esitti, että valtuusto päättäisi jättää esillä olevan anomuksen kaupungin yleisten töiden ja teknillisten laitosten hallitusten harkittavaksi ja ratkaistavaksi.

Kaupunginvaltuusto teki ³⁾ päätöksensä rahatoimikamarin ehdotuksen mukaisesti.

Käsitellessään kysymystä työttömyyden johdosta tarpeellisten yleisten töiden järjestämisestä kaupunginvaltuusto päätti ⁴⁾ kehoittaa rahatoimikamaria antamaan selvityksen ehdotuksineen kaupungin työntekijöille maksetuista palkoista ja heiltä vaaditusta työmäärästä, minkä

Kunnallisten
työntekijäin
minimituntipalkan
määrääminen.

Hätäaputöissä
maksetut
palkat.

¹⁾ Valt. pöytäk. 17. 4. 2 §. — ²⁾ S:n 15. 5. 7 §. — ³⁾ S:n 12. 6. 37 §. —

⁴⁾ S:n 17. 8. 6 §; ks. tätä kert. siv. 66.

ohessa valtuusto lausui, että kaupungin työnjohdon tulisi palkkoja määrätessään ottaa huomioon, että valtuuston päättämät yleiset työt olivat laadultaan hätäaputoita.

Sittemmin antoi rahatoimikamari lokakuun 11:ntenä päivätyn mietinnön ¹⁾, jossa ehdotettiin, että kaupunginvaltuusto asettaisi komitean asiaa valmistelemaan. Kaupunginvaltuusto myöntyi ²⁾ tähän ehdotukseen ja antoi rahatoimikamarin tehtäväksi valita jäsenet komiteaan, jossa kaupungin yleisten töiden ja teknillisten laitosten työntekijäin tuli olla edustettuina ja johon myöskin tie- ja vesirakennusten ylihallituksen sekä Suomen yleisen työnantajaliiton edustajia oli valittava.

Väkivaltaa
tehty kaupun-
ginvaltuustolle
esitettäessä
vaatimusta
alimman tuntii-
palkan mää-
räämisestä
työntekijöille
sekä palkan
maksamisesta
lakkopäiviltä.

Sittenkuin kaupunginvaltuuston elokuun 17 päivänä pitämä kokous oli klo 7.10 illalla lopetettu, havaittiin isonlaisen väkijoukon, jossa oli osin työläisiä ja osin venäläisiä matruuseja, teljenneen Fabianinkadulle päin antavan porttikäytävän. Valtuusmiehille ilmoitettiin, että he eivät saaneet poistua, ennenkuin olivat myöntäneet kunnallisille työntekijöille 2: 50 markan alimman tuntipalkan sekä täyden palkan hiltajattain päättyneen lakon ajalta. Noin 6 tuntia pidettiin valtuusmiehiä teljettyinä, jolloin he joutuivat alttiiksi väkivallalle ja ruumiinmyötäiselle tarkastelulle, jota paitsi huoneistossa harjoitettiin ilkivaltaa. Klo ½ 1 yöllä suotiin valtuusmiehille tilaisuus yksityiseen neuvotteluun, jota ei kuitenkaan tarvinnut jatkaa, syystä että kaupungin järjestysmiliisin onnistui vapaaehtoisen suojeluskunnan keralla hajottaa kansanjoukko. Kertomus tapahtumasta pantiin valtuuston vastamainittun päivän pöytäkirjaan.

Korvaus aktie-
bolaget restau-
rant Börsille.

Sen johdosta että kaupunginvaltuustoa elokuun 17 päivänä kohdanneen väkivallan yhteydessä huoneistoista oli osin hävinnyt, osin turmeltu erinäisiä esineitä, oli aktiebolaget restaurant Börs antanut laskuja yhteensä Smk:lle 707: 50. Valtuusto päätti ³⁾ osoittaa tämän rahamäärän maksettavaksi käyttövaroistaan.

Sairaalan y. m.
henkilökun-
nan työaika.

Kaupungin sairaalain henkilökunnan tehtyä esityksen eräiden muutosten toimeenpanemisesta sairaalain työaikaan, palkkaetuihin, kesälomaan y. m. esitti kaupungin sairaalaylihallitus kaupunginvaltuuston päätettäväksi, että sairaalain palveluskunnalle otettaisiin käytäntöön kahdeksan tunnin työpäivä, minkä johdosta kävisi välttämättömäksi lisätä palveluskuntaa. Toukokuun 14 päivänä antamassaan lausunnossa rahatoimikamari, pääasiallisesti ylihallituksen esityksen mukaisesti, ehdotti, että kaupunginvaltuusto päättäisi:

kaupungin sairaaloissa palvelevan henkilökunnan työajan, lukuunottamatta niitä toimihenkilöitä, joiden työaikaa ei käy sairaanhoidolle

¹⁾ Valt. pain. asiakirj. n:o 60. — ²⁾ Valt. pöytäk. 13. 11. 9 §. — ³⁾ S:n 13. 11. 51 §.

haittaa tuottamatta rajoittaminen, kesäkuun 1 päivästä rajoitettavaksi 8 tunniksi päivässä ja, mikäli mahdollista, lopetettavaksi klo 7 i. p.;

sairaalain henkilökunnan lisäämiseksi, kesäkuun 1 päivästä lukien, myöntää enintään 47,000 markan määrärahan jaettavaksi sairaalain kesken;

mainitun rahamäärän maksettavaksi valtuuston käyttövaroista; samoja periaatteita, joita tähän asti on noudatettu maksuttoman sairaanhoidon ja lääkkeiden antamisessa henkilökunnalle ja sen perheenjäsenille, edelleen pääasiassa sovellettavaksi niin laajasti, että henkilökunnan perheenjäsenetkin hellittävässä tapauksissa saavat nauttia hyväkseen mainittuja etuja; sekä

antaa kysymyksen kesäloman myöntämisestä henkilökunnalle erikoisvaliokunnan valmisteltavaksi.

Kaupunginvaltuusto hyväksyi¹⁾ esityksen paitsi mikäli koski viimeistä pontta, johon nähden kamaria kehoitettiin yksissä neuvoin kaupungin sairaalaylihallituksen ja eri sairaalahallitusten kanssa valmistelemaan kysymystä sairaalahenkilökunnan kesäloman järjestämisestä sekä valtuustolle antamaan ehdotus asiasta.

Suomen tehdas- ja sekatyöntekijäin ammattiosaston n:o 169 antotua kesälomaa myönnettäväksi kaupungin töissä oleville työntekijöille oli rahatoimikamari vaatinut asianomaisten viranomaisten lausuntoja ja sitten kaupunginvaltuuston antaman²⁾ tehtävän mukaisesti kaupungin sairaalaylihallituksen sekä kaupungin teknillisten laitosten ja yleisten töiden hallitusten kanssa neuvotellen valmistellut asiaa. Tällöin oli hyväksytty seuraava ehdotus kesäloman myöntämisessä noudatettaviksi säännöiksi:

Kesäloma kaupungin yleisten töiden, teknillisten laitosten ja sairaalain palveluskunnalle ja työntekijöille.

1) Työ- ja rakennusmestareille sekä 1 luokan koneenkäyttäjille y. m. myönnetään vuoden palvelusajalta 3 viikon kesäloma;

2) esimiehille, muille koneenkäyttäjille, lämmittäjille, sukeltajille ja vuoro-työntekijöille y. m. myönnetään vuoden palvelusajalta 2 viikon loma; sekä

3) muille työntekijöille ynnä kaupungin sairaalain ja muiden laitosten niihin verrattavalle henkilökunnalle myönnetään vuoden palvelusajalta viikon ja 3 vuoden palvelusajalta 2 viikon loma.

Muist. Asianomaisten hallitusten ja lautakuntain asia on ratkaista, mihin ryhmiin eri henkilöt on kussakin eri tapauksessa luettava.

Rahatoimikamari esitti, että kaupunginvaltuusto päättäisi:

vahvistaa edellä ehdotetut säännöt noudatettaviksi kesälomaa myönnettäessä kaupungin sairaalain ja muiden laitosten henkilökunnalle ynnä kaupungin teknillisten laitosten ja yleisten töiden työntekijöille; sekä

¹⁾ Valt. pöytäk. 15. 5. 6 §. — ²⁾ S:n 15. 5. 3 §.

tätä tarkoitusta varten myöntää 92,000 markkaa kaupungin yleisten töiden hallitukselle, 40,000 markkaa kaupungin teknillisten laitosten hallitukselle ja 8,000 markkaa kaupungin sairaalaylihallitukselle maksettavaksi valtuuston käyttövaroista.

Asiaa esiteltäessä hyväksyttiin ¹⁾ rahatoimikamarin esitys.

Sittemmin ilmoitti kaupungin teknillisten laitosten hallitus, että sille myönnetty määräraha oli osoittautunut riittämättömäksi, minkätähden tarvittiin lisäystä Smk 3,463: 57. Muuttaen aikaisempaa päätöstään, että mainittua kesälomaa varten osoitettu määräraha oli maksettava kaupunginvaltuuston käyttövaroista, valtuusto päätti ²⁾ sekä määrärahan että lisämäärärahan, kaikkiaan Smk 43,463: 57, maksettavaksi toimitetun osituksen mukaan asianomaisten laitosten varoista.

Kalliinajan-
lisäystä ohime-
nevästä ruu-
miinvammasta
korvausta saa-
neille työnteki-
jölle.

Kaupungin yleisten töiden hallituksen ehdotuksesta kaupunginvaltuusto päätti ³⁾ oikeuttaa kaupungin rakennuskonttorin niille työntekijöille, jotka lain mukaan saavat korvausta ohimenevästä ruumiinvammasta, maksamaan, paitsi vahingonkorvausta, sen kalliinajanlisäyksen, minkä tapaturman kohtaama olisi saanut, jos hän olisi ollut työssä sen ajan, jolta vahingonkorvausta maksettiin.

Komitea laati-
maan työsopi-
musta ja työ-
sääntöä.

Eräiden sähkölaitoksen koneenkäyttäjän tehtyä ehdotuksen yhteistyösopimusten laatimisesta esitti rahatoimikamari kirjelmässä toukokuun 31 päivältä, että kaupunginvaltuusto asettaisi komitean selvittämään kysymystä Helsingin kaupungin töissä noudatettavan työ säännön ja työsopimuksen laatimisesta. Kaupunginvaltuusto myöntyi ⁴⁾ tähän esitykseen ja valitsi herrat Lindforsin ja Roustin komitean jäseniksi sekä kehoitti kaupungin teknillisten laitosten ja yleisten töiden hallituksia ynnä sosialilautakuntaa kutakin valitsemaan yhden ja taas teknillisten laitosten ja yleisten töiden työntekijöitä kaksi jäsentä siihen.

Sittemmin ilmoitti sosialilautakunta komitean jäseneksi valinneensa lakitieteenkandidaatti E. Cavoniuksen, kaupungin yleisten töiden hallitus kaupungininsinööri G. Idströmin ja rakennuskonttorin työntekijät työmies E. Auerin. Teknillisten laitosten hallitus ilmoitti valinneensa komitean jäseneksi insinöörin vphra E. Cedercreutzin, mutta kun hallitus oli saattanut valtuuston päätöksen teknillisten laitosten työntekijäin tiedoksi, olivat nämä vaatineet saada komiteaan valita yhden edustajan kunkin laitoksen, nimittäin vesijohto-, kaasuja sähkölaitoksen puolesta, sekä ilmoittaneet päinvastaisessa tapauksessa luopuvansa edusta tulla komiteassa edustetuiksi. Sittenkuin hallitus ei ollut katsonut myöntymisen tähän vaatimukseen kohtaavan estettä, olivat työntekijät valinneet vesijohtolaitoksen puolesta putken-

¹⁾ Valt. pöytäk. 5. 6. 34 §. — ²⁾ S:n 9. 10. 33 §. — ³⁾ S:n 12. 6. 13 §.
— ⁴⁾ S:n 12. 6. 31 §.

laskija A. Mustosen, kaasulaitoksen puolesta työmies W. Eerolan ja sähkölaitoksen puolesta koneenkäyttävä V. Salovaaran.

Valtuusto päätti ¹⁾ hyväksyä komitean vastamainitun kokoonpanon.

Kirjelmässä marraskuun 22 päivältä kaupungin yleisten töiden hallitus ilmoitti puhtaanapitolaitoksen työntekijäin vaatineen m. m. tuntipalkkain korottamista 50 pennillä, paitsi ajomiesten, joiden tuntipalkkaa olisi korotettava markalla, sen uhalla että lakko puhkeaisi marraskuun 1 päivänä, ellei vaatimuksia hyväksytty, ja oli samalla vaadittu palkkaa koko lakkoajalta. Lakko oli sitten puhjennut marraskuun 1 päivänä. Sittemmin julistetun suurlakon päätyttyä marraskuun 20 päivänä oli hallitus päättänyt yleisesti korottaa kaupungin yleisten töiden työntekijäin palkkaetuja, joka korotus oli ollut puhtaanapitolaitoksen työntekijäin alkuperäisten vaatimusten mukainen, ja oli hallitus samalla ilmoittanut, ettei se ollut oikeutettu missään muodossa hyväksymään vaatimusta työpalkkain maksamisesta lakkoajalta, minkä johdosta neuvottelut oli työntekijäin puolelta keskeytetty.

Työntekijät olivat sitten oheen pannen otteen marraskuun 21 päivänä laaditusta pöytäkirjasta alistaneet asian kaupunginvaltuuston tutkittavaksi, väittäen että heidän oikeutetut ja kohtuulliset palkan korotusvaatimuksensa oli omavaltaisesti evätty.

Asiaa kaupunginvaltuustossa käsiteltäessä ²⁾ ilmoitettiin valmisteluvaliokunnan valtuutettuna toimimaan valtuuston sijassa päättäneen hyljätä mainitun vaatimuksen, mutta sen sijaan oikeuttaa kaupungin yleisten töiden hallituksen työntekijäin palkkauksista lakon aikana säästyneistä varoista käyttämään tarpeellisen määrän puhtaanapidon saattamiseksi lyhyessä ajassa samaan kuntoon, missä se oli ennen lakkoa. Valtuusto hyväksyi puheenalaisen toimenpiteen.

Kaupunginvaltuuston kokouksessa marraskuun 21 päivänä esitettiin ote kunnallisten työntekijäin kokouksessa tehdystä pöytäkirjasta, jossa anottiin täysiä palkkaetuja n. s. marraskuun suurlakon ajalta ynnä 50 pennin korotusta tuntipalkkaan. Kaupungin yleisten töiden hallituksen ilmoituksen mukaan tuottaisi palkan myöntäminen lakkoajalta kaupungille menoja 330,000 markkaa. Yhtyen valmisteluvaliokunnan lausuntoon, ettei kaupunginvaltuusto ollut oikeutettu käyttämään kunnan varoja kaupungin työntekijäin palkaksi muutoin kuin työsuorituksen vastikkeena, valtuusto päätti ³⁾ evätä vaatimuksen.

Sittemmin anoivat kunnalliset työntekijät, näiden joukossa kaupungin teknillisissä laitoksissakin palvelevat, että heille maksettaisiin palkka marraskuun 14—19 päivän väliseltä lakkoajalta sekä että minäänlaista boikottausta ei saa kaupungin toimeenpanemissa töissä har-

Lakko puhtaanapitolaitoksessa.

Kunnallisten työntekijäin vaatimus saada täysi palkka marraskuun suurlakon ajalta sekä korotettu tuntipalkka.

¹⁾ Valt. pöytäk. 9. 10. 31 §. — ²⁾ S:n 7. 12. 24 §. — ³⁾ S:n 21. 11. 4 §.

joittaa työntekijäin asettaman tutkijalautakunnan luvatta. Kun valmisteluvaliokunnasta näytti silloisissa oloissa suotavalta, että jonkinlainen sopimus asiassa saataisiin aikaan, asetti valiokunta komitean siitä neuvottelemaan kunnan työntekijäin edustajain kanssa, ja valittiin tämän komitean jäseniksi herrat Paloheimo, Söderholm ja Lindfors. Neuvottelujen perusteella esitti komitea seuraavat ehdotukset:

1) että se 50 pennin tuntipalkan korotus, mikä marraskuun 21 päivästä lähtien on myönnetty teknillisten laitosten työntekijöille, luetaan niille palkkamäärille, mitkä marraskuun 1 päivän jälkeen toimeenpannussa palkanjärjestelyssä on maksettu ensinmainitusta päivästä lähtien;

2) että työnjohdon taholta tietenkin on vältettävä boikottausta ja että kunnan työntekijöille on, sikäli kuin heidän työnsä jollakin työmaalla loppuu, hankittava ansiotilaisuutta jossakin toisessa kunnan järjestämässä työssä; sekä

3) että siihen hätään nähden, mikä viime marraskuun 14—19 päivänä vallinneen lakon johdosta on syntynyt kunnan työntekijäin keskuudessa, heille on maksettava avustusta: naimattomille ja naineille lapsettomille puoli palkkaa sekä naineille, joilla on lapsia, täysi palkka koko ajalta.

Nämä ehdotukset olivat kunnan työläiset hyväksyneet, lukuun ottamatta teknillisten laitosten työntekijöitä, jotka halusivat semmoista muutosta palkankorotukseen, että vaadittu 50 pennin tuntipalkan lisäys luettaisiin niille palkkamäärille, mitkä olivat voimassa ennen teknillisten laitosten hallituksen lokakuun 31 päivänä toimeenpanemaa palkanjärjestelyä, mutta maksettaisiin kaikille työntekijöille, johon korotukseen kuitenkin luettaisiin ne enintään 15 pennin tuntipalkan korotukset, mitkä mainitussa järjestelyssä oli luvattu. Tämän ehdotuksen oli teknillisten laitosten hallitus hyväksynyt siten muutettuna, että palkanlisäystä maksettaisiin kaikille 18 vuotta täyttäneille työntekijöille.

Asiaa kaupunginvaltuustossa esiteltäessä ¹⁾ ilmoitettiin, että muutettu ehdotus avustuksen maksamisesta korvauksena lakon aikana menetetyistä palkasta tuottaisi menoja noin 200,000 markkaa, sen sijaan että menoja työntekijäin alkuperäisen vaatimuksen mukaan olisi ollut 330,000 markkaa. Siihen katsoen että rahamäärä suoritettiin avustuksena, joten valtuuston aikaisemmasta periaatteellisesta kannasta että palkkaa ei ole maksettava siltä ajalta, jona työtä ei ole tehty, ei luovuttu, sekä koska oli tärkeää vallitsevina kriittisinä aikoina mikäli mahdollista poistaa tyytymättömyyden ja levottomuuden aihe kaupungin työntekijäin keskuudesta, päätti kaupunginvaltuusto hyväksyä komitean ehdotuksen kolmannen ponnin sekä puheenalaisen avustuksen

¹⁾ Valt. pöytäk. 19. 12. 1 §.

maksamiseksi käyttövaroistaan kaupungin yleisten töiden hallituksen käytettäväksi osoittaa 200,000 markkaa. Sen ohessa päätti kaupunginvaltuusto hakijoille ilmoittaa, että työnjohdon taholta tietenkin vältetään boikottausta ja että kunnan työntekijöille on, sikäli kuin heidän työnsä jollakin työmaalla loppuu, hankittava ansiotilaisuutta jossakin toisessa kunnan toimeenpanemassa työssä.

Lakon puhjettua halkokonttorin halkotarhassa vaati Helsingin työväenjärjestöjen eduskunta, huomauttaen että köyhälistön oli ollut pakko nylyhinnoista ostaa halkoja yksityisiltä keinottelijoilta sekä että kunnan täytyi purkamattomista rautatievaunuista maksaa tuntuvat määrät vaununvuokraa kunnan varoista, että kaupunginvaltuusto ryhtyisi toimenpiteisiin lakon lopettamiseksi, mikä kävisi helposti päinsä, jos vain hyvää tahtoa oli olemassa. Vaaditussa lausunnossa halkokonttori mainitsi lakon johtuneen siitä, että halkokonttorin ajomiehet olivat noudattamatta säädettyä irtisanomisaikaa toukokuun 2 päivänä jääneet pois työstä sekä julistaneet kaikki halkokonttorin ajotyöt lakkotilaan, syystä että heidän aikaisempi kuukausipalkkansa oli korotettu 200 markasta ainoastaan 225 markkaan eikä heidän vaatimaansa 250 markkaan. Työrauhan saavuttamisen toivossa oli halkokonttori toukokuun 7 päivänä päättänyt korottaa ajomiesten palkan 250 markkaan kuukaudessa, mutta siitä huolimatta olivat kaikki halkokonttorin työntekijät seuraavana päivänä julistaneet lakon. Neuvotteluissa oli vaadittu täyttä palkkaa lakkoajalta, josta vaatimuksesta kuitenkin oli sittemmin luovuttu sikäli, että ajomiesten tuli saada palkka toukokuun 1 ja 15 päivän väliseltä ajalta. Lisäksi oli vaadittu, että muuan konttoristi, joka oli otettu kylmäksi vuodenajaksi, otettaisiin takaisin palvelukseen, vaikkei halkokonttori lämpimänä vuodenaikana häntä tarvinnut.

Kun halkokonttori oli muonitustoimikunnan alainen ja toimikunta itsenäisesti käsitteli kaikki kaupungin halonhankintaa koskevat asiat, ei kaupunginvaltuusto katsonut ¹⁾ itsellään olevan aihetta puuttua siihen.

Halkokonttorissa vallitsevan lakon johdosta ei halkoja ollut voitu saada Marian ja Kivelän sairaaloihin, minkätähden kaupungin sairaalalihallitus, varsinkin kun kaikki yritykset saada halkoja muualta olivat osoittautuneet turhiksi ja lakkolaiset olivat estäneet kuljettamasta halkoja Marian sairaalaan sen omastakin varastosta, kirjelmässä toukokuun 25 päivältä ilmoitti kaupunginvaltuustolle kieltäneensä mainittujen sairaalain ylläkärejä, ellei halkoja voitu saada, vastaanottamasta uusia potilaita sekä käskeneensä tyhjentämään sairaalat. Valtuusto ei katsonut ²⁾ tämän ilmoituksen nykyään aiheuttavan toimenpidettä sen puolelta.

Lakko halkokonttorin halkotarhassa.

¹⁾ Valt. pöytäk. 5. 6. 33 §. — ²⁾ Sm 5. 6. 18 §.

Myönnettyjä
elinkautiseläk-
keitä.

Tehtyjen hakemusten johdosta myönsi kaupunginvaltuusto seuraaville henkilöille elinkautiseläkettä vieressä mainitut määrät:

a) joulukuun 22 päivänä 1911 vahvistetun ohjesäännön mukaan: kansakoulunopettajatar I. Molanderille ¹⁾ 1,140 markkaa, tammi-kuun 1 päivästä lukien;

rakennuskonttorin kamreerille G. Hallille ²⁾ 4,320 markkaa, mar-
raskuun 1 päivästä lukien; anomuksen tämän eläkkeen korottamisesta kaupunginvaltuusto epäsi ³⁾;

putkimestari J. Äijälälle ⁴⁾ 2,034 markkaa, syyskuun 1 päivästä lukien;

kansakoulunopettajatar F. Hohenthalille ⁵⁾ 1,410 markkaa, syys-
kuun 1 päivästä lukien;

kansakoulunopettajatar J. S. K. Åkermanille ⁵⁾ 1,140 markkaa,
syyskuun 1 päivästä lukien; ja

kansakoulunopettajatar F. H. Nervanderille ⁵⁾ 1,410 markkaa,
syyskuun 1 päivästä lukien;

b) huhtikuun 15 päivänä 1913 vahvistetun ohjesäännön mukaan:
naistyöläiselle K. V. Toivoselle ⁶⁾ 441 markkaa, lukien sen jälkei-
sen kuukauden 1 päivästä, jona hän on eronnut kaupungin palveluk-
sesta;

työmies K. Karlssonille ⁷⁾ 930 markkaa, toukokuun 1 päivästä
lukien;

työmies O. E. Grönbergille ⁸⁾ 400 markkaa, kesäkuun 1 päivästä
lukien;

kirvesmies A. Kiiskille ⁹⁾ 642 markkaa, heinäkuun 1 päivästä lu-
kien; ja

puhtaanapitotyöntekijä K. G. Kuhlbergille ¹⁰⁾ 990 markkaa, kesä-
kuun 1 päivästä lukien;

c) kaupunginvaltuuston erinäisten päätösten mukaan:
ensimmäiselle kaupunginlääkärille ylimäär. professorille V. Sucks-
dorffille ¹¹⁾ 5,800 markkaa, toukokuun 1 päivästä lukien;

puhtaanapitolaitoksen johtajalle insinööri J. A. Sjöholmille ¹²⁾
1,530 markkaa, joulukuun 1 päivästä lukien; ja

palosotilas J. E. Tähdelle ¹³⁾ 600 markkaa, heinäkuun 1 päivästä
lukien.

Työmies A. J.
Halosen eläk-
keen korotus.

Työmies A. J. Haloselle, jolle oli myönnetty 144 markkaa työ-
kyvyttömyyseläkettä, mutta joka sittemmin oli käynyt kokonaan
työhön kykenemättömäksi, päätti ¹⁴⁾ kaupunginvaltuusto myöntää

¹⁾ Valt. pöytäk. 27. 3. 17 §. — ²⁾ S:n 22. 5. 27 §. — ³⁾ S:n 13. 11. 46 §.
— ⁴⁾ S:n 18. 9. 45 §. — ⁵⁾ S:n 13. 11. 34 §. — ⁶⁾ S:n 17. 4. 11 §. — ⁷⁾ S:n
8. 5. 7 §. — ⁸⁾ S:n 18. 9. 25 §. — ⁹⁾ S:n 9. 10. 20 §. — ¹⁰⁾ S:n 7. 12. 12 §. —
¹¹⁾ S:n 22. 5. 26 §. — ¹²⁾ S:n 12. 6. 29 §. — ¹³⁾ S:n 19. 6. 14 §. — ¹⁴⁾ S:n
18. 9. 55 §.

481 markkaan korotetun elinkautiseläkkeen, heinäkuun 1 päivästä lukien.

Kaupunginvaltuusto epäsi¹⁾ leskirouva A. Mélartin anomuksen eläkkeen saamisesta kunnalliskodin johtajan everstiluutnantti G. E. Mélart-vainajan jälkeen. Niinikään evättiin työmiesten O. Mäkeläisen²⁾ ja K. Sysmelinin³⁾ anomukset heidän eläkkeensä korottamisesta.

Evättyjä eläke-anomuksia.

Tehtyjen anomusten johdosta myönsi kaupunginvaltuusto seuraavat apurahat ja kasvatusavut alempana mainituille henkilöille:

Myönnettyjä lapurahoja ja kasvatusapuja.

työmies J. O. Aaltos-vainajan alaikäiselle pojalle O. J. Aaltoselle⁴⁾ hänelle aikaisemmin myönnetyn 144 markan eläkkeen lisäksi vuosittain 156 markkaa, tammikuun 1 päivästä lukien, kunnes hän on täyttänyt 15 vuotta;

kansakoulunopettaja V. A. Lahti-vainajan alaikäiselle pojalle A. Lahdelle⁵⁾ 300 markan vuosiapurahan, toukokuun 1 päivästä lukien, kunnes hän on täyttänyt 17 vuotta;

parmaaaja K. H. Lehtis-vainajan⁶⁾ kahdelle alaikäiselle lapselle, kumpaisellekin 300 markkaa vuodessa, toukokuun 1 päivästä lukien, kunnes he ovat täyttäneet 17 vuotta;

neljännesmies K. V. Timm-vainajan⁷⁾ kahdelle alaikäiselle lapselle, kumpaisellekin 300 markkaa vuodessa, lukien toukokuun 1 päivästä, kunnes he ovat täyttäneet 17 vuotta;

aliruiskumestari H. Saxberg-vainajan⁸⁾ kolmelle alaikäiselle lapselle, kullekin 300 markkaa, kesäkuun 1 päivästä lukien, kunnes he ovat täyttäneet 17 vuotta;

83 vuotiaalle työmies K. Johanssonille⁹⁾ 400 markasta 700 markkaan korotetun vuosiapurahan, toukokuun 1 päivästä lukien;

työmiehenleski E. S. Pirttilän¹⁰⁾ kahdelle alaikäiselle lapselle heille myönnetyn 144 markan eläkkeen lisäksi vuosittain yhteensä 144 markkaa, tammikuun 1 päivästä, kunnes he ovat täyttäneet 17 vuotta;

mittarinlukijanleski E. V. Johanssonille¹¹⁾ 240 markkaa vuodessa, huhtikuun 15 päivästä lukien, niin kauan kuin hän pysyy naimattomana;

työmiehenleski H. U. Koskiselle¹²⁾ 300 markkaa vuodessa, huhtikuun 15 päivästä lukien, niin kauan kuin hän pysyy naimattomana;

lyhdynsyttytjänleski S. Virralle¹²⁾ 300 markkaa vuodessa, tammikuun 1 päivästä 1918 lukien, niin kauan kuin hän pysyy naimattomana, sekä hänen kahdelle alaikäiselle lapselleen, kumpaisellekin 150 markkaa vuodessa, samasta päivästä lukien, kunnes he ovat täyttäneet 17 vuotta;

1) Valt. pöytäk. 5. 6. 29 §. — 2) S:n 27. 2. 20 §) — 3) S:n 13.11. 47 §. — 4) S:n 13. 2. 2 §. — 5) S:n 5. 6. 30 §. — 6) S:n 22. 5. 9 §. — 7) S:n 17. 4. 25 § ja 22. 5. 10 §. — 8) S:n 12. 6. 26 §. — 9) S:n 12. 6. 36 §. — 10) S:n 9. 10. 49 §. — 11) S:n 13. 11. 23 §. — 12) S:n 13. 11. 24 §.

kansakoulunopettaja J. G. Kvarnström-vainajan¹⁾ alaikäiselle tytarelle N. Kvarnströmille 300 markkaa vuodessa, tammikuun 1 päivästä 1918 lukien, kunnes hän on täyttänyt 17 vuotta; sekä

työmies E. J. Lindqvist-vainajan²⁾ kahdelle alaikäiselle lapselle, joiden kivullosuus ainiaaksi näytti ehkäisevän heidän työkykyään, kumpaisellekin 450 markan vuotuisen elinkautisapurahan.

Apuraha insinööri A. Häggblomin kuolinpesälle.

Kun insinööri A. Häggblomin terveys oli vahingoittunut kaasulaitoksen palveluksessa ja hän sittemmin oli kuollut, päätti³⁾ kaupunginvaltuusto hänen kuolinpesälleen maksaa 1,000 markan korvauksen.

Apurahoja paikallisesti eronneille toimihenkilöille.

Työnjohtaja G. H. Peltoselle, jonka oli olojen pakosta täytyntynyt erota toimestaan kaupungin työkunnan esimiehenä, myönsi⁴⁾ kaupunginvaltuusto kuuden kuukauden palkkaetuja vastaavan 1,650 markan apurahan.

Kun luutnantti C. Lindhin oli palolaitoksessa puhjenneen lakon sovittamiseksi täytyntynyt erota alipalomestarin virasta, päätti⁵⁾ kaupunginvaltuusto käyttövaroistaan hänelle myöntää kuuden kuukauden palkkaa vastaavan 4,000 markan apurahan.

Ruiskumestareille A. A. Forssille ja T. V. Johanssonille, jotka samasta syystä olivat eronneet palolaitoksen palveluksesta, myönnettiin⁶⁾ niinkään kumpaisellekin kaupunginvaltuuston käyttövaroista kuuden kuukauden palkkaa vastaava 2,000 markan apuraha.

Putkimestari J. Äijälälle, jonka oli olojen pakosta täytyntynyt luopua vesijohtolaitoksen palveluksesta, myönnettiin⁷⁾, paitsi eläkettä, oikeus kantaa täydet palkkaedut heinä- ja elokuulta.

Puhtaanapitolaitoksen johtajalle J. A. Sjöholmille, joka puhtaanapitolaitoksessa puhjenneen lakon sovittamiseksi oli eronnut toimestaan, myönsi⁸⁾ kaupunginvaltuusto, paitsi eläkettä, kuuden kuukauden palkkaa vastaavan 3,825 markan apurahan.

Kauppias J. Tallbergin tekemiä lahjoituksia.

Kahdella toukokuun 25:nä päivätyllä lahjakirjalla oli kauppias J. Tallberg Helsingin kaupungille luovuttanut:

a) 500,000 markkaa »Pro Helsingfors» nimisen säätiön pohjarahastoksi, jonka varat käytetään kaupungin kaunistamiseksi ja luonnon-suojeluun; sekä

b) 250,000 markkaa »Bertha Maria Tallbergin säätiön» pohjarahastoksi.

Ensinmainitusta lahjoituksesta lausui lahjoittaja, että »Pro Helsingfors» säätiön pääoma oli kaupungin hoidettava ja kasvuutettava, saaden sen antaa lainaksi kiinnitystä tai muuta hyvää vakuutta vastaan. Korkotulot luovutettiin vuosittain viisijäseniselle toimikunnalle,

¹⁾ Valt. pöytäk. 7. 12. 38 §. — ²⁾ S:n 22. 12. 2 §. — ³⁾ S:n 23. 10. 18 §. — ⁴⁾ S:n 19. 6. 28 §. — ⁵⁾ S:n 12. 6. 27 §. — ⁶⁾ S:n 12. 6. 28 §. — ⁷⁾ S:n 18. 9. 45 §. — ⁸⁾ S:n 12. 6. 29 §.

jonka jäsenet ensimmäisellä kerralla Helsingin kaupunginvaltuuston valmisteluvaliokunta valitsi. Eroavan jäsenen sijaan valitsivat jäljellä olevat jäsenet uuden. Toimikunta sai vapaasti käyttää kertyneet korkovarot edellä mainittuun tarkoitukseen, milloin sopivaksi näki, mutta voi myös päättää kertyneen koron tai jonkin osan siitä lisättäväksi pääomaan.

»Bertha Maria Tallbergin säätiöstä» lausui lahjoittaja, että sen tarkoituksena oli rakennuttaa ja hoitaa terveellisiä ja tarkoituksenmukaisia asuntoja, jotka kohtuullisin ehdoin vuokrattaisiin uutterille ja kunnollisille Helsingin kaupunkikunnan jäsenille, etusijassa lapsirikkaille perheille. Säätiö voi niinkään vuokralaisten hyväksi laittaa ja kustantaa lastentarhan sekä hankkia heille kesäoleskelua ja jalostavia huveja. Yhtenäisen johdon aikaansaamiseksi ja hankkeen toteuttamiseksi sen kokemuksen mukaisesti, minkä lahjoittaja oli saavuttanut ulkomailla, lausui hän toivomuksen, että hän itse tai se hänen lapsistaan, jolle hän sen antoi toimeksi, saisi päättää, milloin säätiön toiminta alkaisi, sekä enintään kymmenen vuoden aikana määrätä, miten rakennukset oli teetettävä ja hoidettava. Mainitun ajan kuluttua tai ennenkin, jos lahjoittaja tai hänen valitsemansa henkilö halusi luopua yrityksen johdosta, tuli kaupungin ottaa yritys hoitoonsa ja järjestää hallinto sopivalla tavalla. Tässä oli kuitenkin noudatettava, että säätiön tarkoituserät tulivat täyteen oikeuteensa.

Kaupunginvaltuusto päätti ¹⁾ vastaanottaa lahjoitukset käytettäväksi lahjoittajan esittämien ehtojen ja toivomusten mukaisesti sekä kehoittaa rahatoimikamaria niitä hoitamaan. Lahjoittajalle lähetettävässä kirjelmässä oli julkilausuttava kaupungin kiitos lahjoituksista.

»Pro Helsingfors» säätiön toimikunnan jäseniksi valitsi valmisteluvaliokunta, paitsi lahjoittajaa itseään, herrat Elvingin ja Norrménin, kaupunginvaltuuston ensimmäisen sihteerin ent. oikeusneuvosmiehen A. V. Lindbergin ja arkkitehti E. Saarisen.

Sittenkuin professori O. Wasastjerna-vainaja oli huhtikuun 28 päivänä 1908 laaditulla testamentilla säätänyt, että hänen jäämistöstään oli 200,000 markkaa tuleva Helsingin kaupungille käytettäväksi jonkin kaupungin yleisen paikan tai laitoksen, esimerkiksi Erottajan, kaunistamiseksi, ollen kaupunginvaltuustolla kuitenkin täysi valta sekä paikkaan että käyttötapaan nähden samoin kuin jakaa rahamäärä, esitti rahatoimikamari kirjelmässä marraskuun 8 päivältä, että kamari valtuutettaisiin valvomaan testamentti sekä aikansa vastaanottamaan ja hoitamaan varat. Kaupunginvaltuusto hyväksyi ²⁾ ehdotuksen ja antoi rahatoimikamarin toimeksi esittää lausunnon varain käyttämisestä.

Professori O. Wasastjernan testamentti kaupungin kaunistamiseksi.

¹⁾ Valt. pöytäk. 5. 6. 31 §. — ²⁾ S:n 7. 12. 7 §.

Michail Jakovlevitsch Herzensteinin rahasto.

Joulukuun 28 päivänä 1916 laatimallaan lahjakirjalla oli professori M. Herzenstein-vainajan leski kaupungille lahjoittanut 15,000 ruplaa seuraavin ehdoin:

1) että pääomasta muodostetaan erityinen, lahjoittajan miesvainajan M. Jakovlevitsch Herzensteinin mukaan nimitetty rahasto;

2) että tämän rahaston vuosikorolla etusijassa kustannetaan kivi-aidan ympäristön kunnossapito siinä kohdassa merenrantaa Terijoella, missä lahjoittajan mies oli murhattu; sekä

3) että koron jäljellä oleva osa lisätään pääomaan, kunnes se nousee 25,000 ruplaan, joka summa on käytettävä yhteiskuntataloudellisten luentojen kustantamiseksi Helsingin työväenopistossa.

Kaupunginvaltuusto päätti¹⁾ vastaanottaa lahjoituksen, jota oli hoidettava »Michail Jakovlevitsch Herzensteinin rahastona» vastamainittujen ehtojen mukaisesti. Professorinrouva Herzensteinille lähetettävässä kirjelmässä oli julkilausuttava valtuuston kiitos lahjasta, ja rahoituskamari sai toimekseen tehdä sopimuksen 2 kohdassa mainitun ehdon täyttämiseksi.

Sittemmin ilmoitti professorinrouva Herzenstein lisäävänsä lahjoitusta edelleen 10,000 ruplalla Venäjän ja Suomen vapautuksen muistoksi. Kaupunginvaltuusto päätti²⁾ aikansa vastaanottaa lahjoituksen, joka kohdakkoin luovutettiin kaupungille, sekä kehoittaa työväenopiston yhteistä johtokuntaa ryhtymään toimiin puheenalaisen opetuksen järjestämiseksi.

Lasten kesäsiirtolain rahasto.

Kirjelmässä huhtikuun 16 päivältä vaivaishoitohallitus ilmoitti kaupungin henkilöltä, joka oli halunnut pysyä tuntemattomana, saaneen 6,500 markan lahjoituksen vaivaishoitohallituksen harkinnan mukaan käytettäväksi sen lastenkesäsiirtolain hyväksi. Valtuusto päätti³⁾ vastaanottaa rahat hoidettaviksi »Lasten kesäsiirtolain rahastona», ja oli vuotuinen korkotuotto käytettävä lahjoittajan haluamalla tavalla.

J. G. Rosenbergin rahasto.

Kirjelmässä joulukuun 29 päivältä 1916 vaivaishoitohallitus ilmoitti kaupungin saaneen rakennusmestari J. G. Rosenberg-vainajan jäämistöstä 5,000 markan testamenttilahjoituksen, jonka käyttämisestä ei testamentissa kuitenkaan ollut annettu määräyksiä. Kaupunginvaltuusto päätti⁴⁾ vastaanottaa lahjoituksen erityisenä »Johan Gustaf Rosenbergin rahastona» hoidettavaksi sillä tavoin kuin kaupungin muista lahjoitusrahastoista on määrätty, ollen vaivaishoitohallituksen käytettävä rahaston vuotuiset korkovarat semmoisiin vaivaishoidon lastenkesäsiirtolain menoihin, jotka tarkoittavat jonkin hupaisuuden hankkimista lapsille.

¹⁾ Valt. pöytäk. 16. 1. 18 §. — ²⁾ S:n 17. 4. 29 § ja 8. 5. 37 §. — ³⁾ S:n 8. 5. 20 §. — ⁴⁾ S:n 13. 2. 9 §.

Kirjelmässä toukokuun 14 päivästä rahatoimikamari ilmoitti maaliskuun 4 päivänä 1917 kuolleen varatuomari Gunnar Hjeltin marraskuun 6 päivänä 1915 tekemässään testamentissa määränneen kaiken jäämistönsä Helsingin kaupungille sekä hoidettavaksi pohjarahastona kodin hankkimiseksi lapsille, joiden vanhemmat ovat tuntemattomat tai jotka ovat vanhempainsa hylkäämiä sekä tarvitsevat turvaa ja hoitoa, sillä ehdolla että kaupunki pääomasta ja sen korkovaroista eräälle testamenttaajan sukulaiselle vuosittain hänen jäljellä olevana elinaikanaan maksaa 1,000 markan apurahan. Rahatoimikamarin ehdotuksen mukaisesti kaupunginvaltuusto päätti ¹⁾ valtuuttaa kamarin kaupungin puolesta asianmukaisesti valvomaan puheena olevan testamentin sekä tuomioistuimessa valalta kuulustuttamaan testamentin todistajia, ottamaan haltuunsa ja hoitamaan testamentatun omaisuuden sekä aikansa kaupunginvaltuustolle tekemään ehdotuksen testamentin määräysten toimeenpanemisesta edellä mainitun lastenkodin perustamiseksi.

Varatuomari
G. Hjeltin tes-
tamentti.

Kirjelmässä lokakuun 4 päivästä rahatoimikamari ilmoitti konttoristi Aino Malmberg-vainajan testamentanneen Helsingin kaupungille osan jäämistöään, joka osa ilmoituksen mukaan nousi 2,000 markan vaiheille, hoidettavaksi erityisenä »Ylioppilas Anna Johanna V:n rahastona», jonka korko käytettäisiin apua tarvitsevain ja köyhäin lasten hyväksi. Kaupunginvaltuusto valtuutti ²⁾ kamarin kaupungin puolesta oikeudessa valvomaan puheena olevan testamentin ja valalta kuulustuttamaan testamentin todistajia sekä aikansa ottamaan haltuunsa testamentatun omaisuuden ja hoitamaan sitä.

Ylioppilas
Anna Johanna
V:n rahasto.

Terijoella joulukuun 15:ntenä 1910 päivätyllä testamentilla oli piirilääkäri Carl Gustafsson-vainaja testamentannut kaiken jäämistönsä Helsingin kaupungille, sillä ehdolla että sitä kasvuutetaan, kunnes pääoma nousee niin suureen määrään, että sillä voidaan kustantaa kaikin puolin uudenaikainen, 40 sijaa käsittävä, »Carl Fredrikan sairaala» niminen lastensairaala, jota varten kaupungin tulisi luovuttaa tarpeellinen maa ynnä avara puisto, sekä että kaupunki ainiaaksi ottaa hoitoonsa testamenttaajan perhehaudan. Kaupunginvaltuusto, jonka puolesta seppelle laskettiin testamentintekijän hautajaisissa, päätti ³⁾ valtuuttaa rahatoimikamarin kaupungin puolesta valvomaan puheena olevan testamentin sekä oikeudessa valalta kuulustuttamaan testamentin todistajia, ottamaan haltuunsa ja hoitamaan testamentatun omaisuuden, yksissä neuvoin kaupungin sairaalaylihallituksen kanssa aikanaan antamaan ehdotuksen testamenttimääräysten toimeenpanosta edellä mainitun sairaalan rakentamiseen nähden, minkä ohessa kamarin tuli ryhtyä toimiin niin testamenttaajan perhehaudan kunnossapitämi-

Piirilääkäri C.
Gustafssonin
testamentti.

¹⁾ Valt. pöytäk. 5. 6. 10 §. — ²⁾ S:n 23. 10 .10 §. — ³⁾ S:n 30. 1. 2 §.

seksi testamenttimääräyksen mukaisesti kuin vaatimattoman hautakiven hankkimiseksi hänen haudalleen.

Määräraha
hautapatsaan
hankkimiseksi
piirilääkäri C.
Gustafssonin
haudalle.

Saamansa tehtävän mukaisesti rahatoimikamari sittemmin kaupunginvaltuustolle lähetti kaupunginasemakaava-arkkitehdin laatimat, piirilääkäri C. Gustafsson-vainajan haudalle uudella hautausmaalla pystytettävän muistomerkin piirustukset. Muistomerkki tehtäisiin punaisesta graniitista, jossa olisi hiukan kohokoristeita sekä hakattu muistokirjoitus. Kamarin mielestä ei ollut syytä julistaa yleistä enempää kuin rajoitettukaan kilpailua, osin koska siitä olisi ollut tuntuvia lisäkustannuksia, osin koska laadittu ehdotus näytti miellyttävältä. Hyväksyen annetut piirustukset kaupunginvaltuusto päätti¹⁾ antaa rakennuskonttorin toimeksi valvoa muistopatsaan pystyttämistyötä, käyttövaroistaan osoittaa patsaan kustantamiseen 8,000 markkaa sekä hautapaikan kuntoonpanoon ja istutuksiin 350 markkaa samoin kuin antaa valmisteluvaliokunnan toimeksi aikansa panettaa hautapatsaaseen sopivan muistokirjoituksen.

Matka-apuraha
Gustav Pauligin
rahas-
tosta.

Kirjelmässä joulukuun 21 päivältä 1916 rahatoimikamari ilmoitti, että nuorten liikemiesten matka-apurahoiksi käytettäviä Gustav Pauligin rahaston korkorahoja mainitulta vuodelta oli noin 2,500 markkaa edellisten vuosien 3,000 markan sijasta. Kun ei ollut ilmoittautunut lahjakirjassa olevia määräyksiä täyttävää hakijaa, vaikka matka-apuraha oli ollut kahdesti julistettu avonaisena haettavaksi, ehdotti kamari, ettei vuodelta 1916 annettaisi matka-apurahaa, vaan sen sijaan kaksi apurahaa vuodelta 1917. Kaupunginvaltuusto päätti²⁾, ettei vuodelta 1916 ollut annettava matka-apurahaa, mutta kehoitettava rahatoimikamaria aikansa tekemään ehdotus vuodelta 1917 käytettävänä olevain korkovarain käyttämisestä. Sittemmin päätti³⁾ kaupunginvaltuusto, että käytettävänä olevista korkovaroista, kaikkiaan noin 5,500 markasta, oli 5,000 markkaa käytettävä yhdeksi ainoaksi matka-apurahaksi.

Karl Knut Galetskin
rahas-
ton korko-
varain käyttä-
minen.

Edelliseltä vuodelta⁴⁾ oli ratkaistavana kysymys, miten »Karl Knut Galetskin köyhäin kansakoululasten avustusrahaston» korot oli käytettävä. Äänestettyään kaupunginvaltuusto päätti⁵⁾ olla huomioon ottamatta suomenkielisten kansakoulujen johtokunnan esitystä, että suomen- ja ruotsinkieliset kansakoulut saisivat yhteisesti käyttää puolet mainituista korkovaroista.

Apurahoja
yleishyödylli-
sille yrityksille
ja laitoksille.

Järjestäessään 1917 vuoden budjetin osoitti⁶⁾ kaupunginvaltuusto 200,000 markkaa aikaisemmin anniskeluvaroista avustusta saaneiden yleishyödyllisten yritysten ja laitosten kannattamiseksi. Sittemmin

1) Valt. pöytäk. 18. 9. 18 §. — 2) S:n 16. 1. 5 §. — 3) S:n 23. 10. 9 §. — 4) Ks. 1916 vuod. kert. siv. 111. — 5) Valt. pöytäk. 30. 1. 25 §. — 6) Ks. 1916 vuod. kert. siv. 117 ja 127.

määräsi ¹⁾ valtuusto tämän määrärahan jakamisessa noudatettavaksi samaa menettelyä, mikä marraskuun 25 päivänä 1913 oli vahvistettu Helsingin anniskeluosakeyhtiön voittovarain jakamiseen nähden, ja asetti jakohdotusta laatimaan valiokunnan, johon valittiin herrat Ehrnrooth, Idman, V. T. Rosenqvist, Ruuth ja Sederholm sekä herra Ehrnroothin sijaan myöhemmin ²⁾ vphra de la Chapelle.

Valiokunta antoi sittemmin toukokuun 9:ntenä päivätyn mietinnön ³⁾. Valiokunta oli yhtynyt siihen, että yleensä ainoastaan kunnan aikaisemmin kannattamia yrityksiä olisi avustettava, mutta puolsi poikkeustapauksissa avustusta muillekin järjestöille, etusijassa niille, joiden tarkoituksena oli pienten ja sairaiden lasten hoito sekä kesävirikistyksen hankkiminen lapsille ja nuorisolle. Kun myönnetty määräraha, säästäväisyystarkoituksessa tehdyistä tinkimisistä huolimatta, oli osoittautunut riittämättömäksi, esitti valiokunta valtuuston käyttövaroista tarkoitukseen lisäksi myönnettäväksi 38,800 markkaa.

Tehdyt ehdotukset hyväksyen kaupunginvaltuusto myönsi ⁴⁾ määrärahoja seuraaville yhdistyksille ja laitoksille:

Helsingin kansanlastentarhain kesäsiirtolakomitea kesäoleskelun hankkimiseksi lapsille	5,500 mk
Neidit T. Wuorenheimo ja E. Borenius Hermannin lastentarhan lastenseimelle	4,200 »
Rouva N. Krogerus lasten työtuvalle	3,600 »
Neidit E. Olin, L. Stoltzenberg ja L. Wendell Töölön työtuvalle	600 »
Neiti B. Hannén lasten työtuvalle	1,000 »
Professorinrouva H. Wasenius y. m. lastenseimen voimassapitoon Fredriksperissä	4,200 »
Helsingin ruots. kansakoulujen opettaja- ja opettajatar-yhdistyksen toimikunta:	
a) kesäsiirtoloille	19,000 »
b) tuberkulootisten ja risatautisten oppilaiden virkistyskodin voimassapitoon	6,000 »
Helsingfors svenska folkhögskola	1,500 »
Ungdomsförbundet Fylgia toimintansa hyväksi	1,000 »
Helsingin kuuromykkäyhdistys lastentarhakoululle	1,000 »
Helsingin suomenkielisten kansakoulujen opettaja- ja opettajatar-yhdistyksen kesäsiirtolatoimikunta	40,000 »
Nuorten miesten kristillinen yhdistys työttömäin poikain veistolaitoksen voimassapitoon	9,000 »

¹⁾ Valt. pöytäk. 30. 1. 30 §. — ²⁾ S:n 17. 4. 34 §. — ³⁾ Valt. pain. asiakirj. n:o 32. — ⁴⁾ Valt. pöytäk. 22. 5. 4 §.

Töölön koulupuutarhan toimikunta lasten kesätyöskentelyä varten	2,700 mk
Arbetets vänner (emäyhdistys) lasten kesätyöskentelyn järjestämiseksi	1,200 »
Saman yhdistyksen Sörnäsän osasto samaa tarkoitusta varten	1,200 »
Finlands allmänna folkskollärare- och lärarinneförening yhdistyksen Helsingin piiri lasten kesätyöskentelyä varten	2,000 »
Helsingin opettajaliiton puutarhakomitea puutarha- ja muun kesätyöskentelyn järjestämiseksi lapsille	2,200 »
Valkonauha-yhdistys kahden lastenkotinsa voimassapitoon	13,000 »
Köyhäin lasten työkotien toimikunta	37,000 »
Kaupunkilähetys	12,500 »
Rouvasväenyhdistys lastenkodilleen	6,000 »
Konvalescenthem—Toipumakoti-yhdistys	7,000 »
Lastenhoidon edistämisyhdistys:	
a) yleisiä tarkoituksiaan varten	15,000 »
b) Pippingsköldin turvakotia varten	4,500 »
Risatautisten lasten parantolayhdistys	4,500 »
Maitopisara-yhdistys toimintaansa varten	8,000 »
Helsingin naisvoimistelijat naisten urheiluharjoituksia varten	400 »
Helsingin palvelijataryhdistys palvelijatarkotinsa voimassapitoon	4,000 »
Valkonauha-yhdistys suojelutoimintaansa varten	2,000 »
Martta-yhdistyksen Helsinginosasto työläisnaisten ruuanlaittokursseja varten	4,000 »
Suomen naisyhdistys työläisnaisten kesäsiirtolaa varten	1,500 »
Helsingin kansanopistoseura esitelmän toimeenpanoa varten	1,500 »
Sokein ystävään yhdistys työkoululle	2,000 »
<hr/>	
Yhteensä 238,800 mk	

Muutoin päätti kaupunginvaltuusto:

että edellä mainittuihin menoihin käytetään:

a) puheenalaista tarkoitusta varten kuluvan vuoden budjetissa oleva 200,000 markan määräraha; ja

b) sen lisäksi tarvittava lisämääräraha, 38,800 markkaa, valtuuston käyttövaroista;

että ne yhdistykset, seurat ja yksityishenkilöt, joille apurahoja myönnetään, asetetaan kaupungille tulevain juovutusjuomavoitto-

varain käyttämisestä marraskuun 25 päivänä 1913 annettujen määräysten alaisiksi varain asianmukaiseen käyttöön nähden siten, että:

työtupain, työkoulujen ja lastenseimien sekä kansanlastentarhain kesäsiirtolain johtajattaret ja asianomaiset toimikunnat ovat kansanlastentarhain johtokunnan alaiset;

Helsingin kansakoulujen opettaja- ja opettajataryhdistykset, ungdomsförbundet Fylgia, Helsingin kuuromykkäyhdistys, Helsingfors svenska folkhögskola ja Helsingin kansanopistoseura asianomaisen kansakoulujohtokunnan alaiset;

Nuorten miesten kristillinen yhdistys, lasten kesätyöskentelykursien johtajattaret ja asianomaiset toimikunnat, Valkonauha-yhdistys lastenkotiensa puolesta, köyhäin lasten työkodit sekä kaupunkilähetys ja rouvasväenyhdistys vastaanottokotiensa puolesta kasvatuslautakunnan alaiset;

Konvalescenthem—Toipumakoti-yhdistys, lastenhoidon edistämisyhdistys, Risatautisten lasten parantolayhdistys, Maitopisara-yhdistys ja Helsingin naisvoimistelijat terveydenhoitolautakunnan alaiset;

Helsingin palvelijataryhdistys, Valkonauha-yhdistys suojelutoimintansa puolesta, Martta-yhdistyksen Helsinginosasto ja Suomen naisyhdistys sosialilautakunnan alaiset;

kaupunkilähetys muun toimintansa kuin vastaanottokotiensa puolesta sekä Sokeain ystävien yhdistys vaivaishoitohallituksen alaiset; että lisäehtoina ja määräyksinä seuraavain apurahain nauttimiseen nähden säädetään asianomaisten apurahansaaajain noudatettavaksi:

Nuorten miesten kristillisen yhdistyksen: että, jos jotakin säästyy yhdistyksen veistokurssin oppilaiden palkkaamiseen myönnetystä rahamäärästä, tätä säästöä ei saa käyttää muihin tarkoituksiin, vaan on se, jos yhdistykselle ensi vuonna määrärahaa myönnetään, otettava lukuun;

Konvalescenthem—Toipumakoti-yhdistyksen: että yhdistys kodissaan vuoden umpeen varaa maksutta sijaa vähintään kymmenelle varattomalle, Helsingin kaupungin sairaaloista poistetulle naispuoliselle potilaalle;

Risatautisten lasten parantolayhdistyksen: että yhdistys ensi kesänä noin neljän kuukauden ajaksi luovuttaa kahdeksan maksutonta sijaa Högsandin parantolasta potilaille, jotka vaivaishoitohallitus sinne ehdottaa;

kaikkien avustusta saavain yritysten, jotka myöntävät tarvitseville henkilöille apua vastaavaa korvausta saamatta: että, samalla kuin niiden tulee sopivissa tapauksissa tehdä ero täällä kotipaikakoikeutta nauttivain ja muiden täällä oleskelevien henkilöjen välillä, apurahain nauttimiseen on liitettävä lisäehdoksi, että asianomaisen yhdistyksen tulee jokaisessa eri tapauksessa vaivaishoitohallituksen rekisteritoimistosta hankkia tarkka tieto avunanojan oloista sekä, sitä

mukaa kuin avustusta muodossa tai toisessa annetaan, ilmoittaa se toimistoon rekisteröitäväksi, samoin kuin avustusten myöntämisen ja käyttämisen valvontaan nähden alistua niihin määräyksiin, joita vaivahoitohallitus tai asianomainen lautakunta vaivahoitohallituksen esityksestä katsonee tarpeelliseksi antaa; sekä

että asianomaisille hallituksille ja lautakunnille on annettava kaupunginvaltuuston edellä kerrotuista päätöksistä tieto niiden asiana oleviin toimenpiteisiin ryhtymistä varten.

Kaupungin
vakinaisten
tulojen lisää-
minen.

Budjettimietinnössään¹⁾ rahatoimikamari huomautti, että kaupungin rahataloudellinen tila oli omansa herättämään huolia. Edellytettävissä oli, että 1917 vuoden tilinpäätös osoitti vajausta 2,000,000 markkaa, jota paitsi menosääntöön merkittyjen menojen lisäksi kaupungin tileissä siirtyi sotatilasta johtuneita menoja noin 3,000,000 markkaa sekä elintarvelautakunnalle ja sen alaisille konttoreille, kansanravintohallitukselle ja hätäapukomitealle oli osoitettu melko suuria rahamääriä, joista ei vielä ollut tehty tiliä, mutta joita varmasti ei läheskään kaikkia saataisi takaisin. Yksistään elintarvelautakunnan ja sen konttorien hallintokustannukset nousivat huomattaviin määriin. Tämän johdosta pitäisi kaupunginviranomaisten ajoissa kiinnittää huomionsa kaupungin rahataloudelliseen asemaan ja laatia suunnitelma luotto-olojen vastaiseksi järjestämiseksi. Ei ollut mahdollista eikä oikein, että kaupungin hallinnon rahoittamiseksi etusijassa turvauduttiin lisäluottoon. Rahatoimikamari sentähden esitti, että kaupunginvaltuusto asettaisi komitean, jonka tulisi selvittää ja valtuustolle ehdottaa, miten kaupungin vakinaisia tuloja voitaisiin tuntuvasti lisätä. Tähän ehdotukseen, johon budjettivaliokunta yhtyi²⁾, kaupunginvaltuusto myöntyi³⁾, ja valmisteluvaliokunta sai toimekseen ehdottaa tämän komitean jäsenet.

1918 vuoden
meno- ja tulo-
sääntö.

Kaupunginvaltuuston vuodeksi 1918 vahvistama⁴⁾ meno- ja tulosääntö osoittaa 1917 vuoden rahasääntöön verraten seuraavat loppusummat:

<i>Menot.</i>		1917.	1918.
1.	Kaupungin velat	Smk 4,485,191: 09	6,305,557: 06
2.	Kaupungin virastot	» 422,835: 01	479,454: 96
3.	Kunnallishallinto	» 872,365: 20	1,100,952: 49
4.	Palolaitos	» 370,960: —	765,285: —
5.	Poliisilaitos	» 957,718: 02	1,227,265: —
6.	Yleiset rasitukset	» 215,954: 96	138,854: 96
7.	Terveysten- ja sairaanhoito .	» 3,139,618: 48	5,177,641: 95

¹⁾ Valt. pain. asiakirj. n:o 63. — ²⁾ S:n n:o 70. — ³⁾ Valt. pöytäk. 22. 12. 7 §. — ⁴⁾ Valt. pain. asiakirj. n:ot 63, 70 ja 71; valt. pöytäk. 22. 12. 7 §.

8.	Vaivahoito	Smk	1,857,029: 30	3,264,044: 12
9.	Opetus- ja sivistyslaitokset .	»	3,607,907: 91	4,563,351: 87
10.	Kauppahallit ja kaupparorit	»	71,530: —	84,340: —
11.	Kaupungin teknilliset laitokset	»	6,676,384: —	14,742,974: —
12.	Katu- ja laiturivalaistus	»	335,600: —	694,910: —
13.	Yleiset työt	»	5,538,497: 81	22,899,300: —
14.	Eläkkeet ja apurahat	»	92,009: 67	114,852: 02
15.	Sekalaiset menot	»	2,314,040: —	17,539,404: 44
16.	Arvaamattomiin tarpeisiin kaupunginvaltuuston päätöksen mukaan	»	600,000: —	1,500,000: —
	Yhteensä	Smk	31,557,641: 45	80,598,187: 87

Tulot.

1917.

• 1918.

		Smk	1917.	• 1918.
	Säästö	Smk	700,000: —	— —
1.	Korot	»	1,256,500: —	1,249,500: —
2.	Tontinlunastukset	»	2,000,000: —	2,400,000: —
3.	Kaupungin kiinteä omaisuus	»	988,650: —	1,174,860: —
4.	Tuloa tuottavat oikeudet ...	»	971,561: —	1,976,204: —
5.	Maksuja ja tuloja erinäisistä kaupungin laitoksista	»	1,172,450: —	1,293,950: —
6.	Valtioavut	»	93,823: —	814,465: 49
7.	Kaupungin teknilliset laitokset.	»	8,806,400: —	12,708,850: —
8.	Puhtaanapitolaitos	»	407,480: —	1,501,000: —
9.	Sekalaiset tulot	»	199,060: —	122,560: —
10.	Lainat	»	2,283,011: 99	36,971,244: 44
11.	Verotus	»	12,678,705: 46	20,385,553: 94
	Yhteensä	Smk	31,557,641: 45	80,598,187: 87

Budjettiehdotuksensa perusteluissa rahatoimikamari huomautti, että kalliin ajan vaikutukset vuonna 1917 olivat esiintyneet entistään räikeämpinä, kalliinajanlisäyksiä oli useasti myönnetty ja samaten työntekijäin palkkoja eri kertoina korotettu. Tarveaineiden hinnat olivat nousseet määriin, joita vielä vuosi takaperin oli voitu pitää mahdollisina. Elintarvekysymyksen ratkaisu oli asettanut suuria vaatimuksia kaupunginkassan varoille. Näihin vaikeuksiin tuli vielä lisäksi odottamaton työttömyyspula, joka oli saavuttanut suuren laajuuden ja jonka vastustamistoimenpiteistä oli koitunut kaupungille tuntuvia menoja. Nämä seikat, joihin vielä liittyivät seuraukset 8-tuntisen työpäivän käytäntöön ottamisesta, olivat kaupungilta vaatineet sängen suuria rahamääriä. Kaikki näytti kehoittavan kaupungin-

viranomaisia budjetin järjestelyssä mikäli mahdollista toiselta puolen noudattamaan suurinta säästäväisyyttä ja toiselta puolen koettamaan lisätä tuloja. Muussa tapauksessa oli kaupungin pakko käydä taaskin lisäämään jo ennestäänkin tuntuvaa velkataakkaansa.

Budjettiehdotus oli laadittu edellyttäen sotatilan edelleen jatkuvan vuonna 1918. Tässä neljännessä sotabudjetissa oli tulot laskettu varovasti, jota vastoin menosääntöä ei yleensä ollut katsottu olevan supistettava, koska kokemus oli selvästi osoittanut, että menot aikaisemmin oli laskettu liian alhaisiksi ja sen johdosta oli käynyt tarpeelliseksi myöntää lisämäärärahoja. Palkkain korottamista ei kamari yleensä ollut katsonut olevan puoltaminen, kun tämä asia oli kaupunginvaltuuston asettaman palkanjärjestelykomitean käsiteltävänä ja tuntuvasti korottamalla kalliinajanlisäyksiä voitaneen aikaansaada väliaikainen tilanne, joka jossain määrin poistaisi palkanjärjestelyn toistaiseksi siirtymisestä johtuvia epäkohtia.

Menot. Kau-
pungin velat.

Ensimmäiseen pääluokkaan, Kaupungin velat, merkittiin kaupungin lainain vuotuismaksut ja lainakustannukset vahvistettujen kuole-tussuunnitelmain ja lainasopimuksissa olevain määräysten mukaisesti. Uutena eränä tuli lisäksi 1917 vuoden kotimainen 30,000,000 markan määräinen 5 %:n obligatiolaina, jonka kuoletusta ja korkoa varten merkittiin 143,000 ja 1,500,000 markkaa. Budjettivaliokunnan ehdo-tuksen mukaisesti poistettiin rahatoimikamarin budjettiehdotuksesta kaikki kuponkiverosta johtuvat menot. — Tämän pääluokan kohdalla osoittivat menot lisäännystä Smk 1,820,365: 97.

Kaupungin
virastot.

Toiseen pääluokkaan, Kaupungin virastot, merkittiin Maistraatti nimisen luvun kohdalle 2,000 markkaa eli se määrä, minkä oikeusneu-vosmiehen virkasivutulujen laskettiin jäävän vähemmiksi hänelle taat-tua 5,000 markan virkasivutulomäärää. Edelleen osoitettiin 250 mark-kaa venäjän kielen kielenkääntäjän virkaloman aikaisen viransijaisen palkkaamiseksi. Maistraatin tarverahat korotettiin 10,000:stä 13,000 markkaan. Edelleen otettiin huomioon kaupunginvaltuuston päätös ¹⁾ 6 kaupunginpalvelijan väliaikaisesta palkankorotuksesta, jota varten merkittiin kaikkiaan 3,600 markkaa. — Ulosottolaitos nimisessä luvussa korotettiin rikostuomioiden toimeenpanijalle kanslia-apulaista ja puh-taaksikirjoitusta varten tulevaa määrärahaa 1,400 markalla. Edelleen merkittiin kaupunginvaltuuston päättämä ¹⁾ ulosottoapulaisten palkan väliaikainen korotus. Toisen kaupunginvoudin alaisten ulosottoapulais-ten lukumäärää lisättiin viidellä, joille kullekin merkittiin 1,600 markan vuosipalkka. Raatihuoneen arkiston tarverahain määräraha korotet-tiin 10,000 markasta 13,000 markkaan. — Menojen kokonaissumma toisen pääluokan kohdalla osoitti lisäännystä Smk 56,619: 95.

¹⁾ Ks. tätä kert. siv. 93.

Kolmanteen pääluokkaan, Kunnallishallinto, merkittiin kaupunginvaltuuston ja sen kanslian käyttämien huoneistojen vuokra 15,300 markan määräisenä, vastaavan määrän 1917 vuoden menosäännössä ollessa Smk 13,133: 34. Tarverahain määräraha korotettiin painatuskulujen lisääntymisen johdosta 50,000:stä 65,000 markkaan. — Rahatoimikamarin menosäännössä korotettiin puheenjohtajan palkkio 6,000:sta 10,000 markkaan. Sihteerin eroamisen johdosta poistui hänen henkilökohtainen palkanlisäyksensä, 3,000 markkaa. Rahatoimikamarin arvaamattomien tarpeiden määrärahaa korotettiin 10,000 markalla, joten se kohosi 30,000 markkaan. Rahatoimikamarin menot merkittiin siten 139,720 markan määräisinä, vastaavan määrän ollessa 1917 vuoden menosäännössä Smk 130,106: 66. — Rahatoimikonttorin menosäännössä korotettiin ylimääräisten apulaisten palkkausmäärärahaa 10,000 markalla eli 35,000 markkaan, verolippujen jakelumäärärahaa 3,000 markalla eli 8,000 markkaan sekä tarverahain määrärahaa 10,000 markalla eli 25,000 markkaan. Uutena eränä merkittiin 17,500 markkaa palkkioita ja kuluja työväen palkanmaksuista. Rahatoimikonttorin menosääntö osoitti siten lisäännystä Smk 40,978: 34. — Liikennekonttorin menosäännössä korotettiin ylimääräisten apulaisten palkkausmääräraha 13,500 markasta 17,140 markkaan. Samaten korotettiin polttoaineita ja valaistusta sekä kalustoa ja tarverahoja varten olevia määrärahoja. Kaikkiaan osoitti tämä luku menojen lisäännystä Smk 24,990: 82. — Satamakonttorin menosääntöön merkittiin satamakapteenin kannantaprosentti 14,280 markan ja satamakonttorin kirjurin kannantaprosentti 2,570 markan määräisenä. Nosturin sähkökäyttövoimaa varten oleva määräraha korotettiin 500:sta 900 markkaan ja polttoainemääräraha 750 markasta 1,700 markkaan. — Tilastokonttorin menosäännössä lisättiin laskuapulaisten lukumäärä neljästä viideksi. Painatuskuluja määrärahaa korotettiin 67,000 markalla eli 97,000 markkaan. Uusina menoerinä merkittiin 7,800 markkaa tilasto-, käännös- y. m. töitä sekä 1,100 markkaa kirjallisuuden ostoa ja sidottamista varten, jota vastoin tarverahain määräraha vähennettiin 3,600:sta 1,800 markkaan. Vuokraa, valaistusta ja polttoaineita varten olevat määrärahat poistuivat, syystä että konttori jälleen oli muuttanut ent. seurahuoneelle. — Rakennustarkastuksen menosäännöstä poistettiin kaupunginvaltuuston päätöksen ¹⁾ mukaisesti vuoden varrella eronneen apulaisrakennusinsinöörin palkka. — Revisionilaitoksen menosääntöön merkittiin 300 markkaa kaupungin irtaimen omaisuuden inventaajain matkakuluja varten, jota vastoin v. t. kaupunginreviisorin esitys uuden menosäännön vahvistamisesta revisionikonttorille evättiin. — Verotusvalmistelukunnan menosäännössä korotettiin ylimääräisten

¹⁾ Ks. 1915 vuod. kert. siv. 70.

apulaisten määrärahaa 14,000 markalla eli 35,000 markkaan. Vuokramääräraha poistui, syystä että valmistelukunta oli muuttanut takaisin ent. seurahuoneella olevaan huoneistoonsa. Tarverahoja ja siivoamista varten oleva määräraha korotettiin 4,500:sta 10,000 markkaan. — Kunnallisen työvälistystoimiston henkilökuntaa lisättiin yhdellä naisapulaisella ja toimiston ylimääräisiä apulaisia varten merkittiin 4,000 markan määräraha. Vuokramääräraha poistui, kun toimisto oli muuttanut kaupungin omistamaan Länsirannan taloon n:o 14. Polttoaineita, valaistusta ja tarverahoja varten olevia määrärahoja korotettiin huomattavasti. — Sosialilautakunnan menosääntöön merkittiin uusina erinä 600 markkaa Vallilan vuokratonteilla olevain rakennusten arviointia varten sekä kaupunginvaltuuston päätöksen¹⁾ mukaisesti 6,000 markkaa kunnallisten tai kunnan varoilla avustettujen työväenopetuslaitosten valvontaa varten. — Lisäksi merkittiin menosääntöön uusi Kunnallinen huoneenvuokralautakunta niminen luku, jonka menosääntö päättyi 24,040 markkaan. — Tämän pääluokan kohdalle merkityt menot osoittivat lisäännystä Smk 228,587: 29.

Palolaitos.

Neljänteen pääluokkaan, Palolaitos, merkittiin kaupunginvaltuuston päätöksen²⁾ mukaan ensimmäisen alipalomestarin palkaksi 7,000 markkaa ynnä 2,800 markkaa vuokratrahoja sekä toiselle alipalomestari-
rille 5,400 markkaa ynnä 1,600 markkaa henkilökohtaista palkanlisäystä. Vaatetus- ja ruokamäärärahat korotettiin 250 ja 780 markasta miestä kohti 600 ja 2,400 markkaan. Palotallin määrärahat korotettiin 28,170:stä 102,325 markkaan, lämmitystä, puhtaanapitoa, vedenkulutusta y. m. olevat määrärahat kaikkiaan 43,500:sta kaikkiaan 75,500 markkaan sekä palokaluja ja kalustoa varten oleva määräraha 14,000:stä 42,500 markkaan. Sekalaisia menoja varten merkittiin 66,600 markkaa 1917 vuoden menosäännön 7,100 markan sijasta, etusijassa syystä että olot näyttivät niin epävarmoilta, että vakinaisen palokunnan käytettävänä tuli olla varamiehistöä, minkätähden tätä tarkoitusta varten merkittiin 40,000 markkaa. Lisäksi merkittiin uusi määräraha bentsiinien ostoon automobiilien ja moottoriruiskujen käyttöä varten — Tämän pääluokan menosääntö osoitti lisäännystä 394,325 markkaa.

Poliisilaitos.

Viidennen pääluokkaan, Poliisilaitos, merkittiin poliisilaitoksen voimassapitoa varten 1,000,000 markkaa. Poliisin virkahuoneistojen vuokrat pysytettiin ennallaan, mutta lämmitysmäärärahaa korotettiin 35,000 markalla eli 70,000 markkaan.

Yleiset rasitukset.

Kuudennen pääluokan, Yleiset rasitukset, kohdalla merkittiin kyydinpitoa varten 2,500 markkaa 1917 vuoden menosäännön 1,900 markan sijasta. Samaten korotettiin majoituslautakunnan menosääntöä, sen johdosta että kaupunginvaltuusto oli myöntänyt³⁾ lautakunnan

1) Ks. tätä kert. siv. 122 ja 229. — 2) S:n siv. 99. — 3) S:n siv. 100.

virkamiehille palkanlisäyksiä kaikkiaan 6,000 markkaa vuodessa. Lautakunnan tarverahain määrärahaa korotettiin 300 markalla eli 1,200 markkaan. Sitä vastoin merkittiin majoituskustannuksia varten ainoastaan 114,000 markkaa 1917 vuoden menosäännön 198,000 markan sijasta. Tämän määrärahan laskettiin vastaavan niitä kustannuksia, joita koituisi kaupungille säännöllisten olojen vallitessa tulevasta majoitusrasituksesta, jota vastoin muut sotatilasta johtuneet menot merkittiin eri tilille budjetin ulkopuolella. — Tämän pääluokan menosääntö osoitti vähennystä 77,100 markkaa.

Seitsemännen pääluokan, Terveysten- ja sairaanhoito, kohdalla vähennettiin terveydenhoitolautakunnan menosäännössä jäsenten palkkiomäärärahaa 1,500 markalla, syystä että lautakunta, sen jälkeen kuin erikoinen kaupungin sairaalaylihallitus oli perustettu, kokoontui harvemmin. Sitä vastoin korotettiin tarverahain määrärahaa 1,500 markalla ja polttoainemäärärahaa 1,400 markalla. — Sairaaloista erillään olevat lääkärit ja sairaanhoitohenkilökunta nimiseen lukuun merkittiin kaupunginvaltuuston päättämät ¹⁾ ensimmäisen kaupunginlääkäriin ja terveydenhoidontarkastajan palkankorotukset. Uutena eränä merkittiin 3,000 markkaa, joka rahamäärä oli annettava kasvattilasten hoitoa valvovan lääkärin käytettäväksi mainituille lapsille välttämättömien tarvikkeiden ostoon. Edelleen merkittiin kaupunginvaltuuston päätös ²⁾ toisen apulaisen asettamisesta kasvattilasten hoitoa valvomaan. Sunnuntaisin ja pyhäpäivin toimitettavaa lääkäripäivystystä sekä yökäynneistä maksettavia lääkärinpalkkioita varten olevat määrärahat korotettiin ³⁾, edellinen 4,800 ja jälkimmäinen 3,000 markkaan. — Terveyspoliisi nimiseen lukuun merkittiin kaupungineläinlääkäriin palkka ²⁾ sekä hänen virkalomansa aikaisen viransijaisen palkkio 7,000 ja 400 markan määräisinä, kaupungineläinlääkäriin matkakulujen korvausta varten 500 markkaa sekä maidontarkastuksessa palvelevan näytteenottajan palkka ²⁾ 2,400 markkaa. Hintojen kohoamisen johdosta korotettiin kotien desinfioimista varten olevaa määrärahaa 12,000 markalla. Terveyspoliisin viranpitäjään vuotuisia raitiotielippuja varten oleva määräraha korotettiin 1,625:stä 3,600 markkaan. — Asuntotarkastus nimiseen lukuun merkittiin uutena eränä siivoamista varten 750 markkaa, minkä ohessa tarverahain määräraha korotettiin 400:sta 1,000 markkaan. — Poliklinikat ja muu sairaanhoito nimiseen lukuun merkittiin kaupunginvaltuuston päätöksen ⁴⁾ mukaisesti 12,600 markkaa vastaperustettua venerisiä tauteja sairastavain miesten poliklinikkaa varten. Kaikkiaan lisääntyivät menot tämän luvun kohdalla 30,150 markalla. — Terveystoimisto nimiseen lukuun merkittiin uutena

Terveysten- ja sairaanhoito.

¹⁾ Ks. tätä kert. siv. 101. — ²⁾ S:n siv. 104. — ³⁾ S:n siv. 103. — ⁴⁾ S:n siv. 102.

eränä 2,400 markkaa yhtä konttoriapulaista varten. — Sekalaista nimisessä luvussa korotettiin kulkutautien vastustamismäärärahaa 10,000 markalla. — Kaupungin sairaalaylihallituksen menosäännössä korotettiin ylihallituksen jäsenten palkkiomäärärahaa 2,700 markalla, minkä ohessa uutena eränä merkittiin kansliahuoneiston vuokra 1,300 markkaa. — Marian sairaalan menosääntöön merkittiin ¹⁾ määräraha ali-lääkärin palkkaamiseksi kirurgiselle osastolle, jota vastoin yhden vanhemman assistenttilääkärin palkkausmääräraha poistui. Ruuanpidosta laskettiin olevan kustannuksia Smk 398,180: 01 Smk:n 210,539: 25 sijasta vuonna 1917 sekä lämmityksestä ja valaistuksesta 351,900 markkaa 198,300 markan sijasta. Kaluston ostoa ja korjausta varten oleva määräraha korotettiin 25,000:sta 38,000 markkaan, saippuan, suovan ja suudan ostoa varten oleva 22,000:sta 30,000 markkaan ja hevosten elatusta varten oleva 700:stä 10,000 markkaan. Muut menosäännön lisäennykset johtuivat etupäässä 8 tunnin työpäivän käytäntöön ottamisesta. Edelleen merkittiin menosääntöön 41,385 markkaa, sen johdosta että kaupunginvaltuusto oli päättänyt ²⁾ sairaalaan perustettavaksi uuden kirurgisen osaston. Kaikkiaan nousivat Marian sairaalan menot Smk:an 1,301,630: 94 edellisen vuoden budjetin Smk:n 798,960: 85 sijasta. — Kulkutautisairaalan menosääntö kohosi 1917 vuoden Smk:sta 520,491: 85 Smk:an 861,338: 73 niinikään etusijassa ruuan ja poltto-aineiden hinnannousun sekä 8 tunnin työpäivän käytäntöön ottamisen johdosta. — Kivelän sairaalan ja Greijuksen lisäsairaalan menosääntö kohosi Smk:lla 595,655: 13. Ylilääkärin palkkaa korotettiin ja uusina erinä merkittiin kolmannen assistenttilääkärin sekä yhden ylihoitajattaren palkat ³⁾. Uutta tuberkulosiosastoa ⁴⁾ varten merkittiin Smk 166,031: 88. — Nickbyn mielisairaalan menosääntö kohosi 401,810 markalla. Menosääntöön merkittiin kaupunginvaltuuston päättämästä ⁴⁾ sairaalan sairassijain lukumäärän lisäämisestä johtuvat lisämenot. — Humaliston sairaalaa ei enää merkitty ylimääräisenä sairaalana, koska olot olivat kehittyneet siihen, että tämä sairaala oli asetettava kunnan muiden sairaalain veroiseksi ja sen menosääntö katsottava vakinaiseksi. Tähän nähden merkittiin lääkärille ja ylihoitajattarelle ikäkorotus 5 vuoden palveluksesta. Ruuanpitomääräraha kohosi Smk:sta 35,972: 50 Smk:an 63,693: 50. Verraten 1917 vuoden menosääntöön oli lisäennys siis Smk 72,825: 48. — Sen johdosta että Kivelän sairaalaan oli päätetty järjestää uusia tuberkulosiosastoja, päätti kaupunginvaltuusto Hesperian ylimääräisen tuberkulosisairaalan lakkautettavaksi, minkätähden sitä varten ei enää merkitty määrärahaa budjettiin. — Kunnalliskodin väliaikaisesta sairaalasta

¹⁾ Ks. tätä kert. siv. 109. — ²⁾ S:n siv. 108. — ³⁾ S:n siv. 110. — ⁴⁾ S:n siv. 111.

arvattiin olevan lisäkustannuksia 48,420 markkaa. — Uutena merkittiin tähän pääluokkaan Sekalaista niminen luku, jonka kohdalle panttiin 2,200 markkaa varasairaalan vartiointia sekä tilapäisten sairaalain makkien puhtaanapitoa y. m. varten. — Tämän pääluokan kohdalla olevain määrärahan kokonaissumma osoitti lisäännystä Smk 2,038,023: 47.

Vaivaishoito.

Kahdeksanteen pääluokkaan, Vaivaishoito, merkittiin Vaivaishoitohallitus nimisen luvun kohdalle uutena eränä 3,000 markkaa järjestysmiehen palkkaamiseksi Sörnäsän kansliaan¹⁾. Edelleen korotettiin vakinaisten maaseutuasiamiesten palkkiomäärärahaa 3,500 markalla, minkä ohessa tarkastusmatkain korvausmäärärahaa korotettiin 2,500 markalla. Tarverahoja y. m. varten oleva määräraha korotettiin 14,000 markkaan. Sihteerin henkilökohtainen palkanlisäys poistui hänen eroamisensa johdosta. — Kunnalliskoti ja sen yhteydessä olevat laitokset nimisen luvun kohdalla aiheutti 8 tunnin työpäivän käytäntöön ottaminen laitoksissa lisäämään henkilökuntaa sekä sikalan laajentaminen asettamaan lisäksi yhden sianhoitajan. Kalliin ajan johdosta oli useita määrärahoja korotettava. Niinpä korotettiin kunnalliskodin vaatetusmääräraha 23,800:sta 42,500 markkaan, ruuanpitomääräraha Smk:sta 163,958: 90 Smk:an 314,685: 75, kalustomääräraha 15,000:sta 25,000 markkaan, työaineiden määräraha 6,000:sta 15,000 markkaan, polttoainemääräraha 70,000:sta 150,000 markkaan, vedenkulutusmääräraha 7,500:sta 10,000 markkaan, kaurain, heinäin y. m. määräraha 8,000:sta 31,000 markkaan ja uutteruusrahan määräraha 7,000:sta 10,000 markkaan. Uutena eränä merkittiin saippuan ja suovan ostoa varten 20,000 markkaa. — Työlaitoksen kohdalla korotettiin m. m. polttoainemääräraha 10,000:stä 20,000 markkaan, ruuanpitomääräraha Smk:sta 52,009: 30 Smk:an 94,516: 25, vaatetusmääräraha 8,400:sta 15,000 markkaan ja tarveaineiden määräraha 40,000:stä 80,000 markkaan. — Oulunkylän lastenkodin kohdalla korotettiin m. m. ruuanpitomääräraha 25,601 markasta Smk:an 60,088: 12, vaatetusmääräraha 6,300:sta 11,250 markkaan, polttoainemääräraha 4,000:sta 8,000 markkaan ja vaatteiden pesumääräraha 3,500:sta 10,000 markkaan. Kaikkiaan kohosivat kunnalliskodin ja siihen yhdistettyjen laitosten yhteiset menot 17,054 markalla, kunnalliskodin Smk:illa 320,326: 85, työlaitoksen Smk:illa 108,506: 95 ja työkodin Smk:illa 56,277: 02 eli yhteensä Smk:illa 502,164: 82. — Laitoksesta erillään olevain köyhäin avustusmäärärahoja korotettiin silmällä pitäen peljättävänä olevaa työnpuutetta ja siitä johtuvaa avonaisen vaivaishoidon tarvetta seuraavilla määrillä: kaupunkiin ja maaseudulle elätteelle annettuja varten 220,000 markalla, sairaanhoitoa varten 160,000 markalla, mielisairaiden hoito-

¹⁾ Ks. tätä kert. siv. 115.

kustannuksia varten 200,000 markalla, suoranaiseksi avustuksiksi vai-
vaishoitoon ehdottomasti oikeutetuille 220,000 markalla ja puutteen-
alaisille, joilla ei ole ehdotonta oikeutta vaivaishoitoon, 55,000 mar-
kalla sekä lääkkeitä varten 12,500 markalla. — Sekalaista nimisen
luvun kohdalla korotettiin hautauskulujen määrärahaa 2,500 markalla
sekä kaupunkilähetyksen ja pelastusarmeijan määrärahoja kaikkiaan
9,000 markalla. — Kaikkiaan oli menojen lisäännys tämän pääluokan
kohdalla Smk 1,407,014: 82.

Opetus- ja si-
vistyslaitokset.

Yhdeksännen pääluokan, Opetus- ja sivistyslaitokset, kohdalla
korotettiin polttoainemäärärahoja: merikoulun 400, taideteollisuus-
keskuskoulun 15,448 markalla ja alempain käsityöläiskoulujen Smk:lla
7,419: 40. — Valmistavan poikainammattikoulun menosääntöön merkit-
tiin eräitä palkankorotuksia, ja useita määrärahoja korotettiin tarve-
aineiden hinnannousun johdosta, ollen korotus 1917 vuoden meno-
sääntöön verraten Smk 4,483: 31. — Tyttöjen ammattikoulun menot
osoittivat lisäännystä Smk 13,702: 50 eräiden palkankorotusten ja val-
litsevan kalliin ajan johdosta; m. m. korotettiin polttoainemäärärahaa
5,000 markalla. Menojen lisäännys olisi ollut vieläkin suurempi, jollei
valtuusto olisi päättänyt ¹⁾ talousosaston molempia toisia luokkia tois-
taiseksi lakkautettaviksi. — Kauppaoppilaitokset ja teknillinen opetus
nimisessä luvussa korotettiin Helsingin kaupakoulun iltakurssien
määrärahaa 500 markalla, minkä ohessa kaupunginvaltuusto päätti
Suomen liikemiesyhdistyksen iltakurssien määrärahan korotettavaksi
8,000:sta 12,000 markkaan, sillä ehdolla että yhdistys antaa kaupungin
käytettäväksi 24 vapaasijaa. — Ruotsinkielisten kansakoulujen opet-
tajiston palkkausmääräraha väheni 9,925 markalla. Ruotsinkielisen
pikkukouluopettajatarseminaarin määrärahaa korotettiin 1,000 mar-
kalla. Useissa muissakin tämän luvun määrärahoissa oli huomatta-
vana kalliin ajan vaikutusta; niinpä korotettiin m. m. käsityö- ja koulu-
keittiötarvikkeiden määräraha 7,000:sta 15,000 markkaan, kouluväli-
neiden määräraha 2,500:sta 20,000 markkaan, polttoainemääräraha
43,000:sta 65,000 markkaan, varattomain oppilaiden vaatetusmäärä-
raha 14,000:sta 30,000 markkaan ja varattomain oppilaiden ruokinta-
määräraha 9,000:sta 20,000 markkaan. Kaikkiaan laskettiin ruotsin-
kielisistä kansakouluista olevan kustannuksia Smk 730,698: 32 1917
vuoden vastaavan menomäärän ollessa Smk 673,359: 16. — Suomen-
kielisten kansakoulujen vastaavat menomäärät olivat Smk 1,585,772: 61
ja 1,300,670: 10. Opettajiston palkkausmääräraha osoitti lisäännystä
Smk 26,073: 35. Muista menoeristä korotettiin m. m. käsityö- ja koulu-
keittiötarvikkeiden määräraha 9,000:sta 38,000 markkaan, varattomain
oppilaiden koulutarvikkeiden määräraha 6,000:sta 64,000 markkaan,

¹⁾ Ks. tätä kert. siv. 232.

varattomain oppilaiden vaatetusmääräraha 35,000:sta 100,000 markkaan ja varattomain oppilaiden ruokintamääräraha 23,000:sta 50,000 markkaan. — Uusina erinä kansakoulujen budjetteihin merkittiin määrärahat varattomain oppilaiden raitiotiemaksuja varten kevätlukukaudella 1918, ruotsinkielisille kansakouluille 4,000 ja suomenkielisille 14,000 markkaa. Yhteisinä menoina merkittiin hammaslääkäri A. Aspelundille 13,000 markkaa kansakoululasten hammasklinikan voimassapitoon ja 1,000 markkaa klinikan konekaluston täydentämiseksi, joita vastaavat menot oli aikaisemmin merkitty seitsemännän pääluokan kohdalle. — Kasvatuslautakunnan menosääntöön merkittiin avioliiton ulkopuolella syntyneiden lasten tarkastajan palkka 5,000 markkaa ¹⁾. Ylimääräisten apulaisten palkkausmäärärahaa korotettiin 700 markalla, jota vastoin matkakustannusten määrärahaa valtionrautateillä myönnettyjen vapaalippujen johdosta ²⁾ voitiin vähentää 1,500 markalla. Tarverahain määrärahaa korotettiin 1,000 markalla. Lautakunnan menosääntö päättyi 43,500 markkaan 1917 vuoden menosäännön 38,300 markan sijasta. — Aistiviallisten ja raajarikkoisten lasten opetus nimisessä luvussa kohosivat määrarahat 3,500 markalla. — Laiminlyötyjen ja huonosti hoidettujen lasten hoitolat nimisen luvun kohdalla oli, sittenkuin poikain vastaanotto- ja havaintokoti oli asetettu naisjohtajan hoitoon, kodin menosääntöön johtajattaren palkaksi merkitty 3,000 markkaa ynnä 600 markkaa ruokarahoja, jota vastoin miesjohtajan palkkausmääräraha poistui. Emännän toimi lakkautettiin ja sijaan merkittiin määräraha toisen palvelijattaren palkkaamiseksi. Bengtsårin laitoksen kohdalle merkittiin uutena eränä 1,920 markkaa kahden palvelijattaren ja Toivoniemen laitoksen kohdalle 900 markkaa karjakon palkkaamiseksi. Kaikkiaan nousivat lisämenot tämän luvun kohdalla Smk:an 174,954: 98. — Kansanlastentarhain menosääntö kohosi 1917 vuoden menosäännön Smk:sta 407,195: 64 Smk:an 632,105: 90. — Kaupunginkirjaston menosäännössä korotettiin m. m. kirjallisuuden ostoa ja sidottamista varten olevaa määrärahaa 25,000 sekä polttoainemäärärahaa 17,600 markalla. Kaikkiaan oli kaupunginkirjaston menojen lisäännys Smk 59,983: 84. — Työväenopiston molempain osastojen määrärahoja korotettiin kaikkiaan 18,800 ja kaupungin museon määrärahoja 8,700 markalla, johon viimeksi mainittuun summaan sisältyi m. m. 5,000 markan määräraha plastillisen mallin laittamiseksi 1878 vuoden aikaisesta Helsingin kaupungista. — Musiikkilautakunnan menosääntöön merkittiin uusina erinä 4,200 ja 1,800 markkaa taloudenhoitajan ja kassanhoitajan palkkaamiseksi. Kaupunginorkesterin kannatusmäärärahaa korotettiin 261,000 markalla. Musiikkiopiston orkesterikoulun määräraha korotettiin 5,000:sta 10,000 markkaan. —

¹⁾ Ks. tätä kert. siv. 228. — ²⁾ S:n siv. 120.

Menojen kokonaissumma yhdeksännen pääluokan kohdalla osoitti lisäännystä Smk 955,443: 96.

Kauppahallit
ja kauppatorit.

Kymmenennen pääluokan, Kauppahallit ja kauppatorit, kohdalla kohosivat määrärahat kaikkiaan 12,810 markalla. Uutena lukuna merkittiin Vallilan kauppahalli 7,850 markkaan päättyvine menosääntöineen.

Kaupungin
teknilliset laitokset.

Yhdennentoista pääluokan, Kaupungin teknilliset laitokset, kohdalla korotettiin hallituksen tarverahain määrärahaa 1,800 markalla. — Vesijohtolaitoksen menosääntöön merkittiin kaupunginvaltuuston toimitusjohtajalle myöntämä ¹⁾ 3,000 markan henkilökohtainen palkanlisäys. Konttoriapulaisten määrärahaa korotettiin 1,700, piirustaja-apulaisten 600 ja tarverahain määrärahaa 3,000 markalla. Huomattavimmat korotukset kohdistuivat Käyttö nimiseen lukuun, missä vedennostomenojen laskettiin kohoavan 100,000:sta 250,000 markkaan ja kustannusten kemiallisesta puhdistuksesta ja selkeyttämisestä 360,000:sta 600,000 markkaan osin työpalkkain, osin ja pääasiallisimmin ulkomailta tuotavain välttämättömien kemikalioiden kalleuden johdosta. Kaikki käyttömenot laskettiin 986,580 markaksi 1917 vuoden menosäännön 556,680 markan sijasta. Johtoverkko ja vesisäiliö nimiseen lukuun oli uutena eränä merkitty 1,800 markkaa viemärien tarkastusta varten. Tämän luvun koko menomäärä kohosi 51,800 markasta 107,000 markkaan. Jakelu nimisen luvun kohdalla kohosivat määrärahat edellisen vuoden menosäännön 45,000:sta 76,000 markkaan. Johtotyöosaston, työpajan ja varaston menojen laskettiin lisääntyvän 15,900 markalla. Sitä vastoin laskettiin Sekalaisten menojen kohoavan 1917 vuoden menosäännön 48,850 markasta kokonaiseen 245,050 markkaan, etusijassa syystä että vesijohtolaitoksen virka- ja palvelusmiehille maksettavia kalliinajanlisäyksiä varten merkittiin 150,000 markkaa. Uutistöitä varten merkittiin määrärahoja kaikkiaan 4,069,000 markkaa ²⁾. Vesijohtolaitoksen kokonaismenot nousivat 5,624,230 markkaan 1917 vuoden menosäännön 916,530 markasta. — Kaasulaitoksen hoitokustannusten laskettiin kohoavan edellisen vuoden budjetin 72,370 markasta 82,670 markkaan, johon summaan myös oli luettu kaupunginvaltuuston toimitusjohtajalle myöntämä ¹⁾ 3,000 markan henkilökohtainen palkanlisäys. Laitoksen menosääntö oli laadittu muiden teknillisten laitosten budjettijärjestyksen mukaisesti, joten vertailu 1917 vuoden menosääntöön vaikeutui. Käyttökustannukset laskettiin 2,501,800 markaksi 1917 vuoden 1,195,750 markan sijasta, johtuen menojen lisäys etusijassa tuntuvasti kohonneista työkustannuksista, sillä menot puiden ostosta ja pienennyksestä kohosivat 895,000:sta 1,820,000 markkaan, retorttihuoneen työkustannukset 44,000:sta 142,000 markkaan sekä

¹⁾ Ks. tätä kert. siv. 123. — ²⁾ S:n siv. 63.

menot höyrykattilakäytön polttoaineista ja erinäisistä tarvikkeista 70,000:sta 150,000 markkaan. Uuden nimikkeen Johtoverkko ja jakelukello kohdalle merkittiin 45,600 markkaa sekä nimikkeen Jakelu kohdalle 152,000 markkaa 1917 vuoden menosäännön 108,650 markan sijasta. Johtotyöosasto, työpaja, varasto ja näyttely yhdistettiin yhteiseen lukuun, jonka menosumma päättyi 59,600 markkaan. Sekalaisten menojen laskettiin kohoavan 25,894:stä 264,894 markkaan, sen johdosta että näiden menojen joukkoon oli merkitty kalliinajanlisäyksiä laitoksen virka- ja palvelusmiehille 200,000 markkaa. Katuvalaistuksesta laskettiin olevan kustannuksia 108,000 markkaa 1917 vuoden menosäännön 54,900 markan sijasta. Uutistöitä ¹⁾ varten merkittiin 20,000 markkaa. Kaasulaitoksen menoja varten merkittiin kaikkiaan 3,234,564 markkaa 1917 vuoden menosäännön 1,548,554 markan sijasta. — Sähkölaitoksen menojen kokonaismäärä kohosi 1917 vuoden menosäännön 4,211,300:sta 5,884,180 markkaan. Tässäkin tapauksessa on eri eräin keskinäinen vertailu vaikeutunut, syystä että budjetti oli laadittu entisestä poikkeavaa järjestystä noudattaen. Hoitokustannuksia varten merkittiin ainoastaan 178,555 markkaa, käyttökustannuksia varten 4,791,450 markkaa, johtoverkkoa, johtotöitä ja jakelua varten 296,800 markkaa ja katuvalaistusta varten 35,000 markkaa. Sekalaisiin menoihin, joiden laskettiin kohoavan 512,375 markkaan 1917 vuoden menosäännön 116,500 markasta, oli luettu kalliinajanlisäyksiä laitoksen virka- ja palvelusmiehille kokonaista 360,000 markkaa. — Kaikkiaan laskettiin teknillisten laitosten menojen nousevan 14,742,974 markkaan 1917 vuoden budjetin 6,676,384 markan sijasta.

Kahdennentoista pääluokan, Katu ja laiturivalaistus, kohdalla kohosivat määrärahat luvuissa Kaasuvalaistus 200,600, Sähkövalaistus 134,300 ja Petrolivalaistus 24,410 markalla. Tämä pääluokka osoitti menojen lisäännystä kaikkiaan 359,310 markkaa.

Katu- ja laiturivalaistus.

Kolmannentoista pääluokan, Yleiset työt, kohdalla laskettiin menojen kohoavan kaikkiaan 22,899,300 markkaan vastaavan määrän vuonna 1917 ollessa Smk 5,538,497: 81. Tämä tavaton menojen kohoaminen johtui etusijassa suunnattomasta työnpuutteesta, tavattomasta tarveainehintain noususta sekä suuresta työpalkkain kohoamisesta. Kaupungin yleisten töiden hallitus ja rakennuskonttori nimiseen osastoon merkittiin palkoiksi 142,360 markkaa 1917 vuoden menosäännön Smk:n 140,430: 82 sijasta, tullen m. m. lisäksi 3,000 markan henkilökohtainen palkanlisäys kaupungininsinöörille. Ylimääräisten insinööri ja piirustaja-apulaisten palkkausmäärärahaa korotettiin 25,000 markalla sekä metsänvartija-apulaisia ja metsänviljelystä varten olevaa määrärahaa 2,000 markalla. Uusina erinä merkittiin 5,000 markkaa kaupun-

Yleiset työt.

¹⁾ Ks. tätä kert. siv. 63.

gin uuden tonttikirjan laadintaa, 30,000 markkaa kaupungin vuoden varrella ostamain Domarbyn, Boxbackan y. m. maatilain kartallepanoa ja korkeusmittausta sekä 20,000 markkaa kaupungin kolmiomittauksia varten. Rakennuskonttorin huoneistojen vuokra-, polttoaine-, valaistus- ja siivoamismäärärahoja korotettiin kalliin ajan johdosta. Tarverahain määräraha korotettiin 1917 vuoden menosäännön määrästä 12,250 markasta 18,250 markkaan. Kesäloman ¹⁾ hankkimiseksi rakennuskonttorin työntekijöille merkittiin 200,000 markkaa 1917 vuoden menosäännön 16,000 markan sijasta. — Rakennukset ja talot nimiseen lukuun merkittiin ²⁾ korjauksia ja kunnossapitokustannuksia sekä uutistöitä varten 803,950 markkaa 1917 vuoden Smk:n 1,903,001: 99 sijasta. — Kadut ja yleiset paikat nimiseen lukuun ³⁾ merkittiin korjauksia ja kunnossapitoa varten kaikkiaan 196,000 markkaa 1917 vuoden 134,050 markan sijasta. Uutistöitä varten merkittiin kaikkiaan 8,762,100 markkaa 1917 vuoden 164,250 markan sijasta. — Kanavat ja viemärit nimiseen lukuun merkittiin ⁴⁾ määrärahoja 1,643,600 markkaa 1917 vuoden menosäännön 263,400 markan sijasta. — Tiet ⁴⁾ nimisessä luvussa vähenivät menot 20,860 markalla, mutta Viertotiet ⁵⁾ nimisen luvun kohdalla ne lisääntyivät 44,000 markalla 1917 vuoden menosääntöön veraten. — Satamat ⁵⁾ nimiseen lukuun merkittiin korjausta ja kunnossapitoa varten 199,000 sekä uutistöitä varten 2,950,000 eli kaikkiaan 3,149,000 markkaa 1917 vuoden menosäännön 740,200 markan sijasta. — Istutuksia ⁶⁾ varten merkittiin 699,900 markkaa vastaavan määrän 1917 menosäännössä ollessa 372,365 markkaa. — Puhtaanapitolaitosta ⁷⁾ varten merkittiin määrärahoja kaikkiaan 1,396,700 ja yleistä makkien puhtaanapitoa ⁸⁾ varten 1,740,000 markkaa vastaavain määrain ollessa 1917 vuoden menosäännössä 684,450 ja 491,700 markkaa. Makkien puhtaanapitoa varten olevain määrarahain kohoaminen johtui etusijassa siitä, että miehistön ja ajomiehistön palkkauksia varten merkittiin 1,026,000, rehuja varten 74,000 sekä rautatierahteja varten 30,000 markkaa enemmän kuin 1917 vuoden menosääntöön. — Työkalut nimisen luvun menot päättyivät 333,000 markkaan 1917 vuoden 116,900 markan sijasta, siitä johtuen että työraiteiden ja työkalujen hankintaa varten merkittiin ⁹⁾ 100,000 markkaa. Edelleen merkittiin, paitsi ruoppakoneiden ja höyryjyräin korjausmäärärahoja, 54,000 markkaa kahden uuden ruoppaproomun, 23,000 markkaa kiviproomun sekä 37,500 markkaa lumensulatuskoneiden ostoon. — Sekalaista nimiseen lukuun vihdoin merkittiin 500,000 markan lisäys erinäisissä yleisissä töissä korotettujen työpalkkain maksamiseksi aikaisemmin myönne-

¹⁾ Ks. tätä kert. siv. 147. — ²⁾ S:n siv. 51—60. — ³⁾ S:n siv. 72—73. — ⁴⁾ S:n siv. 75. — ⁵⁾ S:n siv. 76. — ⁶⁾ S:n siv. 77. — ⁷⁾ S:n siv. 80. — ⁸⁾ S:n siv. 81. — ⁹⁾ S:n siv. 72.

tyistä ja vuoteen 1918 siirtyneistä työmäärärahoista sekä 3,000,000 markkaa budjetin ulkopuolella olevain yleisten töiden teettämiseen kaupunginvaltuuston määräyksen mukaan. Kaikkiaan nousivat menot tämän luvun kohdalla 3,516,200 markkaan 1917 vuoden 278,000 markasta.

Neljästoista pääluokka, Eläkkeet ja apurahat, osoitti menojen lisäännystä Smk 22,842: 35.

Viidennentoista pääluokan, Sekalaiset menot, kohdalle merkittiin Kaupungin talot ja maatilat nimiseen lukuun jonkin verran korotettuja määrärahoja vedenkulutus- ja sähkövalaistusmaksujen kohoamisen johdosta. Ent. seurahuoneen polttoainemääräraha merkittiin 100,200 markan määräisenä 1917 vuoden 21,150 markan sijasta, syystä että kaikki huoneistot olivat palautuneet kaupungin käytettäväksi. Bengt-sårin maatilan kustannukset laskettiin 13,000 markaksi edellisen vuoden 13,600 markan sijasta. Oston¹⁾ johdosta laajentunutta Toivoniemen tilaa varten merkittiin 40,000 markkaa 1917 vuoden menosäännön 5,000 markan sijasta. Uusina erinä merkittiin 2,000 markkaa korvaukseksi Suomen höyrykattilayhdistykselle kaupungin keskuslämmityslaitosten valvonnasta, 2,400 markkaa korvaukseksi maanviljelysneuvolle eräiden kaupungin maatilain valvonnasta sekä 200 markkaa valtionrautateille maksettavaa vuokraa Nickbyn mielisairaalan raitiotietä varten luovutetusta maasta. Koko tämä luku osoitti menojen lisääntymistä 113,835 markkaa. — Erityiset määrärahat nimiseen lukuun merkittiin kaupungin talojen kalustoa varten 20,000 markkaa ja uusien puhelinten oston 2,400 markkaa sekä puhelinmaksuja varten 25,000 markkaa 1917 vuoden menosäännön 16,000 markan sijasta. Tulli- ja pakkahuoneella olevan kaupungin työkunnan määrärahaa korotettiin 13,200 markalla eli 43,700 markkaan myönnettyjen palkankorotusten johdosta, Kunnallisen keskustoimiston apumaksua korotettiin 3,400 markalla eli 20,400 markkaan, kunnallisasetuskokoelman julkaisumäärärahaa 1,000 markalla, erää vahingonkorvausta työntekijöille ruumiinvammasta 5,000 markalla, erää vedenkulutus vapaakaivoissa y. m. 4,000 markalla, Helsingin anniskeluosakeyhtiön apuraha 18,000 markalla eli 140,000 markkaan ja yleishyödyllisten yritysten ja laitosten avustusmäärärahaa 50,000 markalla eli 250,000 markkaan. Lopuksi merkittiin tähän seuraavat kaupunginvaltuuston väliaikaiselle hätäapukomitealle aikaisemmin²⁾ myöntämät määrärahat, nimittäin kaikkiaan 300,000 markkaa hätäaputöiden järjestämiseksi naisille, 100,000 markkaa hätäaputöiden järjestämiseksi Boxbackassa, 200,000 markkaa erinäisiä hätäaputöitä varten ja 300,000 markkaa jalkineiden, vaatteiden y. m. hankkimiseksi. Apumaksuksi Huopalahden—Pitäjänmäen—Vantaan

Eläkkeet ja apurahat.

Sekalaiset menot.

¹⁾ Ks. tätä kert. siv. 19. — ²⁾ S:n siv. 143.

viertotien ¹⁾ korjaukseen ja uudistukseen merkittiin 100,000 markkaa. Kunnallisvaalien kustannuksia varten merkittiin uutena eränä 25,000 markkaa. — Edelleen merkittiin vuoden varrella Helsingin pitäjältä ostettujen ²⁾ maatilain kauppahinta, kaikkiaan Smk 4,354,370: 25. Niinikään merkittiin kaikkien Boxbacka aktiebolag yhtiön osakkeiden ostosta johtuviin kustannuksiin 2,160,000 markkaa, mainitun yhtiön velkain suoritukseen Smk 454,553: 46, kaikkien Mankalan koskiosakeyhtiön osakkeiden ostoon Smk 2,444,109: 45, erään Lohjan pitäjän Outamon maatilain maa-alueen ostoon Smk 256,211: 28 sekä Vikin kapteeninvirkatalon vuokraoikeuden ynnä kaluston lunastukseen 220,000 markkaa. Verotettujen varojen ja muiden tulojen poistoa ja palautusta varten merkittiin 500,000 markkaa. — Koko viidestoista pääluokka osoitti lisäännystä Smk 15,225,364: 44 1917 vuoden menosääntöön verraten.

Menoja arvaamattomiin tarpeisiin.

Kuudennentoista pääluokan kohdalle merkittiin arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan käytettäväksi 1,500,000 markkaa.

Tulot.

Tulosäännössä ei ollut edellisen vuoden säästö nimistä erää, joka vielä 1917 vuoden tulosäännössä oli 700,000 markkaa.

Korot.

Ensimmäisen osaston, Korot, kohdalla laskettiin kaupungin lainaobligatioiden korot 45,000 markaksi 1917 vuoden 40,000 markan sijasta. Tontinlunastusten korot vähenivät 50,000 markalla ja Vallilan lainarahaston korot 1,000 markalla, jota vastoin teknillisten laitosten etuantien korot lisääntyivät 39,000 markalla. Tämä osasto osoitti siis tulojen vähenemistä 7,000 markkaa.

Tontinlunastukset.

Toisen osaston, Tontinlunastukset, kohdalla kohosivat tulot 400,000 markalla.

Kaupungin kiinteä omaisuus.

Kolmannen osaston, Kaupungin kiinteä omaisuus, kohdalla kohosivat m. m. rakennusten ja talojen vuokratulot 70,000 markalla, korvaus ent. seurahuoneella annetusta höyrystä 19,500 markalla, kunnallisten työväenasuntojen vuokratulot 14,600 markalla, satunnaiset maan sekä kenttien vuokrat 30,000 markalla ja tulot kloseteista 3,000 markalla eli kaikkiaan 127,610 markalla. Sitä vastoin vähenivät Kaivopuiston alueen vuokratulot 5,000 ja Alppipaviljongin vuokratulot 3,500 markalla. Vuokria Vuorimieskadun talon n:o 9 huoneistoista niminen erä poistui. — Kauppahallien ja kauppatorien vuokratulojen laskettiin lisääntyvän 25,000 markalla. — Kaupungin maatilat nimisen luvun useimmissa erissä oli huomattavana vähäistä kohoamista, niin että tulojen summa 33,600 markalla ylitti 1917 vuoden budjetin vastaavan määrän. — Kaikkiaan osoitti kolmas osasto tulojen lisäännystä 186,210 markkaa, johon summaan ei kuitenkaan ollut luettu tuloja vuoden var-

¹⁾ Ks. tätä kert. siv. 76. — ²⁾ S:n siv. 16.

rella ostetuista maataloista, koska niiden ehkä antama voitto oli käytettävä arvonpoistoihin.

Neljännän osaston, Tuloa tuottavat oikeudet, kohdalla kohosivat m. m. erät tuulaaki Helsinkiin tuleviksi määrättyistä tavaroista 40,000 markalla, liikennemaksut 550,000 markalla, makasiininvuokrat 5,500 markalla, satamamaksut 400,000 markalla ja perunkirjoitusprosentit 15,000 markalla, jota vastoin m. m. punnitusmaksut vähenivät 800 ja koiravero 10,000 markalla. Tämä osasto osoitti tulojen lisäännystä 1,004,643 markkaa.

Tuloa tuottavat oikeudet.

Viidenteen osastoon, Maksuja ja tuloja erinäisistä kaupungin laitoksista, merkittiin tuloina terveyden- ja sairaanhoitoon kuuluvista laitoksista 729,450 markkaa kuluvan vuoden tulosäännön 769,550 markan sijasta, jota vastoin lihantarkastusaseman tulojen laskettiin vähenevän 106,000 markasta 60,000 markkaan. Vaivaishoito nimisen luvun tulot lisääntyivät 105,000 markalla, etusijassa sen johdosta että korvausta köyhäin ylläpidosta laskettiin kertyvän 200,000 markkaa 1917 vuoden 125,000 markan sijasta. Opetus- ja sivistyslaitokset nimisen luvun kohdalla lisääntyivät tulot 41,000 markalla ja Muut laitokset nimisen luvun kohdalla 15,600 markalla, ollen m. m. tulot työkunnasta laskettu 30,000 markaksi 1917 vuoden 14,000 markan sijasta. Tämä osasto osoitti tulojen lisäännystä 121,500 markkaa.

Maksuja ja tuloja erinäisistä kaupungin aitoksista.

Kuudennen osaston, Valtioavut, kohdalla oli tulojen lisäännys Smk 720,642: 49, etusijassa sen johdosta että tähän nyt merkittiin kansanlastentarhain valtioapua 60,000 markkaa, kansakoulujen valtioapua 606,564 markkaa ja kasvatustaitosten valtioapua Smk 53,999: 99.

Valtioavut.

Seitsemännän osaston, Kaupungin teknilliset laitokset, kohdalla kohosivat Vesijohtolaitos nimisessä luvussa erät vedenmyynti 500,000 ja korvaus vedenkulutuksesta vapaakaivoissa y. m. 1,000 markalla. — Kaasulaitoksen tulot kohosivat 1,695,450 markalla. Tästä lisätulosta kohdistui 1,489,000 markkaa yksityiskulutuksesta sekä 200,600 markkaa katuvalaistuksesta tulevaan korvaukseen. — Sähkölaitoksen tulot niinkään laskettiin tuntuvasti runsaammiksi, kohoten 5,040,000 markasta 6,746,000 markkaan. Nämä korotukset kohdistuivat kaikkiin tuloeriin, mutta etusijassa yksityiskulutuksesta tulevaan korvaukseen, joka kohosi 4,500,000 markasta 5,600,000 markkaan. Kaikkiaan lisääntyivät tulot tämän osaston kohdalla 8,806,400 markasta 12,708,850 markkaan.

Kaupungin teknilliset laitokset.

Kahdeksannen osaston, Puhtaanapitolaitos, kohdalla laskettiin talonomistajain maksut, kaupungin maksut omain talojensa puolesta, tulot myydystä lannasta ja korvaus katujen puhtaanapidosta, lumen kuljetuksesta y. m. kukin 910,000, 57,520, 40,000 ja 86,000 markkaa suuremmiksi kuluvan vuoden budjettimääriä. Kaikkiaan osoitti tämä osasto tulojen lisäännystä 1,093,520 markkaa.

Puhtaanapitolaitos.

Sekalaiset
tulot.

Yhdeksännessä osastossa, Sekalaiset tulot, pysyivät eri erät ennallaan, lukuun ottamatta majoituksen korvausta, joka laskettiin 111,500 markaksi aikaisemman määrän 188,000 markan sijasta.

Lainat.

Kymmenes osasto, Lainat, päättyi Smk:aan 36,971,244: 44 1917 vuoden budjetin Smk:n 2,283,011: 99 sijasta. Tässä osoitettiin 1916 vuoden velkakirjalainasta seuraavat määrät: Domarbyn kartanon ostoon 2,793,400 markkaa, Bruson talon ostoon 350,000 markkaa, Strömin talon ostoon 503,000 markkaa, Pehrin ratsutilan ostoon 300,000 markkaa, Hagan talon ostoon 300,000 markkaa ja Baggbölen palstatilain ostoon 69,000 markkaa sekä näiden tilain lainhuudatuskuluihin Smk 38,970: 25, lisäystä Vallilan työväenasuntojen rakennusmäärärahaan 50,000 markkaa, ruokakellarien laittamiseksi mainittuihin asuntoihin 18,000 markkaa, Outamon taloon kuuluvan maa-alueen ostoon Smk 256,211: 28, Boxbacka aktiebolag yhtiön osakkeiden ostoon 2,160,000 markkaa, mainitun yhtiön velkain suoritukseen Smk 454,553: 46 sekä Vanhankaupungin vesilaitoksen laajennukseen 2,545,451 markkaa eli yhteensä Smk 9,838,585: 99. 1917 vuoden obligatiolainasta osoitettiin seuraavat erät: Vanhankaupungin vesilaitoksen laajennukseen 154,549 markkaa, vesijohdon laajentamiseen 682,500 markkaa, Mankalan koskiosakeyhtiön osakkeiden ostoon Smk 2,444,109: 45, Vikin kapteeninvirkatalon vuokraoikeuden lunastukseen 220,000 markkaa, XX kaupunginosan tasoitus- ja laituritöihin 2,950,000 markkaa sekä Mechelin- ja Caloniuskadun vesijohtotöihin 64,450 markkaa ja vesijohtojen teettämiseksi eräisiin Meilansin katuihin 617,050 markkaa eli kaikkiaan Smk 7,132,658: 45. 1917 vuoden lainaa koskevat päätökset oli pidettävä ehdollisina ja alistettava 1918 vuoden alusta toimimaan ryhtyvien kaupunginvaltuutettujen lopullisesti ratkaistavaksi. Lopuksi merkittiin 20,000,000 markan suuruinen erä kahta vuotta lyhyemmälle takaisinmaksuajalle otettavaa lainaa. Tämä erä merkittiin tasoituseränä, jottei veroäyrimäärä kohoaisi ylen kiivaasti kaupungille elintarve- ja työttömyyspulista koituneiden suurten kustannusten johdosta.

Verotus.

Yhdennentoista osaston, Verotus, kohdalle merkittiin kunnan verovelvollisilta jäseniltä verotettavana määränä Smk 20,385,553: 94 vastaavan määrän 1917 vuoden menosäännössä ollessa Smk 12,678,705: 46.

C. Muut asiat.

Maaliskuun
vallankumous.

Maaliskuun 20 päivänä pidetyssä kaupunginvaltuuston kokouksessa puheenjohtaja pitämässään puheessa viittasi niihin tapahtumiin, jotka olivat aikaansaaneet tsaarivallan kukistumisen. Valtuusto, jonka