

1 p:n ja v:n 1931 kesäkuun 1 p:n väliseksi ajaksi 700 markan kuukausivuokrasta ¹⁾; Viipurinkadun talon n:o 12 kolmannen ja neljännen kerroksen 5½ vuodeksi joulukuun 1 p:stä lukien 7,000 markan kuukausivuokrasta ²⁾; sekä aikaisemmin Suomenlinnan lastentarhan hallussa olleen huoneiston 1 vuodeksi v:n 1931 kesäkuun 1 p:stä lukien 28,000 markan vuosivuokrasta ³⁾.

Irtisanottuja vuokrasopimuksia. Koska erinäiset kaupungin ammattiopetuslaitokset kesäkuun 1 p:nä tulivat muuttamaan Kansakoulukadun uuteen ammattikoulutaloon, rahatoimikamari päätti ⁴⁾ kehoittaa ammattiopetuslaitosten johtokuntaa ilmoittamaan kamarille, mitkä johtokunnan alaiset laitokset oli aikomuksena sijoittaa uuteen taloon ja mitkä vuokrasopimukset tämän johdosta oli irtisanottava mainitusta päivästä.

Johtokunta ilmoitti sittemmin, että kirjapainokoulu, yleinen ammattilaiskoulu ja valmistava tyttöjen ammattikoulu kesällä muuttaisivat uuteen ammattikoulutaloon, minkä takia yleisen ammattilaiskoulun hallussa olleen huoneiston vuokrasopimus irtisanottiin ⁵⁾ v:n 1930 toukokuun 31 p:stä sekä valmistavan tyttöjen ammattikoulun ja kirjapainokoulun huoneistoja koskevat sopimukset toukokuun 31 p:stä 1931.

Katajanokan kappaletavara-asema. Rautatiehallituksen ilmoitettua tätä seikkaa koskevan tiedustelun johdosta, että se heti saattoi luopua Katajanokan kappaletavara-asemaa varten luovutetun huoneiston kolmesta osastosta, rahatoimikamari päätti ⁶⁾ ottaa haltuunsa mainitut osastot helmikuun 1 p:stä lukien sekä palauttaa ne Helsingin makasiiniosakeyhtiölle, jota paitsi yhtiön kanssa tehtäisiin uusi vuokrasopimus.

Samalla kamari päätti ⁶⁾ antaa rakennuskonttorille tehtäväksi siirtää erään osaston vaa'an kaupungin varastoon sekä täyttää siirron aiheuttamat kuopat; tästä johtuneet kulut, 3,000 markkaa, suoritettaisiin kamarin käyttövaroista.

3. Muut kaupungin kiinteää omaisuutta koskevat asiat.

Maatilat. Rahatoimikamari uskoi ⁷⁾ Talin kartanon hoidon maatalouslautakunnan tehtäväksi.

Sitä paitsi kamari antoi ⁸⁾ Reimarsin tilan viljelysalueiden viljelemisen toistaiseksi maatalouslautakunnan tehtäväksi.

Rahatoimikamari päätti ⁹⁾ toistaiseksi uskoa Herttoniemen rautatietä varten ostettujen palstojen hoidon maatalouskonttorille.

Klemetskog-Väfvarsin tilan vaakitus. Sairaalahallituksen esityksestä rahatoimikamari antoi rakennuskonttorille tehtäväksi ¹⁰⁾ Tuusulan pitäjässä sijaitsevan Klemetskog-Väfvarsin tilan sen osan vaakitsemisen, joka oli varattu keuhkotautiparantolan paikaksi, sekä osoitti tähän tarkoitukseen 12,000 markkaa pääluokassa Yleiset työt olevista käyttövaroistaan.

Salaojien kuntoonpaneminen. Ruskeasuon siirtolapuutarhan hoitolautakunnan esityksestä rahatoimikamari osoitti ¹¹⁾ käyttövaroistaan 12,000 markkaa siirtolapuutarhan alueella olevien salaojien kuntoonpanemiseen ja antoi työn valvomisen sosialilautakunnan tehtäväksi.

¹⁾ Rkmin jstn pöytäk. 8 p. heinäk. 5,466 §. — ²⁾ Rkmin pöytäk. 16 p. syysk. 1,736 § ja 7 p. lokak. 1,860 §. — ³⁾ S:n 23 p. syysk. 1,781 §. — ⁴⁾ Rkmin jstn pöytäk. 5 p. helmik. 3,388 §. — ⁵⁾ S:n 10 p. kesäk. 5,148 §. — ⁶⁾ Rkmin pöytäk. 18 p. tammik. 152 §. — ⁷⁾ S:n 22 p. huhtik. 876 §. — ⁸⁾ S:n 17 p. toukok. 1,067 §. — ⁹⁾ S:n 7 p. lokak. 1,875 §. — ¹⁰⁾ S:n 26 p. maalisk. 712 §. — ¹¹⁾ S:n 1 p. heinäk. 1,430 §.

Ojien perkaaminen. Rahatoimikamari päätti ¹⁾ hyväksyä maanviljelys-insinööri G. A. Ståhlen laatiman ehdotuksen, joka koski Helsingin pitäjän Talin ja Konalan kylien halki juoksevan Rutijoen ja sen sivuhaarojen perkaamista, sekä ottaa osaa mainitun työn aiheuttamiin kustannuksiin rajakkaisten kaupungin alueiden pinta-alaa vastaavassa suhteessa eli 37,570 markalla, mikä määrä maksettaisiin ennakoita kaupunginkassasta.

Oulunkylän palstat. Uudenmaan läänin maanmittauskonttori oli laatinut erinäisten Oulunkylän kunnassa sijaitsevien kaupungin omistamien palstain ja niiden kantatilain osaluku- ja manttaaliehdotuksen, johon rahatoimikamari päätti ²⁾ tyytyä.

Julkisivuoikeus. Suomen karjakeskuskunnalle myönnettiin ³⁾ oikeus rakentaa korttelissa n:o 282 sijaitsevan Työpajakadun tontin n:o 3 julkipuoli mainitun korttelin halki suunnitellun uuden kadun puolelle, mistä oikeudesta osuuskunnan tuli suorittaa kaupungille 50,000 markan korvaus.

Asuntopalstain numerointi. Rahatoimikamari antoi rakennuskonttorille tehtäväksi ⁴⁾ yksissä neuvoin maatalouskonttorin kanssa numeroida kaikki maatalouslautakunnan valvonnan alaiset asuntopalstat.

Vesijohdot. Posti- ja lennätinhallitus oli anonut, että kaupunki rakennuttaisi vesijohdon Pasilaan paraikaa rakennettavalle Helsingin yleisradioasemalle. Koska kaupungille ei olisi mitään hyötyä ehdotetusta vesijohdosta, jonka kustannukset oli arvioitu 313,000 markaksi, ja koska pohjavettä luultavasti oli saatavissa radioaseman läheisyydessä, kamari päätti ⁵⁾ ilmoittaa posti- ja lennätinhallitukselle, että se ei katsonut voivansa puoltaa hallituksen anomusta, mutta että jos hallitus katsoi olevan syytä kaivon rakentamiseen niin kamari suostui ottamaan harkittavakseen, saattoiko kaupunki myöntää avustusta mainittuun tarkoitukseen.

Vesijohdon rakentamiseen Kullatorpan lastenkotiin rahatoimikamari osoitti ⁶⁾ 87,000 markkaa pääluokassa Yleiset työt olevista käyttövaroistaan.

Rahatoimikamari osoitti ⁷⁾ lukuun Vesijohtolaitos sisältyvistä käyttövaroistaan 98,000 markkaa Hermannin vesijohdon uusimiseen.

Vesipostit. Joukko Ruskeason asukkaita oli anonut, että kaupunki ulottaisi vesijohtoverkon Tilkan lähistölle sekä järjestäisi sinne maksuttoman vesipostin, minkä johdosta kamari antoi vesijohtolaitokselle tehtäväksi ⁸⁾ yksissä neuvoin rakennuskonttorin kanssa rakentaa maksuttoman vesipostin Turun- ja Valpurinten kulmaan.

Erinäisten Ruoholahden varastoalueiden vuokraajain anomuksesta rahatoimikamari osoitti ⁹⁾ luvussa Vesijohtolaitos olevista käyttövaroistaan 9,000 markkaa yleisen vesipostin rakentamiseen Ruoholahden varastoalueelle sekä 7,000 markkaa vesipostin ja vesialtaan muuttamiseksi toiseen Ruoholahden paikkaan.

Rahatoimikamari osoitti ¹⁰⁾ lukuun Vesijohtolaitos sisältyvistä käyttövaroistaan 8,000 markkaa kesävesijohdon ja vesipostien rakentamiseen Hieta- lahden satamassa olevalle Västra skärgården nimisen laivan maihinlaskupaikalle.

Palokaivon rakentaminen Reimarsin alueelle. Muutamien Reimarsin alueen vuokraajain anomuksesta rahatoimikamari päätti ¹¹⁾ 10,000 markalla

¹⁾ Rkmrin pöytäk. 7 p. lokak. 1,858 §. — ²⁾ S:n 15 p. helmik. 430 §. — ³⁾ S:n 18 p. tammik. 151 § ja 8 p. helmik. 358 §. — ⁴⁾ Rkmrin jstn pöytäk. 19 p. helmik. 3,694 § ja 26 p. kesäk. 5,260 §. — ⁵⁾ Rkmrin pöytäk. 14 p. tammik. 116 §. — ⁶⁾ S:n 15 p. heinäk. 1,465 §. — ⁷⁾ S:n 17 p. toukok. 1,074 §. — ⁸⁾ S:n 24 p. lokak. 1,978 §. — ⁹⁾ S:n 29 p. maalisk. 738 §. — ¹⁰⁾ S:n 26 p. huhtik. 902 §. — ¹¹⁾ S:n 15 p. maalisk. 624 §.

ottaa osaa kyseiselle alueelle rakennettavan palokaivon kustannuksiin; määrä myönnettiin kamarin käyttövaroista.

Sörnäisten paloaseman viemärijohto. Kaupungin yleisten töiden hallituksen esityksestä rahatoimikamari päätti ¹⁾, että rakenteilla olevan Sörnäisten paloaseman talli yhdistettäisiin viemäriverkkoon, mikä oli välttämättömä siitäkin syystä, että mainitulla alueella tultiin toimenpanemaan tulensammutusharjoituksia. Mainittuun tarkoitukseen kamari osoitti ¹⁾ 60,000 markkaa otettavaksi v:n 1929 määrärahasta teiden rakentamista varten Sörnäisten satamaan.

Kullatorpan lastenkodin viemäriolojen parantaminen. Lastensuojelulautakunnan esityksestä rahatoimikamari osoitti ²⁾ yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan 61,000 markkaa koneellisen puhdistuslaitoksen rakentamista varten Kullatorpan lastenkotiin.

Kaasujohdot. Kaasujohtojen laskemista varten erinäisiin katuihin rahatoimikamari osoitti ³⁾ kaikkiaan 95,000 markkaa luvussa Kaasulaitos olevista käyttövaroistaan.

Puhelinkaapelin vetäminen Pihlajasaareen. Helsingin puhelinyhtiön lähetettyä pyynnöstä Lant. Pihlajasaareen vedettävän puhelinkaapelin kustannusarvion rahatoimikamari päätti ⁴⁾ myöntää kiinteän omaisuuden pääluokkaan sisältyvistä käyttövaroistaan tähän tarkoitukseen 32,000 markkaa; johdot vedettäisiin tällöin Pihlajasaaren ravintolaan ja vartijan asuntoon.

Johdojen laskeminen kaupungin katuihin. Rahatoimikamari päätti ⁵⁾, että uusia katuja avattaessa tuli noudattaa seuraavaa:

1) kadun pohjois- tai länsiosa oli varattava sähkölaitoksen tarpeisiin ja etelä- tai itäosa puhelinjohtoja varten; ja

2) sekä vesi- että kaasu- ja sähköjohtokanavat oli mikäli mahdollista rakennettava jo katua perustettaessa.

Jälkimmäinen päätös edellytti, että teknilliset laitokset talousarvioehdotuksissaan varasivat kunakin vuonna avattavien uusien katujen johtotöihin tarvittavat määrärahat. Koska muutenkin oli varsin tärkeätä, että kaivaustyöt suoritettiin mahdollisimman järjestelmällisesti, kamari päätti ilmoittaa kaupungin teknillisten laitosten ja kaupungin yleisten töiden hallituksille olevan suotavaa, että laitosten johtajat ja rakennuskonttorin asianomaiset työpäälliköt kokoontuivat yhteisiin neuvotteluihin ainakin kaksi kertaa vuodessa, talousarvioehdotuksia laadittaessa ja valtuuston vahvistettua talousarvion.

Sitä paitsi kamari päätti anoa, että Helsingin puhelinyhtiö ottaisi osaa tähän yhteistyöhön sekä että posti- ja lennätinhallitus mahdollisimman hyvissä ajoin, viimeistään kunkin vuoden alussa, antaisi kaupungille tiedot kyseisen vuoden aikana suoritettaviksi suunnitelluista johtotöistä.

Posti- ja lennätinhallitus oli tiedustellut, oliko rahatoimikamarilla mitään muistuttamista sitä vastaan, että lennätinosasto laski uudet puhelin- ja lennätinkaapelit Pohj. Makasiinikadun varrella olevasta lennätinkonttorista pitkin Pohj. Makasiinikatua ja Kasarmikatua, Runeberginesplanaadin alitse, pitkin Kluuvikatua, Hallituskatua ja Mikonkatua, Rautatientorin alitse, Lant. Teatterikujaa pitkin ja Kaisaniemen puiston alitse rautatiealueelle. Rahatoimikamari päätti ⁶⁾ ilmoittaa hallitukselle, että kaupungilla ei ollut mitään muis-

¹⁾ Rkmin pöytäk. 3 p. tammik. 12 §. — ²⁾ S:n 3 p. toukok. 959 §. — ³⁾ S:n 3 p. kesäk. 1,219 § ja 22 p. heinäk. 1,485 §. — ⁴⁾ Rkmin jstn pöytäk. 12 p. elok. 5,601 §. — ⁵⁾ Rkmin pöytäk. 16 p. syysk. 1,751 §. — ⁶⁾ S:n 9 p. toukok. 988 §.

tuttamista tätä vastaan, mutta lausui samalla toivovansa, että kaapeleita laskettaisiin riittävästi, jotta ei katuja lähitulevaisuudessa uudelleen tarvitsisi repiä auki.

Posti- ja lennätinhallitus oli sittemmin vielä tiedustellut, hyväksyikö rahatoimikamari puhelinkaapelien vetämistä lennätinkonttorista Pasilaan koskevan hallituksen ehdotuksen ja halusiko kaupunki teettää tähän liittyvät katutyöt. Kamari päätti¹⁾ tämän johdosta ilmoittaa hallitukselle, ettei sillä ollut mitään muistuttamista kyseistä ehdotusta vastaan sekä että kaupunki teettäisi johtojen laskemiseen liittyvät maatyöt.

Puhelinpylväiden ja -johtojen poistaminen. Rahatoimikamari hyväksyi²⁾ Helsingin puhelinyhtiön erinäisten Mustikkamaalla olevien puhelinpylväiden ja -johtojen poistamisesta antaman 384 markan laskun; kyseinen määrä otettaisiin pääluokkaan Kiinteä omaisuus sisältyvistä kamarin käyttövaroista.

Jalkakäytävien ja ajarojen rakentaminen. Kiinteistöosakeyhtiö Lapinlahdenkatu 17:n kieltäydyttyä yksin kustantamasta jalkakäytävän ja ajoradan rakentamista Lapinrinteen n:o:ssa 1 sijaitsevan tontin edustalle, kamari päätti³⁾ maistraatille osoitetussa lausunnossa ilmoittaa olevansa sitä mieltä, että kyseisen tontin edustalla olevan kadun ja jalkakäytävän ylläpitovelvollisuus kuului tontin omistajalle.

Rahatoimikamari päätti⁴⁾, että rakennettaisiin jalkakäytävä Hietalahdentorin poikki Bulevardin päästä Hietalahdenrannan tonttiin n:o 11 asti, mikä työ suoritettaisiin seuraavana vuonna käyttäen katujen asfaltoimiseen varattua talousarvion määrärahaa.

Katujen levantäminen. Aikaisemmin tehdyin sopimuksen⁵⁾ mukaisesti Liittopankki osakeyhtiö ilmoitti olevansa valmis luovuttamaan korttelissa n:o 97 sijaitsevan Keskuskadun tontin n:o 1 kaupungille myydyn osan ja anoi, että kauppahinta, 2,000,000 markkaa, maksettaisiin pankille sekä että kadun levantämistöihin ryhdyttäisiin ensi tilassa. Rahatoimikamari suostui⁶⁾ tähän antaen kaupungin yleisten töiden hallitukselle tehtäväksi heti ryhtyä katu- töihin sekä kyseisen tontin että sen viereisen Ateneumin tontin edustalla.

Liikenteenjärjestelykomitea ilmoitti, että kortteleissa n:ot 101 ja 102 olevien tonttien omistajain kanssa käydyt neuvottelut, jotka koskivat Etelärantatien levantämistä näiden korttelien kohdalta, olivat rauenneet tonttien omistajien esittämien kohtuuttomien korvausvaatimusten takia. Tämän johdosta rahatoimikamari päätti⁷⁾, ettei asia sillä kertaa antaisi aiheutta muihin toimenpiteisiin, mutta että kaupunki sopivan ajankohdan tullen aloittaisi neuvottelut uudelleen.

Sittemmin kamari päätti⁸⁾ kehoittaa rakennuskonttoria hetimiten aloittamaan korttelissa n:o 101 sijaitsevan Etelärantatien tontin n:o 2 ajoradan levantämisen.

Katujen asfaltoiminen. Rahatoimikamari hyväksyi⁹⁾ kaupungin yleisten töiden hallituksen kertomusvuodeksi laatiman kenttäkivipäällysteisten katujen asfaltoimisohjelman.

Satamalaiturien kiveäminen. Laivarannan makasiinin n:o 1 edustalla olevan kiveämättömän osan kiveämiseen rahatoimikamari osoitti¹⁰⁾ 160,000 markkaa, josta puolet otettaisiin pääluokassa Yleiset työt olevista kamarin

¹⁾ Rkmin pöytäk. 6 p. kesäk. 1,263 §. — ²⁾ S:n 18 p. elok. 1,583 §. — ³⁾ S:n 21 p. marrask. 2,260 §. — ⁴⁾ S:n 3 p. lokak. 1,852 §. — ⁵⁾ Ks. v:n 1929 kert. s. 13. — ⁶⁾ Rkmin pöytäk. 22 p. huhtik. 874 §. — ⁷⁾ S:n 4 p. tammik. 31 §. — ⁸⁾ S:n 6 p. kesäk. 1,262 §. — ⁹⁾ S:n 18 p. maalisk. 654 §. — ¹⁰⁾ S:n 1 p. maalisk. 531 §.

käyttövaroista ja puolet kaupunginvaltuuston hätäaputöitä varten osoittamasta, samaan pääluokkaan sisältyvästä määrärahasta.

Eduskuntatalon edustan kuntoonpaneminen. Eduskuntatalon rakennustoimikunta oli anonut, että kaupunki panisi kuntoon Turuntien ja eduskuntatalon pääportaiden luo johtavan ajotien välisen alueen sekä rakentaisi jalkakäytävän mainitun alueen itäpuolelle. Rahatoimikamari myöntyi¹⁾ tähän antaen kaupungin yleisten töiden hallitukselle tehtäväksi kyseisten töiden suorittamisen yksissä neuvoin eduskuntatalon rakennustoimikunnan kanssa. Puheena olevan alueen sorastamiskustannukset, 15,000 markkaa, oli suoritettava varatyömäärärahasta ja jalkakäytävän rakentamisen aiheuttamat kulut maksettava ennakolta kaupunginkassasta sekä otettava v:n 1931 katu-
jen ja yleisten paikkojen sekalaisten korjausten määrärahasta.

Tasoitustyöt. Rahatoimikamari päätti²⁾, että seuraavat työt sai heti aloittaa: Punaisen-Ristin kujan tasoittamisen 335,000 markaksi arvioiduin kustannuksin, Pälkäneenkadun tasoittamisen ja viemärijohdon laskemisen siihen 584,000 markan kustannuksin sekä Mäntsälänkadun tasoittamisen ja viemärijohdon laskemisen siihen 215,000 markan kustannuksin.

Reijolan lastenkodin pihamaan ja sen rakennusten ympäristön tasoittamiseen ja kaunistamiseen pensaskasveilla rahatoimikamari osoitti³⁾ käyttövaroistaan 10,000 markkaa antaen varat kaupunginpuutarhurin käytettäväksi mainittuun tarkoitukseen.

Toiminimi Vacuum Oil Company, joka oli vuokrannut⁴⁾ korttelissa n:o 787 olevan Lauttasaarenkadun tontin n:o 45, oli anonut, että kaupunki ottaisi suorittaakseen erinäisiä tasoitus- y. m. töitä kyseisellä tontilla. Rahatoimikamari päättikin⁵⁾ hyväksyä kaupungin yleisten töiden hallituksen tekemän ehdotuksen, jonka mukaan kaupunki louhisi kyseisen tontin +3.70:n tasoon, rakentaisi Lauttasaarenkatuun vesi- ja viemärijohdot välttämättömine vesiposteineen ja kaivoineen sekä viemärijohdon tontin ääressä olevaan poikkikatuun ja pitkin tontin pohjoisrajaa kulkevan ojan sekä teettäisi Lauttasaarenkadun ja mainitun poikkikadun ajoradat. Lisäksi yhtiö saisi luvan rakentaa katuun hajoituskaivon, joka kuitenkin oli sijoitettava siten, että pienin etäisyys tontinrajasta oli 1 m ja suurin 3 m, sekä mieluummin rakennettava poikkikatuun tai kenties Lauttasaarenkatuun; viimeksimainitussa tapauksessa saattaisi kuitenkin käydä välttämättömäksi siirtää se pois. Lupa ei aiheuttaisi vuokrankorotusta, mutta se olisi voimassa 3 kuukauden irtisanomisajoin. Kysymys vuokrasopimuksessa määrätyn, suunnitellun varastuosojan jakamista varten tarkoitettun palomuurin jättämisestä pois oli alistettava paloviranomaisten harkittavaksi.

Varastoalueiden tarkastus. Rahatoimikamarin annettua palotoimikunnalle tehtäväksi⁶⁾ toimittaa m. m. varasto- y. m. tulenvaaralle alttiiden alueiden sekä bensiini- y. m. tulenarkojen öljyvarastojen tarkastuksen toimikunta oli antanut selonteon mainitusta tarkastuksesta sekä autotallien ohjesääntöehdotuksen. Toimikunta oli ehdottanut, että kaupunginvaltuuston v. 1916⁷⁾ hyväksymien, tulenvaaran vähentämistä varastopaikoilla koskevien määräysten noudattamista valvottaisiin; että rahatoimikamari ryhtyisi toimenpiteisiin autotallien ohjesäännön vahvistamisen jouduttamiseksi; sekä että kaikki varastoalueiden vuokraajat velvoitettaisiin tarkasti noudattamaan edellä

¹⁾ Rkmin pöytäk. 5 p. jouluk. 2,405 §. — ²⁾ S:n 15 p. maalisk. 626 §. — ³⁾ S:n 10 p. toukok. 993 §. — ⁴⁾ Ks. tätä kert. s. 193. — ⁵⁾ Rkmin pöytäk. 18 p. elok. 1,581 §. — ⁶⁾ Ks. tätä kert. os. II C. — ⁷⁾ Ks. v:n 1916 kert. s. 147.

mainittuja määräyksiä, jotka julkipantaisiin varastopaikoille. Rahatoimikamari päätti ¹⁾ hyväksyä kyseisen ehdotuksen sekä lähettää autotallien ohjesäännön kamarin bensiiniasemakysymystä harkitsemaan asettamaan komiteaan ²⁾).

Katujen kastelu. Rakennuskonttori oli anonut, että rahatoimikamari kokonaan kieltäisi paraikaa asfaltilla päällystettävien katujen kastelun sulfiittilipeällä sekä että tällä tavoin päällystetyt kadut pidettäisiin puhtaina yksinomaan vesikastelulla ja lakaisulla. Antamassaan lausunnossa puhtaanapitolaitos oli selittänyt tietävänsä, ettei asfalttipitoista katupäällystettä saanut kastella sulfiittilipeällä ja ettei niin myöskään ollut tapahtunut, mutta, koska laitokselle ei ollut ilmoitettu käynnissä olevista asfaltoimistöistä, oli voinut sattua, että katuja oli kasteltu mainitulla lipeällä vähän ennen niiden asfaltoimista. Tämän johdosta puhtaanapitolaitos puolestaan ehdotti, että rakennuskonttoria kehoitettaisiin hyvissä ajoin kevätkauden alussa kirjallisesti ilmoittamaan puhtaanapitolaitokselle, mistä ajankohdasta kunkin erityisen katuosan kastelu oli lopetettava. Tämän mukaisesti rahatoimikamari päätti ³⁾ kehoittaa rakennuskonttoria antamaan puhtaanapitolaitokselle kyseiset tiedot.

Katujen puhtaanapito. Poliisiviranomaiset olivat rautatiehallitukselta anoneet, että hallitus pitäisi puhtaana Sturenkadun Pasilan konepajan kohdalla, mutta hallitus oli ilmoittanut rahatoimikamarille, ettei se ottanut tätä toimekseen, koska ympäröivän alueen asemakaavaa ei vielä ollut olemassa silloin kun työpaja-alue lunastettiin valtionrautateiden tarpeisiin ja koska v:n 1898 pakkoluovutuslain mukaan yleishyödyllisiin tarkoituksiin luovutettu kiinteistö oli vapaa kaikista sekä yleisistä että kunnallisista rasituksista niin kauan kuin aluetta käytettiin tällaisiin tarkoituksiin. Tämän johdosta rahatoimikamari päätti ⁴⁾, että kaupunki ottaisi hoitaakseen kyseisen kadun puhtaanapidon.

Katujen kunnossapito. Rahatoimikamari antoi asiamiehelleen tehtäväksi ⁵⁾ sopia katujen kunnossapitomaksujen 10-kertaisesta korottamisesta erinäisten Hämeentien tonttien omistajain kanssa, joiden katuosuuksien kunnossapito kaupunginvaltuuston v. 1912 ⁶⁾ tekemän päätöksen mukaisesti sopimuksen perusteella kuului kaupungille.

Kivimuurin rakentaminen uuden hautausmaan ympärille. Rahatoimikamari päätti ⁷⁾ anoa evankelis-luterilaisten seurakuntain kirkkovaltuustolta, että uuden hautausmaan ympärille rakennettava kivimuuuri mikäli mahdollista teetettäisiin kertomusvuonna, jotta hautausmaa saataisiin eristetyksi sen viereisestä Hietaniemen uimarannasta.

Töölön seurakuntatalo. Töölön seurakuntatalon rakennustoimikunta oli anonut, että rahatoimikamari oikeuttaisi toimikunnan rakentamaan kiviportaant Topeliuksenkadulta seurakuntatalon tontille ja tien Välskärinkadulta seurakuntatalon edessä olevalle pengermälle sekä ylläpitämään eräälle koulutalolle varatun viereisen tontin poikki johtavaa väliaikaista tietä, että kamari hyväksyisi portaiden piirustukset sekä asemapiirustuksen, johon tiet oli merkitty, sekä että kamari ryhtyisi toimenpiteisiin mainitulla koulutontilla olevien tarpeettomien rakennusten poistamiseksi sekä ympäröivän alueen kaunistamiseksi.

¹⁾ Rkmin pöytäk. 9 p. jouluk. 2,425 §. — ²⁾ Ks. tätä kert. os. II C. — ³⁾ Rkmin pöytäk. 28 p. lokak. 2,044 §. — ⁴⁾ Sn 15 p. helmik. 429 §. — ⁵⁾ Sn 19 p. jouluk. 2,564 §. — ⁶⁾ Ks. v:n 1912 kert. s. 72. — ⁷⁾ Rkmin pöytäk. 30 p. toukok. 1,214 §.

Rahatoimikamari suostui¹⁾ tähän sellaisin ehdoin, että seurakunnat yhden kuukauden kuluessa kehoituksen saamisesta luopuivat mainitun väliaikaisen tien käyttöoikeudesta sekä että portaiden leveys lisättiin 30 cm:stä 35 cm:iin. Ympäröivän alueen kaunistamiseen kamari ei katsonut voitavansa ryhtyä, ennenkuin lopullinen ohjelma oli laadittu ja terpeelliset varat myönnetty, mutta rakennuskonttorin puisto-osastoa kehoitettiin kuitenkin puhdistamaan kyseinen alue.

Eduskuntatalon pengermälle johtavat portaat. Eduskuntatalon rakennustoimikunta oli anonut, että kaupunki kaupunginvaltuuston v. 1929²⁾ tekemän päätöksen mukaisesti suorittaisi puolet eduskuntatalon pengermälle johtavien portaiden arvioiduista rakennuskustannuksista eli 515,355 markkaa. Tämän johdosta rahatoimikamari päätti³⁾ määrätä talousarvioon tätä varten merkityn määrärahan maksettavaksi.

Vilhonvuorenkadun varrelle rakennettavat portaat. Kaupungin yleisten töiden hallituksen esityksestä rahatoimikamari päätti⁴⁾ hyväksyä mainitun hallituksen laatiman Sörnäisten rantatieltä Käenkujan kohdalla Vilhonvuoren alueelle suunniteltuun uuteen puistikkuun johtavia portaita koskevan ehdotuksen, joka päättyi 105,000 markkaan, sekä antoi hallitukselle tehtäväksi ehdotuksen koskettelemien tonttien uusien korkeuspiirustusten laatimisen.

Istutukset. Yhteiskunnallisen korkeakoulun johtokunta oli anonut, että se koulun pihamaan kaunistamiseksi saisi yhteensä 233 puuntainta kaupungin taimistosta sekä 130 m³ ruokamultaa istutusten järjestämistä varten sinne. Rahatoimikamari päätti⁵⁾ käyttövaroistaan myöntää johtokunnalle 2,850 markkaa mainittujen taimien ostamiseen sekä oikeuttaa sen maksutta ottamaan 130 m³ ruokamultaa rakennuskonttorin Kyläsaarella olevasta mullanottopaikasta.

Lapinlahden keskuslaitoksen ylilääkärin esityksestä rahatoimikamari osoitti⁶⁾ rakennuskonttorin puidenistutusmäärärahasta 15,000 markkaa koristepuiden ja -pensaiden istuttamiseen hautausmaan puoleiseen laitoksen puiston osaan.

Handelsgården å Broholmen aktiebolag niminen yhtiö oli anonut rahatoimikamarilta, että kaupunki istuttaisi 7 lehmusta Siltasaarenkadun talon n:o 12 kohdalle ja kamari suostui⁷⁾ tähän ehdoin, että kaupunki antaisi lehmukset maksutta, kun taas talonmistaja hankkisi ja uusisi mullan. Samalla kamari päätti⁷⁾, että Siltasaarenkadun talojen n:ot 14 ja 16 kohdalla olevat 10 lehmusta samanlaisin ehdoin korvattaisiin uusilla.

Heikinpuiston Esplanaadi- ja Aleksanterinkatujen välisessä osassa olevain lehmusten ruokamullan uusimiseen rahatoimikamari osoitti⁸⁾ 31,850 markkaa puidenistutusmäärärahasta.

Lehmusten istuttamiseen Pohjolankadun talon n:o 1 kohdalle rakennuskonttori oikeutettiin⁹⁾ käyttämään 12,500 markkaa määrärahasta Puiden istuttaminen rahatoimikamarin määräyksen mukaan.

Rahatoimikamari päätti¹⁰⁾ hyväksyä kaupungin yleisten töiden hallituksen ehdotuksen, joka koski istutustöiden suorittamista Porthanin- ja Pengerkatujen välisellä alueella Haapaniemenkujan varrella paraikaa toimittavien louhinta- ja tasoitustöiden yhteydessä sikäli kuin ne voitiin suorittaa

¹⁾ Rkmin pöytäk. 22 p. maalisk. 671 §. — ²⁾ Ks. v:n 1929 kert. s. 46 §. — ³⁾ Rkmin pöytäk. 12 p. jouluk. 2,464 §. — ⁴⁾ S:n 23 p. jouluk. 2,614 §. — ⁵⁾ S:n 28 p. marrask. 2,326 §. — ⁶⁾ S:n 17 p. kesäk. 1,316 § ja 2 p. syysk. 1,630 §. — ⁷⁾ S:n 17 p. kesäk. 1,315 §. — ⁸⁾ S:n 12 p. elok. 1,547 §. — ⁹⁾ S:n 2 p. syysk. 1,629 §. — ¹⁰⁾ S:n 2 p. jouluk. 2,364 §.

talvitöinä. Hallitus oikeutettiin mainittuun tarkoitukseen käyttämään 100,000 markkaa varatyömäärärahasta.

Istutusten suojele. Rahatoimikamari kehoitti ¹⁾ kiertokirjeessä kaikkien kaupungissa toimivien koulujen johtajia teroittamaan oppilaitten mieliin puistojen ja istutusten suojelun välttämättömyyttä.

Kaupungin aukoiden kaunistaminen. Erään rahatoimikamarin asettaman lautakunnan ²⁾ ehdotuksesta kamari päätti ³⁾ sanomalehdistön välityksellä kehoittaa maan taiteilijoita ja arkkitehtejä lähettämään seuraavien paikkojen kaunistamista koskevat ehdotukset: Kaisaniemen puiston, Pitkäsillan kummankin päätekohtan, Sirkuspuistikon, Agrikolanpuistikon, Yhteiskunnallisen korkeakoulun pohjoispuolella olevan pengermuurin, It. Teatterikujan, Hauhontien puistikon sekä Kaisaniemen-, Vilhon- ja Vuorikatujen risteyksessä olevan aukion.

Kaisaniemen lammikko. Rahatoimikamari oikeutti ⁴⁾ kaupungin yleisten töiden hallituksen käyttämään Kaisaniemen puiston uudelleenjärjestelyä varten osoitetusta määrärahadista 62,000 markkaa uuden vesisäteen järjestämiseksi Kaisaniemen lammikon suihkukaivoon.

Erinäisten paikkain siivoaminen. Erinäisten kaupungin paikkain siivoamiseen rahatoimikamari osoitti ⁵⁾ käyttövaroistaan 10,000 markkaa.

Kaupungista lähtevät tiet. Kaupunginjohtaja A. Castrén huomautti, että ilmalaiva Zeppelinin käynti kaupungissa ja sen aiheuttama suuri liikenne olivat selvästi osoittaneet, että kaupungista koilliseen päin johtavat tiet, joita oikeastaan oli vain yksi, nimittäin Hämeentie, eivät tyydyttävästi täyttäneet tarkoitustaan. Samoin oli muillekin suunnille johtavia teitä liian vähän, ja nekin mutkaisia ja kapeita. Kaupunginjohtajan mielestä oli näin ollen syytä mitä pikimmin koettaa aikaansaada tähän parannus rakentamalla luoteeseen, pohjoiseen ja koilliseen päin johtavat, täysin tarkoituksenmukaiset tiet tarpeellisine yhdistysteineen. Tämän johdosta kamari antoi kaupungin yleisten töiden hallitukselle tehtäväksi ⁶⁾ laatia täydellisen tällaisten teiden rakentamishojelman sekä ehdotuksen niiden rakentamisjärjestyksestä ja -ajasta.

Tuurholman halki johtava tie. Joukko Hälvik—Häkansvikin huvilayhdyskunnan palstanomistajia oli anonut, että v. 1929 suljettu, Tuurholman kansanpuiston halki johtava tie jälleen avattaisiin yleiselle liikenteelle. Kaupungin yleisten töiden hallitus, jota oli kehoitettu antamaan lausunto asiasta, katsoi, että koska tarpeen vaatima mainitun yhdyskunnan ja Herttoniemeen johtavan yleisen tien välinen tieyhteys oli järjestettävä kaupungin alueen poikki, uuden sivutien rakentaminen Stansvikiin johtavasta tiestä olisi paras ratkaisu, koska sivutie tällöin tulisi riittävästi eristetyksi kansanpuistoalueesta. Tiekysymyksen ratkaiseminen teki välttämättömäksi yleisen, koko tiheästi asutun Degerön yhdyskunnan käsittävän tielautakunnan asettamisen. Rahatoimikamari päätti ⁷⁾ kuitenkin hallituksen ehdotuksen mukaisesti oikeuttaa anojat, kunnes tiekysymys oli ratkaistu, määrättyllä tavalla rakentamaan tilapäisen tien, jolloin heidän tuli siirtää kansanpuiston raja-aita tämän tien pohjoispuolelle sekä sittemmin, kun tiekysymys oli lopullisesti ratkaistu, jälleen asettaa se entiselle paikalleen, kaikki rakennuskonttorin ohjeiden mukaisesti. Samalla kamari päätti kehoittaa anojia nopeasti ryhtymään toimenpiteisiin tien aikaansaamiseksi kansanpuistoalueen ulkopuolelle.

¹⁾ Rkmin pöytäk. 26 p. huhtik. 908 §. — ²⁾ Ks. tätä kert. os. II C. — ³⁾ Rkmin pöytäk. 31 p. lokak. 2,079 §. — ⁴⁾ S:n 23 p. toukok. 1,117 §. — ⁵⁾ S:n 10 p. toukok. 1,005 §. — ⁶⁾ S:n 30 p. syysk. 1,823 §. — ⁷⁾ S:n 24 p. lokak. 2,012 §.

Tien avaaminen. Rahatoimikamari oli antanut kiinteistöisännöitsijälle toimeksi ¹⁾ neuvotella Oulunkylän läntisen huvilaryhmän alueiden n:ot 11, 14, 15 a, 15 b ja 18 vuokraajien kanssa mainittujen alueiden halki kulkevan tien avaamisesta yleiselle liikenteelle. Kiinteistöisännöitsijä ilmoitti sittemmin, etteivät vuokraajat olleet tähän suostuvaisia, minkä takia kamari päätti ²⁾ käskää heitä heti aitaamaan huvila-alueensa niin, että ajo- ja jalankulkuliikenne pitkin n. s. Ryssäntietä kokonaan estyi.

Teiden kunnossapito. Maatalouslautakunnan esityksestä rahatoimikamari päätti ³⁾ oikeuttaa lautakunnan talousarvion puitteissa tekemään tilapäisiä sopimuksia tien osakkaiden kanssa niiden kylä- ja tilusteiden korjaamisesta, joita kaupunki käytti maatilojaan varten, ja tarvittaessa ottamaan kaupungin maalta kiviä, täytemaata ja soraa näiden teiden kuntoonpanemiseen. Tämä oikeus olisi kuitenkin voimassa ainoastaan v. 1930.

Oulunkylän kunnan ja Helsingin kaupungin edustajain pitämässä kokouksessa oli lausuttu toivomus, että kaupunki ottaisi haltuunsa Oulunkylän rajan ja rautatiesillan välisen n. 750 m käsittävän osan Vanhankaupungin ja Pakinkylän välistä tietä sekä n. 500 m:n pituisen osan Käpylän laiturilta Pakinkylään johtavaa tietä. Rahatoimikamari päätti ⁴⁾, että kaupunki toistaiseksi ottaisi huolekseen mainittujen teiosien hoidon ja kunnossapidon, että kaupungin yleisten töiden hallitus kuluvana vuonna käytettävissä olevilla varoilla hoitaisi teiden kunnossapidon sekä että v:n 1931 talousarvioehdotukseen merkittäisiin määräraha näiden teiosien kunnossapitoa varten.

Teiden kunnossapidon korvaaminen. Tielain 91 §:n määräysten mukaan Helsingin kaupunki oli anonut Uudenmaan läänin maaherralta korvausta kaupungin maalla olevien yhteensä 5,681 m käsittävien maantienjatkeiden ylläpitämisestä v. 1929. Mainittuun anomukseen suostuttiin ⁵⁾ ja kyseinen korvaus vahvistettiin 67,734: 55 markaksi.

Puodinkylään johtava tie. Puodinkylään johtavan tien Kulosaaren ja Herttoniemen välisen osan kuntoonsaattamiseen rahatoimikamari osoitti ⁶⁾ Yleiset työt nimisen pääluokan kohdalla olevista käyttövaroistaan 30,000 markan määrärahan.

Teiden rakentaminen. Tien rakentamista varten Kulosaarenkadun ja Sörnäisten panimoalueen pohjoisosan välille rahatoimikamari osoitti ⁷⁾ yleisten töiden pääluokkaan merkityistä käyttövaroistaan 40,000 markan määrärahan.

Rahatoimikamari päätti ⁸⁾ anomuksesta vapauttaa Herttoniemen tonttien n:ot 65, 66, 67, 68 ja 69 vuokraajat ajotien rakentamisvelvollisuudesta.

Teiden oikaiseminen. Rahatoimikamari hyväksyi ⁹⁾ Malmin maantieltä Pukinmäen laiturille johtavan tien oikaisemista koskevan maatalouslautakunnan ehdotuksen osoittaen ¹⁰⁾ käyttövaroistaan tähän tarkoitukseen 20,000 markkaa sekä lisäksi 3,300 markkaa korvaukseksi rakennuskonttorille betonirumpuputkista.

Helsingin pitäjän kunnallislautakunnan esityksestä rahatoimikamari päätti ¹¹⁾ oikeuttaa Uudenmaan läänin tie- ja vesirakennuspiirin piiri-insinöörin hetimmiten aloittamaan Malmin hautausmaan ja Malmin aseman välisen tien niiden osien oikaisemistyöt, jotka kulkivat kaupungin alueiden halki.

¹⁾ Rkmrin pöytäk. 7 p. marrask. 2,125 §. — ²⁾ S:n 21 p. marrask. 2,269 §. — ³⁾ S:n 15 p. helmik. 426 §. — ⁴⁾ S:n 1 p. huhtik. 745 §. — ⁵⁾ Rkmrin jstn pöytäk. 21 p. toukok. 4,943 §. — ⁶⁾ Rkmrin pöytäk. 3 p. lokak. 1,851 §. — ⁷⁾ S:n 2 p. syysk. 1,638 §. — ⁸⁾ S:n 19 p. jouluk. 2,584 §. — ⁹⁾ S:n 11 p. tammik. 109 §. — ¹⁰⁾ S:n 15 p. maalisk. 622 §. — ¹¹⁾ S:n 14 p. marrask. 2,191 §.

Purkauslaiturin rakentaminen Katajanokalle. Kaupungin yleisten töiden hallitus ilmoitti, että Katajanokalle Laivastokadun kohdalle aiotun purkauslaiturin rakennustöitä, joita varten v:n 1929 talousarvioon oli merkitty 75,000 markan määräraha, ei ollut voitu suorittaa, koska Tarton rauhansopimuksen mukaisesti Venäjälle luovutettuja, uponneita proomuja ei ollut viety pois ja koska pohjasuhteet paikan lähistöllä olivat epäedulliset. Tämän johdosta kamari päätti ¹⁾, ettei kyseistä laituria tällä haavaa rakennettaisi, vaan että sitä varten varattu määräraha palautuisi kaupunginkassaan.

Sillat. Uudenmaan läänin maaherra oli kesäkuun 17 p:nä 1930 tielain 24 §:n mukaisesti määrännyt, että rakennettaessa siltoja Vantaanjoen kumpaisenkin Vanhankaupungin luona olevan haaran yli kaupunki kustantaisi läntisen, kaupungin maalle joutuvan sillan ja valtio toisen, sekä alistanut päätöksen valtioneuvoston hyväksyttäväksi. V:n 1930 elokuun 7 p:nä valtioneuvosto oli vahvistanut edellä mainitun päätöksen, johon rahatoimikamari päätti ²⁾ tyytyä.

Laiturin rakentaminen Hietaniemen hiekkavarastopaikalle. Kaupungin yleisten töiden hallitus oli anonut rahatoimikamarilta joko 103,000 tai 90,000 markan määrärahaa laiturin rakentamiseen Hietaniemen hiekkavarastopaikalle sekä mainitulle alueelle johtavan kulkuväylän ruoppaamiseen, jolloin kamari päätti ³⁾ tätä varten osoittaa 103,000 markkaa pääluokkaan Yleiset työt merkityistä käyttövoroistaan.

Hietaniemen laituri. Koska Hietaniemen uimapaikka lähitulevaisuudessa luovutettaisiin yleisön käytettäväksi rahatoimikamari päätti ⁴⁾ kehoittaa satamaliikennekonttoria valvomaan, että Hietaniemen laituria sai käyttää ainoastaan pienekköjen soutu-, purje- ja moottoriveneiden kiinnittämistä, mutta ei mitään sanotun uimapaikan käyttöä häiritsevää liikennettä varten.

Laiturin korjaaminen. Rahatoimikamari antoi rakennuskonttorille tehtäväksi ⁵⁾ Ruoholahden pohjoisrannalla olevan laiturin korjaamisen 10,000 markan kustannuksin, mikä määrä merkittiin otettavaksi pääluokkaan Yleiset työt sisältyvistä kamarin käyttövaroista.

Veneiden siirtäminen talviteiloille. Rahatoimikamari päätti ⁶⁾ periaatteellisesti hyväksyä rakennuskonttorin satamaosaston yksissä neuvoin satamakapteenin kanssa laatiman ehdotuksen soutu- y. m. veneiden talvisäilytyspaikkain järjestämisestä kaupungin laitaosiin, jota paitsi kamari kaupungin yleisten töiden hallituksen ehdotuksesta päätti: 1) että veneet, joiden kiinnityspaikat olivat rannassa, sai vetää talveksi maihinlaskupaikan ääreiselle rannalle; 2) että veneet, joiden kiinnityspaikat olivat rannasta ulkonevassa laiturissa, sai vetää talviteiloille lähimpään tähän tarkoitukseen varattuun paikkaan satamaliikennekonttorin ohjeiden mukaisesti; 3) että rakennuskonttorin satamaosasto sai tehtäväkseen yksissä neuvoin satamakapteenin kanssa yksityiskohtaisesti suunnitella veneiden sijoittamisen eri paikkoihin; sekä 4) antaa satamahallitukselle toimeksi veneiden talviteiloille asettamista koskevain järjestyssääntöjen laatimisen.

Katuvalaistus. Rahatoimikamari päätti ⁷⁾, että katuvalaistus puoliyö-lampuin lopetettaisiin toukokuun 22 p:nä ja aloitettaisiin jälleen heinäkuun 25 p:nä sekä, että kokoyölamppuvalaistus keskeytettäisiin toukokuun 31 p:n ja heinäkuun 16 p:n väliseksi ajaksi.

¹⁾ Rkmin pöytäk. 3 p. tammik. 13 §. — ²⁾ Rkmin jstn pöytäk. 10 p. syysk. 6,153 §. — ³⁾ Rkmin pöytäk. 22 p. maalisk. 670 §. — ⁴⁾ S:n 15 p. huhtik. 862 §. — ⁵⁾ S:n 26 p. kesäk. 1,401 §. — ⁶⁾ S:n 19 p. jouluk. 2,587 §. — ⁷⁾ S:n 13 p. toukok. 1,020 §.

Samalla rahatoimikamari kehoitti¹⁾ kaupungin teknillisten laitosten hallitusta laatimaan ehdotuksen siitä, miten katulyhtyjen sammuttaminen ja sytyttäminen voitaisiin järjestää joustavammin siten, että valaistusaika olisi kulloinkin vallitsevien valosuhteiden mukainen. Hallituksen ehdotuksen mukaisesti kamari sittemmin päätti²⁾ olla tekemättä lopullista päätöstä asiasta, sekä antaa sen levätä toistaiseksi.

Rahatoimikamari oli tiedustellut³⁾ poliisilaitokselta, eikö katuvalaistusta voitu hieman vähentää klo 2:n jälkeen yöllä, mutta poliisilaitos oli ilmoittanut, ettei valaistuksen vähentäminen ollut suotavaa, koska yövalaistus jo ennestäänkin oli riittämätön, etenkin Kruununhaassa ja kaupungin satama-alueilla, ja koska liikenne keskikaupungilla vielä klo 2:n jälkeen yöllä oli jotakuinkin vilkasta. Tämän johdosta kamari päätti⁴⁾ antaa asian raueta.

Rahatoimikamari päätti⁵⁾, että yövalaistusta Kauppatorilla satamaltaiden kohdalla ylläpidettäisiin kesällä 1930 samalla tavoin kuin aikaisemmin.

Lukuun Sähkölaitos sisältyvistä käyttövaroistaan rahatoimikamari myönsi 3,000 markan määrärahan kahden sähkölampun asettamiseen Lutherin- ja Sammonkaduille⁶⁾; 6,000 markkaa sähkövalaistuksen järjestämiseen Aleksis Kiven kadun pohjoisosaan⁷⁾; 3,700 markkaa valaistuksen järjestämiseen VII kaupunginosan korttelissa n:o 182 sijaitsevien kujien risteykseen⁸⁾; 30,000 markkaa sähkövalaistuksen järjestämiseen Ruskeasuon ja Haagan väliseen Turuntien osaan⁹⁾; 2,000 markkaa kahden sähkölampun asettamiseen Meilahden huviloihin johtavalle tielle Seurasaarentien eteläpuolelle¹⁰⁾; 8,000 markkaa sähkövalaistuksen järjestämiseen Pohjoisrannan uudelle venelaiturille¹¹⁾; 156,000 markkaa sähkövalaistuksen järjestämiseen Unioninkadusta Kaisaniemen ravintolaan johtavalle uudelle rantatielle¹²⁾; sekä 65,000 markkaa Kammion- ja Runeberginkatujen välisen Topeliuksenkadun osan valaistusta varten¹³⁾.

Rahatoimikamari päätti¹⁴⁾ jättää teettämättä erinäisiä talousarvioon otettuja katuvalaistustöitä, joiden kustannukset oli arvioitu 405,000 markaksi, jota vastoin joukko talousarvioon merkitsemättömiä töitä toimitettiin yhteensä 711,200 markan kustannuksin. Näiden kulujen peittämiseen sähkölaitos oikeutettiin käyttämään talousarvioon merkittyjä käyttämättömiä määrärahoja yhteensä 405,000 markkaa, jota paitsi mainittuun lukuun sisältyvistä kamarin käyttövaroista osoitettiin tähän tarkoitukseen 305,700 markkaa.

Sitä paitsi rahatoimikamari kehoitti¹⁵⁾ sähkölaitosta mitä pikimmin parantamaan katuvalaistusta Eerikinkadun ja Kampin kasarmien välisellä osalla Fredrikinkatua sekä Fredrikin- ja Arkadiankatujen kulmauksessa talousarvioon tätä varten merkityin määrärahoihin.

Lukuun Kaasulaitos merkityistä käyttövaroistaan rahatoimikamari myönsi 22,000 markkaa TempPELLIAUKION kaasuväläistuksen parantamiseen¹⁶⁾; 77,000 markkaa kaasulyhtypylväiden poistamiseen niiltä kaduilta, joille kesällä järjestettäisiin sähkövalaistus¹⁶⁾; viimeksimainittu määräraha määrättiin kuitenkin sittemmin otettavaksi laitoksen muiden katuvalaistuskustannusten määrärahasta¹⁷⁾; 46,500 markkaa katuvalaistuksen parantamiseen erinäisillä

¹⁾ Rkmin pöytäk. 13 p. toukok. 1,021 §. — ²⁾ S:n 3 p. kesäk. 1,218 §. — ³⁾ S:n 9 p. lokak. 1,878 §. — ⁴⁾ S:n 7 p. marrask. 2,129 §. — ⁵⁾ S:n 15 p. huhtik. 859 §. — ⁶⁾ S:n 18 p. tammik. 154 §. — ⁷⁾ S:n 24 p. tammik. 225 §. — ⁸⁾ S:n 22 p. helmik. 465 §. — ⁹⁾ S:n 5 p. elok. 1,532 §. — ¹⁰⁾ S:n 18 p. elok. 1,575 §. — ¹¹⁾ S:n 2 p. syysk. 1,635 §. — ¹²⁾ S:n 9 p. syysk. 1,693 §. — ¹³⁾ S:n sm 1,694 §. — ¹⁴⁾ S:n 17 p. toukok. 1,078 §. — ¹⁵⁾ S:n 18 p. tammik. 154 §. — ¹⁶⁾ S:n 10 p. kesäk. 1,309 §. — ¹⁷⁾ S:n 22 p. heinäk. 1,485 §.

kaduilla laaditun ehdotuksen mukaisesti ¹⁾; sekä 19,500 markkaa Kalevankadun valaistuksen parantamiseen ²⁾).

Paloasemalle sekä Kulosaaren sillalle johtavien Sörnäisten niemen uusien teiden valaistuksen parantamiseen rahatoimikamari myönsi ³⁾ sähkölaitoksen käytettäväksi 8,700 markkaa maksettavaksi ennakolta kaupunginkassasta.

Samoin kamari osoitti ⁴⁾ ennakolta kaupunginkassasta 6,500 markkaa kahden sähkölampun asettamiseen Raittiustalo osakeyhtiö Koiton Simon- ja Yrjönkatujen kulmassa sijaitsevan talon kohdalle.

Siltavuorenrannan täytetyn alueen valaistuksen parantamiseen rahatoimikamari osoitti ⁵⁾ 2,500 markkaa ennakolta kaupunginkassasta.

Kadunkaivamistöissä käytetty valaistus. Parantaakseen kadunkaivamistöissä käytettyä valaistusta rahatoimikamari päätti ⁶⁾, että hankittaisiin 10 Aga-merkinantolyhtyä ja osoitti tähän tarkoitukseen 31,000 markkaa yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan.

Laiturivalaistus. Helsingfors segelklubb nimisen seuran esityksestä rahatoimikamari osoitti ⁷⁾ luvussa Sähkölaitos olevista käyttövaroistaan 13,200 markkaa sähkövalaistuksen järjestämiseen Salmisaaren venelaitureille.

Liikenteenjärjestely. Raitiotie- ja omnibusosakeyhtiö oikeutettiin ⁸⁾ rakentamaan kaksi koroketta raitiotieliikennettä varten Kaisaniemenkadun tontin n:o 6 edustalle.

Herra K. Nyströmin esityksestä kamari päätti ⁹⁾ osoittaa uusien korokkeiden ja liikennemerkkien määrärahasta 350 markkaa korokkeen rakentamiseen Rautatientorilla olevalle linja-autojen pääteasemalle.

Herrojen K. ja Y. Mellinin antotta saada rakentaa korokkeen Kasarmintorille Herttoniemen omnibusautoliikennettä varten rahatoimikamari päätti ¹⁰⁾ antaa rakennuskonttorille toimeksi kyseisen korokkeen rakentamisen anojain kustannuksella.

Marjaniemen huvilayhdyskunta osakeyhtiö oli anonut lupaa nimikilvin varustetun korokkeen rakentamiseen Kasarmintorille mainitun yhdyskunnan omnibusautolinjan päätekohtaan, ja rahatoimikamari antoi rakennuskonttorille toimeksi ¹¹⁾ mainitun korokkeen rakentamisen anojain kustannuksella.

Rahatoimikamari osoitti ¹²⁾ uusien korokkeiden ja liikennemerkkien määrärahasta 2,000 markkaa kivikorokkeiden rakentamiseen entisten puisten korokkeiden sijalle Kauppatorille Unionin- ja Etel. Esplanaadikatujen kulmassa olevan katuristeyskohdan pohjois- ja itäpuolelle sekä Etel. Esplanaadikadun itäpäähän. Korokkeen rakentamista varten Museo- ja Töölönkatujen kulmaan kansallismuseon taakse rahatoimikamari osoitti ¹³⁾ 2,000 markkaa tähän tarkoitukseen varatusta talousarviomäärärahasta. Korokkeen rakentamiseen Helsingin- ja Vaasankatujen kulmaan rahatoimikamari osoitti ¹⁴⁾ uusien korokkeiden ja liikennemerkkien määrärahasta 4,500 markkaa.

Rahatoimikamari päätti ¹⁵⁾, että Pohj. Makasiinikadun ja Fabianinkadun kulmassa oleva n. s. liikennekilpikonna poistettaisiin ja rakennettaisiin kolme koroketta sen sijalle; tästä johtuvat kustannukset suoritettaisiin uusien korokkeiden ja liikennemerkkien määrärahasta.

¹⁾ Rkmrin pöytäk. 10 p. kesäk. 1,311 §. — ²⁾ S:n 22 p. heinäk. 1,485 §. — ³⁾ S:n 18 p. marrask. 2,227 §. — ⁴⁾ S:n s:n 2,228 §. — ⁵⁾ S:n s:n 2,229 §. — ⁶⁾ S:n 1 p. maalisk. 509 §. — ⁷⁾ S:n 12 p. elok. 1,544 §. — ⁸⁾ S:n 17 p. kesäk. 1,335 §. — ⁹⁾ S:n 22 p. maalisk. 679 §. — ¹⁰⁾ Rkmrin jstn pöytäk. 17 p. syysk. 6,261 §. — ¹¹⁾ Rmrin pöytäk. 3 p. lokak. 1,853 §. — ¹²⁾ S:n 15 p. huhtik. 857 §. — ¹³⁾ S:n 13 p. toukok. 1,014 §. — ¹⁴⁾ S:n 15 p. heinäk. 1,469 §. — ¹⁵⁾ S:n 10 p. toukok. 994 §.

Kauppatorin liikenteenjärjestelypylväiden käytyä tarpeettomiksi raha-toimikamari osoitti ¹⁾ uusien korokkeiden ja liikennemerkkien määrärahasta 8,000 markkaa muiden, paitsi kulmissa olevien pylväiden poistamiseen kesäkuun 1 p:stä lukien; kyseiset pylväät oli ²⁾ liikenteenjärjestelyn toteuttamista varten pystytettävä Rautatientorille.

Rahatoimikamari päätti ³⁾ kehoittaa Raitiotie- ja omnibusosakeyhtiötä rakentamaan korokkeet Savilankadun ja Turuntien kulmassa oleville raitiotiepysäkeille.

Rahatoimikamari päätti ⁴⁾ ehdottaa maistraatille, että ajoliikenne Kasarmin torin poikki kokeeksi kiellettäisiin; sittemmin maistraatti kielsikin ⁵⁾ luoteesta kaakkoon johtavan sikäläisen liikenteen.

Maistraatti oli rahatoimikamarin tekemän päätöksen ⁶⁾ mukaisesti päättänyt ⁷⁾ kieltää lännestä itään kulkevan ajoliikenteen Aleksanterinkadun pohjoisen jatkeen Heikinkadun läntisen ja itäisen ajoradan välisellä osalla sekä määrännyt, että ajoliikenne Töölöstä Aleksanterinkadulle sen sijaan oli johdettava pitkin viimeksimainitun kadun eteläistä jatketta.

Maistraatille antamassaan lausunnossa kamari puolsi ⁸⁾ poliisimestarin ehdotusta, joka koski kaiken ajoliikenteen, paitsi raitiotieliikenteen, kieltämistä Viipurinkadun tonttien n:ot 12, 14 ja 16 kohdalla, kuitenkin niin, että ajoliikenne mainituille tonteille olisi sallittu. Maistraatti vahvisti sittemmin ⁹⁾ tämän ehdotuksen.

Rahatoimikamari päätti ¹⁰⁾ antaa rakennuskonttorille tehtäväksi pystyttää väliaikaiset liikennepylväät Heikinkadulle ylioppilastalon raitiotiepysäkille ja Lönnrotinkadun päähän, jota paitsi rakennuskonttorin talven aikana tuli maalauttaa kaikki liikennepylväät punaisella ja valkoisella.

Rahatoimikamari hyväksyi ¹¹⁾ rakennuskonttorin katuosaston laatiman ehdotuksen Lönnrotinkadun jatkeen liikenteen järjestämiseksi Heikinpuiston kohdalla osoittaen sitä varten 2,000 markkaa uusien korokkeiden ja liikennemerkkien määrärahasta.

Kilpien asettaminen linja-autojen pääteasemille. Linja-autoliikennöitsijän liiton anomuksesta rahatoimikamari päätti ¹²⁾ osoittaa uusien korokkeiden ja liikennemerkkien määrärahasta 3,450 markkaa sirojen ja yhdenmukaisten kilpien asettamiseen Rautatientorilla ja Simonkadulla oleville linja-autojen pääteasemille.

Puhelimien asettaminen autoasemille. Rahatoimikamari päätti ¹³⁾, että puhelimia asetettaisiin kaupungin kustannuksella seuraaville autoasemille: Vuorimiehenkadun ja Etelärantatien kulmaan, Lönnrotin- ja Yrjönkatujen kulmaan, Tunturi- ja Nervanderinkatujen kulmaan, Vallilantien ja Mäkelänkadun kulmaan sekä Neljännen linjan ja Castréninkadun kulmaan. Rahatoimikonttorille annettiin tehtäväksi vuokrapuhelimien hankkiminen mairittuihin paikkoihin uusien puhelimien ja puhelinmaksujen talousarviomäärärahaa käyttäen sekä rakennuskonttorille puhelinkaappien järjestäminen ja entisten kaappien korjaaminen, mistä töistä aikanaan oli lähetettävä lasku kaupungille. Laadittu ehdotus autoasemain ryhmittämisestä puhelinluetteloon hyväksyttiin.

¹⁾ Rkmin pöytäk. 15 p. huhtik. 860 §. — ²⁾ S:n 10 p. toukok. 1,004 §. — ³⁾ S:n 1 p. huhtik. 752 §. — ⁴⁾ S:n 10 p. toukok. 994 §. — ⁵⁾ S:n 27 p. toukok. 1,169 §. — ⁶⁾ S:n 14 p. marrask. 2,176 §. — ⁷⁾ Rkmin jstn pöytäk. 3 p. jouluk. 7,415 §. — ⁸⁾ S:n 2 p. huhtik. 4,291 §. — ⁹⁾ S:n 16 p. huhtik. 4,491 §. — ¹⁰⁾ Rkmin pöytäk. 16 p. jouluk. 2,501 §. — ¹¹⁾ S:n 21 p. marrask. 2,280 §. — ¹²⁾ S:n 4 p. tammik. 48 §. — ¹³⁾ S:n 26 p. huhtik. 905 §.

Erinäisten autoliikennöitsijäin esityksestä rahatoimikamari päätti ¹⁾, että autopuhelin asetettaisiin Laivurinkadun ja Ehrensvärdintien kulmaan; tästä johtuvat kustannukset otettaisiin uusien puhelinten ja puhelinmaksujen määrärahasta.

Neljännän linjan ja Castréninkadun kulmassa oleva autopuhelin siirrettiin ²⁾ Helsingin- ja Kirstinkatujen kulmaan.

Autoasemain puhelinnumerot sisältävän punaisen lehden painattamiseksi puhelinluetteloon kamari osoitti ³⁾ käyttövaroistaan 6,000 markkaa.

Arabian raitiotie. Kaupungin yleisten töiden hallitus oli ilmoittanut, että koko Arabian ja Vanhankaupungin välinen osa Hämeentietä v. 1929 oli laajennettu 13 m:n levyiseksi, josta 11 m tuli ajoradan osalle. Sen johdosta Arabian raitiotielinjan jatkaminen Vanhaankaupunkiin voitiin aloittaa, jos se katsottiin tarpeelliseksi. Rahatoimikamari päätti ⁴⁾ ilmoittaa tämän Raitiotie- ja omnibusosakeyhtiölle pyytäen, että yhtiö antaisi lausunnon siitä, oliko mainittu Hämeentien osa kyllin leveä kyseisen linjan jatkamiseen kaksi- tai mahdollisesti vain yksiraiteisena.

Uusi raitiotie. Sen jälkeen kun Turuntien ja Mäkelänkadun välinen uusi raitiotielinja oli asianmukaisesti tarkastettu, rahatoimikamari päätti ⁵⁾ oikeuttaa Raitiotie- ja omnibusosakeyhtiön heti avaamaan sen liikenteelle.

Raiteiden siirtäminen. Rahatoimikamari päätti ⁶⁾ hyväksyä kaupungin yleisten töiden hallituksen laatiman ehdotuksen Turuntien ja Munkkiniemenkadun risteyksessä olevien raitiotieraitteiden lopullisesta siirtämisestä sekä antaa Raitiotie- ja omnibusosakeyhtiölle toimeksi kahden korokkeen rakentamisen sinne hallituksen ehdottamille paikoille.

Yöliikenne satamaradalla. Rahatoimikamari oli rautatiehallitukselle lähettämässään kirjelmässä anonut sen toimenpidettä, jotta Marian sairaalan ohi kulkevan satamaradan yöliikenne mahdollisimman vähän häiritsisi sairaalan potilaita. Vastaukseksi tähän rautatiehallitus antoi selityksen huomauttaen siinä, että kyseinen liikenne yleensä jatkui vain klo 21:een, poikkeustapauksissa klo 23:een, ja että rautatiehenkilökuntaa oli kehoitettu mikäli mahdollista rajoittamaan merkinantoa sairaalan kohdalla sekä että hallitus katsoi mahdolliseksi ryhtyä enää muihin rajoituksiin, kuten junien ja kulunopeuden vähentämiseen y. m., vaarantamatta liikennettä; rahatoimikamari päätti ⁷⁾ tyytyä tähän.

Oulunkylän—Herttoniemen rautatie. Rahatoimikamari oikeutti ⁸⁾ kaupungin yleisten töiden hallituksen heti aloittamaan Oulunkylän—Herttoniemen rataosan paalutustyöt sekä kuljetusteiden kuntoonpanemisen. Hallitus oikeutettiin ⁹⁾ tätä varten kertomusvuonna ennakolta käyttämään enintään 100,000 markkaa v:n 1931 menoarvioon otetusta määrärahasta.

Rahatoimikamari päätti ¹⁰⁾ anoa valtioneuvostolta Oulunkylän—Herttoniemen rautatien toimiluvan pidennystä 5 vuoden ajaksi.

Pneumaattisen purkaus- ja kuormauslaitteen rakentaminen Länsisatamaan. Keskusosuusliike Hankkija oli anonut rahatoimikamarilta, että Länsisatamaan rakennettaisiin pneumaattinen viljan purkaus- ja kuormauslaite säilytyshuoneineen. Satamahallituksen ja Helsingin makasiiniosakeyhtiön kuitenkin

¹⁾ Rkmin pöytäk. 19 p. jouluk. 2,572 §. — ²⁾ S:n s:n 2,571 §. — ³⁾ S:n 18 p. elok. 1,582 §. — ⁴⁾ S:n 24 p. tammik. 207 §. — ⁵⁾ S:n 19 p. syysk. 1,771 § ja rkmin jstn pöytäk. 8 p. lokak. 6,570 §. — ⁶⁾ Rkmin pöytäk. 17 p. toukok. 1,072 §. — ⁷⁾ S:n 26 p. syysk. 1,791 §. — ⁸⁾ S:n 21 p. marrask. 2,279 §. — ⁹⁾ S:n 25 p. marrask. 2,289 §. — ¹⁰⁾ S:n 7 p. marrask. 2,136 §; ks. v:n 1925 kert. s. 203.

annettua epäävät lausunnot asiasta rahatoimikamari päätti¹⁾, ettei esitys sillä kertaa aiheuttaisi muita toimenpiteitä, kuin että kaupungin yleisten töiden hallitusta kehoitettaisiin vastaisia satamarakennustöitä suunnitellessaan kiinnittämään huomiota tällaisten laitosten tarpeellisuuteen.

Uponneiden proomujen poistaminen. Rahatoimikamari antoi asiamiehelle tehtäväksi²⁾ ehdotuksen laatimisen toimenpiteisiin ryhtymisestä niiden Katajanokan ulkopuolelle upotettujen proomujen poistamiseksi, jotka Tarton rauhansopimuksen mukaisesti oli luovutettu Venäjän valtiolle, minkä lisäksi asiamiehen tuli antaa lausunto siitä, saattoiko kaupunki vaatia valtiolta proomujen paikkavuokraa.

Rahatoimikamari päätti³⁾ sittemmin kääntyä merenkulkuhallituksen puoleen anoen, että se ryhtyisi toimenpiteisiin kyseisten proomujen poistamiseksi ensi tilassa; muussa tapauksessa kaupunki kääntyisi tuomioistuimen puoleen; tämän lisäksi merenkulkuhallitukselle huomautettaisiin, että kaupunki pidätti itselleen oikeuden vastedes vaatia valtiolta vahingonkorvausta sekä menneiltä vuosilta että kunnes proomut oli poistettu mainitusta paikasta.

Valtion kanssa tehty tilusvaihtosopimus. Kaupungin ja valtion välisessä sopimuksessa⁴⁾ kaupunki oli sitoutunut rakentamaan Taivallahden alueelle v:n 1927⁵⁾ tilusvaihtosopimuksessa mainitut rakennukset, arvoltaan yhteensä 11,687,720 markkaa. Sittemmin puolustusministeriö oli tiedustellut, oliko kaupungilla mitään muistuttamista sitä vastaan, että tästä määrästä käytettäisiin 3,000,000 markkaa ammuskellareiden rakentamiseen maan muille paikkakunnille muiden varastojen rakentamisen yhteydessä, koska useampien ammusvarastojen rakentaminen Taivallahden alueelle tiheään asutuksen vuoksi oli osoittautunut mahdottomaksi. Rahatoimikamari päätti⁶⁾ tämän johdosta ilmoittaa, ettei kaupungilla ollut mitään kyseistä ehdotusta vastaan edellyttäen, että kaupunki vastaavassa määrin vapautui rakentamisvelvollisuudesta. Samalla kamari päätti anoa, että kyseisissä rakennustöissä mikäli mahdollista käytettäisiin Helsingissä kotipaikka-oikeuden omaavia työmiehiä.

Työpajarakennusten teettäminen. Rahatoimikamari oikeutti⁷⁾ kaupungin yleisten töiden hallituksen kuluvana vuonna aloittamaan rakennuskonttorin uusien työpajarakennusten teettämisen ja käyttämään ennakkolta tähän tarkoitukseen v:n 1931 talousarvion merkittyä⁸⁾ määrärahaa.

Pukeutumispaviljongin rakentaminen Kaisaniemen tenniskentille. Kaupungin yleisten töiden hallitus oli ehdottanut, että Kaisaniemen nusienniskenttien rakennustöiden yhteydessä teetettäisiin pukeutumispaviljonki, jonka kustannukset suoritettaisiin Kaisaniemen puiston uudelleenjärjestelymäärärahasta. Rahatoimikamari suostui⁹⁾ tähän sekä hyväksyi hallituksen vaihtoehdotuksen, jonka mukaan rakennukseen vedettäisiin vesijohto, jolloin kokonaiskustannukset nousisivat 87,600 markkaan.

Kaupungin talojen yövartiointi. Rahatoimikamari päätti¹⁰⁾ antaa Suomen vartiomis- ja sulkemisosakeyhtiölle tehtäväksi Rantatorin kauppahallin yövartioinnin 300 markan kuukausimaksusta ja Etelärannan talon n:o 10 vartioinnin 600 markan kuukausimaksusta maaliskuun 1 p:stä lukien. Koko vuoden kustannukset, yhteensä 9,000 markkaa, suoritettaisiin päälukossa Kiinteä omaisuus olevista kamarin käyttövaroista.

¹⁾ Rkmin pöytäk. 20 p. toukok. 1,112 §. — ²⁾ S:n 3 p. tammik. 13 §. — ³⁾ S:n 4 p. helmik. 321 §. — ⁴⁾ Ks. v:n 1929 kert. s. 204. — ⁵⁾ Ks. v:n 1927 kert. s. 20. — ⁶⁾ Rkmin pöytäk. 30 p. toukok. 1,201 §. — ⁷⁾ S:n 26 p. elok. 1,611 §. — ⁸⁾ Ks. tätä kert. s. 40 ja seur. — ⁹⁾ Rkmin pöytäk. 26 p. kesäk. 1,396 §. — ¹⁰⁾ S:n 1 p. maalisk. 523 a ja 524 §.

Kaupungin omissa ja sen käytettävänä olevissa taloissa suoritettavat korjaukset ja sisustustyöt. Rahatoimikamari osoitti¹⁾ pääluokkaan Yleiset työt sisältyvistä käyttövaroistaan 52,000 markkaa Toukolan poliisivartiokonttorille vuokratun²⁾ Jaavantien talon n:o 4 ensimmäisen kerroksen kuntoonpanoa varten. Ylemmän kerroksen kuntoonsaattamiseksi kamari osoitti³⁾ 8,400 markkaa yleisten töiden pääluokassa olevista käyttövaroistaan.

Neljännän poliisipiirin talon miehistön makuuhuoneen laajentamiseen rahatoimikamari osoitti⁴⁾ 6,500 markkaa yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan.

Rahatoimikamari osoitti⁵⁾ yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan 7,500 markkaa väliseinän rakentamista varten etsivän poliisin hallussa olevaan huoneeseen.

Poliisimestarin esityksestä rahatoimikamari osoitti⁶⁾ yleisistä käyttövaroistaan 1,310 markkaa erinäisten sähköjohtotöiden suorittamiseen poliisilaitoksella.

Koska sairaalahallitus muuttaisi Mariankadun taloon n:o 22, rahatoimikamari osoitti 4,819: 05 markkaa sähkötöiden suorittamista varten sen tulevassa huoneistossa⁷⁾ otettavaksi pääluokkaan Kiinteä omaisuus merkityistä käyttövaroistaan sekä kaikkiaan 32,228: 15 markkaa⁸⁾ erinäisiin korjauksiin ja muuttokustannuksiin, josta 14,000 markkaa pääluokkaan Yleiset työt sisältyvistä kamarin käyttövaroista, 15,539: 65 markkaa pääluokkaan Kiinteä omaisuus vastaavista ja 2,688: 50 markkaa pääluokkaan Sekalaiset menot sisältyvistä varoista.

Sairalahallitus oli anonut, että kahden kulkutautisairaalan alueella olevan vajan ovia levennettäisiin niin, että vajoja voitiin käyttää autotalleina, ja kamari osoitti⁹⁾ tähän tarkoitukseen pääluokkaan Yleiset työt sisältyvistä käyttövaroistaan enintään 8,000 markan määrärahan.

Eräs herra W. Ekmanin lähettämä 1,630: 25 markan suuruinen lasku tapettien ostamisesta Marian ja Kivelän sairaalain hoitajattarille vuokrattuihin Lapinlahdenkadun talon n:o 11 huoneistoihin hyväksyttiin¹⁰⁾ ja merkittiin maksettavaksi pääluokassa Yleiset työt olevista kamarin käyttövaroista.

Uuden ulkoisrakennuksen teettämiseen Toivolan koulukodin tyttösastolle rahatoimikamari osoitti¹¹⁾ yleisistä käyttövaroistaan 15,000 markan määrärahan.

Reijolan vastasisustetun lastenkodin erään piharakennuksen sisustamiseen eristysosastoksi rahatoimikamari osoitti¹²⁾ yleisten töiden pääluokkaan merkityistä käyttövaroistaan 82,000 markan määrärahan.

Rahatoimikamari osoitti¹³⁾ pääluokkaan Kiinteä omaisuus sisältyvistä käyttövaroistaan 18,000 markkaa vesiklosettien ja pesuaitaiden rakentamista varten Kullatorpan lastenkotiin.

Sähkölaitoksen ja ammattiopetuslaitosten johtokunnan esityksestä rahatoimikamari osoitti¹⁴⁾ Kansakoulukadun ammattikoulutalon määrärahasta 208,900 markkaa sähkölaitoksen luentosalin ja opetuskeittiön järjestämistä varten talon ylimpään kerrokseen.

Rahatoimikamari osoitti¹⁵⁾ yleisten töiden pääluokassa olevista käyttö-

¹⁾ Rkmin pöytäk. 29 p. maalisk. 723 §. — ²⁾ Ks. tätä kert. s. 228. — ³⁾ Rkmin pöytäk. 17 p. toukok. 1,062 §. — ⁴⁾ S:n 22 p. maalisk. 668 §. — ⁵⁾ S:n 3 p. toukok. 962 §. — ⁶⁾ S:n 23 p. toukok. 1,137 §. — ⁷⁾ S:n 1 p. helmik. 283 §. — ⁸⁾ S:n 26 p. kesäk. 1,395 § ja 1 p. heinäk. 1,429 §. — ⁹⁾ S:n 8 p. helmik. 357 §. — ¹⁰⁾ S:n 19 p. jouluk. 2,552 §. — ¹¹⁾ S:n 4 p. tammik. 35 §. — ¹²⁾ S:n s:n 33 §. — ¹³⁾ S:n 5 p. syysk. 1,668 §. — ¹⁴⁾ S:n 2 p. syysk. 1,632 §. — ¹⁵⁾ S:n 17 p. toukok. 1,075 §.

varoistaan 23,200 markkaa 4 vesiklosetin järjestämistä varten valmistavan poikain ammattikoulun taloon.

Kansanlastentarhain johtokunnan esityksestä kamari antoi rakennuskonttorille tehtäväksi ¹⁾ Sammatintien talossa n:o 6 toimivan Sirkkulan lastentarhan lattiain korjaamisen 1,500 markan kustannuksin, mikä määrä otettaisiin rakennuskonttorin lastentarhain korjausmäärärahasta.

Rahatoimikamari myönsi ²⁾ 8,500 markkaa korjaus- ja täydennystöiden suorittamiseen Majgårdin lastentarhassa sekä tarvittavat määrärahat Barnabon nimisen lastentarhan muutos- ja korjaustöihin suoritettavaksi talousarvioon lastentarhain korjauksia ja kunnossapittoa varten merkitystä määrärahasta.

Naisten työtuvan johtokunta ilmoitti päättäneensä rakennuskonttorin laatimien piirustusten ja kustannusarvioiden mukaisesti sisustaa Suvilahden kasarmin alueella olevan tallirakennuksen 30,000 markan kustannuksin; tämän toimenpiteen rahatoimikamari hyväksyi ³⁾.

Kortteleissa n:ot 468 ja 469 olevain puhtaanapitolaitoksen rakennusten eri-naisten sähköjohtojen uusimiseen rahatoimikamari osoitti ⁴⁾ 74,000 markkaa pääluokkaan Puhtaanapito kuuluvista käyttövaroistaan.

Länt. Ourasaaren vartijanasunnon korjaamiseen rahatoimikamari osoitti ⁵⁾ 55,000 markkaa yleisten töiden pääluokan kohdalle merkityistä käyttövaroistaan.

Korjausten suorittaminen Hyvösen lastenkodissa. Rahatoimikamari oikeutti ⁶⁾ Hyvösen lastenkodin johtokunnan suorittamaan kodin huoneistoissa tarpeelliset korjaukset sen talousarvioon otetuin määrärahoihin, kuitenkin ehdoin, että suunnitellut korjaukset alistettiin kiinteistöisännöitsijän harkittaviksi.

Rakennusten myyminen. Salmisaaressa sijaitseva huvilarakennus litt. D myytiin ⁷⁾ julkisella huutokaupalla, jolloin herra V. A. Karvinen osti sen 1,750 markasta.

Ruoholahdessa sijaitsevista, puhtaanapitolaitoksen hallussa olleista rakennuksista myytiin ⁸⁾ yksi talonomistaja J. T. Isotuvalle 500 markasta.

Kyläsaaren suuri uimahuone myytiin ⁹⁾ huutokaupalla purettavaksi ja poiskuljetettavaksi herra V. Levanderille 600 markasta.

Rakennusten ostaminen. Rahatoimikamari päätti ¹⁰⁾ ostaa herra R. O. Karlssonilta Kulosaaren kartanon maalla sijaitsevan perunakellarin sekä saunarakennuksen 2,000 markasta sekä herra J. Ekströmiltä laudoista tehdyn asuntorakennuksen 500 markasta, mitkä määrät oli otettava kiinteän omaisuuden pääluokan kohdalle merkityistä kamarin käyttövaroista.

Rahatoimikamari osoitti ¹¹⁾ pääluokkaan Kiinteä omaisuus sisällyvistä käyttövaroistaan 15,000 markkaa Länt. Pihlajasaaressa sijaitsevan, tohtori E. Sillmanille kuuluvan saunarakennuksen ostamiseen.

Käymälät. Valiokunta, jonka rahatoimikamari v. 1929 oli asettanut ¹²⁾ m. m. laatimaan ehdotusta kaupungin käymäläin tarpeellisista korjauksista lähetti kamarille ehdotuksensa, jonka mukaisesti kamari päätti ¹³⁾ merkitä v:n 1931 talousarvioehdotukseensa 20,000 markan määrärahan Taivallahden laiturin luona olevan käymälän uudestaanrakentamiseen sekä sen muuttami-

¹⁾ Rkmrin jstn pöytäk. 28 p. toukok. 5,015 §. — ²⁾ Rkmrin pöytäk. 30 p. syysk. 1,830 ja 1,831 §. — ³⁾ S:n 9 p. syysk. 1,681 §. — ⁴⁾ S:n 8 p. maalisk. 576 §. — ⁵⁾ S:n 30 p. toukok. 1,196 §. — ⁶⁾ S:n 26 p. kesäk. 1,400 §. — ⁷⁾ Rkmrin jstn pöytäk. 26 p. helmik. 3,706 §. — ⁸⁾ S:n 8 p. heinäk. 5,450 §. — ⁹⁾ S:n 28 p. elok. 5,981 §. — ¹⁰⁾ Rkmrin pöytäk. 12 p. huhtik. 820 §. — ¹¹⁾ S:n 5 p. huhtik. 780 §. — ¹²⁾ Ks. v:n 1929 kert. s. 269. — ¹³⁾ Rkmrin pöytäk. 21 p. lokak. 1,971 §.

seen jonkun matkan päähän laiturista, jota paitsi kaupungin yleisten töiden hallitusta kehoitettiin laadituttamaan Eteläsatamassa ja Pohj. Makasiinikadun varrella olevien käymäläin uudestaanrakentamista sekä Eteläsataman pakkahuoneen luona olevan käymälän perusteellista korjaamista koskevat ehdotukset. Kamari päätti ¹⁾ hyväksyä valiokunnan ehdottaman uuden mukavuuslaitostyyppin, joka otettaisiin käytäntöön uusia käymälöitä rakennettaessa, minkä lisäksi kamari periaatteellisesti hyväksyi valiokunnan ehdotuksen uusien käymälöiden paikoista sekä vanhain siirtämisestä ja muuttamisesta. Sitä paitsi kaupungin yleisten töiden hallitus velvoitettiin yksityiskohtaisesti vahvistamaan käymäläin paikat valiokunnan ehdotuksen mukaisesti ja ensimmäistä kaupunginlääkäriä kuultuaan sekä laatimaan tarpeelliset yksityiskohtaiset kustannusarviot ja lopulliset piirustukset.

Tämän yhteydessä kamari päätti ¹⁾ antaa puhtaanapitolaitokselle toimeksi käymäläin pienempien korjaustöiden suorittamisen ja tarvittaessa ehdotuksen antamisen uusien käymäläin rakentamisesta ja vanhain siirtämisestä.

Rahatoimikamari merkitsi ²⁾ käyttövaroistaan suoritettavaksi rakennuskonttorin kirjoittaman 20,483: 50 markan suuruisen laskun tilapäisten käymäläin rakentamisesta Eläintarhaan ja Hakasalmen puistoon n. s. talonpoikaismarssin ajaksi.

Palovakuutukset. Erinäisten Marian ja Kivelän sairaalain sekä Reijolan lastenkodin rakennusten palovakuutuksia korotettiin ³⁾ yhteensä 2,280,000 markkaa.

Rahatoimikamari päätti ⁴⁾ palovakuuttaa Sofianlehdon lastenkodin rakennukset 6,000,000 markasta yhden vuoden ajaksi.

Pietarinkadun tontilla n:o 6 sijaitsevan valmistavan poikain ammattikoulun työpajarakennuksen vakuutusta korotettiin ⁵⁾ yhdeksi vuodeksi v:n 1931 tammikuun 12 p:stä lukien 245,000 markkaa.

Kaisaniemen uusi tennispaviljonki palovakuutettiin ⁶⁾ v:n 1930 joulukuun 26 p:n ja v:n 1931 syyskuun 14 p:n väliseksi ajaksi 70,000 markasta.

Kallion urheilukentällä olevan rakennuksen vakuutusta korotettiin ⁷⁾ 155,000 markkaa.

Rahatoimikamari päätti ⁸⁾, että Eläintarhan urheilukentän kaksi uutta pukeutumispaviljonkia palovakuutettaisiin yhteensä 250,000 markasta.

Hietarannan rakennukset vakuutettiin ⁹⁾, pukeutumispaviljonki 410,000 markasta sekä ulkohuonerakennus 80,000 markasta.

Rahatoimikamari päätti ¹⁰⁾ palovakuuttaa seuraavat rakennukset yhdeksi vuodeksi, nimittäin Sörnäisten niemellä sijaitsevan paloaseman ulkohuonerakennuksineen 260,000 markasta, Vanhankaupungin koiratarhan 125,000 markasta ja kaupungin ostaman Länt. Ourasaassa olevan ent. Ahlqvistin huvilan 16,000 markasta.

Puhtaanapitolaitoksen esityksestä rahatoimikamari päätti ¹¹⁾ korottaa kortteleissa n:ot 468 ja 469 olevien, autotalleiksi muutettujen rakennusten n:ot 12 ja 14 palovakuutusmäärät, edellisen 195,000 markkaan ja jälkimmäisen 445,000 markkaan.

Viikin latokartanon tulo- ja lähtökatselmus. Asutushallitus oli marraskuun 13 p:nä 1929 käsitellyt kaupungin ja valtion asiamiehen jättämiä valituksia ¹²⁾,

¹⁾ Rkmin pöytäk. 21 p. lokak. 1,972 §. — ²⁾ Rkmin jstn pöytäk. 17 p. syysk. 6,323 §. — ³⁾ S:n 23 p. jouluk. 7,687 §. — ⁴⁾ Rkmin pöytäk. 2 p. syysk. 1,654 §. — ⁵⁾ Rkmin jstn pöytäk. 23 p. jouluk. 7,705 §. — ⁶⁾ S:n 30 p. jouluk. 7,774 §. — ⁷⁾ S:n 17 p. jouluk. 7,628 §. — ⁸⁾ S:n 15 p. lokak. 6,678 §. — ⁹⁾ S:n 22 p. lokak. 6,776 §. — ¹⁰⁾ S:n 7 p. toukok. 4,742 §. — ¹¹⁾ Rkmin pöytäk. 11 p. tammik. 110 §. — ¹²⁾ Ks. v:n 1929 kert. s. 53.

jotka koskivat toimitetussa katselmuksessa todetun Viikin latokartanon rappio-tilan johdosta kaupungilta vaadittua korvausta, jolloin kaupunki velvoitettiin maksamaan korvausta 325,235 markkaa, kun taas valtion tuli maksaa kaupungille 168,400 markkaa toimitetuista parannuksista. Rahatoimikamari päätti¹⁾ antaa asiamiehelle tehtäväksi valittaa edellä mainitusta asutushallituksen päätöksestä korkeimpaan hallinto-oikeuteen.

Viikin latokartanon rappiutila. Käyttövaroistaan kamari maksoi²⁾ valtiolle 1,620 markkaa korvaukseksi Viikin latokartanon katselmuksessa havaitusta sen metsän rappiutilasta.

Puiden suojeleminen. Oulunkyläläisen opettajattaren L. Hakolan esityksen johdosta rahatoimikamari päätti³⁾ kehoittaa sähkölaitosta ja Helsingin puhelin yhdistystä noudattamaan tarpeellista varovaisuutta vedettäessä johtoja kaupungin metsien halki, jottei kasvavia puita vahingoitettaisi.

Kaupungin maalaustyöt. Rahatoimikamari päätti⁴⁾ kehoittaa kaupungin yleisten töiden hallitusta kuulutuksella ilmoittamaan mahdollisille urakoitsijoille, milloin kaupungilla oli suurehkoja maalaustöitä suoritettavana.

Uimapaikat. Rahatoimikamari antoi rakennuskonttorille tehtäväksi⁵⁾ rakentaa Hietaniemen uimarannalle polkupyörätelineitä, varastosuojia ja radiokojun vartijoille, lasten aitauksen, varastotilaa pukeutumishuoneiden alle, syvyyspoijuja sekä aidan veteen, ja rakennuskonttorin oli aikanaan tehtävä rahatoimikamarille esitys mahdollisista tarvittavista lisämäärärahoista. Samalla kamari päätti⁵⁾, että mereen tuli antaa pumputa vielä 8 laivalastia hiekkaa lasisirujen peittämiseksi ja rannan mataloittamiseksi; tähän tarkoitukseen tarvittava määräraha, 70,000 markkaa, merkittäisiin v:n 1931 talousarvioon.

Rahatoimikamari antoi rakennuskonttorille tehtäväksi⁶⁾ haarajohtojen vetämisen käytettävissä olevin varoin Hietaniemen uimarannalle johtavasta viemärijohtosta uimarannan ravintolarakennuksen keittiöön ja käymälään sekä 5 m:n levyisen jalkakäytävän rakentamisen niemelle johtavan ajotien viereen.

Rahatoimikamari antoi rakennuskonttorille tehtäväksi⁷⁾ Pihlajasaaren uimarannan puhdistamisen ja hiekoittamisen sekä oikeutti⁸⁾ konttorin käyttämään talousarvioon Pihlajasaaren uudisrakennuksia varten merkityn 100,000 markan suuruisen määrärahan kokonaan hiekan hankkimiseen mainitulle uimarannalle.

Kaupunginvaltuuston annettua v. 1929⁹⁾ kaupungin yleisten töiden hallitukselle tehtäväksi tutkia, voitaisiinko järjestää uimalaitos Vallilan, Hermannin, Kumpulan ja Toukolan asukkaille, hallitus oli antanut ehdotuksen asiasta; kamari päätti¹⁰⁾ tällöin hyväksyä maksuttoman uimapaikan rakentamista Kivinokkaan koskevan ehdotuksen sekä antaa hallitukselle tehtäväksi kustannusarvion laatimisen sen väliaikaisesta kuntoonpanosta kesäksi 1931.

Hallitus oli tämän jälkeen lähettänyt kaksi vaihtoehtotusta, joista toinen päättyi 2,860,000 markkaan ja toinen 185,000 markkaan. Koska vesi Kivinokan luona oli huonoa ja kulkuneuvot epätydyttävät, kamari katsoi voitavansa myöntää¹¹⁾ ainoastaan 30,000 markkaa rannan perkaamiseen, mikä määrä merkittiin seuraavan vuoden talousarvioon.

¹⁾ Rkmrin pöytäk. 24 p. tammik. 208 §. — ²⁾ S:n s:n 210 §. — ³⁾ Rkmrin jstn pöytäk. 30 p. jouluk. 7,780 §. — ⁴⁾ Rkmrin pöytäk. 1 p. maalisk. 532 §. — ⁵⁾ S:n 26 p. kesäk. 1,383 §. — ⁶⁾ S:n 12 p. huhtik. 818 §. — ⁷⁾ Rkmrin jstn pöytäk. 3 p. huhtik. 4,371 §. — ⁸⁾ S:n 12 p. toukok. 4,937 §. — ⁹⁾ Ks. v:n 1929 kert. s. 50. — ¹⁰⁾ Rkmrin pöytäk. 12 p. huhtik. 847 §. — ¹¹⁾ S:n 19 p. syysk. 1,764 §; ks. tätä kert. s. 133.

Määräraha Hietaniemen uimarannan pukeutumispaviljonkia varten. Rahatoimikamari oli antanut rakennuskonttorille tehtäväksi ¹⁾ miesten pukeutumispaviljongin rakentamisen Hietaniemen uimarannalle ja osoitti ²⁾ tätä varten 15,000 markkaa pääluokkaan Yleiset työt sisällyvistä käyttövaroistaan.

Hietaniemen uimaranta. Rahatoimikamarin asetettua ³⁾ komitean laatimaan Hietaniemen uimaranta-alueen järjestämistä ja käyttöä koskevaa ehdotusta kamari komitean antaman ehdotuksen mukaisesti päätti ⁴⁾:

vahvistaa uimaranta-alueen maarajat niin, että sitä pohjoisessa rajoitti aikaisemmin rannasta lähtenyt naisten uima-alueen vastainen raja-aita, koillisessa mainitun aidan rannasta lukien toisen mutkan kohdalta suoraan mäellä olevaan varastosuojaan vedetty viiva ja kaakossa hautausmaan raja;

että kyseinen aita toisen polvekkeen kohdalta kulkisi alueen koillisrajaa pitkin tien mutkaan;

että kaikki muut aidat poistettaisiin;

että alue luovutettaisiin kansanpuistoksi ja uskottaisiin kaupungin kansanpuistojen valvojan hoitoon;

että kansanpuistojen valvoja saisi tehtäväkseen laatia ehdotukset alueen järjestyssäänöiksi, järjestyksen ylläpitämiseen tarvittavan henkilökunnan ja uintivartijain palkkaamisesta sekä puisto- ja hengenpelastuskaluston, varoitustaulujen y. m. hankkimisesta;

että ravintolaan vedettäisiin kesävesijohto ja järjestettäisiin rannalle hygieninen vesiposti yleisöä varten; tähän tarkoitukseen kamari osoitti 30,000 markkaa Vesijohtolaitos nimisessä luvussa olevista käyttövaroistaan;

että käymälä, jonka piirustukset hyväksyttiin, sijoitettaisiin laaditun piirustuksen osoittamaan paikkaan;

hyväksyä sementtirakennuksen muutosehdotuksen keittiön y. m. sijoittamista koskevien laadittujen piirustusten mukaisesti;

että keittiörakennuksen taakse rakennettaisiin osittain aidattu vaja keittiön tarpeisiin;

myöntää keittiön ja käymälän rakentamista varten 108,000 markan lisämäärärahan otettavaksi pääluokkaan Yleiset työt sisällyvistä kamarin käyttövaroista;

antaa rakennuskonttorille tehtäväksi rakentaa ravintolan ääreiselle mäentöyrylle johtavat, 4 m:n levyiset puuportaat;

antaa rakennuskonttorille tehtäväksi rakentaa puusillan Hietaniemen ja It. Ourasaaren välisen karin yli Länt. Ourasaaren 52,000 markan kustannuksella, mikä määrä otettaisiin pääluokkaan Kiinteä omaisuus sisällyvistä kamarin käyttövaroista;

antaa rakennuskonttorille tehtäväksi puuaidan rakentamisen It. ja Länt. Ourasaaren välille;

antaa rakennuskonttorille tehtäväksi hiekan poistamisen puiden juurilta ja sopivien suojusten sijoittamisen niiden ympärille;

vahvistaa Hietaniemen uimaranta-alueen nimen »Hietarannaksi» ruotsiksi »Sandstrand»;

että kaikilla tuli olla vapaa pääsy Hietarannalle;

kehoittaa musiikkilautakuntaa järjestämään ulkoilmamusiikkia uimarannalle sunnuntai-iltapäivisin, mihin tarkoitukseen saisi käyttää kertomusvuoden talousarviossa ulkoilmakonserttien järjestämiseen varattua määrärahaa,

¹⁾ Rkmin pöytäk. 15 p. helmik. 407 §. — ²⁾ S:n 15 p. maalisk. 612 §. — ³⁾ Ks. tätä kert. s. 329. — ⁴⁾ Rkmin pöytäk. 29 p. huhtik. 947 § ja 17 p. kesäk. 1,330 §.

tai, ellei riittäviä määrärahoja ollut käytettävissä, tekemään kamarille esityksen ylimääräisten määrärahojen myöntämisestä tätä varten;

antaa rakennuskonttorille tehtäväksi syvään veteen ulottuvan lautaisen hyppysillan rakentamisen sopivalle paikalle rantaan; sekä

ostaa Länt. Ourasaaressa sijaitsevan n. s. Ahlqvistin huvilan 11,000 markasta, mikä määrä otettaisiin kamarin käyttövaroista; tähän määrään sisältyisi myöskin Länt. Ourasaareen johtavien, vuokraajille kuuluneiden puhelinpylväiden hinta.

Kansanpuistojen liikenneyhteydet. Pihlajasaaren ja Lauttasaaren liikenneyhteyden parantamiseksi rahatoimikamari päätti ¹⁾ asettaa kyseistä liikennettä välittämään pyhäpäivisin yhden ylimääräisen höyryaluksen; tulot kokonaisuudessaan tulivat kapteeni A. Österille, koska hän ei muunlaisin ehdoin ollut suostunut säännöllisesti ylläpitämään kyseistä liikennettä.

Helsingin työväenyhdistys ja Sörnäisten sosialistinen työväenyhdistys olivat anoneet, että Mustikkamaalle höyrylautalla tehtävästä matkasta veloitettaisiin ainoastaan yksinkertaisen matkan hinta, koska matkailijat usein palasivat kaupunkiin mainitun saaren liikennettä välittävillä moottoriveneillä, jolloin he joutuivat suorittamaan kaksinkertaisen maksun. Tähän anomukseen rahatoimikamari päätti ²⁾ suostua.

Vapaa matka Pihlajasaareen. Rahatoimikamari hyväksyi ³⁾ Suomen merimieslähetykseuran tekemän anomuksen vapaan matkan myöntämisestä Pihlajasaareen seuran vuosijuhlansa yhteydessä järjestämän huviretken osanttajille.

Korjausten suorittaminen kansanpuistoissa. Sen jälkeen kun kertomusvuoden menosääntöön oli merkitty määräraha Seurasaaren ravintolarakennuksen suuren salin jakamiseen lattialla kahteen kerrokseen, rahatoimikamari päätti ⁴⁾, että työn sai jättää suorittamatta ja kyseisen talousarviomäärärahan käyttää Seurasaaren muihin korjaustöihin. Samoin kamari päätti ⁵⁾, että talousarvioon Korkeasaaren ravintolarakennuksen avonaisen kuistin suurentamista varten merkittyä määrärahaa ei käytettäisi aiottuun tarkoitukseen, vaan että sen sai käyttää Korkeasaaressa suoritettaviin muihin välttämättömiin korjaustöihin.

Rahatoimikamari osoitti ⁶⁾ pääloukkaan Kiinteä omaisuus sisältyvistä käyttövaroistaan 11,000 markkaa peltikaton rakentamiseen Länt. Pihlajasaaressa olevaan n. s. Vähämäen huvilaan.

Pumppulaitteiden hankkiminen Seurasaareen. Rahatoimikamari oikeutti ⁷⁾ kansanpuistojen valvojan käyttämään Seurasaaren korjausmäärärahasta enintään 20,000 markkaa vesi- ja viemärijohdoin varustetun pumppulaitteen hankkimiseen Seurasaaren ravintolaan.

Korjausten toimittaminen Korkeasaaren eläintarhassa. Valvoja oikeutettiin ⁸⁾ valmistuttamaan kaksi uutta sälesuojusta kotkien häkkiin sekä harkinnan mukaan teettämään muita pienempiä korjaustöitä Korkeasaaren eläintarhassa. Valvoja lähetti sittemmin kyseisen sälesuojuksen kustannusarvion, joka päättyi 3,600 markkaan, ehdottaen samalla, että kolmelle papukaijalle rakennettaisiin uudet, tilavat häkit, joiden kustannukset nousisivat enintään 900 markkaan. Rahatoimikamari hyväksyi edellä mainitut ehdotuk-

¹⁾ Rkmin jstn pöytäk. 12 p. kesäk. 5,166 §. — ²⁾ Rkmin pöytäk. 10 p. kesäk. 1,297 §. — ³⁾ Rkmin jstn pöytäk. 29 p. heinäk. 5,541 §. — ⁴⁾ S:n 14 p. maalisk. 4,174 §. — ⁵⁾ S:n s:n 4,175 §. — ⁶⁾ Rkmin pöytäk. 2 p. syysk. 1,655 §. — ⁷⁾ Rkmin jstn pöytäk. 18 p. lokak. 6,861 §. — ⁸⁾ S:n 19 p. marrask. 7,265 §.

set sekä oikeutti ¹⁾ valvojan teettämään kyseiset työt, joihin sai käyttää enintään 4,500 markkaa n. s. leijonarahaston varoja.

Suomen eläinsuojelusyhdistyksen anottua, että boakäärmeen häkkiä suurennettaisiin, rahatoimikamari antoi kansanpuistojen valvojalle tehtäväksi ²⁾ kustannusarvioiden hankkimisen toiselta puolen käärmehäkin laajentamisesta ja toiselta puolen käärmeen täyttämisestä, siinä tapauksessa, että se otettaisiin hengiltä. Sittemmin valvoja oli hankkinut mainitut kustannusarviot, joista edellinen päättyi 6,000 markkaan ja jälkimmäinen 5,000 markkaan, jolloin rahatoimikamari päätti ³⁾ hyväksyä edellisen vaihtoehdon ja osoittaa kyseisen määrän eläintarhan korjausten määrärahasta käärmehäkin laajentamiseen 2 m:n pituiseksi ja sen varustamiseen tulisijalla.

B. Kaupungin irtainta omaisuutta ja rahatointa koskevat asiat.

Obligatiolainan ottaminen. Sen jälkeen kun newyorkilaiselle toiminimelle Brown Brothers & C:olle v. 1929 oli myönnetty v:n 1930 kesäkuun 1 p:ään asti peruuttamaton optio ostaa kaupungilta sen ottamaan ulkomaiseen lainaan kuuluvia kultaobligatioita 8 milj. dollarin pääoma-arvosta ⁴⁾ ja hallitus oli hyväksynyt tämän, rahatoimikamari, joka oli saanut mainitulta toiminimeltä ehdotukset kyseisen obligatiolainan liikkeeseen laskemisen edellyttämiksi asiakirjoiksi, päätti ⁵⁾, että kaupunki tekisi sopimuksen 8 milj. dollarin suuruisen pääoman käsittävän kultaobligatiomäärän myynnistä koron ollessa 6½% ja kuoletusajan 30 vuotta, kyseisissä ehdotuksissa mainittujen ehtojen ja määräysten mukaisesti. Kamarin puheenjohtaja ja varapuheenjohtaja valtuutettiin ⁶⁾ kaupungin puolesta asiamiehen varmennuksiin allekirjoittamaan kyseinen sopimus ja obligatiot sekä valtuuttamaan Suomen New Yorkissa oleva pääkonsuli K. F. Altio ja hänen seuraajansa virassa edustamaan kaupunkia tätä lainaa koskevissa kysymyksissä.

Tilapäinen luotto. Rahatoimikamarin jäsen von Frenckell oli palannut Pariisista ja ilmoitti, että Banque de Paris et des Pays-Bas niminen pankki oli tarjonnut kaupungille 1 milj. dollarin tilapäisen luoton 6¼%:n koroin maksettavaksi takaisin kesäkuussa, jos luotosta annettiin pankkitakuu. Koska pari pankkia, joilta oli tätä tiedusteltu, asettui kieltävälle kannalle, ei tarjous johtanut ⁶⁾ tuloksiin.

Kaupungin lyhytaikaisen luoton tarpeen tyydyttämiseksi rahatoimenjohtaja oli ⁷⁾ sopinut valtiokonttorin kanssa 10,000,000 markan tilapäisen lainan ottamisesta valtiolta, mikä laina asetettiin kaupungin käytettäväksi yhdeksi kuukaudeksi tammikuun 10 p:stä lukien 7½%:n koroin.

Sittemmin kamari oikeutti ⁸⁾ kansliansa ottamaan valtiolta vielä 20,000,000 markan suuruisen lainan 3 kuukaudeksi enintään 7½%:n koroin sekä sopimaan aikaisemman lainan takaisinmaksuajan pidentämisestä niin, että molemmat lainat lankesivat maksettaviksi samana päivänä. Tämä myö-

¹⁾ Rkmin jstn pöytäk. 13 p. jouluk. 7,573 §. — ²⁾ S:n 25 p. syysk. 6,440 §. — ³⁾ S:n 18 p. lokak. 6,865 §. — ⁴⁾ Ks. v:n 1929 kert. s. 55 ja 208. — ⁵⁾ Rkmin pöytäk. 11 p. maalisk. 579 §. — ⁶⁾ S:n 24 p. tammik. 237 §. — ⁷⁾ S:n 11 p. tammik. 93 § ja 8 p. helmik. 340 §. — ⁸⁾ S:n 21 p. tammik. 199 § ja 24 p. tammik. 238 §.