

KERTOMUS

HELSINGIN KAUPUNGIN
KUNNALLISHALLINNOSTA

46

1933

HELSINGIN KAUPUNGIN TILASTOTOIMISTON
JULKAISEMA

HELSINKI 1936

SISÄLLYSLUETTELO.

	Sivu
Alkulause	IV
I. Kaupunginvaltuusto.	
A. Kaupungin kiinteää omaisuutta koskevat asiat	2
1. Kaupungin asemakaavaa koskevat kysymykset	2
2. Kiinteän omaisuuden hankintaa ja kaupungille kuuluvan sellaisen omaisuuden luovutusta koskevat kysymykset	6
3. Kaupungin kiinteän omaisuuden vuokra- ja muuta nautinto-oikeutta koskevat kysymykset	10
4. Kaupungille kuuluvain talojen ja rakennusten käyttämisestä määrättyihin tarkoituksiin sekä sellaisten rakennusten teettämisestä ja kunnossapitoa koskevat kysymykset	19
5. Muut kaupungin kiinteää omaisuutta koskevat kysymykset	19
B. Kaupungin irtainta omaisuutta ja rahatoimintaa koskevat asiat	27
C. Muut asiat	80
II. Kaupunginhallitus.	
A. Kaupungin kiinteää omaisuutta koskevat asiat	99
1. Kiinteän omaisuuden hankintaa, luovutusta ja käyttö-oikeutta koskevat asiat	99
2. Muut kaupungin kiinteää omaisuutta koskevat asiat	113
B. Kaupungin irtainta omaisuutta ja rahatoimintaa koskevat asiat	132
C. Muut asiat	208
III. Kiinteistölautakunta.	
1. Kiinteistölautakunnan ja kiinteistötoimiston järjestelyä ja toimintaa koskevat asiat	236
2. Kiinteistötoimiston päällikön toimialaan kuuluvat asiat	239
3. Kiinteistötoimiston kansliaosaston toimialaan kuuluvat asiat ..	240
4. Kiinteistötoimiston tonttiosaston toimialaan kuuluvat asiat ..	241
5. Kiinteistötoimiston maatalousosaston toimialaan kuuluvat asiat ..	251
6. Kiinteistötoimiston asemakaavaosaston toimialaan kuuluvat asiat ..	254
7. Kiinteistötoimiston talo-osaston toimialaan kuuluvat asiat	255
8. Kiinteistötoimiston kansanpuisto-osaston toimialaan kuuluvat asiat ..	262
9. Erinäisten kiinteistölautakunnan alaisten viranhaltijain toimintakertomukset	266
IV. Tilastotoimisto	1*
V. Ulosottolaitos	10*
VI. Verotusvalmistelukunta	13*
VII. Yleiset työt	15*
VIII. Puhtaanapito	30*
IX. Satamahallinto	43*
X. Palolaitos	54*
XI. Teurastamo	63*
XII. Köyhäinhoito	74*
XIII. Lastensuojelu	114*
XIV. Kotitalouslautakunta	144*

	Sivu
XV. Kaupunginkirjasto	146*
XVI. Kaupunginmuseo	155*
XVII. Musiikkilautakunta	156*
XVIII. Rakennustarkastuskonttori	159*
XIX. Julkisivupiirustusten tarkastustoimikunta	161*
XX. Holhouslautakunta	162*
XXI. Oikeusaputoimisto	163*
XXII. Työnvälitystoimisto	167*
XXIII. Naisten työtupa	176*
XXIV. Myyntiaitta	180*
XXV. Urheilulautakunta	183*
XXVI. Ammattioppilaslautakunta	187*
Hakemisto	188*

OIKAISTAVIA.

- Siv. 7, riv. 7 alh. on: *säästöpankki*; lue: *säästöpankin*.
 » 28, » 16 » on: *Ohjesäännön*; lue: *Kiinteän omaisuuden katselmusmiesten johtosäännön*.
 » 30, » 6 ylh. on: *otta*; lue: *jotta*.
 » 47, » 14 alh. on: *osoittaunut*; lue: *osoittautunut*.
 » 57, » 18 » on: *työntekijä*; lue: *työntekijän*.
 » 67, » 25 » on: *lastenkodin*; lue: *lastenkodissa*.
 » 106, » 4 ylh. on: *Kaapeli-*; lue: *Kaapelin*.
 » 7* ja 8* » 1 » on: *VI*; lue: *IV*.
 » 40* » 15 alh. on: *kelpaamattomana*; lue: *kelpaamattomana*.

ALKULAUSE.

Tämä neljäskymmeneskuudes vuosikerta julkaisua *Kertomus Helsingin kaupungin kunnallishallinnosta* on laadittu kaupunginhallituksen kesäkuun 1 p:nä 1933 tekemän päätöksen mukaisesti. Sen mukaan on I—II osastoista jätetty pois asiain valmistelua sekä päätösten perustelua koskevat selostukset, saman kaltaisia asioita on entistä enemmän koottu luetteloiksi ja tekstiä on muutenkin supistettu, siinä määrin kuin säilyttäen sen ymmärrettävyys on voitu. Näiden toimenpiteiden tuloksena on sivumäärän huomattava väheneminen, ollen se kyseisen vuosikerran I osastossa 98, vuoden 1930 julkaisun vastaavan luvun noustua 184:ään. Vuoden 1932 julkaisuun verraten, jota laadittaessa jo osittain otettiin huomioon edellä mainitut periaatteet, vähennys oli I osastossa 43 sivua ja II osastossa 26 sivua. Koko julkaisun osalta on kuitenkin voitettu ainoastaan 58 sivua, osittain koska niiden lautakuntain vuosikertomukset, joiden toiminta on laajentunut, ovat vaatineet enemmän tilaa, osittain koska kunnalliset elimet ovat lisääntyneet. Niinpä tähän julkaisuun nyt ensimmäistä kertaa sisältyvät kaupungin uuden teurastamon sekä Myyntiaitan, vastaperustetun kaupungin eri työpajain valmisteiden myymälän, kertomukset. Lisäksi siihen sisältyy kaupungin kansanpuistojen isännöitsijän laatima selonteko puistojen, urheilukenttään ja siirtolapuutarhain hallinnosta. Ensinmainitun hallinnonhaaran vuosikertomusta ei ole ollut vuoden 1929 jälkeen, siirtolapuutarhoista tehtiin viimeksi selkoa sosialilautakunnan vuoden 1930 kertomuksessa. Yleishyödyllisen rakennustoiminnan edistämislainarahastosta, jonka hallinto vuonna 1931 siirrettiin sosialilautakunnalta kiinteistölautakunnalle, ei ole tässä kertomuksessa kirjoitettu erityistä jaksoa, vaan on sitä koskevat asiat liitetty kiinteistötoimiston tontti-osaston toimintaa käsittelevään lukuun.

Kaupunginvaltuuston, kaupunginhallituksen ja kiinteistölautakunnan toimintaa käsittelevät osastot sekä hakemisto on laadittu tilastotoimistossa, kaksi ensinmainittua ylim. virkailijan *Aino Souran* ja kolmas amanuenssin hovioikeudenauskullantti *Eero Ruudun* kirjoittamana. Muita, asianomaisten johto- ja lautakuntain sekä viranhaltijain laatimia vuosikertomuksia on tilastotoimistossa muodollisesti paranneltu, jolloin eräitä kertomuksia on lyhennetty jättämällä pois vähäpätöisiä yksityisseikkoja, ja kaikki päivämäärät ja numerotiedot on, mikäli mahdollista, tarkistettu.

Toimitustyöt on johtanut amanuenssi *Valborg Kuhlefelt*.

Helsingin kaupungin tilastotoimistossa, joulukuun 20 p:nä 1935.

Otto Bruun.

I. Kaupunginvaltuusto.

Kaupunginvaltuutettuina olivat v:n 1933 alusta lukien:

Toimittaja A. A. Aalto.	Posliiniteknikko A. G. Nyman.
Filosofianmaisteri H. Allenius.	Kansakoulunopettajatar O. Oinola.
Metallityöntekijä G. Andersson.	Monttööri O. W. Oksanen.
Johtaja G. K. Bergman.	Toimittaja M. Paasivuori.
Päätoimittaja E. Erkko.	Vuorineuvos K. A. Paloheimo.
Filosofianmaisteri G. Estlander.	Filosofianmaisteri J. Peräläinen.
Veturinkuljettaja F. B. Gröndahl.	Ylijohtaja J. O. Peurakoski.
Taloudenhoitaja A. Halme.	Jumaluusopintohtori B. H. Päivänsalo.
Johtaja Y. Harvia.	Kirjelajittelija P. Rahikainen.
Filosofiantohtori, lakitieteenkandi- daatti J. Helo.	Sihteeri P. Railo.
Johtaja C. G. Herlitz.	Johtaja H. Ramsay.
Professori A. L. Hjelmmann.	Pankinjohtaja E. Hj. Rydman.
Kauppaneuvos S. A. Hohenthal.	Toimittaja K. Y. Räisänen.
Filosofianliseniaatti K. Huhtala.	Järjestösihteeri E. Sallila.
Rouva A. Huotari.	Sähköteknikko V. V. Salovaara.
Toimittaja J. E. Huttunen.	Insinööri E. von Schantz.
Rouva E. Hämäläinen.	Rehtori M. Sergelius.
Toimistonjohtaja J. E. Janatuinen.	Tarkastaja M. Sillanpää.
Kirjaltaja A. Karvosenoja.	Libristi F. Sundqvist.
Toimittaja Y. Koskelainen.	Lääketieteen- ja kirurgiantohtori E. Suolahti.
Insinööri F. Kreander.	Kirjanpitäjä B. Tabelle.
Toimittaja K. Kukkonen.	Johtaja V. Tanner.
Professori H. Kyrklund.	Professori O. Tarjanne.
Dosentti F. Langenskiöld.	Lääkintöneuvos A. Tollet.
Toimittaja A. E. Leino.	Lääketieteenliseniaatti U. Tötterman.
Kauppaneuvos I. Lindfors.	Rakennusmestari I. W. Udd.
Professori E. Linkomies.	Työnvälitysnuevoja T. Uski.
Toimittaja P. J. Lönngren.	Laivanvarustaja A. Wihuri.
Lakitieteenkandidaatti G. Norrmén.	Kamreeri T. H. Vilppula.
Filosofiantohtori B. Nybergh.	Professori B. Wuolle.

Maaliskuun 4 p:nä kuolleen vtn Halmeen¹⁾ sijaan tuli kaupunginvaltuuston jäseneksi varamies pianoteknikko J. Virtanen, heinäkuun 31 p:nä kuolleen vtn Rahikaisen²⁾ sijaan varamies filosofiantohtori H. Renqvist sekä vtn Päivänsalon³⁾ sijaan, joka kuoli elokuun 23 p:nä, varajäsen kauppias K. V. Lehmuskoski. Vtn Huttusen⁴⁾ sijaan, joka ulkomaanmatkan vuoksi

¹⁾ Kvsto 22 p. maalisk. 1 §. — ²⁾ S:n 30 p. elok. 1 §. — ³⁾ S:n 30 p. elok. 2 §. —
⁴⁾ S:n 7 p. kesäk. 1 §.

oli vapautettu valtuutetun tehtävästä toukokuun 31 ja syyskuun 1 p:n väliseksi ajaksi, tuli valtuuston jäseneksi varamies Ahmala.

Paitsi edellä mainittuja henkilöitä, jotka kertomusvuoden kuluessa tulivat varsinaisiksi kaupunginvaltuutetuiksi, olivat valtuutettujen varamiehet seuraavat:

Asiamies V. Ahde.	Rappaaja H. Markkanen.
Professori K. A. Ahlfors.	Lääketieteenlensiaatti A. Nikula.
Rappaaja H. Ahmala.	Johtaja J. Nurminen.
Johtaja J. Aura.	Asiamies R. Paasio.
Maalarimestari H. A. Bergström.	Filosofiantohtori H. E. Pipping.
Sihteeri E. Ekroth.	Yliopettaja L. Pohjala.
Tullipäälyismies A. Forsström.	Hovioikeudenauskultantti H. W. Ramsay.
Kouluhoitajatar L. Hagan.	Dosentti Y. Ruutu.
Johtaja P. E. Hallblom.	Johtaja T. Salmio.
Lääketieteen- ja kirurgiantohtori K. F. Hirvisalo.	Kouluneuvos G. Sarva.
Everstiluutnantti Hj. Honkanen.	Toimittaja E. Saxell.
Maalarimestari J. Järvelä.	Toimistonjohtaja M. Schulz-Cajander.
Seppä K. Kaukonen.	Stukkaaja C. Slotte.
Pankinjohtaja K. Kivialho.	Rouva E. Stolt.
Ravintolanhoitaja S. Koskinen.	Lääketieteenkandidaatti C. Sundström.
Mallipuuseppä T. J. Kuukkanen.	Rakennusmestari O. Suvanto.
Arkkitehti S. Lagerborg-Stenius.	Lakitieteenjohtaja J. O. Söderhjelm.
Vanhempi lehtori K. Laine.	Johtaja B. Tallberg.
Varastomies N. Lehto.	Eversti P. Talvela.
Konttoristi T. Leivo.	Tehtailija A. W. Widén.
Ylikonemestari G. A. Lemström.	Työntekijä A. Vuorio.
Johtaja K. V. Lindholm.	Toimittaja A. Åhlström.
Varatuomari S. T. Mannermaa.	

Kaupunginvaltuuston puheenjohtajana toimi¹⁾ kertomusvuonna vt Lindfors ja varapuheenjohtajana vt Hjelmman.

Kaupunginvaltuusto kokoontui kertomusvuonna 18 kertaa.

Kaupunginvaltuuston pöytäkirjain pykäläluku oli kertomusvuonna 415 ja valtuuston puolesta lähetettyjen kirjeiden luku 267.

Kaupunginvaltuuston v. 1933 käsittelemistä asioista mainittakoon seuraavat:

A. Kaupungin kiinteää omaisuutta koskevat asiat.

1. Kaupungin asemakaavaa koskevat kysymykset.

Sisäasiainministeriön vahvistamat asemakaavanmuutokset. Sisäasiainministeriö vahvisti²⁾ seuraavat kaupunginvaltuuston v. 1932 hyväksymät asemakaavanmuutokset: maaliskuun 4 p:nä 1932 VIII kaupunginosan korttelia n:o 141, XIV kaupunginosan kortteleita n:ot 484 ja 474, X kaupungin-

¹⁾ Kvsto 11 p. tammik. 1 §. — ²⁾ S:n 25 p. tammik. 1, 2 ja 3 §; ks. myös v:n 1928 kert. s. 6 ja v:n 1932 kert. s. 7.

osan korttelia n:o 252 ja XV kaupunginosan kortteleita n:ot 642 ja 643 koskevat sekä lokakuun 31 p:nä 1932 IX kaupunginosan korttelia n:o 199 ja XIV kaupunginosan korttelia n:o 479 b koskevat asemaakaavanmuutokset päättären samalla, että viimeksimainittuun ehdotukseen sisältyvän tonttijaon muutokseen oli saatava oikeuden suostumus. Toistaiseksi vahvistamatta ministeriö jätti¹⁾ XI kaupunginosan korttelia n:o 363 koskevan valtuuston päätöksen, koska hiljattain oli alettu laatia uutta tätä korttelia koskevaa asemaakaavan muutosehdotusta.

Korttelia n:o 42 koskeva asemaakaavanmuutos. Kaupunginvaltuusto päätti²⁾ hyväksyä ehdotuksen II kaupunginosan korttelia n:o 42 koskevan asemaakaavan muuttamiseksi kiinteistötoimiston asemaakaavaosaston laatiman piirustuksen mukaisesti alistaen päätöksensä valtioneuvoston tutkittavaksi ja vahvistettavaksi.

Kortteleita n:ot 83, 84 ja 91 koskeva asemaakaavanmuutos. Kaupunginvaltuuston hyväksyttyä periaatteellisesti³⁾ ehdotuksen Aktiebolaget P. Sinebrychoff nimiselle yhtiölle kuuluvien V kaupunginosan korttelien n:ot 83 ja 84 asemaakaavan muuttamiseksi kiinteistötoimiston asemaakaavaosasto oli valmistanut kortteleita n:ot 83 ja 84 sekä korttelia n:o 91, johon tulisi liitettäväksi osa nykyistä korttelia n:o 83, koskevan lopullisen asemaakaavan muutosehdotuksen siihen liittyvine asemaavamääräyksineen ja kaupungingeodeetti laatinut rakennussäännön 23 §:n edellyttämän alueen tonttijakokartan. Uudet korttelit on ehdotukseen merkitty n:oiksi 83, 84 a, 84 b, 91, 117, 118, 164 ja 165 ja alueen poikki rakennettavat uudet kadut nimitetty Sinebrychoffinkaduksi, Mallaskaduksi ja Uudenmaankujaksi. Ehdotukseen merkityt kattolistakorkeudet sekä ulkokattojen kaltevuus on määrätty julkisivupiirustusten tarkastustoimikunnan ja Aktiebolaget P. Sinebrychoffin hyväksymien julkisivukaavioiden perusteella. Kyseisen asemaakaavanmuutoksen asemaavamääräyksineen sekä siihen liittyvän tonttijaonmuutoksen valtuusto hyväksyi⁴⁾ alistaen päätöksensä valtioneuvoston tutkittavaksi ja vahvistettavaksi.

Korttelia n:o 223 koskeva asemaakaavanmuutos. Konsuli E. Grönblomin anottua hänen omistamansa VI kaupunginosan korttelissa n:o 223 olevan Armfeltintien tontin n:o 13 rakennusrajan muuttamista kiinteistölautakunta tämän johdosta laati asemaakaavan muutosehdotuksen⁵⁾, jonka kaupunginvaltuusto päätti⁶⁾ vahvistaa sekä ilmoittaa päätöksestään valtioneuvostolle.

Tehtaanpuiston kirkkotontin vaihdosta aiheutuva asemaakaavanmuutos. Kaupunginvaltuuston hyväksyttyä periaatteellisesti Tehtaanpuiston kirkkotontin vaihtamisen⁷⁾ toiseen kiinteistölautakunta laaditti tältä johtuvan asemaakaavan muutosehdotuksen⁸⁾, jonka mukaisesti alustavaan ehdotukseen merkittyjä tonttirajoja oli muutettu tällöin kuitenkin laajentamatta tontin pinta-alaa, siihen sisältyvine asemaavamääräyksineen. Valtuuston hyväksyttyä⁹⁾ kyseisen muutosehdotuksen sisäasiainministeriö vahvisti¹⁰⁾ muutoksen heinäkuun 17 p:nä.

Korttelin n:o 199 asemaakaavan muuttaminen. Sen jälkeen kun valtioneuvosto oli vahvistanut¹¹⁾ IX kaupunginosan korttelissa n:o 199 sijaitsevan tontin n:o 20 osittamisesta aiheutuvan asemaakaavan muutosehdotuksen asemaavamääräyksineen, mutta siihen liittyneen tonttijaon muutokselle

¹⁾ Kvsto 25 p. tammik. 1 §; ks. myös v:n 1928 kert. s. 6 ja v:n 1932 kert. s. 7. — ²⁾ Kvsto 22 p. marrask. 5 §; vrt. tämän kert. s. 6. — ³⁾ Ks. v:n 1932 kert. s. 6. — ⁴⁾ Kvsto 13 p. jouluk. 15 §. — ⁵⁾ Ks. Kunnall. asetuskok. s. 135. — ⁶⁾ Kvsto 22 p. marrask. 25 §. — ⁷⁾ Ks. tämän kert. s. 9. — ⁸⁾ Ks. Kunnall. asetuskok. s. 134. — ⁹⁾ Kvsto 23 p. toukok. 10 §. — ¹⁰⁾ S:n 30 p. elok. 5 §. — ¹¹⁾ Ks. tätä s. ylemp.

ei vielä ollut saatu oikeuden suostumusta, Viron lähetystö oli anonut, että tälöin muodostuneiden, Viron valtion omistamien It. Puistotien varrella olevien tonttien n:o 20 a ja 20 b asemakaavaa ja tonttijakoa muutettaisiin siten, että edellinen tontti pienennettäisiin 1,512 m²:stä 1,300 m²:iin ja jälkimmäinen tontti vastaavasti suurennettaisiin. Edellisen tontin rakennuspinta-ala tulisi olemaan 290 m² ja jälkimmäisen 400 m². Kiinteistölautakunnan laaditutettua anomuksen mukaisen asemakaavan muutosehdotuksen, muuttaen tonttien rakennusrajoja jonkun verran entisestään, kaupunginvaltuusto päätti ¹⁾ vahvistaa kyseisen asemakaavanmuutoksen asemakaavamääräyksineen ja siihen liittyvän tonttijaonmuutoksen. Sisäasiainministeriö ilmoitti ²⁾ heinäkuun 18 p:nä merkityttäneensä muutoksen Helsingin kaupungin asemakaavaan.

Kauppaneuvos J. Tallbergin perilliset olivat anoneet, että IX kaupunginosan korttelissa n:o 199 sijaitsevalle It. Puistotien tontille n:o 3 a saisi rakentaa uudisrakennuksen nykyisestä rakennusrajasta poikkeavalla tavalla. Tämän johdosta laaditun asemakaavan muutosehdotuksen ³⁾, jonka mukaan uudisrakennuksen saisi sijoittaa naapuritonttien n:o 2 ja 23 a tonttirajan viereen, kaupunginvaltuusto päätti ⁴⁾ vahvistaa. Sisäasiainministeriö merkitsytti ⁵⁾ huhtikuun 12 p:nä muutoksen Helsingin kaupungin asemakaavaan.

Korttelia n:o 200 koskeva asemakaavanmuutos. Kaupunginvaltuusto hyväksyi ⁶⁾ IX kaupunginosan korttelin n:o 200 tontteja n:o 3 ja 4 koskevan asemakaavanmuutoksen ⁶⁾ asemakaavamääräyksineen ja siihen liittyvän tonttijaonmuutoksen; syyskuun 28 p:nä sisäasiainministeriö vahvisti ⁷⁾ kyseisen asemakaavanmuutoksen.

Tehdaskorttelin n:o 288 asemakaavan muuttaminen. Rouva H. Gustafssonin y.m. anomus, että heidän omistamansa X kaupunginosan tehdaskorttelissa n:o 288 sijaitsevan Hämeentien tontin n:o 16 asemakaavaa ja tonttijakoa korvauksetta muutettaisiin siten, että se jaettaisiin neljään tonttiin, jolloin Hämeentien varrelle suunnitellut kolme tonttia samalla muutettaisiin asuntotonteiksi, ei antanut ⁸⁾ kaupunginvaltuustolle toimenpiteen aihetta.

Korttelia n:o 351 koskeva asemakaavanmuutos. Kiinteistötoimiston asemakaavaosaston laatimassa suomenkielisen kansakoulun paikaksi varatun XII kaupunginosan korttelin n:o 351 asemakaavan muutosehdotuksessa, joka perustui kaupunginvaltuuston hyväksymään ⁹⁾ kansakoulurakennuksen luonnospirustukseen ja siihen liittyvään asemapiirrokseen, oli pinta-alaltaan n. 11,600 m²:n suuruisen kansakoulutontin numeroksi merkitty 22. Korttelin n:o 350 pohjoispuolelle oli nykyisen kapean puistokäytävän sijaan merkitty rakennettavaksi Kaarlen- ja Fleminginkatujen välille n. 10 m:n levyinen katu, Kaarlenkuja—Karlsgränd. Kyseisen asemakaavanmuutoksen kaupunginvaltuusto päätti ¹⁰⁾ hyväksyä ja sisäasiainministeriö vahvisti ⁷⁾ sen lokakuun 7 p:nä.

Korttelin n:o 377 tonttien yhdistäminen. Kaupunginvaltuusto hyväksyi ¹¹⁾ Hyvösen lastenkodin säätiön hoidossa olevien XII kaupunginosan korttelissa n:o 377 sijaitsevien Kotkankadun tontin n:o 14 ja Aleksis Kiven kadun tontin n:o 60 yhdistämistä yhtenäisen rakennuksen rakentamista varten

1) Kvsto 7 p. kesäk. 13 §. — 2) S:n 30 p. elok. 5 §. — 3) Ks. Kunnall. asetuskok. s. 131 — 4) Kvsto 8 p. helmik. 20 §. — 5) S:n 30 p. elok. 10 §. — 6) Ks. Kunnall. asetuskok. s. 134 ja tämän kert. s. 6. — 7) Kvsto 22 p. marrask. 1 §. — 8) S:n 21 p. kesäk. 8 §. — 9) Ks. tämän kert. s. 10 ja 18. — 10) Kvsto 30 p. elok. 9 §. — 11) S:n 25 p. tammik. 14 §.

koskevan asemakaavanmuutosehdotuksen, johon yhdistämisen kautta syntyvän uuden tontin rakennettavaksi sallitun pinta-alan määräämiseksi merkittiin rakennusraja, joka käytännöllisistä ja rakennustaiteellisista syistä oli suunniteltu siten, että yhdistetyn tontin rakennusala tuli olemaan n. 600 m², eli 45 m² enemmän kuin kumpaisellekin tontille yhteensä ennen saatiin rakentaa, mutta 93 m² vähemmän kuin yhdistämisen kautta muodostuneelle, 1,039.6 m² käsittävälle uudelle kulmatontille rakennusjärjestyksen mukaan oli sallittu rakentaa. Uusi tontti merkittiin Kotkankadun tontiksi n:o 16. Sisäasiainministeriö vahvisti ¹⁾ huhtikuun 12 p:nä mainitun asemakaavanmuutoksen.

Korttelin n:o 524 asemakaavanmuutos. Kaupunginvaltuuston päätöksen johdosta, joka koski XIV kaupunginosan korttelin n:o 524 erään alueen luovuttamista messurakennuksen ²⁾ paikaksi, kiinteistötoimiston asemakaavaosasto oli laatinut mainitun korttelin ja sitä ympäröivien alueiden asemakaavan muutosehdotuksen, minkä kaupunginvaltuusto päätti ³⁾ hyväksyä sekä alistaa päätöksenä valtioneuvoston tutkittavaksi ja vahvistettavaksi.

Vallilan korttelin n:o 534 jaotuskaavan muuttaminen. Vallilan Puutavara osakeyhtiön antottua oikeutta rakentaa Vallilan korttelissa n:o 534 sijaitsevat vuokraamansa Teollisuuskadun tontit n:ot 1, 3 a ja 3 b yhtenä tonttina kiinteistötoimiston asemakaavaosasto laati kyseisiä tontteja koskevan jaotuskaavan muutosehdotuksen, minkä kaupunginvaltuusto sen jälkeen hyväksyi ⁴⁾.

Vanhankaupungin satamaradan suunnan ja sen varrella olevien ranta-korttelien rajain muuttaminen. Kaupunginvaltuusto vahvisti ⁵⁾ Vanhankaupungin selän ranta-alueen satamaradan suunnan ja tehdaskorttelien rajajärjestelyn yleisten töiden lautakunnan esittämästä piirustuksesta lähemmin ilmenevällä tavalla, mikä aiheutui siitä, että rautatieraitteet ja katu, jolla ne sijaitsivat, siirrettäisiin etäämmäksi Hämeentiestä muuttaen Hämeentien, Vanhankaupungin selän, Kyläsaaren ja Vantaanjoen välisen alueen periaatteellisesti hyväksytyä jaotussuunnitelmaa ⁶⁾. Samalla jätettiin korttelin n:o 666 viemäriverkoston väliaikainen järjestäminen yleisten töiden lautakunnalle tehtäväksi.

Rakennuksen torniosan sisustaminen. Asunto-osakeyhtiö Antinkatu 16:n antottua saada sisustaa IV kaupunginosan korttelissa n:o 72 sijaitsevalle Fredrikinkadun tontille n:o 6 rakennetun talonsa torniosan sekä sitouduttua muutosehdotuksen tultua vahvistetuksi suorittamaan kaupungille yhteensä 45,000 markkaa kaupunginvaltuusto hyväksyi ⁷⁾ tämän edellyttämän asemakaavan muutosehdotuksen ehdoin, että tulenkestävästä aineesta rakennettiin varauuskäytävä johonkin erilliseen sivuportaaseen ja että asuinhuoneiden ulkoseinät ja välikatot ullakkoa vastaan kokonaan rakennettiin tulenkestävästä aineesta. Sisäasiainministeriö vahvisti ⁸⁾ huhtikuun 12 p:nä mainitun asemakaavanmuutoksen.

Uudisrakennuksen ullakkokerroksen sisustaminen. Kaupunginvaltuusto hyväksyi ⁹⁾ omasta puolestaan Asunto-osakeyhtiö Unioninkatu 18 nimisen yhtiön III kaupunginosan korttelissa n:o 53 olevalle Pohj. Makasiinikadun tontille n:o 3 pystytettävän uudisrakennuksen ullakkokerroksen sisustamista asuinhuoneiksi koskevan kiinteistölautakunnan laatiman asemakaavan muutosehdotuksen ¹⁰⁾ siihen liittyvine asemakaavamääräyksineen mainitun yhtiön

¹⁾ Kvsto 23 p. toukok. 4 §. — ²⁾ Ks. tämän kert. s. 41. — ³⁾ Kvsto 11 p. lokak. 6 §. — ⁴⁾ S:n 1 p. marrask. 18 §; vrt. tämän kert. s. 16 — ⁵⁾ Kvsto 12 p. huhtik. 14 §. — ⁶⁾ Ks. v:n 1930 kert. s. 7. — ⁷⁾ Kvsto 25 p. tammik. 13 §. — ⁸⁾ S:n 23 p. toukok. 3 §. — ⁹⁾ S:n 1 p. maalisk. 13 §. — ¹⁰⁾ Ks. Kunnall. asetuskok. s. 133.

sitouduttua suorittamaan korvauksena kaupunginkassaan yhteensä 105,000 markkaa muutosehdotuksen tultua lopullisesti vahvistetuksi. Sisäasiainministeriö vahvisti ¹⁾ kyseisen asemakaavanmuutoksen kesäkuun 22 p:nä.

2. Kiinteän omaisuuden hankintaa ja kaupungille kuuluvan sellaisen omaisuuden luovutusta koskevat kysymykset.

Korttelin n:o 42 erään tonttialueen ostaminen. Kaisaniemenkadun leventämissuunnitelman toteuttamiseksi kaupunginvaltuusto päätti ²⁾ ostaa kadun itäpuolen leventämistä varten tarvittavan valtion omistaman II kaupunginosan korttelin n:o 42 erään 55 m² käsittävän maakaistaleen valtioneuvoston määräämästä 55,000 markan hinnasta sekä merkitä tätä varten määrärahan v:n 1934 talousarvioon.

Lapinlahdenkadun tontin n:o 10 osto. Arkkitehti S. Kuhlefeltin tarjottua Fastighetsaktiebolaget Lappviksgatan 17 nimisen yhtiön puolesta kaupungin ostettavaksi mainitun yhtiön IV kaupunginosan korttelissa n:o 154 sijaitsevan, 1,235.517 m² käsittävän Lapinlahdenkadun tontin n:o 10 kaupunginvaltuusto päätti ³⁾ 3,000,000 markan kauppahinnasta tarjoutua ostamaan mainitun tontin sillä olevine rakennuksineen. Tällöin kaupunki sitoutui ⁴⁾ ottamaan vastatakseen 6 %:n korolla juoksevasta 40,000 markan sekä yhdestä 50,000 markan, yhdestä 60,000 markan ja kahdeksasta 250,000 markan 8 %:n korolla juoksevasta velkakirjasta, kokonaismäärältään 2,150,000 markkaa, josta 1,000,000 markkaa lankesi maksettavaksi v:n 1935 tammikuun 2 p:nä ja 1,150,000 markkaa vuotta myöhemmin, sekä antamaan myyjälle kuusikymmentä 10,000 markan 8 %:n korolla juoksevaa velkakirjaa, jotka lankeisivat maksettaviksi v:n 1937 tammikuun 2 p:nä. Samalla kaupunki pidätti itselleen oikeuden ennen edellä mainittuja aikoja lunastaa velkakirjat irtisanomisajan ollessa kolme kuukautta, sekä antamaan myyjälle 250,000 markan suuruisen korottoman velkakirjan, joka lankesi maksettavaksi 10 vuoden kuluttua velkakirjan päiväyksestä. Arkkitehti S. Kuhlefelt oikeutettaisiin ilman huutokauppaa v:n 1934 loppuun mennessä joko itselleen tai edustamalleen yhtiölle lunastamaan yksi tai useampia myyntihetkellä voimassa olevassa tontinmyyntiluettelossa olevista tonteista, joiden yhteinen myyntiarvo ei kuitenkaan ylittänyt 3,000,000 markkaa ja jolloin kauppahinnan suoritukseen saatiin joko osaksi tai kokonaan käyttää edellä mainittuja velkakirjoja niiden täydestä nimellisarvosta. Myyjän ostaessa jonkun edellisessä mainituista tonteista kaupunki luopuisi rakennusaikaa koskevasta kauppaehdosta edellyttäen, että kaupunginhallitus piti kyseistä tonttia sellaisena, jonka suhteen tästä ehdosta voitiin luopua. Tarjous olisi voimassa helmikuun loppuun.

Maa-alueen hankkiminen II. Puistotien leventämistä varten. It. Puistotien leventämistä IX kaupunginosan korttelin n:o 200 tonttien n:ot 3 ja 4 kohdalla koskevan kaupunginhallituksen ehdotuksen mukaisesti tontin n:o 3 omistajat luovuttaisivat kadun leventämiseen tarvittavan maa-alueen edellytyksin, että heille siitä korvaukseksi luovutettiin yhtä suuri maakappale kaupungin puistoalueesta ja naapuritontista n:o 4 ja että kaupunki omalla kustannuksellaan suoritettavan kadunlevennyistyön yhteydessä siirsi niinkään omalla kustannuksellaan kadun vastaisen sireenipensasaidan ja raken-

¹⁾ Kvsto 30 p. elok. 5 §. — ²⁾ S:n 22 p. marrask. 5 §; vrt. tämän kert. s. 3. — ³⁾ Kvsto 25 p. tammik. 12 §. — ⁴⁾ Kvston pain. asiakirj. n:o 1.

nettavan puuaidan uudelle tonttirajalle ja että tontin rakennuspinta-ala laajennettiin 630 m²:stä 680 m²:iin, sekä tontin n:o 4 omistava osakeyhtiö luovuttaisi kadun leventämiseksi ja naapuritontin pinta-alan pysyttä niseksi ennallaan tarvittavan maan ehdoin, että kaupunki luovutti sille puistoalueesta vastaavan maakaistaleen ja rakensi omalla kustannuksellaan It. Puistotietä ja eteläisellä tonttirajalla olevaa kujaa vastaan puiset aidat ja että tontin rakennuspinta-ala laajennettiin 686 m²:stä 745 m²:iin. Valtuusto päätti¹⁾ jättää kaupunginhallitukselle tehtäväksi ryhtyä toimenpiteisiin asianmukaisen asemakaavanmuutoksen aikaansaamiseksi.

Kiinteistöjen osto pakkohuutokaupalla. Kaupunginvaltuusto epäsi²⁾ Asunto-osakeyhtiö Franzéninkatu 3 — Bostadsaktiebolaget Franzéngatan 3 nimisen yhtiön anomuksen, että kaupunki lunastaisi takaisin XI kaupungin-osan korttelissa n:o 344 sijaitsevan yhtiön omistaman Franzéninkadun tontin n:o 3 160,000 markasta, minkä verran kauppahinnasta jo oli suoritettu, koska yhtiöllä ei ollut mahdollisuuksia rakennushankkeensa toteuttamiseen, mutta koska kyseinen yhtiö oli jättänyt suorittamatta kauppahinnan v:n 1932 lokakuussa maksettavaksi langenneen osan, joten maksamatta oli kaikkiaan 340,000 markkaa korkoineen lokakuun 1 p:stä 1931 lukien ja tontin rakennusvelvollisuuden täyttämisen vakuudeksi kiinnitetyn 750,000 markan suuruisen velkakirjan sisällöstä yhdellä vuodella pidennetyn rakennusajan maaliskuun 12 p:nä päätyttyä maksettavaksi langennut 150,000 markkaa, myytiin tontti pakkohuutokaupalla, jolloin kiinteistötoimiston asiamies suojatakseen kaupungin saatavia huusi tontin kaupungille alimmasta tarjouksesta eli 757,308:70 markasta. Kaupunginvaltuusto päätti³⁾ hyväksyä mainitun toimenpiteen sekä myöntää huutokauppakulujen suorittamiseksi, jotka olivat ainoat kiinteistökaupan kaupungille aiheuttamat menot, pääloukkaan Kiinteä omaisuus sisältyvistä käyttövaroistaan 1,803 markan suuruisen määrärahan.

Leppäsuon alueen pakkolunastaminen. Elokuun 25 p:nä 1931 antamallaan päätöksellä raastuvanoikeus määräsi, että Aktiebolaget M. G. Stenius nimisen osakeyhtiön pakkolunastettava Leppäsuon alueen käyttö- ja lunastusoikeus oli arvioitava 260 markaksi m² :ltä eli siis yhteensä 5,166,200 markaksi ollen asianomaisten itsensä kärsittävä kulunkinsa. Hovioikeus vahvisti⁴⁾ kesäkuun 17 p:nä 1932 raastuvanoikeuden mainitun päätöksen. Korkein oikeus, joka maaliskuun 31 p:nä 1933 oli ottanut asian tutkittavakseen, katsoi, ettei ollut syytä muuttaa hovioikeuden tuomiota, joka näin ollen jäi voimaan. Tarvitavat varat merkittiin⁵⁾ v:n 1934 talousarvioon.

Vuokraoikeuksien ja vuokratonteilla sijaitsevien rakennusten lunastaminen pakkohuutokaupalla. Kaupunginvaltuusto hyväksyi⁶⁾ kiinteistölautakunnan toimenpiteen kaupungin maksamattomien korkojen ja kuoletusmaksujen suoritukseksi huutokaupalla myydyin puuseppä K. V. Suvannolle kuuluneen Kumpulän korttelin n:o 940 tontin n:o 2 vuokraoikeuden sekä sillä olevien rakennusten ostamisesta kaupungille 106,382:37 markan kauppahinnasta sen saatavien turvaamiseksi. Koska Työväen säästöpankki ja Kaupunkien yleisen paloapuyhdistyksen myöntämät lainat saivat jäädä rasittamaan kyseistä taloa ja tonttia, tarvittiin kauppahinnan suorittamiseen ainoastaan 7,630:75 markkaa eli suoranaisten kulujen sekä Työväen säästöpankille ja

¹⁾ Kvsto 21 p. kesäk. 9 §; ks. tämän kert. s. 4. — ²⁾ Kvsto 22 p. maalisk. 20 §; ks. myös v:n 1929 kert. s. 153. — ³⁾ Kvsto 22 p. marrask. 11 §. — ⁴⁾ Ks. v:n 1932 kert. s. 142. — ⁵⁾ Kvsto 23 p. toukok. 6 §. — ⁶⁾ S:n 13 p. jouluk. 17.

Kaupunkien yleiselle paloapuyhdistykselle suoritettavien korkojen yhteenlaskettu määrä, jonka valtuusto samalla päätti myöntää pääluokkaan Kiinteä omaisuus sisältyvistä käyttövaroistaan sekä oikeuttaa kiinteistölautakunnan jälleen myymään mainitun vuokraoikeuden ja tontilla sijaitsevat rakennukset.

Aktiebolaget Botby osakeyhtiön osakkeiden osto. Kaupunginvaltuusto päätti ¹⁾ ostaa vuorineuvos C. G. Herlitziltä ja pankinjohtaja Hj. Ekholmin kuolinpesältä 80.4 ha:n suuruisen Puodinkylän kantatilan omistavan Aktiebolaget Botby osakeyhtiön kaikki 2,000 osaketta, kukin nimellisarvoltaan 1,000 markkaa, korkolippuineen v:lta 1933 ja siitä eteenpäin 1,750 markan hinnasta osakkeelta eli yhteensä 3,500,000 markasta. Kauppahinta suoritetaisiin siten, että 497,900 markkaa maksettaisiin käteisellä syyskuun 1 p:nä ja kauppahinnan jäännösosan kuittauksena luovutettaisiin myyjille XIV kaupunginosan korttelissa n:o 470 sijaitsevat Döbelninkadun tontti n:o 1, Sandelsinkadun tontti n:o 4 ja Töölöntorinkadun tontti n:o 6 muuten kaupungin tonttien myynnin suhteen voimassa olevien luovutusehtojen mukaisesti paitsi, että rakennusaika pidennettäisiin 3 vuodesta 5:een ja se aika, jonka kuluttua ostaja oli velvollinen suorittamaan kaupungille korotettua korvausta rakennusvelvollisuuden laiminlyömisestä, 6:sta 8:aan vuoteen. Edellä mainittu käteisellä suoritettava kauppahinnan osa sekä kaupungin osalle tuleva leimaveromäärä, 10,500 markkaa, merkittäisiin v:n 1934 talousarvioon.

Edellä mainittuun päätökseensä kaupunginvaltuusto sittemmin päätti ²⁾ tehdä sellaisen lisäyksen, että kyseessä olevat tontit saatiin myydä joko vuorineuvos C. G. Herlitzille ja pankinjohtaja Hj. Ekholmin kuolinpesälle tai suoraan näiden perustamille asunto-osakeyhtiöille. Samalla valtuusto hyväksyi valmistavasti laaditun kauppasopimuksen eräät kohdat. Niinpä mainittujen yhtiöiden tuli antaa tontteihin kiinnitetyt, yhteensä 3,002,100 markan määräiset haltijavelkakirjat, jotka kaupunki vastaanottaisi tonttien kauppahinnan suorituksena sekä luovuttaisi käteisellä maksettavan määrän lisäksi osakkeiden hinnan suorituksena myyntitarjouksen tekijöille. Ne velkakirjat taas, määrältään 150 % kyseisten tonttien arvosta, jotka annettaisiin kaupungille kauppasopimuksessa edellytetyn rakennusvelvollisuuden suorittamisen vakuudeksi, kiinnitettäisiin siten, että 85 %:lle edellä mainitusta kauppahinnasta, 3,002,100 markasta, myönnettäisiin etuoikeus rakennusvelvollisuuksien täyttämiseksi vahvistettujen kiinnitysten edelle. Erinäisistä kiinteistöä rasittavista elatusvelvollisuuksista, jotka kapitalisoituina tekivät 131,300 markkaa, oli uuden maanomistajan vastattava, ja yhtiön mahdollisista mutta näkymättömistä veloista ja sitoumuksista oli myyntitarjouksen tekijäin annettava 1½ vuotta voimassa oleva enintään 500,000 markan pankkitakuu.

Erinäisten saarien osto. Kaupunginvaltuusto päätti ³⁾ ostaa varatuomari F. Thuringin kaupungin ostettaviksi tarjoamat, n. 10 km:n päässä kaupungista sijaitsevat Ison ja Pienen Satamasaaren, joiden yhteinen pinta-ala oli 4 ha ja joista toisella oli laudoista rakennettu kesähuvi, 400,000 markan suuruisesta kauppahinnasta ehdoin, että myyjä samanaikaisesti lahjoitti kaupungille 100,000 markkaa saarten kunnossapitoa varten. Kauppahinta suoritettaisiin seuraavasta vastedes otettavasta obligatiolainasta.

¹⁾ Kvsto 21 p. kesäk. 5 §; vrt. myös v:n 1927 kert. s. 9 ja tämän kert. s. 138. —
²⁾ Kvsto 1 p. marrask. 3 §. — ³⁾ S:n 21 p. kesäk. 6 §.

Lisämaan hankkiminen Nikkilän sairaalan tarpeisiin. Kaupunginvaltuuston toimeksiannon¹⁾ johdosta kiinteistölautakunta oli hankkinut erinäisiä tarjousia lisämaan hankkimisesta Nikkilän sairaalaa varten. Yhtyen kiinteistölautakunnan ehdotukseen asiassa valtuusto päätti²⁾ ostaa Nikkilän sairaala-alueeseen liitettäväksi palstatilalliselta F. Lindströmiltä pinta-alaltaan 14 ha:n suuruisen alueen³⁾ 290,000 markan kauppahinnasta ja leski A. Larssonilta 7 ha käsittävän alueen³⁾ 75,000 markan kauppahinnasta sekä että v:n 1934 talousarvioon oli merkittävä 365,000 markkaa kyseisten alueiden ostamista varten. Vedenottamoa varten tarvittavan maan lunastaminen jäi toistaiseksi.

Lauttasaaren siltaa ja Helsingin-Jorvaksen maantietä varten tarvittavat maa- ja vesialueet hankittiin sopimuksen⁴⁾ nojalla Aktiebolaget Julius Tallberg osakeyhtiöltä ja kauppaneuvos J. Tallbergin perillisiltä.

Lisäehdon ottaminen tilusvaihtosopimukseen. Rakennettavaksi suunniteltua Käpylän—Tuomarinkylän maantietä varten tarvittavien maa-alueiden hankkimiseksi lautamies O. W. Nyströmin perikunnan kanssa tehtyyn tilusvaihtosopimukseen⁵⁾ kaupunginvaltuusto hyväksyi⁶⁾ otettavaksi seuraavan lisäehdon: »Koska Nybondaksen tontin kohdalla oleva kylätie sisältyy kaupungin alueeseen III (5,200 m²), sitoutuu kaupunki rakentamaan omalle alueelleen 5 vuoden kuluessa samanlaisen tien.»

Tehtaanpuiston kirkkotontin vaihtaminen toiseen. Kaupunginvaltuusto päätti⁷⁾ periaatteellisesti hyväksyä kaupunginhallituksen esityksen, että n. 4,000 m²:n suuruinen alue luovutettaisiin Tehtaanpuiston länsiosasta kirkkotontiksi mainitun puiston itäosasta tarkoitukseen jo varatun 2,912 m²:n suuruisen tontin sijasta, samalla antaen kaupunginhallitukselle tehtäväksi lopullisen asemakaavan muutosehdotuksen esittämisen valtuustolle sekä sen kaupungin ja evankelis-luterilaisten seurakuntain välisen uuden sopimuksen laatimisen, jonka mukaan tontti kuten ennenkin⁸⁾ luovutettaisiin pysyväisellä hallintaoikeudella seurakunnille niin kauaksi aikaa kuin sillä oli kirkkorakennus; kirkko oli rakennettava valmiiksi kolmessa vuodessa ja kirkkoviranomaisten oli sitouduttava huolehtimaan sen katuosuuden puhtaana- ja kunnossapidosta sekä siitä, että tontti vuoden kuluessa kirkon valmistumisesta kunnostettiin kaupungin viranomaisten kanssa neuvoteltua lopulliseen asuunsa.

Helsingin suojeluskuntapiirille luovutettu Pohj. Hesperiankadun tontti n:o 15. Kaupunginvaltuusto epäsi⁹⁾ Helsingin suojeluskuntapiirin anomuksen, että kaupunginvaltuusto joko myöntäisi piirille 1,500,000 markan suuruisen korottoman lainan edellytyksin, että piiri luovutti kaupungille takaisin siltä saamansa XIV kaupunginosan korttelissa n:o 464 olevan Pohj. Hesperiankadun tontin n:o 15¹⁰⁾, tai vaihtoehtoisesti, että piiri saisi myydä kyseisen tontin ja käyttää myyntihinnan omistamansa Yrjönkadun talon n:o 36 muutos- ja korjaustöiden suorittamiseen, koska se oli havainnut edullisemmaksi ja halvemmaksi laajentaa Yrjönkadun varrella olevaa taloaan kuin ryhtyä suureen uudisrakennusyritykseen Pohj. Hesperiankadun tontilla.

¹⁾ Ks. tämän kert. s. 17. — ²⁾ Kvsto 13 p. jouluk. 11 §. — ³⁾ Kvston v:n 1930 pain. asiakirj. n:o 15. — ⁴⁾ Kvsto 13 p. jouluk. 10 §; ks. myös tämän kert. s. 24. — ⁵⁾ Ks. v:n 1932 kert. s. 13 ja 143. — ⁶⁾ Kvsto 12 p. huhtik. 13 §. — ⁷⁾ S:n 11 p. tammik. 3 §. — ⁸⁾ Ks. v:n 1927 kert. s. 26 §; vrt. myös tämän kert. s. 3. — ⁹⁾ Kvsto 13 p. jouluk. 29 §. — ¹⁰⁾ Ks. v:n 1931 kert. s. 12.

3. Kaupungin kiinteän omaisuuden vuokra- ja muuta nautinta-oikeutta koskevat kysymykset.

Uuden kansakoulutontin osoittaminen Kalliosta. Sen jälkeen kun oli havaittu kaupunginvaltuuston v. 1921 suomenkielisen kansakoulun paikaksi varaamat ¹⁾ XII kaupunginosan korttelissa n:o 371 olevat Porvoonkadun tontit n:ot 8 ja 10 sekä Kirstinkadun tontti n:o 21 koulutonteiksi vähemmän soveltuviksi, valtuusto päätti ²⁾ peruuttaen edellä mainitun päätöksensä varata saman kaupunginosan korttelin n:o 351 jonkun verran länteenpäin laajennettuna uuden suomenkielisen kansakoulun paikaksi. Kiinteistölautakunnalle annettiin ³⁾ tällöin tehtäväksi tarpeellisen asemakaavan muutosohdotuksen laatiminen yksissä neuvoin yleisten töiden lautakunnan ja suomenkielisten kansakoulujen johtokunnan kanssa sekä yleisten töiden lautakunnalle yksissä neuvoin suomenkielisten kansakoulujen johtokunnan kanssa edellä mainittuun kortteliin rakennettavan kansakoulutalon luonnonpiirustuksien laadittaminen.

Puhtaanapito toimintaa koskevia päätöksiä. Hietaniemen jätteiden kaatopaikalla vallitsevien epäkohtien poistamista varten asetetun ⁴⁾ komitean, jonka käsiteltäviksi myöhemmin oli siirretty myöskin useita muita kaupungin puhtaanapito toimintaa koskevia asioita, annettua mietintönsä ⁵⁾ erinäisistä kaupungin puhtaanapito toiminnan vastaista järjestelyä koskevista kysymyksistä kaupunginvaltuusto päätti ⁶⁾:

varata uuden kaatopaikka-alueen Mellunkyläntien länsipuolella olevalta metsäalueelta;

varata puhtaanapitolaitoksen uutta keskusasemaa varten alueen Vantaanjoen suun itäiseltä niemeltä;

antaa puhtaanapitolautakunnalle tehtäväksi laatia edellä mainittujen alueiden käyttöä ja rakentamista koskevan alustavan suunnitelman;

osoittaa Hermannin korttelin n:o 662 puhtaanapitolaitoksen uutta jätteiden kuormausasemaa varten ja siirtää aluksiin tapahtuvan jätteiden kuormauksen väliaikaisesti Sörnäisten niemellä olevalle n.s. painolastilaiturille;

osoittaa edellisessä ponnassa mainitun laiturin vahvistamista ja sille johtavien teiden päällystämistä varten yhteensä 42,000 markkaa yleisiä satamavaratöitä varten valtuuston käytettäväksi varatusta määrärahasta;

poistaa Taivallahdessa sijaitsevan jätteiden kuormauslaiturin käytännöstä nykyisen teurastamon lopettaessa toimintansa ja antaa rakennustöimistölle tehtäväksi yksissä neuvoin satamaviranomaisten kanssa laatia ehdotuksen uuden kuormauslaiturin rakentamisesta Rajasaaren länsirannalle;

varata asemakaavassa Pikku-Huopalahden tienoilta sopivan alueen puhtaanapito toimintaa ja jätteiden polttouunia varten ottaen huomioon kaupungin länsiosien vastaiset tarpeet; sekä

soveltaa jätteiden käyttöä täytemaana m.m. kadettikoulun lähistöllä Munkkiniemessä, Talin kartanon alueella, Herttoniemen radan penkereessä, Viikin kartanon alueella, M. G. Stenius osakeyhtiön Munkkiniemessä olevilla mailla sekä eräällä Ruskeasuon ja Pasilan välisellä suoalueella ja mahdollisuuden mukaan muuallakin siinä määrin kuin tämä haitatta kävi päinsä.

Alueen osoittaminen uulta tavara-asemaa varten. Kaupunginvaltuusto päätti ⁷⁾ korvauksetta luovuttaa 580 m² käsittävän alueen Vallilan tehdas-

¹⁾ Ks. v:n 1924 kert. s. 21. — ²⁾ Kvsto 25 p. tammik. 18 §. — ³⁾ Ks. tämän kert. s. 4 ja 18. — ⁴⁾ Ks. v:n 1924 kert. s. 286. — ⁵⁾ Kvston pain. asiakirj. n:o 9. — ⁶⁾ Kvsto 3 p. toukok. 5 §. — ⁷⁾ S:n 22 p. maalisk. 8 §; vrt. myös tämän kert. s. 104.

korttelin n:o 532 länsipäästä valtionrautateille käytettäväksi Vallilaan suunnitellun väliaikaisen tavara-aseman kuormausalueen tiemaana.

Tontin luovuttaminen messurakennusta varten. Suomen messut osuuskunta i. l. nimisen osuuskunnan ja kaupunginhallituksen välillä käydyissä, tontin luovuttamista rakennettavien messurakennusten paikaksi koskevissa neuvotteluissa ¹⁾ oli mainittuun tarkoitukseen sopivaksi havaittu eräs Turuntien itäpuolella, Runebergin- ja Helsinginkatujen ajateltujen jatkeiden välillä oleva alue. Neuvottelujen aikana oli mainitun osuuskunnan johdon taholta myöskin huomautettu, että rakennusten rakentamisen oli arvioitu tulevan maksamaan 8,000,000 markkaa, josta valtio siihen mennessä oli myöntänyt lainan muodossa 1,800,000 markkaa ja osuuskunnalla oli käytettävään 2,000,000 markkaa omia varoja; jäännös, n. 4,200,000 markkaa, sitä vastoin oli hankittava lainaamalla, mikä tuskin kävisi päinsä ilman kaupungin takausta. Tämän johdosta huomautettiin rakennussuunnitelman toteuttamisen voivan tapahtua vain siinä tapauksessa, että kaupunki sitoutui omavelkaiseen takaukseen lainasta, joka oli 50 % arvioiduista rakennuskustannuksista, ei kuitenkaan yli 5,000,000 markkaa. Viimeksimainitun lainan vakuutena myönnettäisiin lainan antajalle ensimmäinen kiinnitys messurakennuksiin ja vuokraoikeuteen, ja olisi luotto annettava kuoletuslainan muodossa, jolloin kuoletus olisi järjestettävä siten, että enintään 25 % lainasta olisi maksamatta vuokra-ajan päättyessä, joten kaupungin korkein takuuvastuu näin ollen alittaisi sen määrän, joka kaupungin vuokra-ajan umpeenkuluttua tuli suorittaa rakennusten lunastuksena.

Käsiteltyään asiaa kaupunginvaltuusto päätti ²⁾ luovuttaa kyseiseen tarkoitukseen edellä mainitun alueen seuraavan, asiaa koskevain neuvottelujen perusteella laaditun sopimusluonnoksen mukaisin ehdoin:

1) Kaupunki luovuttaa Suomen messut osuuskunnalle vuokravapaasti n. 6,800 m²:n suuruisen, oheenliitettyyn karttaan merkityn alueen Turuntien itäpuolelta, Runeberginkadun ja Helsinginkadun ajateltujen jatkeiden väliltä, 50 vuoden ajaksi. Alueen luovutus tapahtuu heti sen jälkeen, kun asemakaava on sille vahvistettu.

2) Vuokra-ajan kuluttua umpeen on kaupunki oikeutettu lunastamaan tontilla olevat rakennukset 35 %:sta niiden silloisesta arvosta, mikä viimeksimainittu ei kumminkaan saa ylittää niiden perustamis- ja rakennuskustannuksia. Rakennusten arvon vahvistaa kolmijäseninen arviolautakunta, johon yhden jäsenen valitsee kaupunki, toisen vuokramies ja kolmannen Helsingin kauppakamari. Ellei kaupunki halua käyttää lunastusoikeuttaan, on vuokraaja oikeutettu saamaan vuokra-ajan pidennystä kahdesti 10 vuotta kerrallaan, jolloin rakennusten lunastusprosentti pienenee 17.5:lla kummaltakin 10-vuotiskaudelta.

3) Alueelle rakennettavia rakennuksia on käytettävä messuja ja näyttelyjä varten sekä urheilutarkoituksiin. Lisäksi voidaan niitä käyttää myös kongressien, konserttien ja juhlien järjestämiseen sekä näihin verrattaviin tarkoituksiin. Messurakennuksen Turuntien puoleiselle julkisivulle saadaan asettaa näyteikkunoita sekä vuokrata niitä, mutta jos rakennukset tai osa niistä vuokrataan joko myymälöiksi, liikekonttoreiksi tahi muuhun liiketarkoitukseen, mikä ei ole välittömässä yhteydessä vuokramiehen oman toiminnan kanssa, on siihen hankittava kaupungin suostumus ollen kaupungilla tällöin oikeus saada 25 % näistä lisävuokratuloista itselleen. Tällaisena liiketoimin-

¹⁾ Ks. v:n 1932 kert. s. 144. — ²⁾ Kvsto 21 p. kesäk. 7 §.

tana ei pidetä huoneiston luovuttamista messuja varten tarpeelliselle ravintolalle. Samaten saa huoneiston vuokraaminen jollekulle yleiselle tai yleishyödylliselle laitokselle, niinkuin radio-, kotimaiselle johtavalle elokuvayritykselle, ei kuitenkaan elokuvateatterille, tapahtua kaupungin vaatimatta tästä ylimääräistä hyvitystä.

4) Kaupungille varataan oikeus tarkastaa ja hyväksyä kaikkien alueelle rakennettavien rakennusten piirustukset kustannusarvioineen.

5) Rakennustyöt on aloitettava vuoden kuluessa ja päärakennus messuhalleineen rakennettava valmiiksi kolmen vuoden kuluessa vuokra-alueen luovuttamispäivästä lukien.

6) Kaupunki on oikeutettu korvauksetta suorittamaan alueella pienempiä rajajärjestelyjä, jotka eivät koske rakennuksia tai haittaa alueen tarkoituksenmukaista käyttöä.

7) Vuokramies on kaupunkia kuulematta oikeutettu siirtämään vuokraoikeuden kolmannelle miehelle.

8) Jos vuokramies rikkoo tämän sopimuksen ehtoja vastaan eikä kolmen kuukauden kuluessa siitä huomautettuna korjaa muistutuksenalaista seikkaa, on kaupunki oikeutettu purkamaan sopimuksen, jolloin vuokramiehen on, kaupungin sitä vaatiessa, poistettava alueelle rakennetut rakennukset.

Samalla valtuusto päätti antaa kaupunginhallitukselle tehtäväksi lopullisen vuokrasopimuksen laatimisen aluetta koskevan asemakaavamuutoksen¹⁾ tultua vahvistetuksi sekä valtuuttaa kaupunginhallituksen edellä mainitun edellytyksin ja ehdoin allekirjoittamaan takaussitoumuksen.

Alueen luovuttaminen urheilukentäksi. Kaupunginvaltuusto päätti²⁾ korvauksetta toistaiseksi luovuttaa Pitäjänmäen aseman luota alueen Helsingin maalaiskunnalle varatyönä rakennettavaksi urheilukentäksi ehdoin, että kentän rakennustöistä neuvoteltiin kiinteistötoimiston kansanpuisto-osaston kanssa ja että alueelta kaadettavat puut luovutettiin saman toimiston maatalousosastolle.

Alueen varaaminen tulevan talviurheilukeskuksen tarpeisiin. Talviurheilukeskuksen aikaansaamista Helsinkiin valmistelevan komitean³⁾ annettua ehdotuksensa kysymyksen ratkaisemiseksi kaupunginvaltuusto päätti⁴⁾ varata Herttoniemestä alueen kaupungin tulevan talviurheilukeskuksen tarpeisiin sekä antaa yleisten töiden lautakunnalle tehtäväksi yksityiskohtaisten suunnitelmien ja kustannusarvioiden laatimisen hiihtomäen rakentamiseksi kyseiselle alueelle.

Aleksis Kiven muistopatsaan paikka. Aleksis Kiven muistopatsastoimikunnan anottua mainitun muistopatsaan paikan lopullista määräämistä ja sen luovuttamista patsaan pystyttämistä varten⁵⁾ kiinteistötoimiston asemakaavaosasto laati vaihtoehtoisia luonnospiirustuksia patsaan sijoittamisesta, minkä jälkeen kaupunginvaltuusto kiinteistölautakunnan sekä kaupunginhallituksen ehdotuksesta päätti⁶⁾ määrätä patsaan lopullisen paikan siten, että patsas tulisi sijaitsemaan Rautatienatorilla 40 m:n päässä Kansallisteatterista hyväksytyyn luonnospiirustukseen tarkemmin merkityllä paikalla, sekä oikeuttaa toimikunnan pystyttämään sen tähän.

Mechelininkadun tasoittaminen. Mechelininkadun Etel. Hesperian- ja Linnankoskenkatujen välisen osan tasoitustöiden vuoksi oli välttämätöntä lunastaa kadun kohdalle sattuvien Humaliston vuokra-alueiden n:ot 18 ja 19

¹⁾ Ks. tämän kert. s. 5. — ²⁾ Kvsto 1 p. maalisk. 11 §. — ³⁾ Ks. v:n 1930 kert. s. 328. — ⁴⁾ Kvsto 3 p. toukok. 8 §. — ⁵⁾ Ks. v:n 1926 kert. s. 18. — ⁶⁾ Kvsto 13 p. jouluk. 28 §.

1,710 m²:n ja 225 m²:n suuruiset osat. Jälkimmäisen alueen vuokrasopimuksen mukaan oli kaupungilla oikeus korvauksetta rakentaa katu alueen rakentamattoman osan poikki ja ainoastaan ne rakennukset, jotka oli rakennettu alueelle asianomaisessa järjestyksessä oli korvauksen suorittamista varten arvioitava, jota vastoin muut oli poistettava vuokraajan toimesta. Kyseisen alueen vuokraaja, puutarhuri A. J. Broman, ei voinut näyttää toteen, että neljä mainitulla alueella sijaitsevaa, välttävässä kunnossa olevaa kasvihuonetta oli viranomaisen luvalla rakennettu, mutta koska hän puolestaan oli antanut kasvihuoneet vuokralle, joten niiden poistaminen aiheuttaisi kummallekin vuokraajalle huomattavia tappioita, katsottiin siitä huolimatta kohtuulliseksi, että kaupunki toimitti siirron tai suoritti siitä korvauksen. Alueen n:o 18 vuokrasopimuksen mukaan oli alueen perusparannukset ja sillä olevat rakennukset tavallisessa järjestyksessä arvioitava ja lunastettava, jos vuokraajan omatta syyttään oli ennen vuokra-ajan päättymistä luovuttava vuokraoikeudestaan. Alueen vuokraaja, johtaja R. E. Nikander oli ilmoittanut suostuvansa luopumaan puheena olevan alueensa osan hallintaoikeudesta 20,000 markan korvauksesta. Kyseisten alueiden lunastamiseksi kaupunginvaltuusto hyväksyi ¹⁾ suoritettavaksi vuokraajille Mechelininkadun tasoittamista varten yleisten töiden pääluokkaan merkitystä 1,800,000 markan suuruisesta määrärahasta yhteensä 35,000 markkaa siten, että alueen n:o 18 vuokraaja saisi 20,000 markkaa ja 15,000 markkaa asetettaisiin rakennustoimiston käytettäväksi alueella n:o 19 sijaitsevien kasvihuoneiden siirtämistä varten.

Erinäisten alueiden vuokralleanto. Kaupunginvaltuusto päätti ²⁾ vuokrata Hietalahden sulkutelakka ja konepaja osakeyhtiölle VI kaupunginosan tehdaskorttelin n:o 176 tontin n:o 14 alueet litt. D, F, G, H₁ ja H₂ suurtelakan rakentamista kaupunkiin koskevassa sopimusehdotuksessa ³⁾ mainituin ehdoin.

Erään Talin kartanon alueen vuokralleanto. Kaupunginvaltuusto oikeutti ⁴⁾ kiinteistölautakunnan vuokraamaan Lämmityslaitte osakeyhtiölle Pitäjänmäen aseman eteläpuolella olevan 860 m²:n suuruisen, mainitun osakeyhtiön nykyiseen n. 500 m² käsittävään vuokra-alueeseen välittömästi liittyvän alueen Talin kartanon maalta 10 vuodeksi oikeuksin kaupungin puolesta rakentaa alue ilman pihamaata; alueen vuokramaksu laskettaisiin 5 markan mukaan m²:ltä, jolloin koko alueen yhteisvuokra nousisi 6,900 markkaan vuodessa.

Vuokraoikeuden pidentäminen. Jotta Herttoniemen rautatien rakentamista varten tarvittavan viimeisenkin maa-alueen, Oulunkylän itäisen huvilar ryhmän asuntotontin n:o 2 2,070 m² käsittävän osan lunastaminen tulisi järjestetyksi, kaupunginvaltuusto päätti ⁵⁾, että kyseisen, kaikkiaan 4,850 m²:n suuruisen asuntotontin vuokraajalle, H. Knapen kuolinpesälle, myönnettäisiin alueen muun osan vuokraoikeuden pidennys marraskuun 1 p:ään 1948 asti vuosivuokran ollessa 2,250 markkaa ja muuten entisin ehdoin, edellyttäen, että aikaisempi vuokrasopimus heti kumottiin. Lisäksi päätettiin rakennustoimiston satamarakennusosastolle ilmoittaa, että maanmittaustoimituksen mukaisesti vuokra-alueen ulkopuolelle joutuva istutettu koivukuja ja muuan ulkokuonerakennus toistaiseksi, kunnes liikenne ehdottomasti toisin vaati, saisivat jäädä paikoilleen, minkä ohessa kaupunki sitoutui omalla kustannuksellaan vastedes siirtämään ulkokuonerakennuksen toiseen sopivaan paikkaan.

¹⁾ Kvsto 1 p. maalisk. 10 §. — ²⁾ S:n 23 p. toukok. 8 §. — ³⁾ Ks. tämän kert. s. 52. — ⁴⁾ Kvsto 1 p. marrask. 19 §. — ⁵⁾ S:n 8 p. helmik. 15 §.

Tunnustukseksi kirjailijatar Maila Mikkolalle hänen kirjallisesta toiminnastaan Helsingin muinaisen elämän saattamiseksi tunnetuksi kaupunginvaltuusto päätti ¹⁾ pidentää rouva Mikkolan kertomusvuoden joulukuun 31 p:nä päättyvän vuokraoikeuden Laaksola nimiseen Meilahden huvilapalstaan n:o 5 professori ja rouva Mikkolan elinajaksi ehdoin, että vuokraajan oli tarpeen vaatiessa korvauksetta luovutettava kaupungille rakennettavaa tietä tai muuta yleistä tarvetta varten tarpeellinen maakaistale. Sitä paitsi poistetaisiin vanhasta vuokrasopimuksesta määräys, jonka mukaan kaupungin oli suoritettava vuokraajalle korvaus rakennuksista ja istutuksista, jos palsta ennen vuokra-ajan päättymistä tarvittiin joko kaupungin tai jotain muuta yleistä tarvetta varten; vuokraoikeutta ei saisi luovuttaa kolmannelle henkilölle ja vuokramaksu pysytettäisiin entisellään.

Nyländska jaktklubben r. f. nimisen purjehdusseuran anottua Valkosaarenkarin vuokraoikeuden pidentämistä 10 vuodella kesäkuun 30 p:stä 1936 lukien, jolloin nykyinen vuokra-aika päättyi, kaupunginvaltuusto päätti ²⁾ oikeuttaa kiinteistölautakunnan pidentämään Valkosaarenkarin vuokraoikeuden 5 vuodella mainitusta päivästä lähtien siten, että se tämän jälkeen jatkuisi 2 vuoden molemminpuolisoin irtisanomisajoin vuokran jäädessä ennalleen eli 1,000 markaksi vuodessa.

Ulfåsa nimisen huvila-alueen käyttö sekä sen vuokra-ajan pidentäminen. Föreningen Tölö svenska samskola r. f. niminen yhdistys oli pyytänyt kaupunginvaltuustoa tekemään valtioneuvostolle esityksen, että se voimassa olevain säädösten mukaisesti saisi oikeuden laajentaa omistamallaan Humaliston vuokrapalstalla n:o 23, joka tälle alueelle lokakuun 10 p:nä 1917 vahvistetussa asemakaavassa oli puistoksi merkittyä aluetta, sijaitsevan Ulfåsa nimisen huvilansa koulurakennukseksi, sekä anonut valtuustolta, että kyseisen palstan vuokra-aikaa pidennettäisiin 15 vuotta kertomusvuoden alusta lukien. Valtuusto päätti ³⁾ ilmoittaa kyseiselle yhdistykselle puoltavansa sen erivapautusanomusta, joka yhdistyksen kuitenkin itse oli esitettävä valtioneuvostolle, sekä edellytyksin, että valtioneuvosto tähän myöntyi, oikeuttavansa kiinteistölautakunnan vuokraamaan kyseisen vuokra-alueen yhdistykselle 15 vuodeksi tammikuun 1 p:stä lukien 12,000 markan vuosivuokrasta aikaisemmin voimassa ollein ehdoin.

Vuokrasopimuksen muuttaminen. Lant. Kaivopuiston tontin n:o 3 omistajan, leskirouva K. Lindelöfin kuolinpesän, anomuksen mukaisesti kaupunginvaltuusto päätti ⁴⁾, että mainitun tontin vuokrasopimusta, joka oli pidentetty ⁵⁾ heinäkuun 1 p:ään 1937 asti ehdoin, että kaikki ulkokuonerakennukset ja pienempi asuinrakennus oli purettava, muutettaisiin siten, että vuokra-aika lyhennettäisiin kesäkuun 1 p:nä 1936 päättyväksi, jota ennen ei kumpakaan asuinrakennusta tarvitsisi purkaa, ja 7,200 markan vuosivuokra korotettaisiin v:n 1933 heinäkuun 1 p:stä lukien 10,000 markkaan.

Vuokrasopimuksen tarkistaminen. Kaupunginvaltuusto vapautti ⁶⁾ Ford Motor C:o of Finland nimisen yhtiön VI kaupunginosan tehdaskorttelissa n:o 178 sijaitsevia tehdasrakennusta sekä kahta maa-aluetta koskevasta vuokrasopimuksesta ⁷⁾, jonka mukaan vuokramaksu suoritettiin dollareissa ehdoin, että yhtiö tammikuun 1 p:n ja v:n 1939 heinäkuun 1 p:n väliseksi ajaksi vuokrasi uudelleen saman vuokra-alueen siihen kuuluvine rakennuksineen vuokramaksusta, joka kertomusvuoden alusta v:n 1936 heinäkuun 1 p:ään olisi

¹⁾ Kvs:to 21 p. kesäk. 12 §. — ²⁾ S:n 1 p. maalisk. 12 §. — ³⁾ S:n 1 p. maalisk. 14 §. — ⁴⁾ S:n 7 p. kesäk. 17 §. — ⁵⁾ Ks. v:n 1932 kert. s. 145. — ⁶⁾ Kvs:to 1 p. maalisk. 15 §. — ⁷⁾ Ks. v:n 1930 kert. s. 21.

263,000 markkaa vuodessa ja tämän jälkeen nousisi 20 %:lla, sekä, ettei yhtiö ilman kiinteistölautakunnan suostumusta saanut luovuttaa vuokraoikeuttaan kolmannelle miehelle.

Vuokramaksun alentaminen. Kaupunginvaltuusto päätti¹⁾ suostua Osakeyhtiö Ipsal aktiebolag nimisen osakeyhtiön anomukseen, että sille vuokratun²⁾ Hernesaaren vuokra-alueen n:o 6 kertomusvuoden vuokra alennettaisiin 32,100 markkaan, koska kaupunki ei vielä ollut rakentanut laituria eikä vetänyt rautatieraitteita Hernesaaren alueelle kuten vuokralle annettaessa oli luvattu.

Yhteisen palomuurin rakentaminen kahdelle tontille. Asunto-osakeyhtiö Mechelininkatu 4 oli anonut saada rakentaa omistamansa XIII kaupunginosan korttelissa n:o 413 sijaitsevan Mechelininkadun tontin n:o 4 ja kaupungin omistaman, saman kadun varrella olevan rakentamattoman naapuritontin n:o 2 rajalle yhteisen palomuurin, joka rakennettaisiin 30 cm:n levyiseksi tonttirajan kummallekin puolelle 16 m:n pituudelta Mechelininkadusta lukien, ja Asunto-osakeyhtiö Väinämöisenkatu 13 oli niinkään anonut saada rakentaa omistamansa XIII kaupunginosan korttelissa n:o 420 sijaitsevan Väinämöisenkadun tontin n:o 13 ja kaupungin omistaman, saman kadun varrella olevan rakentamattoman naapuritontin n:o 15 rajalle yhteisen palomuurin, joka rakennettaisiin keskelle tonttirajaa ulottuen 225 mm tontin n:o 15 puolelle. Näiden anomusten johdosta kaupunginvaltuusto oikeutti³⁾ kiinteistölautakunnan hakijayhtiöiden kanssa laatimaan sekä niiden kustannuksella maistraatin pöytäkirjaan ja kaupungin tonttikirjaan merkityttämään sopimukset palomuurien rakentamisesta edellä mainitulla tavalla.

Torikaupan harjoittaminen Kauppatorilla. Muutamat Kauppatorilla torikauppaa harjoittavat kauppiaat olivat anoneet, että kaupunginvaltuusto tekisi Uudenmaan läänin maaherralle esityksen siitä, että tämä edelleen siirtäisi erinäisten ruokatarvaimien myyntiä kaupungin torilla koskevan, terveydenhoitojärjestyksen 52 §:ään sisältyvän kiellon soveltamisen ainakin 2 vuodeksi eteenpäin tai siksi kuin kaupunki rakennuttaisi ajanmukaisen hallin torikauppaa varten. Tämän johdosta valtuusto päätti⁴⁾ tehdä Uudenmaan läänin maaherralle esityksen torikaupan jatkamisesta Kauppatorilla v:n 1936 kesäkuun 1 p:ään asti entisessä laajuudessa, kuitenkin sellaisin rajoituksin, että leipomotuotteita saisi myydä vain suljetussa pakkauksessa, ja muuten maaherran lokakuun 16 p:nä 1926 vahvistamin ehdoin, sekä määräsi torikaupan harjoittamista Kauppatorilla koskevaa kysymystä valmistelemaan asetetun komitean ehdotuksen mukaisesti, että maalaistuotteiden myyjäin olisi myyntipaikallaan pidettävä näkyvässä kilpeä, josta ilmenisi myyjän sekä tuotteiden valmistajan nimet ja kotipaikka, sekä, että heidänkin olisi leipomotuotteita myydessään järjestetyn tarkastuksen aikaansaamiseksi sovellettava edellä mainittua pakkausmenetelmää. Lääninhallitus antoi⁵⁾ toukokuun 30 p:nä esityksestä päätöksensä valtuuston esittämällä tavalla.

Kengänkiilloituksen ja tupakanmyynnin järjestelyä koskevien määräysten antaminen. Helsingin nuorten miesten kristillisen yhdistyksen esitettyä kengänkiilloituksen ja tupakanmyynnin järjestämistä kaupunginvaltuusto päätti⁶⁾ hyväksyä kiinteistölautakunnan asiasta laatiman ehdotuksen, että kengänkiilloituspaikkoja saisi luovuttaa vuokratta köyhäinhuoltolautakunnan suosittelemille ja poliisin hyväksymille 15 vuotta nuoremmille varattomille henkilöille; että mainittua ammattia saisi harjoittaa kiinteistölautakunnan

¹⁾ Kvsto 21 p. kesäk. 11 §. — ²⁾ Ks. v:n 1931 kert. s. 15 ja 284. — ³⁾ Kvsto 12 p. huhtik. 22 § ja 7 p. kesäk. 16 §. — ⁴⁾ S:n 3 p. toukok. 16 §. — ⁵⁾ S:n 21 p. kesäk. 2 §. — ⁶⁾ S:n 20 p. syysk. 21 §.

määräämillä kohdin kaupungin kaduilla ja yleisillä paikoilla klo 8—20; sekä että kiinteistölautakunnan tehtäväksi annettaisiin kyseisen toiminnan järjestäminen sen johtosäännön mukaisesti. Samalla päätettiin kehoittaa kiinteistölautakuntaa laadittavassa ehdotuksessa kojuista, vaunuista ja pöydiltä tapahtuvaa kauppaa koskeviksi määräyksiksi ottamaan huomioon myöskin kengänkiilloituksen ja tupakanmyynnin järjestelyä koskevat määräykset.

Arabian—Vanhankaupungin raitiotielinjan rakentamisen siirtäminen. Raitiotie- ja omnibusosakeyhtiölle myönnetyn Arabian—Vanhankaupungin raitiotielinjan rakentamisen lykkäyksen¹⁾ määräajan kuluttua umpeen kaupunginvaltuusto päätti²⁾ oikeuttaa mainitun yhtiön siirtämään kyseisen linjan rakentamisen vielä kolmeksi vuodeksi eteenpäin.

Munkkiniemen raitiotielinjan siirtäminen. Jotta jo v. 1934 voitaisiin päällystää ja avata liikenteelle oikaistu ja tasoitettu Kuusitien ja Haagan välinen Turuntien osa, oli Tilkan kohdalle järjestettävä katusilta rakennettava samana vuonna, mikä työ sekä Munkkiniemen- ja Paciuksenkatujen päällystäminen voitiin suorittaa vasta sen jälkeen kun Tilkan kohdalta haarautuva Munkkiniemen raitiotielinja oli siirretty lopulliseen asemaansa näille kaduille, kaupunginvaltuusto päätti³⁾ myöntää Raitiotie- ja omnibusosakeyhtiölle sen nykyisille linjoille asetetuin ehdoin toimiluvan Turuntieltä Töölön tullin kohdalta alkavaa kaksiraiteista raitiotielinjaa varten, joka jatkuisi Munkkiniemen- ja Paciuksenkatuja pitkin viimeksimainitun kadun ja nykyisen Munkkiniemen linjan yhtymäkohtaan, kuitenkin siten, että yhtiö oikeutettiin toistaiseksi rakentamaan kaksiraiteiseksi vain niin suuri osa linjaa kuin liikenneolosuhteet vaativat.

Teollisuuskadun poikki johtavan rautatieraitteen rakentaminen. Kaupunginvaltuusto päätti⁴⁾ myöntyä Vallilan puutavara osakeyhtiön anomukseen saada rakentaa Teollisuuskadun poikki Vallilan korttelissa n:o 534 sijaitseville mainitun yhtiön vuokraamille tonteille n:ot 1, 3a ja 3b, jotka valtuusto samalla kertaa yhtiön anomuksesta päätti sallia rakentaa yhtenä⁵⁾, johtavan normaalihevyn rautatieraitteen ehdoin:

että raide rakennettiin kiinteistötoimiston satamarakennusosaston laatiman suunnitelman mukaisesti;

että yhtiö alistui kaikkiin mainitun osaston antamiin, työn suoritusta koskeviin määräyksiin;

että yhtiö omalla kustannuksellaan teetti ja piti kunnossa koko pistoraitteen sekä kaikki vastedes välttämättömät ja kaupungin viranomaisten päättämät raitteen paikan ja korkeusaseman muutokset;

että yhtiö noudatti valtionrautateiden ja kaupungin nykyisiä tai vastedes annettavia, alueella tapahtuvaa liikennettä koskevia määräyksiä;

että yhtiö pistoraitteen koko olemassaoloajan huolehti kiskojen välisen ja $\frac{1}{2}$ m niiden kummallekin puolelle ulottuvan alueen kunnossa- ja puhtaanaapidosta, mikä velvollisuus oli kaupungin kunnossapidettävällä alueella sijaitsevalta osalta täytettävä suorittamalla ennakoita kaupunginkassaan 8 markkaa raidemetriä kohden vuodessa; sekä

että yhtiön tuli 6 kuukauden kuluessa irtisanomisesta poistaa raide ja panettaa katupäällystys rakennustoimiston hyväksyttävään kuntoon.

Lisäksi valtuusto päätti antaa kiinteistölautakunnan tehtäväksi tästä ja edellä mainitusta yhdistämisspätöksestään aiheutuvan sopimuksen laatimisen yhtiön kanssa, jolloin yhdistetyn tontin vuokra-aika oli sopimuksessa määrättävä päätymään joulukuun 31 p:nä 1952.

¹⁾ Ks. v:n 1930 kert. s. 22. — ²⁾ Kvsto 23 p. toukok. 11 §. — ³⁾ S:n 23 p. toukok. 12 §. — ⁴⁾ S:n 1 p. marrask. 18 §. — ⁵⁾ Ks. tämän kert. s. 5.

4. Kaupungille kuuluvain talojen ja rakennusten käyttämistä määrättyihin tarkoituksiin sekä sellaisten rakennusten teettämistä ja kunnossapitoa koskevat kysymykset.

Ruotsinkielisen kansakoulun opetushuoneiden varaaminen suomenkielisille kansakoululuokille. Koska Pitkängsillan pohjoispuolella olevien suomenkielisten kansakoulujen oppilasluvun lisäys syksyllä oli arvioitu niin suureksi, että nykyiset koulutilat eivät tulisi riittämään, suomenkielisten kansakoulujen johtokunta oli esittänyt, että mainitut koulut syyslukukauden alusta toistaiseksi osittain saisivat käyttää Vallilan ruotsinkielistä kansakoulua, varsinkin, kun Kallion uusi kansakoulu¹⁾ oli päätetty rakentaa valmiiksi v:n 1934 syksyyn mennessä, joten oli kysymys lisätilan hankkimisesta vain yhdeksi vuodeksi. Tämän johdosta kaupunginvaltuusto päätti²⁾, että Vallilan ruotsinkielisen kansakoulun talosta oli luovutettava suomenkielisten kansakoulujen tyttöluokkien opetukseen käytettäväksi lukuvuonna 1933—34 käyttämättöminä olevat poikien jatko-opetukseen varattu luokahuone ja toinen veistosali, oikeuttaen samalla mainitut tyttöluokat käyttämään koulun voimistelun-, piirustus- ja luonnontiedesaleja sekä tarpeellisia laitteita.

Uuden huoneiston hankkiminen Helsingin käsityökoululle. Syksyllä odotettavissa olevan kansakouluhuoneistojen riittämättömyyden poistamiseksi oli harkittu soveliaimmaksi ja taloudellisesti edullisimmaksi ottaa Helsingin käsityökoululle toistaiseksi luovutettu huoneisto³⁾ kansakoulujen tarpeisiin ja vuokrata mainitulle koululle uusi. Asian kiireellisyyden vuoksi kaupunginhallitus jo ennen kuin kaupunginvaltuusto oli päättänyt asiasta sijoitti kansakoululuokkia mainittuun huoneistoon ja antoi Helsingin käsityökoulun haltuun sille hankkimansa n. 260 m² käsittävän huoneiston Töölönkadun tontilla n:o 28 sijaitsevasta Ammattienedistämislaitoksen talosta, minkä toimenpiteen valtuusto myöhemmin hyväksyi⁴⁾ päättäen, että mainitun talon huoneisto toistaiseksi kaupungin kustannuksella vuokrattaisiin Helsingin käsityökoulun käytettäväksi.

Kunnalliskodin työlaitoksen saunarakennuksen piirustusten hyväksyminen. Yleisten töiden hallituksen laadittua v. 1931 kunnalliskodin työlaitoksen yhteyteen rakennettavan saunan piirustukset ja kustannusarvion ja sosialiministeriön köyhäinholitolain mukaisesti vahvistettua piirustukset saman vuoden heinäkuussa kaupunginvaltuustokin hyväksyi⁵⁾ piirustukset samoin kuin asemapiirroksen merkityn rakennuspaikan.

Hyväksytytjen pääpiirustusten muuttaminen. Kallion paloaseman laajentamista koskeviin hyväksytyihin⁶⁾ pääpiirustuksiin palopäällikkö oli ehdottanut tehtäväksi erinäisiä muutoksia; niinpä letkutornin yhteydessä oleva harjoitustorni ehdotettiin rakennettavaksi betonista puun asemesta. Kaupunginvaltuusto päätti⁷⁾ hyväksyä esityksen pääpiirustusten muuttamisesta tällä tavoin.

Nikkilän sairaala. Käsitellessään Nikkilän sairaalan laajentamiskysymystä⁸⁾ kaupunginvaltuusto päätti⁹⁾ hyväksyä ehdotuksen¹⁰⁾ hoitajattarien uuden asuntorakennuksen paikasta; antaa yleisten töiden lautakunnalle tehtäväksi laatia pääpiirustukset ja kustannusarvion esitettyjen mainitun rakennuksen luonnospirustusten pohjalla niin, että rakennus tulisi tyydyttämään

¹⁾ Ks. tämän kert. s. 18. — ²⁾ Kvsto 21 p. kesäk. 17 §. — ³⁾ Ks. v:n 1931 kert. s. 21. —

⁴⁾ Kvsto 20 p. syysk. 8 §. — ⁵⁾ S:n 25 p. tammik. 17 §; ks. myös v:n 1932 kert. s. 97. —

⁶⁾ Ks. v:n 1932 kert. s. 23. — ⁷⁾ Kvsto 21 p. kesäk. 14 §. — ⁸⁾ Ks. v:n 1930 kert. s. 31. —

⁹⁾ Kvsto 1 p. maalisk. 27 § ja 22 p. maalisk. 5 §. — ¹⁰⁾ Kvston pain. asiakirj. n:o 3.

nykyisen sairaalan suurimman ja kiireellisimmän asuntotarpeen; uskoa yleisten töiden lautakunnalle yksityiskohtaisen suunnitelman ja kustannusarvion laatimisen Nikkilän sairaalan viemäriveden puhdistamon uusimiseksi ja laajentamiseksi; antaa kiinteistölautakunnalle tehtäväksi neuvotella asianomaisten maanomistajain kanssa lisämään hankkimisesta kohtuullisin ehdoin Nikkilän sairaalaa ja sen uutta vedenottamoaa varten¹⁾; sekä kehoittaa sairaalahallitusta lisämaakysymyksen tultua selvitettyksi tekemään aloitteen Nikkilän sairaalan laajentamisen jatkamiseksi.

Kaupunginvaltuusto vahvisti²⁾ sittemmin yleisten töiden lautakunnan lähettämät kyseisen asuntorakennuksen pääpiirustukset, joiden mukaan rakennukseen väliaikaisesti sijoitettaisiin kaksi pienehköä lääkäriasuntoa sekä huoneisto sairaalan ylihoitajatarta varten. Tämän rakennussuunnitelman arvioidut kokonaiskustannukset nousivat 4,017,900 markkaan.

Nikkilän sairaalan paviljonkien I ja III kummankin yhden pesuhuoneen järjestämistä varten kylpyhuoneeksi, pesualtaan asettamiseksi paviljongin I kansliahuoneeseen ja paviljongin IV suuren kylpyhuoneen jakamiseen väliseinällä kahtia kaupunginvaltuusto myösi³⁾ sekalaisten menojen pääluokkaan sisällyttävistä yleisistä käyttövaroistaan 77,400 markkaa.

Makuuhallin rakentaminen kulkutautisairaalaan. Kaupunginvaltuusto päätti⁴⁾, että v:n 1934 talousarvioon merkittäisiin 51,700 markan määräraha kaksikerroksisen makuuhallin rakentamista varten hinkuuskäpotilaille kulkutautisairaalan paviljongin VII päätyyn yleisten töiden lautakunnan laatimien piirustusten mukaisesti, sekä oikeuttaa yleisten töiden lautakunnan jo kertomusvuonna suorituttamaan puheena olevan työn käyttäen tähän ennakolta v:n 1934 talousarvioon otettavaa määrärahaa.

Kallion uuden kansakoulutalon piirustukset. Rakennustoimiston talorakennusosaston laadittua kaksi vaihtoehtoista luonnospiirustusehdotusta XII kaupunginosan kortteliin n:o 351 rakennettavaa kansakoulutaltoa varten kaupunginvaltuusto päätti⁵⁾ hyväksyä A-kirjaimella merkityt 30 luokkahuonetta käsittävän kansakoulutalon luonnospiirustukset⁶⁾ sekä antaa yleisten töiden lautakunnalle tehtäväksi yksissä neuvoin suomenkielisten kansakoulujen johtokunnan kanssa laadittua kyseisen koulun pääpiirustukset ja kustannusarvion.

Sittemmin kaupunginvaltuusto niinikään hyväksyi⁷⁾ yleisten töiden lautakunnan toimesta laaditut kyseisen kansakoulutalon pääpiirustukset, joiden mukaan päärakennus rakennettaisiin 5-kerroksiseksi ja siipirakennus osittain 3-, osittain 4-kerroksiseksi, minkä lisäksi rakennukseen kuuluisi kellarikerros; pääpiirustusten mukaan rakennus sisältäisi 43,700 m³. Palotoimikunnan toivomuksesta oli kuitenkin porras A erotettava veisto-osaston lautavarastosta aukottomalla seinällä ja veisto-osaston käytävästä itsestään sulkeutuvalla ovelta, mitä koskeva muutos tehtäisiin piirustuksiin. Lisäksi valtuusto hyväksyi 11,490,000 markkaan päättyvän rakennuskustannusten arvion ja 882,500 markkaan päättyvän koulutontilla suoritettavien ulkotöiden kustannusarvion. Yleisten töiden lautakunta oikeutettiin talousarvioon merkittyjen 3,000,000 markan lisäksi kertomusvuonna käyttämään kyseiseen tarkoitukseen 2,500,000 markkaa.

Kaupunginvaltuusto päätti⁸⁾ evätä kaupunginhallituksen esityksen, että XII kaupunginosan kortteliin n:o 371 rakennettavan uuden kansakoulutalon

¹⁾ Ks. tämän kert. s. 8. — ²⁾ Kvsto 21 p. kesäk. 13 §. — ³⁾ S:n 1 p. maalisk. 19 §. — ⁴⁾ S:n 3 p. toukok. 11 §. — ⁵⁾ S:n 3 p. toukok. 4 §; vrt. tämän kert. s. 4 ja 10. — ⁶⁾ Kvston pain. asiakirj. n:o 8. — ⁷⁾ Kvsto 30 p. elok. 12 §. — ⁸⁾ S:n 7 p. kesäk. 7 §.

rakennustyöt toimitettaisiin siten, että koulutalo valmistuisi käytäntöön otettavaksi v:n 1935 syyslukukauden alussa, päättäen pysyä aikaisemman päätöksensä perusteluissa mainitulla kannallaan, että koulutalo oli rakennettava valmiiksi syksyyn 1934 mennessä.

Kaupunginkirjaston lukusalien laajentaminen. Kaupunginkirjaston lukusaleissa pulakauden ja sitä seuranneen työttömyyden ¹⁾ kestäessä, varsinkin talvisaikaan, ilmenneen tilanpuutteen poistamiseksi kaupunginkirjaston johtokunta laati ehdotuksen erinäisten lukusalien laajentamisesta siten, että Kallion haarakirjastoon järjestettäisiin uusi lukusali ottamalla käytäntöön nykyään pääasiallisesti varastohuoneena käytetty, n. 115 m²:n suuruinen huone, että Vallilan haarakirjaston lukuhuoneet suurennettaisiin liittämällä niihin kirjaston osakehuoneistoon kuuluva, Vallilan rautakauppa osakeyhtiölle vuokrattu myymälähuone, jolloin saataisiin lisää n. 10 m² lattiapinta-alaa aikuisten ja suunnilleen saman verran lasten lukuhuoneeseen, sekä että Perämiehenkadun lukusali siirrettäisiin Merimiehenkadun varrella olevaan, nykyistä n. 20 m² suurempaan huoneistoon. Kyseisiä laajennuksia varten kaupunginvaltuusto myönsi ²⁾ Opetus- ja sivistyslaitokset nimiseen pääloukkaan sisältyvistä käyttövaroistaan 30,700 markkaa ja samoista varoista 1,800 markan lisämäärärahan kaupunginkirjaston vuokramäärärahaan mainitun myymälän osakevuokran osasuorituksena kehoittaen kiinteistölautakuntaa elokuun 15 p:stä lukien irtisanomaan Vallilan haarakirjastohuoneistoon kuuluvan myymälähuoneen vuokraajan.

Kaivuhuoneen ulkoilmateatterin lakkauttaminen. Kaivuhuoneen ravintolan vuokraaja Osakeyhtiö Kaivuhuone-Brunnshuset aktiebolag nimisen yhtiön anottua vapautusta Kaivuhuoneen ulkoilmateatterin ylläpitovelvollisuudestaan kaupunginvaltuusto päätti ³⁾, että kyseinen teatterirakennus purettaisiin ehdoin, että Kaivuhuoneen ravintolan vuokraaja suoritti kiinteistölautakunnan määräämän suuremman vuokran.

5. Muut kaupungin kiinteää omaisuutta koskevat asiat.

Viemäri- ja vesijohtojen laskeminen Mechelininkatuun. Koska Mechelininkadun Etel. Hesperian- ja Linnankoskenkatujen välisen osan tasoitustyöt kertomusvuonna pääpiirteittäin valmistuisivat myöskin Rajasaaren- ja Linnankoskenkatujen väliseltä osalta, kaupunginvaltuusto päätti ⁴⁾ oikeuttaa yleisten töiden lautakunnan käyttämään tähän työhön varustusta määrärahasta 45,000 markkaa viemäriputkien hankkimiseksi ja laskemiseksi Mechelininkadun Rajasaaren- ja Linnankoskenkatujen väliseen osaan sekä kehoittaa kaupunginhallituksen osoittamaan pääloukan Teknilliset laitokset Vesijohtolaitos nimiseen lukuun sisältyvistä käyttövaroistaan 32,000 markkaa vesijohdon laskemista varten samaan katuosaan.

Kaasulaitoksen uuden painejohdon ja säätäjälaitoksen rakentaminen. Kaupunginvaltuusto päätti ⁵⁾ periaatteellisesti hyväksyä teknillisten laitojen hallituksen esityksen, että kaasunkulutuksen Töölössä sekä kaupungin keski- ja eteläosissa tapahtuneen jatkuvan lisääntymisen johdosta rakennettaisiin Senaatintorin eteläpäähen asennettava säätäjälaitos, jota syötettäisiin suoraan kaasutehtaalta Sörnäisten rantatiehen, Siltasaarenkatuun ja Unio-

¹⁾ Ks. tämän kert. s. 49. — ²⁾ Kvsto 3 p. toukok. 6 §. — ³⁾ S:n 22 p. maalisk. 6 §. —

⁴⁾ S:n 7 p. kesäk. 9 §. — ⁵⁾ S:n 11 p. lokak. 12 §.

ninkatuun asennettavan painejohdon avulla, minkä töiden kokonaiskustannukset nousivat 2,275,000 markkaan. Samalla valtuusto päätti, että kysymys määrärahan osoittamisesta puheena olevaan tarkoitukseen käsiteltäisiin talousarvion yhteydessä.

N. s. momenttireservilaitteen hankkiminen sähkölaitokseen. Kaupunginvaltuuston kaupunginhallituksen valmisteltavaksi palauttaman ¹⁾ n. s. momenttireservilaitteen hankkimista sähkölaitokseen koskevan kysymyksen johdosta kaupungin teknillisten laitosten hallituksen puheenjohtajan ja Ruths ackumulators nordiska aktiebolag nimisen osakeyhtiön välillä käydyt, maksu- ja hankinta-ehdotuksia koskevat neuvottelut olivat johtaneet siihen, että päähankkijaksi tulisi Kone- ja siltarakennus osakeyhtiö ja kokonaiskustannukset oli silloisten kurssien mukaan laskettu 3,258,896 markaksi, mihin tulisi lisätä 344,580: 80 markkaa korkomenoja edellyttäen, että hankintasopimus allekirjoitettiin helmikuun 28 p:nä sekä että puolet hankintahinnasta maksettiin v:n 1934 syyskuun 1 p:nä ja loput vuotta myöhemmin. Saatuaan tietää neuvottelujen tuloksista valtuusto ottaen huomioon kaupungin taloudellisen aseman päätti ²⁾ evätä momenttireservilaitteen hankkimista koskevan esityksen.

It. Puistotien leventäminen korttelin n:o 200 kohdalla. Kaupungin saatua ³⁾ IX kaupunginosan korttelin n:o 199 tonttia n:o 20 koskevan asemakaavanmuutoksen hyväksymisen yhteydessä maa-alueen It. Puistotien leventämistä varten mainitun tontin kohdalla oli neuvotteluja jatkettu muidenkin mainitun kadun varrella olevien tonttien omistajain kanssa, minkä jälkeen kaupunginvaltuusto päätti ⁴⁾ hyväksyä kadun leventämistä myöskin korttelin n:o 200 tonttien n:o:t 3 ja 4 kohdalla koskevan kaupunginhallituksen ehdotuksen ⁵⁾.

Korttelin n:o 351 ja siihen rajoittuvien katujen tasoitustyöt. Kaupunginvaltuusto päätti ⁶⁾ hyväksyä Kaarlenkadun pohjoisen osan ja korttelin n:o 350 pohjoispuolella olevan kujun tasoitustyöt, mitkä oli tehtävä, ennenkuin kortteliin n:o 351 suunnitellun koulutalon ⁷⁾ rakennustöihin voitiin ryhtyä, suoritettaviksi varatoimien kaupunginhallituksen määräyksen mukaan. Niinikään valtuusto päätti, että korttelin n:o 351 tasoitustyöt saatiin teettää kaupunginhallituksen määrättävässä laajuudessa varatoimien sekä että molempia kyseisiä töitä saatiin tarpeen vaatiessa suorittaa myöskin kesällä. Vesi-johtokustannukset, 33,000 markkaa, ja kaasujohtokustannukset, 4,000 markkaa, merkittäisiin v:n 1934 talousarvioon.

Hesperian bulevardin leikkikentät. Hesperian bulevardin Runebergin- ja Mechelininkatujen väliseen osaan suunnitellun leikkikentän ⁸⁾ sijaan kiinteistölautakunta puheena olevan kohdan maaston viettävyuden vuoksi esitti järjestettäväksi kaksi eri tasossa olevaa pienempää, 40 × 40 m:n ja 40 × 53 m:n suurista kenttää, sekä että julkista rakennusta varten varattu kortteli n:o 465 toistaiseksi tasoitettaisiin lasten pallokentäksi. Lisäksi lautakunta ehdotti, että mainitun bulevardin Runebergin- ja Töölönkatujen välisen osan suunnitelmaa vaihtelun aikaansaamiseksi muutettaisiin siten, että kadun keskelle järjestettäisiin pienehkö aukio. Kaupunginvaltuusto hyväksyi ⁹⁾ kiinteistölautakunnan yllä olevan perusteella laatiman muutospiirustuksen sellaisin yleisten töiden lautakunnan esittämin muutoksin alueen istutus-suunnitelmaan, että oikopolkujen syntymisen välttämiseksi alueelle lisät-

¹⁾ Ks v:n 1932 kert. s. 27. — ²⁾ Kvsto 8 p. helmik. 7 §. — ³⁾ Ks. v:n 1932 kert. s. 7 ja tämän kert. s. 3. — ⁴⁾ Kvsto 21 p. kesäk. 9 §. — ⁵⁾ Ks. tämän kert. s. 6. — ⁶⁾ Kvsto 12 p. huhtik. 10 §. — ⁷⁾ Ks. tämän kert. s. 18. — ⁸⁾ Ks. v:n 1928 kert. s. 4—5. — ⁹⁾ Kvsto 30 p. elok. 11 §.

täisiin muutamia poikkikäytäviä. Alueella oleva yleinen hevosten juottolaitte oli poistettava.

Hämeentien rakennettavan osan suunnan muuttaminen. Kaupunginvaltuusto hyväksyi¹⁾ Hämeentien rakennettavan osan suunnan muuttamista voimassa olevasta jaotuskaavasta poikkeavaksi Kumpulankadun notkon kohdalla koskevan ehdotuksen, jonka mukaan kaikki tien leikkaamien vuokra-alueiden rakennukset voisivat jäädä paikoilleen ja Hermanni II:n korttelissa n:o 17 sijaitseva tontti n:o 1 jäi kokonaan tien ulkopuolelle.

Erinäisten katuosuuksien päällystäminen. Valtuusto päätti²⁾ tehdä maistraatille anomuksen erinäisten maistraatin suoritettaviksi määräämien Unioninkadun, Laivurinkadun, Kansakoulukadun ja Ruoholahdenkadun katuosuuksien päällystämisen lykkäämisestä tuonnemmaksi.

Kasarmintorin uudelleenpäällystäminen. Helsingin komendanttiviraston esitettyä huonossa kunnossa olevan Kasarmintorin uudelleenpäällystämistä kiinteistölautakunta oli laatinut koko torin järjestely- ja uudelleenpäällystämisehdotuksen, jonka mukaan edelleenkin kiellettäisiin torin poikki luoteesta kaakkoon kulkeva ajoliikenne ja tässä suunnassa kulkeva n. 3 m:n levyinen käytävä levennettäisiin 8 m:n levyiseksi sekä Fabianinkadulle johtavan ajotien luoteiseen reunaan järjestettäisiin jalkakäytävä, minkä johdosta kaupunginhallitus ehdotti, että kaupunginvaltuusto hyväksyen periaatteellisesti mainitun ehdotuksen päättäisi, että torin käytävät päällystettäisiin sementtibetonilla ja sen muut osat konekivellä valtuuston vastedes myöntämin määrärahoihin. Valtuusto päätti³⁾ kuitenkin palauttaa asian kaupunginhallitukseen edelleen valmistettavaksi.

Tehtaanpuiston järjestäminen. Tehtaanpuiston kirkon kertomusvuoden syksynä aloitettujen rakennustöiden edistyttyä niin pitkälle, että mainitun puiston järjestely mahdollisimman pian oli saatava lopullisesti ratkaistuksi, kiinteistölautakunta laaditti puiston järjestelyehdotuksen, jonka mukaisesti kirkon itäpuolelle oli suunniteltu kaksi leikkikenttää, n. 22 × 40 m:n ja 27 × 38 m:n suuruista, joista ensinmainitun keskelle ehdotettiin rakennettavaksi lasten kahlaamo; kenttien itäpuolelle oli suunniteltu 49 × 90 m:n suuruinen pesäpallokenttä, jonka paikalla olevaa kalliota louhittaessa kertyvä täyttemaa voitaisiin käyttää puiston keskiosan täyttämiseen kirkon itäterasiihin ja Sepänkatuun kauniisti liittyväksi. Kirkon pääsisäänkäytävälle johtavan tien eteläpuolelle suunniteltu ruohokenttä oli ajateltu hieman puiston pohjoisosaa alemmaksi, mistä johtui, että mainitun tien länsipäähän olisi rakennettava kirkon eteläiseen pengermuuriin välittömästi liittyvä matala tukimuuri. Kirkon länsipuolella olevaan puiston osaan järjestettäisiin ainoastaan puistokäytäviä. Koko suunnitelma oli laadittu laskien Sepänkadun leveydeksi ainoastaan 15 m, sijoittaen urheilukentän ja katukäytävän väliin riittävän leveä ruohokaistale, jolloin katu joskus tulevaisuudessa voitaisiin levenittää vahvistettuun 18 m:n leveyteensä⁴⁾. Kaupunginvaltuusto päätti⁵⁾ hyväksyä kyseisen suunnitelman, mikäli se koski kirkon lähiympäristöä, sekä oikeuttaa kirkon rakennustoimikunnan rakentamaan kirkon pääsisäänkäytävälle johtavan tien tukimuureineen.

Varatyöt. Kaupunginvaltuusto hyväksyi⁶⁾ kaupunginhallituksen toimenpiteen yleisten varatöiden aloittamisesta heti vuoden alussa, jottei niissä vuoden vaihteessa olisi syntynyt pysähdystä, sekä varojen käyttämisestä enna-

1) Kvsto 12 p. huhtik. 12 §. — 2) S:n 20 p. jouluk. 1 §. — 3) S:n 22 p. marrask. 9 §. — 4) Ks. v:n 1929 kert.s. 4. — 5) Kvsto 13 p. jouluk. 16 §. — 6) S:n 25 p. tammik. 24 §.

kolta kaupunginkassasta. Kaupunginhallituksen suunnitelman mukaan suoritettaisiin kevätkauden aikana katurakennusosaston varatöinä Tuomarinkylän tien, Rajasaaren, Sturenkadun, Mäkelänkadun, Turuntien, Vuorelantien, Arabiankadun, Messeniuksenkadun, Käenkujan, Koskelantien, Välskärinkadun, Marjaniemen tien ja Eläintarhantien tietyöt ja satamarakennusosaston varatöinä Arabian rautatien ja teurastamon raiteen rakentaminen sekä Länsisataman korttelien n:ot 24 ja 245, Salmisaaren ja Majakkakadun tasoitus-y.m. työt. Näiden lisäksi kuuluisi varatöihin Herttoniemen rautatietyöt. Katurakennusosaston, satamarakennusosaston ja Herttoniemen varatoissa pidettäisiin yhteensä tammikuussa 1,990 miestä, helmikuussa 2,050 miestä, maaliskuussa 1,840 miestä, huhtikuussa 1,140 miestä, toukokuussa 822 miestä sekä kesä-, heinä- ja elokuussa n. 400 miestä. Yleisenä varatyönä valtuusto hyväksyi suoritettavaksi myöskin Töölön suomenkielisen kansakoulun pihaan tasoittamisen; työn teettämiseen sopivin ajankohta jätettiin kaupunginhallituksen määrättäväksi, joka puolsi sen suorittamista vasta joululoman aikana. Yllä esitetyn työohjelman toteuttamiseksi kaupunginvaltuusto myönsi kaupunginhallituksen käytettäväksi 9,292,000 markkaa yleisiin varatöihin valtuuston määräyksen mukaan varatusta määrärahasta sekä yleisiä satamavaratöitä varten 2,000,000 markkaa tähän tarkoitukseen valtuuston määräyksen mukaan talousarvioon merkityistä varoista sekä päätti lisäksi, että yleiset varatyöt pidettäisiin seisauksissa kesä-elokuun aikana muuten, paitsi, että 100 miestä työskentelisi Tuomarinkylän tien tietöissä, ja että Herttoniemen rautatietöitä saatiin kesä-elokuussa suorittaa mikäli nämä teknillisistä syistä oli välttämätöntä.

Myöhemmin kaupunginvaltuusto myönsi¹⁾ talousarvioon yleisiä satamavaratöitä varten merkityistä käyttövaroistaan 300,000 markan määrärahan Lauttasaarenkadun ja Salmikadun viemärien rakentamiseksi.

Kaupunginvaltuusto päätti²⁾ vielä varatyöohjelmasta poiketen hyväksyä yleisten töiden lautakunnan esityksen, että Arabian raiteen pengerrystöitä ja Lauttasaarenkadun viemäryötä jatkettaisiin kesä- ja heinäkuun aikana, sekä osoittaa niitä varten 450,000 markan määrärahan yleisiin satamavaratöihin varatuista käyttövaroistaan.

Sörnäisten painolastilaiturin korjaustyöt määrättiin myöskin suoritettaviksi varatöinä käyttäen 42,000 markkaa yleisiä satamavaratöitä varten varatuista valtuuston käyttövaroista.

Kevätkauden varatöihin oli sittemmin kulunut 9,792,000 markkaa eli 500,000 markkaa kaupunginvaltuuston myöntämän määrän lisäksi, jota paitsi Hietalahden sulkutelakka ja konepaja osakeyhtiölle myönnetty 500,000 markan avustus oli osoitettu kyseisiin tarkoituksiin varatusta talousarvion määrärahasta. Syksyn tullen oli sen vuoksi käytettävänä ainoastaan 2,008,000 markkaa, mihin tuli lisäksi 820,000 markkaa eli ruoanvastiketoiden määrärahan ylijäämä, ollen mainitut työt lakkautettu. Kaupunginhallitus ilmoitti, edellytyksin, että valtuusto asetti nämä varat sen käytettäväksi, aikovansa syksyllä suorittaa seuraavat aikaisemmin suunnitellut varatyöt: Kristianinkadun tasoituksen ja portaiden rakentamisen sille, Kaarlenkadun, Kaarlenkujan, Turuntien ja Toukolantien tasoituksen, Hämeentien oikaisun sekä Kallion uuden koulutontin louhimistöiden viimeistelyn, jota paitsi kaupunginhallitus anoi saada suorittaa varatyönä Kaisaniemen urheilukentän laajentamisen. Yleisten satamavaratöiden talousarvion määrärahan ylijäämän,

¹⁾ Kvsto 12 p. huhtik. 16 §. — ²⁾ S:n 21 p. kesäk. 19 §.

1,208,000 markkaa, kaupunginhallitus halusi käyttää Salmisaaren ja Länsisataman korttelin n:o 245 tasoittamiseen sekä viemärijohdon rakentamiseen Salmisaarenkatuun. Osan näistä töistä kaupunginhallitus oli katsonut välttämättömäksi aloittaa jo syyskuussa. Edellä mainittua työohjelmaa noudattaen ja laskien mukaan Herttoniemen satamatoissa ja Hietalahden laivatelakan töissä tarvittavan työvoiman, voitaisiin järjestää työtä 1,100 miehelle syyskuussa, 1,365 miehelle lokakuussa, 1,535 miehelle marraskuussa ja 1,675 miehelle joulukuussa.

Myöntyen kaupunginhallituksen esitykseen valtuusto päätti ¹⁾:

hyväksyä hallituksen toimenpiteen varatoiden jatkamisesta keväällä määrärahaa ylittäen sekä myöntää tarkoitukseen käytetyt 500,000 markkaa yleisiin varatöihin varatuista käyttövaroistaan;

hyväksyä hallituksen toimenpiteen varatoiden järjestämisestä syyskuussa; myöntää edellä mainituista käyttövaroistaan 2,008,000 markkaa hallituksen käytettäväksi yleisiä varatöitä varten;

myöntää hallituksen ruoanvastiketyömäärärahasta 820,000 markkaa sen käytettäväksi yleisiä varatöitä varten;

myöntää hallituksen käytettäväksi yleisiä satamavaratöitä varten 1,208,000 markkaa kyseiseen tarkoitukseen varatuista käyttövaroistaan; sekä hyväksyä Kaisaniemen urheilukentän laajentamisen suoritettavaksi varatyönä hallituksen määrättävänä aikana.

Toimenpiteitä liikenteen turvaamiseksi Kulosaaren sillan itäpäässä. Koska usein tapahtui onnettomuuksia Kulosaaren sillan itäpäässä olevan kaartein kohdalla, kaupunginhallitus oli oikeuttanut yleisten töiden lautakunnan heti, käyttäen ennakkolta kaupunginkassan varoja enintään 60,000 markkaa, ryhtymään toimenpiteisiin mainitun kaartein loiventamiseksi siten, että sen sisäreunan säde pidennettäisiin 120 m:iin, mikä aiheuttaisi sillan leventämisen n. 62 m:n matkalla enintään 1.4 m, jota varten m.m. oli lyötävä uusia paaluja, sekä kaartein eteläpuoleisen ulkokaiteen vahvistamiseksi järjestämällä auton akselien korkuisen nykyisten kaide- sekä erinäisten muiden pylväiden tukeman vahvan suojaparrun. Hyväksyen tämän kaupunginhallituksen toimenpiteen kaupunginvaltuusto päätti ²⁾ v:n 1934 talousarvioon merkitä 60,000 markan määrärahan mainittua tarkoitusta varten.

Pohjois-Käpylän viemäriolojen järjestäminen. Pohjois-Käpylän viemäriolojen järjestämiseksi yleisten töiden lautakunta oli laatinut suunnitelman Käpylän pohjoisosan ja kunnalliskodin alueen, jonka likavesi laski samaan viemärisuuhun kuin pohjois-Käpylän, yhdistämiseksi Kyläsaaren puhdistuslaitoksen viemärialueeseen. Kyseisen suunnitelman, jonka mukaan tulisi rakennettavaksi viemärit kunnalliskodista Intiankadulle, Arabiankadulta Intiankadulle, Intiankadulta Osmontielle ja Käpyläntielle sekä Pohjolan kadulta Arabiankadulle, kaupunginvaltuusto hyväksyi ³⁾.

Helsingistä länteenpäin johtavat uudet tiet. Tie- ja vesirakennushallituksen pyydettyä lausuntoa Helsingistä länteenpäin johtavien uusien teiden, nimittäin kaupungin alueelta Munkkiniemen ja Tarvon saaren poikki Leppävaaran aseman seutuville vievän tien, sen Tarvon saaren toiselta puolen Jorvakseen johtavan haarautuman sekä kaupungin alueelta Kuusi- ja Lehtisaarten halki Jorvakseen ja Salmisaaresta Lauttasaaren poikki Jorvakseen kulkevien teiden, rakentamisesta kaupunginvaltuusto päätti ⁴⁾ kaupungin-

¹⁾ Kvsto 20 p. syysk. 5 §. — ²⁾ S:n 22 p. maalisk. 12 §. — ³⁾ S:n 12 p. huhtik. 15 §. —

⁴⁾ S:n 11 p. lokak. 7 §.

hallituksen ehdotuksen¹⁾ mukaisesti viitaten siihen, että Salmisaaren rantaan oli rakennettu katu sekä aikaisempiin päätöksinsä jatkaa katuverkostoa Pikku-Huopalahden itärantaan vastapäätä Munkkiniemen sitä kohtaa, johon Kuusisaaren—Lehtisaaren—Jorvaksen²⁾ tai Tarvon—Kilon³⁾ tie mahdollisesti johdettaisiin, ja rakentaa kaupungin alueelle Ruskeasuon—Haagan tien liittyvä maantienjatke, lähettää selonteon kaupungista länteenpäin johtavien teiden tarpeellisuudesta kulkulaitosten ja yleisten töiden ministeriölle anoen, että kiireimmiten annettaisiin eduskunnalle esitys tietöiden aloittamisesta kaupungissa ja sen ympäristössä vallitsevan työttömyyden lieventämiseksi.

Lauttasaaren ja Salmisaaren välisen sillan sekä Lauttasaaren halki johtavan maantien rakentaminen. Ennen kuin maan hallitus esitti eduskunnan päätettäväksi, että valtioneuvosto oikeutettaisiin käyttämään työttömyyden lieventämiseen osoitettuja varoja uuden maantien rakentamiseen Helsingistä Jorvaksen, jolloin tie olisi suunnattava Lauttasaaren kautta⁴⁾, kulkulaitosten ja yleisten töiden ministeriö tahtoi saada varmuuden siitä, että Lauttasaaren- ja Salmisaaren välinen silta sekä Lauttasaaren halki johtava osa maantietä tulisivat rakennetuiksi yksityisten kustannuksella⁵⁾. Lauttasaaren yhdyskunta olikin suostunut tähän ehdoin, että sille myönnettiin 1,830,000 markan suuruisen avustus 9,000,000 markaksi arvioituihin kokonaiskustannuksiin, minkä johdosta valtion taholta oli esitetty, että kaupunki ottaisi suorittaakseen sen. Tämän seikan käytännöllistä järjestelyä harkittaessa heräsi ajatus, että kaupunki itse ottaisi suorittaakseen puheena olevan silta- ja tietyön ehdoin, että se sai korvauksen siitä maanluovutuksen muodossa. Aktiebolaget Julius Tallberg osakeyhtiö ja kauppaneuvos J. Tallbergin perilliset tarjosivatkin tällöin yhteisesti vastikkeena sillan ja teosan rakentamisesta kaupungin kustannuksella kaupungille Itämerenkadun pohjoispuolella olevan 19,500 m²:n suuruisen Salmisaaren tehdaskorttelin n:o 781 sekä Lauttasaaren itärannalla sijaitsevan, kaupungin hallussa olevaan Lauttasaaren kaakkoisniemeen rajoitettavan, n. 14 ha:n suuruisen alueen, varaten itselleen oikeuden kantaa Lauttasaaren yksityisten tonttien omistajilta, jotka olivat ilmoittaneet suostuvansa osallistumaan kyseisten töiden kustannuksiin, kohtuullisen korvauksen sekä sopimaan hyvityksestä Lauttasaaren yhdyskunnan kanssa, joka tällaiseen ratkaisuun päästäessä samoin vapautuisi kustannuksista. Kiinteistölautakunnan ja yleisten töiden lautakunnan annettua lausuntonsa asian ratkaisemisesta tällä tavoin ja kaupunginhallituksen neuvoteltua Aktiebolaget Julius Tallberg osakeyhtiön ja kauppaneuvos J. Tallbergin perillisten kanssa asiasta nämä ilmoittivat suostuvansa seuraavaan kauppaneuvos J. Tallbergin perillisten ja Aktiebolaget Julius Tallberg osakeyhtiön sekä Helsingin kaupungin väliseen sopimukseen:

1) Allekirjoittaneet kauppaneuvos J. Tallbergin perilliset luovuttavat täten Helsingin kaupungille maksuttomasti ja kaikista muista rasituksista kuin nykyisistä vuokrasopimuksista vapaana omistusoikeuden n. 14 ha:n suuruisen alueeseen Lauttasaaressa, alueella olevine rakennuksineen, mikä alue sijaitsee saaren itärannalla, pohjoispuolella kaupungin omistamaa saaren kaakkoista nientä, kuin myöskin omistusoikeuden sanotun maa-alueen kohdalla olevaan vesialueeseen, jota pohjoisessa ja etelässä rajoittavat maa-alueen suoraan jatkettut rajat ja idässä kaupungin nykyisen vesialueen raja, tullen tämän rajan pituus olemaan enintään 800 m, sekä vesi-

¹⁾ Kvston pain. asiakirj. n:o 13. — ²⁾ Ks. v:n 1932 kert. s. 33. — ³⁾ Ks. tämän kert. s. 26. — ⁴⁾ Ks. tämän kert. s. 9 ja 174. — ⁵⁾ Ks. v:n 1932 kert. s. 35.

alueella oleviin luotoihin. Samalla he oikeuttavat Helsingin kaupungin vapaasti käyttämään Lauttasaaren poikki kulkevalta maantieltä edellä mainitulle alueelle johtavaa Klarantietä siltä osalta kuin se nykyään on rakennettu, sekä luovuttavat maksuttomasti omistusoikeuden sen jatkeeksi 18 m:n levyiseen tiemaahan alueelle pääsyä varten koko sen pituudelta;

2) kauppaneuvos J. Tallbergin perilliset vakuuttavat täten, ettei Lauttasaaren tekeillä olevaa rakennussuunnitelmaa, mikäli heistä riippuu, uloteta koskemaan Helsingin kaupungille 1) kohdassa luovutettua aluetta, eikä kaupungin oikeutta käyttää hyväkseen aluetta rajoiteta rakennus- tai muilla määräyksillä;

3) kauppaneuvos J. Tallbergin perilliset luovuttavat tai hankkivat korvauksetta tarpeelliset vesi- ja maa-alueet Salmisaaren—Lauttasaaren rakennettavaa siltää ja Lauttasaarelle rakennettavaa Helsingin—Jorvaksen yleisen maantien osaa varten; tien tulee tällöin tasossa seurata insinööri V. Skogströmin laatimaa, kesäkuun 15 p:nä 1933 päivättyä suunnitelmaa;

4) allekirjoittanut Aktiebolaget Julius Tallberg osakeyhtiö luovuttaa täten Helsingin kaupungille maksuttomasti ja kaikista rasituksista vapaana omistusoikeuden Salmisaaren tehdaskorttelin n:o 781, sekä myös sen oikeutensa Salmisaareissa käyttää lauttapaikkaa, joka yhtiölle on annettu Helsingin kaupungin kanssa syyskuun 25 p:nä 1918 tehdyllä sopimuksella;

5) kauppaneuvos J. Tallbergin perilliset ja Aktiebolaget Julius Tallberg osakeyhtiö vakuuttavat, ettei Huopalahden kuntaa eikä Lauttasaaren yhdyskuntaa suunnitellun siltarakennuksen ja maantietöyön johdosta tule rasittamaan mikään sellainen velka tahi muu maksusitoumus, josta Helsingin kaupunki vastaisuudessa tapahtuvan alueliitoksen yhteydessä voisi joutua vastaamaan. Jos kaupunki vastoin tätä vakuutusta kuitenkin joutuisi vastaamaan sellaisesta sitoumuksesta, sitoutuvat he täten kaupunkiin nähden yhteisvastuullisesti vastaamaan siitä;

6) Helsingin kaupunki kustantaa 1) kohdassa mainittujen alueiden lohkaistamisen itsenäisiksi tiloiksi sekä niistä johtuvat tarpeelliset maanmittaus-toimitukset;

7) Helsingin kaupunki myöntää oikeuden tien käyttöön kaupungin alueen läpi Lauttasaaren itärannalle;

8) edellä mainittujen maa- ja vesialueiden luovutusten ja sitoumusten vastikkeena sitoutuu Helsingin kaupunki täten rakentamaan sellaisen sillan Salmisaaren ja Lauttasaaren väliseen salmeen, joka on tarpeellinen, jotta aiottu maantie Helsingin kaupungista Jorvukseen voidaan vetää Lauttasaaren poikki, sekä myöskin rakentamaan tämän maantien Lauttasaarelle tulevan osan sen länsirantaan saakka; Helsingin kaupungin lähemmin määrättäväksi jää sillan rakenne sekä työn suoritus;

9) tämä sopimus tulee voimaan sitten kun Helsingin kaupunginvaltuusto on sen hyväksynyt ja edellytyksin, että valtio on päättänyt rakennuttaa Helsingin—Lauttasaaren—Jorvaksen maantien, jolloin myöskin tämän sopimuksen mukaan luovutettavat alueet vastaanotetaan. Alueiden tähänastiset omistajat vastaavat alueista maksettavista veroista ja rasituksista, mikäli ne ovat ajalta ennen alueiden vastaanottoa;

10) tämä sopimus on tehty kolmena kappaleena, joista kukin asianosaisista on saanut yhden.

Edellä olevan sopimusehdotuksen kaupunginvaltuusto hyväksyi¹⁾ astu-

¹⁾ Kvsto 13 p. jouluk. 10 §.

maan voimaan siten, että Helsingin kaupunki ei olisi velvollinen rakentamaan puheena olevaa siltaa yhdeksää metriä leveämmäksi.

Helsingin—Tarvon—Kilon maantien rakentaminen. Tie- ja vesirakennushallituksen laatimasta Helsingin—Tarvon—Kilon maantien rakentamista koskevasta suunnitelmasta, jonka mukaan kyseisen uuden maantien kaupungin alueelle joutuva osa tulisi kulkemaan Paciuksenkadun jatkeena Pikku-Huopalahden poikki kulkevalle rautatiesillalle, jonka viereen oli suunniteltu rakennettavaksi uusi maantiesilta, ja maantie Munkkiniemen poikki Tarvon saareen ja sieltä edelleen Leppävaaran ja Konungsbölen halki yhtyen Kilon aseman kohdalla vanhaan maantiehen, annettavassa tieasetuksen 15 §:n edellyttämässä lausunnossa kaupunginvaltuusto päätti ¹⁾ huomauttaa pitävänsä ehdotettua tien suuntaa Munkkiniemen alueella vähemmän onnistuneena, koska se ei noudattanut tälle huvilayhdyskunnalle aikoinaan vahvistettua asemakaavaa. Vastaukseksi tie- ja vesirakennushallituksen tiedusteluun puheena olleen maantien jatkeen rakentamisesta ilmoitettaisiin lisäksi valtuuston aikaisemman päätöksen nojalla, että kaupunki kyllä rakentaisi alueelleen joutuvat maantienjatkeet omalla kustannuksellaan ja ettei sillä periaatteellisesti ollut mitään uusien maanteiden rakentamista vastaan.

Maantien rakentaminen Herttoniemen tieltä yleiselle maantielle. Kaupunginvaltuusto päätti ²⁾ kulkulaitosten ja yleisten töiden ministeriölle annettavassa lausunnossa ilmoittaa kaupungin suostuvan Helsingissä vallitsevan työttömyyden lieventämiseksi valtion toimesta suoritettavien Helsingin—Porvoon maantien rakennustöiden yhteydessä omalla kustannuksellaan rakennuttamaan 6 m:n levyisen maantien Herttoniemen tieltä Viikin latokartanon poikki Malmilta Helsinkiin johtavalle yleiselle maantielle sekä yleiseksi maantieksi luovuttamaan sekä tämän että Puodinkylästä tähän risteykseen jo rakennetun tien edellyttäen, että valtio korvauksetta luovutti kyseistä tietä varten tarvittavan Viikin latokartanon maan ja että se samanaikaisesti ryhtyi rakentamaan Porvoon tien Puodinkylän ja Östersundomin välistä osaa tie- ja vesirakennushallituksen esittämän suunnitelman mukaisesti. Lisäksi valtuusto päätti oikeuttaa kaupunginhallituksen lopullisesti vahvistamaan tien suunnan pääpiirteittäin kiinteistötoimiston asemakaavaosaston laatiman yleisasemakaavan mukaisesti.

Uuden siirtolapuutarhan perustaminen. Kaupunginvaltuusto päätti ³⁾ merkitä v:n 1934 talousarvioon 671,000 markan suuruisen määrärahan uuden 65,000 m²:n suuruisen siirtolapuutarhan perustamista varten Herttoniemeen, Kulosaaren kartanon maalle kiinteistötoimiston asemakaavaosaston laatiman piirustuksen mukaisesti. Palstat tulisivat tällöin olemaan entistä suurempia, n. 335—400 m² käsittäviä, joten omistajat voisivat käyttää niitä myöskin kesänviettopaikkoina yöpyen alueilleen rakentamissaan majoissa. Samalla oikeutettiin kiinteistölautakunta ennakolta kuluvana vuonna käyttämään tästä määrästä 200,000 markkaa.

¹⁾ Kvsto 21 p. kesäk. 10 §. — ²⁾ S:n 11 p. tammik. 4 §. — ³⁾ S:n 1 p. marrask. 5 §.

B. Kaupungin irtainta omaisuutta ja rahatointa koskevat asiat.

Kaupungin v:n 1932 tilit ja tilinpäätös. Kaupungin v:n 1932 tilinpäätöksen yhdistelmä oli seuraava:

Tulot.

Säästö v:sta 1931	Smk	58,529,103: 42
Tulot talousarvion mukaan	»	628,511,526: —
Määrärahan säästö	»	25,138,473: 37
Tulot yli arvion	»	26,767,978: 27
Talousarvioon merkitsemättömät tulot	»	2,853,897: 28
	<u>Yhteensä Smk</u>	<u>741,800,978: 34</u>

Menot.

Määrärahat talousarvion mukaan	Smk	629,511,526: —
Määrärahan ylitykset	»	20,420,457: 64
Tulovajaukset	»	20,539,181: 79
Talousarvioon merkitsemättömät menot	»	100,000: —
	<u>Yhteensä Smk</u>	<u>670,571,165: 43</u>

Säästyneet lainavarat	Smk	1,255,699: 51
Tilierotus v:een 1933, säästö	»	69,974,113: 40
	<u>Yhteensä Smk</u>	<u>741,800,978: 34</u>

Tilinpäätöksen valmistumisesta päätettiin¹⁾ ilmoittaa vuositilintarkastajille, joiden tuli ennen kesäkuun loppua antaa kertomuksensa kaupunginvaltuustolle.

Kaupunginvaltuusto oli kutsuttu kesäkuun 7 p:nä kaupunkien kunnallislain säännösten mukaisesti päättämään edellä esitetyn tilinpäätöksen hyväksymisestä, mutta koska tilintarkastuskertomus ei vielä ollut saapunut, kokous siirrettiin²⁾, mikäli se koski kyseisen vuoden tilinpäätöksen hyväksymistä ja vastuuvapauden myöntämistä, ajankohtaan, joka valtuuston puheenjohtajan tuli määrätä tilintarkastuskertomuksen saavuttua.

Kaupungin v:n 1932 tilien ja hallinnon tarkastus. Saatuaan kaupungin revisionikonttorin heille osoittaman kertomuksen vuositilintarkastajat suorittivat tarkastustyönsä, johon kuului perehtyminen revisionikonttorin kertomukseen, kaupungin tilien ja tilinpäätöksen tarkastaminen, tutustuminen kaupungin taloushallintoa koskeviin pöytäkirjoihin ja revisionikonttorin tarkastuksistaan pitämiin revisionipäiväkirjoihin sekä muunkin tarkastusta varten välttämättömän aineiston läpikäyminen, ja antoivat tämän jälkeen tilintarkastuskertomuksensa³⁾, jossa mainitsivat, etteivät vielä voineet lausua täsmällistä ajatusta itse nykyisen hallintojärjestelmän tarkoituksenmukaisuudesta, koska se oli ollut käytännössä vasta pari vuotta, mutta olivat sitä vastoin erityisesti kiinnittäneet huomiota erinäisiin kaupunginhallinnon alaan kuuluviin organisatiokysymyksiin, joista he antoivat seuraavassa mainitut ponsilauselmat.

¹⁾ Kvsto 3 p. toukok. 22 §. — ²⁾ S:n 7 p. kesäk. 2 §. — ³⁾ Kvston pain. asiakirj. n:o 14; ks. myös tämän kert. s. 133.

Kaupungin teknillisten laitosten kassa- ja tilitoimen yhdistämiseksi saman viraston hoitoon sekä tuotannollisten laitosten ja virastojen ostos- ja hankintatoimien vireillä olevien keskittämispyrkimysten suhteen vuositilintarkastajat lausuiivat toivomuksen, että asianomaiset kaupungin viranomaiset ryhtyisivät kukin kohdaltaan käytännössä toteuttamaan revisionikonttorin vuosikertomuksessaan keskittämistoimenpiteistä esittämiä periaatteita, niin pian kuin yksityiskohtaisesti harkittavat keskittämissuunnitelmat oli kehitetty toteuttamiskelpoisiksi.

Sen johdosta, että eräissä kaupungin virastoissa, erityisesti verotusvalmistelukunnan toimistossa, ylityöpalkkiot olivat muodostuneet viranhaltijoille säännölliseksi kuukausipalkan osaksi, vuositilintarkastajat esittivät asianomaisten kaupungin viranomaisten harkittavaksi, olisiko eräissä tapauksissa käytännöllisempää ja kaupungille taloudellisesti edullisempaa lisätä henkilökuntaa joko tilapäisesti tai vakinaisesti sellaisissa tapauksissa, jolloin ylityöt ja niistä maksettavat työkorvaukset olivat käyneet säännöllisiksi tai ainakin pitkäaikaisemmin jatkuviksi, taikka voitaisiinko näissä tapauksissa ylityön aiheuttamia kustannuksia supistaa siten, että erinäisiä työsuorituksia joko järkipäisesti koneistettaisiin tai, mikäli mahdollista, muuten organisoitaisiin työsuoritukset entistä tehoisammiksi, näin pyrkien välttämään ylitöiden aiheuttamia lisäkustannuksia sekä liikarasituksesta kenties johtuvaa herpautumista. Erityisesti verotusvalmistelukunnan toimiston suhteen olisi tarkoituksenmukaista, että kaupunki saisi valtiolta tarpeellisen määrärahan ja että kaikki palkat maksettaisiin kaupunginkassasta, jolloin toimiston nykyinen kaksinaisasema palkkauksen suhteen tulisi korjatuksi.

Jottei kaupunginkassan rahoitustila, joka oli suhteellisen hyvä, esiintyisi todellista edullisemmassa valossa, vuositilintarkastajat lausuiivat käsityksenään, että rahoitustaseeseen kirjatusta säästöstä, jonka määräksi oli merkitty 69,974,113: 40 markkaa, tarvittaisiin huomattava osa, todennäköisesti 20,000,000 markkaa, perimättä jäävien verojäämien poistoihin. Tilinpäätöksessä valmistavan tyttöjen ammattikoulun leipomon tileissä todettujen epäkohtien¹⁾ johdosta vuositilintarkastajat tähdensivät sen seikan tärkeyttä, että asianomaisille tiliviranomaisille oli ilmoitettava kirjanpäätöksen laatimista varten maksamattomat laskut samoin kuin kaikki muutkin vuosituloksen ja omaisuuden laskentaan vaikuttavat tiliasiat.

Ohjesäännön edellyttämä omaisuusarviointi, joka viimeksi oli toimitettu v. 1930, oli vuositilintarkastajain käsityksen mukaan mahdollisimman pian toimitettava uudelleen kaupungin omaisuuslaskennan saattamiseksi asialliselle pohjalle.

Kaupungin velkain puheena ollen vuositilintarkastajat huomauttivat, miten raskasta suuren velkataakan hoitaminen oli ja kuinka tärkeätä siis oli tarkasti ja terveen varovasti harkiten käsitellä kysymyksiä sellaisista toimenpiteistä, jotka vaativat suuria pääomansijoituksia ja sen vuoksi johtaisivat velkaantumiseen. Sen johdosta, että melkoisia pääomia kysyvän teurastamon, jonka sopimuksen mukaan oli määrä valmistua jo elokuussa, valmistuminen siirtyisi vuotta myöhemmäksi, vuositilintarkastajat katsoivat aiheelliseksi tiedustella, sisältyikö tähän urakkasopimukseen terveesti harkittuja varauksia, joiden perusteella kaupunki pääsisi nauttimaan oikeutetun hyödyn kyseisten kustannusten alenemisesta siltä ajalta, minkä rakennustyö myöhästyi yli sovitun ajan.

¹⁾ Ks. tämän kert. s. 46.

Todettuaan köyhäinhoitomienokysymystä käsitellessään menojen valtavasti lisääntyneen vuositilintarkastajat, koska huomattava osa suoranaista avustuksista oli nimenomaan jaettu vuokranmaksuavustuksiksi, ehdottivat, että pyrittäisiin vertailemaan vuokratason suhteellista alenemista kaupungin eri puolilla ja tutkittaisiin tämän vertailun perusteella, oliko mahdollisesti todettavissa, että köyhäinhoitolaitoksen antamat vuokra-avustukset olivat omiaan ehkäisemään vuokratason luonnollista alenemista näissä kaupunginosissa, joiden asukkaille näitä avustuksia runsaimmin annettiin, sekä myönteisessä tapauksessa ottamaan harkittavaksi, minkä suuruisia vuokraavustuksia vastaisuudessa oli annettava. Lisäksi olisi vuokra-avustusten tarpeessa olevia perheitä koetettava sijoittaa asumaan kaupungin joko kokonaan tai osaksi omistamiin asuntotaloihin, niin etteivät näissä olevat huoneistot joutuisi olemaan tyhjinä samaan aikaan kuin kaupunki köyhäinhuollon kautta jakoi huomattavia summia vuokra-avustuksina.

Opetus- ja sivistystoimen alalle kuuluvia asioita käsiteltyään vuositilintarkastajat huomauttivat pitävänsä suotavana, että laajaa kansakoulujen viranhaltijakuntaa koskevissa kysymyksissä ilmenneihin tulkintapulmiin pyritäisiin kehittämään ratkaisut, joita voitiin pitää oikeudenmukaisina ja tasa-suhtaisina kyseisten viranhaltijain kannalta sekä samalla kaupungin käytännöllisten etujen mukaisina, että kansakouluoppilaiden voimistelu- ja urheiluharjoitusten ohjaamisesta maksettavien tuntipalkkioiden järjestelyssä pyritäisiin yhdenmukaisuuteen ja tasasuhtaisuuteen, että oppilaiden kesävirikistystointia varten myönnettäisiin määrärahoja ainoastaan eritellyn talousarviolaskelman perusteella, ollen määrärahan saannin ehdoksi asetettava tiettyjä vaatimuksia, milloin aihetta siihen havaittiin, että lastentarhain lasten kesävirikistyskustannuksia varten myönnettävien avustusten saannin ehdoksi määrättäisiin, että kaupungin viranomaisten oli saatava tarkastettavakseen avustuksen nauttijoilta heidän järjestämänsä kesävirikistyksen kustannuksia osoittavat tilit kokonaisuudessaan sekä että kiinnitettäisiin huomiota siihen, että musiikkilautakunta ei ollut tehnyt kaupunginorkesterin johtajan kanssa yksityiskohtaista virkasopimusta, ja että mainitun johtajan toimi järjestettäisiin yksityiskohtaisella virkasopimuksella, jossa varten otettaisiin kaupungin virkasäännön edellyttämät seikat sekä kaupunkimme musiikkielämän edut.

Teknillisten laitosten toimipiiriin kuuluvien asiain suhteen vuositilintarkastajat esittivät toivomuksen, että sähkö- ja kaasulaitoksen kirjanpito päivittäin kuin ennen järjestettäisiin niin, että mainoskustannusten tosiasiallinen määrä selviäisi tileistä.

Rakennustoimiston hiljattain valmistuneen konepajan työn vähyyden takia, mikä aiheutui pääasiallisesti siitä, että monet kaupungin laitokset teettivät työnsä mieluummin yksityisliikkeissä, vuositilintarkastajat lausuvat toivomuksen, että kyseisiä töitä teetettäessä asetettaisiin kaupungin työpaja ainakin suosituimmasemaan ja että työkustannuksia vertailtaessa myös otettaisiin lukuun ne korkotappiot, joita kaupungille vuodesta toiseen aiheutui, ellei työpajaa käytetty niin paljon, että se saattoi työskennellä kannattavasti; sen seikan kontrolloimiseen, missä määrin yksityisten toiminimien johdossa tai osakkaina oli sellaisia kaupungin toimihenkilöitä, joilla oli ratkaisuvalta kaupungin hankinnoista päätettäessä, tai jotka kenties voisivat antaa tarjouskista erikoistietoja tietyille toiminimille, vuositilintarkastajat puolestaan ehdottivat kiinnitettäväksi vakavaa huomiota sekä myöskin ryhtymistä asianmukaisiin toimenpiteisiin, jos havaittiin sellaisiin olevan aihetta. Tällöin

mainitut tarkastajat pitivät erityisen tärkeänä, että hankinta-, työsuoritusy.m. tarjouksia pyydettyessä ei missään tapauksessa asetettu edullisempaan asemaan sellaisia liikeyrityksiä, joiden omistajina, suurosakkaina tai johtajina oli kaupungin ylimpiä virkoja tai luottamustoimia hoitavia henkilöitä, otta nämä kauppasuhteissaan kaupungin kanssa eivät pääsisi nauttimaan erikoisetuja eikä saamaan hankinnoista semmoisia ennakkotietoja, jotka tekivät hintakilpailun vain näennäiseksi.

Puhtaanapitolautakunnan alaisen puhtaanapitolaitoksen toiminnassa paljastuneita väärinkäytöksiä ¹⁾ koskevan asian vuositilintarkastajat toivoivat tulevan perinpohjin selvitettyksi, jonka jälkeen oli syytä ottaa, mikäli aihetta siihen ilmeni, käsiteltäväksi myös kysymys erikoisesta kontrollin tehostamisesta.

Koska kaupungin maatalouden alalla eri vuosina saavutetut tulokset eivät olleet riittävän havainnollisesti toisiinsa vertailtavissa sen kautta, että maatalouskirjanpidossa siirtyi erinäisillä henkilötileillä vuodesta toiseen huomattavia saatavamääriä, joista useinkin oli tehtävä melkoisia poistoja vasta vuosien kuluttua, vuositilintarkastajat ehdottivat, että mainituissa tileissä siirrettäisiin epävarmoiksi ja todennäköisesti ennemmin tai myöhemmin poistettaviksi arvioitavat saatavat nimenomaiselle epävarmojen saatavien tilille ²⁾, minkä menettelyn avulla saataisiin perättäisten tilivuosien kirjanpäättösten vuositulokset osoittamaan todellisempia ja siis varmemmin keskenään verrattavissa olevia tulosnumeroita kuin nykyiset olivat.

Koska kaupungin viranomaiset eivät olleet vaatineet laajennettua rakennusoikeutta koskevan luvan saaneilta riittävää vakuutta heidän sitoumustensa täyttämistä, oli kaupunki menettänyt melkoisesti sellaisia saatavia, minkä johdosta vuositilintarkastajat lopuksi huomauttivat, että kaupungin etuja olisi tässä suhteessa valvottava tarkemmin kuin nyt oli tapahtuneeksi osoittautunut, varsinkin kun kysymyksessä oli tuntuviin rahamäärien periminen, koska edellä mainittujen veloitusten kokonaismäärä oli tähän saakka jo kohonnut yli 10,000,000 markan.

Saatuun kaupunginreviisorin ja vuositilintarkastajain kertomuksissaan tekemien huomautusten johdosta asianomaisilta laitoksilta ja lautakunnilta pyytämänsä selitykset kaupunginhallitus antoi vuositilintarkastajain ponsilausumain johdosta lausuntonsa ja selityksensä ³⁾, jotka hyväksyen kaupunginvaltuusto päätti ⁴⁾:

kehoittaa lautakuntia, johtokuntia ja hallituksia sellaisissa tapauksissa, jolloin säännöllinen, pidemmän ajan kestävä ylityö tulisi kysymykseen, ylityön teettämisen asemesta käyttämään tilapäistä työvoimaa tehtäviin, joissa se kävi päinsä;

kehoittaa lautakuntia tarkasti ja varovasti harkiten käsittelemään kysymyksiä sellaisista laajennuksista ja uusista yrityksistä, jotka vaativat suuria pääomansijoituksia ja sen vuoksi johtaisivat velkaantumiseen;

määrätä varojen saannin ehdoksi lastentarhain kesävirkestystoimintaa varten, että kaupungin viranomaisille sen tilityksen ohella, jonka avustuksen saaja oli velvollinen antamaan saamistaan varoista, oli annettava oikeaksi todistettu jäljennös kesävirkestyskustannusten tilistä kokonaisuudessaan; sekä

kehoittaa kaikkia kaupungin laitoksia tarvitessaan rakennustoimiston työpajain toimialaan kuuluvia työsuorituksia, aina pyytämään tarjousta

¹⁾ Ks. tämän kert. s. 39. — ²⁾ S:n s. 140. — ³⁾ Kvston pain. asiakirj. n:o 16. — ⁴⁾ Kvsto 1 p. marrask. 1 §.

niiltäkin sekä kaikkia saamiaan tarjouksia arvostellessaan antamaan, jos tarpeelliset muut edellytykset olivat olemassa, etusijan rakennustoimiston työpajoille, ollen kaupungin laitokset tällöin oikeutetut harkintansa mukaan suorittamaan niille jonkun verran korkeammankin hinnan kuin muille yrittäjille.

Vastuuvapaus myönnettiin kaupunginhallitukselle, kaupungin muille hallituksille, lautakunnille ja virastoille niiden v:n 1932 hallinnosta ja tileistä.

Vastuuvapauden myöntäminen Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin johtokunnalle. Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin johtokunnan lähetettyä¹⁾ kaupunginvaltuustolle kertomuksen mainitun säätiön pientenlastenkoulujen toiminnasta v. 1932 sekä asianomaisten tilintarkastajain toimittamastaan koulujen saman vuoden tilien tarkastuksesta antaman kertomuksen valtuusto myönsi²⁾ johtokunnalle vastuuvapauden sen hallinnosta mainittuna vuonna.

Dollariobligatioiden vaihtaminen toisiin. Ottaen huomioon, että vallitsevana taloudellisesti epävarmana aikana olisi edullista vaihtaa alempinkoisiin Suomen markkoissa tai muussa eurooppalaisessa rahalajissa määrättyihin obligatioihin kaupungin kahden dollarimääräisen 30 vuodessa kuolettavan lainan obligatioita, nimittäin v:n 1924 6 1/2 %:n nimellisarvoltaan 3,100,000 dollarin määräisen³⁾ ja v:n 1930 samoin 6 1/2 %:n nimellisarvoltaan 8,000,000 dollarin määräisen⁴⁾ lainan, joihin kumpaankin liittyi kultaklausuli ja joista edellisestä vielä oli kuolettamatta 2,684,500 dollaria ja jälkimmäisestä 7,655,000 dollaria, kaupunginvaltuusto päätti⁵⁾ oikeuttaa kaupunginhallituksen, joka jo oli ryhtynyt alustaviin valmisteluihin tässä suhteessa, toimittamaan vaihdon itse päättämänsä valuuttakurssin mukaan. Kaupunginhallitus valtuutettiin myöskin päättämään kaikki vaihto- ja lainaehdot, mitkä olivat tarpeen vaihdon toteuttamiseksi, kuitenkin siten, että uusien obligatioiden koron tuli olla vanhoista obligatioista maksettavaa korkoa alempi sekä ettei kuoletusaika saanut olla 30 vuotta pidempi. Tämän päätöksensä valtuusto päätti alistaa valtioneuvoston tutkittavaksi ja vahvistettavaksi. Lisäksi valtuusto päätti valtuuttaa kaupunginhallituksen ryhtymään kaikkiin tästä päätöksestä aiheutuviin toimenpiteisiin sekä täysin valtuuksin edustamaan kaupunkia vaihtoa ja lainan ottoa koskevilla neuvotteluilla ja päätösten teossa sekä kaupungin puolesta allekirjoittamaan kaikki tarpeelliset vaihto-, laina- ja vastuusitoumukset sekä muut asiakirjat. Valtuusto päätti vielä, että edellä mainittu valtuutus oli oleva voimassa syyskuun 1 p:ään 1934.

Erinäisten aikaisempien lainain käyttösuunnitelmain muuttaminen. Koska vuosien 1922 7 %:n, 1924 6 1/2 %:n, 1930 ensimmäisestä 6 1/2 %:n, 1932 ensimmäisestä 8 %:n ja 1933 toisesta 7 1/2 %:n obligatiolainasta, joiden käyttösuunnitelmat valtioneuvosto oli aikanaan vahvistanut, oli käyttämättömänä palautunut kaupunginkassaan 13,513,646 markkaa, kaupunginvaltuusto päätti⁶⁾ alistaa valtioneuvoston tutkittavaksi ja vahvistettavaksi myöskin päätöksensä, että kyseisestä määrästä käytettäisiin 5,518,963 markkaa Leppäsuon alueen pakkolunastukseen, 2,994,683 markkaa satamauudisrakennustoihin sekä 5,000,000 markkaa Rajasaaren puhdistuslaitoksen ja Savilan pumppuaseman töihin.

¹⁾ Kvsto 3 p. toukok. 20 §. — ²⁾ S:n 23 p. toukok. 17 §. — ³⁾ Ks. v:n 1924 kert. s. 65. —

⁴⁾ Ks. v:n 1929 kert. s. 209. — ⁵⁾ Kvsto 25 p. marrask. 1 §. — ⁶⁾ S:n 20 p. jouluk. 1 §.

Obligatiolainojen käyttöohjelmien vahvistaminen. Valtioneuvosto vahvisti ¹⁾ helmikuun 28 p:nä noudatettaviksi kaupunginvaltuuston päätökset v:n 1932 68,000,000 markan suuruisen ensimmäisen obligatiolainan käyttämisestä ²⁾ sekä saman vuoden 55,000,000 markan suuruisen toisen obligatiolainan käyttöohjelman muuttamisesta ³⁾.

Lainain konverttaaminen. V:n 1930 toisen obligatiolainan ⁴⁾ konverttaamiseksi kaupunginvaltuusto päätti ⁵⁾ ottaa 39,470,000 markan suuruisen obligatiolainan, jonka takaisinmaksuaika olisi enintään 17 1/2 vuotta. Obligatioiden korko olisi 8 1/2 % lainan pääoman nimellismäärästä ja lainan obligatiot lunastettaisiin kurssiin 115. Konverttaus tapahtuisi kaupunginhallituksen harkinnan mukaan vaihtamalla obligatiot korkolippuneen uusiin, leimaamalla obligatiot ja korkoliput taikka jollakin muulla tavalla. Sopimus konverttaamisesta oli tehtävä obligatioiden haltijain kanssa kolmen kuukauden kuluessa siitä päivästä, jolloin valtioneuvosto oli vahvistanut valtuuston päätöksen, mikä sittemmin tapahtui toukokuun 11 p:nä ⁶⁾.

Syksyyn mennessä tilanne kotimaisilla rahamarkkinoilla parani ja korkokanta aleni, minkä vuoksi valtuusto vielä kerran päätti konvertata edellä mainitun kaupungille epäedullisen lainan ja sitä paitsi v:n 1932 ensimmäisen obligatiolainan. Tässä tarkoituksessa valtuusto päätti ⁷⁾ ottaa yhdessä tai useammassa erässä emittoitavan, enintään 135,000,000 markan suuruisen obligatiolainan kahta vuotta pidemmin maksuajoin ja enintään 30 vuoden kuoletusajoin. Muut laina- ja konverttausehdot kaupunginhallitus valtuutettiin päättämään sekä irtisanomaan yllä mainitut, tällöin lunastettavat lainat. Uudesta lainasta käytettäisiin v:n 1930 8 1/2 %:n lainan ⁸⁾ konverttaamiseen 44,746,500 markkaa, v:n 1932 8 %:n Suomen markan ja Ruotsin kruunun määräisen lainan ⁹⁾ konverttaamiseen n. 74,914,240 markkaa sekä pääomalennukseen, kruununkurssin mahdollisiin vaihteluihin ja muihin vastedes määrättäviin tarkoituksiin 15,339,260 markkaa. Tämän päätöksensä valtuusto päätti alistaa valtioneuvoston tutkittavaksi ja vahvistettavaksi.

Kaupunginhallitus päätettiin valtuuttaa ryhtymään kaikkiin näistä päätöksistä aiheutuviin toimenpiteisiin, täysin valtuuksin edustamaan kaupunkia konverttausta ja lainan ottoa koskevissa neuvotteluissa ja päätösten teossa sekä kaupungin puolesta allekirjoittamaan kaikki tarpeelliset konverttaus-, laina- ja vastuusitoumukset sekä muut asiakirjat.

Obligatiolainan ottaminen. Jotta ajoissa voitaisiin ryhtyä seuraavana vuonna tarvittavan obligatiolainan ottamista koskeviin neuvotteluihin ja sopivana aikana päättää lainan otto, kaupunginvaltuusto teki päätöksen ¹⁰⁾ enintään 40,000,000 markan suuruisen, yhdessä tai useammassa erässä emittoitavan lainan ottamisesta kahta vuotta pidemmin maksu- ja enintään 30 vuoden kuoletusajoin. Muut lainaehdot kaupunginhallitus valtuutettiin päättämään. Lainasta käytettäisiin kiinteistöostoihin 16,397,900 markkaa, Hieta- lahden sulkutelakka ja konepaja osakeyhtiölle annettavaan lainaan 3,000,000 markkaa, teknillisten laitosten uudistoihin 7,000,000 markkaa, jatkettuihin satamarakennustoihin 9,000,000 markkaa sekä pääoma-alennuksiin ja muihin vastedes määrättäviin tarkoituksiin 4,602,100 markkaa. Tämän päätöksensä valtuusto päätti alistaa valtioneuvoston tutkittavaksi ja vahvistettavaksi. Lisäksi valtuusto päätti valtuuttaa kaupunginhallituksen ryhty-

¹⁾ Kvsto 22 p. maalisk. 3 §. — ²⁾ Ks. v:n 1932 kert. s. 43. — ³⁾ Ks. v:n 1932 kert. s. 44. — ⁴⁾ Ks. v:n 1931 kert. s. 43. — ⁵⁾ Kvsto 12 p. huhtik. 7 §. — ⁶⁾ S:n 23 p. toukok. 5 §. — ⁷⁾ S:n 22 p. marrask. 29 §. — ⁸⁾ Ks. v:n 1930 kert. s. 122. — ⁹⁾ Ks. v:n 1931 kert. s. 44. — ¹⁰⁾ Kvsto 30 p. elok. 26 §.

mään kaikkiin päätöksestä aiheutuviin toimenpiteisiin sekä täysin valtuuksin edustamaan kaupunkia lainan ottoa koskevissa neuvotteluissa ja päätösten teossa sekä kaupungin puolesta allekirjoittamaan kaikki tarpeelliset laina- ja vastuusitoumukset sekä muut asiakirjat.

Lainan ottoa koskevan valtuuston päätöksen sisäasiainministeriö syyskuun 25 p:nä vahvisti ¹⁾ noudatettavaksi ollen kuitenkin vastedes määrättäviin tarkoituksiin varatun erän suhteen aikanaan tehtävä uusi alistus, ennenkuin tämä osa lainaa lopullisesti osoitettiin käytettäväksi.

Vahvistaessaan kaupungin v:n 1934 talousarviota valtuusto samalla päätti ²⁾ alistaa valtioneuvoston tutkittavaksi ja vahvistettavaksi kyseisten lainavarain uuden käyttösuunnitelman, jonka mukaisesti kiinteistöostoihin käytettäisiin 16,408,400 markkaa, Hietalahden sulkutelakka ja konepaja osakeyhtiölle annettavaan lainaan 3,000,000 markkaa, teknillisten laitosten uudistoihin 6,238,000 markkaa, jatkettuihin satamauudisrakennustöihin 10,755,317 markkaa, teurastamon rakentamiseen 935,783 markkaa ja pääoma-alennuksiin 2,662,500 markkaa.

Työttömyyslainan ottaminen ³⁾. Vtt Räsänen y.m. olivat tehneet erityisen työttömyyslainan ottamista koskevan aloitteen, jonka kaupunginvaltuusto lähetti ⁴⁾ kaupunginhallitukselle valmisteltavaksi. Harkittuaan asiaa talousarviokäsittelyn yhteydessä kaupunginhallitus, ottaen huomioon, että pääkaupungin äärimmäisen vaikean työttömyystilanteen helpottamiseksi talvella 1933—34 toivottiin voitavan sijoittaa n. 1,500 helsinkiläistä valtion varatoihin, kuitenkin edellyttäen, että kaupungin omissa varatoissa samaan aikaan olisi vähintään sama määrä, ehdotti, koska tämän ohjelman toteuttamiseksi tarvittavia varoja ei kokonaan ollut voitu talousarvioehdotuksessa peittää verotus- eikä säännöllisillä lainavaroilla, että puuttuva määrä, n. 12,000,000 markkaa, hankittaisiin ottamalla erityinen työttömyyslaina.

Käsiteltyään kaupunginhallituksen ehdotusta valtuusto päättikin ²⁾ ottaa ehdotetun suuruisen lainan kahta vuotta pidemmin maksu- ja enintään 12 vuoden kuoletusajoin sekä muuten ehdoin, jotka kaupunginhallituksen tuli vahvistaa. Lainavaroista käytettäisiin 3,000,000 markkaa stadioniin liittyvien alueiden järjestelyyn, 1,000,000 markkaa lentokentän, 3,400,000 markkaa Rajasaaren puhdistuslaitoksen ja 4,000,000 markkaa Kivelän sairaalan hallintorakennuksen rakentamiseen sekä 600,000 markkaa pääoma-alennukseen. Valtuusto päätti alistaa päätöksensä valtioneuvoston tutkittavaksi ja vahvistettavaksi. Lisäksi valtuusto päätti valtuuttaa kaupunginhallituksen ryhtymään kaikkiin päätöksestä aiheutuviin toimenpiteisiin ja täysin valtuuksin edustamaan kaupunkia lainan ottoa koskevissa neuvotteluissa ja päätösten teossa sekä kaupungin puolesta allekirjoittamaan kaikki tarpeelliset laina- ja vastuusitoumukset sekä muut asiakirjat.

Lyhytaikainen luotto. Kaupunginhallitus oikeutettiin ²⁾ v. 1934 enintään kahden vuoden maksuajoin ottamaan lyhytaikaista luottoa, jonka ylimmäksi rajaksi määrättiin 160,000,000 markkaa tai vasta-arvo ulkomaan rahassa, laskettuna lainaa otettaessa käyvän kurssin mukaan. Jos aikaisemmin otettua lyhytaikaista luottoa siirtyi v:een 1934, ei otettava luotto yhdessä aikaisemmin otetun kanssa saanut vuoden aikana samalla kertaa ylittää mainittua 160,000,000 markan määrää.

¹⁾ Kvsto 11 p. lokak. 1 §. — ²⁾ S:n 20 p. jouluk. 1 §. — ³⁾ Ks. tämän kert. s. 61 ja 77. —

⁴⁾ Kvsto 1 p. marrask. 22 §.

Kuolelusrainan ottaminen Kellokosken piirimielisairaalalle. Kaupunginvaltuusto päätti ¹⁾, että Helsingin kaupunki sitoutuisi yhteisvastuullisesti Kellokosken piirimielisairaalan omistavan kuntayhtymän muiden jäsenkuntien kanssa vastaamaan Suomen teollisuudenharjoittajain keskinäisen paloapuyhdistyksen mainitulle kuntayhtymälle myöntämän, 10 vuoden aikana 300,000 markan erissä kuolelusrainan 3,000,000 markan kuolelusrainan ja siitä juoksevan 8 1/2 %:n koron maksamisesta, mikä laina käytettäisiin kyseisen sairaalan laajennusten ²⁾ aikana Kansallis-osake-pankista otetun kassakreditiivilainan maksamiseen.

Mjölbbollstadin parantolan lyhytaikaisen lainan vakauttaminen. Hyväksyen Mjölbbollstad sanatorium nimisen keuhkotautiparantolan hallituksen ehdotuksen, että se 1,490,000 markan suuruinen loppuerä, joka parantolan rakennuskustannusten peittämiseksi käytetystä lyhytaikaisesta luotosta jäi jäljelle sen jälkeen kun lain mukaan parantolalle samaan tarkoitukseen myönnetyn valtionavun viimeinen erä piakkoin saatiin nostaa, parantolayritykselle aikanaan hyväksytyyn rahoitussuunnitelman mukaisesti nyt vakautettaisiin pitkäaikaiseksi lainaksi, kaupunginvaltuusto päätti ³⁾ ottaa yhdessä muiden mainittuun parantolaan osallistuneiden kuntain kanssa ja keskinäisesti vastattavaksi sen mukaan kuin jäsenkunnilla oli kiinteästi varattuja paikkaosuuksia, 1,490,000 markan suuruisen kuolelusrainan enintään 25 vuoden maksuajoin ja 7 %:n vuotuisin koroin sekä valtuuttaa toukokuun 25 p:nä 1928 Mjölbbollstadin parantolalle vahvistettujen sääntöjen ⁴⁾ 16 §:n mukaan asetetut kuntain edustajat, edellä mainittujen yleisten lainaehtojuen rajoissa, hankkimaan, tutkimaan ja hyväksymään lainatarjouksia sekä antamaan yhdelle tai useammalle henkilölle tehtäväksi kuntien puolesta lopullisesti allekirjoittaa sitovan lainasopimuksen sekä nostaa ja kuitata lainasumman. Valtuuteen liittyi myöskin asianomaisen vahvistuksen hankkiminen tälle lainan ottamista koskevalle päätökselle.

Helsingin kaupungin rakennusosakeyhtiöiden n:o 3 ja n:o 4 lainain korot ja kuolelus. Kaupunginvaltuusto päätti ⁵⁾ kertomusvuoden alusta lukien myöntää kahden vuoden pidennyksen Helsingin kaupungin rakennusosakeyhtiölle n:o 3 annettujen 2,435,800 markan ja 1,530,000 markan kuolelusrainain sekä Helsingin kaupungin rakennusosakeyhtiölle n:o 4 annettujen 2,408,500 markan ja 75,000 markan kuolelusrainain kuolelusmaksujen suorittamisessa sekä oikeuttaa mainitut yhtiöt näiltä vuosilta suorittamaan lainapääomille korkoa ainoastaan sen määrän, joka yhtiöiden tilinpäätöksissä vakiintuneiden tilinpäätöserusteiden mukaan jäi yhtiöiden voitoksi.

Lainan kuolelusrainan suorittamisen siirtäminen ja koron alentaminen. Uimahalli osakeyhtiön tulojuen vähennyttyä vallitsevan taloudellisen pulatilanteen johdosta siinä määrin, että yhtiön toiminnan kannattavuus alkoi olla vaarassa, kaupunginvaltuusto päätti ⁶⁾ myöntää mainitulle osakeyhtiölle kolmeksi vuodeksi kertomusvuoden alusta lukien lykkäystä kaupungin sille myöntämän 2,000,000 markan suuruisen kiinnityslainan ⁷⁾ kuolelusrainan suorittamisessa samalla alentaen lainan koron samaksi ajaksi 1/2 %:lla.

Ammattienedistämislaitoksen säätiön lainan korkojen ja kuolelusrainan maksaminen. Kaupunginvaltuusto päätti ⁸⁾ vapauttaa Ammattienedistämislaitoksen säätiön suorittamasta kaupungin sille myöntämän 1,000,000 markan

¹⁾ Kvsto 12 p. huhtik. 20 §. — ²⁾ Ks. v:n 1932 kert. s. 119 ja 199. — ³⁾ Kvsto 30 p. elok. 18 §. — ⁴⁾ Ks. v:n 1930 Kunnall. asetuskok. s. 78. — ⁵⁾ Kvsto 3 p. toukok. 17 §. — ⁶⁾ S:n 21 p. kesäk. 22 §. — ⁷⁾ Ks. v:n 1927 kert. s. 47. — ⁸⁾ Kvsto 25 p. tammik. 35 §; vrt. v:n 1932 kert. s. 196.

kuoletuslainan v. 1933 maksettavaksi erääntyvää 50,000 markan korkoa ehdoin, että säätiö kyseisenä vuonna järjesti Helsingissä kotipaikka-oikeudet omaaville työttömille kahdet kaksi kuukautta kestävät kurssit puusepille ja verhoilijoille, kolme kuukautta kestävät matematiikka- ja konepiirustuskurssit sekä kahdet yhden kuukauden kurssit, joilla annettaisiin opetusta kemiallisessa pesussa ja silytyksessä. Kurssien aloittamiseksi tuli pesu- ja silytykskurssien osanottajain määrän olla vähintään 25 ja kaikkien muiden vähintään 60. Kurssien toiminnasta tuli mainitun säätiön antaa kaupunginhallitukselle kertomus. Sitä vastoin evättiin säätiön vapauttamista edellä mainitun lainan 30,000 markan suuruisen kuoletuksen maksamisesta koskeva anomuksen osa.

Erinäisten kuoletuslainain koron alentamista koskeva aloite. Vt Sundqvist y.m. olivat tehneet aloitteen niiden kuoletuslainain koron alentamisesta, jotka kaupunki oli myöntänyt vuokratonteilla oleville rakennusyriyksille. Kaupunginvaltuusto lähetti ¹⁾ kyseisen aloitteen kaupunginhallitukselle valmisteltavaksi.

Myönnettyjen kuoletuslainain korot. Asunto-osakeyhtiö Hauhon anomuksen, että kaupungin yhtiölle myöntämien kuoletuslainain ²⁾ korot alennettaisiin 7 $\frac{1}{2}$ %:sta 5 %:iin, kaupunginvaltuusto epäsi ³⁾.

Oikeus määrärahan siirtämiseen vuodesta toiseen. Kaupunginvaltuusto päätti ⁴⁾, että Nordenskiöldinkadun rautatienalikäytävän laajentamistöitä varten myönnetyn määrärahan säästö, 150,000 markkaa, sekä Hietalahden sulkutelakka ja konepaja osakeyhtiölle sulkutelakan laajentamiseksi myönnetty 1,000,000 markan avustusmääräraha saatiin siirtää v:n 1933 tileihin.

Jotta mainittuja töitä voitaisiin jatkaa kertomusvuonna kaupunginhallitus oli oikeuttanut kaupungin yleisten töiden hallituksen siirtämään v:n 1933 tileihin Työpajakadun tasoittamista varten korttelin n:o 282 kohdalla ja saman korttelin länsirajaa pitkin kulkevan kadun Työpajakadun ja Lautatarhankadun välisen osan tasoittamista varten osoitetun määrärahan sekä Siltavuorenrannan ajotien kunnostamiseksi Pitkängsillan ja Pohjoisrannan väliltä myönnetyn määrärahan v. 1932 käyttämättä jääneet jäännöserät, enintään 150,000 markkaa ja 100,000 markkaa, kaupunginvaltuuston ent. Pauligin huviloissa suoritettavia korjaustöitä varten myöntämän määrärahan vuoden vaihteessa käyttämättä olevan osan, arviolta n. 28,000 markkaa, sekä Vallilan siirtolapuutarhan eteläosan kuntoonpanoa varten myöntämän määrärahan edellisestä vuodesta säästyvät varat, tasaluvuin 31,000 markkaa. Kaupunginvaltuusto päätti ⁵⁾ hyväksyä nämä hallituksen toimenpiteet.

Koska Marian sairaalan pesulaitos piakkoin kokonaan uudistettaisiin kaupunginvaltuusto päätti ⁶⁾ oikeuttaa yleisten töiden lautakunnan tarpeen tullen joko kokonaan tai osittain siirtämään seuraavan vuoden tileihin kertomusvuoden talousarvion merkityn 75,000 markan suuruisen määrärahan Pesukone ja keskipakoiškuivaaja Marian sairaalaan.

Kaupungin vuokra-asiain lyhentämisoikeus. Kiinteistölautakunnan päätettyä syyskuun 5 p:nä 1932 alentaa 2,150 markkaan sen 3,500 markan suuruisen vuokran, jonka eristäjä U. Blomqvist toimitetussa huutokaupassa oli sitoutunut suorittamaan kaupungille oikeudesta harjoittaa valokuvausta Hietarannalla mainitun vuoden maaliskuun 15 p:n ja marraskuun 15 p:n välisenä aikana, koska valokuvauspaikka todennäköisesti tuottaisi hänelle tap-

¹⁾ Kvsto 22 p. marrask. 30 §. — ²⁾ Ks. v:n 1924 kert. s. 102 ja v:n 1925 kert. s. 96.—

³⁾ Kvsto 22 p. marrask. 24 §. — ⁴⁾ S:n 25 p. tammik. 21 §. — ⁵⁾ S:n 25 p. tammik. 19 §. —

⁶⁾ S:n 22 p. marrask. 6 §.

piota, oli syntynyt erimielisyyttä siitä, oliko lautakunnalla johtosääntönsä mukaisesti ollut oikeus päättää asiasta. Tämän johdosta kaupunginvaltuusto antoi¹⁾ asiaa koskevan selityksen²⁾, jossa se määritteli, miten tällaisissa tapauksissa tuli menetellä.

Satamamaksujen palauttaminen. Kaupunginvaltuusto päätti³⁾, että American Scantic Line nimiselle amerikkalaiselle laivanvarustajaliikkeelle oli palautettava 40 % eli 56,430: 70 markkaa siitä 141,076: 80 markan määrästä, minkä toiminimi edellisen vuoden kesä—joulukuussa oli suorittanut kaupungille satamamaksuina omistamistaan Scanpenn, Scanyork, Scanstates ja Scanmail nimisistä matkustajahöyrylaivoista. Mainittu määrä maksettaisiin verotusvarojen ja muiden tulojen poisto- ja palautusmäärärahasta. Satamalautakunta, joka muuten myönsi vapautukset maksetuista satamamaksuista, ei, vaikkakin piti anomusta kohtuullisena, ollut katsonut olevansa oikeutettu tekemään sitä puheena olevassa tapauksessa, koska se ei muodollisesti täysin täyttänyt satamatariffin 6 §:n vaatimuksia, johon tällaiset anomukset perustuivat.

Turistilaivain satamamaksujen alentaminen. Kauppa- ja teollisuusministeriö oli tammikuussa päättänyt anomuksesta yleensä myöntää Suomen satamiin tuleville turistilaivoille lievennystä suurien majakkamaksujen suorittamisesta siten, että laivoille, jotka eivät jättäneet eivätkä ottaneet matkustajia tai lastia, myönnettäisiin 75 %:n alennus sekä laivoille, jotka eivät jättäneet eivätkä ottaneet lastia mutta jättivät matkustajia ja heidän matkatavaroitaan, 50 %:n alennus, kun sitä vastoin turistilaivoille, jotka Suomen satamista ottivat matkustajia tai lastia, yleensä ei myönnettäisi mitään alennusta majakkamaksuista, minkä johdosta satamalautakunta katsoi kohtuulliseksi, että Helsingin kaupunki, johon maahamme suuntautuva turistilaivaliikenne miltei yksinomaan kohdistui, myöntäisi vastaavat alennukset satamamaksuista. Tämän mukaisesti kaupunginvaltuusto myönsi⁴⁾ Hamburg—Amerika Linie nimisen laivanvarustamon laivoille Oceana ja Reliance sekä Aktiebolaget Svenska—Amerika Linien nimisen yhtiön laivalle Kungsholm 75 %:n alennuksen satamamaksuista näiden turistilaivain käytössä Helsingissä edellyttäen, etteivät ne ottaneet eivätkä jättäneet matkustajia tai lastia eivätkä myöskään vaatineet laituripaikkaa.

Samoin edellytyksin myönnettiin⁵⁾ myöhemmin Orient Steam Navigation C:o Ltd, White Star Line, The Blue Star Line ja Compagnie Générale Transatlantique nimisten laivanvarustamoyhtiöiden omistamille turistilaivoille Orontes, Calgaric, Arandora Star ja Mexique 75 %:n alennus satamamaksuista niiden käytössä samana kesänä Helsingissä.

Joko vapautusta tai mahdollisimman suurta alennusta oli anottu belgialaisen höyrylaivan Leopoldvillen satamamaksuista sen käytössä syyskuun 8—10 p:nä Helsingissä kiertomatkallaan Skandinavian ja Baltian maihin ollen laivalla suuri belgialaisten teollisuustuotteiden näyttely; laiva ei ottaisi tältä matkustajia eikä myöskään jättäisi eikä ottaisi lastia mutta halusi sen sijaan kylläkin laituripaikan. Satamalautakunnan ehdotuksen mukaisesti kaupunginvaltuusto myönsi⁶⁾ 25 %:n alennuksen puheena olevan höyrylaivan satamamaksuista.

Satamamaksutariffin muuttaminen. Koska satamamaksut yhdessä laivaliikennettä rasittavien valtion merenkulkumaksujen kanssa nousivat sellai-

1) Kvsto 22 p. maalisk. 7 §. — 2) Kvston pain. asiakirj. n:o 5 ja Kunnall. asetuskok. s. 60. — 3) Kvsto 1 p. maalisk. 17 §. — 4) S:n 12 p. huhtik. 18 §; ks. myös tämän kert. s. 141. — 5) Kvsto 21 p. kesäk. 24 §. — 6) S:n 20 p. syysk. 17 §.

siin määrin, ettei ohikulkevien laivojen kannattanut poiketa Suomen satamiin korjausta, muonan, veden tai polttoaineen ottamista tai miehistönsä vaihtamista tai täydentämistä varten, mikä kuitenkin olisi tuottanut satamakaupungeille hyötyä, oli satamalautakunta pyytänyt Suomen satamaliiton hallitusta ryhtymään toimenpiteisiin maksujen helpottamiseksi, jolloin tämä päättikin saattaa kysymyksen välittömästi liittoon kuuluvien kaupunkien käsiteltäväksi. Tämän jälkeen laaditun ehdotuksen, joka koski elokuun 8 p:nä 1924 vahvistetun Helsingin kaupungin satamamaksutariffin 2 §:n 1 kohdan ja 8 §:n muuttamista ¹⁾ poistamalla muutamia tariffimääriä kaupunginvaltuusto päätti ²⁾ hyväksyä.

Liikennemaksutariffin muuttaminen. Sen jälkeen kun juomatavaroista kertomusvuonna kannettavien tullien muuttamisesta maaliskuun 13 p:nä annettulla lailla oli poistettu tullitariffin nimike n:o 157, Kuohuvat viinit, kaupunginvaltuusto päätti ³⁾ liikennemaksujen veloittamisen helpottamiseksi, että sitä vastaava voimassa olevan liikennemaksutariffin nimike n:o 89 myöskin poistettaisiin ja että kuohuvista viineistä veroitettaisiin sama liikennemaksu kuin muista viineistä, eli nimikkeen n:o 90 mukaan.

Sairaalamaksutaksan muuttaminen. Kaupunginvaltuusto hyväksyi ⁴⁾ sairaalahallituksen ehdotuksen kaupungin sairaaloissa suoritettavien maksujen taksan muuttamiseksi ⁵⁾ sekä antoi kaupunginhallitukselle tehtäväksi aikanaan hakea kaupungille sisäasiainministeriöltä oikeutta saada ilman tuomiota ulosmitata täten muutetun taksan mukaan maksettaviksi määrättyt maksut, joita ei suosiolla suoritettu.

Heinäkuun 10 p:nä Uudenmaan läänin maaherra vahvisti valtuuston kyseisen päätöksen, minkä jälkeen valtuusto päätti ⁶⁾, että muutettu taksa tulisi voimaan lokakuun 1 p:nä.

Verovelvollisen henkilön tulosta verotettaessa tehtävä vähennys. Vahvistaessaan v:ksi 1933 ne määrät, jotka joulukuun 8 p:nä 1873 kaupunkien kunnallishallinnosta annetun asetuksen 55 §:n 3 ja 4 kohdan mukaan, sellaisina kuin nämä esiintyvät tammikuun 20 p:nä 1922 mainitun asetuksen muuttamisesta annetussa laissa, kunnallisverotuksessa on vähennettävä verovelvollisen henkilön tuloista, kaupunginvaltuusto päätti ⁷⁾, että tällaisista tuloista, milloin ne eivät ylittäneet 9,000 markkaa, sai vähentää 4,000 markkaa sekä että verovelvollinen henkilö jokaisen lapsen osalta, jonka hän elatusvelvollisuutensa nojalla oli elättänyt ja joka verotusvuoden päättyessä ei ollut täyttänyt 15 vuotta, sai vähentää tuloistaan 1,200 markkaa.

Tilastotoimiston arkistossa säilytettävistä kantoluetteloista annettavien otteiden lunastusmaksut. Kaupunginvaltuusto vahvisti ⁸⁾ sen lunastusmaksun, jonka tilastotoimisto oli oikeutettu perimään yksityisiltä sen arkistossa säilytettävien vuosien 1885—1911 henkirahain kantoluetteloiden otteista, 8 markaksi otteelta.

Teurastamon lihantukkuomyntihallin taksan muuttaminen. Karja- ja maataloustuotteiden tukkukauppiasliiton tehtyä esityksen lihantukkuomyntihallin taksan maksujen osittaisesta alentamisesta kaupunginvaltuusto päätti ⁹⁾ tehdä kyseiseen taksaan teurastamolautakunnan ehdottamat muutokset ¹⁰⁾. Muutettu taksa määrättiin tulemaan voimaan joulukuun 1 p:nä.

¹⁾ Ks. Kunnall. asetuskok. s. 39. — ²⁾ Kvsto 1 p. maalisk. 16 §. — ³⁾ S:n 12 p. huhtik. 17 §; ks. myös Kunnall. asetuskok. s. 40. — ⁴⁾ Kvsto 23 p. toukok. 14 §. — ⁵⁾ Ks. Kunnall. asetuskok. s. 85. — ⁶⁾ Kvsto 20 p. syysk. 6 §. — ⁷⁾ S:n 25 p. tammik. 15 §. — ⁸⁾ S:n 8 p. helmik. 14 §; ks. myös tämän kert. s. 141 ja Kunnall. asetuskok. s. 32. — ⁹⁾ Kvsto 22 p. marrask. 22 §. — ¹⁰⁾ Ks. Kunnall. asetuskok. s. 121.

Sähkön hinnan korottaminen. Vahvistaessaan kaupungin v:n 1934 talousarvion kaupunginvaltuusto samalla päätti¹⁾, että pienjännitevalo- ja -voimavirran normaalitariffin hinnat vahvistettaisiin tavalliseen valaistukseen kulutetusta virrasta 2:50 markaksi, porras- ja pihavalaistukseen kulutetusta virrasta 2:20 markaksi ja voimavirrasta 1:60 markaksi kWh:lta ja että tehotariffi korotettaisiin samassa suhteessa.

Erinäisten raitiotielinjain ajomaksujen alentaminen. Vaikkakin Raitiotie- ja omnibusosakeyhtiöllä katsottiin olevan oikeus linjainsa ajomaksujen alentamiseen, mainittu yhtiö halusi saattaa kaupunginvaltuuston tietoon aikomuksensa alentaa Haagan ja Munkkiniemen linjain ajomaksuja siten, että mainittujen linjain kaupungin alueella sijaitsevilla osilla perittäisiin sama ajomaksu kuin yleensä kaupunkilinjoilla siten järjestettynä, että tariffiraja oli Haagan linjalla heti Ruskeasuon pysäkin pohjoispuolella ja Munkkiniemen linjalla heti Johannesbergin pysäkin länsipuolella. Matkustajilta, jotka ylittivät nämä rajat, kannettaisiin 1 markan lisämaksu linjain päätekohtiin saakka. Kaupunginvaltuusto lausui²⁾ mielipiteenään, ettei sillä ollut mitään muistuttamista ajomaksujen muuttamista vastaan täten.

Rakennusvelvollisuuden täyttämisen määrääjän pidentäminen. Asunto-osakeyhtiö Stenbäckinkatu 10 nimisen yhtiön anomuksesta kaupunginvaltuusto päätti³⁾ myöntää kyseisen yhtiön omistaman XIV kaupunginosan korttelissa n:o 513 sijaitsevan Stenbäckinkadun tontin n:o 10, joka syyskuun 30 p:nä 1927 toimitetussa huutokaupassa⁴⁾ oli myyty, rakennusvelvollisuuden täyttämisen pidennystä 2 vuotta kertomusvuoden syyskuun 30 p:stä lukien eli v:n 1935 syyskuun 30 p:ään, ehdoin että kyseinen yhtiö kertomusvuoden loppuun mennessä suoritti 405,000 markan suuruisen kauppahinnan, josta tähän mennessä oli maksettu 198,450 markkaa, vuosina 1932 ja 1933 maksettavaksi erääntyneet lyhennyserät korkoineen, yhteensä 94,264:15 markkaa, sekä rakennusvelvollisuuden laiminlyönnistä johtuvan ensimmäisen korvausmäärän jäännöserän, 90,000 markkaa, 7 %:n koroin v:n 1930 syyskuun 30 p:stä lukien.

Rakennuksen tornikerrosten sisustamis- ja käyttöoikeuden korvaaminen. Kaupungin vaadittua raastuvanoikeudessa Kiinteistöosakeyhtiö Tornin fastighetsaktiebolag nimisen yhtiön velvoittamista korvaukseksi yhtiölle myönnetystä sen IV kaupunginosan korttelissa n:o 67 omistaman Kalevankadun tontin n:o 2 tornikerrosten sisustamis- ja käyttöoikeudesta⁵⁾ suorittamaan kaupungille 400,000 markkaa korkoineen sekä raastuvanoikeuden kesäkuun 10 p:nä 1931 hylättyä kanteen ja Turun hovioikeuden jätettyä seuraavan vuoden heinäkuun 1 p:nä antamallaan tuomiolla asian raastuvanoikeuden päätöksen varaan korkein oikeus, jossa kaupunginhallitus oli hakenut muutosta hovioikeuden tuomioon, kertomusvuoden toukokuun 16 p:nä antamallaan tuomiolla, harkitsi⁶⁾ oikeaksi velvoittaa kyseisen yhtiön suorittamaan kaupungille 400,000 markkaa 5 %:n koroin lukien tammikuun 19 p:stä 1931 sekä 4,000 markalla korvaamaan kaupungin oikeudenkäyntikulut.

Kunnalliskodissa tapahtunut kavallus. Sen jälkeen kun oli käynyt ilmi, että kunnalliskodin osastonhoitajatar B. Fagerström oli kavaltanut erään mainitun kodin sittemmin kuolleen hoidokin varoja 900 markkaa, minkä määrän hän kuitenkin sittemmin oli maksanut takaisin köyhäinhoidon

¹⁾ Kvsto 20 p. jouluk 1 §. — ²⁾ S:n 22 p. marrask. 23 §. — ³⁾ S:n 13 p. jouluk. 31 §. — ⁴⁾ Ks. v:n 1927 kert. s. 144. — ⁵⁾ Ks. v:n 1930 kert. s. 151. — ⁶⁾ Kvsto 11 p. lokak. 5 §.

kassavirastolle, kaupunginvaltuusto päätti ¹⁾ kaupunkien kunnallislain 52 §:n nojalla pidättää hoitajatar Fagerströmin toistaiseksi virantoimituksesta hyväksyen köyhäinlaitoslautakunnan samaa tarkoittavan väliaikaisen toimenpiteen, minkä lisäksi asia päätettiin antaa tuomioistuimen käsiteltäväksi ja ilmoittaa siitä maaherralle.

Kaasulaitoksen liikeapulaisen G. A. Ekholmin kavallukset. Teknillisten laitosten hallitus oli ilmoittanut kaupunginhallitukselle, että kaasulaitoksen liikeapulainen G. A. Ekholm kesän ja syksyn kuluessa oli 32 tapauksessa erilaisia menettelytapoja käyttäen kavaltanut yhteensä 15,973: 50 markkaa. Tästä määrästä Ekholm kuitenkin oli maksanut takaisin 2,395: 50 markkaa, minkä lisäksi hänen lähin esimiehensä oli katsonut velvollisuudekseen suorittaa 5,015: 50 markkaa niiden Ekholmin tekemien kavallusten korvauksena, jotka olivat käyneet mahdollisiksi myynnin tarpeeksi tehoisan valvonnan laiminlyömisestä johdosta. Kavaltaessaan Ekholm oli käyttänyt apunaan kahta asentajaa, H. A. Römänia ja T. A. Wileniusta, jotka olivat saaneet pienen osan anastetuista varoista. Sekä liikeapulainen Ekholm että kummatkin asentajat oli erotettu kaasulaitoksen palveluksesta. Kaupunkien kunnallislain 52 §:n säännöksen mukaisesti kaupunginvaltuusto sittemmin kaupunginhallituksen ehdotuksen mukaisesti, hyväksyen teknillisten laitosten hallituksen ja kaasulaitoksen erottamistoimenpiteet, päätti ²⁾ ilmoittaa asian tuomioistuimen käsiteltäväksi ja tehdä siitä ilmoituksen maaherralle.

Väärinkäytökset puhtaanapitolaitoksen ostoissa. Sen jälkeen kun kaupunginhallitus oli saanut tietää poliisilaitoksen etsivälle osastolle tehdystä ilmoituksesta, että Teollisuustarvike osakeyhtiö Merko vuosina 1927—30 myydessään puhtaanapitolaitokselle erikoisvärejä, lähinnä ruostesuojavärejä, yhteensä 963,663: 17 markan arvosta, oli veloittanut kohtuuttomia ja korkeampia hintoja kuin muilta asiakkailtaan, sekä väitteestä, että laitoksen johto näissä ostoissa olisi vastaanottanut hyvityksiä, etsivä osasto ja kaupunginreviisori olivat suorittaneet tutkimuksia, joissa m.m. oli ilmennyt, että puhtaanapitolaitoksen hyväksyttäväksi oli esitetty määrältään suurempia laskuja kuin mitä toiminimen omaan kirjanpitoon oli otettu, jolloin toiminimi oli kirjanpäättöksessään merkinnyt syntyneen erotuksen hyvitysaskelluna puhtaanapitolaitokselle, suorittamatta sitä kuitenkaan kaupungille tässä yhteydessä, sekä että puhtaanapitolaitos oli mainitulta toiminimeltä ostamistaan tarvikkeista maksanut suhteettoman korkeita hintoja vieläpä suorittanut astian painosta saman hinnan kuin sisällöstä. Koska vastuuvapaus jo oli myönnetty kyseisiltä vuosilta eikä puhtaanapitolaitoksen virkailijoita ollut voitu todeta syypäiksi mihinkään rikolliseen menettelyyn, ei kaupunginhallituksen mielestä vahingonkorvauksen vaatiminen heiltä voinut tulla kysymykseen, mutta koska se kuitenkin piti asiassa ilmennyttä tarkkaamattomuutta laiminlyöntinä virassa, se lähetti asiakirjat puhtaanapitolautakunnalle niihin virkasäännön 12 §:ssä mainittuihin, sille kuuluviin toimenpiteisiin ryhtymistä varten, joihin asia antoi aiheutta. Ostojen vastaisen valvonnan järjestämiseksi puhtaanapitolautakunta kaupunginhallituksen kehoituksesta päätti johtosääntönsä 2 §:n 6 kohdassa olevan määräyksen mukaan vahvistaa sen ylimmän määrän, johon puhtaanapitolaitoksen johtajan ostamien tarveaineiden y.m. arvo sai nousta, 10,000 markaksi.

¹⁾ Kvsto 1 p. marrask. 13 §. — ²⁾ S:n 13 p. jouluk. 23 §.

Saatuuan kaupunginhallituksen selvittelyn kysymyksestä kaupunginvaltuusto palautti¹⁾ asian kaupunginhallitukselle edelleen selvitettäväksi.

Tämän johdosta kaupunginhallitus asetti erityisen valiokunnan²⁾ lisäselvitystä hankkimaan. Koska suoritettussa tutkimuksessa tuli ilmi seikkoja, joiden nojalla oli syytä olettaa puhtaanapitolaitoksen johdon menettelleen rikollisesti, kaupunginhallitus tutkijalautakunnan ehdotuksesta lähetti asiaa koskevan aineiston kaupunginviskaalinvirastolle syytteen nostamiseksi puhtaanapitolaitoksen johtajaa, insinööri E. Rosenbröijeriä vastaan. Asiakirjat joutuivat tämän jälkeen raastuvanoikeuden kolmannelle osastolle, mutta sen toimesta pidettyjen lisäkuulustelujen jälkeen ei insinööri Rosenbröijeriä vastaan tehtyä ilmoitusta katsottu todennäköisiin syihin perustuvaksi, minkä vuoksi asiakirjat palautettiin kaupunginhallitukselle, joka kuitenkin edelleen katsoi, että täydellinen selvitys asiassa saataisiin ainoastaan jättämällä se laillisen tuomioistuimen käsiteltäväksi. Kaupunginhallituksen ehdotuksesta kaupunginvaltuusto sittemmin päättikin³⁾ pyytää oikeuskanslerinvirastolta uuden tutkimuksen toimeenpanemista ja mahdollisen syytteen nostamista asiassa.

Kaupungin viranhaltijain palkkain väliaikainen vähentäminen. Kaupungin viranhaltijain palkkain vähentämiseksi v. 1934 kuten kahtena edellisenäkin pulavuotena kaupunginvaltuusto määräsi⁴⁾:

että kaupungin viranhaltijain voimassa olevaa palkkasääntöä v:n 1934 aikana oli sovellettava siten, että viranhaltijain nauttimain peruspalkkain määrästä vähennettiin huoltovelvollisilta 5 % ja viranhaltijoilta ilman huoltovelvollisuutta 10 %;

että sopimuspalkkaisten viranhaltijain, palkkasääntöön merkitsemättömäin pysyväisten virkain haltijain sekä työmäärärahoista palkattujen samoin kuin muidenkin kuukausipalkkaa nauttivien palkat oli vähennettävä samojen perusteiden mukaisesti;

että edellisissä kohdissa mainittujen henkilöiden palkkioista v:n 1934 aikana oli vähennettävä 10 % huoltovelvollisuudesta riippumatta;

että vähennys ei koskenut palkkoja, jotka olivat pienemmät kuin 1,500 markkaa kuukaudelta päätoimesta ja että vähennetyt palkat eivät saaneet alittaa 1,500 markkaa kuukaudelta;

että kaupunginhallitus sai ratkaista viranhaltijain huoltovelvollisuutta koskevat kysymykset noudattaen seuraavia periaatteita: huoltovelvollisiksi katsotaan perheenisä huolimatta siitä, onko hänellä lapsia vai ei, perheenäiti, joka on leski ja jolla on huollettavanaan lapsia tai jonka miehellä ei ole tuloja, ja naimaton henkilö, jolla on huollettavanaan varaton läheinen omainen tai jolla on kasvattilapsi; jos viranhaltijat ovat keskenään naimisissa ja ovat lapsettomia, vähennetään kummankin palkasta 10 %; jos heillä on lapsia tai joku muu henkilö huollettavanaan, vähennetään suurempipalkkaiselta 5 % ja toiselta 10 %; samoin menetellään viranhaltijan suhteen, jonka puoliso on muussa ansiotyössä kuin kaupungin palveluksessa;

että myönnettävät eläkkeet ja hautausavut oli määrättävä vähentämättömien palkkain perusteella;

että valtuuston päätös palkkain vähentämisestä Koski sellaisiakin kaupungilta palkkaa nauttivia viranhaltijoita, jotka eivät olleet irtisanottavissa, mikäli uusi laki teki tällaisen palkkain vähennyksen mahdolliseksi.

¹⁾ Kvsto 8 p. helmik. 9 §. — ²⁾ Kvston pain. asiakirj. n:o 18 liitteinen. — ³⁾ Kvsto 13 p. jouluk. 9 §; ks. myös tämän kert. s. 147. — ⁴⁾ Kvsto 20 p. syysk. 3 §.

mutta muussa tapauksessa ainoastaan mikäli mainitut viranhaltijat, kaupunginhallituksen heitä siihen kehoitettua, suostuivat vähennykseen;

että kaupunginhallitusta oli kehoitettava asianomaisten lautakuntain ja laitosten välityksellä saattamaan niiden viranhaltijain tietoon, joita päätös koski, että palkat tammikuun 1 p:stä 1934 saman vuoden loppuun vähennettiin edellä mainitulla tavalla, ja hankkimaan viranhaltijoilta vahvistus tästä tiedoksiannosta;

että palkat oli merkittävä talousarvion menopuolelle vähentämättömin määrin ja tulopuolelle merkittävä edellä mainitulla tavalla tapahtuvan palkkain vähennyksen aiheuttama säästö; sekä

että valtuuston päätös raastuvanoikeuden ylimääräisten neuvosmiesten, avustavan toisen kaupunginvoudin, kaupunginkamreerin ja toisen kaupunginlääkärin palkkain vähentämisestä oli alistettava valtioneuvoston tutkittavaksi ja vahvistettavaksi.

Viranhaltijain palkkain vähennystä koskeva valitus. Helsingin kaupungin virkamiesyhdistyksen anomus, että kaupunginvaltuuston seuraavaksi vuodeksi päättämä viranhaltijain palkkain 5 ja 10 %:n vähennys olosuhteiden parantumisen vuoksi, jollei sitä voitu kokonaan peruuttaa, pienennettäisiin 4 ja 8 %:iin, kuten valtio oli tehnyt omien viranhaltijainsa palkkain vähennyksen suhteen, ei antanut¹⁾ valtuustolle toimenpiteen aihetta.

Kaupungin opetuslaitosten tuntiopettajain palkkiot. Vahvistaessaan kaupungin v:n 1934 talousarvion kaupunginvaltuusto samalla päätti²⁾ vahvistaa kaupungin opetuslaitosten tuntiopettajain tuntipalkkiot v:ksi 1934 kansakouluissa 18 markaksi, jatkokouluissa tyttöjen käsitöiden ja kotitalouden opetuksesta 18 markaksi ja tietopuolisten aineiden ja veiston opetuksesta 24 markaksi, ammatti- ja taideteollisuuskouluissa ammatti-hygienian opetuksesta 55 markaksi ja muusta opetuksesta 24—30 markaksi, työväenopistoissa opetustunneista 24—30 markaksi ja luentopalkkion 135 markaksi, sekä vahvistaa kansakoulujen ja jatkokoulujen voimistelua ja urheiluharjoitusten ohjaamisesta ja uinnin opetuksesta maksettavat tuntipalkkiot 18 markaksi.

Valmistavan tyttöjen ammattikoulun leipomon valvonta. Kaupunginvaltuusto oikeutti³⁾ ammattiopetuslaitosten johtokunnan valmistavan tyttöjen ammattikoulun tilapäisen työvoiman palkkaamiseen varatuista varoista suorittamaan edellisenä vuonna perustetun⁴⁾ valmistavan tyttöjen ammattikoulun leipomon toimintaa valvovalle talusopettajattarelle määrätyn 500 markan kuukausipalkkion v:lta 1932, jota varten ei ollut merkitty määrärahaa mainitun vuoden talousarvioon.

Henkilökohtaisen palkankorotuksen myöntämistä kaupunginorkesterin johtajalle, professori G. Schnéevoigtille koskevan ehdotuksen kaupunginvaltuusto epäsi⁵⁾.

Sairaanhoitajatarkoulun oppilaiden palkkauksen uudelleenjärjestely. Koska kaupungin sairaanhoitajatarkoulun oppilaille maksettiin paljon suurempaa palkkaa kuin minkä valtion koulun oppilaat saivat, kaupunginvaltuusto päätti⁶⁾ tämän eroavaisuuden tasoittamiseksi, että niille oppilaille, jotka otettiin kaupungin sairaanhoitajatarkouluun v. 1934 ja myöhemmin, suoritettaisiin heidän ollessaan kolmannella vuosikurssilla luontoisetujen lisäksi rahapalkkaa vain 350 markkaa kuukaudessa entisten 903 markan asemesta.

¹⁾ Kvsto 13 p. jouluk. 12 §. — ²⁾ S:n 20 p. jouluk. 1 §. — ³⁾ S:n 25 p. tammik. 33 §. — ⁴⁾ Vrt. tämän kert. s. 46. — ⁵⁾ Kvsto 7 p. kesäk. 12 §. — ⁶⁾ S:n 1 p. marrask. 10 §.

Oikeus palkan nauttimiseen sairauden takia myönnetyn virkavapauden ajalla. Ottaen huomioon, että hakijaa hoidettiin vapaapaikalla tuberkuloosisairaalaissa, evättiin¹⁾ tuberkuloosisairaalan alihoitajattaren E. Toivosen anomus saada nauttia täyttä tai osittaista palkkaa jatkettuun sairaslomansa aikana lukien lokakuun 16 p:stä 1932 kunnes hän tulisi työkykyiseksi, hoidon niin vaatiessa aina huhtikuun 16 p:ään 1933 saakka.

Oikeus lukea hypäkseen virkavuosia. Tulkiten kaupungin viranhaltijain eläkesäännön 9 §:n määräyksen siten, että viranhaltija voi eläkkeen saamiseksi lukea hyväkseen aikaisemmin työntekijänä palvelemaansa ajan, kaupunginvaltuusto oikeutti²⁾ vesijohtolaitoksen aliputkimestarin V. Niemisen mainitussa tarkoituksessa lukemaan hyväkseen ajan v:n 1892 toukokuusta v:n 1927 loppuun, jolloin hän oli palvellut vesijohtolaitoksen työntekijänä.

Kaupunginorkesterin torvensoittaja J. Paavola, joka oli palvellut kaupungin avustamassa Helsingin torvisoittokunnassa 10 vuotta ja Helsingin sinfoniaorkesterissa 2 vuotta sekä syyskuun 1 p:stä 1914 syyskuun 1 p:ään 1920 kaupunginorkesterissa 9 kuukauden palvelussopimuksin ja sen jälkeen koko vuoden käsittävin sopimuksin, sekä saman orkesterin klarinetinsoittaja K. G. Gyllström, joka oli palvellut kaupungin avustamassa Filharmonisen seuran orkesterissa 8 vuotta sekä lokakuun 15 p:n 1919 ja kesäkuun 1 p:n 1925 välisen ajan kaupunginorkesterissa 9 kuukauden sopimuksin ja sen jälkeen koko vuoden sopimuksin, oikeutettiin³⁾ heidän nyt sairauden vuoksi erotessaan orkesterista eläkettä varten lukemaan hyväkseen Filharmonisen seuran orkesterissa ja Helsingin sinfoniaorkesterissa palvelemaansa aika mutta ei Helsingin torvisoittokunnassa suoritettua toimintaa.

Kaupungin lauta- ja johtokuntain sekä komiteain ja valiokuntain puheenjohtajain, varapuheenjohtajain ja jäsenten palkkioiden vähentäminen. Kaupunginvaltuusto päätti⁴⁾, että sen kesäkuun 12 p:nä 1929 ja joulukuun 17 p:nä 1930 tekemissä päätöksissä mainitut ja muut niihin verrattavat palkkiot oli v. 1934 edelleen suoritettava 10 %:lla vähennetyin määrin.

Toisen kaupunginvoudin konttori oikeutettiin⁵⁾ ylittämään painatus- ja sidontamäärärahaansa 10,000 markkaa.

Kaupunginhallituksen määrärahan ylittäminen. Kaupunginhallituksen ilmoitettua, että työttömyyden seurausten lieventämiseen sen käytettäväksi varattua v:n 1932 määrärahaa oli täytyntä ylittää 127,655: 60 markkaa, mikä johtui etupäässä siitä, että kaupunki valtion varatyöehtojen mukaisesti oli antanut matka-, vaate- y.m. avustuksia valtion varatöihin lähetetyille työttömille, kaupunginvaltuusto päätti⁶⁾ hyväksyä ylityksen.

Satamalautakunta oikeutettiin⁷⁾ ylittämään Helsingin makasiiniosakeyhtiölle satamakannannasta suoritettavan korvauksen maksamiseen varattua määrärahaa 80,000 markkaa.

Oikeusaputoimisto oikeutettiin⁸⁾ ylittämään v:n 1932 valaistusmäärärahaa 532: 80 markkaa ja tarverahoja 2,415: 90 markkaa.

Teurastamon kaluston y.m. hankinta. Kaupunginvaltuusto myönsi⁹⁾ Teurastamoksen nimiseen pääluokkaan sisältyvistä käyttövaroistaan 525,000 markkaa teurastamolautakunnalle käytettäväksi teurastamon ja siihen liittyvien laitosten varustamiseksi tarpeellisella kalustolla, koneilla, työkaluilla y.m.

¹⁾ Kvsto 25 p. tammik. 39 §. — ²⁾ S:n 8 p. helmik. 19 §. — ³⁾ S:n 21 p. kesäk. 25 §. — ⁴⁾ S:n 20 p. syysk. 4 §; ks. myös v:n 1930 kert. s. 77. — ⁵⁾ Kvsto 22 p. marrask. 10 §. — ⁶⁾ S:n 8 p. helmik. 13 §. — ⁷⁾ S:n 1 p. marrask. 7 §. — ⁸⁾ S:n 25 p. tammik. 34 §. — ⁹⁾ S:n 22 p. maalisk. 13 §.

Lisämäärärahan myöntäminen teurastamon rakennustoimikunnalle. Teurastamon rakennustoimikunnan anottua 2,800,000 markan suuruista lisämäärärahaa sen johdosta, että oli osoittautunut välttämättömäksi suorittaa teurastamossa erinäisiä lisätöitä, ja koska Suomen markan arvon teurastamon rakennusaikana kahdesti tapahtunut lasku oli suuresti kallistanut ulkomaisia hankintoja, kaupunginvaltuusto päätti ¹⁾ merkitä v:n 1934 talousarvioon anotun määrärahan teurastamon rakennustoimikunnan käytettäväksi. Toimikunta oikeutettiin samalla jo kertomusvuonna käyttämään määrärahasta 1,000,000 markkaa.

Lisämääräraha terveydenhoitolautakunnalle. Pääluokkaan Terveydenhoito sisältyvistä käyttövaroistaan kaupunginvaltuusto myönsi ²⁾ terveydenhoitolautakunnan painatus- ja sidontamäärärahaan 12,000 markan lisäyksen.

Varattomain lääkäriapu. Koska varattomille annettavaa lääkäriapua varten varatut varat vallitsevan pula-ajan ja työttömyyden vuoksi kävivät riittämättömiksi, kaupunginvaltuusto myönsi niihin seuraavat lisäykset: v:n 1932 lääkärien, eläinlääkäreiden ja sairaanhoitohenkilökunnan tilapäisen työvoiman määrärahaan saman vuoden Terveydenhoito nimiseen pääluokkaan merkityistä käyttövaroistaan eri aikoina 10,000 markan ³⁾ ja 2,641:50 markan ⁴⁾ lisäykset sekä oikeutti ⁵⁾ lisäksi terveydenhoitolautakunnan ylittämään kyseistä määrärahaa 2,055 markkaa; kertomusvuoden pääluokkaan Terveydenhoito sisältyvistä käyttövaroistaan valtuusto myönsi ²⁾ saman vuoden lääkäreiden, eläinlääkäreiden ja sairaanhoitohenkilökunnan tilapäisen työvoiman määrärahaan 38,000 markan lisäyksen oikeuttaen ⁶⁾ myöhemmin terveydenhoitolautakunnan ylittämään sitä 6,500 markkaa.

Maidontarkastamolle myönnettiin ⁷⁾ sekalaisten menojen pääluokkaan sisältyvistä kaupunginvaltuuston yleisistä käyttövaroista 2,000 markan lisäys maidontarkastamon kaluston kunnossapitomäärärahaan sekä oikeutettiin ⁸⁾ terveydenhoitolautakunta ylittämään maidontarkastamon liian pieniksi osoittautuneita tarverahoja 4,000 markkaa ja sen määrärahaa Vaatteiden pesu 1,000 markkaa.

Terveydellisten tutkimusten laboratorin v:n 1932 lämpömäärärahaan kaupunginvaltuusto myönsi ³⁾ saman vuoden Terveydenhoito nimiseen pääluokkaan merkityistä käyttövaroistaan 4,000 markan lisäyksen.

Terveys toimiston määrärahan ylittäminen. Kaupunginvaltuusto oikeutti ⁸⁾ terveydenhoitolautakunnan ylittämään terveystoimiston tarverahoja 1,000 markkaa.

Tuberkuloosihuolto toimiston riittämättömäksi osoittautunutta määrärahaa Lääkkeet ja sairaanhoitotarvikkeet terveydenhoitolautakunta oikeutettiin ⁸⁾ ylittämään 18,000 markkaa.

Kouluhammasklinikan lisämäärärahat. Kaupunginvaltuusto myönsi ⁴⁾ v:n 1932 Terveydenhoito nimiseen pääluokkaan sisältyvistä käyttövaroistaan kouluhammasklinikan saman vuoden lääkkeiden ja sairaanhoitotarvikkeiden määrärahaan 5,200 markan lisäyksen sekä oikeutti ⁸⁾ terveydenhoitolautakunnan ylittämään mainitun klinikan kertomusvuoden vastaavaa määrärahaa 7,000 markkaa.

¹⁾ Kvsto 13 p. jouluk. 22 §. — ²⁾ S:n 30 p. elok. 15 §. — ³⁾ S:n 25 p. tammik. 29 §. — ⁴⁾ S:n 8 p. helmik. 17 §. — ⁵⁾ S:n 1 p. maalisk. 21 §. — ⁶⁾ S:n 13 p. jouluk. 20 §. — ⁷⁾ S:n 14 p. lokak. 16 §. — ⁸⁾ S:n 13 p. jouluk. 21 §.

Lisämäärärahoja sairaaloille. Koska eräät kertomusvuoden talousarvioon sairaaloita varten merkityt määrärahat eri syistä olivat osoittautuneet riittämättömiksi, kaupunginvaltuusto myönsi¹⁾ Sairaanhoito nimiseen pääluokkaan sisältyvistä käyttövaroistaan seuraavat tarpeen vaatimat lisämäärärahat: Marian sairaalan määrärahaan Tilapäistä työvoimaa 8,000 markkaa ja Sairaslomasijaiset 10,000 markkaa, kulkutautisairaalan vedenkulutusmäärärahaan 12,000 markkaa, Kivelän sairaalan määrärahaan Kaluston kunnossapito 15,000 markkaa ja Erilaatuiset menot 6,000 markkaa, Nikkilän sairaalan määrärahaan Sairaslomasijaiset 15,000 markkaa, Tarverahat 7,000 markkaa, Lääkkeet ja sairaanhoitotarvikkeet 10,000 markkaa, Yleisten laitteiden kunnossapito 25,000 markkaa, Kuljetus ja matkakustannukset 20,000 markkaa ja Perhehoitomaksut 120,000 markkaa, tuberkuloosisairaalan kaluston kunnossapitomäärärahaan 20,000 markkaa ja ruokintamäärärahaan 100,000 markkaa sekä määrärahaan Sairaalamaksuja Suomen punaisen ristin sairaalaan, kaupunginhallituksen käytettäväksi 100,064 markkaa. Lisäksi valtuusto oikeutti sairaalahallituksen ylittämään viimeksimainittua määrärahaa 22,861 markkaa.

Kivelän sairaalan potilaiden röntgentutkimusten järjestäminen. Koska Kivelän sairaalassa ei ollut omaa röntgenlaitosta, sairaalahallitukselle myönnettiin²⁾ oikeus tehdä Suomen punaisen ristin sairaalan johtokunnan kanssa sopimus Kivelän sairaalan sisätautien osaston potilaiden röntgentutkimusten toimittamiseksi lähellä olevassa Punaisen ristin sairaalassa, mihin tarkoitukseen kertomusvuodeksi myönnettiin 30,000 markkaa pääluokkaan Sairaanhoito sisältyvistä kaupunginvaltuuston käyttövaroista. Samalla sairaalahallitus oikeutettiin vahvistamaan taksa, jonka mukaan maksu kyseisistä röntgentutkimuksista oli suoritettava.

Lisämäärärahoja köyhäinhuoltotarkoituksiin. Köyhäinhuoltolautakunta oikeutettiin³⁾ ylittämään erinäisiä v:n 1932 määrärahoja, kutakin enintään seuraavan verran: köyhäinhuoltolautakunnan ja kanslian määrärahaa Tilapäistä työvoimaa 45,000 markkaa ja Valaistus 4,000 markkaa sekä Kustannukset elätteelleannosta, laitoshoidosta köyhäinhoidolle kuulumattomissa laitoksissa ja suoranaisista avustuksista nimiseen talousarvion lukuun merkittyä määrärahaa Sairaanhoidokustannukset 1,400,000 markkaa, Lääkkeet ja sairaanhoitotarvikkeet 80,000 markkaa, Suoranaiset avustukset 1,300,000 markkaa ja Päivähoitokustannukset 40,000 markkaa.

Köyhäinhuoltolautakunnan seitsemän avustuskanslian työmäärän valitsevan pulakauden johdosta yhä lisääntyessä alkaen käydä niille ylivoimaiseksi kaupunginvaltuusto päätti⁴⁾ oikeuttaa lautakunnan maaliskuun 15 p:stä lukien perustamaan kaksi uutta ylimääräistä avustuskansliaa sekä myöntää niiden perustamista ja ylläpitoa varten vuoden loppuun 659,000 markkaa Köyhäinhuolto nimiseen pääluokkaan sisältyvistä käyttövaroistaan.

Samoista varoista valtuusto myöskin myönsi⁵⁾ köyhäinhuoltolautakunnan ja kanslian tarverahoihin 60,000 markan lisämäärärahan ja Kustannukset elätteelleannosta, laitoshoidosta köyhäinhoidolle kuulumattomissa laitoksissa ja suoranaisista avustuksista nimiseen talousarvion lukuun sisältyvään suoranaisten avustusten määrärahaan 7,281,000 markan lisäyksen, sitä vastoin eväten kaupunginhallituksen ehdotuksen kunnallislain 29 §:n edellyttämän 5-jäsenisen valiokunnan asettamisesta asiantuntijain

1) Kvsto 22 p. marrask. 15 §. — 2) S:n 7 p. kesäk. 11 §. — 3) S:n 25 p. tammik. 27 §. — 4) S:n 1 p. maalisk. 22 §. — 5) S:n 21 p. kesäk. 16 §.

avulla tutkimaan köyhäinhoitomenojen supistamismahdollisuuksia. Köyhäinhoitolautakunnan tämän jälkeen jälleen anottua saada ylittää tilejään menojensa peittämiseksi valtuusto vielä, päättäen kehoittaa kaupunginhallitusta yksissä neuvoin köyhäinhoitolautakunnan kanssa sopivaksi katsomallaan tavalla keksimään keinoja köyhäinhoitomenojen supistamiseksi, oikeutti ¹⁾ köyhäinhoitolautakunnan ylittämään talousarvion edellä mainitussa luvussa suoranaisiin avustuksiin varattua määrärahaa 8,000,000 markkaa sekä myöhemmin ²⁾ saman luvun määrärahaa Lääkkeet ja sairaanhoito-tarvikkeet enintään 300,000 markkaa ja Suoranaiset avustukset enintään 7,500,000 markkaa.

Lisämäärärahoja lastensuojelutoimintaa varten. Kaupunginvaltuuston v:n 1932 Lastensuojelutoiminta nimiseen pääluokkaan sisältyvistä käyttövaroista myönnettiin ³⁾ lastensuojelulautakunnan saman vuoden painatus- ja sidontamäärärahaan 3,000 markan lisäys, Sijoitus yksityishoitoon, apumaksut y.m. nimisessä talousarvion luvussa tylsämielisten lasten erikoishoitoa ja opetusta sekä kuuromykkäin ja raajarikkoisten lasten ammattiopetusta varten varattuihin määrärahoihin kumpaankin 10,000 markan lisäykset sekä saman luvun lasten hampaidenhoitomäärärahaan 5,000 markan lisäys.

Samoista varoista valtuusto myönsi ⁴⁾ lastenhuoltolaitosten lämpö- määrärahaan 6,000 markan, valaistuspääluokkaan määrärahaan 1,000 markan, puhtaana- pitomäärärahaan 2,000 markan, tarverahoihin 1,000 markan, lääkkeitä ja sairaanhoitovälineitä varten varattuun määrärahaan 500 markan, käyttövoimamäärärahaan 1,000 markan sekä yleisten laitteiden kunnossapitoo- varattuun määrärahaan 1,800 markan lisäykset.

Lastensuojelulautakunnan hallintaan kuuluvan vastaanottokodin laa- jentamisen ⁵⁾ johdosta kaupunginvaltuusto myönsi ⁶⁾ pääluokkaan Lasten- suojelutoiminta merkityistä kertomusvuoden käyttövaroistaan 7,200 mar- kan suuruisen lisämäärärahan lastenhuoltolaitosten palkkasääntöön merkitse- mättömän pysyväisten virkain määrärahaan.

Lisämäärärahaain myöntäminen kansakouluille. Kaupunginvaltuusto hyväksyi ⁷⁾ yleisten töiden hallituksen oikeuttamista tulipalon Vallilan suomenkielisessä kansakoulussa aiheuttamien vahinkojen korjaamiseksi ylittämään kansakoulutalojen edellisen vuoden korjaus- ja kunnossapito- määrärahaa 45,000 markkaa koskevan kaupunginhallituksen toimenpiteen ⁸⁾.

Pääluokkaan Opetus- ja sivistyslaitokset sisältyvistä käyttövaroistaan valtuusto myönsi ⁹⁾ 2,000 markan suuruisen lisäyksen suomenkielisten kansa- koulujen palkkiomäärärahaan Kallioon suunniteltuun uuteen kansakouluun ¹⁰⁾ jo rakennusaikana tarvittavan johtajan palkkaamiseksi, joka samalla olisi tähän uuteen koulupiiriin kuuluvien, mutta toistaiseksi hajallaan eri pai- koissa toimivien luokkien johtaja. Lisäksi valtuusto oikeutti ¹¹⁾ suomen- kielisten kansakoulujen johtokunnan ylittämään mainittujen koulujen suora- naisten avustusten määrärahaa enintään 132,000 markkaa.

Ruotsinkielisten kansakoulujen johtokunta oikeutettiin ylittämään kyseisten koulujen määrärahaa Kaluston hankinta 5,000 markkaa ¹²⁾ Valli- lan uuden kansakoulun poikain jatko-opetusta varten varattujen huonei- den kaluston täydentämiseksi sekä niiden riittämättömiä määrärahoja

¹⁾ Kvsto 30 p. elok. 14 §. — ²⁾ S:n 22 p. marrask. 17 §. — ³⁾ S:n 25 p. tammik. 32 §. — ⁴⁾ S:n 25 p. tammik. 30 §. — ⁵⁾ Ks. v:n 1932 kert. s. 66. — ⁶⁾ Kvsto 1 p. maalisk. 23 §. — ⁷⁾ S:n 25 p. tammik. 20 §. — ⁸⁾ Ks. v:n 1932 kert. s. 162. — ⁹⁾ Kvsto 21 p. kesäk. 18 §. — ¹⁰⁾ Ks. tämän kert. s. 18. — ¹¹⁾ Kvsto 22 p. marrask. 19 §. — ¹²⁾ S:n 13 p. jouluk. 25 §.

Koulutarvikkeet 30,000 markkaa¹⁾ ja Suoranaiset avustukset 15,000 markkaa²⁾.

Ammattikouluille myönnetyt määrärahat. Ammattiopetuslaitosten johtokunta oikeutettiin³⁾ ylittämään valmistavan poikain ammattikoulun tilapäisen työvoiman määrärahaa 20,000 markkaa, mikä oli tarpeellista, koska kaupungin ammattikouluissa vuoden alusta oli siirrytty maksamaan opettajille tuntiopetuksesta palkkiota ainoastaan lukuvuoden ajalta sen sijaan, että ennen koko lukuvuoden palkkio oli jaettu 12 kuukauden osalle ja maksettu kuukausittain, joten nyt syyslukukaudelta 1932 oli maksettava lisäpalkkiota.

Valmistavan tyttöjen ammattikoulun v:n 1932 ruokintamäärärahaa kaupunginvaltuusto oikeutti⁴⁾ ammattiopetuslaitosten johtokunnan ylittämään enintään 30,000 markkaa, syystä että vasta mainitun vuoden alussa perustetun⁵⁾ kyseisen koulun leipomon raaka-aineiden tarvetta ei ollut osattu ennakoita tarkalleen arvioida, sekä myönsi⁶⁾ myöhemmin samaan määrärahaan pääluokkaan Opetus- ja sivistyslaitokset sisältyvistä käyttövaroistaan vielä 67,490: 90 markan suuruisen lisäyksen leipomon edellisen vuoden maksamattomien laskujen suorittamista varten. Edelleen valtuusto päätti⁷⁾, että kyseisen koulun saman vuoden määrärahoja Valaistus, Siivoaminen, Kaluston hankinta, Kaluston kunnossapito ja Tarverahat, jotka olivat osoittautuneet riittämättömiksi, sai ylittää vastaavasti 305: 20 markkaa, 4,584: 25 markkaa, 604: 70 markkaa, 809: 80 markkaa ja 611: 20 markkaa.

Pääluokkaan Opetus- ja sivistyslaitokset sisältyvistä kertomusvuoden käyttövaroistaan valtuusto myönsi⁸⁾ 4,000 markan lisämäärärahan puheena olevan koulun tarverahoihin sekä 17,860 markan lisäyksen sen ruokintamäärärahaan. Samalla ammattiopetuslaitosten johtokunta oikeutettiin ylittämään viimeksimainittua määrärahaa 72,140 markkaa.

Lastentarhain lisämäärärahat. Kaupunginvaltuusto myönsi⁹⁾ pääluokkaan Opetus- ja sivistyslaitokset merkityistä v:n 1932 käyttövaroistaan lastentarhain kyseisen vuoden siivousmäärärahaan 834: 40 markan suuruisen lisäyksen, mikä tarvittiin kolmen lastentarhan sinä vuonna muutettua uusiin huoneistoihin.

Kertomusvuoden vastaavista varoista myönnettiin¹⁰⁾ 1,140 markkaa lastentarhain ja niihin liittyvien laitosten määrärahaan Tilapäistä työvoimaa aputytön palkkaamista varten tilapäisesti Bertha-Maria-hemmet nimiseen lastentarhaan.

Musiikkilautakunnan määrärahan ylittäminen. Kaupunginvaltuusto oikeutti¹¹⁾ musiikkilautakunnan ylittämään edellisen vuoden tarverahojaan 982 markkaa.

Kaasulaitoksen määrärahan ylittäminen. Kaupunginvaltuusto oikeutti¹²⁾ kaasulaitoksen ylittämään katuvalaistuksen muiden kustannusten määrärahaa sen osoittauduttua liian pieneksi 120,000 markkaa.

Lisämäärärahoja yleisiä töitä varten. Kaupunginvaltuusto oikeutti rakennustoimiston satamarakennusosaston¹³⁾ ylittämään eräitä riittämättömiksi osoittautuneita korjaus- ja kunnossapitomäärärahojaan, nimittäin määrärahaa Rautatieraitteet 120,000 markkaa, Tavaralavat, halkomitat ja

¹⁾ Kvs:to 22 p. marrask. 20 §. — ²⁾ S:n 13 p. jouluk. 26 §. — ³⁾ S:n 13 p. jouluk. 27 §. —
⁴⁾ S:n 8 p. helmik. 18 §. — ⁵⁾ Vrt. tämän kert. s. 41. — ⁶⁾ Kvs:to 23 p. toukok. 16 §. —
⁷⁾ S:n 22 p. maalisk. 15 §. — ⁸⁾ S:n 1 p. marrask. 11 §. — ⁹⁾ S:n 25 p. tammik. 31 §. —
¹⁰⁾ S:n 30 p. elok. 16 §. — ¹¹⁾ S:n 22 p. maalisk. 16 §. — ¹²⁾ S:n 11 p. lokak. 13 §. —
¹³⁾ S:n 13 p. jouluk. 18 §.

satamakonttorin veneet 10,000 markkaa sekä Lentosatamat 7,000 markkaa, sekä yleisten töiden lautakunnan¹⁾ ylittämään puistojen ja istutusten korjauksiin ja kunnossapitoon varattua määrärahaa, joka myöskin oli osoitautunut aivan riittämättömäksi, 100,000 markkaa.

Valaistuksen järjestäminen. Kaupunginvaltuusto päätti²⁾, että kertomusvuoden talousarvioon merkityistä 75,000 markan suuruisesta Kaivo-
puiston rantatien valaistusmäärärahasta ja 16,000 markan suuruisesta Niittykadun valaistusmäärärahasta sai käyttää 21,000 markkaa valaistuksen järjestämiseen Vilhonvuoren puistikkoon ja 69,000 markkaa Pohj. Hesperiankadun sekä sen ja Etel. Hesperiankadun välisen Mechelininkadun osan katuvalaistuksen järjestämiseen.

Keskuskeittolan määrärahan ylittäminen. Keskuskeittolan johtokunta oikeutettiin³⁾ ylittämään v:n 1932 valaistusmäärärahaansa 1,081:05 markkaa ja korjausmäärärahaansa 8,466:70 markkaa, minkä keskuskeittolan laajentunut käyttö teki välttämättömäksi, sekä saman vuoden työpalkkamäärärahaansa 209,388:45 markkaa, minkä ylityksen tarpeellisuus aiheutui siitä, että keskuskeittolan henkilökuntaa tällöin alettiin veloittaa sen nauttimista luontoiseduista.

Kiinteistölautakunnan ja kiinteistötoimiston määrärahan ylittäminen. Kiinteistötoimisto oikeutettiin⁴⁾ ylittämään kiinteistölautakunnan ja kiinteistötoimiston edellisen vuoden siivoamismäärärahaa 1,200 markkaa.

Kiinteistölautakunta oikeutettiin ylittämään v:n 1932 talousarvioon merkittyä Maatalousosaston hoitamat tilat nimisen luvun määrärahaa Navetta ja sikala 6,682:65 markkaa⁵⁾ sekä kertomusvuoden talousarvion vastaavan luvun määrärahaa Rakennukset 20,000 markkaa⁶⁾.

Ruoholahdenkadun talon n:o 5 (tontin n:o 15) aiheuttamat menot. Kaupunginvaltuusto päätti⁷⁾, että edellisenä vuonna ostettujen⁸⁾ Aktiebolaget Gräsviksgatan 5 osakeyhtiön huoneistojen v:n 1932 kesäkuun 1 p:n ja joulukuun 31 p:n välisen ajan vuokratuloista, jotka nousivat kaikkiaan 115,510 markkaan, saisi suorittaa niiden saman ajan menot, yhteensä 95,468:55 markkaa, josta yhtiövuokra oli 50,501:15 markkaa, korjaukset 41,016:20 markkaa ja siivous y.m. menot 3,951:20 markkaa.

Normaalikellojen kunnossapito. Kaupunginvaltuusto oikeutti⁹⁾ sähkönkulutuksen suurenemisen johdosta kaupunginhallituksen ylittämään v:n 1932 talousarvion määrärahaa Normaalikellojen kunnossapito 2,453:55 markkaa.

Lisäyksen myöntäminen Kulosaaren sillan korjausmäärärahaan. Sen johdosta, että kertomusvuoden Kulosaaren sillan tulojen käyttö nimiseen määrärahaan sisältyvä erä Korjaukset oli osoittanut riittämättömäksi, kaupunginvaltuusto päätti¹⁰⁾ oikeuttaa rakennustoimiston käyttämään ensinmainitun määrärahan Kulosaaren sillan rahastoon siirrettävästä erästä mainittuna vuonna sillan korjauksiin enintään 25,000 markkaa.

Määrärahan myöntäminen tilusvaihdon toteuttamiseen. Sen jälkeen kun Tuomarinkylän tietä varten tarvittavien maa-alueiden hankkimista koskevat tilusvaihtosopimukset oli lopullisesti tehty, kaupunginvaltuusto myönsi¹¹⁾ kiinteän omaisuuden pääluokkaan sisältyvistä käyttövaroistaan lautamies O. W. Nyströmin perikunnalle 11,800 markkaa korvaukseksi luovutetun ja perikunnan saaman metsän arvon erotuksesta.

¹⁾ Kvsto 20 p. syysk. 16 §. — ²⁾ S:n 7 p. kesäk. 10 §. — ³⁾ S:n 22 p. maalisk. 17 §. —

⁴⁾ S:n 22 p. maalisk. 11 §. — ⁵⁾ S:n 12 p. huhtik. 11 §. — ⁶⁾ S:n 22 p. marrask. 12 §. —

⁷⁾ S:n 8 p. helmik. 16 §. — ⁸⁾ Ks. v:n 1932 kert. s. 28. — ⁹⁾ Kvsto 25 p. tammik. 22 §. — ¹⁰⁾ S:n

13 p. jouluk. 19 §. — ¹¹⁾ S:n 7 p. kesäk. 6 §; ks. v:n 1932 kert. s. 12.

Lisäkorvauksen suorittaminen Suomen punaisen ristin sairaalalle. Kun v:n 1932 lokakuussa ensi kerran oli suoritettava Suomen punaiselle ristille sen ja kaupungin välisessä sopimuksessa¹⁾ mainittu korvaus kaupungin hallussa olevista vakinaisista sairauspaikoista heräsi kysymys siitä, oliko korvauksen laskuperusteeksi asetettava Marian sairaalan v:n 1931 bruttomenot vai oliko Marian sairaalan hoitopäiväkustannuksista vähennettävä tulopuolella olevat luontoisetukorvaukset. Kaupunginhallitus suoritti sen vuoksi aluksi ainoastaan viimeksimainitulla tavalla lasketun määrän, mutta tuli perusteellisten tutkimusten jälkeen sellaiseen käsitykseen, että kyseistä korvausta maksettaessa oli laskuperusteeksi otettava Marian sairaalan bruttohoitokustannukset, minkä johdosta kaupunginvaltuusto sen ehdotuksesta päätti²⁾ suorittaa Suomen punaisen ristin sairaalalle v:n 1932 viimeiseltä neljännekseltä maksettavan lisäkorvauksen eli 101,936 markkaa Sairaanhoidon nimiseen pääluokkaan sisältyvistä käyttövaroistaan.

Määrärahan myöntäminen keskussairaalakomitealle. Asettamansa keskussairaalakomitean anomuksesta kaupunginvaltuusto osoitti³⁾ sekalaisten menojen pääluokkaan sisältyvistä yleisistä käyttövaroistaan 34,115 markkaa mainitun komitean tilauksesta ja sen laskuun suoritettujen keskussairaalain lämpö- ja voimakysymyksen selvittelykustannusten aiheuttaman kahden v:lta 1930 ja 1931 olevan laskun maksamiseen, joista sähkölaitos suoritettuaan ne työn tehneelle Voima- ja polttoainetaloudelliselle yhdistykselle ei ollut saanut maksua.

Varatöissä noudatettavan perheellisyysmääritelmän muuttaminen. Muuttaen tekemänsä päätöstä varatöissä noudatettavasta perheellisyysmääritelmästä⁴⁾ kaupunginvaltuusto päätti⁵⁾, että perheellisenä on varatöissä pidettävä sellaista työntekijää, jolla on huollettavanaan aviopuoliso tahi yksi tai useampia alle 16 vuoden ikäisiä lapsia taikka joka täyttää muun laissa säädetyn huoltovelvollisuuden.

Työntekijäin palkkain korottamista koskeva anomus. Pitäen oikeana ja kohtuullisena, että kaupungin työntekijäin palkkoja alennettaessa sovellettaisiin samoja periaatteita kuin kaupungin viranhaltijain palkkain suhteen, Suomen kunnantyöntekijäin liitto esitti, että mikäli kaupungin työntekijäin palkkoja heinäkuun 1 p:stä 1931 lähtien alennettiin⁶⁾ enemmän kuin 5 %:lla huoltovelvollisilta ja 10 %:lla ilman huoltovelvollisuutta olevilta, ne korotettaisiin ennalleen siten, että alennus rajoittui enintään mainittuihin 5 ja 10 %:iin; että alennusta ei ollenkaan sovellettaisi niiden palkkain suhteen, jotka ennalleen korotettuina olivat 7:50 markkaa tunnilla eli 1,500 markkaa kuukaudelta tai vähemmän; sekä että kaikissa kaupungin samanlaisissa töissä maksettaisiin samat palkat. Käsiteltyään esitystä kaupunginvaltuusto pani⁷⁾ sen pöydälle.

Työttömien avustamista tarkoittava esitys. Helsingin ammatillisen paikallisjärjestön työttömyyskomitea oli esittänyt, että Helsingissä kotipaikka-oikeutta nauttiville työttömille järjestettäisiin riittävästi työtä, että nykyiset varatyöpalkat korotettaisiin v. 1929 vallinneen palkkatasolle, että, jollei kaupunki voisi kaikille työttömille järjestää työtä, heille siksi ajaksi annettaisiin työttömyysavustusta, ja että avustuksien jako toimitettaisiin uuden, tätä varten perustetun viraston välityksellä, mutta tämä esitys ei antanut⁸⁾ kaupunginvaltuustolle toimenpiteen aihetta.

¹⁾ Ks. v:n 1930 kert. s. 160. — ²⁾ Kvsto 23 p. toukok. 15 §. — ³⁾ S:n 13 p. jouluk. 24 §. — ⁴⁾ Ks. v:n 1931 kert. s. 33. — ⁵⁾ Kvsto 22 p. marrask. 7 §. — ⁶⁾ Ks. v:n 1931 kert. s. 74. — ⁷⁾ Kvsto 13 p. jouluk. 13 §. — ⁸⁾ S:n 20 p. syysk. 5 §.

Työntekijäin oikeus lukea hyväkseen palvelusvuosia. Sähkölaitoksen koneenkäyttäjän apulainen A. Tassberg oikeutettiin ¹⁾ eläkkeen saamiseksi lukemaan hyväkseen se lähes 7 vuoden aika, jonka hän oli hoitanut Helsingfors elektriska belysningsaktiebolag nimisen osakeyhtiön lämmittäjäntointa, ennenkuin hän kaupungin v. 1912 ottaessa haltuunsa mainitun liikkeen siirtyi sähkölaitoksen palvelukseen.

Samoin kaupunginvaltuusto oikeutti ²⁾ monttöörit A. Timosen ja A. Nummelinin, joista edellinen oli ollut yllä mainitun osakeyhtiön palveluksessa 9 vuotta 7 kuukautta siirtyen v. 1909 sähkölaitoksen palvelukseen ja jälkimmäinen taas kahdessa erässä yhteensä 9 vuotta 4 kuukautta tullen vasta v. 1919 sähkölaitoksen palvelukseen, lukemaan eläkkeen saantia varten hyväkseen kyseiset palvelusaikansa.

Työntekijäin kuljetuskustannusten peittäminen. Kaupunginvaltuusto myönsi ³⁾ käyttövaroistaan työttömyyden varalta 186,351:50 markkaa helsinkiläisten työntekijäin kuljetuksesta valtion maantie- ja rautatierakennustöihin aiheutuneiden kustannusten osan peittämiseen.

Ylimääräisten vakinaisten töiden järjestäminen. Yleisten töiden lautakunnan ehdotettua erinäisten ylimääräisten vakinaisten töiden järjestämistä vuoden loppukuukausiksi rakennustoimiston katurakennusosaston työmailta lokakuun päättyessä vapautuville n. 500 vakinaiselle työntekijälle kaupunginvaltuusto päätti ⁴⁾, että v:n 1934 talousarvioon merkittäisiin tarpeelliset määrärahat laskettuina 1,900 markan mukaan miestä kohden kuukaudessa, jolloin kokonaiskustannukset nousivat 1,900,000 markkaan, mikä erä rakennustoimisto oikeutettiin käyttämään jo kuluvana vuonna.

Työttömäin maksuton ruoantarjoilu ja ruoanvastiketyöt ⁵⁾. Kaupunginvaltuusto hyväksyi ⁶⁾ kaupunginhallituksen toimenpiteen maksutonta ruoantarjoilua valvovan komitean oikeuttamisesta toistaiseksi keskeytyksen syntymisen välttämiseksi jatkamaan ilmaista ruoantarjoilua sekä myönsi maksuttoman ruoan jakelua varten käytettävänä olevista varoista kaupunginhallitukselle 1,750,000 markan määrärahan ruoanjakelua varten toukokuun loppuun. Varoja myönnettiin vain vuoden alkupuoliskoksi sen tähden, että kysymys ruoanjakelun uudelleenjärjestämisestä köyhäinhoidon kodissakävijäin avulla oli kaupunginhallituksessa valmisteltavana, sekä ottaen huomioon, että ruoanjakelun laajuuteen kesän aikana vaikuttaisi myöskin n.s. ruoanvastiketöiden järjestäminen.

Katsoen siihen, ettei työttömien avustamista maksuttoman ruoanjakelun ja ruoanvastiketöiden muodossa enää taloudelliselta enempää kuin sosiaaliseltakaan kannalta voitu puolustaa, sen jälkeen kun oli alettu havaita merkkejä työttömyystilanteen helpottumisesta, ja kun valtiokin suhtautui kielteisesti tähän avustusmuotoon, kaupunginvaltuusto päätti ⁷⁾, että ruoanjakelu ja ruoanvastiketyöt keskeytettäisiin heinäkuun 10 p:stä alkaen. Kaupunginhallituksen ehdotuksen mukaisesti valtuusto myöhemmin päätti ⁸⁾, ettei kunnallista ruoanjakelua enää jatkettaisi.

Työttömyystilanteen parantamista tarkoittava esitys. Helsingin ammattillisen paikallisjärjestön työttömyyskomitean työttömien toivomuksesta tekemä esitys, joka koski uusien työmaiden avaamista helsinkiläisille työttömille, ammatti- y.m. tietopuolisten kurssien ja sopivien töiden järjestämistä

¹⁾ Kvsto 25 p. tammik. 36 §. — ²⁾ S:n 22 p. maalisk. 21 §. — ³⁾ S:n 11 p. lokak. 10 §; vrt. tämän kert. s. 176 ja v:n 1932 kert. s. 241. — ⁴⁾ Kvsto 1 p. marrask. 6 §. — ⁵⁾ Ks. myös tämän kert. s. 178 ja 179. — ⁶⁾ Kvsto 25 p. tammik. 25 §. — ⁷⁾ S:n 21 p. kesäk. 23 §. — ⁸⁾ S:n 1 p. marrask. 4 §.

naisille ja nuorille sekä päiväkotien avaamista nuorille työttömille, ei antanut ¹⁾ kaupunginvaltuustolle toimenpiteen aihetta.

Avustuksen myöntäminen ammattikurssien järjestämiseen työttömille merimiehille. Kaupunginvaltuusto myönsi ²⁾ käyttövaroistaan työttömyyden varalta 28,000 markkaa Suomen merimiesten ja lämmittäjäin unioni r.y. nimiselle yhdistykselle ammattikurssien järjestämistä varten työttömille merimiehille. Kurssit, jotka jakaantuisivat kahteen jaksoon, konemiehistölle ja kansimiehistölle järjestettyihin, pidettäisiin arkipäivisin ja kestäisivät ne kaksi kuukautta. Niiden valvonta uskottaisiin erikoiselle tarkoitusta varten valitulle komitealle, jossa sosialiministeriö, kaupunginhallitus, merimiehet ja laivanvarustajat olisivat edustettuina. 50 helsinkiläisen lisäksi aiottiin kursseille ottaa myös n. 20 merimiestä maan muilta paikkakunnilta. Kyseisen avustuksen myöntämisen ehdoiksi määrättiin, että sosialiministeriö myönsi samaan tarkoitukseen vähintään yhtä suuren määrärahan, ja että yhdistys antoi köyhäinhuoltolautakunnan rekisteritoimistolle tiedot kurssien osanottajista ja annetuista avustuksista sekä kaupungin työnvälitystoimistolle tiedot helsinkiläisistä osanottajista. Niinikään tuli kyseisen yhdistyksen kurssien päätyttyä antaa kaupunginhallitukselle toimintakertomus ja tilitys varain käytöstä. Avustus suoritettaisiin kahdessa 10,000 markan ja yhdessä 8,000 markan erässä siten, että viimeinen, 8,000 markan suuruinen erä maksettaisiin vasta kaupunginhallituksen hyväksytyä sille jätetyn tilityksen ja todettua, että edellä mainittuja ehtoja oli noudatettu.

Edellä mainituista varoista kaupunginvaltuusto vuoden lopulla samoin edellytyksin myönsi ³⁾ 25,000 markkaa valtion ja kaupungin yhteisesti asetettavalle toimikunnalle, johon kuuluisi puheenjohtajan lisäksi kaupunginhallituksen, merenkulkuhallituksen ja kyseistä avustusta anoneen Suomen merimiesten ja lämmittäjäin unioni r.y. nimisen yhdistyksen edustajat, opetusohjelmaltaan edellisenä talvena pidettyjen kurssien kaltaisten uusien ammattikurssien järjestämistä varten 50 Helsingissä kotipaikkaoikeutta nauttivalle työttömälle merimiehelle. Avustus suoritettaisiin kahdessa 10,000 markan ja yhdessä 5,000 markan suuruisessa erässä, joista viimeinen kuten edelliselläkin kerralla suoritettaisiin vasta kurssien päätyttyä, kun kaupunginhallitus oli hyväksynyt sille jätetyn tilityksen ja todennut, että kursseilla oli noudatettu edellä mainittuja ehtoja.

Avustuksen myöntäminen ammattikurssien toimeenpanemiseen liikealan työttömille. Sosialiministeriön myönnettyä Liikealalla toimivien keskusavustustoimisto r.y. nimisen yhdistyksen liikealalla toimineille työttömille järjestettäviä ammattiluentokursseja johtamaan, järjestelemään ja valvomaan asettamansa toimikunnan käytettäväksi 100,000 markan avustuksen mainittuja kursseja varten, jotka aloitettaisiin helmi—maaliskuun vaihteessa ja kestäisivät kaksi kuukautta osanottajalukumäärän ollessa 220 ja ohjelman pääpiirteittäin sama kuin edellisillä ⁴⁾ saman yhdistyksen toimeenpanemilla kursseilla, kaupunginvaltuusto myönsi ⁵⁾ näiden kurssien järjestämistä varten käyttövaroistaan työttömyyden varalta mainitun kurssitoimikunnan käytettäväksi 75,000 markkaa ehdoin, että kursseille otettiin vain Helsingissä kotipaikkaoikeutta nauttavia, pätevällä tavalla työttömiksi todettuja ja kehityskykyisiä henkilöitä; että kukin kurssiin osallistuva seurasi ainakin 15 luento-, opetus- tai harjoitustuntia viikossa; että avus-

¹⁾ Kvsto 22 p. maalisk. 18 §. — ²⁾ S:n 25 p. tammik. 26 §; vrt. tämän kert. s. 181. — ³⁾ Kvsto 1 p. marrask. 15 §. — ⁴⁾ Ks. v:n 1932 kert. s. 80. — ⁵⁾ Kvsto 1 p. maalisk. 24 §.

tusta annettiin todistettavasti puutteessa oleville osanottajille eikä sellaisille, jotka saivat avustusta konttoristi- tai muiden vastaavien yhdistysten välityksellä; että köyhäinhuolautakunnan rekisteritoimistolle annettiin tiedot kurssien osanottajista ja annetuista avustuksista sekä kunnan työvälytystoimistolle niinkään tiedot avustuksensaajista; sekä että kaupunginhallitukselle annettiin kurssien päätyttyä niiden toimintakertomus ja tilitys varainkäytöstä. Avustus suoritettaisiin kolmessa 25,000 markan suuruudessa erässä, joista viimeinen maksettaisiin vasta kurssien päätyttyä, kun kaupunginhallitus oli hyväksynyt sille jätetyn tilityksen ja todennut, että edellä mainittuja ehtoja oli noudatettu.

Myöhemmin kaupunginvaltuusto päätti ¹⁾ myöntää Liikealalla toimivien keskusavustustoimisto r.y. ja Suomen liiketyöntekijäin liitto r.y. nimisille yhdistyksille käyttövaroistaan työttömyyden varalta 100,000 markan avustuksen, joka suoritettaisiin kahdessa 40,000 markan ja yhdessä 20,000 markan erässä, joista viimeinen maksettaisiin vasta kurssien päätyttyä, kun kaupunginhallitus oli hyväksynyt sille jätetyn tilityksen ja todennut, että määrättyjä ehtoja oli noudatettu, kaksi kuukautta kestävien uusien ammattienedistämiskurssien järjestämistä varten pääpiirteittäin samoin ohjelmin kuin edelliset samanlaiset kurssit 220 Helsingissä kotipaikkaoikeutta nauttivalle liikealalla toimineelle työttömälle henkilölle edellytyksin, että valtio myönsi samaan tarkoitukseen vähintään yhtä suuren määrärahan ja että kaupunki sai määrätä yhden edustajan kurssien järjestämistä varten asetettavaan toimikuntaan, kuten edelliselläkin kerralla oli tapahtunut, ja muuten samanlaisin ehdoin kuin edellisiä kursseja varten myöntämänsä avustuksen.

Diakonissalaitoksen tuberkuloottisten lasten kodin avustaminen. Sen jälkeen kun diakonissalaitoksen Pitäjänmäellä ylläpitämälle tuberkuloottisten lasten kodille suoritettavaa päivärahaa, joka aikaisemmin oli ollut 12 markkaa lapselta, jonkun verran oli alennettu, laitos ilmoitti tämän toimenpiteen tuottavan kodille suurta tappiota anoen sen vuoksi lisäävustusta. Tällöin kaupunginvaltuusto päätti ²⁾ oikeuttaa lastensuojelulautakunnan kertomusvuonna suorittamaan mainitulle kodille päivärahaa 12 markan mukaan kutakin lautakunnan sinne lähettämää lasta kohden.

Ylimääräisen avustuksen myöntäminen Maitopisarayhdistykselle. Kaupunginvaltuusto myönsi ³⁾ arvaamattomiin tarpeisiin varatuista yleisistä käyttövaroistaan 20,000 markan suuruisen ylimääräisen avustuksen Maitopisarayhdistykselle, jottei sen olisi pakko rajoittaa maitosekoitusten jakoa, mistä toiminnanhaarasta sille kertyvät tulot nyttemmin olivat vähentyneet aivan mitättömiin.

Lisäävustus Lasten työkotiyhdistykselle. Lasten työkotiyhdistyksen anottua lisäävustusta, jottei rahavara-in puute olisi sen toiminnan harjoittamisen esteenä, kaupunginvaltuusto myönsi ⁴⁾ yhdistykselle kaupunginkassasta etu-antina suoritettavaksi 20,000 markkaa, joka otettaisiin huomioon myönnettäessä sille seuraavana vuonna avustusta.

Helsingin kuuromykkäyhdistyksen lisäävustus. Helsingin kuuromykkäyhdistyksen anottua 10 vuoden aikana myönnettävää 5,000 markan vuosiavustusta yhtiön varsinkin oman huoneiston hankinnasta johtuvan sangen vaikean taloudellisen aseman auttamiseksi kaupunginvaltuusto myönsi ⁵⁾

¹⁾ Kvsto 1 p. marrask. 14 §. — ²⁾ S:n 7 p. kesäk. 15 §. — ³⁾ S:n 25 p. tammik. 37 §. —

⁴⁾ S:n 1 p. marrask. 16 §; vrt. myös tämän kert. s. 191 ja 192. — ⁵⁾ Kvsto 1 p. marrask. 17 §.

mainitulle yhdistykselle kertomusvuodeksi sekalaisten menojen pääluokkaan sisältyvistä yleisistä käyttövaroistaan 4,000 markan avustuksen sille jo myönnetyn 1,000 markan määrärahan ¹⁾ lisäksi.

Helsingin kauppiaitten kauppakoulun avustusanomuksen epääminen. Kaupunginvaltuusto epäsi ²⁾ Helsingin kauppiaitten kauppakoulun johtokunnan anomuksen, joka koski 80,000 markan suuruisen kertakaikkisen avustuksen myöntämistä pula-ajan johdosta mainitun koulun tileihin siihen asti syntyneen vajauksen peittämiseksi.

Teatterin avustaminen. Kaupunginvaltuusto myönsi ³⁾ opetus- ja sivistyslaitosten pääluokkaan sisältyvistä käyttövaroistaan 75,000 markan suuruisen ylimääräisen avustuksen keväällä yhdistettyjen Kansan näyttämön ja Koiton näyttämön yhteiselle johtokunnalle näyttämövälineiden hankkimiseksi kyseiselle Yhdistyneet teatterit nimiselle näyttämölle.

Suurtelakan rakentaminen. Kaupunginvaltuusto oli jättänyt ⁴⁾ kaupunginhallituksen asiaksi tehdä lopullisen sopimuksen 1,500,000 markan avustuksen myöntämisestä Hietalahden sulkutelakka ja konepaja osakeyhtiölle edellytyksin, että valtio myönsi samaan tarkoitukseen 4,500,000 markan suuruisen avustuksen. Asian rauetua, koskei eduskunta hyväksynyt varain myöntämistä koskevaa ehdotusta, otettiin kertomusvuonna suurtelakan hankkimista Helsinkiin koskeva asia uudelleen esille, jolloin tuloksena oli seuraava yhtiön laatima sopimusehdotus:

Koska Hietalahden sulkutelakka ja konepaja osakeyhtiölle eduskunnan päätöksellä v:n 1933 huhtikuun 25 p:ltä on sulkutelakan laajentamista ja uivan telakan hankkimista varten yhtiön veistämölle myönnetty valtionapua 2,400,000 markkaa kertomusvuodeksi ja annettu toiveita toisen yhtä suuren määrän myöntämisestä seuraavana vuonna samaan tarkoitukseen ja koska hallitus näitä avustuksia ehdottaessaan on edellyttänyt, että Helsingin kaupunki puolestaan myös myöntäisi avustusta telakan suurentamiseksi, niin että maan valtameritonni voitaisiin sinne telakoida, sitoutuu yhtiö, siinä tapauksessa että sopimus valtion kanssa saadaan aikaan ja että Helsingin kaupunki sanottua tarkoitusta varten myöntää 1,500,000 markan suuruisen avustuksen sekä sen lisäksi 3,000,000 markan korottoman lainan 30 vuodeksi, seuraaviin ehtoihin:

1 §. Avustus, 1,500,000 markkaa, suoritetaan v:n 1933 syyskuun 1 p:nä sekä 3,000,000 markan korottamasta lainasta viimeistään saman vuoden lokakuun 15 p:nä 1,500,000 markkaa ja jäännös viimeistään tammikuun 2 p:nä 1934. Laina maksetaan takaisin 30 vuoden kuluttua siitä päivästä, jolloin yhtiö on sen kokonaisuudessaan nostanut. Jos suunniteltua telakan laajennusta sekä sen yhteydessä olevien laiturien rakentamista syystä tai toisesta ei ryhdyttäisi toteuttamaan 9 kuukauden kuluessa sopimuksen tekemisestä, vastaa yhtiö koko omaisuudellaan saadun avustuksen ja lainan, 8 %:n korkoineen, takaisinmaksamisesta viipymättä.

2 §. Avustus ja laina käytetään yhtiön nykyisen sulkutelakan suurentamiseen, erinäisten laiturien laajentamiseen ja muihin Helsingissä suoritettaviin töihin ja on niissä käytettävä Helsingissä kotipaikkaoikeutta nauttivia työntekijöitä.

Sulkutelakan mittojen tulee olla ainakin seuraavat: telakka-altaan pituuden 130 m ja leveyden sekä syvyyden niin suuret kuin porttiaukko vaatii,

¹⁾ Ks. tämän kert. s. 193.—²⁾ Kvsto 25 p. tammik. 38 §.—³⁾ S:n 30 p. elok. 19 §.—⁴⁾ Ks. v:n 1932 kert. s. 83.

jonka viimeksimainitun leveys on ylhäältä 20 m ja alhaalta 19 m. Kynnys-
syvyyden on normaalivedenkorkeudella laskettu olevan 6.6 m.

Yhtiö sitoutuu järjestämään nosturilaiturin edustan 7 m:n syvyiseksi
0-vedenpinnasta sekä huolehtimaan siitä, että yhtiön raiteilla oleva kääntö-
pöytä vastaa niitä vaatimuksia, joita raskaampien esineiden kuljetus rauta-
teitse tällaiselle laitteelle asettaa.

3 §. Edellä mainittujen laajennusten lisäksi yhtiö sitoutuu valtiolaitok-
sen myöntämän avustuksen avulla hankkimaan ja telakkaansa sijoittamaan
noin 2,500 tonnin nostovoimaisen uivan telakan sekä telakkaa ja sen laituria
pitkin kulkevan noin 60 tonnin nosturin samoin kuin esitetyn ohjelman
mukaan täydentämään nykyisiä laitteitaan niin, että työt niissä laivoissa,
jotka voidaan telakoida, tehoisasti ja tarpeellisella joutuisuudella tulevat
suoritetuiksi.

4 §. 2 ja 3 §:ssä mainittujen töiden pääpiirustukset alistetaan kaupun-
gin viranomaisten tarkastettaviksi ja hyväksyttäväiksi ollen kaupungilla
myös oikeus sopivaksi katsomallaan tavalla tarkastaa töiden suoritusta; ja
tulee näiden töiden, joihin yhtiö käyttää omia varojaan vähintään 9,000,000
markkaa, olla loppuunsaoritut kahden ja puolen vuoden kulussa lasket-
tuna siitä päivästä, jolloin 16 §:ssä mainittu sopimus on tehty.

5 §. Samalla kuin yhtiön nykyiset, kartalle merkityt alueita litt. D,
F, G ja H koskevat vuokrasopimukset puretaan, vuokraa Helsingin kau-
punki yhtiölle:

a. tehdaskorttelin n:o 176 tontin n:o 14 kartalle merkityt alueet litt. D,
F ja G, jolloin litt. G asemakaavanmuutoksen kautta liitetään sanottuun
tonttiin ehdoin, ettei sille saa rakentaa rakennuksia, niin pitkäksi aikaa
kuin tässä tehdaskorttelissa ylläpidetään telakkaa, vuotuista vuokraa vas-
taan, joka kertomusvuoden loppuosan ja vuosina 1934 ja 1935 on 2,000
markkaa, vuosina 1936 ja 1937 24,000 markkaa, vuosina 1938—47 46,000
markkaa sekä v:n 1948 alusta 68,000 markkaa;

b. kartalle merkityn alueen litt. H₁ niin pitkäksi aikaa kuin uiva telakka
on alueella, ellei force majeure ole siihen esteenä, vuotuista vuokraa vas-
taan, joka vuosina 1933—37 on 18,650 markkaa, vuosina 1938—47 37,300
markkaa sekä v:n 1948 alusta 55,950 markkaa;

c. kartalle merkityn alueen litt. H₂ v:n 1967 loppuun vuotuista
vuokraa vastaan, joka vuosina 1933—37 on 8,650 markkaa, vuosina 1938—47
17,300 markkaa sekä v:sta 1948 25,950 markkaa. Jos suunniteltu Hieta-
lahden sataman yli kulkeva rautatiepenger vastedes tulisi rakennettavaksi,
on yhtiö velvollinen luovuttamaan tämän alueen jo ennen vuokra-ajan
umpeenkulumista 5 vuoden kuluttua irtisanomisesta, mutta muussa tapauk-
sessa taataan yhtiölle oikeus vuokra-ajan pidennykseen 5 vuodeksi kerral-
laan, kuitenkin enintään v:n 1982 joulukuun 31 p:ään saakka samaa vuok-
raa vastaan kuin vuosina 1948—67. Mahdollinen pidennys on haettava ja
myönnettävä 5 vuotta ennen vuokra-ajan umpeenkulumista.

Alueet vuokrataan kaupungin tehdas-, makasiini- ja varastotonttien
rakennusjärjestyksen tehdastonteista määräämin ehdoin, eikä niillä saa
harjoittaa muuta kuin telakka- ja sen yhteydessä olevaa toimintaa.

6 §. Kaupunki myöntää yhtiölle oikeuden ilmaiseksi käyttää telakan
ulkopuolella olevaa vesialuetta telakan tarpeisiin satamaviranomaisten osoi-
tusten mukaan sekä korvauksetta rakentaa laitureita ja siltoja kaupungin
viranomaisten annettua suostumuksensa kussakin tapauksessa erikseen.
Yhtiö on myöskin oikeutettu tälle vesialueelle sijoittamaan uuden uivan

telakkansa, ollen yhtiö kuitenkin velvollinen vastaisuudessa muuttamaan sen niin, ettei se ole esteenä mahdollisille rautatiepenkereen rakentamiselle.

7 §. Rautatieverkon ulottamisen yhteydessä vastaisuudessa Munkki-saaren kaupunki johtaa raiteet telakka-alueen rajalle.

Jos telakan omalta alueelta ei saataisi riittävästi täyteaineita Munkki-saaren laiturirakennuksia varten, on yhtiö oikeutettu saamaan tarvitsemansa kivimäärät kaupungin satama-alueilta vastedes sovittavin ehdoin.

Kaupunki sitoutuu ruoppauslaitteillaan maksuttomasti suorittamaan tarpeelliset ruoppaustyöt, ei kuitenkaan vedenalaista kallionlouhintaa, uivan telakan ja työpatojen paikoilla. Jos yhtiö vastaisuudessa rautatierakennuksen vuoksi on pakotettu muuttamaan uivan telakan asemaa, jäävät tästä johtuvat ruoppaustyöt yhtiön itsensä suoritettaviksi omalla kustannuksellaan.

8 §. Sulkutelakan laajennustyön valmistusaika pitenee vastaavasti sellaisten työtä viivästyttävien ylivoimaisten tapahtumien, force majeure, johdosta, joita yhtiö ei ole voinut edellyttää tai estää.

9 §. Valtioneuvosto tai sen määräämä viranomainen on, Helsingin kaupunkia kuultuaan, oikeutettu yhtiön ehdotuksesta vahvistamaan tässä mainittujen telakkain käytön ohjesäännön ja taksan, jotka vahvistetaan määrävuosiksi ottaen huomioon yhtiön ja meriliikenteen edut, ja voidaan niitä tarpeen vaatiessa muuttaa.

Kaupungin ja valtion aluksilla, jotka ovat kantavuudeltaan yli 1,500 tonnia, on etuoikeus telakkaan ottoon, ei kuitenkaan ennen haaksirikkoutunutta yksityistä alusta, ellei kaupungin tai valtion alus myöskin ole sellainen.

Yhtiö suorittaa kaikki telakkaan otetuilla aluksilla tarvittavat korjaustyöt. Kuitenkin on Helsingin kaupungilla oikeus omissa sellaisissa aluksissaan, jotka mitoiltaan ovat liian suuria otettaviksi muihin Helsingissä oleviin telakkoihin, suorittaa omissa konepajoissaan korjaustöitä, jos kaupunki pitää yhtiön vaatimuksia näistä töistä kohtuuttomina, ollen kaupunki silloinkin velvollinen yhtiölle korvaamaan vahvistetun taksan mukaiset maksut telakoimisesta. Työt ovat tällöin suoritettavat yhtä nopeasti kuin jos konepaja ne itse tekisi, jottei paikkaa telakassa turhan kauan pidetä varatuna. Kilpailevat yksityiset liikkeet eivät ole oikeutettuja ilman yhtiön suostumusta suorittamaan töitä telakassa.

Telakan käytöstä tulee yhtiön vuosittain, kolmen kuukauden kuluessa kunkin kirjanpito vuoden päättymisestä, lähettää Helsingin kaupungille seikkaperäinen kertomus, johon on liitettävä tiliote perityistä telakkamaksuista telakkoihin otetuista aluksista.

10 §. Helsingin kaupunki tai sen määräämä viranomainen on oikeutettu yhtiön ehdotuksesta vahvistamaan ne ehdot ja taksan, joiden mukaan suunniteltu 60 tonnin nosturi on satamaliikennöitsijäin käytettävissä.

11 §. Yhtiö sitoutuu olemaan myymättä tai luovuttamatta tämän sopimuksen perusteella hankittua 60 tonnin nosturia, uivaa telakkaa tai sulkutelakkaa ja niiden käyttämiseen tarvittavia laitteita muulle kuin sellaiselle kolmannelle henkilölle, joka sitoutuu noudattamaan tässä sitoumuksessa mainittuja ehtoja.

12 §. Jos yhtiö, muistutuksesta huolimatta, ei täytä tässä sitoumuksessa sanottuja ehtoja, on yhtiö velvollinen korvaamaan avustuksenantajalle siitä johtuvan vahingon ja oikaisemaan menettelynsä siinä kohden, jossa ehtoja on rikottu.

Jos yhtiö rikkoo 11 §:ssä olevaa säännöstä vastaan tai joutuu suoritus-tilaan, minkä kautta yhtiö itse tai kolmas henkilö ei tulisi jatkamaan telakan toimintaa, on yhtiö velvollinen kuuden kuukauden kuluessa rikkomisen toteamispäivästä taikka siitä lukien, jolloin todetaan, ettei suoritus-tilan takia voida telakan toimintaa jatkaa, Helsingin kaupungille suorittamaan takaisin saamansa lainan maksamattoman osan ja avustuksen.

Sama on asianlaita, jos yhtiö lopettaa telakkatoimintansa tai sitä muuten kuin force majeure-tapauksessa huomattavasti supistaa, taikka ilman kaupungin suostumusta tai force majeure-tapauksen siihen pakoittamatta siirtää uivan telakan pois kaupungista.

13 §. Yhtiö vapautuu 9 §:ssä olevista määräyksistä 10 vuoden kuluessa siitä kun telakka on valmistunut ja otettu käytäntöön sekä 10, 11 ja 12 §:n määräyksistä sen jälkeen kun laina on kokonaisuudessaan maksettu takaisin.

14 §. Yhtiölle myöntämänsä lainan takaisinmaksamisen ja muiden tässä välikirjassa mainittujen sitoumusten täyttämisen vakuudeksi on kaupunki yhtiötä enempää kuulematta oikeutettu hakemaan ja saamaan kiinnityksen yhtiölle vuokrattujen alueiden vuokrasopimuksiin ja vuokratuilla alueilla oleviin rakennuksiin sellaisin etuoikeuksin, että kaupungin oikeus on täysin turvattu. Jos tämän vakuuden arvo jostain syystä vähenee, yhtiö sitoutuu puuttuvasta määrästä asettamaan muun hyväksyttävän vakuuden. Yhtiöllä on myös oikeus, jos se sitä haluaa, tarjota jokin muu hyväksyttävä vakuus.

15 §. Tämän sitoumuksen nojalla tehtävistä sopimuksista aiheutuvat riitaisuudet ratkaisee viisijäseninen sovinto-oikeus, johon kaupunki ja yhtiö kumpikin valitsee kaksi jäsentä ja nämä yhteisesti puheenjohtajan. Elleivät jäsenet viikon kuluessa voi sopia puheenjohtajan vaalista, määrää sen keskuskauppakamari. Sovinto-oikeuden päätökset ovat asianosaisia lopullisesti sitovat.

16 §. Tämä sitoumus on voimassa kesäkuun 15 pään 1933, sitoutuen yhtiö myönteisen ratkaisun tapahduttua viipymättä tekemään lausutuille perusteille laadittavan yksityiskohtaisen sopimuksen avustuksen ja lainan saannista samoin kuin edellä mainitut vuokrasopimukset.

Kaupunginhallitus puolsi sopimuksen hyväksymistä ottaen huomioon sen vaikutuksen työttömyyden lieventämiseen. Kaupungilta pyydytyllä avustuksella saisivat nimittäin suuret työntekijämäärät toimeentulonsa turvaksi yli tulevan talven, kaupungin osallistuessa näihin menoihin 875 markalla työntekijää kohden kuukaudessa. Kun köyhäinhoidon menot kutakin sen avustamaa perheellistä työntekijää kohden, jolla on yksi lapsi, jo nousivat 550 markkaan kuukaudessa, tekisi esitetyn avustusmuodon aiheuttama lisämeno vain 325 markkaa kuukaudessa avustuksensaajaa kohden. Kaupungin järjestämissä varatoissa tekivät kuukausimenot työntekijää kohden 1,700 markkaa, eli lähes kaksi kertaa niin paljon, kuin mitä kaupungin avustus miestä kohden kuukaudessa tekisi. Kun yhtiö sitä paitsi oli suostunut ottamaan suurimman osan avustuksesta lainan muodossa, johon voitiin käyttää lainavaroja, ei avustus tulisi rasittamaan lähivuosien menoarviota. Erikaisen suuri merkitys oli pantava sille seikalle, että kaupungin satamat välttämättä vaativat ajanmukaisten telakoimismahdollisuuksien lisäämistä. Sen lisäksi kaupunki saisi käytettäväkseen uuden voimakkaan nosturin säästyen siten lähitulevaisuudessa tähän tarkoitukseen varattavista menoista.

Valtuusto päätti¹⁾ myöntää Hietalahden sulkutelakka ja konepaja osakeyhtiölle 1,500,000 markan avustuksen ja 3,000,000 markan korottoman lainan 30 vuodeksi sen telakkatoiminnan laajentamiseen edellä olevassa sopimusehdotuksessa mainitulla tavalla;

käyttää avustukseen 1,000,000 markkaa tähän tarkoitukseen jo aikaisemmin myönnettyistä varoista, myöntää 500,000 markkaa kertomusvuoden varatyömäärärahoista ja merkitä seuraavan vuoden talousarvioon maksettavaksi lainavaroilla 3,000,000 markkaa, josta 1,500,000 markkaa saisi käyttää ennakolta kertomusvuonna;

vuokrata²⁾ yhtiölle sopimusehdotuksessa luetellut maa-alueet siinä mainituin ehdoin; sekä

hyväksyä sopimusehdot muiltakin osiltaan ja oikeuttaa kaupunginhallituksen laatimaan yhtiön kanssa sen mukaiset lopulliset sopimukset.

Eläkkeet. Tehtyjen anomusten johdosta kaupunginvaltuusto myönsi seuraaville henkilöille ylimääräiset elinkautiset, joissakin tapauksissa lyhyempi-aikaiset, eläkkeet, joiden kuukausimäärät olivat seuraavat:

raastuvanoikeuden kaupunginpalvelijan T. W. Björkin kahdelle alaikäiselle lapselle kummallekin 150 markkaa lokakuun 1 p:stä lukien, kunnes he täyttivät 16 vuotta³⁾;

ensimmäisen kaupunginvoudin konttorin ulosottoapulaisen K. Nymanin leskelle 400 markkaa helmikuun 1 p:stä lukien⁴⁾;

toisen kaupunginvoudin konttorin ulosottoapulaiselle K. M. Westerholmille 900 markkaa lokakuun 1 p:stä lukien⁵⁾;

palokorpraali W. K. Karlssonin leskelle 600 markkaa marraskuun 1 p:stä 1932 lukien, mikä eläke vähenisi 150 markkaa kuukaudessa hakijan kunkin alaikäisen lapsen, joita oli kaksi, täyttäessä 18 vuotta tai sitä ennen kuollessa⁶⁾;

palokersantti A. W. Gladille 1,643 markkaa tammikuun 1 p:stä 1934 lukien⁶⁾;

makkaratehtaiden valvojan A. Ahlströmin kullekin kuudelle alaikäiselle lapselle 50 markkaa elokuun 1 p:stä lukien, kunnes he täyttivät 16 vuotta⁷⁾;

Marian sairaalan toimitsijan J. Stenforsin leskelle 1,200 markkaa, niin kauan kuin hän pysyi leskenä, ja hänen kolmelle alaikäiselle lapselleen kullekin 400 markkaa, kunnes he olivat täyttäneet 18 vuotta, kaikki huhtikuun 1 p:stä lukien⁸⁾;

kulikutautisairaalan ent. ylihoitajattarelle E. Åströmille 500 markkaa toukokuun 1 p:stä lukien⁹⁾;

tuberkuloosisairaalan alihoitajattarelle E. Anttoselle 400 markkaa syyskuun 1 p:stä lukien¹⁰⁾;

Hyvösen lastenkodin ent. talonmiehelle A. Segersvärdille 300 markkaa kesäkuun 1 p:stä 1932 lukien⁴⁾;

suomenkielisten kansakoulujen vahtimestarin J. E. Salakarın leskelle 300 markkaa kesäkuun 1 p:stä lukien¹⁰⁾;

kaupunginorkesterin johtajan, professori R. Kajanuksen leskelle 800 markkaa elokuun 1 p:stä lukien³⁾;

¹⁾ Kvsto 23 p. toukok. 8 §. — ²⁾ Ks. tämän kert. s. 13. — ³⁾ Kvsto 1 p. marrask. 20 §. — ⁴⁾ S:n 22 p. maalisk. 22 §. — ⁵⁾ S:n 25 p. tammik. 40 §. — ⁶⁾ S:n 13 p. jouluk. 32 §. — ⁷⁾ S:n 20 p. syysk. 22 §. — ⁸⁾ S:n 3 p. toukok. 18 §. — ⁹⁾ S:n 30 p. elok. 21 §. — ¹⁰⁾ S:n 21 p. kesäk. 26 §.

kaupunginorkesterin viulunsoittajalle W. von Clewesahlille 300 markkaa kesäkuun 1 p:stä lukien ¹⁾);

kaupunginorkesterin soittotaiteilijan K. Grönroosin leskelle 400 markkaa kesäkuun 1 p:stä lukien ¹⁾);

vesijohtotyömies J. Selanderin leskelle 300 markkaa maaliskuun 1 p:stä lukien ²⁾);

kaasulaitoksen työntekijän A. Mattsonin leskelle 300 markkaa lokakuun 1 p:stä lukien ³⁾);

sähkölaitoksen varastonhoitajan E. Adamsonin leskelle 300 markkaa tammikuun 1 p:stä lukien ⁴⁾);

sähkölaitoksen Töölön aseman koneenkäyttäjän A. Siiskosen kahdelle alaikäiselle lapselle kummallekin 150 markkaa syyskuun 1 p:stä lukien, kunnes he täyttivät 16 vuotta ⁵⁾);

sähkölaitoksen mittarinasantajan A. L. Partasen neljälle alaikäiselle lapselle 150 markkaa kullekin marraskuun 1 p:stä lukien siksi kunnes he olivat täyttäneet 16 vuotta ⁵⁾);

rakennustoimiston satamarakennusosaston työntekijän B. V. Brunströmin leskelle 200 markkaa syyskuun 1 p:stä lukien ³⁾);

rakennustoimiston satamarakennusosaston työntekijän V. Jokisen leskelle 300 markkaa tammikuun 1 p:stä lukien ⁴⁾);

rakennustoimiston satamarakennusosaston työntekijälle K. Ulmaselle 184 markkaa helmikuun 1 p:stä lukien ⁶⁾);

rakennustoimiston katurakennusosaston työntekijän K. Wahlmanin leskelle 300 markkaa syyskuun 1 p:stä lukien ⁷⁾);

rakennustoimiston katurakennusosaston työntekijän J. Väyrysen leskelle 300 markkaa helmikuun 1 p:stä lukien ⁶⁾);

rakennustoimiston satamarakennusosaston työntekijän Hj. Lehtosen leskelle 300 markkaa syyskuun 1 p:stä lukien ⁷⁾);

rakennustoimiston satamarakennusosaston työntekijälle J. Niemelälle 332 markkaa huhtikuun 1 p:stä lukien ⁸⁾);

puhtaanapitolaitoksen työntekijä J. Forsbäckin leskelle 300 markkaa maaliskuun 1 p:stä lukien ⁷⁾);

rakennustoimiston katurakennusosaston työntekijän A. Pajulan leskelle 300 markkaa huhtikuun 1 p:stä lukien ⁸⁾);

puhtaanapitolaitoksen ajurin A. Petrellin leskelle 250 markkaa tammi-kuun 1 p:stä lukien ⁹⁾); sekä

puhtaanapitolaitoksen työntekijän O. V. Kallion leskelle 300 markkaa joulukuun 1 p:stä 1932 lukien ⁹⁾).

Sitä vastoin valtuusto ei katsanut olevan syytä myöntyä niihin eläkeanomuksiin, jotka seuraavat henkilöt olivat esittäneet: raastuvanoikeuden vanhemman oikeusneuvosmiehen A. Nymanin leski ¹⁰⁾), rakennustarkastuskonttorin apulais-rakennusinsinööri W. Lindberg ⁸⁾), terveydenhoitohenkilökuntaan kuuluvan terveysolojen kaitsijan V. Faleniuksen leski ³⁾), Kivelän sairaalan ent. alihoitajatar H. Holopainen ¹¹⁾), ent. sairaanhoitajatar G. G. M.

¹⁾ Kvsto 7 p. kesäk. 18 §. — ²⁾ S:n 12 p. huhtik. 23 §. — ³⁾ S:n 11 p. lokak. 20 §. —

⁴⁾ S:n 1 p. maalisk. 25 §. — ⁵⁾ S:n 13 p. jouluk. 32 §. — ⁶⁾ S:n 22 p. maalisk. 22 §. —

⁷⁾ S:n 20 p. syysk. 22 §. — ⁸⁾ S:n 3 p. toukok. 18 §. — ⁹⁾ S:n 25 p. tammik. 40 §. —

¹⁰⁾ S:n 30 p. elok. 21 §. — ¹¹⁾ S:n 1 p. marrask. 20 §.

Enroth¹⁾, kunnalliskodin ent. konttoriapulainen A. Grönblom¹⁾, suomenkielisen työväenopiston vahtimestarin V. Lehden leski²⁾, lastentarhanjohtajatar E. Streng³⁾, ent. putkimonttööri A. Mustonen⁴⁾, kaasulaitoksen ulkotyöntekijän V. Niinisen leski⁵⁾, rakennustoimiston katurakennusosaston työntekijä G. Fallström⁶⁾, rakennustoimiston katurakennusosaston työntekijän R. Gustafssonin leski⁷⁾, rakennustoimiston satamarakennusosaston työntekijä A. Putkonen⁸⁾, rakennustoimiston työntekijä I. Palmi¹⁾, rakennustoimiston työntekijän K. Eklundin leski⁹⁾, työntekijä K. E. Toivosen leski⁵⁾, työntekijä A. Huhtamo³⁾, työntekijä K. T. Eklundin leski³⁾, puhtaanapitolaitoksen ajomies K. F. Halén¹⁰⁾, puhtaanapitolaitoksen työntekijän J. Hännisen leski⁵⁾ sekä puhtaanapitolaitoksen työntekijä H. Stång⁶⁾.

Lahjan vastaanottaminen. Kaupunginvaltuuston puheenjohtaja ilmoitti¹¹⁾ kaupungin puolesta Prahan kauppa-akatemia heinäkuussa 1930 Suomeen tekemän retken osanottajilta vastaanottaneensa kristallimaljakon ja vesivärimaalauksen sekä lähettäneensä lahjoittajille kiitoskirjelmän.

Kolme seppää nimisen kuvanveistoksen vastaanottaminen. Kaupunginvaltuuston puheenjohtajan v:n 1932 joulukuun 2 p:nä kaupungin puolesta vastaanotettua vanhan ylioppilastalon edessä olevalle aukiolle pystytetyn veistoksen Kolme seppää päätettiin¹²⁾ lähettää kiitoskirjelmä Pro Helsingfors-säätiölle, jonka toimesta mainittu veistos oli pystytetty.

A. I. Olinin rahaston sääntöjen hyväksyminen. Koska kaupungille osan omaisuuttaan testamentanneen kauppias A. I. Olinin testamentin sisällyksestä ei täysin käynyt ilmi, millä tavoin rahastoa tuli hoitaa ja stipendejä siis jakaa ja koska rahaston tarkoitus oli testamentissa määritelty niin epämääräisin sanoin, että oli katsottava testamentintekijän jättäneen sen kaupungin määrättäväksi, kaupunginvaltuusto vahvisti¹³⁾ rahastolle säännöt¹⁴⁾.

Kaupungin hyväksi tehdyt testamentit¹⁵⁾. Edesmennyt maanviljelysneuvoksetar H. Bergbom oli testamentannut eläke- ja avustusrahastoksi ent. Helsingin sinfoniaorkesteria vastaavalle Helsingin kaupungin joihiorkesterille 50,000 markkaa, mitä pääomaa kaupunki hoitaisi. Musiikkilautakunnan tuli laatia rahaston säännöt, joihin oli otettava m. m. määräykset pääoman korkojen käyttämisestä. Kaupunginvaltuusto päätti¹⁶⁾ vastaanottaa lahjoituksen sekä antaa kaupunginhallitukselle ja musiikkilautakunnalle tehtäväksi ryhtyä päätöksestä aiheutuviin toimenpiteisiin.

V. 1932 kuollut protokollasihteeri G. A. Lundenius oli testamentannut kaupungille 200,000 markkaa rahastoksi ruotsinkielisten kansakoululasten kesälomasiirtoloita varten hoidettavaksi kaupunginhallituksen valvonnan alaisena. Lisäksi oli testamentissa määrätty kaupunginmuseolle mahonkinen huonekalusto sekä erinäisiä tauluja, valokuvia ja muistoesineitä testamentin ja siihen liittyvän suullisen lisäyksen nojalla. Kaupunginhallituksen valvottua testamentin lisäyksineen kaupunginvaltuusto päätti¹⁷⁾ hyväksyä tämän toimenpiteen.

¹⁾ Kvsto 22 p. marrask. 26 §. — ²⁾ S:n 11 p. lokak. 20 §. — ³⁾ S:n 25 p. tammik. 40 §. — ⁴⁾ S:n 8 p. helmik. 21 §. — ⁵⁾ S:n 30 p. elok. 21 §. — ⁶⁾ S:n 12 p. huhtik. 23 §. — ⁷⁾ S:n 13 p. jouluk. 32 §. — ⁸⁾ S:n 22 p. maalisk. 22 §. — ⁹⁾ S:n 7 p. kesäk. 18 §. — ¹⁰⁾ S:n 20 p. syysk. 22 §. — ¹¹⁾ S:n 1 p. maalisk. 6 §. — ¹²⁾ S:n 25 p. tammik. 10 §. — ¹³⁾ S:n 22 p. maalisk. 14 §. — ¹⁴⁾ Ks. Kunnall. asetuskok. s. 88. — ¹⁵⁾ Ks. myös tämän kert. s. 204—207. — ¹⁶⁾ Kvsto 8 p. helmik. 10 §. — ¹⁷⁾ S:n 8 p. helmik. 11 §.

V. 1932 kuollut kauppias M. Kotschack oli testamentissaan määrännyt 50,000 markkaa Helsingin kaupungille tai sen määräämälle lastenhoidosta huolehtivalle laitokselle hoidettavaksi M. Kotschacks barnbeklädningsfond nimisenä rahastona, jonka korkovaroista vuosittain tuli lisätä pääomaan 10 %. Lahjoittajan kaikkien oikeudenomistajain hyväksytyä testamentin ilman laissa säädettyä valvontaa oli kyseiset varat suoritettu rahatoimistoon. Kaupunginvaltuusto päätti ¹⁾ vastaanottaa varat sekä antaa kaupunginhallituksen toimeksi lastensuojelulautakuntaa kuultuaan tehdä ehdotuksen varain hoitamista ja käyttöä koskeviksi lähemmiksi määräyksiksi.

Johtajanleski E. D. Myrsten-vainaja oli testamentannut pankkitalletuksia ja erinäisten yhtiöiden osakkeita perunkirjoituksen mukaan yhteensä 351,109 markan arvosta Helsingin kaupungille käytettäväksi Emmy och David Skogmans minnesfond nimisenä rahastona, jonka vuotuisista korkovaroista, lisäten 25 % pääomaan toiminnan laajentamiseksi vastedes, käytettäisiin 75 % tarpeen mukaan avustuksena vastedes perustettaville Emmy och David Skogmans scouthem sekä Elin och Carl Myrstens rödakorshem nimisille laitoksille, joista edellisen nimisenä oli testamentintekijän Lahden läheisyydessä omistama lohkotila huvilarakennuksineen jätettävä Pelastusarmeijan ruotsiapuhuville partiolaisille ja jälkimmäisen nimisenä kolme hänen omistamaansa Osakeyhtiö virkamiesasunnot Sampsantie 40 nimisen yhtiön osaketta Helsingin suojeluskunnan saniteettiklubille. Hyväksyen kaupunginhallituksen toimenpiteen testamentin valvomiseksi kaupunginvaltuusto päätti ²⁾ vastaanottaa mainitun rahaston testamentin määräysten mukaan hoidettavaksi.

Lahjoitettujen varain käyttö. C. F. Ekholmin stipendirahastosta haettaviksi julistetuista viidestä 2,000 markan suuruisesta matka-apurahasta myönnettiin ³⁾ kivenveistäjä R. Järviselle, insinööri E. Kjellbergille ja kelloseppä L. Piiraiselle kullekin mainitun suuruinen apuraha. Rahaston sääntöjen mukaan varattiin jakamatta jääneet kaksi matka-apurahaa v:ksi 1934 routsinkielisille hakijoille.

Sen jälkeen kun rahan arvon huomattavasti alennuttua oli havaittu, etteivät C. F. Ekholmin stipendirahastosta annettavat matka-apurahat ⁴⁾ pienuutensa vuoksi olleet haluttuja vaan että niitä sopivien hakijain puutteessa oli jäänyt jakamatta, kaupunginvaltuusto oikeutti ⁵⁾ kaupunginhallituksen vahvistamaan mainitusta rahastosta jaettavien apurahain määrän enintään 4,000 markaksi.

Ylioppilas B. H. Holmströmille myönnettiin ⁶⁾ Gustav Pauligin lahjoitusrahaston vuosien 1931 ja 1932 korkovaroista ⁷⁾ haettavaksi julistettu 10,000 markan suuruinen matka-apuraha.

Sen johdosta, että Gustav Pauligin lahjoitusrahaston korkovaroja oli kertomusvuonna käytettävänä vain n. 5,400 markkaa, kaupunginvaltuusto päätti ⁸⁾, ettei mainitusta rahastosta kertomusvuonna annettaisi matka-apurahaa vaan että kertyneet korot siirrettäisiin v. 1934 käytettäväksi.

Vuoden 1934 tulo- ja menoarvio Kaupunginhallituksen laadittua ja lähetettyä kaupunginvaltuustolle v:n 1934 tulo- ja menoarvioehdotuksen valtuusto otti tämän käsiteltäväkseen ja vahvisti ⁹⁾ v:n 1934 tulo- ja menoarvion ¹⁰⁾, jonka loppusummat olivat seuraavat:

¹⁾ Kvsto 11 p. lokak. 8 §. — ²⁾ S:n 22 p. marrask. 4 §. — ³⁾ S:n 30 p. elok. 20 §. —

⁴⁾ Ks. v:n 1920 kert. s. 115. — ⁵⁾ Kvsto 20 p. syysk. 9 §. — ⁶⁾ S:n 25 p. tammik. 23 §. —

⁷⁾ Ks. v:n 1931 kert. s. 238 ja v:n 1932 kert. s. 276. — ⁸⁾ Kvsto 11 p. lokak. 9 §. — ⁹⁾ S:n 20 p. jouluk. 1 §. — ¹⁰⁾ Kvston pain. asiakirj. n:ot 15, 19 ja 20.

Menot

1. Velat	Smk	83,862,684: —
2. Virastot	»	8,991,517: —
3. Kunnallishallinto	»	17,137,347: —
4. Palolaitos	»	5,703,323: —
5. Poliisilaitos	»	10,026,940: —
6. Teurastamo	»	2,458,815: —
7. Terveystenhoito	»	8,951,283: —
8. Sairaanhoido	»	44,978,624: —
9. Köyhäinhoito	»	64,938,864: —
10. Lastensuojelutoiminta	»	15,207,736: —
11. Opetus- ja sivistyslaitokset	»	52,130,239: —
12. Teknilliset laitokset	»	69,545,450: —
13. Yleiset työt	»	96,422,126: —
14. Katu- ja laituri-valaistus	»	6,034,000: —
15. Puhtaanapito	»	12,733,625: —
16. Keskuskeittola	»	10,584,800: —
17. Kiinteä omaisuus	»	35,970,413: —
18. Eläkkeet ja apurahat	»	6,263,009: —
19. Sekalaiset menot	»	42,913,905: —
Yhteensä Smk		594,854,700: —

Tulot

Säästöä v:sta 1933	Smk	22,000,000: —
1. Lainat ja korot	»	76,559,613: —
2. Tuloa tuottavat oikeudet	»	26,597,100: —
3. Terveysten- ja sairaanhoido	»	23,477,119: —
4. Köyhäinhoito ja lastensuojelutoiminta	»	18,527,052: —
5. Opetus- ja sivistyslaitokset	»	11,855,984: —
6. Teknilliset laitokset	»	150,204,876: —
7. Yleiset työt	»	437,769: —
8. Puhtaanapitolaitos	»	6,050,000: —
9. Erinäiset liikelaitokset	»	14,919,440: —
10. Kiinteä omaisuus	»	39,368,535: —
11. Sekalaiset tulot	»	7,825,275: —
12. Verotus	»	197,031,937: —
Yhteensä Smk		594,854,700: —

Talousarvioehdotuksessa huomioonotetut näkökohdat. Kuten edellisinä vuosina oli talousarvioehdotuksen laatiminen nytkin ollut varsin vaikeata. Vaikkakin merkkejä pula-ajan helpottumisesta oli alkanut ilmetä maan taloudellisessa elämässä yleensä, ei tämä pääkaupungissa vielä ollut käynyt niin tuntuvaksi, että se olisi vaikuttanut helpottavasti kunnan talouteen, joten edelleen oli koetettava kaikkien mahdollisuuksien mukaan supistaa menoja tai ainakin estää niiden lisääntyminen. Mikäli menot olivat sellaisia, että niihin talousarviossa voitiin vaikuttaa, eikä vahvistetuista palkka- y.m. säännöistä riippuvia tai eri sopimuksista tai jatkuvista hallinnollisista toimenpiteistä johtuvia, kuten vuokra-, lämpö-, valaistus-, ruokinta- y.m. menot, oli kaupunginhallitus koettanut menoarvioehdotusta laatiessaan noudattaa mahdollisimman suurta säästäväisyyttä. Eräitä menoja ei kuitenkaan enää katsottu

voitavan supistaa enemmän kuin mitä jo oli tapahtunut edellisissä talousarvioissa. Niinpä kaupungin sivistys- ja opetuslaitoksille sekä eräille seuroille ja järjestöille myöntämät avustukset oli merkitty ehdotukseen saman suuruisina kuin kuluvana vuonna. Kaupungin velkataloudessa aikaansaaduista melkoisista menosupistuksista ja käytettävänä olevista säästövaroista johtuen on veroäyriiltä maksettavan veromäärän jatkuva nousu voitu pysäyttää ja suunta saatu kääntymään alenevaksi. Säästövaroihinkin oli kaupunginhallitus katsonut tällä kertaa voitavan turvautua jonkun verran enemmän kuin edellisinä vuosina, toivossa, että pahin pula-aika jo olisi voitettu. Työmäärärahoja rakennustoimiston vakinaisia töitä varten oli ehdotukseen merkitty suunnitteen saman verran kuin kuluvan vuoden talousarvioon, mutta vara- ja ylimääräisten töiden määrärahoja oli korotettu 25.3 milj. markasta 37 milj. markkaan, mikä korottaminen oli käynyt mahdolliseksi rahamarkkinain helpottumisen johdosta. Olipa kaupunginhallitus katsonut voivansa puoltaa erityisen työttömyyslainan ottamista koskevaa aloitetta ehdottaen siitä antamassaan lausunnossa 12 milj. markan työttömyyslainan ottamista¹⁾. Nämä lainavarat sekä niitä vastaava varatyömääräraha oli merkitty talousarvioehdotukseen.

Kaupunginhallituksen talousarvioehdotukseen sisältyviä määrärahoja oli yhteensä 591.3 milj. markkaa; niiden peittämiseksi oli osoitettu säästöä 22 milj. markkaa, vuosituloja 310.2 milj. markkaa, lainavaroja 61.9 milj. markkaa sekä verovaroja 197.2 milj. markkaa. Määrärahat menosäännön yhdeksässä pääluokassa lisääntyivät yhteensä 12.0 milj. markkaa sekä vähenivät kymmenessä pääluokassa 22.3 milj. markkaa. Nettovähennys oli siis 10.3 milj. markkaa. Lisäyksistä aiheutui suuri osa, 6.4 milj. markkaa, köyhäinhoitomenojen kasvusta. Myöskin opetus- ja sivistyslaitosten sekä yleisten töiden menot olivat lisääntyneet. Menojen vähennyksistä erittäin suuri osa, 19 milj. markkaa, kohdistui korko- ja kuoletus- y. m. kaupungin veloista johtuviin menoihin. Tulosäännössä taasen oli tulojen lisäys yhteensä 27.7 milj. markkaa kahdeksassa osastossa ja niiden vähennys yhteensä 38.0 milj. markkaa kuudessa osastossa, ollen nettovähennys 10.3 milj. markkaa. Erinäisten liikelaitosten kohdalla näkyvän tulolisäyksen aiheutti teurastamo ja satamatulojenkin oli arvioitu jonkun verran lisääntyvän. Säästöä on ehdotukseen merkitty 22 milj. markkaa eli 17 milj. markkaa enemmän kuin kertomusvuonna. Lainavaroja oli ehdotuksessa käytetty 6.3 milj. markkaa enemmän kuin kertomusvuonna johtuen kiinteistöostoista sekä erityisestä työttömyyslainasta. Korkotulot osoittivat tuntuvaa alenemistä ja kiinteän omaisuuden tulot alenivat edelleen; vähennystä oli myöskin havaittavissa puhtaana-pitolaitoksen tuloissa ja sekalaisissa tuloissa. Teknillisten laitosten tulot olivat ehdotuksessa miltei täsmälleen samat kuin kertomusvuonna, vaikka niitä mainittuna vuonna odotettiin kertyvän joitakin miljoonia arvioitua vähemmän. Verotuksella koottavaksi kaupunginhallitus ehdotti 197.2 milj. markkaa eli 30.1 milj. markkaa vähemmän kuin kertomusvuoden talousarviossa. Kaikista talousarvioon merkityistä tuloista oli verotus 33.3 %.

Seuraavassa tehdään tarkemmin selvää tärkeimmistä muutoksista, jotka ovat havaittavissa kaupunginvaltuuston hyväksymässä talousarviossa verrattuna v:n 1933 talousarvioon.

Menosääntö. Ensimmäiseen pääluokkaan, Velat, merkittiin menoja 83,862,684 markkaa, mitä v:n 1933 talousarviossa vastasi 102,931,615 markkaa: Kaupunginvaltuuston päätös²⁾ v:n 1930 toisen lainan konverttaamisesta

¹⁾ Ks. tämän kert. s. 33 ja 77. — ²⁾ S:n s. 32.

otettiin huomioon. V:n 1932 ensimmäisen obligatiolainan kuoletus esiintyi ensimmäisen kerran talousarviossa. Kun lainan sekä kuoletus että korko oli vaihtoehtoisesti maksettava myös Ruotsin kruunuissa, oli näistä lunastuksista aiheutuvat kurssierotukset huomattu, kuten kaupungin kaikista muistakin ulkomaan rahassa määritellyistä lainoista, erillisellä kurssierotustilillä. V:n 1932 toisen lainan, v:n 1933 ensimmäisen lainan ja v:n 1933 toisen lainan korot, jotka kertomusvuonna oli suoritettu korkomäärärahasta Tilapäisluotto, esiintyivät samoin ensi kerran talousarviossa; kahden ensinmainitun lainan kuoletus alkoi v. 1935 ja viimeksimainitun v. 1936. V:n 1934 talousarvion rahoittamiseksi otetun v:n 1933 kolmannen lainan korot oli merkitty talousarvioon; sen kuoletus alkaisi v. 1937. Valtiolta aikanaan Vallilan työväenasuntorakennusten rahoittamiseen saatu 388,800 markan avustuslaina, joka oli ollut korottomana 10 vuotta, oli valtioneuvoston marraskuun 1 p:nä 1929 tekemän päätöksen nojalla muunnettu kuoletuslainaksi 6 $\frac{1}{2}$ %:n vuotuismaksuin, mistä vuotuinen korko oli 3 % maksamattomalle lainapääomalle. Kyseiseen tarkoitukseen valtion varoista saatu 518,400 markan suuruinen avustuslaina muunnettiin sekin edellä mainituin ehdoin kuoletuslainaksi¹⁾. Suunniteltujen konverttauslainain korkoja ja kuoletuksia varten v.1934 oli varattu alustavien laskelmien mukaan arvioitu määrä. Tähän pääluokkaan sisältyvien arvioitujen menojen vähennys oli 19,068,931 markkaa, korkomenot olivat jonkun verran nousseet, kuoletusmenot taas vähän laskeneet. Suurinta säästöä osoitti erä Kurssierotukset, joka merkittiin 23,036,000 markkaa pienemmäksi kuin v:n 1933 talousarviossa.

Toisessa, Virastot nimisessä pääluokassa merkittiin kuten edellisenä vuonna lukuun Maistraatti samoin kuin myöhemmissäkin vastaavanlaisissa menosäännön kohdissa palkkiomääräraha valtuuston tekemän päätöksen²⁾ mukaisesti supistettuna. Syystä että rikostuomioiden toimeenpanokonttorin ulosottoapulaisenvirka ja konttoriapulaisenvirka oli lakkautettu³⁾, voitiin sen määrärahoja Palkkasääntöön merkitsemättömät pysyväiset virat, joista edellisen viran palkka suoritettiin, ja Sääntöpalkkaiset virat, joiden ryhmään jälkimmäinen virka kuului, jonkun verran alentaa. Yhteensä toiseen pääluokkaan sisältyi arvioituja menoja 8,991,517 markkaa vastaten 9,086,741 markkaa kertomusvuoden talousarviossa. Vähennys oli 95,224 markkaa, joka jakautui pääluokan lukujen Maistraatti, Syyttäjistö ja Ulosotto-laitos kesken, kun taas kaksi jäljellä olevaa lukua, Raastuvanoikeus ja Raatihuoneen arkisto, osoittivat pientä lisääntymistä.

Kolmannen pääluokan, Kunnallishallinto, lukuun Kaupunginhallitus sisältyi tällä kertaa uusi nimike Asiamiesosasto³⁾, jonka toimintaa varten merkittiin määrärahoja yhteensä 325,420 markkaa, josta 219,420 markkaa kohdistui momenttiin Sääntöpalkkaiset virat, 36,000 markkaa momenttiin Tilapäistä työvoimaa, 10,000 markkaa momenttiin Tarverahat ja 60,000 markkaa momenttiin Oikeudenkäyntien aiheuttamat menot. Luvussa Satamahallinto olevaan nimikkeeseen Satamakannantaosasto merkittiin vuokramomenttina 324,560 markkaa erinäisten kaupungilla olevien huoneistojen vuokrien maksamiseksi, jotka ennen olivat sisältyneet kiinteistölautakunnan menoarvioon sekä siirrettiin nimikkeen toisesta kohdasta 2,115 markkaa uuteen momenttiin Kesälomasijaiset. Koko luku osoitti 483,133 markan suurista menojen lisääntymistä. Tilastotoimiston arvioidut menot voitiin alentaa 1,022,440 markasta 997,915 markkaan. Sen ruotsinkielisten julkaisujen,

1) Ks. tämän kert. s. 135. — 2) S:n s. 40. — 3) S:n s. 86.

varsinkin kunnalliskertomuksen, supistamisen vuoksi tarvittiin käännös-palkkioita vain 8,000 markkaa vastaten 20,000 markkaa v. 1933. Myöskin painatus- ja sidontamäärärahoja vähennettiin, 10,000 markalla. Mainittuun momenttiin otettiin uutena eränä 10,000 markkaa henkikirjojen sidontaa varten. Kolmanteen pääluokkaan sisältyi arvioituja menoja kaikkiaan 17,137,347 markkaa, mitä vastasi 17,170,960 markkaa v:n 1933 talousarviossa. Luvun Kaupunginvaltuusto arvioitujen menojen pysyessä aivan ennallaan olivat lukujen Kaupunginhallitus, Satamahallinto, Revisionilaitos, Verotusvalmistelukunta ja Holhouslautakunta menot lisääntyneet yhteensä 641,939 markkaa kun taas jäljellä olevien lukujen vähennys oli yhteensä 675,552 markkaa; tästä johtui, että arvioidut menot nousivat suunnilleen yhtä korkealle kuin kertomusvuoden talousarvion vastaavat menot, huolimatta siitä, että tällöin vaalikustannuksia varten osoitettu 600,000 markan määräraha nyt puuttui.

Neljäs pääluokka, Palolaitos, osoitti kertomusvuoden talousarvioon verrattuna 524,323 markan suuruisia arvioitujen menojen lisääntymistä, mistä 134,775 markkaa kohdistui sääntöpalkkaisten virkain määrärahaan, johtuen erinäisten uusien toimien perustamisesta ¹⁾ Kallion paloasemalle. Saman aseman sisustamiseen myönnettiin 523,840 markkaa. Kaikkiaan tämän pääluokan määrärahat nousivat 5,703,323 markkaan.

Viides pääluokka, Poliisilaitos, käsitti määrärahoja yhteensä 10,026,940 markkaa v:n 1933 menosäännön vastaavan määrän oltua 10,063,948 markkaa. Määrärahat oli kuten kertomusvuodeksi arvioitu siten, että kaupunki suoritti 1/3 poliisilaitoksen rahamenoista. Toisen luvun momenttiin Lääkäri, hoitohenkilökunta, lääkkeet ja sairaanhoitotarvikkeet tuli lisää uuden poliisilääkärinviran perustamisesta ¹⁾ aiheutuvat kustannukset.

Kuudennen pääluokan, Teurastamo, ainoaksi luvuksi oli yhdistetty kertomusvuoden talousarvion kuudenteen pääluokkaan, Teurastuslaitos, sisältyvät luvut Teurastuslaitos ja Lihantarkastamo. Kyseisen laitoksen alettua toimia entistään paljon suuremmassa mittakaavassa kohosivat sen useat menoerät. Niinpä palkkamäärärahoja oli lisättävä, koska henkilökunnan lukumäärä oli noussut. Erä Lämpö nousi 140,200 markkaan oltuaan ennen ainoastaan 2,500 markkaa, koska sitä laskettaessa oli täytynyt ottaa huomioon rakennusten tavallista suurempi kosteus ensimmäisenä vuonna, mikä lisäsi näitä menoja. Myös valaistusmäärärahat olivat nousseet 3,000 markasta 55,000 markkaan ja käyttövoimamäärärahat 100 markasta 366,000 markkaan. Laitoksen uutuuteen katsoen merkittiin kaluston hankintamäärärahoja 45,000 markkaa vastaten 4,000 markkaa v:n 1933 talousarviossa. Kokonaan uusina sisältyivät pääluokkaan momentit Vedenkulutus, Yleisten laitteiden kunnossapito, Rehut ja Tarveaineet, joihin merkittiin määrärahoja vastaavasti 147,600 markkaa, 150,000 markkaa, 50,000 markkaa ja 30,000 markkaa. Kokonaisuudessaan olivat kuudennen pääluokan menot, jotka kuitenkin eivät täysin ole verrattavissa edellisen vuoden vastaaviin menoihin, nousseet 515, 845 markkaa, joten sen loppusumma oli 2,458,815 markkaa.

Seitsemännen, Terveystieteiden, pääluokan loppusumma nousi 8,951,283 markkaan. Pääluokan toisen luvun sääntöpalkkaisten virkain määräraha oli laskettu ottaen huomioon valtuuston päätös ¹⁾ toisen kaupunginlääkärin viran korottamisesta 15 palkkaluokkaan. Siitä huolimatta tämän luvun arvioidut menot vähenivät 1,230,440 markasta 1,142,865 markkaan.

¹⁾ Ks. tämän kert. s. 87.

Neljänteen lukuun, joka ennen oli käsittänyt vain maidontarkastamon määrärahat merkittiin uusi nimike Animaalisten elintarpeiden ja kotieläintautien valvonta, johon sisältyi määrärahoja yhteensä 210,490 markkaa. Sen momenttiin Sääntöpalkkaiset virat sisältyivät ensimmäisen ja toisen kaupungineläinlääkärin palkat, jotka ennen olivat olleet lääkärien ja sairaanhoitohenkilökunnan luvussa, momentit Tilapäistä työvoimaa ja Takavarikoimisasema siirrettiin siihen kolmannelta luvusta sekä merkittiin siihen momenttina Kesälomasijaiset toisen luvun vastaavaan määrärahaan ennen sisältynyt kaupungineläinlääkärin kesälomasijaisen palkkio. Niinkään merkittiin mainitun nimikkeen kohdalle Tarverahat nimisenä uutena momenttina osaksi saman luvun pariin muuhun kohtaan, osaksi saman pääluokan toiseen lukuun ennen sisältyneitä varoja. Nimikkeen viimeiseen momenttiin otettiin eläintenhuoltolaitoksen määrärahat, jotka kuluvana vuonna olivat saman pääluokan luvussa Poliklinikat ja muu sairaanhoito. Luvun toiseksi nimikkeeksi tuli nyt Maidontarkastamo, jota varten merkittiin määrärahoja 612,453 markkaa eli 11,853 markkaa enemmän kuin samaa tarkoitusta varten v:n 1933 talousarvioon. Uusi määräraha oli laboratoriapulaisten kesälomasijaisille myönnetty palkkio, 2,250 markkaa. Koe-eläinten ostoa varten kertomusvuoden talousarviossa ollut määräraha, jota ei koko aikana ollut lainkaan käytetty, jätettiin nyt pois; tarvittaessa voitiin tähän tarkoitukseen käyttää laboratoritarpeiden momentin varoja. Luvun määrärahat nousivat kaikkiaan 609,800 markasta 822,943 markkaan. Terveystoimisto nimiseen lukuun, johon sisältyi määrärahoja kaikkiaan 383,860 markkaa, merkittiin erinäiset aikaisemmin tarverahoista suoritettut menot uutena momenttina Siivoaminen, sekä suoritettiin erinäisiä muitakin pienehköjä siirtoja. Kahdeksanteen lukuun, Asuntotarkastus, tuli 5,400 markan suuruisena lisää Tilapäistä työvoimaa niminen momentti sekä 16,800 markkaa käsittävä vastaava momentti sitä seuraavaan lukuun Tuberkuloosihuoltotoimisto ollen jälkimmäiseen siirretty varat saman luvun siivoamismäärärahasta. Kouluhammasklinikan sääntöpalkkaisten virkain määrärahaa laskettaessa oli otettu huomioon pääklinikkaan perustetun¹⁾ vahtimestarintoimen palkkaus. Sen siivoamismäärärahat laskivat 11,000 markasta 1,000 markkaan. Sen johdosta, että v:n 1933 alusta lukien oli perustettu²⁾ hammasklinikka Vallilaa, oli pakko lisätä muutamia määrärahoja, minkä johdosta luvun loppusumma nousi 660,720 markasta 680,911 markkaan. Lukuun Poliklinikat ja muu sairaanhoito sisältyvän henkisesti sairaiden huoltotoimiston nimikkeen sääntöpalkkaisten virkain määräraha suureni 26,125 markkaa valtuuston päätettyä³⁾ perustaa toimistoon uuden sairaanhoitajattarenviran. Henkisesti sairaiden miesten ja vastaavalle naisten keskusodille varattiin kummallekin uusi 1,500 markan suuruinen kaluston hankintamääräraha. Henkisesti sairaiden perhehoitomaksut taas alennettiin 100,000 markasta 40,000 markkaan ottaen huomioon kertomusvuoden käyttö. Poliisilaitoksen suojelusosaston sairasosaston menosäännössä varattiin 8,000 markkaa sairaiden kuljettamista varten, mikä määräraha oli uusi. Luvun Desinfioimismajala palkkasääntöön merkitsemättömäin pysyväisten virkain määrärahaa korotettiin 11,400 markkaa huomioonottaen valtuuston päätös³⁾ kylvettäjättäreintoimen perustamisesta majalaan. Seitsemännen pääluokan luvun Arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan määrärahaan pysyessä ennallaan voitiin luvun Terveystenhoitolautakunta

¹⁾ Ks. tämän kert. s. 87. — ²⁾ Ks. v:n 1932 kert. s. 116. — ³⁾ Ks. tämän kert. s. 88.

määrärahoja alentaa 4,050 markkaa, Lääkärit ja sairaanhoitohenkilökunta 87,575 markkaa, Terveysolojen valvonta 14,286 markkaa, Terveystoimisto 1,500 markkaa sekä Poliklinikat ja muu sairaanhoito 15,775 markkaa kun taas luvun Eläinlääkintä määrärahoja täytyi lisätä 213,143 markkaa, Ammattientarkastus 3,760 markkaa, Terveydellisten tutkimusten laboratorio 9,215 markkaa, Asuntotarkastus 5,870 markkaa, Tuberkuloosihuoltotoimisto 21,090 markkaa, Kouluhammasklinikka 20,191 markkaa sekä Desinfiomis-majala 12,440 markkaa. Huolimatta siitä, että määrärahoja missä voitiin oli koetettu supistaa, oli näin ollen täytynyt merkitä siinä määrin uusia menoja että oli seurauksena yhteensä 171,723 markan suuruinen lisäys kertomusvuoden vastaaviin menoihin verrattuna.

Kahdeksannessa, Sairaanhoito nimisessä pääluokassa voitiin edellisen vuoden määrärahoja vähentää 834,341 markkaa, jolloin loppusumma oli 44,978,624 markkaa. Vähennys syntyi siten, että Marian sairaalan menot alenivat 37,672 markkaa, kulkutautisairaalan 32,314 markkaa, tuberkuloosisairaalan 26,084 markkaa ja luvun Erinäiset sairaanhoitokulut 1,268,343 markkaa, kun sitä vastoin sairaalahallituksen menojen jäädessä ennalleen tiliviraston menot osoittivat 1,000 markan, Kivelän sairaalan 69,409 markan, Nikkilän sairaalan 359,663 markan ja luvun Arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan 100,000 markan lisäystä. Marian sairaalan menojen vähennyksestä kohdistui 33,600 markkaa vuokramäärärahaan ja 62,000 markkaa kaluston hankintamäärärahaan; lämpömäärärahaa sitä vastoin lisättiin 33,250 markkaa. Kulkutautisairaalan vuokramääräraha alennettiin 7,200 markasta 2,400 markkaan ja puhtaanapitomääräraha 7,200 markasta 2,400 markkaan, sen kaluston hankintamäärärahaa lisättiin 34,500 markkaa, mikä suurelta osalta johtui anginaosaston perustamisesta. Kivelän sairaalan momentti Sääntöpalkkaiset virat osoitti 60,660 markan suuruista menojen lisääntymistä; se oli laskettu ottaen huomioon kahden alihoitajattarenviran lakkauttaminen ja kahden mieshoitajanviran perustaminen¹⁾. Lääkkeiden ja sairaanhoitotarvikkeiden määräraha nousi 259,000 markasta 310,000 markkaan, jolloin oli myönnetty 50,000 markkaa Suomen punaisen ristin sairaalalle röntgentutkimuksista suoritettaviin maksuihin²⁾. Nikkilän sairaalan sääntöpalkkaisten virkain momentilla oli otettu huomioon kahden perhehoidon hoitajattaren viran perustaminen¹⁾ samalla lakkauttaen yksi perhehoidon hoitajan virka. Saman sairaalan vuokramomentin määräraha, Vuokrarahaa toimenhaltijoille arvion mukaan, joka oli sisältynyt talousarvioon useana vuonna mutta jäänyt käyttämättä, poistettiin nytsiitä. Sairaalan kaluston hankintamäärärahaa täytyi korottaa 300,000 markasta 422,000 markkaan, koska m.m. oli ostettava henkilöauto ja moottoripyörä. Perhehoidon laajentamisen johdosta oli sen tarvehoitoja korotettava 6,000 markkaa sekä perhehoitomaksujen momentilla olevaa määrärahaa 744,000 markasta 1,008,000 markkaan. Tuberkuloosisairaalan vuokramääräraha voitiin alentaa 37,200 markasta 7,200 markkaan, koska päätettiin vähentää osastonhoitajattarien vuokraraha 200 markaksi ja alihoitajattarien 100 markaksi kuukaudessa ja koska lisäksi alihoitajattarien lukumäärä oli alentunut yhdeksästä neljään. Sairaalan ruokintamäärärahoja alennettiin yhteensä 115,577 markkaa, mikä aiheutui suureksi osaksi hoitopäivien vähentymisestä, sillä ainoastaan Nikkilän sairaalan yksikköhintaa alennettiin, nimittäin 6: 25 markasta 6: 20 markkaan päivää kohden, muiden sairaalain vastaavain hintain pysyessä entisel-

¹⁾ Ks. tämän kert. s. 88. — ²⁾ S:n s. 44.

lään. Erinäiset sairaanhoitokulut nimisen luvun nimikkeen Sairaanhoitajatar-koulu kohdalla oleva sairaslomasijaisten momentti poistettiin ja kaluston hankintamäärärahaa oli pakko korottaa 2,000 markasta 6,000 markkaan, jotta koulun liinavaatevarasto pysyisi riittävän suurena. Nimikkeeseen Erinäiset sairaalat sisältyvää määrärahaa Sairaalamaksuja Suomen punaisen ristin sairaalaan oli korotettava, koska siinä oli m.m. varattava 75,000 markkaa Suomen punaiselle ristille sopimuksen mukaan v. 1933 suoritettavaa kuoleusmaksua varten, jonka suorittaminen kuitenkin siirtyisi v:een 1934, jolloin vasta luultavasti voitaisiin arvioida lopulliset kustannukset. Kellokosken piirimielisairaalan lasketut menot pienenevät edellisestä vuo-desta 1,840,000 markkaa sen johdosta, että nyt merkittiin määräraha vain kertomusvuonna hankituista 80 mainitun sairaalan hoitopaikasta suoritetta-va lisämaksua¹⁾ varten. Yhdeksännen luvun Arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan, oli merkittävä määrärahoja 700,000 markkaa, mikä vastasi 600,000 markkaa v:n 1933 talousarviossa. Määräraha olisi tälläkertaa voitu vähentää 200,000 markkaan, ellei olisi täytynyt varata 500,000 markkaa Kivelän sairaalan uuden paviljongin vielä käyttämättömien osastojen lopullista kalustamista ja niiden mahdollista käyttäntöönottoa varten v. 1934.

Yhdeksäs pääluokka, Köyhäinhoito, osoitti 6,413,814 markan suuruista menojen lisääntymistä, huolimatta siitä, että säästäväisyyttä oli noudatettu mahdollisimman suuressa määrin, sillä pula-ajan johdosta yhteiskunnalliset huoltotehtävät olivat lisääntyneet muuttuen valtaosaltaan työttömyyshuol-loksi. Ensimmäisen luvun, Köyhäinhoitolautakunta ja kanslia, arvioidut menot nousivat 4,541,180 markasta 5,961,692 markkaan lisäyksen aiheu-tuessa pääasiallisesti perustettujen²⁾ kahden ylimääräisen avustuskanslian jatkuvasta ylläpidosta sekä välttämättömien ylimääräisten virkailijain otta-misesta niihin ja vakinaisiin kanslioihin. Niinpä kohdistui koko luvun 1,420,512 markan suuruista menojen lisäyksestä 1,361,880 markkaa moment-tiin Tilapäistä työvoimaa. Mainittujen kansliain perustaminen teki sitä paitsi kesälomasijaisten määrärahan, vuokra-, valaistus- ja siivoamismäärärahaan sekä tarverahain korottamisen välttämättömäksi. Pääasiallisesti samasta syystä kassa- ja tiliviraston määrärahoja korotettiin 10,675 markkaa, kun sitä vastoin luvun Lastenpäiväkotii loppusumma arvioitiin 895 markkaa pie-nemmäksi kuin v:n 1933 talousarviossa. Neljännen luvun, Kunnalliskoti laitoksineen, menosääntö oli vähentynyt 168,690 markkaa, josta osa elintar-peiden hintatason laskettua kohdistui nimikkeisiin Kunnalliskoti ja Työ-laitos sisältyviin ruokintamäärärahoihin, sekä viidennen luvun, Työtuvat, menosääntöä 1,272,788 markkaa. Mainitun luvun määrärahaa tilapäistä työ-voimaa voitiin alentaa 58,884 markkaa, mikä johtui erinäisten virkain palk-kioiden poistamisesta yhden työtuvan sekä köyhäinhoitolautakunnan alais-ten työtupain toisen myymälän toiminnan lakkauttamisen³⁾ johdosta. Yö-majain vahtimestarintoimen lakkauttamisen⁴⁾ jälkeen sen haltija, joka tosiasiallisesti kauan oli toiminut työnjohtajana, palkkansa suhteen mes-tari nimisenä siirrettiin tälle momentille. Työtuvan ja myymälän lakkautta-minen aiheutti myöskin useimpien muidenkin puheena olevan luvun määrä-rahain alenemisen. Ruokintamäärärahaa voitiin lisäksi elintarpeiden hintain alennuttua vähentää 30 pennillä ruokailupäivää ja hoidokkia kohden. Kus-tannukset elätteelleannosta, laitoshoidosta köyhäinhoidolle kuulumatto-

¹⁾ Ks. v:n 1932 kert. s. 119 ja 198. —²⁾ Ks. tämän kert. s. 44. —³⁾ S:n.s. 214. —⁴⁾ S:n.s. 88

missa laitoksissa ja suoranaisista avustuksista nimisen luvun määrärahoja oli pakko lisätä 5,925,000 markkaa, josta määrästä 5,000,000 markkaa kohdistui suoranaisten avustusten määrärahaan; toinen osa samaa tarkoitusta varten tarvittavista varoista, 8,000,000 markkaa, siirrettiin kuten v. 1933 talousarviossa seitsemänteen lukuun, Arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan, jotta valtuusto v:n 1934 kuluessa olisi tilaisuudessa seuraamaan avustuspäärahajien käyttöä. Muihin tarpeisiin varattiin ainoastaan 500,000 markkaa. Yhdeksännen pääluokan menot nousivat kaikkiaan 64,938,864 markkaan oltuaan kertomusvuoden talousarviossa 58,525,050 markkaa.

Lastensuojelutoiminta nimisen kymmenennen pääluokan menot lisääntyivät 14,949,148 markasta 15,207,736 markkaan eli 258,588 markkaa. Eri lukujen loppusummat erosivat kertomusvuoden talousarvion vastaavista siten, että luvun Sijointus yksityishoitoon, apumaksut y.m. menoja korotettiin 270,000 markkaa kun taas lastensuojelulautakunnan menot vähenivät 2,955 markkaa, lastenhuoltolaitosten 6,197 markkaa, lastenhuoltolaitosten tilain 2,260 markkaa, minkä ohessa arvaamattomiin tarpeisiin varatut valtuuston käyttövarat pysytettiin ennallaan. Lastenhuoltolaitokset nimisen luvun kesälomasijaisten momentin kohdalle merkittiin uusi 3,420 markan erä Ryttylän koulukodin tarpeisiin sekä saman luvun momentille Sekalaista 1,600 markkaa mainitun koulukodin oppilaiden urheilutoimintaa varten. Kyseisen luvun kaluston hankintamäärärahaa sitä vastoin voitiin alentaa 30,000 markkaa. Luvun Sijointus yksityishoitoon, apumaksut y.m. määräraha Yksityishoito ja jatko-opetus korotettiin 4,600,000 markasta 4,700,000 markkaan, koska lasten lukumäärä oli lisääntynyt sekä määrärahaa keuhkotautisten lasten hoitoa varten diakonissalaitoksen lastenkodin Droppenissa 510,000 markasta 580,000 markkaan ottaen huomioon, että valtuusto myöskin v:ksi 1934 päätti¹⁾ korottaa kyseiselle lastenkodille maksettavan päivärahan 12 markaksi kutakin lastensuojelulautakunnan sinne lähettämää lasta kohden. Momentti Tylsämielisten lasten erikoishoito ja opetus, jolle merkittiin uusi 5,400 markan määräraha hoitoa varten Vaajasalon parantolassa, nousi 235,000 markasta 310,000 markkaan. Matkakulumäärärahaa oli pakko korottaa 12,000 markkaa sen vuoksi, ettei lautakunnan hoidokkien saatto- ja siirtotarkoituksiin enää myönnetty vapaa- eikä alennuslippuja rautateillä.

Yhdennessätoista pääluokassa, Opetus- ja sivistyslaitokset, osoittivat suurinta muutosta suomenkielisten kansakoulujen määrärahat, joita oli korotettu yhteensä 1,660,940 markkaa. Lisäystä osoitti kolmetoista momenttia, suurinta momentit Sääntöpalkkaiset virat, Tilapäistä työvoimaa, Kaluston hankinta, Lääkkeet ja sairaanhoitotarvikkeet, Koulutarvikkeet ja Suoranaiset avustukset, nimittäin vastaavasti 718,290 markkaa, 558,920 markkaa, 800,000 markkaa, 237,000 markkaa, 225,000 markkaa ja 105,000 markkaa. Ensinmainittu oli määritelty ottaen huomioon valtuuston päätös²⁾ viidennen kouluhoitajattarenviran perustamisesta; kaluston hankintamäärärahan suuren nousun aiheutti Kallion uuden koulutalon³⁾ osittainen kalustamista varten varattu 800,000 markan erä. Tämä uusi koulutalo aiheutti useissa muissakin määrärahoissa nousua. Lääkkeitä ja sairaanhoitotarvikkeita varten varatun määrärahan menoja lisäsi Vallilaan perustettu uusi hammasklinikka⁴⁾. Koulutarvikemäärärahan korottaminen taas aiheutui siitä, että eduskunta oli hyväksynyt lain, jonka mukaan kaikille oppilaille oli annettava ilmaiset kou-

1) Ks. tämän kert. s. 51. — 2) S:n s. 88. — 3) S:n s. 18. — 4) Ks. v:n 1932 kert. s. 116.

lutarvikkeet, sekä suoranaisiin avustuksiin varattujen varain korotus pularajasta ja oppilasluvun lisääntymisestä. Erinäisille momenteille merkittiin lisäksi joitakin uusia eriä. Huomattavaa vähennystä osoittivat vuokra- ja siivoamismomentit, edellinen 782,648 markan ja jälkimmäinen tilisiirron johdosta 300,000 markan suuruista. Ruotsinkielisten kansakoulujen menosääntö päättyi 8,398,529 markkaan ollen loppusumma 49,208 markkaa pienempi kuin kertomusvuoden talousarviossa. Vähennystä osoitti vuokramääräraha 404,730 markkaa, siivoamismääräraha 125,000 markkaa sekä määräraha Painatus ja sidonta 500 markkaa. Yhdentoista momentin menot pysyivät ennallaan ja kymmenen momentin menot lisääntyivät yhteensä 481,022 markkaa, josta suurin osa kohdistui momentteihin Sääntöpalkkaiset virat, Tilapäistä työvoimaa, Kaluston hankinta, koska Vallilan koulun kalustamisen jatkamista varten varattiin 31,500 markkaa, ja Koulutarvikkeet samasta syystä kuin suomenkielisten kansakoulujen vastaavan määrärahan. Kansakoulujen yhteisiä menoja merkittiin 20,000 markkaa vähemmän kuin kertomusvuodeksi, koska korvauksiin muille kunnille Helsingin kaupungista kotoisin olevien kansakouluoppilaiden koulunkäynnistä arvioitiin kuluvan vähemmän kuin ennen. Ammattiopetuslaitosten johtokunnalle myönnettiin määrärahoja yhteensä 59,360 markkaa, mikä merkitsi 1,620 markan supistusta, joka syntyi palkkiomäärärahassa. Yleisille ammattikouluille osoitettiin määrärahoja 1,123,168 markkaa kertomusvuoden menosäännön vastaavan määrän oltua 1,073,117 markkaa. Lisäys aiheutui 35,100 markan ja 40,000 markan suuruisista, menosäännössä Helsingin käsityökoululle¹⁾ ja Ammattienedistämislaitokselle varatuista uusista apurahoista, sillä pääluokan kolme nimikettä Taideteollisuuskeskuskoulu, Yleinen ammattilaiskoulu ja Kirjapainokoulu, johon oli merkitty uusi 1,500 markan määräraha kaluston kunnossapitoa varten, osoittivat yhteensä 25,049 markan suuruista menojen vähennystä ja muihin tarkoituksiin oli osoitettu entisen suuruiset määrärahat. V:n 1933 talousarviossa 6 %:n mukaan tontin ja rakennuksen arvosta lasketut kouluhuoneistojen vuokrat arvioitiin nyt 5 %:n mukaan. Valmistavan poikain ammattikoulun määrärahoja voitiin vähentää 10,100 markkaa mutta valmistavan tyttöjen ammattikoulun menoihin varattuja varoja oli sitä vastoin lisättävä 125,599 markkaa. Lisäys johtui pääasiallisesti siitä, että momentti Ruokinta oli jaettu kahtia, siten, että 193,500 markkaa varattiin raaka-ainesten ostoa varten leipomoon, jolloin entistä ruokintamäärärahaa voitiin pienentää 89,617 markkaa sekä momentin Tilapäistä työvoimaa, johon oli merkitty uutena pieni erä kanslia-apulaista varten, korottamisesta 36,460 markkaa. Kaluston hankintamomentin eri määrärahoja oli supistettu niin, että se osoitti 34,856 markan vähennystä. Vuokramääräraha laskettiin 5 %:n mukaan tontin ja rakennuksen arvosta. Seitsemännen luvun, Kotitalouslautakunta, menot lisääntyivät 28,160 markkaa, mistä 22,000 markkaa tuli Tarveaineet talous-, havainto- ja käsityöopetusta varten nimisen määrärahan osalle, joka oli arvioitu kaupunginhallituksen päätöksen²⁾ mukaan, että talousarvioon oli merkittävä tulot ja menot talous-, käsityö- ja havaintokurseista. Suomenkielisen työväenopiston määrärahoja merkittiin yhteensä 711,210 markkaa eli 260,318 markkaa vähemmän kuin v:n 1933 talousarviossa, mikä kävi päinsä pääasiallisesti koska opiston huoneiston vuokra, joka ennen oli laskettu 6 %:n mukaan kiinteistön arvosta nyt arvioitiin 5 %:n mukaan aiheuttaen 248,418 markan vähennyksen vuokramenoissa. Tilapäi-

¹⁾ Ks. tämän kert. s. 17. — ²⁾ S:n s. 140.

sen työvoiman momentille merkittiin määräraha kanslia-apulaista varten. Ruotsinkielisen työväenopiston menosääntö lisääntyi 226,840 markasta 228,335 markkaan. Lastentarhain määrärahat vähenivät 31,355 markkaa eli 8,338,518 markkaan, huolimatta siitä, että uuden lastentarhan perustamista Kallioon koskeva valtuuston päätös¹⁾ oli otettu huomioon useimmissa kyseisen luvun määrärahoissa, sillä menoja oli yleensä voitu supistaa. Suurin, 29,325 markan, lisäys oli havaittavissa momentilla Kaluston hankinta. Momentilla Väliaikainen lastenseimi Kallioon oli taas havaittavissa melkoinen vähennys, nimittäin 27,000 markan suuruinen, johtuen edellisestä vuonna esiintyneiden perustamiskustannusten poisjäämisestä. Yhdeksänteen lukuun sisältyvät kauppaoppilaitosten, teknillisen opetuksen y. m. avustukset pysyivät ennallaan, lukuunottamatta yhteiskunnallisen korkeakoulun avustusmäärää, joka aleni 5,000 markkaa. Uutena momenttina merkittiin 20,000 markkaa Kalliolan vapaapistolle. Kaikkiaan tämän luvun menot lisääntyivät 15,000 markkaa eli 570,600 markkaan. Kaupunginkirjaston luvun loppusumma oli 2,866,464 markkaa eli 194,805 markkaa kertomusvuoden talousarvion vastaavaa määrää korkeampi. Eniten olivat lisääntyneet määrärahat Tilapäistä työvoimaa, Painatus ja sidonta sekä Kirjallisuus, nimittäin vastavasti 37,200 markkaa, 95,000 markkaa ja 46,500 markkaa. Momentille Kaluston hankinta, joka pysytettiin entisen suuruisena, kaupunginhallitus saattoi tarvittaessa myöntä lisäyksiä konttorikalustoa varten käytettävänä olevasta yhteismäärärahasta. Kaupunginmuseon määrärahat pysytettiin suurin piirtein ennallaan; vähennys oli aivan vähäpätöinen, 882 markkaa. Musiikkilautakunnan määrärahoissa havaittiin 31,920 markan suuruinen menojen lisäys. Sopimuksenmukainen määräraha Säveltäjain tekijänoikeustoimisto Teostolle merkittiin lautakunnan määrärahaan Muut kulut 15,000 markan suuruisena. Viidenteentoista lukuun merkityt erinäisten sivistyslaitosten määrärahat merkittiin saman suuruisina kuin v:n 1933 talousarvioon. Lisäksi valtuusto päätti asettaa teatterien ja oopperan avustusten saannin ehdoksi, että Suomen kansallisteatteri ja Svenska teatern antoivat vähintään 25, Yhdistyneet teatterit²⁾ 10 ja Suomalainen ooppera vähintään 8 kansannäytäntöä puolin tai vielä halvemmin lipunhinnoin, ja että näiden teatterien, milloin ne tarvitsivat orkesteria, tuli ensi sijassa neuvotella asiasta musiikkilautakunnan kanssa. Valtuuston arvaamattomiin tarpeisiin merkittiin varoja 100,000 markkaa, edellisen talousarvion vastaavan määrän oltua 200,000 markkaa. Koko yhdestoista pääluokka päättyi 52,130, 239 markkaan osoittaen 1,634, 487 markan suuruista menojen lisäystä.

Kahdennessatoista, Teknilliset laitokset nimisessä pääluokassa arvioidut menot alenivat yhteensä 548,200 markkaa, mistä 335,945 markkaa tuli vesijohtolaitoksen ja 970,665 markkaa kaasulaitoksen osalle, kun sitä vastoin sähkölaitoksen menot lisääntyivät 758,410 markkaa. Luvun Vesijohtolaitos, menoryhmistä Hallinto osoitti 2,420 markan lisäystä, Kassa- ja tilivirasto 2,480 markan lisäystä, Johtoverkko, vesisäiliö ja johtojen tarkastus 860 markan lisäystä sekä Yleiset vesipostit ja satamajohdot 9,000 markan lisäystä, jota vastoin käytön määrärahoja voitiin supistaa 23,285 markkaa, mittari- ja asennusosaston, työpajan ja varaston määrärahoja 20,820 markkaa, määrärahaa Sekalaiset menot 99,600 markkaa sekä uudistoiden ja -hankintain määrärahoja 207,000 markkaa. Kaupunginvaltuuston käyttövaroja myönnettiin entinen määrä. Uudistoitä varten myönnettiin yhteensä 986,000

¹⁾ Ks. tämän kert. s. 85. — ²⁾ S:n s. 52.

markkaa, nimittäin työkalujen ja kaluston hankintaa varten 50,000 markkaa, vesimittarien ostoon 100,000 markkaa, vesijohdon rakentamista varten Kaarlenkatuun ¹⁾ 33,000 markkaa, vapaakaivon rakentamiseen Hietarannan tien varrelle 15,000 markkaa, 500 kVA:n muuntajan hankintaa varten Vanhaankaupunkiin 60,000 markkaa, vesijohdon rakentamiseen Et. Hesperiankatuun Mechelininkadulta länteenpäin 20,000 markkaa sekä Pohj. Hesperiankadun ja Kammionkadun väliseen Mechelininkadun osaan 358,000 markkaa, Valpurintien ja Paciuksenkadun väliseen Munkkiniemenkadun osaan 180,000 markkaa, Tilkan siltaan 32,000 markkaa ja Salmentien ja Kuortaneenkadun väliseen Mäkelänkadun osaan 88,000 markkaa sekä satamaposteja varten Laivarantaan ja Saukonlaituriin 50,000 markkaa. Alppilan vuorelle suunnitellun uuden vesisäiliön valmistavia töitä varten tarvittavan määrärahan myöntäminen jätettiin valtuuston erillisen käsittelyn varaan. Vesijohtolaitoksen määrärahat nousivat yhteensä 7,935,175 markkaan. Luvun Kaasulaitos eri menoryhmistä osoittivat, nimikkeen Katuvalaistus osoittaessa 62,900 markan lisäystä ja muiden pysyessä ennallaan, vähennystä: Kassa- ja tilivirasto 2,575 markkaa, Käyttö 410,460 markkaa, Jakelu, johtoverkko ja jakelukello 10,110 markkaa, Johtotyöosasto, työpaja, mittaritoimisto, varasto ja näyttely 89,420 markkaa, Sekalaiset menot 195,000 markkaa sekä Uudistyöt ja -hankinnat, entinen nimike Uudistyöt, joka kuten vesijohtolaitoksen ja sähkölaitoksenkin vastaavat määrärahat merkittiin v:n 1934 talousarvioon tämän nimisinä, 326,000 markkaa. Viimeksimainittu määräraha, 1,762,000 markkaa, oli aiottu seuraaviin tarkoituksiin: pääputkiverkoston laajentamiseen ja uusimiseen 92,000 markkaa, johtoverkon laajentamiseen hallituksen määräyksen mukaan 50,000 markkaa, katulamppuihin 20,000 markkaa, liittymisjohtoihin 40,000 markkaa, kaasumittarien ostoon 1,300,000 markkaa, kaluston hankintaan 35,000 markkaa sekä bensoolinerottajaa varten 225,000 markkaa. Valtuuston periaatteellisesti hyväksymä ²⁾ kaasulaitoksen uuden painejohdon ja säätäjälaitoksen rakentaminen päätettiin siirtää tuonemmaksi. Kaasulaitoksen määrärahat nousivat yhteensä 29,180,805 markkaan. Sähkölaitoksen eri menoryhmistä osoitti vähennystä ainostaan nimike Käyttö, nimittäin 962,065 markan suuruista. Muutamien nimikkeiden kohdalle merkittyjen määrärahojen jäädessä ennalleen oli kassa- ja tilivirastolle myönnettäviä varoja korotettava 27,110 markkaa ja sekalaisiin menoihin tarvittavien alentuessa 35,700 markkaa jakeluosastolle myönnettäviä 145,065 markkaa ja katuvalaistusta varten myönnettäviä 40,000 markkaa sekä uudistyöitä ja -hankintoja varten myönnettäviä kaikkein eniten eli 1,544,000 markkaa, josta 830,000 markkaa kohdistui momenttiin Johtoverkosto ja jakelulaitteet, yhteensä 3,280,000 markkaa, vaikkakin osasta tälle momentille tarvittavista varoista päättäminen siirrettiin tuonemmaksi, sekä 800,000 markkaa momenttiin Mittarien osto, joka tällöin kohosi 1,500,000 markkaan. Paitsi edellä mainittuja määrärahoja myönnettiin kyseisen nimikkeen kohdalla varoja koneistoa ja ohjauslaitteita varten 1,500,000 markkaa, katuvalaistustoihin 580,000 markkaa, johto- y.m. töihin hallituksen määräyksen mukaan 200,000 markkaa, talojohtotöihin 130,000 markkaa ja kaluston hankintaa varten 30,000 markkaa; kaikkiaan varattiin uudistyöitä ja -hankintoja varten 7,220,000 markkaa. Sähkölaitokselle myönnettiin määrärahoja yhteensä 32,429,470 markkaa. Kahdennentoista pääluokan arvioitujen menojen kokonaismäärä laskettiin 69,545,450 markaksi.

¹⁾ Ks. tämän kert. s. 2). — ²⁾ S:n s. 19.

Kolmannessatoista pääluokassa, Yleiset työt, yleisten töiden lautakunnan ja rakennustoimiston määrärahoja oli pakko korottaa 10,785 markkaa, tiliviraston 2,850 markkaa, luvun Rakennukset ja talot 242,471 markkaa, luvun Kanavat ja viemärit 3,493,373 markkaa, luvun Urheilukentät 175,000 markkaa, luvun Istutukset 480,000 markkaa sekä arvaamattomiin tarpeisiin ja varatöihin varattuja määrärahoja 11,050,000 markkaa; sitä vastoin alennettiin luvun Kadut ja yleiset paikat määrärahoja 4,242,000 markkaa, luvun Tiet 483,800 markkaa, luvun Satamat 5,994,000 markkaa, luvun Varasto 40,065 markkaa ja luvun Työntekijäin erinäiset edut 200,000 markkaa. Luvun Sekalaista määrärahat merkittiin entisensuuruisina. Rakennukset ja talot nimisen luvun nimikkeen Korjaus ja kunnossapito kohdalle merkittiin varoja 4,109,160 markkaa kertomusvuoden menosäännön vastaavan määrän oltua 3,163,020 markkaa; 946,140 markan lisäys jakautui kolmentoista momentin kesken siten, että sairaalain ja kansakoulujen korjauksiin kohdistui siitä eniten, yhteensä 661,000 markkaa. Nimikkeen Uudis- ja muutosrakennukset kohdalle merkittiin määrärahoja yhteensä 16,157,400 markkaa v:n 1933 menosäännön vastaavan määrän oltua 703,669 markkaa pienempi. Tästä määrärahasta käytettäisiin Kallion paloaseman uudistamiseen ja laajentamiseen ¹⁾ 918,000 markkaa, henkilökunnan asuntorakennuksen teettämistä varten Nikkilän sairaalaan ²⁾ 2,017,900 markkaa, Kallion uutta kansakoulutaltoa varten ³⁾ 9,372,500 markkaa, Marian sairaalan paviljongin n:o 6 korjaamiseen 100,000 markkaa, makuuhallin rakentamiseksi kulkutautisairaalaan hinkuyrkäpotilaita varten ³⁾ 51,700 markkaa, uusiin, lämmityslaitosta varten tarvittaviin pääjohtoihin Nikkilän sairaalan saunan ja rakennuksen n:o 5 välille 24,000 markkaa, uutta vedensuodatinlaitosta varten saman sairaalan pumpuhuoneeseen 100,000 markkaa, uuden yhdysvesijohdon rakentamiseksi Kivelän sairaalan sisätautien osaston uuden talon kellarissa olevaan tarjoilujohtoon Välskärinkadun istutusten halki kulkevasta tarjoilujohdosta 47,000 markkaa, kunnalliskodin vesi- ja viemärijohtojen uusimiseen ja hajoituskaivojen korjaamiseen 87,300 markkaa sekä aidan korjaamiseen ja osittaiseen uusimiseen 10,000 markkaa, uuden aidan rakentamista varten Kivelän sairaalan alueelle Mechelininkatua vastaan 80,000 markkaa, Marian sairaalan pesulaitoksen uusimiseen 279,000 markkaa, teurastamon rakennustoimikunnan käytettäväksi ⁴⁾ 2,800,000 markkaa sekä Nikkilän sairaalan uutta vedenottamoita varten, jota poikkeuksellisen kuivan talven vuoksi uhkaavan vedenpuutteen torjumiseksi oli ryhdyttävä rakentamaan, 270,000 markkaa. Luvussa Kadut ja yleiset paikat arvioitiin korjaus- ja kunnossapitokustannusten nousevan 748,000 markkaan, mikä määrä kertomusvuoden talousarvion verrattuna osoitti 90,000 markan suuruisia menojen lisäystä. Uudistymäärärahoja voitiin sitä vastoin vähentää 4,332,000 markkaa eli 3,664,000 markkaan. Tästä määrästä tarvittaisiin 110,000 markkaa Kasarmintorin hallin puoleisen kolmion päällystämiseen, 100,000 markkaa Vallilan katujen ja käytävien saattamiseksi lopulliseen kuntoon, 200,000 markkaa kenttäkivikatujen asfaltoimiseen kaupunginhallituksen ja maistraatin määräyksen mukaan, 50,000 markkaa täytemaan vastaanottoa varten, samoin 50,000 markkaa uusia korokkeita ja liikennemerkkejä varten kaupunginhallituksen määräyksen mukaan, 206,000 markkaa Kaisaniemenkadun Fabianin- ja Liisankadun välisen osan leventämiseen, 1,335,000 markkaa Mechelininkadun Pohj. Hesperian- ja Linnankoskenkadun välisen osan lopputasoitusta ja puuis-

¹⁾ Ks. tämän kert. s. 87; vrt. myös v:n 1932 kert. s. 23. — ²⁾ Ks. tämän kert. s. 17. — ³⁾ S:n s. 18. — ⁴⁾ S:n s. 43.

tutuksia varten, 295,000 markkaa Stenbäckinkadun ja Munkkiniemenkadun välisen Topeliuksenkadun osan lopputasoitukseen ja asfalttisepelointiin, 228,000 markkaa Vilhonvuoren puistikon Hämeentien ja portaiden välisten teiden ja istutusten sekä puistikon itäpuolella olevan tien tasoittamiseksi, 900,000 markkaa Sturenkadun ja Kumpulantien väliin lankeavan Mäkelänkadun lounaispuolen lopputasoitusta ja puuistutuksia varten, 55,000 markkaa Vuorelankadun ajotien ja käytävän tasoittamiseen, 70,000 markkaa Töölöntorin hiekoittamiseen sekä yhteensä 65,000 markkaa Aleksanterinkadun tontin n:o 1, Kapteenipuistikon pohjoispuoleisen käytävän, Merikadun tonttien n:ot 19—21, Laivurinkadun tonttien n:ot 1—3—5 ja Porthaninkadun tontin n:o 8 jalkakäytävien päällystämiseen sekä rauta-aidan pystyttämiseen Raha-pajankadulle puistoa vastaan. Kanavain ja viemärien korjaukset ja kunnossapito vaativat määrärahoja yhteensä 1,505,000 markkaa eli 10,000 markkaa enemmän kuin kertomusvuoden talousarvion mukaan. Niiden uudistoitä taas suoritettaisiin 7,202,640 markaksi arvioiduin kustannuksin vastaavan määrän oltua v:n 1933 talousarviossa 3,719,267 markkaa. Kyseisen nimikkeen kohdalla olevista määrärahoista suurin, 5,000,000 markkaa, myönnettiin Rajasaaren puhdistuslaitoksen alustavia töitä varten, joista kaupunginhallitus katsoi tärkeimmiksi Savilan pumppuaseman ja Rajasaaren vievän johdon paraiten talvella suoritettaviksi sopivat työt. Erinäisten viemäritöiden teettämistä varten merkittiin 1,276,000 markkaa sekä koneiston ostoa varten Kyläsaaren puhdistuslaitokselle 926,640 markkaa. Teiden korjausten ja kunnossapidon arvioitiin tulevan maksamaan 1,270,000 markkaa ja teiden uudistöiden 2,199,200 markkaa ollen kummassakin havaittavissa jonkun verran vähennystä. Uusia teitä varten myönnettyistä määrärahoista oli 1,447,000 markkaa tarkoitettu Tilkan sillan rakentamiseen, 388,000 markkaa rummun rakentamiseen Kumpulan puron kohdalle Hämeentielle, 291,000 markkaa Kaivopuiston rantateiden ja istutusten kunnostamiseen It. Puistotien ja kylpylaitoksen välillä sekä 73,200 markkaa viimeksimainitun tien leventämiseen tonttien n:ot 20, 21, 8a, 8b ja 8c kohdalta. Lukuun Urheilukentät merkittiin määrärahoja 722,000 markkaa, josta 507,000 markkaa korjaus- ja kunnossapitokustannuksiin ja 215,000 markkaa uudistoihin; edellisiä varten oli v:n 1933 talousarvion merkitty 477,000 markkaa ja jälkimmäisiä varten 70,000 markkaa. Viimeksimainittuihin töihin kuului vesipostien, suihkua varten tarvittavan puhdistuskaivon sekä kentän eteläpään johtavan ajotien rakentaminen Eläintarhan urheilukentälle yhteensä 128,000 markan kustannuksin, Kampin kentän kunnostaminen 23,000 markalla ja Väinämöisenkadun urheilukentän sorastaminen 64,000 markalla. Kaupungin satamain menosääntö päättyi 17,009,200 markkaan, josta 2,864,200 markkaa kohdistui nimikkeeseen Korjaus- ja kunnossapito, johon v:n 1933 talousarviossa sisältyi määrärahoja 2,608,200 markkaa, sekä 14,145,000 markkaa nimikkeeseen Uudisrakennukset, mainitussa talousarviossa Uudistyöt, joka v:n 1933 talousarviossa oli ollut 20,395,000 markan suuruinen. Edelliseen nimikkeeseen oli merkitty yhteensä 295,000 markkaa uusia määrärahoja erinäisten laiturien uusimiseen, laajentamiseen ja vahvistamiseen. Jälkimmäisen nimikkeen varoista käytettäisiin 3,900,000 markkaa Länsisataman rakennustöiden jatkamiseen, 230,000 markkaa Eteläsataman 25 tonnin nosturin korottamiseen, 250,000 markkaa Katajanokan rakennustöiden jatkamiseen, 370,000 markkaa Vanhankaupungin lahden länsirannalla kulkevan satamaradan järjestelyratapihaa varten, 35,000 markkaa 50 uuden venepaikan järjestämiseksi Tivallahteen ja 10,000 markkaa yhtä monen tällaisen paikan järjestämiseksi

Kaisaniemenlahden etelärantaan, 50,000 markkaa ulkopaalujen pystyttämiseksi erinäisille venepaikoille, 150,000 markkaa katujen ja laiturien päällystämiseen, 150,000 markkaa täytteen vastaanottamiseen rannoille, 7,000,000 markkaa Herttoniemen rakennustöiden jatkamiseen varatoina sekä 2,000,000 markkaa yleisiä satamavaratöitä varten valtuuston määräyksen mukaan. Istutusten korjaus- ja kunnossapitomenojen arvioitiin nousevan 2,238,100 markkaan, jolloin niihin oli merkitty uusina momentteina 12,800 markkaa eduskuntatalon istutuksia varten ja 50,000 markkaa kasvien tuholaiden torjumiseksi. Uudistöitä varten arvioitiin tarvittavan 684,200 markkaa. Luvun edellinen menoryhmä osoitti 127,800 markan ja jälkimmäinen 352,200 markan suuruista menojen lisäystä. Uudistymäärärahan suurin erä, 200,000 markkaa, myönnettiin täytteen vastaanottamiseen Hesperianesplanaadin Runebergin- ja Mechelininkadun väliseen osaan sekä alustavia tasoitustöitä varten siellä; puistosohvien ostoon myönnettiin 50,000 markkaa, Hesperianesplanaadia varten Turuntiestä Runeberginkatuun 127,000 markkaa, Aleksis Kiven kadun Sturen- ja Kotkankadun välisen osan puuistutuksia varten 16,200 markkaa, Porthaninkadun ja Pengerkadun välisen istutuksen kesävesijohtoon mittarikaivoineen 15,000 markkaa, uuden multatarhan aitamista, salaajittamista ja ajoteiden rakentamista varten sille 120,000 markkaa, kesävesijohdon rakentamiseen mittarikaivoineen Runeberginkadun leikkikentälle 15,000 markkaa, kaupunginpuutarhan lavatarhaa ympäröivien teiden tervaamiseen 13,000 markkaa, Talin kartanon maalle tulevan kaupungin taimiston perustamistöihin 55,000 markkaa, Hietarantaa rajoittavan hautausmaan muurin vierustan kaunistamiseen 25,000 markkaa, Turuntien puuistutuksiin Stenbäckin- ja Lääkärinkadun väliltä 23,500 markkaa, puiden istuttamiseksi Merisatamaan 15,000 markkaa, Siltavuorenrannan kentän ja istutusten kuntoonsaattamiseksi 100,000 markkaa sekä Helsinginkadun ja Vaasankadun yhtymäkohtaan muodostuneen kolmion istutuksia varten 9,500 markkaa. Lukuun Varasto merkittiin työkalujen ja pienemmän kaluston ostoa, kunnossapittoa y.m. varten entinen määrä, 700,000 markkaa, työkoneiden ostoon 619,000 markkaa sekä maanvuokrien maksamiseen Kampin, Ruoholahden, Sörnäisten ja Toukolan varastoalueista 469,085 markkaa. Työkoneiden kunnossapittoa varten osoitettiin 450,000 markkaa. Kaikkiaan myönnettiin varaston tarpeisiin 2,639,085 markkaa. Työntekijäin erinäiset edut nimisen luvun määrärahoista muuttui ainoastaan yksi, Sairausapu, vähentyen 1,000,000 markasta, johon se kertomusvuoden talousarviossa oli kohonnut, jälleen 800,000 markkaan. Arvaamattomiin tarpeisiin ja varatöihin osoitettiin 28,500,000 markkaa vastaavan määrän oltua edellisessä talousarviossa 17,450,000 markkaa. Vaikka momenttiin yleiset varatyöt kaupunginvaltuuston määräyksen mukaan sisältyvät käyttövarat vähenivät 15,300,000 markasta 10,000,000 markkaan syntyi kuitenkin lisäystä, sillä lukuun otettiin kaksi uutta momenttia, nimittäin Ylimääräiset työt työttömyyden johdosta kaupunginvaltuuston määräyksen mukaan¹⁾, jolle merkittiin 6,000,000 markkaa, ja 12,000,000 markkaa käsittävä Yleiset varatyöt työttömyyslainan²⁾ varoilla kaupunginvaltuuston määräyksen mukaan. Koko kolmannentoista pääluokan loppusumma nousi 96,422,126 markkaan oltuaan v:n 1933 menosäännössä 91,927,512 markkaa.

Tässä yhteydessä valtuusto päätti, että sellaisia pääluokkiin Teknilliset laitokset ja Yleiset työt kuuluvia uudistöitä, joita varten talousarvioon oli

¹⁾ Ks. tämän kert. s. 49. — ²⁾ S:n s. 33.

merkitty siirtomääräraha, sai aloittaa ainoastaan kaupunginhallituksen suosituksella.

Neljänteentoista, Katu- ja laiturivalaistus nimiseen pääluokkaan sisältyi kaasuvalaistuksen määrärahoja 2,414,000 markkaa ja sähkövalaistuksen määrärahoja 3,620,000 markkaa eli yhteensä 6,034,000 markkaa, mitä määrää kertomusvuoden menosäännössä vastasi 6,080,000 markkaa.

Viidennentoista pääluokan, Puhtaanapito, menot olivat kuten v:n 1933 talousarviossakin hieman entisestään vähentyneet, tällä kertaa 134,382 markkaa. Vähennys aiheutui neljännen, Uudishankinnat ja uudistyöt nimisen luvun 146,500 markan suuruisesta menojä vähennyksestä, sillä kaupunginhallituksen käyttövaroja myönnettiin entinen määrä ja luvun lisäykset olivat aivan vähäiset; puhtaanapitolautakunnalle ja puhtaanapitolaitokselle myönnettiin näet 1,575 markkaa, tilivirastolle 3,470 markkaa ja katujen ja kiinteistöjen puhtaanapitoa varten 7,073 markkaa enemmän kuin kertomusvuoden talousarviossa. Puhtaanapitomenoja, jotka kertomusvuoden talousarviossa olivat olleet 12,868,007 markan suuruiset, merkittiin tällä kertaa kaikkiaan 12,733,625 markkaa, josta 286,475 markkaa kohdistui lukuun Puhtaanapitolautakunta ja puhtaanapitolaitos, 254,730 markkaa lukuun Tilivirasto, 11,920,920 markkaa lukuun Katujen ja kiinteistöjen puhtaanapito, 221,500 markkaa lukuun Uudishankinnat ja uudistyöt sekä 50,000 markkaa lukuun Arvaamattomien tarpeisiin kaupunginhallituksen määrärauksen mukaan.

Keskuskeittola nimisen, kuudennentoista pääluokan määrärahan summa, joka v:n 1933 talousarviossa oli ollut 10,624,800 markkaa, vahvistettiin 10,584,800 markaksi. Vähennys oli näin ollen aivan pieni, 40,000 markkaa.

Seitsemännentoista pääluokan, Kiinteä omaisuus, ensimmäisessä luvussa, Kiinteistölautakunta ja kiinteistötoimisto, jonka menot olivat vähentyneet 2,568,951 markasta 2,500,511 markkaan, kohdistui suurin menojen vähennys, 81,240 markkaa, sääntöpalkkaisten virkain momenttiin. Momentilla Tilapäistä työvoimaa olivat menot lisääntyneet eniten, nimittäin 38,800 markkaa, mikä johtui siitä, että asemakaavaosastolle sekä maanmittaus- ja kartastotöiden osastolle Pitäjänmäen seudun rakennussuunnitelman laatimisen johdosta oli pakko ottaa edelliselle uusi arkistoapulainen ja jälkimmäiselle uusi piirtäjä. Samasta syystä oli myöskin momenttia Kolmio-, polygooni- ja kartoitusmittaukset lisättävä 35,000 markkaa. Toisen luvun, Maatalousosaston hoitamat tilat, määrarahat lisääntyivät 50,497 markkaa eli 2,692,267 markkaan. Menojen lisääntymisen aiheuttivat etupäässä momentti Tilapäistä työvoimaa ja momentit Tallit sekä Navetat ja sikala, joiden menot olivat lisääntyneet vastavasti 26,807 markkaa, 40,000 markkaa ja 25,000 markkaa, kahden viimeksimainitun lisäyksen aiheutuessa rehun y.m. hintain korottamisesta. Momentille Verot ja vakuutukset merkittiin uusi 5,000 markan erä palovakuutuksia varten. Kaluston hankintamäärärahaa voitiin alentaa 52,000 markkaa. Muissa määrärahoissa oli havaittavissa aivan vähäistä nousua tai laskua. Kolmas luku, Talo-osaston alaiset kiinteistöt, osoitti sekin arvioitujen menojen lisääntymistä, kuitenkin ainoastaan 10,110 markan suuruisia, jolloin loppusumma nousi 4,155,862 markkaan. Lisäys johtui ensi sijassa huonon vuokra-ajan aiheuttamasta korjauskulujen kasvamisesta, mitkä koko luvun osalta olivat 84,000 markkaa. Kaupunkitalojen tilapäisen työvoiman momentille otettiin uusi 1,200 markan erä Simonkadun talon n:ot 1—3 talonmiehen palkkaamista varten. Kaikkiaan kolmannen luvun nimikkeen Kaupunkitalot kohdalle merkityt menot vähenivät 6,049 markkaa, nimikkeen Poliisihuoneistot kohdalla olevat 25,094 markkaa ja nimikkeen Kauppahallit ja torit 9,143 markkaa;

nimikkeen Kunnalliset työväenasunnot menot taas osoittivat 50,396 markan suuruista nousua. Neljänteen lukuun yhdistettiin kaupungin kansanpuistojen, siirtolapuutarhain ja urheilukenttään arvioidut menot, joiden yhteismäärä oli 2,751,510 markkaa. Nimikkeen Kansanpuistot erät lisääntyivät 9,632 markkaa, Siirtolapuutarhat 471,700 markkaa, Urheilu- ja pesäpallokentät 11,525 markkaa ja Käpylän ravirata 1,000 markkaa; nimikkeen Kaisaniemen verkkopallokenttä menot osoittivat 1,000 markan supistusta, joten koko luvun nettolisäys oli 492,857 markkaa. Satamasaaren uusi kansanpuisto aiheutti ensimmäisen nimikkeen usean erän lisääntymisen. Niinpä tilapäisen työvoiman määräraha laskettiin ottaen huomioon Satamasaaren vartiointiin ja siivoamiseen tarvittavat varat. Kaluston hankintamäärärahaa oli niinkään lisättävä 7,350 markkaa, palotorjuntakaluston ja voimistelutelineiden ostamista sekä Satamasaaren kansanpuiston varustamista varten tarpeellisella kalustolla. Korjausmäärärahaan merkittiin myöskin 4,000 markkaa Satamasaaren korjauksia silmälläpitäen. Momenttia Uudisrakennukset oli korotettava 13,900 markkaa eli 43,400 markkaan, pääasiallisesti koska sen kohdalla oli otettava huomioon uudet määrärahat Varsasaaren kaivoa, käymälää ja tunkiosäiliötä sekä Satamasaaren käymälää varten, vastaavasti 10,000 markkaa ja 5,000 markkaa. Momentti Eläinten osto eläintarhaan korotettiin 15,000 markasta 30,000 markkaan uuden piisonilehmän oston takia. Siirtolapuutarhain nimikkeen menojen lisääntyminen johtui suurelta osalta siirtolapuutarhan perustamisesta Herttoniemeen ¹⁾ 671,000 markaksi arvioiduin kustannuksin. Muita uusia määrärahoja tällä kohdalla oli 53,100 markkaa paviljonkirakennuksen teettämiseen Kumpulän siirtolapuutarhaan, 600 markan suuruinen vedenkulutusmääräraha ja 500 markkaa tarverahoja: Korjausmäärärahoja oli lisättävä 10,000 markkaa, koska kaupungissa v. 1934 tultaisiin pitämään pohjoismainen siirtolapuutarhakongressi. Nimike Urheilu- ja pesäpallokentät laskettiin niinkään ottaen huomioon pari uutta määrärahaa, nimittäin 6,000 markan suuruinen Lämminvesisuihku, sekä Alppilan hiihtomäen ja n.s. harjoitusmäkien vartiointi nimisen momentin kohdalla 5,400 markkaa kolmea uutta harjoitusmäkeä varten ja 500 markkaa ensiapulaatikkojen ja siteiden hankkimiseksi. Käpylän raviradan määrärahojen kohoamisen aiheutti 1,000 markan suuruinen uusi määräraha, Vartiointi. Viides luku, Kiinteistöostot, sisälsi määrärahoja yhteensä 22,680,263 markkaa, siitä 2,000,000 markkaa Talin kartanon ostoon, 145,400 markkaa Salmisaaren huvila-alueen vuokraoikeuden sekä rakennusten lunastamiseen ²⁾, 5,518,963 markkaa Leppäsuon alueen pakkolunastamista varten ³⁾, 508,400 markkaa Aktiebolaget Botby osakeyhtiön osakkeiden ostoon ⁴⁾, 400,000 markkaa Ison ja Pienen Satamasaaren ostoon ⁴⁾, 13,500,000 markkaa Pohj. Esplanaadikadun talon ja tontin n:o 15 ostoon ⁵⁾, 187,500 markkaa Kauppakorkeakoulun ylioppilaskunnan r.y. ostaman Runeberginkadun tontin n:o 12 takaisinlunastamiseen ⁶⁾, 55,000 markkaa II kaupunginosan korttelin n:o 42 erään tonttialueen ostamista varten Kaisaniemenkadun leventämiseksi ⁷⁾ sekä 365,000 markkaa lisäämaan hankkimiseksi Nikkilän sairaalalle ⁸⁾. Luvun menot osoittivat 867,263 markan nousua. Sekalaisiin menoihin osoitettiin 1,090,000 markkaa; kuluvan vuoden vastaaviin menoihin oli varattu 41,000 markkaa enemmän. Kaupungin kiinteän omaisuuden katsastusmiesten palkkiot alenivat 36,000 markasta 10,000 markkaan, koska kertomusvuonna juuri

¹⁾ Ks. tämän kert. s. 26. — ²⁾ Vrt. v:n 1918 kert. s. 12. — ³⁾ Ks. tämän kert. s. 7. — ⁴⁾ S:n s. 8. — ⁵⁾ Vrt. v:n 1931 kert. s. 7. — ⁶⁾ S:n v:n 1932 kert. s. 11. — ⁷⁾ Ks. tämän kert. s. 6. — ⁸⁾ S:n s. 8.

oli toimitettu täydellinen katsastus ja kiinteistöjen uudelleenarviointi. Arvaamattomiin vuokriin ja vuokrankorotuksiin kaupunginhallituksen käytettäväksi merkittyä määrärahaa voitiin tässä kuten edellisessäkin talousarviossa alentaa, tällä kertaa 50,000 markasta 30,000 markkaan. Luvun Arvaamattomiin tarpeisiin kaupunginvaltuuston määräyksen mukaan menojen loppusumma pysytettiin ennallaan, 100,000 markkana. Pääluokan loppusumma oli lisääntynyt 34,998,446 markasta 35,970,413 markkaan.

Kahdeksantoista pääluokan, Eläkkeet ja apurahat, kohdalle merkittiin määrärahoja 6,263,009 markkaa eli 672,693 markkaa enemmän kuin kertomusvuoden menosäännön mukaan.

Yhdeksänteentoista, Sekalaiset menot nimiseen pääluokkaan sisältyviä määrärahoja saatettiin alentaa 1,494,295 markkaa, nousten ne kaikkiaan 42,913,905 markkaan. Vähennemistä osoittivat luku Irtaimisto, 50,000 markkaa, Yleishyödyllisten tarkoitusten määrärahat, 10,000 markkaa, Työttömyyden aiheuttamat erinäiset toimenpiteet, 4,790,000 markkaa, ja Arvaamattomiin tarpeisiin, 150,000 markkaa; ennalleen jääviksi arvioitiin Tapaturmavakuutus sekä Poistot ja palautukset nimisten lukujen menot ja lisääntymistä osoittivat luvut Lisäykset palkkamenoihin, 20,000 markkaa, ja Sekalaiset määrärahat, 3,485,705 markkaa. Sekalaisten määrärahojen tavattoman lisääntymisen aiheuttivat suureksi osaksi erinäiset niiden kohdalle merkityt uudet erät; niinpä myönnettiin 3,000,000 markkaa lainaa varten Hietalahden sulkutelakka ja konepaja osakeyhtiölle ¹⁾, 289,185 markkaa erinäisten osakkeiden ostoon, 83,920 markkaa kaupunginhallituksen perustettavaksi päättämän ²⁾ kaupungin työlaitosten myyntiaitan arvioituja menoja sekä 40,000 markkaa avustuksena Suomen vankeusyhdistykselle. Määrärahat luvussa Työttömyyden aiheuttamat erinäiset toimenpiteet, jotka v:n 1933 talousarviossa olivat kohonneet 3,000,000 markasta 9,165,000 markkaan etupäässä, koska valtuuston käytettäväksi ilmaista ruoanjakelua varten tällöin oli asetettu 4,000,000 markkaa, laskivat nyt näiden kustannusten jälleen jäädessä pois ³⁾, 4,375,000 markkaan. Kaupunginhallituksen käytettävänä olevaa naisten opinto- ja ammattikurssimäärärahaa voitiin lisäksi kurssien osanottajalukumäärän vähennyttyä supistaa 500,000 markkaa ja vastaavaa miesten opinto- ja ammattikurssimäärärahaa 300,000 markkaa sekä valtuuston käyttövaroja työttömyyden varalta 200,000 markkaa. Momentilla Naisten työtuvat otettiin huomioon uusi 3,000 markan määräraha Painatus ja sidonta sekä 20,000 markan suuruinen erä Tarverahat. Kaupunginhallituksen käyttövaroja työttömyyden varalta korotettiin kokemuksen perusteella 200,000 markkaa.

Tulosääntö. Tulosääntöön merkittiin edellisen vuoden säästönä 22,000,000 markkaa. Ensimmäisessä osastossa, Lainat ja korot, kaupunginvaltuusto osoitti alla mainitut määrärahat:

Vuosien 1922 ja 1924 lainain sekä v:n 1930 ensimmäisen, v:n 1932 ensimmäisen ja v:n 1933 toisen lainan käyttämättä jääneistä varoista:

Rajasaaren puhdistuslaitoksen rakennustöihin	Smk	5,000,000: —
Länsisataman rakennustöiden jatkamiseen	»	2,144,683: —
Eteläsataman 25 tonnin nosturin korottamiseen	»	230,000: —
Katajanokan rakennustöiden jatkamiseen	»	250,000: —
Vanhankaupungin lahden länsirannalla kulkevan satamaradan järjestelyratapihaa varten	»	370,000: —
Leppäsuon alueen pakkolunastamiseen	»	5,518,963: —

Yhteensä Smk 13,513,646: —

¹⁾ Ks. tämän kert. s. 52. — ²⁾ S:n s. 214. — ³⁾ S:n s. 49.

V:n 1933 kolmannesta lainasta:

Vesijohtojen laskemiseen	Smk	786,000: —
Kaasulaitoksen pääputkiverkon laajentamiseen	»	92,000: —
Sähkölaitoksen koneistoa ja ohjauslaitteita varten	»	1,500,000: —
» johtoverkostoa ja jakelulaitteita varten	»	3,280,000: —
» katuvalaistustöihin	»	580,000: —
Teurastamolle	»	935,783: —
Länsisataman rakennustöiden jatkamiseen	»	1,755,317: —
Herttoniemen rakennustöiden jatkamiseen varatöinä	»	7,000,000: —
Yleisiä satamarakennusvaratöitä varten valtuuston määräyksen mukaan	»	2,000,000: —
Talin kartanon ostoon	»	2,000,000: —
Aktiebolaget Botby osakeyhtiön osakkeiden ostoon	»	508,400: —
Ison ja Pienen Satamasaaren ostoon	»	400,000: —
Pohj. Esplanaadikadun talon ja tontin n:o 15 ostoon	»	13,500,000: —
Hietalahden sulkutelakka ja konepaja osakeyhtiölle annettavaan lainaan	»	3,000,000: —
Yhteensä Smk		37,337,500: —

Otettavasta työttömyyslainasta:

Yleisiin varatöihin valtuuston määräyksen mukaan .. Smk 12,000,000: —

Otettavasta pitkäaikaisesta lainasta:

Teurastamoa varten	Smk	1,864,217: —
Lisämaan hankkimiseksi Nikkilän sairaalalle	»	365,000: —
Yhteensä Smk		2,229,217: —
Kaikkiaan Smk		65,080,363: —

Luvussa Korot merkittiin kaupungin korko- ja osinkotulot 9,479,250 markaksi vastaten 14,065,750 markkaa kertomusvuoden talousarviossa. Tontinlunastuskorkoja arveltiin kertyvän 1,315,000 markkaa vähemmän sekä sekalaisia korkoja 1,000,000 markkaa ja osakkeiden osinkoja 2,400,000 markkaa vähemmän kuin v:n 1933 tulosäynnön mukaan. Valtuuston päätös yleishyödyllisen rakennustoiminnan edistämislainarahastosta myönnettyjen lainain koron laskemisesta ¹⁾ otettiin tässä huomioon. Luvun Sekalaista tulot alenivat 170,000 markkaa eli 2,000,000 markkaan. Koko osaston loppusumman arvioitiin nousevan 76,559,613 markkaan eli lisääntyvän 4,658,863 markkaa.

Toisen osaston, Tuloa tuottavat oikeudet, ensimmäinen luku, Erinäiset verot, osoitti 39,200 markan suuruista tulojen vähennystä ja kolmas luku, Sekalaista, 400,000 markan suuruista, kun taas Satamat nimisen toisen luvun tuloissa voitiin havaita 1,968,035 markan lisäännys, johtuen pääasiallisesti siitä, että momentit Tuulaaki kaupunkiin osoitetuista tavaroista, Satamamaksut ja Paikanvuokrat olivat kohonneet vastaavasti 1,000,000 markkaa, 200,000 markkaa ja 770,000 markkaa, sekä 45,040 markaksi arvioitujen erinäisten huoneistovuokrien siirtämisestä ²⁾ tähän kiinteistölautakunnan kohdalta. Sekalaista nimisen luvun momentti Veronlisäystä kannanta-ajan jälkeen maksetuista kunnallisveroista aleni 400,000 markkaa, koska veron-

¹⁾ Ks. v:n 1932 kert. s. 45. — ²⁾ Ks. tämän kert. s. 212.

lisäys oli alennettu 1 markasta 70 penniin 100 markalta. Tähän osastoon merkittyjen tulojen kokonaisuus laskettiin 26,597,100 markaksi vastaten 25,068,265 markkaa kertomusvuoden talousarviossa.

Kolmanteen osastoon, Terveysten- ja sairaanhoito, sisältyvät tulot arvioitiin 23,477,119 markaksi, lisäyksen siis noustessa 692,819 markkaan, mistä 252,530 markkaa kohdistui lukuun Terveystenhoito ja 440,289 markkaa lukuun Sairaanhoito. Edellinen lisäys syntyi siten, että kouluhammaslinikan tuloja merkittiin 248,000 markkaa enemmän kuin v:n 1933 tulosäännössä ja jälkimmäisen luvun pääasialliset lisäykset kohdistuivat köyhäinhoidon suoritettavaan korvaukseen sairaanhoidosta kaupungin sairaaloissa ja Suomen punaisen ristin sairaalan tuloihin, joiden lisäykset olivat vastaavasti 600,000 markkaa ja 130,000 markkaa. Jälkimmäiseen lukuun sisällytettiin myöskin uusi momentti Sekalaisia tuloja sairaaloista, joka merkittiin 50,000 markan suuruisena. Kaupunginhallituksen järjestettyä uudelleen luontoisetukorvauksien perusteet voitiin sairaalain luontoisetukorvauksista syntyvää erää supistaa 195,711 markkaa.

Neljännessä osastossa, Köyhäinhoidon ja lastensuojelutoiminta, havaittava 1,040,775 markan suuruinen tulojen lisääntyminen jakautui osaston kolmen luvun kesken siten, että ensimmäisessä, Kunnalliskoti ja työlaitos nimisessä, arvioitiin syntyvän tuloa 12,058,712 markkaa ja toisessa, Verot, 250,000 markkaa, vastaavien lisäysten ollessa 1,062,052 markkaa ja 20,000 markkaa. Lastenhuoltolaitosten taas laskettiin tuottavan tuloa 6,218,340 markkaa eli 41,277 markkaa vähemmän kuin v:n 1933 talousarvion mukaan. Ensimmäisen luvun tulojen lisäyksestä kohdistui 103,000 markkaa Pesula ja 1,100,000 markkaa Korvaus köyhien ylläpidosta nimisiin momentteihin, jota vastoin luontoiseduista saatava korvaus aleni 92,448 markkaa niiden uudelleenarvioimisen johdosta ja köyhäinhoidotautakunnan työtupain tulot 100,000 markkaa. Lastenhuoltolaitosten luvun momentti Luontoisedut väheni samasta syystä 33,458 markkaa ja Lastenhoitokorvaukset 100,000 markkaa; ammattioppilaskodin hoidokeilta perittävät korvaukset pysytettiin ennallaan, kun taas luvun kaikki muut erät jonkun verran kohosivat. Osaston loppusumma nousi 18,527,052 markkaan.

Viidennen osaston, Opetus- ja sivistyslaitokset, arvioidut tulot nousivat hieman, 130,360 markkaa, mikä johtui ammatteihin valmistavain koulujen, muiden tulojen lisääntymisestä 85,500 markkaa, 22,000 markan suuruisesta uudesta momentista Kotitaloustoiminta sekä siitä, että valtionapua, jota v. 1933 oli arvioitu saatavan 9,531,603 markkaa, v:n 1934 tulosääntöön merkittiin 9,809,279 markkaa, mikä jakautui seuraavasti eri koulujen ja laitosten kesken:

Kansakouluille	Smk 5,493,400: —
Oppilaiden kesävirikestykseen	» 340,000: —
Yleisille ammattilaiskouluille	» 162,313: —
Ammatteihin valmistaville kouluille	» 810,000: —
Työväenopistoille	» 413,870: —
Lastentarhoille ja niihin liittyville laitoksille	» 2,189,696: —
Kaupunginorkesterille	» 400,000: —

Yhteensä Smk 9,809,279: —

Kaupunginorkesterin konserttitulojen arvioitiin laskevan 1,000,000 markasta 890,000 markkaan. Tässä yhteydessä valtuusto päätti antaa kaupunginorkesterille v:ksi 1934 500,000 markan suuruisia valtionapua.

Kuudenteen osastoon, Teknilliset laitokset, merkittiin mainittujen laitojen kaupungille tuottamia tuloja 150,204,876 markkaa, mikä erä oli 94,000 markkaa v:n 1933 tulosääntöön merkittyä vastaavaa määrää suurempi. Tällöin vesijohtolaitoksen tulot lisääntyivät 311,700 markkaa eli 25,979,710 markkaan johtuen vedenmyyntitulojen lisääntymisestä 24,400,000 markasta 24,700,000 markkaan. Kaasulaitoksen tulosääntö aleni 43,556,666 markasta 42,909,666 markkaan minkä aiheutti sivutuotteista karttuvien tulojen aleneminen 511,000 markkaa ja katuvalaistustulojen 136,000 markan vähennys. Sähkölaitoksen tuottamien tulojen lisääntyminen 429,300 markkaa eli 81,315,500 markkaan syntyi sen kautta, että kaupungin laitosten kulutuksesta, yksityiskulutuksesta, katuvalaistuksesta sekä töiden ja myynnin voitosta laskettiin kertyvän 311,000 markkaa sekä luontoiseduista niiden uudelleenarvioinnin johdosta 93,300 markkaa ja konttokurantitilien korkotuloista 600,000 markkaa suurempi määrä kuin kertomusvuoden talousarviossa. Raitiotievirrasta sitä vastoin arvioitiin saatavan 575,000 markkaa vähemmän kuin kyseisen talousarvion vastaava määrä käsitti.

Seitsemännessä, yleisten töiden osastossa, voitiin todeta arvioitujen tulojen hieman vähentyneen, nimittäin 9,280 markkaa. Istutuksista laskettiin tällöin kertyvän 123,250 markkaa ja sekalaisista eristä, joiden kohdalla myöskin luontoisetujen uudelleenarviointi tuotti muutosta, nimittäin 23,508 markan suuruisen lisäyksen, 314,519 markkaa eli koko luvussa kaikkiaan 437,769 markkaa.

Kahdeksannessa osastossa, Puhtaanapitolaitos, vahvistettiin arvioidut tulot 6,050,000 markaksi. Vähennys v:n 1933 talousarvion vastaavasta määrästä oli 850,000 markkaa ja jakautui kaupungin ja yksityisten katuosuuksien ja yksityisten kiinteistöjen puhtaanapidon sekä myydyistä lannasta saatavien tulojen kesken.

Erinäisten liikelaitosten osastossa, joka oli yhdeksäs järjestyksessä, arvioitiin keskuskeittolan tuottavan 10,860,000 markkaa ja teurastamon 4,059,440 markkaa; kertomusvuoden vastaavat tulomäärät nousivat 11,220,000 markkaan ja 2,725,000 markkaan. Jälkimmäisen luvun kohdalle, joka v:n 1933 talousarviossa oli käsittänyt ainoastaan kaksi momenttia, Lihantarkastamo ja Teurastamo, merkittiin nyt Lihantarkastamon lisäksi uudet momentit Teurastusosasto, Tukkumyyntihalli, Kuljetusratojen y.m. käyttämisestä, Muut tulot ja Luontoisedut. Osaston loppusumma oli 14,919,440 markkaa, joten lisäys käsitti 974,440 markkaa.

Kiinteä omaisuus nimisessä kymmenennessä osastossa arvioitiin kertyvän tuloja 1,543,756 markkaa vähemmän kuin kertomusvuoden tulosäännön mukaan eli kaikkiaan 39,368,535 markkaa. Tällöin tehtiin sellainen muutos, että entinen toinen luku, Tontinlunastukset sekä tonttien ja alueiden vuokrat, jaettiin kahtia, Tontinlunastukset sekä Tonttien ja alueiden vuokrat nimisiin lukuihin. Kiinteistötoimiston tulojen arvioitiin lisääntyvän 11,000 markkaa eli 49,700 markkaan. Tontinlunastukset nimisen luvun tulot nousivat 6,400,000 markkaan lisääntyen 1,820,000 markkaa entistä useamman tontin tultua myydyksi, luvussa Tonttien ja alueiden vuokrat olevat arvioidut tulot vähenivät 1,298,755 markkaa ollen näin ollen 7,294,125 markkaa ja luvussa Maatilat ne lisääntyivät 55,492 markkaa eli 2,865,485 markkaan; luvussa Rakennusten sekä myynti- ja toripaikkojen tuottamat vuokrat 450,041 markan vähennys jakautui melko tasaisesti kaikkien momenttien kesken. Luvun tulojen loppusummaksi saatiin 13,578,866 markkaa. Kansanpuistot, siirtola-puutarhat ja urheilukentät nimisen luvun tulojen kokonaismäärä nousi

1,102,177 markkaan ollen lisääntynyt 5,744 markkaa; Korkeasaaren vuokrasta arvioitiin karttuvan uusia tuloja 13,200 markkaa ja akvaariosta 15,000 markkaa, samoin Satamasaaren ravintolan ja kesähuvilan vuokrasta 3,000 markkaa sekä Herttoniemen siirtolapuutarhan maanvuokraa 25,000 markkaa ja Eläintarhan urheilukentän lämminvesisuihkusta 10,000 markkaa. Erinäisiä vuokria laskettiin kerääntyvän 1,687,196 markkaa vähemmän kuin v:n 1933 talousarvio edellytti eli 8,078,182 markkaa. Vähennys aiheutui kansakoulujen ja työväenopistotalon vuokratulojen alenemisesta.

Yhdenteentoista osastoon sisältyvät sekalaiset tulot osoittivat 138,675 markan suuruista vähennyistä, mikä johtui valtuuston päätöksestä¹⁾ alentaa ainoastaan 1,500 markkaa suurempia viranhaltijain palkkoja. Uutena momenttina merkittiin tähän kaupungin työlaitosten vastaperustetun²⁾ myyntiastian tuloja 95,000 markkaa. Osaston kokonaistulot nousivat 7,825,275 markkaan.

Kahdenteentoista, Verotus nimiseen lukuun merkittiin kunnan verovelvollisilta jäseniltä verotuksella koottava määrä, joka v:n 1933 talousarviossa oli ollut 227,284,258 markan suuruinen, 197,031,937 markaksi, joten supistus oli 30,252,321 markkaa.

C. Muut asiat.

Erinäisten rakennussuunnitelmien laatiminen. Koska m.m. Huopalahden, Oulunkylän ja Kulosaaren maalaiskunnat sekä Helsingin maalaiskunnan Talin kylä, Pakinkylä, Tuomarinkylä, Puodinkylä, Herttoniemen, Degerön ja Santahaminan kylät kokonaisuudessaan ja osia Konalan, Kaarelan ja Malmin kylistä sekä mahdollisesti muitakin taajaan asuttuja keskuksia Helsingin ympäristövyöhykkeeseen kuuluvista alueista todennäköisesti lähitulevaisuudessa liitettäisiin kaupungin alueeseen, Uudenmaan läänin maaherra tiedusteli, oliko kaupunki rakennusjärjestelyn jouduttamiseksi halukas vastaamaan niistä kustannuksista, jotka alueiden rakennussuunnitelmien laatiminen aiheuttaisi, Kiinteistölautakunnan käsiteltäviä asiaa kaupunginvaltuusto päätti³⁾ ilmoittaa maaherralle kaupungin suostuvan kiinteistölautakunnan esittämällä tavalla omalla kustannuksellaan laadittutamaan Pitäjämäen, Pakinkylän, Pukinmäen, Oulunkylän ja Puodinkylän, Marjaniemeä lukuunottamatta, taajaväkisten yhdyskuntain rakennussuunnitelmat sekä maanomistajain kustannuksella rakennussuunnitelmat Tammelundin huvilayhdyskunnan ja Strömsin tilan maita varten sekä Degerön sillan ja Hevosalmien läheisyydessä sijaitsevia Degerön saaren huvila-alueita varten.

Auto- ja moottoriajoneuvoliikennettä koskevien säännösten muuttaminen. Merkinantotaulujen pystyttämistä sellaisten liikennevyöhykkeiden rajoille, joissa ajonopeus olisi supistettu, tarkoittavan poliisiviranomaisten anomuksen yhteydessä, minkä johdosta pyytämänsä erinäiset lausunnot saatuaan kaupunginhallitus oli päässyt sellaiseen tulokseen, että uuden järjestelyn edellytyksenä olisi yleisen liikennejärjestyssäännön muuttaminen sekä myöskin että moottoriajoneuvoliikenteestä annettua asetusta olisi muutettava, jotta nopeampi ajo Turuntiellä voitaisiin sallia, kaupunginvaltuusto kaupunginhallituksen ehdotuksesta päätti⁴⁾ tehdä valtioneuvostolle esityksen tammikuun 18 p:nä

¹⁾ Ks. tämän kert. s. 40. — ²⁾ S:n s. 76 ja 214. — ³⁾ Kvsto 12 p. huhtik. 3 §. — ⁴⁾ S:n 11 p. lokak. 11 §.

1929 annetun liikennejärjestyssäännön 6 §:n muuttamisesta niin, että sivutieltä tuleva voitiin kiertää ajamasta päätielle, ennenkuin tie oli vapaa, sekä samana päivänä moottoriajoneuvoliikenteestä annetun asetuksen 72 §:n muuttamisesta siten, että erinäisillä kaupungin asemakaavoitetun alueen pääteillä enintään 60 km:n tuntinopeus olisi sallittu.

Poliisijärjestyksen täydentäminen koirien irrallaan juoksentelemista rajoitavilla säännöksillä. Kaupunginvaltuusto päätti ¹⁾ tehdä Uudenmaan läänin maaherralle esityksen sellaisen määräyksen lisäämisestä poliisijärjestyksen 19 §:ään, että koirat eivät saisi juoksentella irrallaan kaupungin toreilla tai muilla yleisillä paikoilla, missä elintarpeita pidettiin kaupan, eikä myöskään huhtikuun 15 p:n ja syyskuun 30 p:n välisenä aikana kaupungin yleisissä puistoissa, puistikoissa ja hautausmailla.

Kyseisen päätöksen johdosta useat henkilöt tekivät maaherralle valituksen anoen, että hän kieltäytyisi vahvistamasta sitä. Viitaten niihin sangen suuriin vahinkoihin, joita irtonaisina juoksentelevat koirat kesäisin aikaansaivat kaupungin istutuksilla ja puistoissa, valtuusto päätti ²⁾ annettavassa selityksessään huomauttaa, etteivät valittajat olleet osoittaneet, että valituksenalainen päätös olisi lainvastainen tai loukkaisi valittajain yksityistä oikeutta, minkä vuoksi valtuusto edellytti, että maaherra vahvistaisi päätöksen.

Koiraverolainsäädännön uusiminen. Koska voimassa oleva asetus koiraverosta, joka oli annettu joulukuun 14 p:nä 1894 ja sen jälkeen muutettu vain kerran, joulukuun 30 p:nä 1921 annetulla lailla, ei enää vanhentuneisuutensa ja epäselvyytensä takia ollut aikansa tasalla, kaupunginvaltuusto päätti ³⁾ pyytää valtioneuvostoa ryhtymään toimenpiteisiin koiraverolainsäädännön uusimiseksi, tällöin ottaen huomioon m.m., että asianomaisella kunnallisella elimellä, kaupungeissa kaupunginhallituksella, olisi oikeus vapauttaa koiranomistaja suorittamasta veroa koirastaan koko kalenterivuodelta, jos koira vain osan vuotta oli ollut hänen hallussaan, ja myöntää vapautusta veron suorittamisesta sellaisista koirista, joita ei pidetty yksinomaan huvin vuoksi vaan käytettiin hyödyllisiin tarkoituksiin.

Kunnan viranomaisten pöytäkirjakieli y.m. sekä kunnan viranhaltijain kielitaito. Helsingin kaupungin, joka kielilain 2 §:n mukaan oli katsottava kaksikieliseksi, vaikka siellä asuvien toiskielisten luku ei nousisisi 10 %:iin asujamiston koko määrästä, oltua siihen saakka kaksikielinen kunta, jonka väestöstä enemmän kuin kolmasosa oli toiskielistä, oli joulukuun 29 p:nä 1932 annetun asetuksen mukaan sittemmin kaksikielinen kunta, jonka väestöstä vähemmän kuin kolmasosa oli toiskielistä. Tämän johdosta kaupunginvaltuusto päätti ⁴⁾ hyväksyä kaupunginhallituksen ehdotuksen ⁵⁾ kunnan viranomaisten pöytäkirjakieltä y.m. koskevien määräysten ⁶⁾ muuttamiseksi sekä kumoten lokakuun 17 p:nä 1928 vahvistamansa säännön Helsingin kaupungin palkkasääntöisten virkain haltijoilta vaadittavasta kielitaidosta vahvistaa uuden Helsingin kaupungin viranhaltijain kielitaitosäännön ⁷⁾.

Uuden terveydenhoitojärjestyksen vahvistaminen ja poliisijärjestyksen eräiden pykälien kumoaminen. Kaupunginvaltuuston hyväksytyä ⁸⁾ ehdotuksen uudeksi terveydenhoitojärjestykseksi olivat Voinvienti-osuusliike Valio r.l., varatuomari E. I. Niemelä, filosofiantohtori F. M. Pitkämänen ja apulaisjohtaja S. Salomaa väittäen mainitun järjestyksen 68 ja 69 §:ään sisälty-

¹⁾ Kvsto 3 p. toukok. 10 §. — ²⁾ S:n 21 p. kesäk. 21 §. — ³⁾ S:n 21 p. kesäk. 20 §. —

⁴⁾ S:n 1 p. maalisk. 7 §. — ⁵⁾ Kvston pain. asiakirj. n:o 2. — ⁶⁾ Ks. Kunnall. asetuskok. s. 33. — ⁷⁾ S:n s. 34. — ⁸⁾ Ks. v:n 1930 kert s. 158.

vien määräysten loukkaavan heidän oikeuksiaan yhdessä valittaneet tästä päätöksestä Uudenmaan läänin maaherralle sekä maaherran hylättyä heidän valituksensa korkeimpaan hallinto-oikeuteen. Tämän niinikään hylättyä mainitun valituksen kaupunginvaltuusto päätti ¹⁾, että uusi terveydenhoitojärjestys ²⁾ heti astuisi voimaan samoin kuin pääasiallisesti siitä johtuvat valtuuston samalla kertaa hyväksymät ³⁾ kaupungin poliisijärjestyksen erinäisten pykälien muutokset ⁴⁾, jotka maaherra tammikuun 20 p:nä oli vahvistanut.

Kunnallisen teurastamon ja siihen liittyvien laitosten toiminnan järjestämiseksi kaupunginvaltuusto päätti ⁵⁾ teurastamolautakunnan esityksen ⁶⁾ mukaisesti:

siirtää v:n 1933 alusta lukien lihantarkastamon marraskuun 11 p:nä 1925 vahvistetussa johtosäännössä terveydenhoitolautakunnalle annetut hallintotehtävät teurastamolautakunnalle;

hyväksyä ja alistaa Uudenmaan läänin maaherran vahvistettaviksi maksujen laskemista teurastamon käyttämisestä sekä lihantarkastamon tarkastusmaksujen laskemista koskevat taksaehdotukset ⁷⁾;

vahvistaa maksujen laskemista suolipesimön ja navetan käyttämisestä ja elävän karjan ja lihan punnituksesta teurastamossa, maksujen laskemista teurastamon jäädytyslaitoksen käyttämisestä sekä teurastamon lihantukku-myntihallin halli-, punnitus- y.m. maksujen laskemista koskevat taksaehdotukset ⁸⁾;

määrätä, että teurastamolautakunnan tuli vahvistaessaan taksoja, joiden mukaan maksut teurastamisesta ja muusta yleisön palvelemisesta saatiin kantaa, soveltaa urakkapalkkajärjestelmää ⁹⁾;

lakkauttaa kesäkuun 1 p:stä 1933 lukien erinäiset lihantarkastamon virat, nimittäin 2 tarkastuseläinlääkäri-, 1 rahastonhoitajan-, 1 päiväkirjanpitäjän-, 1 leimaajan- ja 4 kantajanvirkaa;

perustaa kesäkuun 1 p:stä 1933 lukien erinäisiä uusia virkoja teurastamoon ja siihen liittyviin laitoksiin, nimittäin 15 palkkaluokan mukaisen apulaisjohtajanviran, kaksi 14 palkkaluokan mukaista vanhemman tarkastuseläinlääkäri virkaa, 12 palkkaluokan mukaisen nuoremman tarkastuseläinlääkäri viran, 9 palkkaluokkaan kuuluvan kirjanpitäjänviran, 4 palkkaluokkaan kuuluvan kassanhoitaja-kanslistinviran, 6 palkkaluokkaan luettavan halliyliesimiehen viran, 3 palkkaluokan mukaisen tainnuttajanviran, 6 palkkaluokan mukaisen kassanhoitajanviran, 5 palkkaluokan mukaisen halliesimiehenviran, neljä 4 palkkaluokan mukaista vaakaajanvirkaa, 5 palkkaluokkaan luettavan jäädyttämön esimiehen viran ja 8 palkkaluokan mukaisen koneenkäyttäjänviran sekä navettamiehenviran, portinvartijanviran, yövartijanviran ja 2 lämmittäjänvirkaa, jotka luettaisiin palkkasääntöön merkittömäin pysyvien virkain ryhmään;

määrätä apulaisjohtajanviran kuulumaan III kielitaitoluokkaan;

oikeuttaa teurastamolautakunnan maksamaan uusien virkain palkat v. 1933 lihantarkastamon sääntöpalkkaisten virkain määrärahasta;

oikeuttaa lihantarkastamon lakkautetun kassanhoitajanviran nykyisen haltijan nauttimaan 7 palkkaluokan mukaisia palkkaetuja, jos hänet nimitettiin perustettuun uuteen 6 palkkaluokkaan kuuluvaan kassanhoitajanvirkaan;

¹⁾ Kvsto 1 p. maalisk. 3 §. — ²⁾ Ks. Kunnall. asetuskok. s. 1. — ³⁾ Ks. v:n 1930 kert. s. 158. — ⁴⁾ Ks. Kunnall. asetuskok. s. 24. — ⁵⁾ Kvsto 1 p. maalisk. 8 §. — ⁶⁾ Kvston pain. asiakirj. n:o 4. — ⁷⁾ Ks. Kunnall. asetuskok. s. 79. — ⁸⁾ S:n s. 80, 81 ja 82. — ⁹⁾ S:n s. 82.

oikeuttaa teurastamolautakunnan käyttämään kertomusvuonna uuden teurastamon tarpeisiin lihantarkastamon tileillä talousarviossa olevia määrärahoja; sekä

myöntää Teurastuslaitos nimiseen pääluokkaan merkityistä käyttövaroistaan 675,000 markkaa mainitun lautakunnan käytettäväksi v. 1933 teurastamon ja siihen liittyvien laitosten käyttökustannuksia varten pääasiallisesti lautakunnan laatiman laskelman mukaisesti.

Maksujen laskemista teurastamon sekä lihantarkastamon käyttämisestä koskevat valtuuston hyväksymät taksaehdotukset Uudenmaan läänin maaherra erinäisin ehdoin ¹⁾ vahvisti ²⁾ elokuun 25 p:nä.

Kaupungineläinlääkäriin ja eläinlääkintäbakteriologin johtosääntöjen uusiminen. Sen jälkeen kun teurastamolautakunnalle oli siirretty osa terveydenhoitolautakunnalle ennen kuuluneita tehtäviä, oli eräiden virkain havaittu kaipaavan uudelleenjärjestämistä, mikä johti m.m. kaupungineläinlääkäriin ja eläinlääkintäbakteriologin johtosääntöjen tarkistamiseen. Tämän jälkeen uudistetun Helsingin kaupungineläinlääkäriin johtosäännön ³⁾ kaupunginvaltuusto vahvisti ⁴⁾ tulemaan voimaan heinäkuun 1 p:stä sekä päätti samalla muuttaa eläinlääkintäbakteriologinviran toisen kaupungineläinlääkäriin viraksi vahvistaen Helsingin toisen kaupungineläinlääkäriin johtosäännön ⁵⁾ niinikään tulemaan voimaan heinäkuun 1 p:stä.

Teurastamontoimiston johtosääntö. Kaupunginvaltuusto vahvisti ⁶⁾ erinäisin muutoksin teurastamolautakunnan laatiman Helsingin kaupungin teurastamontoimiston johtosääntöehdotuksen ⁷⁾ päättäen samalla, että se tulisi voimaan kesäkuun 1 p:nä.

Helsingin kaupungin teurastamon järjestyssääntöehdotuksen⁸⁾, jonka teurastamolautakunta oli laatinut ja sen sekä terveydenhoitolautakunnan laatimaan ehdotusta lihantarkastuksesta voimassa olevien kunnallisten säännösten uusimiseksi yhteisesti asettama komitea tarkastanut, kaupunginvaltuusto erinäisin pienin muutoksin vahvisti ⁹⁾ tulemaan voimaan heti.

Teurastamon määrääminen yleisesti käytettäväksi. Kaupunginvaltuusto päätti ¹⁰⁾ anoa valtioneuvostolta, että Helsingin kaupungin teurastamo voimassa olevan lihantarkastuslain 5 §:n nojalla määrättäisiin yleiseksi teurastamoksi ja että mainitun laitoksen pakollinen käyttäminen ulotettaisiin 3 km:n päähän kaupungin alueen rajoista.

Sairaanhoitajatarkoulun johtajattarenviran luonteen määrittelyminen. Sairaanhoitajatarkoulun valmistavan koulun ja oppilaskodin johtajattaren äskettäin täytettyä 57 vuotta oli otettu harkinnan alaiseksi, oliko mainitun viran haltija luettava kuuluvaksi sairaanhoitohenkilökuntaan, johon nähden eroamisikä oli 57 vuotta ja joka oli oikeutettu täyteen eläkkeeseen 53 vuoden iässä ja 20 palvelusvuoden jälkeen eli 10 vuotta aikaisemmin kuin muut viranhaltijat, vai oliko hänen tässä suhteessa katsottava olevan samassa asemassa kuin sanotut muut viranhaltijat, minkä johdosta kaupunginvaltuusto määräsi ¹¹⁾, että mainittu virka eroamisien, eläke-etujen y.m.s. suhteen oli katsottava sairaanhoitajattarenvirkain veroiseksi.

¹⁾ Ks. Kunnall. asetuskok. s. 79 ja 80. — ²⁾ Kvsto 20 p. syysk. 7 §. — ³⁾ Ks. Kunnall. asetuskok. s. 83. — ⁴⁾ Kvsto 21 p. kesäk. 15 §. — ⁵⁾ Ks. Kunnall. asetuskok. s. 84. — ⁶⁾ Kvsto 3 p. toukok. 15 §. — ⁷⁾ Ks. Kunnall. asetuskok. s. 54. — ⁸⁾ Kvston pain. asiakirj. n:o 12; ks. Kunnall. asetuskok. s. 69. — ⁹⁾ Kvsto 20 p. syysk. 12 §. — ¹⁰⁾ S:n 1 p. marrask. 9 §. — ¹¹⁾ S:n 8 p. helmik. 12 §; ks. myös Kunnall. asetuskok. s. 32.

Kaupungin liittyminen Tuberkuloosiparantolain ja -sairaalan keskusyhdistys r.y:n jäseneksi. Tuberkuloosiparantolain ja -sairaalan keskusyhdistys r.y. nimisen yhdistyksen kehoitettua Helsingin kaupunkia liittymään yhdistyksen jäseneksi lähettäen nähtäväksi sääntönsä, joiden mukaan sen tarkoituksena oli aikaansaada ja ylläpitää yhteistoimintaa maan tuberkuloosiparantolain ja -sairaalan kesken sekä valvoa niiden etuja ja oikeuksia, kaupunginvaltuusto päätti ¹⁾ noudattaa kehoitusta sekä samalla jättää kaupunginhallituksen tehtäväksi edustajan valitsemisen yhdistyksen kokouksiin.

Köyhäinhoidon hallintojärjestelmän uudistaminen. Voimassa olevan köyhäinhoitolain muuttamisesta annetun lain avattua mahdollisuuden köyhäinhoidon hallinnon uudistamiseen entistään tarkoituksenmukaisemmaksi Helsingin köyhäinhoitolautakunta asetti komitean laatimaan ehdotusta kaupungin köyhäinhoitojärjestelmän kehittämisestä sekä myöhemmin myöskin tarpeellisiksi asetuksiksi ja uusiksi ohje- ja johtosäännöiksi. Mainitun komitean sittemmin laatiman köyhäinhoitolautakunnan hyväksymän ehdotuksen kaupunginvaltuusto päätti ²⁾ periaatteellisesti hyväksyä sekä vahvisti köyhäinhoitolautakunnan jäsenten ja varajäsenten kumpienkin lukumäärän 18:ksi. Kyseisen ehdotuksen mukaan järjestettäisiin köyhäinhoidon hallinto pääpiirteittäin seuraavalla tavalla:

1) Köyhäinhoidon antamista koskevissa asioissa tekisi päätökset 3-jäseninen jaosto, johon kuuluisi kaksi lautakunnan jäsentä ja asianomainen apulaisjohtaja. Jaosto käsittelisi asiat, kuten aikaisemminkin, kodissakävijäin ehdotusten ja niistä laadittavan esityslistan perusteella.

2) Puheenjohtajana jaostossa toimisi asianomainen apulaisjohtaja ja varapuheenjohtajana lautakunnan määräämä jäsen.

3) Esittelijänä jaostossa toimisi avustuskanslian esimies, jollainen virka olisi perustettava jokaiseen avustuskansliaan. Hänen estyneenä ollessaan astuisi tilalle avustuskanslian kanslianhoitaja. Esityslistat valmistelisi kanslian esimies, joten kanslianhoitaja voisi käyttää kaiken aikansa kanslia-tehtäviin.

4) Esityslistat laadittaisiin nykyisiä täydellisemmiksi ja jaettaisiin päivää ennen kokousta jaoston jäsenille.

5) Kodissakävijäin ehdotusten tarkastuksen toimittaisi kanslian esimies, eikä apulaisjohtaja, kuten aikaisemmin oli asian laita. Tämä työ jakautuisi täten 9 virkamiehen suoritettavaksi, joten apulaisjohtajat voisivat omistaa enemmän aikaa avustuskanslioiden valvontaan ja ohjaamiseen.

6) Kiireellisen, enintään viikon ajaksi myönnettävän avustuksen antaisi kanslian esimies; kiireellisen, yli viikon ajaksi mutta enintään kuukaudeksi annettavan avustuksen antaisi kanslian esimies yksissä neuvoin asianomaisen apulaisjohtajan kanssa ollen viimeksimainitulla erimielisyyden sattuessa ratkaisuvalla.

7) Henkilöasiakirjain tarkastus tehtäisiin entistä tehoisammaksi ja käytännöllisemmäksi.

8) Kanslian esimies olisi velvollinen toimimaan kansliansa alueella myöskin niissä tehtävissä, jotka ennen kuuluivat kodissakävijäin valvojalle, suorittaan tarkastuskäyntejä todetakseen, olivatko kanslian kodissakävijät laatineet avustusehdotuksensa lain ja olosuhteiden mukaisesti. Tulokset näistä käynneistä esimies esittäisi lähinnä seuraavassa jaoston kokouksessa.

9) Avunpyytäjien valitukset vastaanottaisi kanslian esimies.

¹⁾ Kvsto 13 p. jouluk. 30 §. — ²⁾ S:n 22 p. marrask. 16 §.

10) Avustuskanslioiden tarkastuksen suorittaisi asianomainen apulaisjohtaja. Vuoden alussa lautakunta määräisi, mitkä avustuskansliat ja jaostot olivat minkin apulaisjohtajan huollettavia. Apulaisjohtajain vastaanottoajat keskuskansliassa ja työskentely siellä voitaisiin supistaa 2—3 tunniksi päivässä.

11) Tarpeen vaatiessa pidettäisiin toimitusjohtajan määrääminä päivinä apulaisjohtajien ja kanslianesimiesten neuvottelukokouksia opastus- ja tarkastustarkoituksessa sekä periaatteellisten kysymysten ratkaisemiseksi ja menettelytapojen yhdenmukaistamiseksi.

12) Jos jaoston puheenjohtaja tai jäsen taikka toimitusjohtaja tai asiamies sitä vaatisivat, olisi jaoston käsittelemä asia alistettava ratkaistavaksi sitä varten asetettavaan erikoisjaostoon, johon kuuluisivat toimitusjohtaja puheenjohtajana, asiamies varapuheenjohtajana sekä kaksi lautakunnan vuodeksi kerrallaan keskuudestaan valitsemaa jäsentä.

13) Köyhäinhoidon hallintoa varten asetettavat muut jaostot toimisivat voimassa olevan ohjesäännön mukaisesti, kuitenkin vain 3-jäsenisinä.

Työlaitoksen sijoittaminen maaseudulle. Kaupunginhallituksen työlaitoksen laajentamiskysymystä selvittämään asetetun komitean¹⁾ mietinnön johdosta tekemän esityksen²⁾, joka koski työlaitoksen sijoittamista sitä varten ostettavalle Vesterkullan tilalle, kaupunginvaltuusto epäsi³⁾ antaen samalla kaupunginhallitukselle tehtäväksi asiaa koskevan uuden esityksen tekemisen.

Lastensuojelulautakunnan ohjesäännön muuttaminen. Sen muodollisen ristiriidan poistamiseksi, joka oli olemassa kansakoulun järjestysmuodosta kesäkuun 4 p:nä 1931 annetun asetuksen ja Helsingin kaupungin lastensuojelulautakunnan ohjesäännön, sikäli kuin se koski lastensuojelulautakunnan toimintaa kansakoljuhtokuntana, säännösten välillä, kaupunginvaltuusto päätti⁴⁾ hyväksyä kaupunginhallituksen ehdotuksen lastensuojelulautakunnan ohjesäännön 4 §:n kahden ensimmäisen momentin muuttamiseksi⁵⁾.

Kansakoulutarkastajain liittyminen Siviilivirkakunnan leski- ja orpokassaan. Kouluhallituksen jätettyä kaupunkikansakoulujen tarkastajain liittymistä Siviilivirkakunnan leski- ja orpokassan jäseniksi koskevan, mainittujen virkailijain kokouksen tekemän esityksen m.m. Helsingin kaupungin harkittavaksi kaupunginvaltuusto päätti⁶⁾ tehdä valtiovarainministeriölle anomuksen Helsingin suomenkielisten kansakoulujen tarkastajanviran ja ruotsinkielisten kansakoulujen tarkastajanviran liittämistä hetimiten Siviilivirkakunnan leski- ja orpokassaan sekä suomenkielisten kansakoulujen toisen tarkastajan viran liittämistä mainittuun kassaan viran jäätyä avoimeksi nykyisen haltijansa jälkeen. Samalla valtuusto sitoutui suorittamaan erinäisille eläkekassoille menevästä palkansäästöstä toukokuun 7 p:nä 1926 annetussa laissa määrätyt palkansäästöt ja vastaamaan siitä, että kyseisten virkain haltijat suorittivat kassalle tulevat vuotuiset eläkemaksut.

Uuden lastentarhan perustaminen. Siihen katsoen, että lastentarhoihin edellisenä syksynä oli ilmoitettu koko joukon enemmän lapsia kuin voitiin ottaa vastaan ja niiden oppilasmäärä paraikaakin oli suurempi kuin mitä talousarvio edellytti, kaupunginvaltuusto päätti⁷⁾ v:n 1934 syyskuun 1 p:stä lukien perustaa Kallion kaupunginosaan uuden lastentarhan kokopäiväosastoineen ja sitä varten kolme 6 palkkaluokkaan kuuluvaa opettajattarenvirkaa sekä yhden talousapulaisentoimen ja kaksi apputyöntointa.

¹⁾ Ks. v:n 1932 kert. s. 300. — ²⁾ Kvston pain. asiakirj. n:o 10. — ³⁾ Kvsto 7 p. kesäk. 5 § ja 21 p. kesäk. 4 §. — ⁴⁾ S:n 22 p. marrask. 18 §. — ⁵⁾ Ks. Kunnall. asetuskok. s. 120. — ⁶⁾ Kvsto 22 p. maalisk. 19 §. — ⁷⁾ S:n 22 p. marrask. 21 §.

jotka kuuluisivat palkkasääntöön merkitsemättömäin pysyväisten virkain ryhmään. Samalla valtuusto päätti, että asianomaisia määrärahoja seuraavan vuoden talousarviossa vastaavasti korotettaisiin.

Rikostuomioiden toimeenpanokonttorin erinäisten virkain lakkauttaminen. Rikostuomioiden toimeenpanokonttorin töiden vähennyttyä kaupunginvaltuusto päätti ¹⁾ lakkauttaa mainitun konttorin yhden palkkasääntöön merkitsemättömäin pysyväisten tointen ryhmään kuuluvan ulosottoapulaisen viran kertomusvuoden joulukuun 1 p:stä lukien sekä yhden 3 palkkaluokkaan kuuluvan konttoriapulaisenviran v:n 1934 maaliskuun 1 p:stä lukien.

Eräiden maistraatin virkain uudelleenjärjestelyä koskevat valitukset ²⁾ Uudenmaan läänin maaherra toukokuun 4 p:nä päätti ³⁾ hylätä.

Edellä mainitun maaherran päätöksen johdosta toinen julkinen notaari C. Oker-Blom anoi korkeimmalta hallinto-oikeudelta, että maaherran ja kaupunginvaltuuston asiassa tekemät päätökset kumottaisiin. Tämän johdosta annettavassa selityksessään valtuusto päätti ⁴⁾ anoa valituksen hylkäämistä viitaten siihen, ettei virkasäännön 7 §:n määräyksen voida katsoa olevan ristiriidassa toimituskirjain lunastusta koskevan asetuksen määräysten kanssa, koska tämä asetus ainoastaan määrää mistä toimituskirjoista ja virantoimituksista sekä minkä määräisiä maksuja asianosaisten tulee suorittaa.

Maistraatinsihteerin ja ensimmäisen julkisen notaarin F. Hasselblattin valitettua korkeimpaan hallinto-oikeuteen edellä mainitusta maaherran päätöksestä ja oikeuden vaadittua maaherran välityksellä kaupunginvaltuustolta selitystä valtuusto päätti ⁵⁾ maaherralle annetussa selityksessä esitetyin perustein anoa, että valitus evättäisiin, sekä samalla huomauttaa, että kaupunginhallituksen lausunnot korkeimmassa hallinto-oikeudessa vireillä olevissa, valituskirjelmissä käsitellyissä asioissa eivät koskeneet lakkautettavan viran tai toimen haltijan toukokuun 22 p:nä 1931 annetussa laissa määrättyjä oikeuksia tai velvollisuuksia, sekä että valittajan moittimat ehdolliset päätökset oli tehty lähinnä valittajan laissa säädettyjen oikeuksien turvaamiseksi.

Kaupunginlakimiehen ja kiinteistötoimiston asiamiehen virkatehtävään uudelleenjärjestäminen. Kaupunginhallituksen asetettua komitean selvittämään kysymystä kaupunginlakimiehelle ja kiinteistötoimiston asiamiehelle kuuluvien virkatehtävään keskittämisestä yhteiseen toimistoon kaupunginvaltuusto päätti ⁶⁾ pääpiirteittäin mainitun komitean ehdotuksen ⁷⁾ mukaisesti:

että kaupunginhallitukseen perustettaisiin asiamiesosasto, jota kaupunginjohtajan alainen kaupunginlakimies lähinnä johtaisi;

että tälle osastolle perustettaisiin 15 palkka- ja II kielitaitoluokkaan kuuluva asiamiehenvirka sekä yksi 4 palkkaluokkaan ja yksi 3 palkkaluokkaan kuuluva konttoriapulaisenvirka, jotka kumpikin kuuluisivat IV kielitaitoluokkaan;

että kiinteistötoimiston apulaisasiamiehenvirka, yksi kaupunginkanslian 4 palkkaluokan mukainen kanslistinvirka ja yksi kiinteistötoimiston 3 palkkaluokan mukainen toimistoapulaisenvirka sitä vastoin lakkautettaisiin;

että kiinteistötoimiston asiamiehenvirka muutettaisiin 16 palkkaluokkaan kuuluvaksi sihteerinviraksi;

¹⁾ Kvsto 13 p. jouluk. 7 §. — ²⁾ Ks. v:n 1932 kert. s. 107 ja seur. — ³⁾ Kvsto 23 p. toukok. 7 §. — ⁴⁾ S:n 21 p. kesäk. 30 §. — ⁵⁾ S:n 30 p. elok. 4 §. — ⁶⁾ S:n 23 p. toukok. 9 §. — ⁷⁾ Kvston pain. asiakirj. n:o 7.

että ehdotus¹⁾ kaupunginhallituksen ohjesäännön 24 ja 30 §:n muuttamiseksi hyväksyttäisiin sekä alistettaisiin päätös valtioneuvoston tutkittavaksi ja vahvistettavaksi;

että hyväksyttäisiin ehdotus kaupunginhallituksen asiamiesosaston johtosäännöksi sekä kaupunginhallituksen, kaupunginkanslian, kiinteistö-lautakunnan, kiinteistötoimiston ja rahatoimiston johtosääntöjen muuttamiseksi²⁾; sekä

että kaupunginhallituksen toimeksi annettaisiin ryhtyä edellä mainit-tujen päätösten aiheuttamiin toimenpiteisiin.

Sisäasiainministeriö vahvisti³⁾ kesäkuun 28 p:nä edellä mainitun valtuus-ton päätöksen kaupunginhallituksen ohjesäännön muuttamisesta.

Uusien toimien perustaminen Kallion paloasemalle. Kallion paloasemalle, jonka laajennustyöt tulisivat loppuunsaoritetuiksi v:n 1934 alkupuoliskolla, kaupunginvaltuusto päätti⁴⁾ mainitun vuoden heinäkuun 1 p:stä lukien perus-taa yhden 7 palkkaluokkaan kuuluvan kersantintoimen, kaksi 6 palkka-luokkaan kuuluvaa vanhemman korpraalin tointa, kaksi 5 palkkaluokan mu-kaista nuoremman korpraalin tointa sekä kaksi vanhemman palomiehen tointa, jotka luettiin 4 palkkaluokkaan, ja kaksi nuoremman palomiehen tointa, jotka luettiin 3 palkkaluokkaan.

*Toisen kaupunginlääkärin viran uudelleenjärjestäminen ja poliisilääkärin-
viran perustaminen.* Terveystoimikunnan lähetettyä kaupunginvaltuustolle hyväksyttäväksi tätä varten asettamansa komitean esityksen mukai-
sesti toisen kaupunginlääkärin virkaan kuuluvain tehtävain uudelleenjärjes-tämistä ja uuden lääkäriviran perustamista poliisimiehistöä varten koske-
van ehdotuksen sekä näiden johtosäännöt ja annettua ehdotuksen kyseisten virkain haltijain palkkaeduista, valtuusto päätti⁵⁾ muutamain pienehköin muutoksin kaupunginhallituksen tämän johdosta tekemään ehdotukseen⁶⁾:

korottaa v:n 1934 alusta lukien toisen kaupunginlääkärin viran 15 palkka-luokkaan;

perustaa v:n 1934 alusta lukien 8 palkkaluokkaan kuuluvan poliisilää-
kärinviran;

hyväksyä ehdotuksen toisen kaupunginlääkärin uudeksi johtosäännöksi
sekä alistaa sen maaherran vahvistettavaksi;

vahvistaa ehdotuksen poliisilaitoksen suojeluosaston sairausosaston johto-
säännöksi⁷⁾;

vahvistaa ehdotuksen poliisilääkärin johtosäännöksi⁷⁾; sekä

alistaa valtioneuvoston vahvistettavaksi ehdotetut toisen kaupungin-
lääkärin palkkaedut.

*Uusien virkain perustaminen takavarikoimisasemalle ja maidontarkasta-
moon.* Kaupunginvaltuusto päätti⁸⁾ perustaa takavarikoimisasemalle ja maidontarkastamoon syyskuun 21 p:stä lukien vahtimestarin- ja laboratorii-
apulaisenvirat, jotka kumpikin kuuluisivat 3 palkkaluokkaan.

Tuberkuloosilääkärinviran hoitaminen. Kaupunginvaltuusto määräsi⁹⁾ tuberkuloosihuoltotoimiston alilääkärin E. Qvarnströmin hoitamaan avoimna olevaa tuberkuloosilääkärinvirkaa helmikuun 15 p:stä lukien toistaiseksi.

Uuden vahtimestarintoimen perustaminen kouluhammasklinikkaan. Kau-punginvaltuusto päätti¹⁰⁾ lukien tammikuun 1 p:stä 1934 perustaa koulu-

¹⁾ Ks. Kunnall. asetuskok. s. 62. — ²⁾ S:n s. 63 ja seur. — ³⁾ Kvsto 30 p. elok. 3 §. — ⁴⁾ S:n 1 p. marrask. 8 §. — ⁵⁾ S:n 22 p. marrask. 3 §. — ⁶⁾ Kvston pain. asiakirj. n:o 17. — ⁷⁾ Ks. Kunnall. asetuskok. s. 118 ja 119. — ⁸⁾ Kvsto 20 p. syysk. 19 §. — ⁹⁾ S:n 1 p. maalisk. 20 §. — ¹⁰⁾ S:n 22 p. marrask. 13 §.

hammasklinikan pääklinikkaan 2 palkkaluokkaan kuuluvan vahtimestarintoi-
toimen.

*Sairaanhoitajattarenviran perustaminen henkisesti sairaiden huoltotoi-
mistoon.* Siihen katsoen, että suuri joukko kaupungin mielisairaaloista poistet-
tuja mutta siitä huolimatta säännöllisen huollon tarpeessa olevia potilaita
ei omasta aloitteestaan tullut kääntyneeksi henkisesti sairaiden huoltotoi-
miston puoleen, joten heidän luonaan oli käytävä, mikä kävi ylivoimaiseksi
toimiston ainoalle hoitajattarelle, kaupunginvaltuusto päätti ¹⁾ perustaa
v:n 1934 alusta lukien henkisesti sairaiden huoltotoimistoon 6 palkkaluok-
kaan kuuluvan toisen sairaanhoitajattarenviran.

Kylvettäjätlärentoimen perustaminen desinfiomismajalaan. Kaupungin
desinfiomismajalan työn lisääntymistään lisääntyttyä alkaen käydä sen
nykyiselle henkilökunnalle ylivoimaiseksi kaupunginvaltuusto päätti ²⁾ v:n
1934 alusta perustaa desinfiomismajalaan palkkasääntöön merkitsemättö-
mään pysyväisten virkain ryhmään kuuluvan kylvettäjätlärentoimen.

Uusien toimien perustaminen kulkutautisairaalaan. Kaupunginvaltuusto
epäsi ³⁾ sairaalahallituksen ehdotuksen kahden palvelijattaren- ja yhden pesu-
apulaisentoimen perustamisesta kulkutautisairaalaan.

Kivelän sairaalan virkain uudelleenjärjestely. Koska tämä oli havaittu
tarpeen vaatimaksi, kaupunginvaltuusto päätti ⁴⁾ perustaa v:n 1934 alusta
lukien Kivelän sairaalaan kaksi 5 palkkaluokkaan kuuluvaa mieshoitajan-
virkaa sekä samalla lakkauttaa kaksi 3 palkkaluokan mukaista alihoitajatta-
renvirkaa.

Nikkilän sairaalan virkain uudelleenjärjestely. Nikkilän sairaalan perhe-
hoidon yhä laajentuessa kaupunginvaltuusto päätti ⁵⁾ v:n 1934 alusta
lukien perustaa mainittuun sairaalaan kaksi perhehoidon hoitajattaren virkaa,
jotka kuuluisivat 5 palkkaluokkaan, sekä lisäksi samasta ajankohdasta lukien
lakkauttaa yhden mainitun sairaalan perhehoidon hoitajan viran.

*Köyhäinhuoltolautakunnan yömajan vahtimestarintoi-
men lakkauttaminen.* Kaupunginvaltuusto päätti ⁶⁾ joulukuun 31 p:stä lukien lakkauttaa köyhäin-
huoltolautakunnan yömajan vahtimestarintoi-
men, joka oli jäänyt lakkautta-
matta yhtäaikaa perustetun⁷⁾ yömajan toiminnan lakkauttamisen⁸⁾ yhteydessä.

Uuden kouluhoitajattarenviran perustaminen. Suomenkielisten kansakou-
lujen neljän kouluhoitajattaren virkasäännön 5 §:n nojalla lokakuun 25 p:nä
voaksi heille ylivoimaiseksi kaupunginvaltuusto päätti ⁹⁾ syyskuun 1 p:stä
1934 lukien perustaa mainittuihin kouluihin viidennen kouluhoitajattaren-
viran, joka luettiin 7 palkkaluokkaan.

Raastuvanoikeuden vanhemmaksi oikeusneuvosmieheksi ¹⁰⁾ valittiin nu-
orempi oikeusneuvosmies, kenraali P. M. Wetzter ja nuoremmaksi oikeusneuvos-
mieheksi ¹¹⁾ v.t. nuorempi oikeusneuvosmies W. L. Gyllenbögel.

Revisiionkonttorin kirjaajanviran täytläminen. Revisiionkonttorin kirjaa-
jan E. Cajanderin ilmoitettua virkasäännön 5 §:n nojalla lokakuun 25 p:nä
eroavansa virastaan siirtyen eläkkeelle kaupunginvaltuusto, koska kyseisen
konttorin johtosääntö lähitulevaisuudessa uusittaisiin, päätti ¹²⁾, ettei mainit-
tua avoimeksi tulevaa kirjaajanvirkaa toistaiseksi täytettäisi, vaan että revi-
sionkonttorin asiaksi jäisi tuonnempana tehdä ehdotus sen täyttämisestä.
V. t. kirjaajaksi määrättiin revisioniapulainen A. Kinnunen.

¹⁾ Kvsto 11 p. lokak. 14 §. — ²⁾ S:n 11 p. lokak. 15 §. — ³⁾ S:n 3 p. toukok. 12 §. —
⁴⁾ S:n 11 p. lokak. 18 §. — ⁵⁾ S:n 11 p. lokak. 17 §. — ⁶⁾ S:n 3 p. toukok. 13 §. —
⁷⁾ Ks. v:n 1928 kert. s. 125. — ⁸⁾ Ks. v:n 1931 kert. s. 77*. — ⁹⁾ Kvsto 11 p. lokak. 19 §. —
¹⁰⁾ S:n 12 p. huhtik. 6 §. — ¹¹⁾ S:n 20 p. syysk. 13 §. — ¹²⁾ S:n 1 p. marrask. 12 §.

Kunnalliseksi ammattientarkastajaksi kaupunginvaltuusto valitsi ¹⁾ rouva S. Lindströmin.

Marian sairaalan lastenosaston ylilääkäriksi valittiin ²⁾ lääketieteen- ja kirurgiantohtori V. V. Rantasalo.

Kaupunginvakaajaksi valittiin ³⁾ insinööri K. M. Oksala.

Väkijuomaliikkeen tarkastajanviran täyttäminen. Sosialiministeriön annettua kunnanvaltuustojen asettamain väkijuomaliikkeen tarkastajain ohjeet ⁴⁾ kaupunginvaltuusto päätti ⁵⁾ antaa kaupunginhallitukselle tehtäväksi aikanaan irtisanoa väkijuomaliikkeen kunnallisen tarkastajan viran haltijan ⁶⁾, eversti-luutnantti W. Sandmanin, sekä julistaa viran haettavaksi pidättäen kolmen kuukauden molemminpuolisen irtisanomisajan ja ilmoittaen, että tarkastajalla ei ollut oikeutta niihin etuihin, joita kaupungin virkasääntö y.m. säännökset ja määräykset kaupungin viranhaltijoille myönsivät.

Irtisanomisen tapahduttua lokakuun 1 p:stä lukien siihen sittemmin valittiin ⁷⁾ viideksi vuodeksi filosofianmaisteri M. Aronen.

Helsingin panttiosakeyhtiön haarakonttorin johtajan vaalin hyväksyminen. Ammattimaisen panttilainausliikkeen harjoittamisoikeudesta huhtikuun 19 p:nä 1898 annetun asetuksen 2 §:n säännöksen mukaisesti oli maaherran maistraattia, poliisikamaria ja kaupunginvaltuustoa kuultuaan hyväksyttävä osakeyhtiön perustaman panttilainauslaitoksen johtaja. Kun Helsingin panttiosakeyhtiön haarakonttori C:n johtajaksi oli valittu kassanhoitaja E. Nyström, maistraatti pyysi Uudenmaan läänin maaherran hyväksymisen saamiseksi m.m. kaupunginvaltuuston lausuntoa asiasta. Valtuusto ilmoitti ⁸⁾ tällöin, ettei sillä ollut mitään muistuttamista anomukseen myöntymistä vastaan.

Kaupunginjohtajain valitseminen eduskuntaan. Kiinteistöjohtaja E. von Frenckellin ilmoitettua suostuvansa jälleen asettumaan ehdolle kesällä toimitettavissa eduskuntavaaleissa kaupunginvaltuusto päätti ⁹⁾ lausua olevan suotavaa, että kaupunginjohtaja tai apulaiskaupunginjohtaja, joka valittiin kansanedustajaksi, pyysi virkavapautta eduskuntatyön ajaksi.

Kansanedustajaksi vaalikaudeksi 1933—36 valitun kiinteistöjohtaja von Frenckellin anomukseen saada virkavapautta lukien lokakuun 1 p:stä 1933 eduskuntatyön ajaksi mainittuna vaalikautena velvollisuuksin ja oikeuksin ottaa osaa kiinteistöjohtajan hoidettavien asiain käsittelyyn kaupunginjohtajan kanssa tehdyn sopimuksen mukaisesti kaupunginvaltuusto suostui ¹⁰⁾ sellaisin rajoituksin, että kiinteistöjohtaja von Frenckellille myönnettiin virkavapaus siksi kuin eduskunta seuraavana keväänä päätti istuntokautensa.

Köyhäinhoidon toimitusjohtajan valitseminen eduskuntaan. Kaupunginvaltuusto myönsi ¹¹⁾ köyhäinhoidon toimitusjohtajalle B. Sarlinille, joka oli valittu kansanedustajaksi vaalikaudeksi 1933—36, osittaista virkavapautta eduskuntatyön ajaksi lukien lokakuun 1 p:stä 1933 siksi kuin eduskunta seuraavana keväänä päätti istuntokautensa oikeuksin ja velvollisuuksin eduskunnan koollaoloaikanakin hoitaa köyhäinhoitolautakunnan käsiteltävät asiat ja sellaiset asiat, jotka toimitusjohtaja ohjesääntönsä mukaisesti yksin ratkaisi, sekä kaikki muutkin asiat, mikäli eduskuntatyö ei tätä estänyt.

Myönnettyt virkavapaudet. Kunnalliselle ammattientarkastajalle E. Sund-

¹⁾ Kvsto 25 p. tammik. 28 §. — ²⁾ S:n 1 p. maalisk. 18 §. — ³⁾ S:n 22 p. maalisk. 9 §. — ⁴⁾ Ks. Kunnall. asetuskok. s. 25. — ⁵⁾ Kvsto 3 p. toukok. 7 §. — ⁶⁾ Ks. v:n 1932 kert. s. 128 ja 130. — ⁷⁾ Kvsto 20 p. syysk. 14 §. — ⁸⁾ S:n 25 p. tammik. 7 §. — ⁹⁾ S:n 3 p. toukok. 9 §. — ¹⁰⁾ S:n 20 p. syysk. 10 §. — ¹¹⁾ S:n 20 p. syysk. 11 §.

bäckille myönnettiin¹⁾ hänelle virantoiimituksessa sattuneen tapaturman vuoksi sairauslomaa täysin palkkaeduin maaliskuun 10 p:stä heinäkuun 10 p:ään asti ja hänen sijaisekseen määrättiin teknikko K. Lundberg huhtikuun 1 p:stä lukien kyseisen sairausloman loppuun.

Hermannin alueen aluelääkärille H. Roosille myönnettiin²⁾ sairauslomaa elokuun 24 p:n ja lokakuun 31 p:n väliseksi ajaksi oikeuksin nauttia $\frac{2}{3}$ pohjapalkastaan ja ikäkorotuksensa. Viransijaiseksi mainituksi ajaksi määrättiin lääketieteellisensiaatti W. Grönholm. Myöhemmin terveydenhoitolautakunta esitti aluelääkäri Roosille myönnettäväksi jatkettua sairauslomaa vielä marraskuun 1 p:n ja v:n 1934 helmikuun 2 p:n väliseksi ajaksi, sijaisena edelleen lääketieteellisensiaatti Grönholm, oikeuksin nostaa koko ajalta $\frac{2}{3}$ pohjapalkastaan ynnä ikäkorotuksensa, mutta kaupunginhallitus puolsi loman myöntämistä virkasäännön mukaisin palkkaeduin eli oikeuksin nauttia $\frac{2}{3}$ pohjapalkastaan ynnä ikäkorotuksensa marraskuun 1 ja 24 p:n välisenä aikana ja sen jälkeisen palkatta. Tällöin valtuusto myönsi³⁾ loman ja hyväksyi sijaisen, mutta palautti jatkettua sairausloman ajalta myönnettävää palkkaa koskevan kysymyksen kaupunginhallitukseen edelleen valmisteltavaksi. Hankittuaan lisäselvitystä asiassa kaupunginhallitus virkasäännön 30 §:n nojalla ratkaisi⁴⁾ sen.

Sotaväen ravinto- sekä rehu- ja kuivikeannokset. Uudenmaan läänin maaherran pyydettyä kaupunginvaltuuston lausuntoa sotalaitoksen tarpeisiin rauhan aikana annettavia luontoissuorituksia koskevan lain määräämien ravinto- sekä rehu- ja kuivikeannoksien hinnoituksesta valtuusto majoituslautakunnan ehdotuksesta ja sen laatimien laskelmain mukaisesti päätti⁵⁾ ehdottaa, että miehen päivittäisen perusravintoannoksen hinnaksi v. 1934 määrättäisiin 5: 63 markkaa eli, kun lisätään käteisvarat, 0: 71 markkaa, yhteensä 6: 34 markkaa, mistä aamuteen korvaukseksi 1: 58 markkaa, lounaan 2: 54 markkaa ja päivällisen 2: 22 markkaa, sekä hevosen päivittäisen perusravu- ja kuivikeannoksen hinnaksi 9: 85 markkaa, jota paitsi, sen varalta että muita kuin perusravuannoksia käytettäisiin, oli laskettu annosten hintaan erikseen ratsu- ja kuormahevusia varten.

Kansalaisyhteisö. 100 tapauksessa kaupunginvaltuusto puolsi ja 5 tapauksessa ehdotti evättäviksi anomuksia⁶⁾, jotka koskivat Suomen kansalaisoikeuksien myöntämistä; 2 tapauksessa valtuusto ei katsonut asiakseen antaa lausuntoa tämänlaatuisista anomuksista. Ensinmainituista tapauksista 23 koski Ruotsin, 19 Saksan, 23 ent. Venäjän, 6 Latvian, 8 Viron, 4 Norjan, 4 Sveitsin, 3 Persian, 2 Itävallan, 2 Neuvosto-Venäjän, 1 Alankomaiden, 1 Italian, 1 Kreikan, 1 Pohjois-Amerikan Yhdysvaltain, 1 Puolan ja 1 Tanskan kansalaisia.

Väkijuomain anniskelu-oikeudet. Maistraatin pyydettyä kaupunginvaltuuston lausuntoa 49 väkijuomain anniskelu-oikeuksia koskevasta anomuksesta⁷⁾ valtuusto päätti 11 tapauksessa puoltaa jo myönnettyjen anniskelu-oikeuksien pysyttämistä ennallaan, 3 tapauksessa lisättyjen oikeuksien ja 33 tapauksessa uusien oikeuksien myöntämistä, joista kuitenkin yhtä vain

¹⁾ Kvsto 12 p. huhtik. 19 §. — ²⁾ S:n 20 p. syysk. 18 §. — ³⁾ S:n 22 p. marrask. 14 §. — ⁴⁾ S:n 13 p. jouluk. 14 §; ks. myös tämän kert. s. 219. — ⁵⁾ Kvsto 13 p. jouluk. 6 §. — ⁶⁾ S:n 25 p. tammik. 4 §, 8 p. helmik. 1 §, 1 p. maalisk. 1 §, 22 p. maalisk. 2 §, 12 p. huhtik. 1 §, 3 p. toukok. 1 §, 23 p. toukok. 1 §, 7 p. kesäk. 3 §, 21 p. kesäk. 1 §, 30 p. elok. 6 §, 20 p. syysk. 1 §, 11 p. lokak. 2 §, 1 p. marrask. 2 §, 22 p. marrask. 2 § ja 13 p. jouluk. 5 §. — ⁷⁾ S:n 25 p. tammik. 16 §, 1 p. maalisk. 9 §, 22 p. maalisk. 10 §, 12 p. huhtik. 9 §, 3 p. toukok. 3 §, 7 p. kesäk. 19 §, 30 p. elok. 24 §, 1 p. marrask. 21 § ja 13 p. jouluk. 35 §.

osaksi vuotta, mutta 2 tapauksessa ehdottaa mainittujen oikeuksien myöntämistä koskevat anomukset evättäviksi.

Elinkeino-oikeudet. 4 tapauksessa kaupunginvaltuusto antoi puoltavan ja 2 tapauksessa epäävän lausunnon ulkomaalaisten anomuksista¹⁾, jotka koskivat oikeutta elinkeinon harjoittamiseen kaupungissa.

Valtuusto päätti²⁾ ilmoittaa, ettei sillä ollut mitään muistuttamista 2 anomuksen suhteen, jotka koskivat lupaa räjähdysaineiden kaupan harjoittamiseen ja varastointiin, sekä 1 räjähdysaineiden välitysmyyntioikeutta koskevaan anomukseen suostumista vastaan.

Poliisimestaria sekä kaupunginhallitusta kuultuaan valtuusto päätti myöntyä 86 talousspriin myyntilupahakemukseen³⁾, jolloin 18 luvista myönnettiin olemaan voimassa kesäkuun 1 p:ään 1934, 13 heinäkuun 1 p:ään 1934 ja 55 kesäkuun 1 p:ään 1935.

Valtuusto ilmoitti⁴⁾, ettei sillä ollut mitään muistuttamista 5 huuto-kauppaliikkeen harjoittamista koskevaan anomukseen myöntymistä vastaan.

Työnvälityksen harjoittamislupa. Maistraatille annettavissa lausunnoissa kaupunginvaltuusto päätti ilmoittaa, ettei sillä ollut mitään muistuttamista sitä vastaan, että Suomen opettajayhdistys⁵⁾ perusti Helsinkiin Kansakoulunopettajain paikanvälitystoimisto nimisen työnvälitystoimiston opettajavoimien hankkimiseksi kansakouluille ja kansakoulunopettajanpaikkain toimittamista varten omille jäsenilleen kantaen asiakkailtaan posti- y. m. kulujen korvaamiseksi 10 markkaa kerralta, eikä myöskään Suomen apteekkariyhdistys r.y. nimisen yhdistyksen⁶⁾ anomusta vastaan, joka koski työnvälityksen harjoittamisoikeutta työvoiman toimittamiseksi apteekkeihin, joiden omistajat olivat yhdistyksen jäseniä, sekä työn hankkimiseksi apteekki-alan työntekijöille, kantaen jäseniltään kultakin välitykseltä posti-, ilmoitus- y. m. kulujen peittämiseksi 100 markan palkkion.

Sitä vastoin valtuusto ei katsonut⁷⁾ voivansa puoltaa Finska hotell, restaurant och kafébetjänings förening r.f. nimisen yhdistyksen anomusta vastaan saada kolmen vuoden aikana maksuttomasti Helsingissä välittää työtä omille jäsenilleen, koska yhdistys aikoi samassa huoneistossa, jossa työnvälitys tapahtuisi, harjoittaa kahvila- ja ravintolaliikettä, mikä seikka oli työnvälityslain 14 §:n kanssa ristiriitainen.

Kaupunginvaltuutettujen vaalin ajan määrääminen. Kaupunginvaltuusto päätti⁸⁾, että kaupunginvaltuutettujen vaali vuosiksi 1934—36 toimitettaisiin paitsi joulukuun 4 p:nä myöskin mainitun kuukauden 5 p:nä.

Tilintarkastajain vaali. Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin v:n 1933 tilien tarkastajiksi kaupunginvaltuusto valitsi⁹⁾ kamreeri S. Ehrstedtin ja kirjaltaja K. F. Hellgrenin sekä heidän varamiehikseen vtn Anderssonin ja pankinvirkailija B. Armfeltin.

Vuositolintarkastajain vaali. Kaupungin v:n 1933 hallinnon ja tilien tarkastajiksi kaupunginvaltuusto valitsi¹⁰⁾ vtt Salililan ja Vilppulan, filosofianmaisteri A. Edbergin, pankinjohtaja W. Ewersin, kamreeri V. Hougbergin, professori I. W. Kaitilan, taloudenhoitaja A. Lassilan, toimittaja E. Lähteen, kassanhoitaja M. Sinisalon, konttoripäällikkö F. Smedbergin,

¹⁾ Kvsto 8 p. helmik. 2 §, 12 p. huhtik. 2 § ja 11 p. lokak. 3 §. — ²⁾ S:n 21 p. kesäk. 3 § ja 30 p. elok. 7 ja 8 §. — ³⁾ S:n 25 p. tammik. 5 §, 8 p. helmik. 3 §, 1 p. maalisk. 26 §, 3 p. toukok. 21 §, 23 p. toukok. 19 §, 7 p. kesäk. 20 §, 21 p. kesäk. 29 §, 30 p. elok. 25 §, 20 p. syysk. 25 §, 11 p. lokak. 22 §, 22 p. marrask. 28 § ja 13 p. jouluk. 36 §. — ⁴⁾ S:n 11 p. tammik. 2 §, 25 p. tammik. 6 §, 1 p. maalisk. 2 §, 3 p. toukok. 2 § ja 23 p. toukok. 2 §. — ⁵⁾ S:n 25 p. tammik. 8 §. — ⁶⁾ S:n 13 p. jouluk. 8 §. — ⁷⁾ S:n 11 p. lokak. 4 §. — ⁸⁾ S:n 20 p. syysk. 2 §. — ⁹⁾ S:n 23 p. toukok. 17 §. — ¹⁰⁾ S:n 11 p. tammik. 1 §.

valantehneen tilintarkastajan J. Somerin ja filosofiantohtori R. Tuhdin sekä tilintarkastajain varamiehiksi vtn Kukkosen, kirjanpitäjä V. Arosen, pankinprokuristi B. Halleenin, pankinjohtaja H. Hultinin, ylioppilas K. Huttusen, kauppakoulunjohtaja S. J. Liedon, lehtori E. Malmbergin, pankinkamreeri A. E. Monnbergin, pankinvirkailija V. Roslanderin, toimittaja E. Saxellin, varatuomari S. Selinin ja valtiotieteidenkandidaatti H. Schybergsonin.

Laatimaan ehdotusta vuositilintarkastajain johdosäänneksi asetun¹⁾ komitean jäseniksi kaupunginvaltuusto valitsi ²⁾ kaupunginrevisori J. Toivaisen lisäksi vtt Nyberghin, Salovaaran, Töttermanin ja Vilppulan sekä taloudenhoitaja A. Lassilan.

Keskussairaalakomitea, joka oli ilmoittanut työnsä loppuun suoritetuksi, vapautettiin ³⁾ tehtävästään.

Hallitusten ja lautakuntain täydentäminen. Verotusvalmistelukunnan jäseneksi valittiin ⁴⁾ edesmenneen johtaja J. E. Jalavan tilalle vt Aalto.

Kiinteistölautakunnan uudeksi jäseneksi valittiin ⁵⁾, vtn Linkomiehen anomuksesta saatua vapautuksen sen jäsenyydestä tultuaan tammikuun 11 p:nä valituksi kaupunginhallituksen vuosijäseneksi, arkkitehti O. Kallio.

Vt Päivänsalo-vainajan tilalle tuli ⁶⁾ köyhäinhuoltolautakuntaan varajäsen opettajatar I. Grönberg.

Kaupunginmuseon johtokunnan jäseneksi valittiin ⁷⁾ edesmenneen filosofiantohtori J. Ailion tilalle professori V. Voionmaa ja yliarkkitehti S. M. Scherfbeckin kuoltua filosofiantohtori T. Stjernschantz.

Erinäisiä vaaleja koskeva valitus. Taksoituslautakunnan jäsen, kamreeri R. Estlander oli tehnyt lääninhallitukselle valituksen siitä, että kaupunginvaltuusto joulukuun 7 p:nä 1932 toimitti ammattiopetuslaitosten johtokunnan puheenjohtajan ja jäsenten vaalin, jonka voimassa olevain säännösten mukaisesti tuli tapahtua kahdeksi vuodeksi kerrallaan, vaikka se juuri edellisen vuoden joulukuun 16 p:nä oli valinnut kyseisen johtokunnan puheenjohtajan ja jäsenet, sekä siitä, että valtuusto samoin ensinmainitussa kokouksessaan oli laiminlyönyt teurastamolautakunnan puheenjohtajan ja jäsenten vaalin toimittamisen, minkä säännösten mukaisesti tuli tapahtua joulukuussa ja vuodeksi kerrallaan kuten muutamia poikkeuksia lukuunottamatta kunnallisten lautakuntain ja hallitusten jäsenten vaalin suhteen meneteltiin, vaatien tällöin edellisen valtuuston päätöksen kumottavaksi ja teurastamolautakunnan puheenjohtajan ja jäsenten vaalin hetimiten toimitettavaksi. Tämän johdosta valtuusto päätti ⁸⁾ antaa seuraavansisältöisen selityksen:

Koska heinäkuun 31 p:nä 1930 annettu laki kaupunkien kunnallislain muuttamisesta katkaisi m. m. kaikkien kunnallisten lautakuntain ja hallitusten puheenjohtajain ja jäsenten toimikauden, valtuusto valitsi joulukuun 17 p:nä 1930 m. kyseisen johtokunnan jäsenet sekä sen puheenjohtajaksi kunnallisneuvos V. von Wrightin, joiden toimikauden siis katsottiin käsittävän vuodet 1931 ja 1932. Puheenjohtajan kuitenkin v:n 1931 lopussa pyytäessä vapautusta tehtävästään valtuusto mainitun vuoden joulukuun 16 p:nä valitessaan jäsenet kunnallisiin lautakuntiin ja hallituksiin toimitti myöskin kyseisen johtokunnan puheenjohtajan vaalin, valiten toimeen rehtori M. Sergeliuksen. Epähuomiosta valtuusto tällöin samalla toimitti jäsentenkin vaalin, joka oli katsottava voimassa olevain säännösten vastaiseksi, sen kuitenkaan vaikuttamatta asiaan, koska valituiksi tällöin tulivat samat henkilöt

¹⁾ Ks. v:n 1932 kert. s. 41. — ²⁾ Kvsto 23 p. toukok. 13 §. — ³⁾ S:n 13 p. jouluk. 24 §. — ⁴⁾ S:n 30 p. elok. 13 §. — ⁵⁾ S:n 25 p. tammik. 11 §. — ⁶⁾ S:n 30 p. elok. 2 §. — ⁷⁾ S:n 12 p. huhtik. 21 § ja 20 p. syysk. 20 §. — ⁸⁾ S:n 8 p. helmik. 8 §.

kuin v. 1930. Joulukuussa 1932 oli valtuuston taas toimitettava uusi vaali vuosiksi 1933 ja 1934 kuten oli tapahtunutkin. Koska siis esillä oleva valitus koski vaalia, jota ei voine katsoa säännösten vastaiseksi, valtuusto selityksessään esitti, että valitus aiheettomana hylättäisiin.

Mitä tulee teurastamolautakunnan puheenjohtajan ja jäsenten vaalia koskevaan valituksen osaan, niin valtuusto v:n 1932 lokakuun 12 p:nä valitsi tämän lautakunnan puheenjohtajan ja jäsenet siinä mielessä, että lautakunta heti voisi ryhtyä erinäisiin valmisteleviin toimenpiteisiin sekä toimimaan lautakuntana v:n 1933 alusta, minkä vuoksi uuden vaalin toimittaminen saman vuoden joulukuussa olisi ollut turhaa. Tämän vuoksi valtuusto selityksessään esitti, että valitus tältäkin osaltaan aiheettomana hylättäisiin.

Antaessaan maaliskuun 9 p:nä päätöksen asiasta Uudenmaan läänin maaherra katsoi ¹⁾ oikeaksi hylätä valituksen edellisen osan, mutta sen jälkimmäisen osan suhteen hän päätti, että, koskei ollut esitetty selvitystä lautakuntaan valittujen henkilöiden toimikaudesta, mikä niinmuodoin oli katsottava päättyneeksi v:n 1932 lopussa, valtuusto oli viipymättä velvoitettava ryhtymään toimenpiteisiin kyseisen lautakunnan puheenjohtajan ja jäsenten valitsemiseksi kertomusvuodeksi.

Tyytyen maaherran edellä mainittuun päätökseen valtuusto valitsi ¹⁾ kertomusvuodeksi teurastamolautakunnan puheenjohtajaksi vtn Hohenthalin ja jäseniksi vtn Salovaaran, kaupungineläinlääkäri W. Ehrströmin, varatuomari A. Wikströmin ja osastopäällikkö F. Moisanan.

Kaupunginhallituksen jäseniksi v:ksi 1933 valittiin ²⁾ vtt Estlander, Halme, Janatuinen, Linkomies, Norrmén, Rydman, Salovaara, Suolahti ja Udd sekä vtn Halmeen kuoltua ³⁾ tämän tilalle vt Helo.

Hallitusten ja lautakuntain jäsenten vaali. Kaupungin hallitusten ja lautakuntain puheenjohtajiksi, varapuheenjohtajiksi, jäseniksi ja varajäseniksi valittiin ⁴⁾ seuraavaksi toimikaudeksi alla mainitut henkilöt:

kaupunginvaltuuston vaalilautakuntaan: jäseniksi pankinjohtaja K. Kivialho, toimittaja A. E. Leino ja varatuomari K.-E. Östenson sekä varajäseniksi filosofianmaisteri V. Helanen, filosofiantohtori J. Helo ja insinööri E. Lucander;

satamalautakuntaan: puheenjohtajaksi kauppaneuvos I. Lindfors ja jäseniksi satamatyöntekijä U. Ilmanen, toimittaja V. Koivula, merenkulkuneuvos A. V. Lindberg, vuorineuvos K. A. Paloheimo, filosofiantohtori H. Ramsay ja merikapteeni A. Wihuri;

työnvälitystoimiston johtokuntaan: puheenjohtajaksi varatuomari E. Tulenheimo ja varapuheenjohtajaksi toimittaja E. Huttunen sekä jäseniksi johtaja W. Korhonen ja insinööri P. Kyrenius työnantajain edustajina ja järjestösihteerit L. Mikkonen ja eristäjä K. R. Saarnijärvi työntekijäin edustajina, ja varajäseniksi kamreeri O. Tiderman työnantajain ja toimitsija T. Bryggari työntekijäin edustajana;

kaupungin irtaimen omaisuuden inventtaajiksi: kamreeri V. Apajalahti, maalarimestari H. A. Bergström, ylikonemestari R. Forsbom, konttoripäällikkö K. E. Grönlund, rouva E. Hämäläinen, kirjaltaja A. Karvosenoja, opettaja J. A. Tarpila, kirjeenkantaja B. Wäisänen ja työntekijä J. Väätäinen;

kaupungin kiinteän omaisuuden katselmusmiehiksi: tullipäällysmies A. Forsström, maalari K. Ollila, insinööri J. I. Packalen, rakennusmestari H. G. D. Welroos ja viilaaja F. A. Åkerman;

¹⁾ Kvsto 22 p. maalisk. 4 §. — ²⁾ S:n 11 p. tammik. 1 §. — ³⁾ S:n 22 p. maalisk. 1 § ja 12 p. huhtik. 5 §. — ⁴⁾ S:n 13 p. jouluk. 1 ja 2 §.

kaupunginkassan tarkastusmiehiksi: kamreeri V. Hougberg ja konttoristi E. Jokinen sekä varalle asiamies V. Ahde ja kamreeri S. Ehrstedt; verotusvalmistelukuntaan: jäseniksi oikeusneuvosmies K. Furuhjelm ja filosofiantohtori J. Helo;

taksoituslautakuntaan: jäseniksi toimittaja J. Ahokas, postisäästöpankin toimitusjohtaja E. von Bonsdorff, kamreeri R. Estlander, varatuomari B. von Fieandt, maalarimestari A. Haanoja, everstilutnantti Hj. Honkanen, taloudenhoitaja R. Hällfors, faktori A. Josefsson, metallityöntekijä H. P. Kalervo, kirjelijättelijä K. A. Lampenius, toimitsija L. Lehto, kutoja O. Leinonen, varatuomari A. Linturi, sähkötyöntekijä T. Mutikainen, kauppaneuvos A. F. Nyman, toimittaja E. A. Pulli, lautatarhantyyöntekijä V. Puska, konttoripäällikkö G. Pätynen, asiamies V. Ruohonen, varatuomari U. Rusk ja opettaja J. A. Tarpila;

tutkijalautakuntaan: jäseniksi autonkuljettaja K. Altti, protokollasih-teeri G. W. Boijer, johtaja K. M. Lassila, johtaja R. Laurén, hydrograafi T. Olin, faktori E. Pihl, eristäjä K. R. Saarnijärvi ja pankinjohtaja V. Sipi; julkisivupiirustusten tarkastustoimikuntaan: jäseniksi professori O. Tarjanne ja työnvälitysneuvoja T. Uski;

holhouslautakuntaan: jäseniksi hallintoneuvos A. Rikberg;

oikeusaputoimiston johtokuntaan: jäseniksi lakitieteenylioppilas A. E. Heiskanen, varatuomari O. V. Johansson, oikeusneuvosmies G. Leopold, varatuomari S. T. Mannermaa ja varatuomari E. Tulenheimo;

urheilulautakuntaan: jäseniksi kauppatieteidenkandidaatti O. Fellman, lehtori V. Laherma, lääketieteenlisensiaatti U. Tötterman, kamreeri T. H. Vilppula ja kapteeni K. H. Öhman;

ammattioppilaslautakuntaan: puheenjohtajaksi insinööri E. Söderman, varapuheenjohtajaksi kirjaltaja A. J. Hellström, jäseniksi maalarimestari A. Haanoja ja kultaseppä O. Lindroos työnantajain edustajina sekä varastonhoitaja J. V. Laine ja työnjohtaja F. E. Merikoski työntekijäin edustajina ja varalle insinööri F. Kreander ja kirjapainonjohtaja J. K. Paasio työnantajain sekä rouva L. Ahmala ja räätäli R. Virta työntekijäin edustajina; palotoimikuntaan: jäseniksi muurari H. Ahmala, metallityöntekijä Hj. Blomqvist, insinööri E. Lucander, filosofiantohtori B. Nybergh ja varatuomari L. Pesonen;

majoituslautakuntaan: jäseniksi muurari K. Kallio, everstilutnantti I. Lydman ja kansanpuistojen isännöitsijä K. Soinio sekä varajäseniksi filosofianmaisteri H. Allenius, varastomies N. Lehto ja eversti P. Talvela, minkä ohessa puheenjohtajaksi valittiin everstilutnantti Lydman ja varapuheenjohtajaksi kansanpuistojen isännöitsijä Soinio;

terveydenhoitolautakuntaan: jäseniksi professori O. von Hellens, toimittaja A. E. Leino, lääketieteenlisensiaatti A. Nikula, konttoriapulainen M. Salmela, lääketieteenlisensiaatti S. Savonen ja koululääkäri H. Sundelius, sekä varajäseniksi ylilääkäri E. Anttinen, oikeusneuvosmies K. Furuhjelm, arkkitehti S. Lagerborg-Stenius, lääketieteenkandidaatti M. Ryömä, toimittaja C.-J. Sundström ja filosofianmaisteri E. Waronen;

teurastamolautakuntaan: puheenjohtajaksi kauppaneuvos S. A. Hohen-thal ja jäseniksi kaupungineläinlääkäri W. Ehrström, toimittaja A. E. Leino, osastopäällikkö F. Moisala ja varatuomari A. Wikström;

kaupungin sairaalain hallitukseen: jäseniksi rakennusmestari P. Astikainen, professori S. A. Brofeldt, ensimmäinen kaupunginlääkäri F. Hisinger, lääketieteenlisensiaatti T. V. Jääskeläinen, dosentti F. Langenskiöld,

filosofiantohtori B. Nybergh, toimittaja A. Pohjanmaa ja lääketieteentohtori E. Suolahti, minkä ohessa valittiin puheenjohtajaksi dosentti Langenskiöld ja varapuheenjohtajaksi lääketieteentohtori Suolahti;

köyhäinlaitokuntaan: jäseniksi filosofianmaisteri H. Allenius, ylijohtaja A. Arvelo, eversti O. Ehrström, isännöitsijä C. F. Fagerholm, filosofiantohtori J. af Forselles, lehtori N. Furustam, kouluhoitajat L. Hagan, opettajat M. Hannula, rouva E. Huttunen, insinööri F. Kreander, malliveistäjä T. J. Kuukkanen, varastomies S. Laine, kivityöntekijä O. Nuutinen, opettajat O. Oinola, asiamies R. Paasio, rouva S. Savenius, osastosihteeri A. Venäläinen ja pianoteknikko J. Virtanen sekä varajäseniksi koululääkäri E. Alho, pastori T. af Björkstén, tullipäällismies A. Forsström, opettajat E. Heikel, konttoristi E. Jokinen, filosofianmaisteri A. Kallioniemi, varastomies N. Lehto, toimittaja A. E. Leino, konemestari G. A. Lemström, työntekijä A. Mäki, vaatturi E. Paasio, koululääkäri A. Ruotsalainen, rouva E. Stolt, pastori J. Valtasaari, lääketieteellisensiaatti A. Vartiovaara, alue­lääkäri L. Wetterstrand, taloudenhoitaja C. Vilén ja työntekijä J. H. Vää­täinen, minkä ohessa valittiin puheenjohtajaksi insinööri Kreander ja varapuheenjohtajaksi pianoteknikko Virtanen;

lastensuojelulautakuntaan: jäseniksi rouva M. Huttunen, päätoimittaja E. Kilpi, konttoristi T. Leivo, oikeusneuvosmies T. Nilsson, professori M. Ruuth, kirjanpitiäjä B. Tabelle ja professori A. Ylppö, minkä ohessa puheenjohtajaksi valittiin professori Ruuth ja varapuheenjohtajaksi päätoimittaja Kilpi;

lastensuojelulautakunnan muodostamaan kansakoulujohtokuntaan: rouva M. Huttunen, päätoimittaja E. Kilpi, oikeusneuvosmies T. Nilsson, professori M. Ruuth, kirjanpitiäjä B. Tabelle ja professori A. Ylppö;

suomenkielisten kansakoulujen johtokuntaan: jäseniksi filosofiankandi­daatti S.-K. Kilpi, filosofiantohtori K. Kivialho, filosofianmaisteri E. Lehto, toimittaja P. Lönn­gren, filosofiantohtori E. Railo ja filosofianmaisteri P. Railo;

ruotsinkielisten kansakoulujen johtokuntaan: jäseniksi liittosihteeri G. Andersson, yliopettaja E. Meinander, lehtori A. Mickwitz, rouva E. Sund­bäck, libristi F. Sundqvist ja toimittaja A. Ahlström;

kotitalouslautakuntaan: puheenjohtajaksi tarkastaja M. Sillanpää ja jäse­niksi rouvat H. Brander ja H. Gebhard, arkkitehti S. Lagerborg-Stenius ja kotitalousopettajat A. Lindström;

suomenkielisen työväenopiston johtokuntaan: jäseniksi esittelijäneuvos E. Böök, kauppatkustaja P. Kivi, filosofianmaisteri R. Liukkonen, filoso­fianmaisteri P. Railo, toimittaja C.-J. Sundström ja filosofianmaisteri H. J. Viherjuuri sekä varajäseniksi lehtori B. Malmio ja kivityöntekijä O. Nuutinen;

ruotsinkielisen työväenopiston johtokuntaan: jäseniksi tullivartija B. Engman, kähertäjä M. Fager, toimittaja K.-A. Fagerholm, filosofiantoh­tori J. af Forselles, lehtori A. Mickwitz ja rehtori C. Sanmark sekä varajäse­niksi liittosihteeri G. Andersson ja lehtori J. Forsman;

lastentarhain johtokuntaan: jäseniksi rouva T. Hanemann, lääketieteen­lensiaatti N. Jännes, rouva T. Oksanen, opettajat L. Salovaara, lasten­tarhanopettajat S. Siirala, rouva H. Valta ja kirkkoherra E. Wirén, minkä ohessa puheenjohtajaksi valittiin kirkkoherra Wirén ja varapuheenjohtajaksi lääketieteellisensiaatti Jännes;

Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin johtokun­taan: jäseniksi kamreeri V. Hougberg ja libristi F. Sundqvist;

kaupunginkirjaston johtokuntaan: jäseniksi ylikirjastonhoitaja A. H. Bergholm, rouva E. Peräläinen, filosofiantohtori H. Pipping, filosofiantohtori H. Renqvist ja toimittaja C.-J. Sundström;

kaupunginmuseon johtokuntaan: jäseniksi professori A. Hämäläinen, filosofiantohtori T. Stjernschantz ja professori V. Voionmaa;

musiikkilautakuntaan: jäseniksi rouva E. von Frenckell, kirjaltaja S. K. Leino, filosofiantohtori H. Ramsay, lääketieteentohtori E. Suolahti ja asianajaja T. Sventorzetski;

kaupungin teknillisten laitosten hallitukseen: jäseniksi kauppaneuvos R. Gesellius, toimitsija L. Mikkonen, sähkötekniikko V. V. Salovaara, insinööri E. Schröder ja professori B. Wuolle, minkä ohessa puheenjohtajaksi valittiin professori Wuolle ja varapuheenjohtajaksi sähkötekniikko Salovaara;

yleisten töiden lautakuntaan: puheenjohtajaksi johtaja G. K. Bergman ja jäseniksi pankinjohtaja T. Grotenfelt, vuorineuvos C. G. Herlitz, toimittaja E. Huttunen, sähkötyöntekijä O. Oksanen, professori O. Tarjanne ja insinööri T. R. Vähäkallio;

puhtaanapitolautakuntaan: puheenjohtajaksi filosofianmaisteri G. Estlander ja jäseniksi toimittaja A. Aalto, apteekkari P. F. Elmgren, työntekijä K. Kaukonen, tekniikko A. G. Nyman, ylijohtaja Y. Sadeniemi ja pankinjohtaja V. Sipi; sekä

kiinteistölautakuntaan: puheenjohtajaksi johtaja Y. Harvia ja jäseniksi veturinkuljettaja F. B. Gröndahl, filosofiantohtori K. Huhtala, johtaja C. Neovius, järjestösihteeri E. Sallila, johtaja T. Salmio, insinööri E. von Schantz, työnvälitysneuvoja T. Uski ja arkkitehti V. Vähäkallio.

Kunnallisen keskusvaalilautakunnan ja kunnallisten vaalilautakuntain jäsenten vaali. Kaupunginvaltuusto valitsi ¹⁾ kunnalliseen keskusvaalilautakuntaan puheenjohtajan, neljä jäsentä ja neljä varajäsentä, kaupungin kunnallisvaalien 52 vaalilautakuntaan puheenjohtajan, kaksi jäsentä ja kolme varajäsentä kuhunkin ja varapuheenjohtajan sekä keskusvaalilautakunnan että kunkin vaalilautakunnan varsinaisten jäsenten keskuudesta. Myöhemmin valtuusto päätti ²⁾ suostua erinäisten estyneiden valittujen vapautusanomuksiin sekä toimitti täydennysvaalit heidän paikkainsa täyttämiseksi.

Jäsenten valitseminen Uudenmaan läänin vaalipiirin keskuslautakuntaan. Kaupunginvaltuusto valitsi ³⁾ Uudenmaan läänin vaalipiirin keskuslautakunnan jäseniksi vtn Helon ja yliopistonaktuaari A. Sallménin sekä varajäseneksi varatuomari J. Malmströmin.

Jäsenten valitseminen Helsingin tulo- ja omaisuusverolautakuntaan. Uudenmaan läänin maaherran määrättyä Helsingin kaupungin tulo- ja omaisuusverolautakunnan jäsenmäärän kahdeksaksi kaupunginvaltuusto valitsi ⁴⁾ omasta puolestaan mainitun lautakunnan varsinaiseksi jäseniksi varatuomari B. von Fieandtin, everstiluutnantti Hj. Honkasen, kirjaltaja A. Karvosenojan ja varastomies N. Lehdon sekä sen varajäseniksi asiamies V. Ahteen, konttoripäällikkö G. Pätyksen, asessori E. Stigzeliuksen ja asiamies M. Tammi-lehdon.

Jäsenten valitseminen yksityisten laitosten hallituksiin. Taideteollisuuskeskuskoulun johtokunnan jäseniksi valittiin ⁵⁾ arkkitehti V. Jung ja toimittaja Y. Räisänen sekä varajäseniksi rouva E. Ryömä ja ylijohtaja Y. Sadeniemi.

Helsingin teollisuuskoulun johtokunnan jäseniksi valittiin ⁵⁾ rakennusmestari P. Astikainen, insinööri H. J. Malmi, maalari J. Nikula ja rakennusmestari H. G. D. Welroos.

¹⁾ Kvsto 7 p. kesäk. 4 §. — ²⁾ S:n 22 p. marrask. 8 §. — ³⁾ S:n 12 p. huhtik. 4 §. — ⁴⁾ S:n 13 p. jouluk. 4 §. — ⁵⁾ S:n 13 p. jouluk. 1 §.

Kauppakorkeakoulun hallituksen jäseneksi valittiin ¹⁾ pääjohtaja J. Castrén.

Suomen liikemiesten kauppaopiston hallituksen jäseneksi valittiin ¹⁾ vuorineuvos K. A. Paloheimo.

Yhteiskunnallisen korkeakoulun hallintoneuvoston jäseneksi valittiin ¹⁾ johtaja Y. Harvia ja varalle sosiali- ja opetusasiain johtaja J. W. Keto.

Sailors Homen hallituksen jäseneksi kaupunginvaltuusto valitsi ¹⁾ kamreeri V. Hougbergin ja varajäseneksi filosofianmaisteri H. Alleniuksen, sekä Sailors Homen tilintarkastajaksi pankkiiri O. Lucanderin ja hänen varamieheksensä pankinkamreeri A. E. Monnbergin.

Stadion-säätiön hallituksen jäseniksi kaupunginvaltuusto valitsi ¹⁾ autonkuljettaja G. Anderssonin, liittosihteeri G. Anderssonin, pankinjohtaja T. Aron, ylijunailija A. E. Björkmanin, pormestari A. Castrénin, päätoimittaja E. Erkon, kiinteistöjohtaja E. von Frenckellin, lakitieteenylioppilas A. Heiskasen, rahatoimenjohtaja V. Huplin, taloudenhoitaja J. Klamin, varatuomari S. T. Mannermaan, teknillisen johtajan E. Moringin, kansanpuistojen isännöitsijän K. Soinion, toimittaja V. Toivarin ja lääketieteellisensiaatti U. Töttermanin.

Jäseneksi Helsingin suomalaisen tyttölyseon vanhempainneuvostoon valittiin ²⁾ elokuun 31 p:nä päättyväksi toimikaudeksi edesmenneen rouva J. Kedon tilalle rouva L. Lehtonen.

Oppikoulujen vanhempainneuvostojen vaali. Uudenmaan läänin maaherran kehoituksesta kaupunginvaltuusto valitsi ³⁾ Helsingin 23 suomalaiselle ja 13 ruotsalaiselle oppikoululle sekä Helsingin venäläiselle lyseolle, Pyhän Marian koululle, Saksalaiselle koululle ja Judiska samskolan i Helsingfors nimiselle oppilaitokselle 5-jäsenisen vanhempainneuvoston kullekin kolmeksi lukuvuodeksi, koska nykyisten vanhempainneuvostojen toimikausi oli päättynyt syyskuun 1 p:nä.

Kaupunginvaltuuston edustajat. Kaupunginvaltuusto valitsi ⁴⁾ 3-vuotiskaudeksi 1934 - 36 kaupungin edustajaksi Mjölbollstadin parantolan hallintoon ensimmäisen kaupunginlääkäriin F. Hisingerin ja varalle lääketieteellisensiaatti U. Töttermanin. Samalla valtuusto päätti, että täten valitun edustajan ja varaedustajan tuli edellä mainitun 3-vuotiskauden loppuun saakka, parantolan uusien sääntöjen tultua vahvistetuiksi, toimia niiden edellyttämänä liittovaltuutettuna ja hänen varamiehenään.

Kaupunginvaltuusto päätti ⁵⁾, että Helsingin kaupunki yhtyisi uusien perussääntöjen mukaiseen Kellokosken pürimielisairaalaan osallistuvien kuntain liittoon, sekä valitsi kaupungin edustajiksi syyskuun 10 p:nä pidettävään, maalaiskuntain kunnallislain muuttamisesta annetun lain 42 §:ssä ⁶⁾ säädetyn kuntain liiton perustamista ja sen perussäännön ⁷⁾ hyväksymistä ja vahvistamista käsittelevään edustajain kokoukseen vtt Rydmanin ja Janatuisen sekä heidän varamieheksensä vtt Linkomiehen ja Salovaaran valtuutuksen heidät edustamaan kaupunkia myöskin siinä kokouksessa, joka käsittelee kokouskutsussa mainitut muut asiat, nimittäin johtokunnan esitykset rakennustoimikunnan ottamien lyhytaikaisten lainain vakauttamisesta pitempiaikaisiksi sekä lisämaan hankkimisesta sairaalalle ja uusien sairausijain järjestämisestä ja myymisestä uusille jäsenkunnille.

¹⁾ Kvsto 13 p. jouluk. 4 §. — ²⁾ S:n 25 p. tammik. 9 §. — ³⁾ S:n 20 p. syysk. 15 §. — ⁴⁾ S:n 13 p. jouluk. 3 §. — ⁵⁾ S:n 30 p. elok. 17 §. — ⁶⁾ Ks. v:n 1932 Kunnall. asetuskok. s. 103. — ⁷⁾ Kvstons pain. asiakirj. n:o 11.

Kesäkuun 17 p:nä pidettävään Kellokosken piirimielisairaalan vuosikokoukseen valittiin ¹⁾ Helsingin kaupungin jäsenkuntaa edustamaan sosiaali- ja opetusasiain johtaja J. W. Keto ja Kivelän sairaalan johtaja, professori E. Ehrnrooth.

Kaupungin edustajaksi siihen muistojuhlaan, jonka maanmittaushallitus kesäkuun 29 p:nä aikoi järjestää eduskuntataloon, koska kesällä tuli kulu-neeksi 300 vuotta Suomen maanmittauslaitoksen toiminnan alkamisesta, valittiin ²⁾ kaupunginvaltuuston puheenjohtaja, kauppaneuvos I. Lindfors.

¹⁾ Kvsto 7 p. kesäk. 8 §. — ²⁾ S:n 7 p. kesäk. 14 §.

II. Kaupunginhallitus.

Kaupunginhallitukseen kuuluivat kaupunginjohtaja A. Tulenheimo sekä apulaiskaupunginjohtajat rahatoimenjohtaja V. Hupli, kiinteistöjohtaja E. von Frenckell, teknillinen johtaja E. Moring, sosiali- ja opetusasiain johtaja J. W. Keto samoin kuin seuraavat kaupunginvaltuuston v:ksi 1933 valitsemat jäsenet: filosofianmaisteri G. Estlander, taloudenhoitaja A. Halme, toimistonjohtaja E. Janatuinen, yliopistonprofessori E. Linkomies, lakitieteenkandidaatti G. Norrmén, pankinjohtaja E. Rydman, sähkötekniikko V. V. Salovaara, lääketieteentohtori E. Suolahti ja rakennusmestari W. Udd.

Kaupunginsihteerinä toimi filosofianmaisteri K. Rein, kaupunginlakimiehenä lakitieteenkandidaatti E. Cavonius ja kansliasihteerinä varatuomari A. Blomberg, filosofianmaisterit A. Danielson ja G. Brotherus sekä varatuomari T. Nordberg. Avoimna olevaa kansliasihteerinvirkkaa hoiti hovioikeudenauskultantti E. Mantere syyskuun 28 p:ään asti, jolloin hänet nimitettiin viran vakinaiseksi haltijaksi. Kaupungin painatustöiden valvojana oli ent. kirjapainonjohtaja T. Artman ja hänen apulaisenaan V. Stenman. Kirjaajana toimi neiti I. Heikel. Kaupunginkanslian henkilökuntaan kuului sitä paitsi kuusi vakinaista kanslistia.

Kaupunginhallituksella oli kertomusvuonna 61 ja sen yleisjaostolla 54 kokousta. Hallituksen pöytäkirjain pykäläluku oli 7,419 ja lähetettyjen kirjeiden luku 1,475.

Kaupunginhallituksen vuoden varrella käsittelemistä asioista mainitaan tässä seuraavat:

A. Kaupungin kiinteää omaisuutta koskevat asiat.

1. Kiinteän omaisuuden hankintaa, luovutusta ja käyttöoikeutta koskevat asiat.

Leppäsuon alue. Selonteko kaupungin ja Aktiebolaget M. G. Stenius osakeyhtiön välisistä Leppäsuon aluetta koskevista oikeudenkäynneistä merkittiin tiedoksi ¹⁾. Kaupungille oli tuomittu oikeus pakkolunastaa yhtiön hallinta- ja lunastusoikeus kyseiseen alueeseen ja lunastushinta oli vahvistettu 5,166,200 markaksi. Kustannukset kaupungin oikeuden valvomisesta hovioikeudessa ja korkeimmassa oikeudessa, 4,778: 25 markkaa, päätettiin suorittaa ennakolta kaupunginkassasta.

Lapinlahden talon ja tontin n:o 10 osto. Helmikuun 24 p:nä allekirjoitettiin ²⁾ Fastighetsaktiebolaget Lappviksgatan 17 nimisen yhtiön ja Hel-

¹⁾ Khs 18 p. toukok. 827 §. — ²⁾ S:n 2 p. maalisk. 374 §.

singin kaupungin välinen kauppakirja Lapinlahdenkadun talon ja tontin n:o 10 ostamiseksi kaupungille kaupunginvaltuuston päättämin¹⁾ ehdoin.

Katumaan hankkiminen. Valtioneuvosto ilmoitti suostuvansa kaupungille luovuttamaan korttelista n:o 42 Kaisaniemenkadun leventämistä varten n. 55 m²:n suuruisen maakaistaleen 1,000 markan hinnasta m²:ltä. Sen johdosta annettiin²⁾ kiinteistölautakunnan tehtäväksi laatia Kaisaniemenkadun leventämisestä aikaisemman suunnitelman mukaisesti aiheutuva asemakaavan muutosehdotus.

Vielä lautakuntaa kehoitettiin³⁾ valmistelemaan kysymystä maa-alueiden hankkimisesta Lauttasaarenkadulle rakennettavan ja satamaradan yli johtavan katusillan järjestämistä silmälläpitäen.

Maanhankinnat Marjaniemeen johtavaa tietä varten. Kaupunginhallitus hyväksyi⁴⁾ seuraavan ehdotuksen kaupungin ja Marjaniemen huvilayhdyskunta osakeyhtiön väliseksi sopimukseksi tieman luovuttamisesta uutta Marjaniemeen johtavaa tietä varten:

Kaupunginvaltuuston kokouksessaan joulukuun 7 p:nä 1932 tekemän päätöksen⁵⁾ mukaisesti kaupunki sitoutuu v:n 1933 kuluessa omalla kustannuksellaan rakentamaan tien n. s. uudelta Porvoon maantieltä Marjaniemeen pääasiallisesti kiinteistötoimiston asemakaavaosaston laatiman suunnitelman mukaisesti. Korvauksena tästä työstä Marjaniemen huvilayhdyskunta osakeyhtiö täten luovuttaa kaupungille omistamastaan, Helsingin pitäjän Puodinkylässä sijaitsevasta Yleisalueet nimisestä tilasta R N 2⁴⁴² oheisessa kaupungingeodeetti W. O. Lillen laatimassa karttapiirroksessa kirjaimilla A, B ja D merkityt maa-alueet, pinta-alaltaan yhteensä n. 25,200 m². Nämä maa-alueet luovutetaan Helsingin kaupungille käytettäväksi joko urheilukenttänä, koulutonttina tahi muihin yleisiin tarkoituksiin, ei siis asunto- eikä tehdastontteina. Samoin luovuttaa Marjaniemen huvilayhdyskunta osakeyhtiö korvauksetta kaupungille omistamastaan, Helsingin pitäjän Puodinkylässä sijaitsevasta Jokimaa nimisestä tilasta R N 2¹⁷¹ sellaisen maakaistaleen entisen tieman äärestä kuin on tarpeen tien leventämiseksi 17 m:n levyiseksi kaupungingeodeetti Lillen laatiman karttapiirroksen mukaisesti, ollen tämä lisäkaistale pinta-alaltaan n. 3,273 m². Kaupunki sitoutuu omalla kustannuksellaan lohkaistuttamaan sille luovutetut maa-alueet erillisiksi tiloiksi.

Tiluksien vastaanotto tapahtuu allekirjoitettaessa tätä sopimusta, jota kumpikin asiapuoli on saanut kappaleensa.

Mainittua tietä varten päätettiin⁶⁾ vielä lunastaa 54,635 m²:n maa-ala Helsingin pitäjän Puodinkylässä sijaitsevasta Åkerön tilasta R N 2⁴⁰⁵, jonka omistajat olivat sitoutuneet korvauksetta luovuttamaan kaupungille ehdoin, että kaupunki omin kustannuksin rakennutti kaksi siltaa tilan omistajain antaman määräyksen mukaan sekä niinikään omin kustannuksin antoi lohkaista sanotun maa-alueen eri tilaksi. Kaupungille Marjaniemen tietä varten tiloista Yleisalueet R N 2⁴⁴², Wester Bothy R N 2⁴³³, Jokimaa R N 2¹⁷¹ ja Åkerö R N 2⁴⁰⁵ nimisistä tiloista luovutettujen alueiden lohkaaminen annettiin⁷⁾ sittemmin maanmittausinsinööri E. H. Wikbergin tehtäväksi. Kaupungingeodeetti Lilleä kehoitettiin valvomaan kaupungin etua ja oikeutta maanmittaustoimituksessa.

¹⁾ Ks. tämän kert. s. 6. — ²⁾ Khs 6 p. huhtik. 598 § ja 1 p. kesäk. 919 §. — ³⁾ S:n 29 p. jouluk. 2,057 §. — ⁴⁾ S:n 4 p. toukok. 739 §. — ⁵⁾ Ks. v:n 1932 kert. s. 35. — ⁶⁾ Khs 8 p. kesäk. 932 §. — ⁷⁾ S:n 23 p. maalisk. 517 §, 8 p. kesäk. 932 § ja 17 p. elok. 1,226 §.

Tuomarinkylän maantie. Uudenmaan läänin maaherran huhtikuun 11 p:nä antaman päätöksen mukaisesti tie- ja vesirakennushallitus sekä Helsingin kaupunki oikeutettiin Helsingin—Tuomarinkylän—Hyrylän maantien rakentamista varten varatyönä heti ottamaan haltuunsa Pakinkylässä sijaitsevasta Mellangård nimisestä tilasta erotetuista tiloista tietyötä varten tarvittava maa-alue, johon päätökseen kaupunginhallitus päätti ¹⁾ tyytyä.

Magnuskärr nimisen asutustilan osto. Kaupunginhallitus päätti ²⁾ oikeuttaa kiinteistötoimiston asiamiehen pakkohuutokaupassa tarjoamaan Magnuskärr nimisestä asutustilasta R N 7⁴ enintään 200,000 markkaa sekä tätä tarkoitusta varten nostamaan ennakolta kaupunginkassasta 33,350 markkaa. Tilan joutuessa kaupungille oli tämä toimenpide alistettava kaupunginvaltuuston hyväksyttäväksi ja samalla esitettävä, että kauppahinta merkittäisiin seuraavan vuoden talousarvioon. Sittenmin ilmoitettiin ³⁾ Magnuskärrin pakkohuutokaupan rauenneen.

Tilusvaihto. Kaupungeingeodeetin ilmoitettua, että valtion ja kaupungin välistä tilusvaihtoa Pukinmäen pysäkin luona tarkoittava maanmittaustoimitus oli loppuunsaoritettu, kaupunginhallitus päätti ⁴⁾ tyytyä toimitukseen.

Keinottelun estäminen tontinosloissa. Kiinteistölautakuntaa kehoitettiin ⁵⁾ harkitsemaan kysymystä niiden kaupungin tontiumyntiehtojen mahdollisesta tarkistamisesta, joiden tarkoituksena on estää keinottelu.

Vapautuksen rakennusvelvollisuudesta. Vastauksena arkkitehti S. Kuhlefeltin tiedusteluun kaupunginhallitus ilmoitti ⁶⁾, että hänelle voitiin myödä Väinämöisenkadun tontit n:ot 23 ja 29, Etel. Hesperiankadun tontit n:ot 10 ja 20 sekä Apollonkadun tontti n:o 9, kaikki ilman rakennusvelvollisuutta. Arkkitehti Kuhlefelt vapautettiin myös sittenmin Mechelininkadun korttelin n:o 421 tontin n:o 20 rakennusvelvollisuudesta sekä oikeutettiin perustettavan yhtiön laskuun lunastamaan Väinämöisenkadun tontti n:o 29 ilman edelläkävyyä huutokauppaa ja ilman rakennusaikaa koskevia rajoituksia 600,000 markan hinnasta.

Vanhankaupungin —Malmin maantie. Kaupunginhallitus päätti ⁷⁾, että kaupungin omistamista tiloista Viik R N 1⁴ ja Viikinmäki R N 2 saisi erottaa tarvittavat tialueet Vanhankaupungin—Malmin maantien varustamiseksi kestäväällä ajoradalla ehdoin, että alueesta suoritettiin kaupungille välimiesten määräämä korvaus.

Tien rakentaminen Vanhankaupungin muuntoasemalta. Imatran voima osakeyhtiön anottua saada rakentaa yhdyntien Vanhankaupungin muuntoasemalta kaupungin omistaman alueen poikki uudelle maantielle kaupunginhallitus päätti ⁸⁾ ilmoittaa yhtiölle, ettei hallituksella puolestaan ollut mitään anomuksen johdosta muistutettavaa, edellytyksin, että asianomainen maanvuokraaja antoi suostumuksensa tien rakentamiseen. Edelleen päätettiin ilmoittaa yhtiölle, että asian korvauspuolen käsittely jätettäisiin siksi kuin yhtiön esitys tilusvaihdon toimeenpanemisesta kyseisellä tilalla yhtiön ja kaupungin välillä tulisi käsiteltäväksi.

Huopalahden seurakunnan hautausmaa. Huopalahden seurakunta oli esittänyt, että Lauttasaaren länsirannalla sijaitseva Rakkaudenniemi luovutettaisiin hautausmaaksi, mutta koskei kaupunki tätä nykyä tarvinnut vas-

¹⁾ Khs 4 p. toukok. 749 §. — ²⁾ S:n 6 p. huhtik. 601 §. — ³⁾ S:n 18 p. toukok. 834 §. —

⁴⁾ S:n 13 p. tammik. 54 §. — ⁵⁾ S:n 29 p. jouluk. 2,045 §. — ⁶⁾ S:n 2 p. maalisk. 384 §, 27 p. huhtik. 749 § ja 9 p. marrask. 1,725 §. — ⁷⁾ S:n 6 p. heinäk. 1,116 §. —

⁸⁾ S:n 15 p. kesäk. 1,012 §.

taavanlaista maa-aluetta ja koska puheena oleva alue oli varattava kansanpuistotarkoitukseen, kaupunginhallitus päätti¹⁾ evätä esityksen.

Tonttipaikan luovuttaminen Kulosaaren seurakunnalle. Kaupunginvaltuuston päätettyä²⁾ luovuttaa Kulosaaren seurakunnalle tonttipaikan Lindgrenintien varrelta kirkon ja kirkkoherran asunnon rakentamiseksi kaupunginhallitus päätti³⁾ antaa sopimuksen teon kiinteistölautakunnalle tehtäväksi.

Tonttipaikan varaaminen Töölön paloaemaa varten. Yleisten töiden lautakuntaa kehoitettiin⁴⁾ laatimaan tarpeelliset luonnospiirustukset Töölön paloaeman rakentamiseksi jollekin sopivalle korttelin n:o 506 tontille.

Tonttipaikan varaaminen postitaloa varten. Kaupunginhallitus päätti⁵⁾ ilmoittaa postitalokomitean puheenjohtajalle, että hallitus puolestaan voi hyväksyä komitean laatiman suunnitelman postitalon sijoittamisesta kortteliin n:o 103 n. s. kaasutehtaan tontille pääasiallisesti ehdoin:

että suunniteltua postitaloa käännetään n. 5° rautatieraitteiden rakentamista varten tarvittavan tilan saamiseksi;

että tontin pinta-ala laajennetaan 5,800 m²:stä 6,000 m²:iin m. m. siten, että kaupunki luovuttaa tarkoitusta varten n. 5,687 m²;

että valtionrautateille ja ympäröiviä katuja varten luovutetaan 1,753 m² aikaisemman 1,278 m²:n sijasta;

että uuden kadun alle järjestetään postitaloa varten 1,630 m² kellari-tilaa; sekä

että valtio luovuttaa Hämeentien leventämistä varten n. 3,800 m²:n suuruisen maakaistaleen Sörnäisten keskusvankilan alueelta.

Uuden mielisairaalan sijoittaminen. Sairaalahallitusta kehoitettiin⁶⁾ mahdollisimman nopeasti tutkittamaan Puodinkylän kartanon sopivuutta kaupungin uuden mielisairaalan paikaksi vertaamalla sitä sairaalahallituksen tarkoitusta varten sopivaksi katsomaan Herttoniemen alueeseen.

Rakennustoimiston varastopaikat. Kiinteistölautakunta oikeutettiin⁷⁾ luovuttamaan Toukolan tehdaskorttelin n:o 667 lounaispuolisko rakennustoimistolle varastoimistotarkoituksiin käytettäväksi elokuun 16 p:stä lukien toistaiseksi.

Työttömien viljelyspalstatoiminta. Kaupunginhallitus päätti⁸⁾, että Helsingissä kotipaikkaoikeutta nauttiville perheellisille työttömille kesän ajaksi luovutettaisiin vuokravapaasti perunanviljelystä varten sopivansuuruisia palstoja kiinteistölautakunnan määräämiltä Oulunkylän ja Herttoniemen alueilta sekä että viljelijöille kaupungin toimesta jaettaisiin siemenperunoita, ehdoin että he sitoutuivat satonsa korjattuaan syksyllä luovuttamaan saman perunamäärän takaisin kaupungille. Toiminnan järjestämiseen ja valvomiseen sekä siemenperunain hankkimiseen hallitus myönsi kiinteistölautakunnan käytettäväksi 20,000 markkaa käyttövaroistaan työttömyyden varalta. Köyhäinohjelmalautakuntaa kehoitettiin⁹⁾ ryhtymään tulevia vuosia varten hankkimaan tarpeellista selvitystä eräiden maatalousministeriön ehdottamien työttömien viljelyspalstatoiminnan järjestämistä tarkoittavien toimenpiteiden toteuttamismahdollisuuksista. Kiinteistölautakunnalle annettiin¹⁰⁾ tehtäväksi huolehtia kahden Oulunkylässä sijaitsevan, yhteensä 10 ha:n suuruisen alueen syysmuokkauksesta ja muusta kuntoonpanosta käyttäen huhti-

¹⁾ Khs 13 p. tammik. 51 §. — ²⁾ Ks. v:n 1930 kert. s. 19. — ³⁾ Khs 6 p. huhtik. 599 §. — ⁴⁾ S:n 14 p. syysk. 1,379 §. — ⁵⁾ S:n 9 p. jouluk. 1,955 §. — ⁶⁾ S:n 27 p. heinä-k. 1,187 §. — ⁷⁾ S:n 23 p. helmik. 363 §. — ⁸⁾ S:n 27 p. huhtik. 714 §. — ⁹⁾ S:n 22 p. kesäk. 1,041 §. — ¹⁰⁾ S:n 19 p. lokak. 1,582 §.

kuun 27 p:nä työttömien perunanviljelystä varten myönnetyn määrärahan ylijäämää.

Vuokrasopimuksen purkaminen. Koska tehtailija M. Kyllönen ei pystynyt rakentamaan vuokraamaansa ¹⁾ Vallilan korttelissa n:o 694 sijaitsevaa Elimäenkadun tehdastonttia n:o 23 eikä suorittamaan sen vuokramaksuja, kaupunginhallitus päätti ²⁾ purkaa sanottua tonttia koskevan vuokrasopimuksen tammikuun 1 p:stä 1933 lukien.

Kiinteistölautakuntaa kehoitettiin ³⁾ joulukuun 31 p:stä irtisanomaan valtionrautateiden ja Helsingin kaupungin välinen v. 1921 laadittu ⁴⁾ sopimus Nikkilän aseman viereisen 1,715 m²:n suuruisen alueen vuokraamisesta kaupungille.

Eräiden Ruskeasuon tonttien vuokraehdot. Metallikutomo osakeyhtiölle lähetettiin ⁵⁾ anomuksesta Ruskeasuon tonttien n:ot 32 ja 39 vuokraehdoja koskeva selvitys, josta m. m. ilmeni, ettei mainituista tonteista maksettavaa vuokraa voi korottaa, ellei vuokraaja siihen suostu.

Tontinvuokran alentaminen. Kaupunginhallitus päätti alentaa alla mainituille tonteille aikaisemmin määrätty vuosivuokrat seuraavasti:

Vuokratontti.	Vuokraajan nimi.	Vuokrankausi.	Alennettu vuotuinen vuokramaksu, Smk.
Vallilan kortt. n:o 582 tontti n:o 92	Asunto-osakeyhtiö Eura ⁶⁾	1/1 1933—1/1 1935	50,000 —
		1/1 1935—1/1 1937	60,000 —
		1/1 1937—1/1 1938	50,000 —
Vallilan kortt. n:o 582 tontti n:o 5	Asunto-osakeyhtiö Euranlinna ⁶⁾	1/1 1933—1/1 1935	110,000 —
		1/1 1935—1/1 1938	140,000 —
		1/1 1933—31/12 1934	14,000 —
Vallilan kortt. n:o 548 tontti n:o 20	Osakeyhtiö Pakaankatu n:o 20 ⁷⁾	1/1 1935—31/12 1944	28,000 —
		1/1 1945—31/12 1954	38,000 —
		1/1 1955—31/12 1964	48,000 —
		1/1 1966—31/12 1974	58,000 —
		1/1 1975—31/12 1984	68,000 —
		1/1 1985—31/12 1999	80,000 —
		1/4 1933—31/12 1933	24,000 —
Vallilan kortt. n:o 548 tontti n:o 28	Asunto-osakeyhtiö Pakaankatu 28 ⁸⁾	1/1 1934—31/12 1934	32,000 —
		1/1 1935—31/12 1944	41,000 —
		1/1 1945—31/12 1954	49,800 —
		1/1 1955—31/12 1964	58,700 —
		1/1 1965—31/12 1974	67,600 —
		1/1 1975—31/12 1984	76,500 —
		1/1 1985—31/12 1999	88,900 —

Asunto-osakeyhtiö Pakaankatu 28 nimiselle yhtiölle vuokranalennus myönnettiin edellytyksin, että yhtiö suostui sen tonttia koskevan asema-kaavan muuttamiseen siten, että Vanajantien puolelle suunniteltu kylkirakennus jätettiin rakentamatta. Yhtiö ilmoitti ⁹⁾ sittemmin hyväksyvänsä mainitun ehdon.

Rakennusluvan myöntäminen. Lääninhallitukselle lähetettiin lausunnot, jotka koskivat rakennusluvan myöntämisestä seuraaville tiloille: autonkuljettaja K. Malisen omistamalle, Helsingin pitäjän Malmin kylässä sijaitsevalle

¹⁾ Ks. v:n 1930 kert. s. 193. — ²⁾ Khs 20 p. huhtik. 650 §. — ³⁾ S:n 21 p. syysk. 1,414 §. — ⁴⁾ Ks. v:n 1921 kert. s. 53. — ⁵⁾ Khs 30 p. marrask. 1,877 §. — ⁶⁾ S:n 27 p. huhtik. 721 §; vrt. v:n 1927 kert. s. 161 ja v:n 1928 kert. s. 162. — ⁷⁾ Khs 17 p. elok. 1,228 §; vrt. v:n 1928 kert. s. 162. — ⁸⁾ Khs 17 p. elok. 1,229 § ja 9 p. marrask. 1,724 §; vrt. v:n 1927 kert. s. 149. — ⁹⁾ Khs 21 p. jouluk. 2,009 §.

uudistilalle R N 5²⁶ 1); herra R. A. Fromin omistamalle Helsingin maalaiskunnassa sijaitsevalle Pukinmäen palstalle Talvikki 5⁶⁸ R N 5⁹⁶ 2); Osuusliike Elannon omistamalle Helsingin pitäjän Tapaninkylässä olevalle tontille Haavikko R N 3⁴³ 3); konttoristi K. I. Kuuselan omistamalle Helsingin pitäjän Puodinkylässä olevalle tontille 4); neiti B. I. Halmeen omistamalle Oulunkylän maalaiskunnassa sijaitsevalle Metsälä nimiselle tontille n:o 38 5); sekä autonkuljettaja T. Tereniuksen Helsingin pitäjän Pakinkylässä olevalle Kainisto nimiselle palstalle 6).

Sahalaitoksen rakennuttaminen Isoon Verkkosaareen. Sörnäs aktiebolag nimisen yhtiön anottua oikeutta palaneen sahalaitoksensa uudelleenrakennuttamiseen Isoon Verkkosaareen maistraatti päätti lokakuun 13 p:nä 1932 antaa yhtiölle rakennusluvan erinäisin ehdoin, m. m. sellaisin, että laitoksen seinät oli rakennettava tulenkestävästä aineesta ja rakennus varustettava kovalla katolla. Tästä päätöksestä yhtiö valitti maaherralle, joka asiaa esiteltäessä huhtikuun 29 p:nä 1933 jätti sen maistraatin päätöksen varaan. Tyytymättömänä tähän ratkaisuun yhtiö haki siihen muutosta korkeimmalta hallinto-oikeudelta, joka sen johdosta pyysi kaupungin viranomaisten selitystä. Antamassaan lausunnossa kaupunginhallitus vain toisti 7) asiassa ennen esittämänsä mielipiteet.

Vallion jäänsärkijän vedenotto ja hiilivarastopaikka. Vallion jäänsärkijän ilmaista vedenottoa ja hiilivarastopaikkaa koskeva sopimus uudistettiin 8) entisiin ehdoin v:n 1934 lokakuun 1 p:ään saakka.

Vallilan tavara-asema. Kiinteistölautakuntaa kehoitettiin 9) syyskuun 1 p:stä irtisanomaan valtionrautateiden käytettäväksi luovutettavaa 10) Vallilan korttelin n:o 532 aluetta koskeva vuokrasopimus. Alue oli annettava valtionrautateiden haltuun sanotusta päivästä lukien.

Poliisilaitoksen moottorivenepaikat. Kaupunginhallitus päätti 11) oikeuttaa satamaviranomaiset vuokratta luovuttamaan poliisilaitoksen käytettäväksi viisi moottorivenepaikkaa Pohjoissataman yleisestä moottorivenesillasta.

Urheilu- ja leikkikenttien luovuttaminen luistinradoiksi. Kaupunginhallitus päätti 12) vahvistaa urheilu- ja leikkikenttien luovuttamista varten luistinradoiksi seuraavat ehdot, noudatettaviksi jo talvella 1933-34:

1) Ennen kenttäalueen luovuttamista luistinradaksi on kiinteistölautakunnan kuultava urheilulautakunnan ja yleisten töiden lautakunnan mielipidettä, ja on radat sitten rakennettava kaupungin yleisten töiden lautakunnan antamien määräysten mukaisesti;

2) Likainen ja liika lumi on vaadittaessa poistettava kenttäalueelta; käyttökauden loputtua on lumi tasoitettava ja jää rikottava sekä kaikki käyttöoikeuden haltijan omistamat rakennukset ja laitokset vietävä pois.

3) Vedenkulutuksen ja sähkönkäytön sekä pukeutumissuojien lämmityksen aiheuttamat kulut on asianomaisen kenttäalueen vuokraajan maksettava.

4) Vuokraaja sitoutuu maksamaan kaiken muunkin vahingon, minkä luistinratojen rakentaminen ja käyttö tuottaa kentille, istutuksille ja kaupungin omistamille suojille, samoin kuin korvaamaan kaupungin kustannukset suojien kunnossapidosta. Kaupunki luovuttaa alueet maksutta, ellei

1) Khs 14 p. syysk. 1,378 §. — 2) S:n 5 p. lokak. 1,504 §. — 3) S:n 5 p. lokak. 1,505 §. — 4) S:n 12 p. lokak. 1,545 §. — 5) S:n 12 p. lokak. 1,546 §. — 6) S:n 30 p. marrask. 1,872 §. — 7) S:n 12 p. lokak. 1,544 §; vrt. v:n 1932 kert. s. 146. — 8) Khs 5 p. lokak. 1,511 §. — 9) S:n 30 p. maalisk. 550 §. — 10) Ks. tämän kert. s. 40. — 11) Khs 18 p. toukok. 841 §. — 12) S:n 5 p. lokak. 1,503 §.

toisin määrätä: jos kentillä pidetään maksullisia näytöksiä tai kilpailuja, on niistä kiinteistölautakunnan harkinnan mukaan suoritettava vuokraa.

5) Kenttäpaikkaa luistinradaksi pyydetessä on hakijan mainittava, miten luistelu aiotaan järjestää radalla, harjoitetaanko vain yhteisluistelua vaiko myös kauno- tai pikaluistelua, jääpalloa tai -kiekkoa. Samalla on ilmoitettava radan aukioloajat sekä kerta- ja vuosimaksut. Kansa- ja oppikoulujen luokkaluistelun tulee radalla olla maksutonta, mutta radan vuokraaja on oikeutettu tämän johdosta saamaan hyvitystä siitä määrärahasta, jonka kaupunki vuosittain myöntää koululaisluistelun edistämiseksi.

6) Luistinkauden päätyttyä on vuokraajan lähetettävä kiinteistötoimistolle selonteko toiminnastaan liittäen siihen tarpeelliset tilastotiedot luistelijain lukumäärästä, toiminnan taloudellisista puolista j. n. e.

Luistinatorojen valvonta päätettiin järjestää siten, että kaupunginpuutarhuri ja yleisten töiden lautakunnan määräämä rakennustoimiston kenttä-rakennustöihin perehtynyt henkilö sekä kansanpuistojen isännöitsijä saisivat tehtäväkseen valvoa, että annettuja määräyksiä noudatettiin.

Yleisten töiden lautakunnan tiedusteltua, minkä kunnallisen viranomaisen tuli määrätä kunnallisten luistinatorojen paikat, kaupunginhallitus päätti¹⁾ antaa kiinteistölautakunnalle lopullisen ratkaisuvallan, kuitenkin siten supistettuna, että uusien kenttien sijoittamisesta ja vanhojen hylkäämisestä tuli kaupunginhallituksen päättää.

Käpylän ravirata. Poliisilaitos oikeutettiin²⁾ käyttämään Käpylän raviradan sisäkenttää ratsastusharjoituspaikkana.

Hiekanotto. Helsingin suomalaisten ja ruotsalaisten evankelis-luterilaisten seurakuntien hautausmaatoimikunta oikeutettiin³⁾ nostamaan 35,000—40,000 m³ hiekkaa Pihlajasaaren ja Melkin välisestä salmesta ehdoin, että kaupungille tämän lisäksi maksutta nostettiin 10 % toimikunnan omiin tarpeisiin nostetusta hiekkamäärästä ja että tämä kaupungin osuus ruiskutettiin Korkeasaaren kylpyrannalle kiinteistölautakunnan lähempien ohjeiden mukaisesti.

Sepelin hakkauttaminen. Helsingin maalaiskunta oikeutettiin⁴⁾ talven ja kevään aikana korvauksetta hakkauttamaan sepeliä kaupungin Malmin hautausmaan läheisyydessä omistamalla maalla, kiinteistötoimiston maatalousaston lähemmin määrättävällä paikalla ehdoin, että hakkuupaikat työn päätyttyä siistittiin kaupungin viranomaisten hyväksymään kuntoon.

Mainoskilpien kiinnittäminen. Kaasulaitos oikeutettiin⁵⁾ johtaja H. Aspelinin kanssa tekemään sopimus mainoskilpien asettamisesta kaupungin kaasulamppupylväisiin seuraavin ehdoin: 1) vuokra-aika on kolme vuotta, ollen vuokraaja kuitenkin velvollinen kahden viikon irtisanomisajan jälkeen poistamaan mainoskilvet, jos niiden liikenneteknillisistä tai muista syistä havaitaan tuottavan haittaa tai jos asianomaisella kadulla kaasuvalaistus muutetaan sähkövalaistukseksi ja kaasupylväät näin ollen tulevat poistettaviksi; 2) vuokramaksu on sata markkaa vuodessa mainoskilpeä kohden, ja suoritetaan se kunkin vuosineljänneksen ensimmäisen kuukauden alussa ennakolta kaasulaitokselle; 3) kussakin korttelissa saadaan edellä mainittuun tarkoitukseen käyttää enintään yhtä kaasulamppupylvästä korttelin kullakin sivulla, ja yhteen pylvääseen saadaan kiinnittää enintään

¹⁾ Khs 29 p. jouluk. 2,048 §. — ²⁾ S:n 19 p. lokak. 1,589 §; ks. myös tämän kert. s. 131. — ³⁾ Khs 26 p. toukok. 863 §. — ⁴⁾ S:n 16 p. maalisk. 485 §. — ⁵⁾ S:n 6 p. heinäk. 1,119 §.

kaksi kilpeä, ellei kaupunginhallituksen yleisjaosto tässä suhteessa myönnä erikoislupaa.

Kaapeli- ja johtosillan rakennuttaminen Sörnäisten rantatien yli. Kone- ja siltarakennus osakeyhtiön anottua saada rakentaa Sörnäisten rantatien yli korttelien n:ot 294 ja 292 välille kaapelin ja johtosillan sekä vetää kyseiset johdot ilmassa kadun yli kaupunginhallitus päätti ¹⁾ anomukseen suostua ehdoin, että yhtiö tästä oikeudesta suoritti 1,000 markan vuosivuokran ja että sopimus tehtiin kolmen kuukauden molemminpuolisin irtisanomisajoin, saaden irtisanominen kuitenkin tapahtua vain, jos Sörnäisten rantatien liikenneseikat tai kaupungin muu yleinen etu vaativat johtojen poistamista, ja ainoastaan kesällä päättyväksi, sekä että valtionrautateiden asianomaisen ratainsinöörin johtosillan rakentamista koskevat huomautukset otettiin huomioon.

Puhelinilmakaapelin vetäminen. Puolustusministeriön anottua saada vetää puhelinilmakaapelin Liisankadun talosta n:o 1 Pohjoisrannan taloon n:o 18 kaupunginhallitus päätti ²⁾ ilmoittaa ministeriölle, että Liisanpuistikon rannan puoleisella sivulla jo ennestään oli kaasulaitoksen rautapylvä, jota korotettuna voisi käyttää puheena olevaan tarkoitukseen, jolloin uutta pylvästä ei tarvittaisi, ja että kaasulaitos oli ilmoittanut olevansa valmis pystyttämään paikalle uuden, kyllin korkean pylvään ja sallimaan puolustuslaitoksen kiinnittää puhelinjohtonsa siihen ehdoin, että puolustusministeriö kustansi uuden pylvään pystyttämiskustannuksineen, ja että ilma-johto asetettiin niin korkealle, ettei se vahingoittanut puistikossa kasvavia puita.

Torikauppa. Torikauppias V. Kaskiselle luovutetun Hakaniementorin kalanmyyntipaikan huhtikuun vuokrasaatava peruutettiin ³⁾, koska hän oli jättänyt toripaikkansa mainitun kuukauden 1 p:nä vuokrasopimustaan irtisanomatta eikä ollut toiveita saada häneltä kyseistä vuokraa.

Kiinteistölautakunta ilmoitti ⁴⁾ päättäneensä Kauppatorin maalaisrivien myyntipaikkoja luovuttaessaan kokeeksi ottaa käytäntöön keskitehtyn arvontamenetelmän, jonka mukaan keskuspoliisi aamuisin arpoisi kuormien sijoitusjärjestyksen.

Hallikauppa. Hallikauppias A. Mäki, jonka terveydenhoitolautakunta pitkälle kehittyneen keuhkotaudin vuoksi oli pakottanut lopettamaan liikkeensä eräässä Rantatorin kauppahallin myymälässä toukokuun 16 p:stä alkaen, vapautettiin ⁵⁾ vuokrasopimuksestaan toukokuun 15 p:stä lukien.

Kaupunginhallitus päätti ⁶⁾ luovuttaa Rantatorin kauppahallin eteläosan elävän kalan tukkumyyntiä varten ja osoittaa sen asianmukaiseen korjaamiseen yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan 10,000 markan suuruisen määrärahan sekä kehoittaa kiinteistölautakuntaa yhdessä terveydenhoitoviranomaisten kanssa laatimaan tukkuhallin järjestyssäännöt. Edelleen päätettiin Eteläsataman sisäallas luovuttaa yksinomaan kalaa myyville saaristolaisille ja ulkoaltaan pohjoisosa vihannesten myyjille sekä rajoittaa sumppeveneiden altaassa olo klo 5—13 väliseksi ajaksi, jolloin kaupanteko kuitenkin oli lopetettava jo klo 12, minkä jälkeen veneet oli ankkuroitava Valkosaaren luo. Tilastotoimistoa päätettiin kehoittaa keräämään kalan tuontia, kauppaa, kulutusta y. m. koskevia tietoja.

¹⁾ Khs 2 p. maalisk. 382 § ja 27 p. huhtik. 700 §. — ²⁾ S:n 13 p. tammik. 55 §. — ³⁾ S:n 15 p. kesäk. 1,014 §. — ⁴⁾ S:n 19 p. lokak. 1,594 §. — ⁵⁾ S:n 15 p. kesäk. 1,014 §. — ⁶⁾ S:n 11 p. toukok. 790 §.

Vuokra-autoasemien puhelinjärjestelmä. Kaupunginhallitus päätti¹⁾ puolestaan oikeuttaa Helsingin puhelinyhdistyksen v. 1934 kokeilutarkoituksessa järjestämään joitakin automaattisia puhelinpiirejä; pyytää poliisiviranomaisia kieltämään yksityisten puhelinten asettamisen vuokra-autoasemille ja peruuttamaan nykyiset puhelinluvut tammikuun 1 p:stä 1934; sekä vuokrata Helsingin puhelinyhdistykseltä 880 markan suuruisesta vuosivuokrasta v:ksi 1934 vähintään 100 ja enintään 125 puhelinkonetta, jotka kaupunki puolestaan vuokraisi vuokra-autoilijoille edellytyksin, että jokainen rekisteröity vuokra-auto mainittuna vuonna suorittaa kaupungille korvauksena 100 markkaa.

Puhelinkioskien sijoittamista koskeva kiinteistölautakunnan ilmoitus merkittiin²⁾ tiedoksi.

Suojaverkon asettaminen lennätin- ja puhelinjohtojen päälle. Kaupunginhallitus epäsi³⁾ Raitiotie- ja omnibusosakeyhtiön anomuksen Sähkötarkastuslaitoksen vaatiman suojaverkon asettamisesta valtionrautateiden lennätin- ja puhelinjohtojen sekä yhtiön Turuntietä pitkin kulkevien voimajohtojen väliin siten, että verkon kannatuslangat kiinnitettäisiin kahteen Turuntielle, satamaradan yli johtavalla nousupenkereellä olevaan valtionrautateille kuuluvaan johtopylväeseen. Samalla päätettiin rautatiehallitukselle ehdottaa, että rautateiden puhelinjohdot asetettaisiin kaapeleihin.

Kovaäänisen asettaminen Mäntymäelle. Helsingin sosialidemokraattisen kunnallisjärjestön anomukseen saada asettaa kovaäänislaitteen Mäntymäelle ja tätä tarkoitusta varten käyttää kaupungin sähkövirtaa kaupunginhallitus suostui⁴⁾ ehdoin, että kytkeminen kaupungin sähköjohtoon tapahtui sähkölaitoksen hyväksymin tavoin ja että laitoksen hyväksymä urakoitsija suoritti voimavirtajohtojen asentelun, sekä edellyttäen, ettei kovaäänislaitetta tehty niin voimakkaaksi, että se häiritsi läheisyydessä asuvia.

Bensiininjakeluasemat. Maistraatille päätettiin⁵⁾ ilmoittaa, ettei kaupunginhallituksella ollut mitään muistutettavaa Helsingfors segelsällskap nimisen seuran anomusta vastaan saada rakentaa bensiininjakeluasema Liuskasaareen ehdoin, että palopäällikön antamia määräyksiä noudatettiin sekä että bensiiniä myytiin asemalta vain seuran jäsenille ja heidän vierailleen, eikä myöskään Hugo Bastman osakeyhtiön anomusta vastaan saada rakentaa samanlainen asema Toukolan rantakorttelin tonteille n:ot 2 b ja 3 ehdoin, että voimassa olevia paloturvallisuutta koskevia määräyksiä noudatettiin ja laitetta käytettiin yksinomaan yhtiön omiin tarpeisiin.

Suomalaisen Shell osakeyhtiön laitteet. Kaupunginhallitus päätti⁶⁾ puoltaa Suomalaisen Shell osakeyhtiön maistraatille esittämien, vaahtosammutuslaitteiden ja 160 m³ käsittävän apusäiliön rakentamista yhtiön Sörnäisten niemellä olevalle vuokra-alueelle koskevien piirustusten hyväksymistä.

Linja-autojen asemapaikat. Poliisilaitosta kehoitettiin⁷⁾ vahvistamaan seuraavat linja-autojen asemapaikat, joille autot saivat jättää tai joilta saivat ottaa matkustajia:

A. Lännestä saapuvien linja-autojen: 1) Nordenskiöldinkadun ja Turuntien kulmaus, Turuntien tontin n:o 68 kohdalla; 2) Runeberginkadun ja Turuntien kulmaus, Turuntien tontin n:o 28 kohdalla; 3) Salomonkatu:

¹⁾ Khs 29 p. jouluk. 2,050 §. — ²⁾ S:n 34 p. elok. 1,294 §. — ³⁾ S:n 28 p. syysk. 1,444 §. — ⁴⁾ S:n 27 p. huhtik. 727 §. — ⁵⁾ S:n 16 p. maalisk. 476 §, 11 p. toukok. 787 § ja 27 p. heinäk. 1,174 §. — ⁶⁾ S:n 27 p. heinäk. 1,179 §. — ⁷⁾ S:n 21 p. syysk. 1,412 §.

B. Pohjoisesta saapuvien linja-autojen: 1) Pohjolan- ja Mäkelänkadun kulmaus; 2) Sturen- ja Mäkelänkadun kulmaus; 3) Porvoon- ja Sturenkadun kulmaus, Sturenkadun tontin n:o 12 kohdalla; 4) Runeberginkadun ja Turuntien kulmaus, Turuntien tontin n:o 28 kohdalla; 5) Salomonkatu:

C. Idästä saapuvien linja-autojen: 1) Intiankadun ja Hämeentien kulmaus, Hämeentien tontin n:o 4 kohdalla; 2) Sturenkadun ja Hämeentien kulmaus, Hämeentien tontin n:o 94 kohdalla; 3) Helsinginkadun ja Hämeentien kulmaus, Hämeentien tontin n:o 54 kohdalla; 4) Toisen linjan ja Hämeentien kulmaus, Hämeentien tontin n:o 4 kohdalla; 5) Unioninkatu, vastapäätä tonttia n:o 45; 6) Rautatien tontti; 7) Senaatintori, yliopiston kohdalla; 8) Kasarmintori.

D. Lähtevien linja-autojen: Samat paikat kuin saapuvien, mutta vastakkaisilla puolilla.

Näiden asemien lisäksi puollettiin ¹⁾ kaukolinja-autojen asemiksi Turuntietä, kansallismuseon kohdalla; Helsingin- ja Josafatinkadun kulmausta, sen jälkeen kuin viimeksimainittu katu avataan liikenteelle; Heikin- ja Simonkadun kulmausta; Pohjolan- ja Arabiankatujen kulmausta, Pasilantien ennen Nordenskiöldinkatua olevaa osaa, Eläintarhan urheilukentän itäpuolitse johtavan tien ennen kasvitarhan idänpuoleista risteystä olevaa osaa, Helsingin- ja Kaarlenkadun kulmausta sekä Viidennen linjan ja Hämeentien kulmausta. Edelleen päätettiin ¹⁾ ehdottaa, että Kasarmintorin —Munkkiniemen linjan asemapaikoiksi vahvistettaisiin Erottaja, ruotsalaisen teatterin kohdalla, ja Turuntien ja Meilahdenkadun kulmaus, sekä että Kasarmintorin—Kulosaaren linjalle määrättäisiin asemapaikaksi Lautatarhankadun ja Tynnyrintekijänkadun kulmaus.

Linja-autoliikenne. Maistraatille lähettämässään lausunnossa kaupunginhallitus puolsi suostumista Aktiebolaget Julius Tallberg osakeyhtiön anomukseen saada harjoittaa linja-autoliikennettä Salmisaaren ja Erottajan välillä ²⁾; liikemies M. Törnroosin anomukseen saada harjoittaa linja-autoliikennettä Helsingin Seurasaaressa linjalla kesän aikana ehdoin, että vaunut eivät pysähtyneet ruotsalaisen teatterin ja hippodroomin välisellä linjan osalla matkustajien ottamista tahi jättämistä varten ja että liikenteessä käytettiin avonaisia, neljällä ovella varustettuja vaunuja ³⁾; sekä liikemies E. Lindbergin anomukseen saada harjoittaa linja-autoliikennettä Laivurinkadun ja teurastamon välillä ⁴⁾.

Maistraatille lähettämässään kirjelmässä kaupunginhallitus puolsi Aktiebolaget Omnibus osakeyhtiön anomusta saada muuttaa Ruoholahden ja Hakaniementorin välisen uuden linjansa suuntaa sen eteläisessä päätekohtassa ⁵⁾ sekä yhtiön anomusta Töölön—Kauppatorin linjan liikennöimistä koskevan toimiluvan pidentämisestä viideksi vuodeksi ⁶⁾.

Sama yhtiö ilmoitti ⁷⁾ suostuvansa siirtämään lähellä Kaisaniemen- ja Mikonkadun kulmausta olevaa asemapaikkaansa 20 m itäänpäin.

Liikennellä koskevia määräyksiä. Kaupunginhallitus suostui siihen, että Kaivopuiston puistotie ⁸⁾ saataisiin sulkea kaikelta ajoliikenteeltä huhtikuun 1 p:ään asti.

Poliisilaitokselle esitettiin, että Rikhardinkadun ⁹⁾ ajoliikenne toistaiseksi kiellettäisiin suuntaan itä länsi ja että poliisiviranomaiset lisäksi

¹⁾ Khs 5 p. lokak. 1.506 § ja 9 p. marrask. 1.726 §. — ²⁾ S:n 23 p. helmik. 356 §. —

³⁾ S:n 11 p. toukok. 791 §. — ⁴⁾ S:n 30 p. marrask. 1.873 §. — ⁵⁾ S:n 22 p. kesäk. 1.063 §. —

⁶⁾ S:n 28 p. syysk. 1.445 §. — ⁷⁾ S:n 26 p. lokak. 1.652 §. — ⁸⁾ S:n 2 p. helmik. 242 §. —

⁹⁾ S:n 6 p. huhtik. 596 §.

kieltäisivät ajoneuvojen pysäköimisen Puistokadun¹⁾ läntisellä puolella, Etel. Esplanaadikadulla²⁾ korttelien n:ot 46 ja 47 kohdalla, Heikinkadun³⁾ läntisellä puolella Simonkadun ja Bulevardin välisellä osalla, Etelärannalla, Etel. Esplanaadi-⁴⁾ ja Pohj.Makasiinikadun välisellä osalla, Keskus- ja Heikinkadun välisen Aleksanterinkadun osan pohjoispuolella⁵⁾ sekä Vuorimiehen- ja Muukalaiskadun välisen Etelärantatien osan länsipuolella.

Päätettiin⁶⁾ oikeuttaa kiinteistöjohtaja kaupunginhallituksen nimessä antamaan liikennejärjestyksen 6 §:n edellyttämä suostumus liikenneväylien tilapäisiin sulkemisiin.

Eläintarhanajo. Kiinteistölautakunnan myönnettyä Suomen automobiiliklubille ja Helsingin moottoriklubille oikeuden toukokuussa yhteisesti järjestää n. s. Grand-prix auto- ja moottoripyöräkilpailut Eläintarhassa ehdoin, että kaupungille suoritettaisiin 20% kilpailujen bruttotuloista, ensiksi mainittu seura oli pyytänyt ehtojen lieventämistä, minkä johdosta kaupunginhallitus päätti⁷⁾, ettei määrättyä rahakorvausta alenneta, mutta että kaupunki huolehtii pääsylippujen painattamisesta ja myynnistä sekä vastaa ajotien kuntoonsaattamisesta ennen ja jälkeen kilpailujen. Siinä tapauksessa että kilpailut tuottaisivat järjestäjilleen tappiota kaupungin osuutta bruttotuloista oli vähennettävä vastaavassa määrin, ei kuitenkaan alle sen omia kustannuksia. Eläintarhanajon kilpailutoimikunnan kilpailualueen eristämistä koskevan anomuksen johdosta kaupunginhallitus päätti⁸⁾ ilmoittaa poliisiviranomaisille, ettei sillä puolestaan ollut mitään muistutettavaa alueen eristämistä vastaan kiinteistölautakunnan määräämällä tavalla.

Sittemmin saapuneen Eläintarhanajon taloudellista tulosta⁹⁾ koskevan selonteon mukaan pääsylippujen myynnistä oli kertynyt kaikkiaan 609,950 markkaa. Kaupungin osuus teki siis 121,990 markkaa. Tosiasiallinen kaupungille syntynyt nettotulo oli 63,751 markkaa.

Raitiotie- ja omnibusosakeyhtiön järjestyssäännöt. Raitiotie- ja omnibusosakeyhtiö oli maistraatille osoitetussa kirjelmässä anonut, että sähköraitiotiden liikenteessä noudatettavien järjestyssääntöjen 9 § muutettaisiin näin kuuluvaksi: Raitioteiden aikataulut on laadittava ottaen huomioon, ettei keskinopeus ole suurempi kuin 300 m minuutissa, 18 km tunnissa, ja että ylin sallittu ajonopeus ei missään tapauksessa ole suurempi kuin 583.3 m minuutissa, 35 km tunnissa, kuitenkin siten, että kulkunopeutta alla mainituissa tapauksissa vähennetään siinä määrin, että vaunu voidaan käsi-jarrulla pysäyttää yhden vaunun matkalla, nimittäin: 1) rataosilla, joilla vallitsee vilkas liikenne; 2) kaarteissa sekä kadun kulmauksissa että avoimella radalla; 3) kadun risteyksissä; 4) kulkusuunnan poikki johtavan raiteen kohdalla; sekä 5) kun raiteella on ihmisiä, eläimiä tai jokin muu liikenne-este, joka ei näytä tavallisessa järjestyksessä poistuvan raiteelta.

Kaupunginhallitus päätti maistraatille¹⁰⁾ ilmoittaa puoltavansa ajonopeuden korottamista esitetyllä tavalla, paitsi mikäli on kysymys liikenteestä keskikaupungilla, missä keskinopeus saisi nousta 18 km:iin tunnissa mutta korkein hetkellinen nopeus ei saisi ylittää 25 km tunnissa, esittäen samalla, ettei kyseisen pykälän 5 kohtaan tehtäisi ehdotettua muutosta.

Polkupyöräily kaupungin puistoissa. Kaupunginhallitus päätti¹¹⁾ esit-

¹⁾ Khs 6 p. huhtik. 592 §. — ²⁾ S:n 6 p. huhtik. 597 §. — ³⁾ S:n 4 p. toukok. 755 §. — ⁴⁾ S:n 6 p. heinäk. 1,117 §. — ⁵⁾ S:n 9 p. marrask. 1,727 §. — ⁶⁾ S:n 1 p. kesäk. 924 §. — ⁷⁾ S:n 9 p. maalisk. 414 §. — ⁸⁾ S:n 27 p. huhtik. 723 §. — ⁹⁾ S:n 18 p. toukok. 837 §. — ¹⁰⁾ S:n 4 p. toukok. 753 §. — ¹¹⁾ S:n 4 p. toukok. 752 §.

tää poliisilaitokselle, että polkupyöräily kaupungin puistoissa sallittaisiin vain ajoteillä ollen kiellettyä esplanaadeissa, kuitenkin niin, että lapset saisivat ajaa lastenpyörillä myöskin puistojen jalkakäytävillä ja esplanaadeissa.

Köyhäinhoitolautakunnan huostaan joutuneiden huoneistojen hoito. Kiinteistölautakuntaa kehoitettiin ¹⁾ ottamaan hoitoonsa Kolmannen linjan 30:ssä sijaitsevassa Asunto-osakeyhtiö Linjatalossa oleva leski A. B. Packalénin huoneisto, O. F. Sinisalolle kuuluva Hauhontien 8:ssa olevan Asunto-osakeyhtiö Hauhon huoneisto ja Asunto-osakeyhtiö Suvilahdenkatu n:o 3 nimisen yhtiön talossa oleva J. E. Virran huoneisto, jotka olivat joutuneet köyhäinhoitolautakunnan huostaan sen johdosta, että niiden omistajat loppuiäkseen kokonaan oli otettu köyhäinhoidon huoltoon. Samalla päätettiin kehoittaa kiinteistölautakuntaa antamaan köyhäinhoitolautakunnalle virka-apua arvioitaessa sellaisten köyhäinhoidon huostaan joutuneiden henkilöiden huoneistojen ostoarvoa, jotka köyhäinhoitolautakunta halusi muuttaa rahaksi. Kiinteistölautakunta oikeutettiin muuttamaan sen hoitoon luovutetut huoneistot rahaksi, niin pian kuin sopiva tilaisuus siihen ilmaantui.

Vuokralle otetut huoneistot. Kiinteistölautakunta valtuutettiin vuokraamaan Kallion paloseman ²⁾ tarpeisiin Paraisten kalkkivuori osakeyhtiöltä Castréninkadun talosta n:o 28 kaksi myymälää ja osa autohallia, jotka käsittivät kaikkiaan 246 m², 2,300 markan kuukausivuokrasta huhtikuun 1 p:stä lukien yhden vuoden ajaksi ja sen jälkeen yhden kuukauden molemminpuolisin irtisanomisajoin. Vuokran suorittamista varten kertomusvuonna osoitettiin kiinteän omaisuuden pääluokan lukuun Sekalaiset menot sisältyvästä arvaamattomien vuokrain ja vuokrakorotusten määrärahasta 20,700 markkaa. Lisäksi kaupunginhallitus päätti antaa kiinteistötoimistolle tehtäväksi asettaa palokunnan käytettäväksi sopivan, n. 125 m²:n suuruisen varastotilan jostakin kaupungin omistamasta vajasta tai varastosuojasta.

Edelleen kaupunginhallitus päätti kehoittaa kiinteistölautakuntaa vuokraamaan Helsingin käsityökoululle ³⁾ huoneiston Ammattienedistämislaitoksen talosta sekä samalla pyytää kaupunginvaltuustolta 11,700 markan määrärahaa tämän huoneiston vuokraa varten kertomusvuonna sekä Suomenlinnan lastentarhaa ⁴⁾ varten puolustuslaitoksen omistamasta rakennuksesta C. I. 34 n. 225 m² käsittävän huoneiston joulukuun 1 p:stä lukien kolmen kuukauden molemminpuolisin irtisanomisajoin 1,575 markan kuukausivuokrasta ja ehdoin, että kaupunki kustansi kaikki sisäkorjaukset puolustuslaitoksen suorittaessa työn kaupungin määräysten mukaan sekä poismuutettaessa asetti huoneiston yhtä hyvään kuntoon, kuin se oli ollut vastaanotettaessa. Tarkoitusta varten päätettiin seuraavan vuoden talousarvion merkitä 28,900 markan suuruinen määräraha.

Kotitalousopetuksen huoneisto-olot. Kaupunginhallitus epäsi ⁵⁾ kotitalouslautakunnan esityksen uuden opetuskeittion ja käsityösalin järjestämisestä kaupungin eteläosaan päättäen kuitenkin samalla antaa yleisten töiden lautakunnalle tehtäväksi varata mikäli mahdollista tilaa kotitalouslautakunnalle työväenopistossa, sitten kuin kysymys tämän laajentamisesta uudelleen tuli ajankohtaiseksi.

¹⁾ Khs 5 p. lokak. 1,527 §. — ²⁾ S:n 9 p. helmik. 265 §. — ³⁾ S:n 31 p. elok. 1,303 §. —

⁴⁾ S:n 9 p. marrask. 1,728 §. — ⁵⁾ S:n 29 p. kesäk. 1,096 §.

Suomenkielisten kansakoulujen huoneisto-olot. Kaupunginhallitus päätti ¹⁾ kehoittaa kiinteistölautakuntaa ennen syyslukukauden alkua ryhtymään toimenpiteisiin tarvittavan lisätilan hankkimiseksi suomenkielisille kansakouluille, jolloin Nuorten miesten kristillisen yhdistyksen talosta Pääskylänkadun varrelta olisi vuokrattava yksi lisäluokkahuone ja varattava Kansakoulukadun varrella olevasta ammattikoulutalosta kahdeksaa lukuvuoroa varten tarvittava huonetila sekä tarpeen vaatiessa ryhdyttävä muunkin lisätilan hankkimiseen. Lautakunta ilmoitti sittemmin sopineensa suomenkielisen työväenopiston kanssa neljän luokkahuoneen luovuttamisesta työväenopistotalosta suomenkielisten kansakoulujen käytettäväksi, sekä samaa tarkoittava varten vuokranneensa 100 m² käsittävän salin Suomen vankeusyhdistyksen omistamasta talosta Vaasankadun 5:stä.

Viitaten Kallion uuden koulutalon valmistumiseen v:n 1934 syksyksi suomenkielisten kansakoulujen johtokunta ehdotti, että Kirstinkadun koulurakennus tyhjennettäisiin siten, että siinä työskentelevät jatkokoulun kaksi veistoluokkaa siirrettäisiin Vallilan kouluun, josta tähän tarkoitukseen varattaisiin kaksi siihenastista luokkahuonetta; että Pääskylänkadun vuokrahuoneisto sanottaisiin irti kesäkuun 1 p:stä 1934 lukien; sekä että Tunturilaakson entisestä kansakoulutalosta siirrettäisiin siinä nykyisin toimiva maalariammattikoulu Kirstinkadun koulutaloon ja Tunturilaakson koulu korjattaisiin ja järjestettäisiin alakoulun luokkia varten.

Kirstinkadun ja Pääskylänkadun kouluja koskevat ehdotukset kaupunginhallitus hyväksyi ¹⁾ päättäen samalla kehoittaa kiinteistölautakuntaa tutkimaan Kirstinkadun koulutalon tarkoituksenmukaisinta käyttöä ja tekemään siitä aikanaan esityksen.

Kouluhuoneistojen luovuttaminen muihin kuin koulutarkoituksiin. Erinäisten kansa- ja muiden koulujen huoneistot luovutettiin vaalihuoneistoiksi ²⁾, voimistel- ja urheiluharjoituksia varten ³⁾, Martta-kerhojen kokoushuoneistoiksi ⁴⁾, kurssitoimintaa varten ⁵⁾ sekä majoitus-⁶⁾ y.m.⁷⁾ tarkoituksiin.

Kaupungin muiden rakennusten ja huoneistojen käyttö. Paitsi edellä mainittuja kouluhuoneistoja luovutettiin ⁸⁾ vaalitarkoituksiin erinäisiä suomenkielisen työväenopiston sekä kaupunginkirjaston pääkirjaston ja Kallion haarakirjaston huoneistoja.

Suomen punaisen ristin keskushallitus oikeutettiin kuluvana talvena myöhemmin ilmoitettavana päivänä järjestämään kaupunginvaltuuston juhlasalissa juhlaconsertti Punaisen ristin hyväksi ehdoin, että yhdistys suoritti kaupungille korvauksen valaistuksesta ja siivoamisesta sekä pienehkön vuokran juhlan aiheuttamien mahdollisten vahinkojen korjauskustannuksia varten ⁹⁾; sama sali luovutettiin niinkään Ömsesidiga brandförsäkringsförbundet i Finland nimiselle liitolle kesäkuun 28—29 p:ksi pohjoismaisten

¹⁾ Khs 27 p. heinäk. 1,180 §, 21 p. syysk. 1,424 §, 28 p. syysk. 1,457 § ja 14 p. jouluk. 1,981 §. — ²⁾ S:n 26 p. toukok. 877 § ja 2 p. marrask. 1,688 §. — ³⁾ S:n 9 p. helmik. 270, 271, 276 ja 277 §, 7 p. syysk. 1,325, 1,326, 1,327 ja 1,328 §, 28 p. syysk. 1,458 §, 5 p. lokak. 1,521, 1,522, 1,523, 1,525 ja 1,526 §, 9 p. marrask. 1,744 § sekä 14 p. jouluk. 1,988 ja 1,989 §. — ⁴⁾ S:n 16 p. maalisk. 493 §, 6 p. huhtik. 619 §, 15 p. kesäk. 1,032 §, 7 p. syysk. 1,328 §, 28 p. syysk. 1,458 § ja 2 p. marrask. 1,704 §. — ⁵⁾ S:n 9 p. helmik. 272 §, 6 p. huhtik. 618 §, 15 p. kesäk. 1,031 ja 1,033 §, 9 p. marrask. 1,743 § ja 14 p. jouluk. 1,987 §. — ⁶⁾ S:n 9 p. helmik. 275 §, 6 p. huhtik. 616 ja 620 §, 11 p. toukok. 798 §, 26 p. toukok. 878 §, 15 p. kesäk. 1,031 §, 21 p. jouluk. 2,025 § sekä 29 p. jouluk. 2,069 ja 2,076 §. — ⁷⁾ S:n 9 p. helmik. 273 § ja 6 p. huhtik. 617 §. — ⁸⁾ S:n 26 p. toukok. 877 § ja 2 p. marrask. 1,688 §. — ⁹⁾ S:n 2 p. helmik. 243 §.

molemmipuolisten palovakuutusyhtiöiden yhteisen kongressin järjestämistä varten edellyttäen, että liitto korvasi kaikki kaupungille salin luovuttamisesta johtuvat menot¹⁾; Stadion-säätiölle yhdeksi sunnuntaiksi stadionpiirustusten näyttelyn järjestämiseen yleisölle²⁾; sekä lastenpäivien toimikunnalle syyskuun 18 p:ksi konsertin järjestämiseen ehdoin; ettei tarjoulua järjestetty³⁾.

Englannin viikon avajaiset päätettiin⁴⁾ pitää kaupungintalossa siinä tapauksessa, ettei niitä huonon ilman takia voitu järjestää Senaatintorille.

Lääninhallituksen lähetteen johdosta kaupunginhallitus päätti ilmoittaa Uudenmaan läänin maaherralle suostuvansa luovuttamaan etsivän keskuspoliisin käytettäväksi pidätettyjen henkilöiden säilyttämiseen poliisilaitoksen keskusaseman pihamaalla olevan rakennuksen kuusi säilytyshuonetta huhtikuun 18 p:n ja syyskuun 1 p:n väliseksi ajaksi⁵⁾ 640 markan kuukausivuokrasta sekä lukien viimeksimainitusta päivästä v:n 1934 tammikuun 1 p:ään⁶⁾ 1,200 markan kuukausivuokrasta.

Kaupunginhallitus suostui⁷⁾ sairaalahallituksen esitykseen, että yksi tuberkuloosisairaalan apulaislääkäri siirtyisi kaupungille asumaan ja että hänen käytettävänään ollut huoneisto luovutettaisiin sairaalan toimitsijalle, jonka huoneisto täten vapautuisi hoitohenkilökunnan käytettäväksi.

Ammattiopetuslaitosten johtokunnan päätös oikeuden myöntämisestä Helsingin konelatojaosastolle käyttää kirjapainokoulun huoneistoa ammatti-luentojen pitämiseen loka—marraskuun seitsemänä sunnuntaina kahden tunnin ajan hyväksyttiin⁸⁾ samalla päättäen huomauttaa johtokunnalle, että luvan ammattikoulutalon huoneistojen käyttämiseen muihin kuin koulun omiin tarpeisiin voi ainoastaan kaupunginhallitus myöntää.

Maalariammattikoulu osakeyhtiölle myönnettiin⁹⁾ oikeus edelleen käyttää koulun nykyistä Museokadun talossa n:o 12 olevaa huoneistoa.

Kaupunginhallitus päätti¹⁰⁾ suostua suomenkielisen työväenopiston johtokunnan anomukseen ammattienedistämiskurssien järjestämisestä opiston huoneistossa.

Lastentarhain opettajat oikeutettiin¹¹⁾ pitämään helmikuussa 1934 toimeenpantavat rytmikka- ja voimistelukurssit lastentarhain huoneistoissa.

Kaupunginhallitus oikeutti¹²⁾ kiinteistölautakunnan vuokratta luovuttamaan Helsingin nuorten miesten kristilliselle yhdistykselle käytettäväksi hätäapuasemana Fredrikinkadun 65:ssä olevan kasarmien miesten yömajan vieressä olevan salin toukokuun 31 p:ään saakka sekä hyväksyi¹³⁾ myöhemmin kiinteistölautakunnan päätöksen erinäisten muiden tämän talon huoneiden luovuttamisesta niinkään vuokravapaasti samaa tarkoitusta varten.

Kaupunginhallitus päätti¹⁴⁾ oikeuttaa kiinteistölautakunnan maksutta luovuttamaan Katariinankadun talossa n:o 2 olevan huoneiston valoineen ja lämpöineen Naisjärjestöjen hätäapukomitealle kansliana käytettäväksi kertomusvuoden talvi- ja kevätkaudeksi.

Alppilan ravintola. Kaupunginhallitus hyväksyi¹⁵⁾ kiinteistölautakunnan päätöksen, jonka mukaan lautakunta oli myöntynyt alentamaan Alp-

1) Khs 15 p. kesäk. 1.015 §. — 2) S:n 9 p. marrask. 1.729 §. — 3) S:n 6 p. heinäk. 1.105 §. — 4) S:n 31 p. elok. 1.285 §. — 5) S:n 18 p. toukok. 835 §. — 6) S:n 5 p. lokak. 1.502 §. — 7) S:n 16 p. maalisk. 495 §. — 8) S:n 12 p. lokak. 1.560 §. — 9) S:n 27 p. heinäk. 1.185 §. — 10) S:n 23 p. marrask. 1.841 §. — 11) S:n 7 p. jouluk. 1.945 §. — 12) S:n 26 p. tammik. 171 §. — 13) S:n 5 p. lokak. 1.498 §. — 14) S:n 16 p. maalisk. 466 §. — 15) S:n 26 p. toukok. 864 §.

pilan ravintolan vuokran 20 %:lla eli 48,000 markkaan vuodessa, kuitenkin ehdoin, että alentaminen tapahtui vasta siitä päivästä lähtien, jolloin vuokraajan suoritettavat ulkokorjaukset ja -maalaukset olivat hyväksyttävästi suoritettut.

2. Muut kaupungin kiinteää omaisuutta koskevat asiat.

Sisäasiainministeriön vahvistamat asemakaavanmuutokset. Kaupunginhallitukselle saapui ilmoitus siitä, että sisäasiainministeriö oli vahvistanut seuraavia alueita koskevat asemakaavan muutosehdotukset: korttelin n:o 377 tontteja n:ot 14 ja 60¹⁾; korttelin n:o 72 tonttia n:o 6²⁾; korttelia n:o 199³⁾; korttelia n:o 53⁴⁾; Tehtaanpuistoon rakennettavan kirkon tontti-paikkaa⁵⁾; korttelia n:o 200⁶⁾; sekä korttelia n:o 351⁷⁾.

Raastuvanoikeuden hyväksymät asemakaavanmuutokset. Raastuvanoikeus suostui seuraavia alueita koskeviin asemakaavanmuutoksiin: korttelissa n:o 516 olevia Tavaststjernankadun tontteja n:ot 7 b ja 7 c⁸⁾; korttelia n:o 479 b⁹⁾; korttelin n:o 199 tontteja n:ot 20 a ja 20 b¹⁰⁾; sekä korttelia n:o 200¹¹⁾.

Tehtaanpuiston kirkkotontin siirtämistä mainitun puiston länsiosaan koskevan sopimuksen laatiminen annettiin¹²⁾ kiinteistölautakunnan tehtäväksi.

Tykistökadun tontin n:o 7 jakaminen. Asunto-osaakeyhtiö Tykistökatu n:o 7 nimisen yhtiön anottua saada jakaa omistamansa Tykistökadun tontin n:o 7 kaupunginhallitus päätti¹³⁾ periaatteellisesti suostua anomukseen erinäisin kiinteistölautakunnan esittämin ehdoin.

Ympäristöalueiden rakennussuunnitelmat. Kiinteistölautakuntaa kehoitettiin¹⁴⁾ ryhtymään toimenpiteisiin Helsingin kaupungin ympäristöalueiden rakennussuunnitelmien laatimiseksi kaupunginvaltuuston päättämällä tavalla¹⁵⁾ sekä toimittamaan ehdotukset lausuntonsa kera aikanaan kaupunginhallitukselle.

Oulunkylän kunnallislautakunnan tiedustelun johdosta kaupunginhallitus ilmoitti¹⁶⁾, ettei sillä ollut mitään muistutettavaa erinäisten palokaivojen paikkain ja erään tien aseman vahvistamista vastaan.

Eräiden korttelien korkeussuhteiden vahvistaminen. Kaupunginhallitus vahvisti kiinteistölautakunnan ehdottamat seuraavien korttelien korkeussuhteet: XIII kaupunginosan korttelin n:o 449¹⁷⁾; XII kaupunginosan korttelin n:o 356; XIII kaupunginosan korttelin n:o 413 ja XIV kaupunginosan korttelin n:o 512¹⁸⁾; ruotsalaisen teatterin tontin¹⁹⁾; IX kaupunginosan korttelin n:o 200²⁰⁾; sekä XII kaupunginosan korttelin n:o 351²¹⁾.

Nikkilän sairaalan vedentarpeen tyydyttäminen. Kiinteistölautakunnan tehdessä kaupunginvaltuustolle esityksen lisämaan hankkimisesta Nikkilän sairaalan tarpeisiin²²⁾, kosketeltiin myös kysymystä maan hankkimisesta uutta vedenottamoa ja sen vesijohtoa varten. Tällöin arveltiin kui-

¹⁾ Khs 4 p. toukok. 747 §. — ²⁾ S:n 4 p. toukok. 748 §. — ³⁾ S:n 27 p. heinäk. 1,172 §. — ⁴⁾ S:n 6 p. heinäk. 1,115 §. — ⁵⁾ S:n 27 p. heinäk. 1,170 §. — ⁶⁾ S:n 12 p. lokak. 1,543 §. — ⁷⁾ S:n 26 p. lokak. 1,655 §. — ⁸⁾ S:n 9 p. helmik. 262 §. — ⁹⁾ S:n 4 p. toukok. 746 §. — ¹⁰⁾ S:n 13 p. heinäk. 1,139 § ja 19 p. lokak. 1,590 §. — ¹¹⁾ S:n 30 p. marrask. 1,870 §. — ¹²⁾ S:n 28 p. syysk. 1,449 §. — ¹³⁾ S:n 28 p. syysk. 1,448 §. — ¹⁴⁾ S:n 6 p. heinäk. 1,111 §. — ¹⁵⁾ Ks. tämän kert. s. 80. — ¹⁶⁾ Khs 16 p. maalisk. 479 §. — ¹⁷⁾ S:n 16 p. maalisk. 475 §. — ¹⁸⁾ S:n 23 p. maalisk. 515 §. — ¹⁹⁾ S:n 21 p. jouluk. 2,012 §. — ²⁰⁾ S:n 21 p. jouluk. 2,013 §. — ²¹⁾ S:n 21 p. jouluk. 2,014 §. — ²²⁾ Ks. tämän kert. s. 8.

tenkin, että vedenottamon rakentamiseen olisi ryhdyttävä vasta tuonnempana, minkä vuoksi maan hankkiminen tätä tarkoitusta varten jätettiin vastedes toimeenpantavan pakkolunastuksen varaan. Sittemmin havaittiin tarkoituksenmukaisimmaksi, että vesijohtoa varten lunastettaisiin Sipoon pitäjän Pigbyn kylässä olevista Teiras, Manis, Broböle n:o 1 ja Broböle n:o 2 nimisistä tiloista vain pysyvä käyttöoikeus, mutta hankittaisiin itse vedenottamoa varten myytävänä olevan, Sipoon kirkonkylässä sijaitsevan valtion virkatalon Staffas n:o 7 tarpeellisen maa-alueen omistusoikeus. Kyseisten tilain omistajat A. Hildén, O. Nikander, K. A. Skogster ja A. Broberg vaativat käyttöoikeudesta maksua 2: 50 markkaa m²:ltä samalla pidättäen itselleen oikeuden korvaukseen siitä vahingosta, minkä vesijohdon rakentaminen aiheuttaisi heidän viljelyksilleen. Kaikkiaan nousisivat yksityisille maanomistajille maksettavat korvaukset hiukan yli 8,000 markan. Edellä esitetyistä syistä kaupunginhallitus päätti ¹⁾ jättää kaupunginlakimiehen tehtäväksi sopimusten laatimisen yksityisten maanomistajien kanssa pakkolunastuksessa vaadittavasta käyttöoikeuden hinnasta heidän tarjouksensa mukaisesti sekä siitä, että vesijohdon rakentamiseen saataisiin heti ryhtyä. Samalla jätettiin lakimiehelle tehtäväksi pyytää maatalousministeriöltä lupaa heti alkaa vedenottamon rakennustyöt sekä tehdä alustava sopimus tätä varten tarvittavan maa-alueen lunastamisesta kaupungille paikkakunnalla käyvästä hinnasta. Lopuksi kehoitettiin vesijohtolaitosta, edellä mainittujen sopimusten tultua solmituiksi, viipymättä ryhtymään töiden suorittamiseen ja oikeutettiin mainittu laitos tarpeen tullen jo kertomusvuonna käyttämään v:n 1934 talousarvioon tätä varten merkittyä määrärahaa.

Vesijohtoverkoston ulottaminen Tilkan ja Ruskeasuon alueille. Kaupunginhallitus epäsi ²⁾ kaksi vesijohtoverkoston ulottamista Tilkan sotilasairaalan ja Ruskeasuon alueille tarkoittavaa esitystä päättäen samalla, että johdot rakennetaan vastaisuudessa suoritettavien katutöiden yhteydessä.

Vesipostin asettaminen. Kaupunginhallitus päätti ³⁾ Vesijohtolaitos nimiseen lukuun merkityistä käyttövaroistaan myöntää 15,000 markkaa yleisen vesipostin asettamiseen Töölön korttelin n:o 519 pohjoispuolelle.

Kaasujohdotyöt. Teknillisten laitosten hallitus oikeutettiin ⁴⁾ ryhtymään kaasulaitoksen laajentamis- ja uusimistöihin, joita varten talousarvioon oli merkitty 933,000 markkaa.

Sähkölaitoksen uudistyt. Sähkölaitoksen menoarvioon oli koneistoa varten merkitty 1,500,000 markkaa, johtoverkkoa ja jakelulaitteita varten 2,450,000 markkaa sekä katuvalaistus- ja jakelulaitteita varten 706,000 markkaa, mitkä työt kaupunginhallitus päätti ⁴⁾ oikeuttaa teknillisten laitosten hallituksen aloittamaan.

Sähkölaitoksen vaihtovirtageneraattorin myynti. Kaupunginhallitus päätti ⁵⁾ tulkita sähkölaitoksen ohjesäännön siten, että laitos oli oikeutettu myymään Ammattienedistämislaitokselle erään käytöstä poistetun vaihtovirtageneraattorin laitoksen sopivaksi harkitsemasta käyvästä hinnasta.

Muuntoaseman rakentaminen. Sähkölaitos oikeutettiin ⁶⁾ rakentamaan rautainen muuntoasema Mechelinin- ja Etel. Hesperiankadun kulmaan.

¹⁾ Khs 18 p. jouluk. 1,994 § ja 21 p. jouluk. 2,027 §. — ²⁾ S:n 2 p. marrask. 1,692 §. — ³⁾ S:n 20 p. huhtik. 652 §. — ⁴⁾ S:n 16 p. helmik. 306 §. — ⁵⁾ S:n 13 p. tammik. 65 §. — ⁶⁾ S:n 4 p. toukok. 759 §.

Sähkökaapelin siirtäminen. Kaupunginhallitus päätti ¹⁾ osoittaa Sähkölaitos nimiseen lukuun merkityistä käyttövaroistaan 20,000 markan suuruisen määrärahan Vantaanjoen maantiesillan kohdalla olevan sähkökaapelin siirtämiseen uudelle sillalle.

Kaupungin omissa ja sen käytettävänä olevissa taloissa suoritettavat korjaus- ja muutostyöt. Rakennustoimisto oikeutettiin ²⁾ asettamaan eräs ovi maistraatin huoneistoon sen käytettävänä olevilla määrärahoilla.

Yleisten töiden pääluokkaan arvaamattomia tarpeita varten merkityistä käyttövaroistaan kaupunginhallitus osoitti 1,000 markkaa maistraatin arkistohuoneiston korjaustöiden suorittamiseen ³⁾; 3,161: 60 markkaa tilastotoimiston sähköjohtojen korjaamiseen ⁴⁾; 14,000 markkaa kaupungin tuotantolaitosten valmistajien myyntiä varten perustettavan yhteismyymälän sisustamiseksi virastotaloon kehoittaen samalla kiinteistölautakuntaa kesäkuun 1 p:stä lukien irtisanomaan suunnitellun myymälän näyteikkunoiden käyttöä koskevat sopimukset ⁵⁾; 3,000 markkaa tullipaviljongissa olevan entisen passintarkastuskajun poistamiseen paviljongista sekä tullipaviljongin koillispuolella olevan eteläisen suojakatoksen alle rakennettun erillisen passintarkastuskajun siirtämiseen suojajongin rannan puoleisen päädyn keskikohdalle ja varustamiseen kokoonmenevällä kangaskatoksella ⁶⁾; 1,500 markkaa Länsisatamassa sijaitsevan Murtajankadun etelälaidassa olevan, vaakojen säilytystä ja vaakaajien oleskelua varten tarkoitettujen kajakkojen siirtämiseen kadun pohjoisreunaan, lähelle Tullikadun idän puoleista laitaa ⁷⁾; sekä 2,000 markkaa työnvälitystoimiston huoneiston laajentamiseen ⁸⁾.

Verotusvalmistelukunnan esityksen uusien hyllyjen teettämisestä sen arkistohuoneeseen kaupunginhallitus epäsi ⁹⁾ oikeuttaen kuitenkin valmistelukunnan ottamaan toistaiseksi käytäntöön noin puolet kaupunginvaltuuston tarvetta varten varatusta tyhjistä kellarihuoneesta.

Kiinteistölautakunta oikeutettiin ¹⁰⁾ korjaamaan Aleksanterinkadun 1:ssä toimivan poliisilaitoksen osoitetoimiston huoneistossa syntyneen tulipalon aiheuttama palovahinko käyttäen tähän vakuutusyhtiön suorittamaa 228 markan korvausta ja sen lisäksi 872 markkaa tililtä Palovakuuttamattoman kiinteän omaisuuden korjaamiseen tulipalon sattuessa. Kolmannen poliisipiirin Hietaniemenkadun 4:ssä olevassa talossa sattuneen tulipalon aiheuttamien korjausten suorittamiseen kaupunginhallitus osoitti ¹¹⁾ kaupungille maksetun palovahingonkorvauksen, 2,300 markkaa.

Yleisten töiden pääluokkaan arvaamattomia tarpeita varten merkityistä käyttövaroistaan kaupunginhallitus myönsi 2,100 markkaa lämpöpattereiden asettamiseen poliisilaitoksen kirjapainuhuoneistoon ¹²⁾; 3,000 markkaa ent. Pauligin huvilan ulkosähköjohtojen uusimiseen ¹³⁾, 3,400 markkaa sähköhellan asentamiseen työlaitoksen vahtimestarin huoneistoon ¹⁴⁾; 5,000 markkaa kuivaushuoneen sisustamiseen Toivolan koulukotiin ¹⁵⁾; 25,500 markkaa uuden vetolaitteen ja uusien vetokaappien rakentamiseksi terveydellisten tutkimusten laboratorioon ¹⁶⁾; 6,700 markkaa Pen-

¹⁾ Khs 22 p. kesäk. 1,068 §. — ²⁾ S:n 21 p. jouluk. 2,015 §. — ³⁾ Khn jsto 19 p. tammik. 3,285 §. — ⁴⁾ S:n 12 p. jouluk. 8,043 §. — ⁵⁾ Khs 9 p. maalisk. 424 §; ks. myös tämän kert. s. 214. — ⁶⁾ Khs 8 p. kesäk. 953 §. — ⁷⁾ S:n 7 p. jouluk. 1,940 §. — ⁸⁾ S:n 9 p. helmik. 255 §. — ⁹⁾ S:n 2 p. marrask. 1,676 §. — ¹⁰⁾ S:n 16 p. helmik. 301 §. — ¹¹⁾ S:n 27 p. huhtik. 718 §. — ¹²⁾ Khn jsto 19 p. tammik. 3,284 §. — ¹³⁾ S:n 12 p. tammik. 3,167 §. — ¹⁴⁾ Khs 28 p. syysk. 1,456 §. — ¹⁵⁾ S:n 21 p. syysk. 1,422 §. — ¹⁶⁾ S:n 13 p. tammik. 76 §.

gerkadun 5:ssä olevan suihkuhuoneen muuttamiseen sairaanhoitajattarien asunnoksi ¹⁾, mikä työ oli viipymättä suoritettava; 6,980 markkaa kulkutautisairaalan hevostallin muuttamiseen autovajaksi ²⁾; 57,000 markkaa Nikkilän sairaalan entisten työhuoneiden muuttamiseen asuinhuoneiksi perheellisille toimihenkilöille ³⁾; 3,329: 95 markkaa tuberkuloosisairaalan kattilakeskuksen putkijohtojen korjaamiseen ⁴⁾; sekä 1,800 markkaa tuberkuloosisairaalan toimitsijan huoneiston muuttamiseen hoitohenkilökunnan asunnoiksi ⁵⁾.

Kaupunginarkkitehdin ilmoituksen perusteella kaupunginhallitus päätti ⁶⁾ oikeuttaa rakennustoimiston järjestämään Nikkilän sairaalan työpajarakennukseen vesiklosetin rakennuksen järjestelyyn varatulla määrärahalla.

Yleisten töiden lautakunta oikeutettiin ⁷⁾ käyttämään 9,200 markkaa Kivelän sairaalan korjausmäärärahasta ent. Pauligin huviloiden sähköjohtojen uusimiseen.

Sitten kun tuberkuloosisairaalan kappelirakennus oli tarkastettu kaupungin ja Rakennustoimisto Rakentajan välisen sopimuksen nojalla, jolloin oli todettu, ettei suoritettu lisätyö laadultaan vastannut alkuperäisessä urakkasopimuksessa vaadittua tasoa, ja urakoitsijan ilmoitettua tämän takia tyytyvänsä vain 8,000 markan korvaukseen, kaupunginhallitus päätti ⁸⁾ ottaa työn hyväksyttynä kaupungin puolesta vastaan samalla vapauttaen urakoitsijan enemmästä vastuusta, edellytyksin, että hänen suorittamansa lisätyön korvaus alennettiin 8,000 markkaan.

Kaupunginhallituksen yleisten töiden pääluokkaan arvaamattomia tarpeita varten merkityistä käyttövaroista myönnettiin 2,000 markkaa tuberkuloosisairaalan puusepän työhuoneen jakamiseen väliseinällä kahtia ⁹⁾; 700 markkaa suoja-aidan rakentamiseen Cygnaeuksenkoulun portin edustalle Laivurinrinteelle ¹⁰⁾; ja 2,500 markkaa Perämiehenkadun lukusalin huoneiston asettamiseksi vuokrasopimuksen edellyttämään kuntoon ¹¹⁾.

Yleisistä käyttövaroistaan kaupunginhallitus myönsi ¹²⁾ 5,335 markkaa ammattikoulutalossa toimitettavia muutostöitä varten.

Kiinteistölautakunta ilmoitti löytäneensä Kallioon perustettavalle lastenseimälle Castréninkadun talosta n:o 28 sopivan huoneiston, jossa talonomistaja oli suostunut teettämään pääasialliset muutostyöt, mutta johon olisi kaupungin puolesta hankittava kaksi lasten kylpyammetta ja pienikokoinen vesiklosetti. Kylpyammeita oli kiinteistölautakunnalla itsellään, joten ne voitaisiin ilman muuta siirtää kyseiseen seimeen; vesiklosetti sitä vastoin oli ostettava, mutta senkin, samoin kuin kylpyammeiden asennuskustannukset suorittaisi talonomistaja. Tämän johdosta kaupunginhallitus päätti ¹³⁾ oikeuttaa kiinteistölautakunnan luovuttamaan puheena olevalle lastenseimelle kaksi lasten kylpyammetta. Edelleen päätettiin, että lastenseimen vuokramenot ja tarvittavan vesiklosettikulhon hankintakustannukset sekä kylpyammeiden kuljetuskustannukset oli suoritettava lastenseimelle varatuista määrärahoista.

Rakennustoimistoa kehoitettiin ¹⁴⁾ käytettävänä olevilla määrärahoilla suorittamaan lastentarha Rauhalan erään huoneen korjaustyöt, asetta-

¹⁾ Khs 21 p. syysk. 1,410 §. — ²⁾ S:n 2 p. marrask. 1,702 §. — ³⁾ S:n 5 p. lokak. 1,529 §. — ⁴⁾ S:n 19 p. tammik. 153 §. — ⁵⁾ S:n 16 p. maalisk. 495 §. — ⁶⁾ S:n 21 p. jouluk. 2,026 §. — ⁷⁾ S:n 13 p. tammik. 70 §. — ⁸⁾ S:n 7 p. syysk. 1,321 § ja 14 p. syysk. 1,390 §. — ⁹⁾ S:n 23 p. marrask. 1,845 §. — ¹⁰⁾ S:n 15 p. kesäk. 1,022 §. — ¹¹⁾ S:n 16 p. maalisk. 478 §. — ¹²⁾ S:n 31 p. elok. 1,302 §. — ¹³⁾ S:n 14 p. jouluk. 1,984 §. — ¹⁴⁾ Khs jsto 23 p. maalisk. 4,236 §, 30 p. maalisk. 4,418 §, 4 p. toukok. 5,013 § ja 20 p. heinäk. 5,914 §.

maan linolimatto lastentarha Hemgårdin kahteen huoneeseen, kaasuliesi lastentarha Vuokon huoneistoon, kaasukeitin lastentarha Solhemin huoneistoon sekä suorittamaan erinäisiä korjaustöitä Sirkkula ja Fylgia nimisissä lastentarhoissa.

Yleisten töiden pääluokkaan merkityistä käyttövaroistaan kaupunginhallitus myönsi ¹⁾ 2,986: 40 markkaa Kampin alueelle järjestetyn työttömäin ruokailuhuoneiston kunnostamiseen sekä 1,475 markkaa saman huoneiston korjaamiseen.

Naisten työtuvan kansliarakennuksessa sattuneen tulipalon aiheuttamien vahinkojen korjaamiseen kaupunginhallitus myönsi ²⁾ 4,000 markkaa sellaisia tarkoituksia varten Sekalaiset menot nimiseen pääluokkaan merkityistä käyttövaroistaan sekä eräiden muiden korjausten suorittamiseen 6,000 markkaa yleisten töiden pääluokassa olevista käyttövaroistaan.

Viimeksimainituista varoista osoitettiin myös 10,000 markkaa Kaivo-huoneen vesijohtojen uusimista varten, mitkä korjaustyöt vesijohtolaitosta kehoitettiin suorittamaan ³⁾; 8,000 markkaa Humallahden uimalaitoksen mukavuuslaitoksen korjaamiseen ⁴⁾ ja 30,000 markkaa erään Turuntien tontilla n:o 24 olevan rakennuksen korjaus- ja muutostöiden suorittamiseen ⁵⁾.

Palovakuuttamattoman kiinteän omaisuuden korjaamiseen tulipalon sattuessa talousarvioon merkitystä määrärahasta kaupunginhallitus myönsi ⁶⁾ 6,300 markkaa kaupungin omistamassa talossa Kalmistokadun n:ossa 5 sattuneen tulipalon aiheuttamien vahinkojen korjaamiseen sekä oikeutti rakennustoimiston samaan tarkoitukseen käyttämään asianomaisen palovakuutusyhtiön suorittaman vahingonkorvauksen. Vielä rakennustoimistoa kehoitettiin ⁷⁾ käytettävänä olevilla määrärahoilla vahvistamaan edellä mainitun talon eräs väliseinä.

Reijolan metsänvartijan asunnossa sattuneen tulipalon aiheuttamat vahingot oli korjattava ⁸⁾ käyttäen v:n 1932 tiliä Palovahingonkorvauksia talousarvion ulkopuolella.

Kiinteistölautakunta oikeutettiin ⁹⁾ suorittamaan eräiden Kumpulan omakotialueella sijaitsevien, pakkohuutokaupoissa kaupungin hallintaan joutuneiden rakennusten korjaustyöt rasittaen asianomaisten talojen tilejä talousarvion ulkopuolella.

Rakennusten purkamisen ja myynti. Kiinteistölautakunta oikeutettiin huutokaupalla myymään Runeberginkadun varrella sijaitseva poliisimaneesirakennus sekä tämän ja desinfioimismajalan välissä oleva vaja ja aita ¹⁰⁾, Salmisaaressa olevat asuinrakennukset A n:o 4 ja B n:o 5 ¹¹⁾ sekä 1,200 markan kauppahinnasta Meilahden asuntopalstan n:o 26 D länsipuolella sijaitseva riihirakennus ¹²⁾, kaikki purettaviksi ja poiskuljetettaviksi. Yleisten töiden lautakuntaa kehoitettiin laatimaan poliisimaneesialueen tasoittamista ja kunnostamista koskeva esitys kustannusarvioineen.

Rakennusten osto. Suvilahden lautatarha osakeyhtiön korttelista n:o 283 vuokraamalla tehdastontilla n:o 6 olevat rakennukset päätettiin ¹³⁾ ostaa pakkohuutokaupalla maksamattoman vuokran turvaamiseksi. Huutokauppahinnan suorittamista varten myönnettiin 3,700 markkaa kaupunginhallituksen yleisistä käyttövaroista. Muulta osalta yhtiötä kertomusvuonna kohdannut vuokravelotus muutettiin.

¹⁾ Khn jsto 19 p. tammik. 3,277 § ja 7 p. marrask. 7,461 §. — ²⁾ Khs 6 p. huhtik. 593 §. — ³⁾ S:n 20 p. huhtik. 649 §. — ⁴⁾ S:n 26 p. toukok. 861 §. — ⁵⁾ S:n 6 p. huhtik. 608 §. — ⁶⁾ S:n 23 p. marrask. 1,833 §. — ⁷⁾ Khn jsto 12 p. jouluk. 8,058 §. — ⁸⁾ Khs 2 p. helmik. 236 §. — ⁹⁾ S:n 12 p. lokak. 1,541 §. — ¹⁰⁾ S:n 22 p. kesäk. 1,060 §. — ¹¹⁾ S:n 23 p. marrask. 1,828 §. — ¹²⁾ S:n 19 p. lokak. 1,586 §. — ¹³⁾ Khn jsto 24 p. lokak. 7,205 §.

Virastotalon rakentaminen Hakaniementorille. Kaupunginhallitus päätti ¹⁾ kehoittaa yleisten töiden lautakuntaa yksissä neuvoin asianomaisten laitosten kanssa laatimaan suunnitelman Hakaniementorin etelälaitaan, ent. Kovinin tontin kohdalle ajatellun n. 2,800 m²:n suuruisen tontin käyttämisestä työnvälitystoimiston, köyhäinhuoltolautakunnan ja lastensuojelulautakunnan sekä mahdollisesti rakennustoimiston tarkoituksiin, ottaen huomioon, että rakennukseen lisäksi sijoitettaisiin teatterisali ja sen yhteyteen ravintolahuoneisto sekä liikehuoneistoja. Sittemmin lautakunnalle annettiin ²⁾ tehtäväksi yksissä neuvoin asianomaisten viranomaisten kanssa laadittua luonnospiirustukset kustannusarvioineen virastotalon rakentamiseksi Hakaniementorin etelälaidasta tätä tarkoitusta varten varattavalle alueelle tai vaihtoehtoisesti muille tarkoitukseen sopiville tonteille.

Pakkahuoneen rakentaminen Länsisatamaan. Kaupunginhallitus päätti ³⁾ valtioneuvostolta anoa vapautusta velvollisuudesta rakentaa Länsisatamaan pakkahuone.

Kellosaaren lentosatama. Rakennustoimistolle annettiin ⁴⁾ tehtäväksi rakentaa käymälä Kellosaaren lentosatamaan käyttäen tähän enintään 2,000 markkaa. Käymälän hoito päätettiin antaa puhtaanapitolaitokselle satamahallintotoimiston satamakannantaosaston laskuun.

Kallion paloasema. Yleisten töiden lautakunta oikeutettiin ⁵⁾ heti ryhtymään Kallion paloaseman laajennustöihin käyttäen talousarvioon tätä tarkoitusta varten merkittyjä määrärahoja.

Teurastamo. Saatuaan tiedon siitä, että teurastamon pääurakoitsijan kanssa toimitettaisiin teurastamon lopputarkastus heinäkuun 20 p:nä, kaupunginhallitus päätti ⁶⁾ kehoittaa teknillistä johtajaa olemaan tarkastuksessa saapuvilla ja tarpeen vaatiessa antamaan rakennustoimikunnan edustajille asiantuntija-apua ottamatta kuitenkaan osaa itse tarkastustoimitukseen. Edelleen päätettiin asettaa sihteeri tarkastusmiesten käytettäväksi. Kaupungin tarkastuksen jälkeen vastaanotettua teurastamon rakennukset kaupunginhallitus päätti ⁷⁾ kehoittaa kiinteistölautakuntaa palovakuuttamaan nämä 25,000,000 markasta yhden kuukauden ajaksi sekä ennen sen loppuunkulumista tekemään esityksen siitä, oliko vakuutusta edelleen jatkettava ja missä laajuudessa.

Teurastamon rakennustoimikuntaa kehoitettiin ⁸⁾ päällystämään karjatalin poistoilmakanavat rautapellillä.

Sairaalain uudisrakennukset. Helsingin piirin piirilääkärin esitettyä, että Nikkilän sairaalan likaviemäriolot parannettaisiin, kaupunginhallitus päätti ⁹⁾ hänelle ilmoittaa kaupunginvaltuuston päätöksestä ¹⁰⁾, jonka mukaan yleisten töiden lautakunnalle annettiin tehtäväksi laatia suunnitelma ja kustannusarvio Nikkilän sairaalan viemärivereden puhdistuslaitoksen uudelleenrakentamista varten.

Työlaitoksen sauna. Kaupunginarkkitehdin esityksestä kaupunginhallitus päätti ¹¹⁾ oikeuttaa yleisten töiden lautakunnan viipymättä panemaan alulle työlaitoksen saunan rakennustyöt.

Työpajan rakentaminen Ryttylän koulukotiin. Yleisten töiden lautakunnalle annettiin ¹²⁾ tehtäväksi yksissä neuvoin lastensuojelulautakunnan

¹⁾ Khs 20 p. huhtik. 638 §. — ²⁾ S:n 23 p. marrask. 1,837 §. — ³⁾ S:n 18 p. toukok. 842 §. — ⁴⁾ S:n 23 p. marrask. 1,836 §. — ⁵⁾ S:n 26 p. tammik. 182 §. — ⁶⁾ S:n 13 p. heinäk. 1,128 §. — ⁷⁾ S:n 10 p. elok. 1,212 §; ks. myös tämän kert. s. 119. — ⁸⁾ Khs 21 p. syysk. 1,423 §. — ⁹⁾ S:n 23 p. helmik. 366 §. — ¹⁰⁾ Ks. tämän kert. s. 17. — ¹¹⁾ Khs 13 p. tammik. 81 §. — ¹²⁾ S:n 29 p. jouluk. 2,065 §.

kanssa laatia luonnospiirustukset ja kustannusarvio Ryttylän koulukotiin suunniteltua uutta työpajarakennusta varten sekä vaihtoehtoisesti vain uutta pajarakennusta tai nykyisen rakennuksen laajentamista varten.

Vastaanotto- ja ammattioppilaskodin rakentaminen. Kaupunginhallitus päätti ¹⁾ antaa rakennustoimistolle tehtäväksi yksissä neuvoin lastensuojelulautakunnan kanssa etsiä uudelle vastaanotto- ja ammattioppilaskodille sopivan paikan sekä laatia sen luonnospiirustukset ja kustannusarvion.

Kansakoulujen uudisrakennukset. Ruotsinkielisten kansakoulujen johtokunta oikeutettiin ²⁾ ennakolta käyttämään 5,000 markkaa Vallilan ruotsinkielisen kansakoulun tyttöjen jatko-osaston sisustamiseen.

Rakennustoimistoa kehoitettiin ³⁾ Kallion uutta kansakoulutaloa rakentaessaan ottamaan huomioon, että alempaan voimistelusaliiin tuli asetettavaa vaksi heiluntarenkaat ja että voimistelusalin katto ja seinät oli varustettava voimistelutelineiden pitimillä sekä elokuvahuoneen ja piirustussalin akkunat mustien verhojen kiinnityslaitteilla. Työn aiheuttamat kustannukset suomenkielisten kansakoulujen tuli suorittaa.

Ladon rakentaminen Pukimäelle. Kiinteistölautakunta oikeutettiin ⁴⁾ käyttämään Pukimäen maatilain erään huhtikuussa palaneen ladon, n. s. Pajaladon, 18,000 markan suuruinen palovakuutusmäärä uuden ladon rakennuskustannusten suorittamiseen.

Kaupungin kiinteän omaisuuden palovakuuttaminen. Kaupunginhallitus päätti ⁵⁾, ettei teurastamon rakennuksia enää, niiden rakennustöiden lopullisesti päätyttyä, palovakuutettaisi.

Kaupunginhallitus päätti kertomusvuonna palovakuuttaa alla mainitut kiinteistöt:

Nikkilän sairaalan tilapäisesti vakuutetut rakennukset kiinteistölautakunnan toimesta yhtäaikaa kuin muut maaseudulla olevat rakennukset ⁶⁾;

maaseudulla sijaitsevat lastensuojelulautakunnan hoidossa olevat rakennukset; vakuutuksen järjestäminen annettiin kiinteistölautakunnan huoleksi maatalouskiinteistöjen palovakuutusasiain yhteydessä hoidettavaksi ⁷⁾; sekä

kaasulaitoksen hallintaan kuuluvat rakennukset ja laitteet yhteensä 66,158,600 markasta, sähkölaitoksen hallintaan kuuluvat 113,470,000 markasta ja rakennustoimistolle kuuluvat 5,127,000 markasta sekä Rajasaaren sijaitseva, rakennusmestari S. Hongellilta ostettu huvila, niin kauaksi kuin Rajasaaren puhdistuslaitoksen rakennustyöt jatkuivat, 300,000 markasta ⁸⁾. Sitä vastoin kaupunginhallitus päätti antaa vesijohtolaitoksen ja palolaitoksen rakennuksia, rakennustoimiston hoidettavia puhdistuslaitoksia ja Ruoholahden telakkaa koskevien vuosivakuutusten raueta.

Lisäksi kaupunginhallitus päätti ⁹⁾:

että sähkö- ja kaasulaitoksen hallussa olevat rakennukset ja laitteet pidetään edelleen palovakuutettuina täydestä arvosta huolimatta siitä, kuinka suuriin vaarayksiöihin ne jakaantuvat;

että vaarayksiöiden suuruudesta riippumatta muut kaupunkiin liitettyillä alueella olevat rakennukset ja laitteet, lukuunottamatta saarissa olevia ja uudisrakennuksia rakennustyön kestäessä, jätetään palovakuutta-

¹⁾ Khs 6 p. heinäk. 1,123 §. — ²⁾ S:n 10 p. elok. 1,217 §. — ³⁾ S:n 28 p. syysk. 1,460 § ja 2 p. marrask. 1,697 §. — ⁴⁾ S:n 9 p. marrask. 1,720 §. — ⁵⁾ S:n 21 p. syysk. 1,423 §; vrt. tämän kert. s. 118. — ⁶⁾ Khs 2 p. helmik. 249 §. — ⁷⁾ S:n 19 p. tammik. 159 §. — ⁸⁾ S:n 13 p. tammik. 69 §. — ⁹⁾ S:n 29 p. jouluk. 2,035 §.

matta, kuitenkin niin, että tätä ennen otetut ainaiset vakuutukset edelleen pidetään voimassa; uudisrakennusten ja laitteiden palovakuuttamisesta on asianomaisen työviraston huolehdittava; työviraston tulee myös katsoa, että urakoitsija on vastuun riittävästi vakuuttanut; muutostyön palovakuuttamisesta päättää kaupunginhallitus työviraston ehdotuksen perusteella;

että maaseudulla ja saarissa olevat rakennukset ja laitteet pidetään toistaiseksi palovakuutettuina vaaraksiöiden suuruudesta riippumatta, mutta tulee kiinteistölautakunnan tehdä uusi esitys tällaisen omaisuuden palovakuuttamisesta, jos vakuutusmaksujen laskuperusteet vastaisuudessa käyvät nykyisiä huomattavasti epäedullisemmiksi;

että kaupungin omistamista metsistä pidetään palovakuutettuina ainoastaan Bengtsärin, Ryttylän ja Toivoniemen metsät; sekä

että palotoimikunnalle annetaan tehtäväksi tutkia, onko ryhdyttävä, ja siinä tapauksessa mihin toimenpiteisiin, sen lisääntyneen vahingonvaaran johdosta, mikä edellä olevista päätöksistä seuraa.

Kiinteistölautakunta valtuutettiin¹⁾ päättämään, milloin omakotitalojen maksamatta jätetyt palovakuutusmaksut oli suoritettava ja rahatoimisto oikeutettiin tarkoitusta varten käyttämään talousarvion ulkopuolella olevia tilejä.

Katujen puhtaanapito talven aikana. Puhtaanapitolautakunnan laatiman ohjelman lumen poistamiseksi kaupungin kaduilta ja teiltä kaupunginhallitus hyväksyi²⁾.

Katujen päällystäminen. Yleisten töiden lautakuntaa kehoitettiin³⁾ suorittamaan tarpeelliset ajoradan korjaukset Hernesaarenkadun talon n:o 14 ja Pengerkadun talon n:o 5 kohdalla. Erinäiset muut maistraatin velvoitukseen perustuvat kadunpäällystystyöt siirrettiin⁴⁾ maistraatin suostumuksella v:een 1934.

Suomenlinnan komendanttinviraston esityksestä kaupunginhallitus päätti⁵⁾ ilmoittaa yleisten töiden lautakunnalle pitävänsä suotavana Linnanrannan päällystämistä konenupukivillä lukuunottamatta sen reuna-kivellä erotettua osaa, jolloin työn suorittamista varten tarpeelliset varat oli osoitettava määrärahasta Kadut ja laiturit, uutta päällystystä.

Yleisten töiden päaluokkaan sisältyvistä käyttövaroistaan kaupunginhallitus myönsi⁶⁾ 20,000 markkaa Rantatorin kauppahallin pohjoispuolella olevan torin osan asfaltoimiseen. Työ jäi kuitenkin talven tulon takia suorittamatta⁷⁾.

Poliisilaitoksen esitettyä, että Sturen- ja Elimäenkadun välisen Mäkelänkadun osan lounainen ajorata kunnostettaisiin, kaupunginhallitus päätti⁸⁾ ottaa harkittavakseen kysymyksen tarpeellisen määrärahan osoittamisesta Mäkelänkadun leventämistä varten Sturenkadulta Kumpulankadulle ensi vuoden talousarvioehdotuksen käsittelyn yhteydessä samalla määräten, että läntinen ajorata toistaiseksi oli päällystettävä 7 m:n leveydeltä jalkakäytävän reunasta lukien, jättäen tällöin tilaa vastaisuudessa rakennettavalle raitiotieraitteelle.

Heikinkadun jalkakäytävän kunnostaminen. Heikinkadun läntisen jalkakäytävän Arkadian- ja Pohj. Rautatiekadun välisen osan kunnostamiseen

1) Khs 30 p. marrask. 1,875 §. — 2) S:n 7 p. jouluk. 1,939 §. — 3) S:n 27 p. heinä-k. 1,176 §. — 4) S:n 17 p. elok. 1,231 §. — 5) S:n 27 p. heinä-k. 1,178 §. — 6) S:n 16 p. marrask. 1,807 §. — 7) S:n 14 p. jouluk. 1,977 §. — 8) S:n 2 p. marrask. 1,695 §.

kaupunginhallitus myönsi ¹⁾ 36,000 markkaa Yleiset työt nimiseen pääluokkaan sisältyvistä käyttövaroistaan. Samalla päätettiin esittää maistraatille, että Arkadiankadun ja Simonkadun välinen saman kadun osa toistaiseksi saisi jäädä kunnostamatta.

It. Puistotien leventtäminen. Kaupunginhallitus päätti ²⁾ puoltaa korttelin n:o 202 tonttijaonmuutoksen toimeenpanemista kiinteistölautakunnan laadittaman piirustuksen mukaisesti sekä myöntää It. Puistotien leventtämiseen tontin n:o 4 itäkulman ja tontin n:o 6 pohjoiskulman väliseltä osalta 32,230 markkaa Yleiset työt nimiseen pääluokkaan sisältyvistä käyttövaroistaan.

Kysymys saman tien leventtämisestä tonttien n:ot 20, 21, 8 a, 8 b ja 8 c kohdalta päätettiin ³⁾ ottaa harkittavaksi v:n 1934 talousarvioehdotuksen laatimisen yhteydessä. Rakennustoimisto oikeutettiin ⁴⁾ mainitun työn suorittamisen yhteydessä poistamaan tontin n:o 20 b kohdalla ajoradalle joutuva tervaleppä, pihlaja ja vaahtera.

Kristianinkadun järjestely. Kaupunginhallitus hyväksyi ⁵⁾ kiinteistölautakunnan laatiman ehdotuksen Kristianinkadun jalkakäytävän ja ajotien järjestelystä päättäen lisäksi, että työ kokonaisuudessaan suoritettaiisiin kaupungin kustannuksella.

Samoin kaupunginhallitus hyväksyi ⁶⁾ kiinteistöjohtajan ehdotuksen Korkeavuorenkadun ja Yrjönkadun eteläisessä leikkauspisteessä olevan katukäytävän pyöristämisestä päättäen arvaamattomiin tarpeisiin ja varatoihin varatuista käyttövaroistaan myöntää 5,550 markan määrärahan puheena olevan työn suorittamista varten.

Lönnrotinkadun liikenneväylän rakennusvaiheita ja -kustannuksia koskeva yleisten töiden lautakunnan antama selonteko merkittiin ⁷⁾ tiedoksi.

Nordenskiöldinkadun alikäytäväsilla. Valtionrautateiden rataosaston johtajan ilmoitettua Nordenskiöldinkadun alikäytäväsillan ⁸⁾ valmistumisesta kaupunginhallitus päätti ⁹⁾ suorittaa rautatiehallitukselle 77,750: 10 markkaa kyseisen sillan kaupungille aiheuttamien osallistusten loppueränä. Edelleen kaupunginhallitus päätti toimittaa paikalla katselmuksen, jossa m. m. selvitettäisiin alikäytäväjärjestelyn aiheuttamat kokonaiskustannukset, joihin kaupungin rakennustoimisto, sähkölaitos ja raitiotieyhtiö ovat suoranaissilla töillään osallistuneet. Katselmusmiehiksi määrättiin kaupungin puolesta teknillinen johtaja E. Moring, kaupungininsinööri O. Martikainen sekä Raitiotie- ja omnibusosakeyhtiön toimitusjohtaja G. Idström, minkä ohella rautatiehallitusta päätettiin pyytää lähettämään edustajia katselmuksilaisuuteen.

Sittemmin toimitetussa katselmuksessa laadittuun katselmuskirjaan kaupunginhallitus tutustui ¹⁰⁾, minkä ohella rakennustoimistolle annettiin tehtäväksi sopia asianomaisen ratainsinöörin kanssa rautatiesillan luoteispäässä olevan kallionkielekkeen louhimisesta ja leikkauksen liuskan siistimisestä tältä kohdalta.

Eläintarhanaajoon käytettävän radan kunnostaminen. Sen johdosta, että Eläintarhaan toukokuussa järjestettävä suuraajo tulisi häiritsemään Nordenskiöldinkadun raitiotieliikennettä, kaupunginhallitus päätti ¹¹⁾ oikeuttaa rakennustoimiston suorittamaan Nordenskiöldinkadun Eläintarhan poh-

¹⁾ Khs 19 p. lokak. 1,600 §. — ²⁾ S:n 26 p. lokak. 1,658 §. — ³⁾ S:n 19 p. lokak. 1,601 §. — ⁴⁾ S:n 9 p. marrask. 1,734 §. — ⁵⁾ S:n 11 p. toukok. 794 §. — ⁶⁾ S:n 6 p. heinäk. 1,113 §. — ⁷⁾ S:n 6 p. huhtik. 602 §. — ⁸⁾ Ks. v:n 1932 kert. s. 73. — ⁹⁾ Khs 9 p. maalisk. 421 §. — ¹⁰⁾ S:n 27 p. huhtik. 725 §. — ¹¹⁾ S:n 6 p. huhtik. 600 §; ks. myös tämän kert. s. 109.

joispuoleisella osalla erinäisiä parannus- ja laajennustöitä sekä käyttämään näihin töihin ja ajoradan kuntoonsaattamiseksi enintään 40,000 markkaa, mikä määrä myönnettiin yleisten töiden pääluokkaan sisältyvistä hallituksen käyttövaroista.

Tasoylikäytävän järjestäminen teurastamon raiteen leikkaukseen. Yleisten töiden lautakunnan huomautettua, että teurastamon rakenteella oleva läntinen raide leikkasi Agros osakeyhtiön vuokra-alueella olevan tien, johon risteykseen siis oli rakennettava tasoylikäytävä, kaupunginhallitus päätti ¹⁾ oikeuttaa rakennustoimiston ryhtymään tämän työn suorittamiseen.

Käpylään rautatien yli rakennettava katusilta. Kaupunginhallitus hyväksyi ²⁾ seuraavan, rautatiehallituksen laatiman sopimusehdotuksen katusillan rakentamiseksi rautatien yli Käpylään:

1) Rautatiehallitus rakentaa laaditun piirustuksen mukaisesti sillan nousupenkereineen omalla kustannuksellaan, samoin kuin rautatien alueelle lankeavan tienosan, peittäen ajotien pysyvällä peitteellä.

2) Rautatiehallitus pitää vastaisuudessa kunnossa sillan kannattavat osat pilareineen ja maatumineen.

3) Helsingin kaupunki huolehtii omalla kustannuksellaan sillan ajoradan ja käytävän sekä rautatien alueella olevan tienosan vastaisesta kunnossaja puhtaanapidosta sekä valaistuksesta.

4) Kun kyseinen silta on valmistunut, poistaa rautatiehallitus omalla kustannuksellaan nykyisen ajosillan.

Sillan valmistuttua ja kaupunginhallituksen valitsemien katselmusmiesten annettua ilmoituksen toimittamansa katselmuksen tuloksesta hallitus päätti ³⁾ hyväksyä sillan käytäntöön otettavaksi ja antaa rakennustoimistolle tehtäväksi sulkea kaikelta liikenteeltä lähempänä Käpylän pysäkkiä sijaitsevalle vanhalle ajosillalle idästä johtavan ajotien, jotta rautatiehallitus voisi sanotun ajosillan poistaa suljettuaan lännestä johtavan, valtionrautateiden alueella sijaitsevan tien.

Kulosaaren silta. Kaupunginhallitus päätti ⁴⁾ oikeuttaa yleisten töiden lautakunnan heti ryhtymään Kulosaaren sillan itäpäässä olevan kaarteon loiventamiseen ja sen ulkokaiteen vahvistamiseen käyttäen tähän ennakolta kaupunginkassasta enintään 60,000 markkaa sekä alistaa tämän päätöksensä kaupunginvaltuuston hyväksyttäväksi.

Varatyöt. Yleisten töiden lautakunnan käytettäväksi päätettiin ⁵⁾ osoittaa kaupunginvaltuuston tammikuun 25 p:nä tililtä Yleiset työt kaupunginvaltuuston määräyksen mukaan yleisten varatöiden toimeenpanemista varten myöntämä 9,292,000 markan määräraha ja tililtä Yleisiä satamavaratöitä varten kaupunginvaltuuston määräyksen mukaan yleisiä satamavaratöitä varten myönnetty 2,000,000 markan määräraha.

Kaupunginvaltuuston päätettyä ⁶⁾ hyväksyä varatöinä suoritettavaksi m.m. Kaarlenkadun pohjoisosan ja korttelin n:o 350 pohjoispuolella olevan Helsinginkujan osan tasoitustyöt kaupunginhallituksen määräyksen mukaan, kaupunginhallitus päätti ⁷⁾ oikeuttaa yleisten töiden lautakunnan heti panemaan mainittujen katujen tasoitus- ja viemärietyöt käyntiin varatöinä käyttäen niihin kevätkaudeksi myönnettyjä yleisiä varatyömäärärahoja. Samalla kaupunginhallitus päätti oikeuttaa vesijohto- ja kaasulaitokset suorittutta-

¹⁾ Khs 31 p. elok. 1,300 §. — ²⁾ S:n 26 p. tammik. 183 §, 10 p. helmik. 281 § ja 2 p. maalisk. 386 §. — ³⁾ S:n 19 p. lokak. 1,599 §. — ⁴⁾ S:n 16 p. maalisk. 486 §; ks. myös tämän kert. s. 23. — ⁵⁾ Khs 2 p. helmik. 232 §. — ⁶⁾ Ks. tämän kert. s. 20. — ⁷⁾ Khs 20 p. huhtik. 647 §.

maan samanaikaisesti sanottuihin katuihin laskettavien vesi- ja kaasujohtojen asennustyöt käyttäen ennakolta v:n 1934 talousarvioon niitä varten merkittyjä määrärahoja.

Kaupunginvaltuuston myönnettyä tarpeelliset varat syyskauden varatöitä varten kaupunginhallitus päätti ¹⁾ osoittaa yleisten töiden lautakunnan käytettäväksi yleisiä varatöitä varten tililtä Ruoanvastiketyöt 820,000 markkaa ja tililtä Yleiset työt kaupunginvaltuuston määräyksen mukaan 2,508,000 markkaa sekä tililtä Yleisiä satamavaratöitä varten kaupunginvaltuuston määräyksen mukaan 1,208,000 markkaa. Edelleen päätettiin talousarvioon Herttoniemen töitä varten merkityistä varoista osoittaa yleisten töiden lautakunnan käytettäväksi Herttoniemen satama- ja ratatöitä varten kesä—syyskaudeksi 3,050,000 markkaa sekä Herttoniemen—Viikin maantietöitä varten 1,640,000 markkaa.

Yleisten töiden lautakunta oikeutettiin ²⁾ tammi—helmikuun aikana 1934 pitämään työssä seuraava miesluku alla mainituissa katurakennusosaston varatyöpaikoissa: Turuntiellä 125 miestä, Toukolantiellä 125 miestä, Lauttasaaren tie- ja siltarakennustöissä 50 miestä Suvilahdenkadun viemärytyössä 100 miestä, Josafatinkadun töissä 100 miestä ja Viikin tietöissä 80 miestä sekä satamarakennusosaston varatöissä: Salmisaaren louhintatyössä 105 miestä, Länsisataman korttelin n:o 245 louhintatyössä 75 miestä, Kyläsaaren ratapihaa järjestämässä 45 miestä ja Herttoniemen töissä 300 miestä, kaikkiaan 1,105 miestä.

Ruoanvastiketyöt. Kertomusvuonna ruoanvastiketöinä suoritettaviksi hyväksyttiin ³⁾ rakennustoimiston katurakennusosaston töinä Väinämöisenkadun leikkikentän, Hesperiankadun puisto-alueen Runebergin- ja Mechelinkadun välisen osan sekä Topeliuksen- ja Välskärinkadun välisen puisto-alueen tasoitus ja Hesperiankadun tontin n:o 15 siistiminen; satamarakennusosaston töinä: Katajanokan ja Länsisataman erinäisten alueiden tasoitus ja kivien poistaminen Kaivopuiston rannasta; puisto-osaston töinä: Kesä-, Mechelinin-, Kammion-, Välskärin- ja Rajasaarenkadun sekä Humallahden välisen alueen raivaus- ja siistimistyöt sekä kulkutautisairaalan ja tuberkuloosisairaalan alueiden siistiminen, Keskuspuisto-alueen raivaustyöt, Siltavuoren rannan väliaikaisen leikkikentän tasoitus, Kangasalantien leikkikentän viereisen alueen siistiminen, Lant. Puistotien ja Neitsytpolun välisen alueen tasoittaminen ja kaupungin puistojen puhdistustyöt; sekä kansanpuistojen töinä: Korkeasaaren maantasoitus-, käytävien korjaus- ja siivoustyöt, Mustikkamaan siistimistyöt, Pihlajasaaren metsänraivaus-, maantasoitus-, tie- ja siistimistyöt, Lauttasaaren siistimistyöt, Seurasaaen urheilukentän korjaus ja salaojitus sekä siistimistyöt, Mustasaaren siistimistyöt, Tuurholman teiden korjaus ja maankäntö sekä siistimistyöt, Kivinokan teiden ja leikkikentän rakentaminen ja metsänraivaus sekä siistimistyöt sekä Hietarannan tasoitustyöt. Myöhemmin tehtävien päätösten varaan jätettiin raviradan urheilukenttien tasoitus- ja salaojitustyöt sekä Kaisaniemen suuren urheilukentän laajentaminen. Kaikkiin edellä mainittuihin töihin laskettiin kuluvan 54,113 työpäivää, joiden kustannukset arvioitiin yhteensä 676,897 markaksi; tästä tulisi rakennustoimiston katurakennusosaston osalle 21,750 päivää 413,250 markan kustannuksin, satamarakennusosaston osalle 1,750 päivää 32,500 markan kustannuksin, puisto-osaston osalle 22,750 päivää 137,250

¹⁾ Khs 21 p. syysk. 1,405 §. — ²⁾ S:n 29 p. jouluk. 2,043 §. — ³⁾ S:n 30 p. maalisk. 542 § ja 27 p. huhtik. 707 §.

markan kustannuksin ja kansanpuistojen osalle 7,863 päivää 93,897 markan kustannuksin. Rakennustoimisto oikeutettiin tarpeen vaatiessa teettämään ruoanvastiketöinä muitakin pieneköjä samantapaisia töitä. Kansanpuistojen töitä suoritettaisiin ainoastaan mikäli ruokailu voitiin tyydyttävästi järjestää, ollen työt suoritettava kaupunginpuutarhurin valvonnan alaisina ja ottaen huomioon, että kansanpuistojen luonnonmetsäaluetta ei saanut hävittää eikä Pihlajasaaren eikä Kivinokan metsänraivauksissa metsää liiaksi harventaa. Töitä varten myönnettiin yleisten töiden lautakunnan käytettäväksi 700,000 markkaa kaupunginhallituksen käytettäväksi kyseistä tarkoitusta varten asetetusta määrärahasta. Työt oli aloitettava toukokuun alkupuolella, sikäli kuin niiden luonne sitä vaati, mutta muuten kesäkuun alussa. Ruoanvastiketöissä oleville päätettiin jakaa voimakkaammat ruoka-annokset kuin ilmaisissa kunnallisissa ruokaloissa.

Hyväksyen ruoanvastiketyökomitean ehdotuksen sen työn järjestämisestä kaupunginhallitus päätti ¹⁾, että komitean toimihenkilöiden palkkiot suoritetaan edellä mainituista varoista.

Sittemmin ruoanvastiketyökomitean antama selonteko ja tilitys mainituista töistä merkittiin ²⁾ tiedoksi sekä päätettiin osoittaa 51,908:75 markkaa komitean menojen suorittamiseksi niinkään edellä mainituista varoista.

Uudet korokkeet ja liikennemerkit nimisestä määrärahasta kaupunginhallitus myösi Kaivokadun jalkakäytävän suuntaisen korokkeen rakentamiseen Rautatientorille, raitiotielinjan länsipuolelle 1,600 markkaa ³⁾; erään Rautatientorin luoteiskulmassa olevan korokkeen siirtämiseksi 2 m torin keskiosaan päin 500 markkaa ⁴⁾; liikennepylvään pystyttämiseen Meritullintorille 250 markkaa ⁵⁾; uuden pysäköimispaikan järjestämiseen Rantatorin kauppahallin itäpuolelle 500 markkaa ⁶⁾; Hämeentiellä sijaitsevan Osuusliike Elanto r.l:n hallintorakennuksen julkisivun kohdalla olevan liikennekorokkeen poistamiseksi 1,150 markkaa ⁷⁾; kahden liikennekorokkeen asettamiseksi Kaisaniemenkadulle, Rautatientorin ääreen 1,100 markkaa ⁷⁾; roomalaiskatolisen kirkon edustalla olevan liikennekorokkeen selventämiseen sekä Lapinlahdenkadun ja Ruoholahdenkadun kulmauksen liikennekorokejärjestelmän muuttamiseen 2,580 markkaa ⁸⁾; sekä liikennekorokkeiden asettamiseen Porvoonkadulle sekä Viipurinkadun että Pajarinkadun kulmauksiin 800 markkaa ⁹⁾.

Raitiotie- ja omnibusosakeyhtiötä kehoitettiin ⁷⁾ siirtämään Kaisaniemenkadulla oleva eteläinen korokkeensa 5 m pohjoiseenpäin.

Edellä mainitusta määrärahasta myönnettiin ¹⁰⁾ niinkään 15,900 markkaa linja-autojen asemapaikoille pystytettävien kilpien sekä liikennemerkkien kustantamiseksi.

Kiinteistölautakunnan laadittua ehdotuksen raitiotieraitteiden asettamisesta Porvoonkadun ja Aleksis Kiven kadun väliseen Sturenkadun osaan kaupunginhallitus päätti ¹¹⁾ hyväksyä Sturen- ja Brahenkadun korokkeiden rakentamista tarkoittavan piirustuksen, minkä jälkeen Raitiotie- ja omnibusosakeyhtiötä kehoitettiin siirtämään raitiotieraitteet mainitun piirustuksen edellyttämin tavoin ja kiinteistölautakuntaa laatimaan asemakaavan muutosehdotus korttelia n:o 369 varten.

¹⁾ Khs 4 p. toukok. 758 §. — ²⁾ S:n 24 p. elok. 1,271 §. — ³⁾ S:n 9 p. maalisk. 415 §. — ⁴⁾ S:n 9 p. maalisk. 416 §. — ⁵⁾ S:n 22 p. kesäk. 1,064 §. — ⁶⁾ S:n 6 p. heinäk. 1,117 §. — ⁷⁾ S:n 13 p. heinäk. 1,138 §. — ⁸⁾ S:n 27 p. heinäk. 1,167 §. — ⁹⁾ S:n 27 p. heinäk. 1,168 §. — ¹⁰⁾ S:n 21 p. syysk. 1,412 §, 5 p. lokak. 1,506 § ja 9 p. marrask. 1,726 §; vrt. tämän kert. s. 107. — ¹¹⁾ Khs 28 p. syysk. 1,446 §.

Käsitellessään kysymystä automaattisten merkinantolaitteiden hankkimisesta liikennetarkoituksiin kaupunginhallitus päätti ¹⁾, ettei asia tällä kertaa antaisi aihetta toimenpiteisiin, koska liikenne pula-ajan johdosta oli pienentynyt ja ajotaito sekä ohjesääntöjen tunteminen samalla kasvanut siinä määrin, ettei kyseisten laitteiden hankkimista toistaiseksi ollut pidettävä välttämättömänä.

Kaupunginhallitus päätti ²⁾ suostua siihen, että Eerikinkadun tasoyli-käytävällä olevat turvalaitteet rautatiehallituksen kustannuksella korvataan yksinkertaisin, toistaiseksi pimeän aikana punaisilla lyhyillä varustetuin puomein. Edelleen kaupunginhallitus päätti, että kaupunki maksutta antaa lyhtyjä varten tarvittavan valovirran.

Katuvalaistus. Kaasulaitosta ja sähkölaitosta kehoitettiin ³⁾ mikäli mahdollista entistä tarkemmin sovittamaan katuvalaistus eri vuorokaudenaikojen valaistussuhteiden mukaan ja vähäliikenteisimmillä kaduilla ja paikoilla ottamaan käytäntöön heikommat lamput sekä yleensä järjestämään katuvalaistus siten, että myönnetyt määrärahat riittivät.

Kaupunginhallitus päätti ⁴⁾, että katuvalaistus puoliyölampuin lopetettaisiin toukokuun 18 p:nä ja aloitettaisiin jälleen heinäkuun 29 p:nä sekä että kokoyölampuvalaistus keskeytettäisiin toukokuun 26 p:n ja heinäkuun 15 p:n väliseksi ajaksi, ei kuitenkaan eräiden presidentin linnan edustalla ja Kauppatorin altaiden kohdalla olevien lamppujen suhteen.

Sähkölaitos nimiseen lukuun sisältyvistä käyttövaroistaan kaupunginhallitus myönsi 4,000 markan suuruisen määrärahan valaistuksen järjestämiseen Alppilan ravintolan ja Vesilinnan sivuitse kulkevalle ajo- ja kävelytielle ⁵⁾; 5,000 markkaa valaistuksen järjestämiseen Helsinginkujaan ⁶⁾; 3,700 markkaa kaupunginpuutarhan lounaispuolella olevan muuntajapylvään ja kolmen kaupunginpuutarhan itäpuolella kulkevalle ajotiellä olevan puupylvään siirtämiseen tien sivuun ⁷⁾; 12,000 markkaa valaistuksen järjestämiseen Sandelsin- ja Kammionkadun väliseen Välskärinkadun osaan ⁸⁾; 6,000 markkaa Mäkelänkadun ja Vallilantien välisellä Hämeentien osalla olevien sähkölaitoksen ja raitiotieyhtiön pylväiden siirtämistä varten ⁹⁾; 7,200 markkaa valaistuksen järjestämiseen Paavalinkirkkoa ympäröiville Someron tielle, Kuusamonkadulle ja Punkaharjuntielle ¹⁰⁾; 12,000 markkaa sähkövalaistuksen järjestämiseen Lautatarhankadulle, Sörnäisten kadulle ja Työpajakadulle ¹¹⁾; 6,500 markkaa Kaivohuoneen edustan valaistuksen uudeenjärjestämiseen ¹²⁾; 4,000 markkaa valaistuksen järjestämiseen Ruusulan kadulle ¹³⁾; 12,000 markkaa Mikon- ja Kaisaniemenkatujen kulmauksen valaistuksen parantamiseen ¹⁴⁾; 2,400 markkaa Tilkan sotilassairaalaan johtavalle tielle tarvittavan kahden lampun pystyttämiseen ¹⁵⁾; 4,700 markkaa Toisen linjan valaistuksen parantamiseen ja kaasuväläistuksen muuttamiseen sähkövalaistukseksi ¹⁶⁾; sekä 2,000 markkaa valaistuksen järjestämiseen Rajaosaaren johtavalle tielle ¹⁷⁾. Vielä kaupunginhallitus päätti ¹⁸⁾ esittää kaupunginvaltuustolle, että kertomusvuoden talousarviossa Kaivopuiston rantatien valaistuksen järjestämiseen varatusta 75,000 markan määrärahasta ja

¹⁾ Khs 13 p. tammik. 52 §. — ²⁾ S:n 26 p. tammik. 178 §. — ³⁾ S:n 26 p. tammik. 177 §. — ⁴⁾ S:n 27 p. huhtik. 726 §. — ⁵⁾ S:n 9 p. maalisk. 422 §. — ⁶⁾ S:n 30 p. maalisk. 549 §. — ⁷⁾ S:n 20 p. huhtik. 664 §. — ⁸⁾ S:n 26 p. toukok. 871 §. — ⁹⁾ S:n 22 p. kesäk. 1,067 §. — ¹⁰⁾ S:n 10 p. elok. 1,209 §. — ¹¹⁾ S:n 31 p. elok. 1,298 §. — ¹²⁾ S:n 31 p. elok. 1,301 §. — ¹³⁾ S:n 26 p. lokak. 1,661 §. — ¹⁴⁾ S:n 2 p. marrask. 1,693 §. — ¹⁵⁾ Khs jsto 14 p. marrask. 7,589 §. — ¹⁶⁾ Khs 14 p. jouluk. 1,979 §. — ¹⁷⁾ S:n 7 p. jouluk. 1,938 §. — ¹⁸⁾ S:n 26 p. toukok. 872 §.

Niittykadun valaistusta varten varatusta 16,000 markan määrärahasta saisi käyttää 21,000 markkaa Vilhonvuoren puistikon valaistuksen järjestämiseksi ja 69,000 markkaa Pohj. Hesperiankadun sekä Pohj. ja Etel. Hesperiankatujen välisen Mechelininkadun osan katuvalaistuksen järjestämiseksi.

Sähkölaitos oikeutettiin aikaisemmin pystytettäviksi päätettyjen puupylväiden asemesta pystyttämään lopulliset rautapylväät Topeliuksen- ja Espoonkadun väliseen Tavaststjernankadun osaan, mikä työ oli tehtävä talousarvioon merkityn määrärahan puitteissa¹⁾, sekä asentamaan kolme lamppua Väinämöisenkadun talojen n:ot 25 ja 27 kohdalle käyttäen siihen ennakolta 8,500 markkaa v:n 1934 talousarvioon merkittävästä määrärahasta²⁾.

Rautatiehallitukselle ilmoitettiin³⁾, että rakennustoimiston satamarakennusosastoa oli kehoitettu parantamaan Katajanokan, Eteläsataman ja Länsisataman valaistusta 24,500 markaksi arvioiduin kustannuksin. Rautateiden henkilökunnan sytytettäviksi ja sammutettaviksi päätettiin jättää Rahapajanrannan raiteiden n:ot 7 ja 8 välille sekä Kaivopuiston tunnelin suun kohdalle asetettavat lamput.

Vantaanjoen maantiesilta. Kaupunginhallituksen anomuksesta⁴⁾ tie- ja vesirakennushallitus ilmoitti⁵⁾ suostuvansa siihen, että Vantaanjoen vanha maantiesilta jäi paikoilleen, siksi kuin sillan ristikkoiden ja kannatussparrajen välissä kulkeva kaupungin sähkölaitoksen kaapeli oli siirretty kulkemaan uuden sillan kautta.

Helsingin—Porvoon maantie. Suunnitellun Helsingin—Porvoon uuden maantien strategista merkitystä koskeva Helsingin varuskunnan liikekannallepanotoimikunnan kirjelmä merkittiin⁶⁾ tiedoksi, samoin maaherran lähettämä kulkulaitosten ja yleisten töiden ministeriön päätös Östersundomin—Porvoon maantietyön aloittamisesta⁷⁾.

Helsingin—Porvoon maantien rakentamiseksi koskevan kulkulaitosten ja yleisten töiden ministeriön kirjelmän johdosta kaupunginhallitus päätti⁸⁾ mainitulle ministeriölle ilmoittaa, että kaupungin rakennuttama Puodinkylän—Herttoniemen maantie sekä Herttoniemeen johtavan rautatien ylikäytävän kohdalta Herttoniemen salmeen vievä maantie jo oli kaupungin toimesta saatettu hyväksyttävään kuntoon.

Tie- ja vesirakennushallituksen esityksen Helsingin—Porvoon välisen uuden maantien suunnan muuttamisesta Puodinkylän kohdalta kaupunginhallitus päätti⁹⁾ hyväksyä yleisten töiden lautakunnan ehdottamalla tavalla.

Helsingin—Tuomarinkylän—Hyrylän maantie. Kulkulaitosten ja yleisten töiden ministeriön päätös suunnitelman vahvistamisesta Helsingin—Tuomarinkylän—Hyrylän rakennettavaksi määrätyn maantien sille osalle, jonka Helsingin kaupunki rakentaisi ja joka tulisi kulkemaan Oulunkylän kunnan halki Vantaanjoelle merkittiin¹⁰⁾ tiedoksi.

Niinikään kaupunginhallitus merkitsi¹¹⁾ saaneensa tiedon Tuomarinkylän maantien valmistumisesta.

Herttoniemen—Viikin maantie. Kulkulaitosten ja yleisten töiden ministeriön vahvistettua¹²⁾ Herttoniemen—Viikin maantien suunnan tämä merkittiin tiedoksi, minkä ohessa kulkulaitosten ja yleisten töiden ministeriön päätök-

¹⁾ Khs 26 p. toukok. 873 §. — ²⁾ S:n 5 p. lokak. 1,512 § ja 26 p. lokak. 1,659 §. — ³⁾ S:n 29 p. jouluk. 2,060 §. — ⁴⁾ S:n 22 p. kesäk. 1,068 §. — ⁵⁾ S:n 6 p. heinäk. 1,121 §. — ⁶⁾ S:n 13 p. tammik. 60 §. — ⁷⁾ S:n 23 p. helmik. 344 §. — ⁸⁾ S:n 23 p. helmik. 345 §. — ⁹⁾ S:n 27 p. heinäk. 1,177 §. — ¹⁰⁾ S:n 13 p. tammik. 63 §. — ¹¹⁾ S:n 12 p. lokak. 1,551 §. — ¹²⁾ S:n 20 p. huhtik. 653 §.

sen mukaisesti päätettiin¹⁾ muuttaa Herttoniemen—Viikin maantiesuunnitelmaa siten, että tie erkanemiskohdassaan Herttoniemessä tulisi menemään siellä olevan korkeahkon mäen eteläpuolitse, jolloin kaarresäteet voitaisiin pitää riittävän suurina ja pienentää kaltevuus 5%:ksi.

Yleisten töiden lautakunnan laadituttaman muutosehdotuksen²⁾ tie- ja vesirakennushallitus myöhemmin hyväksyi³⁾.

Helsingin—Jorvaksen maantie. Kaupunginhallituksen tätä koskevan tiedustelun johdosta Lauttasaaren yhdyskunta ilmoitti⁴⁾ suostuvansa olemaan ulottamatta Lauttasaaren asemakaavaa Aktiebolaget Julius Tallberg osakeyhtiön ja kauppaneuvos J. Tallbergin perillisten sekä Helsingin kaupungin välillä tehtävän sopimuksen⁵⁾ mukaan kaupungille luovutettavalle alueelle sekä siirtävänsä Lauttasaaren—Salmisaaren sillan rakentamista koskevan toimilupansa kaupungille ja jättävänsä rakennustyön suorituksen ja sillan rakenteen kaupungin määrättäviksi.

Eräiden teiden julistaminen kyläteiksi. Kaupunginhallitus päätti⁶⁾, että kaupunki luopui Viikin latokartanosta Degeröhön sekä Puodinkylästä Kulosaaren johtavien teiden julistamista kyläteiksi koskevasta anomuksesta.

Laajalahteen johtavien salmien poikki rakennettavat sillat. Uudenmaan läänin maaherran maantiesiltain rakentamista Laajalahteen johtavien salmien poikki koskevan luvan antamisesta tekemän päätöksen johdosta tehdyn kaupunginhallituksen valituksen⁷⁾ korkein hallinto-oikeus syyskuun 26 p:nä päätti⁸⁾ hylätä.

Viemärit. Tiedoksi merkittiin⁹⁾, että Asunto-osakeyhtiö Eura irtisanoi rahatoimikamarin v. 1927 tekemän päätöksen perusteella tehdyn, viemärijohto koskevan sopimuksen päättyväksi tammikuun 1 p:nä 1934, mutta anoi myöhemmin, että irtisanominen lykättäisiin toistaiseksi, enintään kuuden kuukauden ajaksi edellä mainitusta päivästä lukien.

Suomalaisten ja ruotsalaisten seurakuntain kirkkovaltuustolle esitettiin¹⁰⁾, että seurakunnat omalla kustannuksellaan ryhtyisivät Tehtaanpuiston kirkkotontin läpi kulkevan viemäriin siirtämiseen rakennustoimiston katurakennusosaston määräämään uuteen paikkaan siinä tapauksessa, ettei viemäri koko pituudeltaan kirkkotontin alla tullut kaupungin viranomaisia tyydyttävällä tavalla suojelluksi siten, että sen korjaaminen ja uusiminen ei tuottaisi vaikeuksia.

Satamaradan alitse laskettavat johdot. Yleisten töiden lautakunta oikeutettiin¹¹⁾ aloittamaan satamaradan alitse Runeberginkadun kohdalla kulkevien vesi- ja kaasujohtojen uudistyöt, jotka kuuluivat satamaradan laajentamishjelmaan.

Vallilan tavara-asema. Kaupunginhallitus hyväksyi¹²⁾ erinäiset rautatiehallituksen esittämät täydennykset Vallilan tavara-aseman rakentamiseksi toihin sekä seuraavan rautatiehallituksen laatiman sopimusehdotuksen sanotun tavara-aseman järjestämiseksi:

1) Tavara-aseman raiteisto sijoitetaan niin kauas pohjoiseen, että alueen halki kulkeva 70 × 105 cm:n suuruinen pääviemäri jää kolmannen raiteen ja

¹⁾ Khs 7 p. syysk. 1,320 §. — ²⁾ S:n 21 p. syysk. 1,418 §. — ³⁾ S:n 5 p. lokak. 1,514 §. — ⁴⁾ S:n 9 p. jouluk. 1,954 §. — ⁵⁾ S:n 25 p. marrask. 1,850 §; ks. myös tämän kert. s. 24. — ⁶⁾ Khs 16 p. maalisk. 472 §. — ⁷⁾ Ks. v:n 1932 kert. s. 174. — ⁸⁾ Khs 30 p. marrask. 1,881 §. — ⁹⁾ S:n 29 p. jouluk. 2,062 §. — ¹⁰⁾ S:n 16 p. marrask. 1,806 §. — ¹¹⁾ S:n 13 p. heinäk. 1,141 § ja 21 p. syysk. 1,415 §. — ¹²⁾ S:n 30 p. maalisk. 550 § ja 4 p. toukok. 757 §.

sen eteläpuolella olevan pistoraiteen keskivälille, sekä suoritetaan raidetyöt niin, ettei mainittu viemäri vahingoitu.

2) Valtionrautatiet suorittavat kaikki Suvannontien viemäriin tarpeellisesta siirrosta aiheutuvat maankaivaus-, louhimis-, perustamis- ja täyttämistyöt, kun taas rakennuskonttorin tehtäväksi jää itse viemäriputken hankinta ja paikoilleen asettaminen.

3) Valtionrautatiet suorittavat kaikki tarpeelliset maan tasoitus-, raidesiirto- ja purkaustyöt myöskin kaupungin alueella ja jättävät kaupungin omistamista raiteista vapautuvat kiskot, kiskotarpeet ja ratapolkyt rakennuskonttorille ilmaiseksi vaunuun kuormattuina.

4) Kaupunki oikeuttaa valtionrautatiet rakentamaan läntisen kuormaustalutuksen viereisen, laadittuun karttapiirrokseen kirjaimilla A-B merkityn ja osittain kaupungin alueelle lankeavan pistoraiteen.

5) Valtionrautatiet huolehtivat Vallilan tavara-aseamalla, jonka muodostaa Sturenkadun ja Hämeentien välinen raiteisto, sekä jo olevien ja vastaisuudessa rakennettavien raiteiden, mikäli ne sijaitsevat valtionrauteiden omistamalla alueella, että edellä mainitun pistoraiteen A-B ja kokonaan rautatiealueen ulkopuolelle lankeavan pistoraiteen C-D kunnossa- ja puhtaanapidosta. Muut Vallilan tavara-asemalle vastaisuudessa mahdollisesti rakennettavat raiteet, mikäli ne sijaitsevat rautatiealueen ulkopuolella eivätkä kuulu yksityisille, jäävät kaupungin kunnossa- ja puhtaanapidettäväksi, myöskin pidettäväksi vapaina lumesta ja jäätä; valtionrautatiet toimittavat kuitenkin talvisin näidenkin raiteiden auraamisen, milloin tarve vaatii ja se esteettä käy päinsä. Kaikki rautatien alueelle lankeavat raiteet samoin kuin raide A-B jäävät rautateiden omaisuudeksi.

6) Kaupunki luovuttaa vuokratta toistaiseksi valtionrautateille tiealueena käytettäväksi edellä mainittuun karttapiirrokseen merkityn 580 m²:n suuruisen tehdaskorttelin n:o 532, johon valtionrautateilla on oikeus rakentaa myöskin pienehkö makkii, mikä kuitenkin on poistettava kun kaupunki tarvitsee koko alueen tai osan sitä katurakennuksiaan varten.

Satamarata. Vankeinhoitolaitoksen ilmoitus erään satamaradan pistoraiteella olleen kääntöpöydän ja siitä keskusvankilan alueelle johtavan raiteen poistamisesta merkittiin ¹⁾ tiedoksi.

Kaupunginhallitus päätti ²⁾ oikeuttaa rakennustoimiston käytettävissä olevin varoin suorituttamaan erinäiset Länsisataman rautatieraiteiden järjestelytyöt.

Herttoniemen rautatie. Valtioneuvoston päätös Oulunkylän—Viikin—Herttoniemen rautatien suunnan vahvistamisesta merkittiin ³⁾ tiedoksi.

Kaupunginhallitus päätti ⁴⁾ tyytyä Uudenmaan läänin maaherran huhtikuun 29 p:nä antamaan päätökseen, jonka mukaan maaherra suostui Herttoniemen rautatiesillan rakentamiseen Vantaanjoen yli ehdoin:

että sillan vapaa-aukko rantamuurien välillä yhtenäisenä aukkona keskitalvaveden 7.67 m:n korkeudelta mitattuna tulee olemaan vähintään 48 m;

että silta perustetaan siten, että joen uomaa myöhemmin voidaan siltaa vaarantamatta syventää punnituskorkeuteen N.N.±O. käytettyyn vertailutasoon verraten;

että suurimman tulvan aikana ei rakennustelineillä padota veden vapaata juoksua;

¹⁾ Khs 2 p. helmik. 245 §. — ²⁾ S:n 5 p. lokak. 1,513 §. — ³⁾ S:n 9 p. maalisk. 419 §. — ⁴⁾ S:n 8 p. kesäk. 951 §.

että uittoa varten sillan rakennustelineihin jätetään vähintään 12 m:n levyinen aukko, varustettuna tarpeellisin laittein puiden ohjaamiseksi siihen, ja että sillan rakentaja itse rakennustyön aikana huolehtii ja vastaa sillan suojaamisesta uiton sille mahdollisesti aiheuttamilta vahingoilta; sekä

että sillan rakentaja asianomaisille korvaa kaikki sillan rakentamisesta mahdollisesti aiheutuvat vahingot ja haitat.

Tämän jälkeen päätös saavutti ¹⁾ lainvoiman.

Rautatiehallituksen ilmoitus Herttoniemen radan rumpujen piirustusten hyväksymisestä merkittiin tiedoksi ²⁾.

Kaupunginhallitus päätti ³⁾ hyväksyä satamarakennusosaston laatiman Herttoniemen aseman ratapihan järjestelyehdotuksen sekä hankkia sille rautatiehallituksen hyväksymisen.

Sen johdosta, että kaupunki ei voinut jatkaa sille kuuluvia Oulunkylän aseman läheisyydessä suoritettavia Herttoniemen rautatien rakennustöitä, ennenkuin erinäiset valtion suoritettavat sikäläiset työt oli teetetty, kaupunginhallitus päätti ⁴⁾ pyytää rautatiehallitusta asettamaan paikoilleen Herttoniemen radan erkanemisvaihteen Oulunkylän asemalle; hyväksymään Oulunkylän aseman alueelle ehdotetun Herttoniemen radan rummun rakentamisen laaditun ehdotuksen mukaisesti; kaupungin kustannuksella muuttamaan valtionrautateiden pistoraitteen rumpua Herttoniemen radan rummun vaatimalla tavalla; sekä antamaan luvan pitää valtionrautateiden alueella Oulunkylän asemalla Herttoniemen radan rakentamisen takia tarpeellisia vajoja sekä rakennusaine- ja tarvikevarastoja. Samalla oli rautatiehallitukselle ilmoitettava, että Herttoniemen radan, paaluväli 17 + 14.5—20 + 16 m, penger on suoritettu paalutusta käyttämällä piirustuksen mukaan.

Kaupunginhallitus päätti ⁵⁾ tehdä valtioneuvostolle esityksen Herttoniemen rautatien toimiluvan 2 §:n muuttamisesta siten, että siitä poistettaisiin ehto, jonka mukaan Vantaanjoen sillan perustukset tuli rakentaa kahdelle raiteelle, ilmoittaa asiasta rautatiehallitukselle esittäen satamarakennusosaston laatiman Vantaanjoen rautatiesillan piirustuksen, vaihtoehdon II 3, hyväksyttäväksi, edellytyksin, että valtioneuvosto suostui anomukseen, sekä aikanaan tehdä asiasta esityksen kaupunginvaltuustolle.

Uusi satamajäänsärkijä. Satamalautakunnan esitettyä ⁶⁾ uuden satamajäänsärkijän hankkimista oli satamalaitoksen johtaja yksissä neuvoin satamakapteenin kanssa laatinut ehdotuksen kyseisen laivan rakentamista ja käyttöä koskevaksi kaupungin ja valtion väliseksi sopimukseksi, mutta asia pantiin pöydälle ⁷⁾, jotta teknillinen johtaja voisi neuvotella valtion viranomaisten kanssa laaditun sopimusehdotuksen pohjalla.

Suomen merivakuutus osakeyhtiön lahjoitus. Satamalautakunta ilmoitti Suomen merivakuutus osakeyhtiön v. 1929 lahjoittaneen 25,000 markkaa merenkulkuhallituksen käytettäväksi yksissä neuvoin Helsingin kaupungin satamahallituksen kanssa Helsinkiin johtavien väylien valaistuksen parantamiseksi, mitä varoja merenkulkuhallitus oli käyttänyt 21,868: 65 markkaa loiston rakentamiseen Särkkä-saarelle ja Vasikkasaarelle, AGA pylväslyhdyn asettamiseen Korkeasaarenkivelle sekä viiden sähköpylväslyhdyn asettamiseen, nimittäin yhden Katajanokalle, kahden Mustikkamaalle ja kahden Sörnäisten satamaan. Edellä mainitut pylväslyhdyt muodostivat kolme Sörnäisten satamaan johtavaa loistolinjaa.

¹⁾ Khs 6 p. heinäk. 1,120 §. — ²⁾ S:n 15 p. kesäk. 1,017 §. — ³⁾ S:n 30 p. marrask. 1,880 §. — ⁴⁾ S:n 23 p. marrask. 1,835 §. — ⁵⁾ S:n 21 p. jouluk. 2,018 §. — ⁶⁾ S:n 19 p. lokak. 1,604 §. — ⁷⁾ S:n 9 p. marrask. 1,732 §.

Merenkulkuhallituksen palautettua ylijäämän, 3,131: 35 markkaa, Suomen merivakuutus osakeyhtiölle sanottu yhtiö luovutti ne satamalautakunnan käytettäväksi harkintansa mukaan alkuperäistä tarkoitusta varten. Koska uusia johtoloistoja tarvittiin Länsisatamaan tekeillä olevan laivalaiturin valmistuttua, satamalautakunta oli vastaanottanut lahjoituksen ja toistaiseksi sijoittanut rahat rahatoimistoon talousarvion ulkopuoliselle tilille aikoen myöhemmin päättää varojen käytöstä. Satamalautakunnan ilmoitus merkittiin ¹⁾ tiedoksi.

Eteläsatamassa oleva suojakatos. Kaupunginhallitus päätti ²⁾ kehoittaa rakennustoimistoa poistamaan Eteläsataman eteläisen laiturihaaran pohjoisen suojakatoksen.

Väliaikaisen päätelaiturin rakentaminen Saukonrantaan. Kaupunginhallitus päätti ³⁾ oikeuttaa yleisten töiden lautakunnan ryhtymään Saukonrannan väliaikaisen päätelaiturin rakentamiseen.

Kuivaustelineiden pystyttäminen. Kaupunginhallitus päätti ⁴⁾ oikeuttaa rakennustoimiston pystyttämään tarpeelliset kuivaustelineet Kaivopuiston rannalle käyttäen yleisten töiden pääluokan sekalaisiin menoihin varatun määrärahan Virutuslaiturien hoito ja korjaus varoja.

Siltavuorenrannan järjestely. Kiinteistölautakuntaa, joka oli laatinut Siltavuorenrannan järjestelyehdotuksen, kehoitettiin ⁵⁾ tutkimaan mahdollisuuksia suunnitelmansa muuttamiseksi yleisten töiden lautakunnan ehdotuksen mukaisesti.

Kellosaaren johtava pengeri. Kaupunginhallitus päätti ⁶⁾, että Kellosaaren johtavan penkereen poikki rakennetaan aita, sekä myönsi kyseistä tarkoitusta varten Kellosaaren lentosataman siltoja ja toimisto- y.m. rakennuksia varten v:n 1930 talousarvioon merkitystä siirtomäärärahasta enintään 7,000 markan suuruisen määrärahan rakennustoimiston käytettäväksi.

Maalentokentän järjestämisestä varten päätettiin ⁷⁾ hankkia Tattarisuon aluetta koskeva salaojitussuunnitelma, n. 10,000 markan kustannuksin, sekä lisäselvitystä pintakäsittelyn vaatimista erikoistoimenpiteistä ja niiden kustannuksista.

Nikkilän sairaalan puutarhan laajentaminen. Sairaalahallituksen ehdotettua Nikkilän sairaalan puutarhan laajennettavaksi siten, että siihen liitettäisiin osa puutarhan viereistä peltoa, kaupunginhallitus päätti ⁸⁾ oikeuttaa sairaalahallituksen käyttämään alueen salaojitussuunnitelmaa laadittaessa avuksi erikoisammattimiestä, mistä aiheutuvien kustannusten maksamiseen kaupunginhallitus yleisistä käyttövaroistaan myönsi 2,587 markkaa, sekä siirtää päättämisen kyseisen alueen yhdistämisestä puutarhamaahan siksi kuin lopullinen suunnitelma ja kustannusarvio olivat valmiit.

Nikkilän sairaalan urheilukenttä. Yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan kaupunginhallitus myönsi ⁹⁾ Nikkilän sairaalan urheilutoverit nimiselle yhdistykselle 15,000 markkaa urheilukentän järjestämiseen mainitun sairaalan alueelle.

Poliisitalojen pihamaat. Kaupunginhallitus päätti ¹⁰⁾ Yleiset työt nimiin pääluokkaan sisältyvistä käyttövaroistaan myöntää 15,000 markkaa poliisimaneesirakennuksen alueen väliaikaista tasoittamista ja sorastamista

¹⁾ Khs 16 p. maalisk. 484 §. — ²⁾ S:n 14 p. syysk. 1,386 §. — ³⁾ S:n 6 p. huhtik. 604 §. — ⁴⁾ S:n 9 p. marrask. 1,731 §. — ⁵⁾ S:n 7 p. jouluk. 1,937 §. — ⁶⁾ S:n 27 p. heinäk. 1,175 §. — ⁷⁾ S:n 12 p. lokak. 1,547 §. — ⁸⁾ S:n 22 p. kesäk. 1,076 § ja khn jsto 29 p. jouluk. 8,242 §. — ⁹⁾ Khs 10 p. elok. 1,208 §. — ¹⁰⁾ S:n 7 p. syysk. 1,318 §.

varten. Poliisilaitoksen anomus IV poliisipiirin pihamaan asfaltoimisesta päätettiin¹⁾ käsitellä talousarviokäsittelyn yhteydessä.

Töölön kansakoulun pihamaa. Töölön kansakoulun pihamaan tasoitus päätettiin²⁾ suorittaa varatyönä kesän aikana.

Kaisaniemen urheilukenttä. Kaupunginhallitus päätti³⁾ hyväksyä kiinteistölautakunnan ja yleisten töiden lautakunnan tekemät esitykset Kaisaniemen suuren urheilukentän laajentamisesta kesällä suoritettavien ruoanvastiketöiden yhteydessä.

Käpylän urheilukentät. Niinikään päätettiin⁴⁾ kertomusvuoden ruoanvastiketöinä suorittaa Käpylän raviradan alueelle suunniteltujen urheilukenttien tasoitus- ja salaojitustyöt laadittujen piirustusten ja kustannusarvioiden mukaisesti.

Käpylän raviradan sisäkentän kunnostamiseen myönnettiin⁵⁾ 2,000 markkaa Yleiset työt nimiseen päaluokkaan sisältyvistä kaupunginhallituksen käyttövaroista.

Käpylän ja Eläintarhan leikkikentät. Yleisten töiden päaluokkaan sisältyvistä käyttövaroistaan kaupunginhallitus myönsi⁶⁾ 8,000 markkaa käymälöiden rakentamiseen Eläintarhan ja Käpylän leikkikentille.

Suomenlinnan urheilukenttä. Yleisten töiden päaluokkaan sisältyvistä kaupunginhallituksen käyttövaroista myönnettiin⁷⁾ 8,000 markkaa pukeutusuojan rakentamiseen Suomenlinnan n.s. Kirkkokentälle.

Puiden ja pensaiden istuttaminen. Pensasaidan istuttamiseen Turuntien ja Arkadiankadun risteykseen muodostuvaan kolmioon kaupunginhallitus myönsi⁸⁾ 12,300 markkaa yleisten töiden päaluokkaan sisältyvistä käyttövaroistaan.

Määrärahasta Puiden istuttaminen kaupunginhallituksen määräyksen mukaan osoitettiin⁹⁾ 7,640 markkaa pensaiden ja monivuotisten kukkien istuttamiseksi Sturenkadun ja Puijontien kulmauksessa olevaan puistiksoon sekä puistikon jalkakäytävän tasottamiseksi ja sorastamiseksi. Sanotusta määrärahasta myönnettiin¹⁰⁾ vielä 2,250 markkaa puiden siirtoa varten tulevan stadionin alueelta.

Runeberginkadun kentän lehmukset. Yleisten töiden lautakunnan esitettyä, että Pallokenttä osakeyhtiöltä vaadittaisiin korvausta Runeberginkadun varrella sijaitsevan, luistinratana käytetyn kentän laidalle istutettujen lehmusten vahingoittumisesta, kaupunginhallitus päätti¹¹⁾, ettei uusia lehmuksia ollut istutettava kyseisen kentän keskustaan niin kauan kuin osaa siitä käytettiin luistinratana ja että korvausvaatimus tämän perusteella sai raueta. Edelleen kaupunginhallitus päätti kehoittaa kiinteistölautakuntaa tekemään hallitukselle ehdotuksen siitä, mitkä urheilu- ja leikkikentät voitaisiin luovuttaa luistinradoiksi ja millä ehdoin, sekä siitä, miten niiden hoito ja valvonta olisi järjestettävä¹²⁾.

Tehtaanpuisto. Yleisten töiden päaluokkaan sisältyvistä käyttövaroistaan kaupunginhallitus myönsi¹³⁾ 12,000 markkaa Tehtaanpuistoon rakennettavan uuden kirkon pihalle kerätyn täytemaan siirtämiseen puistoalueelle.

Teatteriesplanaadi. Yleisten töiden päaluokkaan sisältyvistä käyttövaroistaan kaupunginhallitus niinikään päätti¹⁴⁾ myöntää 6,500 markkaa

¹⁾ Khs 11 p. toukok. 789 §. — ²⁾ S:n 8 p. kesäk. 948 §. — ³⁾ S:n 11 p. toukok. 792 §. — ⁴⁾ S:n 26 p. toukok. 865 §. — ⁵⁾ S:n 19 p. lokak. 1,589 §; ks. myös tämän kert. s. 105. — ⁶⁾ Khs 4 p. toukok. 761 §. — ⁷⁾ S:n 11 p. toukok. 785 §. — ⁸⁾ S:n 24 p. elok. 1,276 §. — ⁹⁾ S:n 14 p. syysk. 1,385 §. — ¹⁰⁾ Khs jsto 20 p. huhtik. 4,783 §. — ¹¹⁾ Khs 9 p. helmik. 266 §. — ¹²⁾ Ks. tämän kert. s. 104. — ¹³⁾ Khs 21 p. syysk. 1,419 §. — ¹⁴⁾ S:n 26 p. lokak. 1,654 §.

pensaiden istuttamiseen Teatteriesplanaadin vedenheittolaitokseen johtavan avoimen oven ääreen sekä laitoksen entisen paikan tasoitukseen ja istutustöiden suorittamiseen, minkä lisäksi rakennustoimistoa kehoitettiin käytettävänäään olevalla määrärahalla pystyttämään peltinen suojaseinä aukon edustalle.

Esplanaadissa olevan mukavuuslaitoksen purkamista varten myönnettiin ¹⁾ rakennustoimistolle 700 markan suuruinen määräraha.

Topeliuksenkadun puistikko. Yleisten töiden lautakunnan tiedusteltua, saatiinko Topeliuksenkadun puistikon tasoitustyöt suorittaa Kammionkatuun asti vai oliko Kammionkadun ääreinen alue varattava jonkin julkisen rakennuksen paikaksi jättäen se nykyiselleen, kaupunginhallitus päätti ²⁾ ilmoittaa, että kyseisiä töitä saatiin jatkaa Kammionkatuun saakka.

Eduskuntatalon ääriiset istutukset. Suostuen eduskunnan taloudenhoitajan esitykseen kaupunginhallitus päätti ³⁾, että kaupunki 12,800 markan vuotuisesta korvauksesta ottaisi hoitaakseen eduskuntatalon ääriiset istutukset nurmikenttineen ja laattakäytävineen sekä huolehtiakseen istutuksien kastelusta, mitä varten eduskuntatalo oli luvannut asettaa kasteluletkut ja veden maksutta rakennustoimiston puisto-osaston käytettäväksi. Kaupunginlakimiehen toimeksi annettiin laatia mainituin ehdoin sopimus, joka olisi voimassa toistaiseksi kuuden kuukauden irtisanomisajoin.

Kaiteiden y.m. maalaaminen. Kaupunginhallitus peruutti ⁴⁾ rahatoimikamarin v. 1925 tekemän päätöksen, jonka mukaan kaiteita y.m. maalattaessa oli käytettävä vain kaupungin asemakaava-arkkitehdin hyväksymiä väri- ja värivahduksia.

Kaivohuoneen kesäteatterin alue. Yleisten töiden pääluokkaan sisällystyistä käyttövaroistaan kaupunginhallitus myönsi ⁵⁾ 11,300 markkaa Kaivohuoneen entisen kesäteatterin alueen kunnostamiseen.

Viron vapaussodassa kaatuneiden hauta. Pohjan poikain yhdistyksen Helsingin paikallisosaston anomuksesta päätettiin ⁶⁾ antaa rakennustoimistolle tehtäväksi pystyttää Viron vapaussodassa kaatuneiden haudalle joulun ja uudenvuoden ajaksi juhla- ja joulukuusi.

Kansanpuistojen liikenne. Kaupunginhallitus päätti ⁷⁾ hyväksyä kiinteistölautakunnan herrojen Österin ja Bäckströmin kanssa tekemän liikennesopimuksen siirtämisen Merenkulku osakeyhtiölle sekä määrätä, ettei Seura-saaren linjan liikennettä lopeteta.

B. Kaupungin irtainta omaisuutta ja rahatointa koskevat asiat.

Kaupungin v:n 1932 tilinpäätös. Kaupunginhallitus päätti ⁸⁾ kehoittaa kaupungin kassa- ja tilivirastoja v:n 1932 tilinpäätöksen laatimisessa välttämään ylityötä tai, ellei se käynyt päinsä, supistamaan ylityöt mahdollisimman vähiin, sekä oikeuttaa rahatoimiston ja rahatoimiston luvalla muut kassa- ja tilivirastot valmistamaan tilinpäätöksen jonkun verran säädettyä myöhemmin.

¹⁾ Khs 7 p. jouluk. 1,936 §. — ²⁾ S:n 22 p. kesäk. 1,066 §. — ³⁾ S:n 6 p. huhtik. 607 §. — ⁴⁾ S:n 2 p. helmik. 246 §. — ⁵⁾ S:n 1 p. kesäk. 920 §. — ⁶⁾ Khn jsto 12 p. jouluk. 8,041 §. — ⁷⁾ Khs 9 p. helmik. 261 §. — ⁸⁾ S:n 19 p. tammik. 142 §.

Teknillisten laitosten hallitusta ja yleisten töiden lautakuntaa päätettiin ¹⁾ kehoittaa v:n 1932 tilinpäätöksessä palauttamaan ne siirtomäärärahaihin jäännökset, jotka olivat säästyneet jo valmistuneista töistä. Jos osa momentilla olevista töistä vielä oli kesken, tuli kertomusvuoteen siirtää ainoastaan se osa määrärahadista, mikä näiden töiden lopettamiseen tarvittiin, muun osan määrärahadista palautuessa.

Kaupunginhallitus päätti hyväksyä ²⁾ rahatoimiston laatiman v:n 1932 tilinpäätöksen sekä tehdä ³⁾ siitä ilmoituksen kaupunginvaltuustolle esittäen, että tilinpäätöksen valmistumisesta ilmoitettaisiin vuositilintarkastajille, joiden tulisi ennen kuluvan vuoden kesäkuun loppua antaa kertomuksensa valtuustolle ⁴⁾.

Lyhytaikaisen luoton tarpeen tyydyttäminen. Kaupunginhallitus päätti ⁵⁾, että maaliskuun 31 p:nä maksettavaksi lankeavasta 652,000 Ruotsin kruunun suuruisesta lyhytaikaisesta luotosta 300,000 kruunua uudistettaisiin kuudeksi kuukaudeksi koron ollessa $6\frac{1}{2}\%$.

Kaupunginhallitus päätti ⁶⁾ oikeuttaa rahatoimiston ottamaan yksityisliikkeiltä tai -henkilöiltä kassatarpeen tyydyttämiseksi lyhytaikaista luottoa enintään 20,000,000 markkaa korkeintaan 7% :n koroin. Sittemmin rahatoimenjohtaja ilmoitti, että tällaista luottoa oli otettu 15,000,000 markkaa ⁶⁾ 6% :n koroin.

Edelleen kaupunginhallitus hyväksyi ⁶⁾ rahatoimenjohtajan ehdotuksen, että Säästöpankkien keskus-osake-pankilta otettaisiin vielä 15,000,000 markkaa lyhytaikaista luottoa siten, että 5,000,000 markan korko olisi $6\frac{1}{2}\%$ ja 10,000,000 markan $6\frac{1}{4}\%$ sekä että ensinmainittu määrä lankeaisi maksettavaksi elokuun 31 p:nä sekä 5,000,000 markkaa syyskuun 30 p:nä ja loput lokakuun 31 p:nä.

Rahatoimenjohtajan ilmoitettua, että aikaisemmin otettaviksi päätettyjen määrien lisäksi kesän aikana tarvittaisiin lyhytaikaista luottoa vielä enintään n. 40,000,000 markkaa, josta kesäkuun puolivälissä n. 10,000,000 markkaa 6 kuukaudeksi, kesäkuun lopulla samoin 10,000,000 markkaa 5 kuukaudeksi ja heinäkuun puolivälissä 20,000,000 markkaa 3 kuukaudeksi, minkä luoton Pohjoismaiden yhdyspankki oli suostunut järjestämään sellaisin koroin, joka $\frac{1}{2}\%$:lla ylitti Suomen pankin finanssivexselien diskonttokoron, kaupunginhallitus päätti ⁷⁾ suostua kyseisen luoton ottamiseen sekä hyväksyä toimenpiteen ensimmäisen 10,000,000 markan vekselin diskonttaamisesta mainittuun pankkiin jo kesäkuun 12 p:nä.

V:n 1933 ensimmäinen ja toinen obligatiolaina. Kun kaupunginvaltuuston v. 1932 otettavaksi päättämän 55,000,000 markan obligatiolainan ⁸⁾ ensimmäisestä 20,000,000 markan suuruisesta osasta oli lyhyessä ajassa merkitty n. 15,000,000 markkaa ⁹⁾ ja lainan toinen osa, 20,000,000 markkaa, sittemmin myöskin oli myyty loppuun, kaupunginhallitus päätti ¹⁰⁾, että jäljellä oleva osa lainaa, 15,000,000 markkaa, laskettaisiin liikkeeseen. Lainan välittäjän, Aktiebolaget Wilh. Bensow osakeyhtiön hyväksytyä ¹¹⁾ lainaehdot ja allekirjoitettua lainan emittoimista koskevan sopimuksen valtiovarainministeri antoi suostumuksensa kyseisten obligatioiden liikkeeseenlaskemiseen ¹²⁾, joten, kun edellä mainittu toiminimi oli ottanut koko mainitun määrän kiin-

¹⁾ Khs 13 p. tammik. 21 §. — ²⁾ S:n 16 p. maalisk. 454 § ja 30 p. maalisk. 531 §. — ³⁾ S:n 3 p. toukok. 736 §. — ⁴⁾ Ks. tämän kert. s. 27. — ⁵⁾ Khs 30 p. maalisk. 533 §. — ⁶⁾ S:n 20 p. huhtik. 641 §. — ⁷⁾ S:n 15 p. kesäk. 1,000 §. — ⁸⁾ Ks. v:n 1932 kert. s. 44 ja 191. — ⁹⁾ Khs 19 p. tammik. 146 §. — ¹⁰⁾ S:n 26 p. tammik. 170 §. — ¹¹⁾ S:n 2 p. helmik. 234 §. — ¹²⁾ S:n 9 p. helmik. 256 §.

teästi, puheena oleva 55,000,000 markan obligatiolaina oli kokonaisuudessaan myyty ja kertomusvuoden pitkäaikaisten lainavarain tarve tällöin talousarvion mukaisesti tyydytetty.

V:n 1933 kolmas obligatiolaina. Kaupunginhallitus päätti hyväksyä 40,000,000 markan 6 %:n obligatiolainan ¹⁾ ottoa koskevan sopimuksen ²⁾. Stockholms enskilda bank ja Aktiebolaget Wilh. Bensow osakeyhtiö nimisten toiminien provisio, jotka yhteistoiminnassa keskenään sijoittaisivat lainan markkinoille, olisi vastaavasti 2 1/2 % ja 2 %.

Lainain konverttaaminen. Kaupunginhallituksen periaatteellisesti hyväksyttyä ³⁾ v:n 1930 7 1/2 %:n kultaklausulilainan konverttaamisen kultaklausulia vailla olevaksi lainaksi 15 %:n lisämaksuin pääomalle ja korottaen koron 7 1/2 %:sta 8 1/2 %:iin alkuperäiselle lainamäärälle Suomen pankin kanssa päätettiin ⁴⁾ tehdä sopimus kyseisen lainan konverttaamisesta alla olevin ehdoin:

Niille obligatioiden haltijoille, jotka suostuvat luopumaan kultaklausulista, suorittaa kaupunki obligatioita lunastaessaan 15 % yli niiden nimellisarvon. Nykyisen 7 1/2 %:n asemesta suorittaa kaupunki korkoa 8 1/2 % alkuperäiselle nimellisarvolle.

Konverttaaminen tapahtuu joko vaihtamalla obligatiot korkolippuineen uusiin, leimaamalla obligatiot ja korkoliput taikka jollakin muulla sovittavalla tavalla.

Kaupunki sitoutuu konverttausajan kuluessa nimellisarvoon Suomen markoissa lunastamaan obligatiot edellytyksin, että Suomen pankki tarvittaessa finanssioi tai ottaa haltuunsa nämä ostot.

Konverttausaika kestää kolme kuukautta, laskettuna siitä päivästä, jolloin kaupunginvaltuuston asiaa koskeva päätös on saavuttanut valtioneuvoston vahvistuksen.

Kaupunginvaltuuston hyväksyttyä ⁴⁾ konverttausta koskevan päätöksen kaupunginhallitus päätti ⁵⁾ obligatioiden leimaamistavasta ja niiden kehyksessä olevista merkinnöistä.

Leo ja Regina Wainsteinin säätiön ilmoitettua suostuvansa lainan konverttaamiseen vain ehdoin, että kaupunki antaa säätiölle sellaisen sitoumuksen, että jos kaupunki suorittaa jollekin muulle kyseisen lainan obligatioiden haltijalle korkeamman koron kuin 8 1/2 % tai lunastaa arvottuja obligatioita korkeampaan kurssiin kuin 115, säätiöllekin suoritetaan sama korkeampi korko ja lunastuskurssi, kaupunginhallitus päätti ⁶⁾ antaa säätiölle pyydetyn sitoumuksen.

Kesällä Suomen pankki ilmoitti lainan konverttaamisen loppuunsaoritetuksi ⁷⁾. Yleististä käyttövaroistaan kaupunginhallitus myönsi ⁸⁾ 2,200 markkaa pankin suorittaman kyseisen obligatiolainan korkolippujen lainaehtoien muuttamisesta aiheutuneen laskun maksamiseen.

Kaupunginhallitus päätti ⁹⁾ ryhtyä neuvottelemaan v:n 1930 6 1/2 %:n dollariobligatiolainan konverttaamisesta ¹⁾ puntalainaksi sekä valtuuttaa Brown Brothers Harriman & C:o toimimaan kaupungin ainoana asiamiehenä konverttauksen valmistelemissä ja, jos konverttaus toteutuu, uuden lainan raha-asiaain asiamiehenä. Sopimuksen yksityiskohdista käytiin sittemmin

¹⁾ Ks. tämän kert. s. 32. — ²⁾ Khs 21 p. syysk. 1,409 § ja 2 p. marrask. 1,686 §. — ³⁾ S:n 23 p. maalisk. 509 §. — ⁴⁾ S:n 30 p. maalisk. 544 §. — ⁵⁾ S:n 20 p. huhtik. 636 § ja 26 p. toukok. 858 §. — ⁶⁾ S:n 26 p. toukok. 856 §. — ⁷⁾ S:n 22 p. kesäk. 1,048 §. — ⁸⁾ Khn jsto 1 p. kesäk. 5,431 §. — ⁹⁾ Khs 23 p. marrask. 1,826 §.

sähköteitse neuvotteluja¹⁾ Brown Brothers Harriman & C:o toiminnan kanssa.

Eräiden avustustulainain muuntaminen kuoleustulainoiksi. Sosialiministeriön tiedusteluun, suostuuko kaupunki siihen, että sille maaliskuun 7 p:nä ja marraskuun 22 p:nä 1923 kunnallisten työväenasuntojen rakentamisen edistämiseksi myönnettyt 388,800 markan ja 518,400 markan suuruiset avustustulainat ilman sellaista arviotoimitusta, josta valtioneuvoston marraskuun 1 p:nä 1929 antaman, näiden lainain kuoleustulainoiksi muuttamista koskevan päätöksen 2—5 §:ssä tarkemmin määrätään, entisen suuruisina muunnetaan kuoleustulainoiksi mainitun päätöksen 6 §:ssä mainituin ehdoin, kaupunginhallitus päätti²⁾ vastata myönteisesti.

Ent. Stockmannin talo. Stockmannin talon siirryttyä vuoden vaihteessa kaupungin haltuun oli kaupungin vastattavaksi joutunut m.m. 4,000,000 markan kiinnityslainat, joiden irtisanomisaika on 3—6 kuukautta ja korko 9 %. Näiden suhteen kaupunginhallitus päätti³⁾, että R. Ahlströmin rahastosta otettu 1,000,000 markan ja B. Ahlströmin kuolinpesästä saatu 2,000,000 markan kiinnityslaina, joiden koron lainanantajat ovat suostuneet alentamaan 8 %:iin, pidetään edelleen enintään tällä korolla sekä että kolmas kiinnityslaina, kamreeri H. Kählmanilta otettu 1,000,000 markkaa, joka on irtisanottu koskei lainanantaja toistaiseksi ole suostunut alentamaan korkoa, maksetaan takaisin maaliskuun 1 p:nä ellei korkoa alenneta 8 %:iin.

Edellä mainitun 2,000,000 markan suuruisen lainan koron lainan antaja sittemmin suostui alentamaan joulukuun 1 p:stä 7 %:iin ehdoin, että laina samalla korolla saa olla v:n 1934 loppuun; tämän järjestelyn kaupunginhallitus päätti⁴⁾ hyväksyä.

Stockholms enskilda bankin antama laina. Päätettiin⁵⁾, että Stockholms enskilda bankista otettu, huhtikuun 25 p:nä maksettavaksi lankeavaa 1,000,000 Ruotsin kruunun suuruista 7 %:n luottoa lyhennetään 300,000 kruunulla ja loput, 700,000 kruunua, uudistetaan 6 kuukaudeksi 6½ %:n korkoin. Myöhemmin päätettiin⁶⁾, ettei viimeksimainittua määrää lankeamispäivänä uudisteta, vaan että luotto kokonaisuudessaan maksetaan lainanantajalle takaisin.

Lapinlahdenkadun talo ja tontti n:o 10. Fastighetsaktiebolaget Lappviksgatan 17 nimisen yhtiön kanssa tehdyn, Lapinlahdenkadun taloa ja tonttia n:o 10 koskevan kiinteistökaupan johdosta annetut ja kaupungin vastattavaksi otetut velkakirjat päätettiin⁷⁾ irtisanoa helmikuun 1 p:stä 1934 lukien.

Lahjoitusrahastoista myönnettyt lainat. Kaupungin lahjoitusrahastoista myönnettiin Osakeyhtiö Fredrikinkatu 75:lle⁸⁾ tavanmukaisin ehdoin kiinnitysvakuutta vastaan yhtiön kiinteistöön 700,000 markan suuruisen ensimmäisen kiinnityksen jälkeen 500,000 markan suuruisen laina suoritettavaksi niin pian kuin siihen tarvittavat varat kerääntyivät sekä Osakeyhtiö Tunturi-laaksonkatu 11:lle⁹⁾ 150,000 markan lisälaina 7 %:n korkoin ja 6 kuukauden molemminpuolisin irtisanomisajoin sekä kiinnitystä vastaan yhtiön omistamaan kiinteistöön heti 1,100,000 markan suuruisen kaupungin hallussa olevan kiinnityksen jälkeen.

Helsingin kaupungin rakennusosakeyhtiö n:o 4 ja Asunto-osakeyhtiö Antinkatu 23 nimisten yhtiöiden anottua niille kaupungin lahjoitusrahastoista

¹⁾ Khs 25 p. marrask. 1,851 § ja 30 p. marrask. 1,866 §.—²⁾ S:n 29 p. kesäk. 1,089 §.—³⁾ S:n 19 p. tammik. 141 §.—⁴⁾ S:n 19 p. lokak. 1,577 § ja 16 p. marrask. 1,800 §.—⁵⁾ S:n 20 p. huhtik. 640 §.—⁶⁾ S:n 19 p. lokak. 1,581 §.—⁷⁾ S:n 19 p. lokak. 1,578 §.—⁸⁾ S:n 22 p. kesäk. 1,054 §.—⁹⁾ S:n 29 p. jouluk. 2,036 §.

myönnettyjen lainain koron alentamista kaupunginhallitus päätti ¹⁾, että kaikkien lahjoitusrahastoista myönnettyjen lainain korot alennetaan 8 %:sta 7 %:iin toukokuun 1 p:stä lukien. Lainanottajille oli kuitenkin huomautettava, että kaupunki pidätti itselleen oikeuden rahaolojen muuttuessa jälleen korottaa korkoa irtisanomisaikaa käyttämättä.

Kaupungin kultamääräisten saatavien periminen. Nykyisten epävarmojen valuuttaolojen vuoksi kaupunginhallitus päätti ²⁾ antaa kaupungin newyorkilaiselle edustajalle Brown Brothers Harriman & C:olle seuraavan sisältöisen valtuutuksen sen periessä kaupungin kultamääräisiä saatavia, joka on voimassa siksi kuin kaupunki toisin ilmoittaa, kuitenkin enintään v:n 1933 loppuun:

Helsingin kaupunki valtuuttaa täten joka kerraksi Brown Brothers Harriman & C:on perimään ja hyväksymään maksuja käyvässä rahassa, tai käyvän rahan määräisissä shekeissä, ilman ehtoja, nimellisestä dollarimäärästä, kun on kysymyksessä pääoman, koron tai lunastuslisämaksun suorittaminen obligatioista, velkakirjoista, debentureista tai muista sitoumuksista, jotka nyt tai myöhemmin ovat kyseisen pankkiliiikkeen säilytettävänä tai muuten sen hallussa, tai jotka on lähetetty sille perittäväksi kaupungin laskuun nyt tai myöhemmin. Edellä sanottu tulee muodostamaan pysyvän ohjeen, jota on sovellettava sellaisten varmojen saatavien perimisessä, jotka nyt ovat liikkeen hallussa taikka jotka tämän jälkeen asetetaan sen säilytettäväksi tai siirretään sille perimistä varten, lukuunottamatta niitä yksityisiä tapauksia, joissa kaupunki antaa muita ohjeita liikkeen New York Cityssä olevaan toimistoon.

Obligatioiden lunastaminen. Kaupunginhallitus päätti ³⁾, että kaupungin ulkomaisten obligatiolainain siihenastiset lunastushinnat edelleenkin toistaiseksi pidetään voimassa, joten v:n 1898 ja v:n 1900 lainoista maksetaan 38 dollaria 500 markan nimellismäärältä niin hyvin obligatioista kuin korkolipuista sekä v:n 1902 lainasta 38 dollaria 500 Suomen markan nimellismäärältä itse obligatioista, mutta korkolipuista nimellismäärä paperifrangeissa.

Myöhemmin kaupunginhallitus päätti ⁴⁾ hyväksyä tarjouksen vuosien 1898 ja 1900 obligatioiden ostamisesta 50,000 Suomen markan nimellisarvosta 2,360 markan hintaan, mikä vastasi dollareissa 39: 76.

Ranskalaisen L. Tronquezin tiedusteltua kaupungin v:n 1902 4 %:n obligatioiden lunastusehtoja ja varhenemisaikaa kaupunginhallitus päätti, että tässäkin tapauksessa noudatetaan aikaisemmin tehtyä päätöstä obligatioiden lunastamisesta 38 dollarin hinnasta ⁵⁾ sekä sittemmin, että herra Tronquezin hallussa olevat, joulukuun 1 p:nä 1923 erääntyneet korkoliput lunastetaan maaliskuun 1 p:ään 1934 mennessä ⁶⁾.

Ranskassa asuvan leskirouva Poucartin ilmoitettua erään hänen omistamansa, edellä mainittuun lainaan kuuluvan obligation, määrältään 500 frangia, tuhoutuneen tulipalossa ja pyydettyä toimenpidettä vastaavan rahamäärän saamiseksi kaupunginhallitus päätti ⁷⁾, että kyseisessä tapauksessa oli noudatettava aikaisempaa menetelmää, jonka mukaan obligation omistaja saa lunastuttaa obligationsa ehdoin, että hän on kaupungille antanut täyden pankkitakuun siitä vahingosta, joka sille mahdollisesti vastaisuudessa obligation vanhentumisajan kuluessa voi sattua sen johdosta, että se on maksanut lunastuksen hävinneestä obligatiosta ja siihen liittyvistä korkolipuista.

¹⁾ Khs 20 p. huhtik. 627 §. — ²⁾ S:n 15 p. kesäk. 1,001 §. — ³⁾ S:n 13 p. tammik. 46 §. — ⁴⁾ S:n 27 p. huhtik. 715 §. — ⁵⁾ S:n 30 p. marrask. 1,861 §. — ⁶⁾ S:n 14 p. jouluk. 1,971 §. — ⁷⁾ S:n 2 p. helmik. 228 §.

Kaupunginhallitus päätti¹⁾ oikeuttaa rahatoimiston ostamaan v:n 1909 4 1/2 %:n puntaobligatioita 30,000 punnan nimellis arvosta sekä v:n 1911 4 1/2 %:n puntaobligatioita 10,000 punnan nimellis arvosta.

Suomen pankin tätä koskevan tiedustelun johdosta kaupunginhallitus päätti²⁾ ilmoittaa kyseiselle pankille, että v:n 1924 6 1/2 %:n erääntyneet korkoliput oli lunastettava nykyisissä dollareissa ja vain edellytyksin, etteivät obligatioiden omistajat asettaneet mitään lisävaatimuksia kaupungille.

Kaupungin v:n 1930 dollarilainan asiamies, toiminimi Brown Brothers Harriman & C:o oli anonut, että kaupunki suostuisi hävinneiden korkolippujen lunastamiseen Amerikassa tällaisissa tapauksissa voimassa olevin edellytyksin, minkä johdosta kaupunginhallitus päätti³⁾ myöntyä hävinneiden korkolippujen lunastamiseen toistaiseksi ehdoin:

että kaupungille annetaan asianomaisen obligationomistajan antama valahtoinen kirjallinen vakuutus, että korkoliput ovat joko hävinneet, hävitetyt tai varastetut ja ettei kenelläkään toisella henkilöllä ole minkäänlaista oikeutta niihin;

että kaupungille annetaan takuusitoumus siitä, ettei korkolipun katoamisesta aiheudu mitään vahinkoa asianosaisille, tässä tapauksessa Helsingin kaupungille, J. Henry Schröder Trust Companylle ja Brown Brothers Harriman & C:olle; takuusitoumuksen määräksi on asetettava hävinneiden korkolippujen kaksinkertainen nimellisarvo; sekä

että lainan asiamies kussakin tapauksessa ilmoittaa kaupunginhallitukselle kadonneiden korkolippujen numerot ja lankeamispäivät.

Kaupunginhallitus päätti⁴⁾ oikeuttaa rahatoimiston ostamaan erinäisiä v:n 1930 6 1/2 %:n dollarilainan obligatioita määräten samalla kurssin ja määrät. Sittenmin rahatoimenjohtaja ilmoitti, että aikaisempien päätösten nojalla ostettuja v:n 1930 dollariobligatioita oli kaupungin hallussa 232,000 dollarin nimellis arvosta, jolloin puheena olevasta dollarilainasta oli vielä ulkona 7,400,000 dollaria. Kyseisiä obligatioita rahatoimisto päätettiin⁵⁾ oikeuttaa ostamaan enintään kurssiin 75 % ja korkeintaan 10,000,000 Suomen markalla sekä siten, että ostot rahoitettaisiin Pohjoismaiden yhdyspankista otettavalla luotolla, jota käytettäisiin tarpeen mukaan, enintään 10,000,000 markkaa; korko olisi 2 % yli 6 kuukauden talletuskoron, ei kuitenkaan alle 6 1/2 %, ja luotto oli maksettava takaisin lokakuun viimeisenä päivänä 1935, mutta oli kaupungilla oikeus milloin tahansa aikaisemminkin maksaa luotto 1 kuukauden irtisanomisen jälkeen.

Sen jälkeen kun rahatoimisto oli ostanut kertomusvuoden kuoletusta varten 1,100,000 markan nimellis arvosta kaupungin v:n 1930 7 1/2 %:n obligatiolainan obligatioita parikurssiin, kaupunginhallitus päätti⁶⁾ tämän lisäksi kurssiin 110 ostaa mainittuja obligatioita 2,000,000 markan nimellis arvosta.

Kaupunginhallitus päätti oikeuttaa rahatoimiston pitämään kaupungin ostamia dollariobligatioita New Yorkissa säilytettävänä kaupungin tilillä⁷⁾ Brown Brothers Harriman & C:o nimisessä pankkiliikkeessä ilmoittaen sittemmin, pankin tiedusteltua kaupungin dollarisitoumusten lunastamista, että kaupungin lukuun suoritettavat maksut toistaiseksi oli maksettava New

¹⁾ Khs 29 p. jouluk. 2,034 §. — ²⁾ S:n 16 p. marrask. 1,790 §. — ³⁾ S:n 23 p. maalisk. 504 §. — ⁴⁾ S:n 9 p. maalisk. 411 §, 22 p. kesäk. 1,059 §, 10 p. elok. 1,205 §, 7 p. syysk. 1,316 § sekä 14 p. syysk. 1,371 §. — ⁵⁾ S:n 16 p. marrask. 1,799 §. — ⁶⁾ S:n 10 p. helmik. 280 §. — ⁷⁾ S:n 30 p. maalisk. 534 §.

Yorkissa käyvässä rahassa ja vain edellytyksin, etteivät obligatioiden omistajat asettaneet mitään lisävaatimuksia kaupungille ¹⁾.

Obligatioiden arvonta. V. 1933 arvottiin seuraavat määrät kaupungin obligatiolainoihin kuuluvia obligatioita: lokakuun 2 p:nä v:n 1919 ensimmäisestä 5 1/2 %:n lainasta 17 obligatiota à 10,000 markkaa, 17 obligatiota à 5,000 markkaa ja 89 obligatiota à 1,000 markkaa; sekä marraskuun 1 p:nä v:n 1922 7 %:n lainasta 37 obligatiota à 5,000 markkaa. Arvottavaksi määrätyn obligatiomäärän sijasta kaupunki lunasti: v:n 1909 4 1/2 %:n lainasta 93 obligatiota à 2,515 markkaa; v:n 1911 4 1/2 %:n lainasta 118 obligatiota à 2,515 markkaa ja 148 obligatiota à 503 markkaa; v:n 1913 5 %:n lainasta 330 obligatiota à 536 markkaa; v:n 1916 5 %:n lainasta 20 velkakirjaa à 25,000 markkaa; v:n 1917 5 %:n lainasta 20 obligatiota à 10,000 markkaa, 16 obligatiota à 5,000 markkaa ja 18 obligatiota à 1,000 markkaa; sekä v:n 1919 toisesta 5 1/2 %:n lainasta 100 obligatiota à 1,000 markkaa ja 16 obligatiota à 500 markkaa. Syyskuun 14 p:nä leimattiin mitättömiksi v:n 1930 8 1/2 %:n kotimaisesta lainasta 56 obligatiota, määrältään yhteensä 560,000 markkaa.

Osakkeiden osto. Edellyttäen että kaupunginvaltuuston Aktiebolaget Bothy osakeyhtiön osakkeiden ostoa koskeva päätös ²⁾ voittaa lainvoiman kaupunginhallitus päätti ³⁾:

1) hyväksyä esitetyn ehdotuksen sopimukseksi kyseisten osakkeiden luovutuksesta ja pankkitakuusitoumukseksi; sekä

2) kutsua yhtiön osakkaat ylimääräiseen yhtiökokoukseen päättämään: a) yhtiön vuosihaasteen ottamisesta; b) yhtiön sääntöjen muuttamisesta siten, että yhtiön hallituksen, johon siihen saakka oli kuullut yksi jäsen ja yksi varajäsen, muodostaisi viisi jäsentä, ja että hallituksen avustajana olisi hallituksen valitsema isännöitsijä; sekä c) nykyisen hallituksen jäsenen ja varajäsenen vapauttamisesta toimistaan, vastuuvapauden myöntämisestä heille sekä johtokunnan jäsenten vaalista. Jäseniksi oli valittava kiinteistöjohtaja von Frenckell puheenjohtajana sekä ylijohtaja O. Peurakoski, pankinjohtaja E. Rydman, työnvälitysneuvoja T. Uski ja kaupunginlakimies E. Cavonius; siihen asti kuin edellä mainittu sääntöjen muutos oli vahvistettu kaupunginagronomi A. J. Tammisen tuli hoitaa yhtiötä toimeenpanevana johtajana kaupunginlakimiehen ollessa varajäsenenä.

Kaupungille tarjotut 4 Helsingin makasiiniosakeyhtiön osaketta päätettiin ⁴⁾ ostaa 365 markan hinnasta kappaleelta.

V:n 1932 yleisistä käyttövaroistaan kaupunginhallitus myönsi ⁵⁾ 7,815 markkaa Aktiebolaget Gräsviksgatan 5 ja Helsingfors fastighetsaktiebolag nimisten yhtiöiden osakkeiden oston johdosta maksettavan leimaveron suorittamiseen.

Leskirouva S. Ahmalta päätettiin ⁶⁾ ennen määräaikaa lunastaa hänelle Aktiebolaget Gräsviksgatan 5 osakeyhtiön osakkeista annetut velkakirjat.

Kellokosken piirimielisairaala. Kellokosken piirimielisairaalan uuden rakennustoimikunnan tilille kaupunginhallitus päätti ⁷⁾ maksaa kaupungin suorittettavan rakennusavustuksen loppuerän, 300,000 markkaa.

Kaupunginkassan tarkastukset. Kaupunginkassan tarkastuksissa pidetyt pöytäkirjat, jotka oli jätetty kaupunginhallitukselle, eivät antaneet ⁸⁾ muistutuksen aihetta.

¹⁾ Khs 26 p. toukok. 857 §. — ²⁾ Ks. tämän kert. s. 8. — ³⁾ Khs 16 p. marrask. 1,804 §. — ⁴⁾ S:n 30 p. maalisk. 543 §. — ⁵⁾ S:n 2 p. maalisk. 381 §. — ⁶⁾ S:n 26 p. lokak. 1,647 §. — ⁷⁾ S:n 19 p. tammik. 161 §. — ⁸⁾ S:n 2 p. helmik. 224 §, 20 p. huhtik. 622 §, 1 p. kesäk. 909 §, 27 p. heinäk. 1,152 ja 1,160 §, 12 p. lokak. 1,531 § ja 7 p. jouluk. 1,928 §.

Kiinnityksen siirtäminen myöhemmäksi. Kaupunginhallitus päätti ¹⁾ erinäisin ehdoin sallia, että kaupungin varoista myönnettyjen lainain takaisin suorittamisen vakuudeksi seuraaviin kiinteistöihin vahvistetut kiinnitykset siirrettiin myöhemmäksi: Asunto-osakeyhtiö Lätinen Viertotie n:o 21—23 nimisen yhtiön omistamaan kiinteistöön, Stenbäckinkadun tonttiin n:o 10 ja Jaavantien taloon n:o 7.

Teknilliset laitokset oikeutettiin ²⁾ rahallisessa suhteessa olemaan vuoro-vaikutuksessa keskenään siten, että käteisvarain tarpeessa oleva kassavirasto tavalliseen tapaan asettaa rahatoimiston maksettavaksi osoitetun shekin, jonka se myy sille kassavirastolle, jolla silloin sattuu olemaan liike-neviä käteisvaroja, ja saa tältä heti vastaavan rahamäärän, kun taas viimeksi-mainittu kassavirasto toimittaa lunastamansa shekin kirjanpitoteitse rahatoimistolle, joka vastaavalla määrällä hyvittää rahojen luovuttajan ja veloitaa niiden vastaanottajan konttokuranttiliä. Tällöin on kuitenkin noudatettava kaupunginreviisorin ehdottamaa järjestelyä, että laitokset suorittavat jo keskenään päivän clearingin niin, että kahden laitoksen kesken päivittäin tulee esiintymään vain yksi shekki, joka lähetekirjelmällä on esitettävä rahatoimiston kassaan ennen päivän päättymistä joko lunastettavaksi käteisvaroilla tai talletettavaksi laitoksen konttokuranttiliille rahatoimistossa. Korke on veloitettava asettamispäivästä ja hyvitettyä esittämispäivän jälkeisestä päivästä.

Myyntiaitta. Myyntiaitan johtokunnan esitykseen, että myyntiaitta oikeutettaisiin toistaiseksi veloittamaan osakkailtaan 10 %:n välityspalkkio kaikista myymistään tavaroista, kaupunginhallitus päätti ³⁾ myöntyä.

Kaupungin irtaimen omaisuuden inventtaus. Kaupunginhallituksen pöytäkirjaan liitettiin ⁴⁾ kaupungin irtaimen omaisuuden inventtaajain kertomus v:lta 1932, jossa inventtaajat ilmoittivat todenneensa, että kaupungin irtainta omaisuutta yleensä oli huolella hoidettu ja että kalustoluettelot pääpiirteittäin olivat oikein ja huolellisesti pidetyt, mutta huomauttivat siitä, että luetteljärjestelmää uusittaessa olisi kiinnitettävä huomiota esineiden ja varastolaatujen sijoituspaikan osoittamiseen näissä luetteloissa, jotta tarkastus, tapahtuipa se milloin hyvänsä, olisi asianmukaisella tehoisuudella toimitettavissa.

Asuntotuotannon määräraha. V:n 1922 talousarvioon asuntotuotannon edistämiseksi merkityn 2,000,000 markan suuruisen määrärahan käyttämättä oleva osa, 1,265,700 markkaa, päätettiin ⁵⁾ palauttaa käyttämättömien lainavara-tilille uutta osoitusta varten.

Erinäisiä kirjanpitokysymyksiä. Kiinteistölautakunta oikeutettiin ⁶⁾ suorittamaan köyhäinhuoltolautakunnan ostamien, kaupunginhallituksen päätöksen ⁷⁾ nojalla kiinteistölautakunnan hoitoon luovutettujen osakehuoneistojen kuntoonpanokustannukset ja maksamattomat yhtiövuokrat sekä myöhemmin myös normaaliset vuokra- ja korjausmenot talousarvion ulkopuolella olevilta tileiltä, joille myös huoneistojen vuokratulot olisi merkittävä. Tähänastiset toimenpiteet asiassa hyväksyttiin kehoittaen kuitenkin lautakuntaa ennen uusien suurehkojen menoerien käyttämistä tekemään niistä erillinen esitys kaupunginhallitukselle.

Ammattiopetuslaitosten johtokunta oikeutettiin ⁸⁾ hankkimaan valmis-

¹⁾ Khs 16 p. helmik. 285 § ja 29 p. jouluk. 2,041 § sekä khn jsto 22 p. kesäk. 5,723 §. — ²⁾ Khs 2 p. helmik. 225 §. — ³⁾ S:n 13 p. heinäk. 1,145 §. — ⁴⁾ S:n 27 p. huhtik. 706 §. — ⁵⁾ S:n 2 p. marrask. 1,675 §. — ⁶⁾ S:n 23 p. marrask. 1,832 §. — ⁷⁾ Ks. tämän kert. s. 110. — ⁸⁾ Khs 21 p. jouluk. 1,997 §.

tavan tyttöjen ammattikoulun ompelimossa suoritettavia tilaustöitä varten tarvittavat erikoistyöaineet talousarvion ulkopuolella olevalta tililtä.

Kaupunginhallitus päätti¹⁾ ammattiopetuslaitosten johtokunnalle huomauttaa, ettei hallituksella ollut mitään sitä vastaan, että johtokunta valmistavan tyttöjen ammattikoulun leipomon kannattavuuslaskelmissa otti menoina huomioon 1,500 markkaa kuukaudessa eli 18,000 markkaa vuodessa leipomon osuutena koulun kokonaisvuokramenoista.

Rakennustoimiston maksettaviksi asetettujen laskujen tarkastamis- ja hyväksymistapaa koskevan yleisten töiden lautakunnan kirjelmän johdosta kaupunginhallitus päätti²⁾ mainitulle lautakunnalle ilmoittaa katsovansa oikeaksi sen siihen asti noudattaman johtosääntönsä tulkinnan, että osastopäälliköt tilimerkinnällä ja varmuuksellaan hyväksyivät laskut, joille kaupungininsinööri sen jälkeen antoi maksumääräyksen.

Vuositilintarkastajain v:n 1932 tilintarkastuskertomuksessaan tekemän huomautuksen³⁾ johdosta kaupunginhallitus päätti⁴⁾ kehoittaa rahatoimistoa maatilojen kirjanpidossa avaamaan erikoisen epävarmojen saatavain tilin.

Kaupunginhallitus päätti⁵⁾ oikeuttaa Helsingfors fastighetsaktiebolag nimisen yhtiön johtokunnan vielä v:n 1934 ajan käyttämään yhtiön menojen peittämiseen talousarvion ulkopuolella olevaa tiliä.

Kotitalouslautakunta oikeutettiin⁶⁾ kertomusvuonna kuten siihenkin asti käyttämään sen järjestämien kurssien kurssimaksut ja muut tulot kurssien juokseviin menoihin, mutta sitä kehoitettiin seuraavan vuoden talousarvioehdotukseensa merkitsemään kyseiset tulot ja menot.

Pakkohuutokaupalla ostetut n.s. omakotilotit ja -talot. Kiinteistölautakunta oikeutettiin⁷⁾ tekemään erinäisiä poistoja pakkohuutokaupalla kaupungille ostettujen n.s. omakotilottien ja -talojen tileistä.

Kunnallisverotus. Verotusvalmistelukunnan ilmoitettua, että veroäyrien lukumäärä v:lta 1932 toimitetussa kunnallisverotuksessa oli 24,216,794, kaupunginhallitus päätti⁸⁾ määrätä kyseisen vuoden äyriä maksettavan veromäärän 9:50 markaksi, josta määrästä ensimmäisessä, toisessa ja kolmannessa kannannassa kussakin perittäisiin 2:50 markkaa sekä neljännessä 2 markkaa. Sitten kun oli ilmoitettu tutkijalautakunnan vähentäneen edellä mainitusta veroäyrimäärästä 186,892, joten lopullinen äyri luku oli 24,029,902, hallitus päätti⁹⁾ lopullisesti vahvistaa edellä mainitun, veroäyrien suuruutta koskevan päätöksensä.

V:n 1932 kunnallisverojen kannanta määrättiin¹⁰⁾ tapahtuvaksi neljässä erässä, nimittäin elokuun 23—31 p:nä, syyskuun 22—30 p:nä, lokakuun 23—31 p:nä ja marraskuun 22—30 p:nä.

Rahatoimisto ilmoitti¹¹⁾ sittemmin, että v:n 1932 kunnallisverojen kannannassa oli kertynyt 175,608,228:60 markkaa eli 76.92 % maksuunpannusta määrästä. V:n 1931 vastaava prosenttiluku oli 75.24.

Kunnallisverojen kannannan suhteen erääntymispäivän jälkeen päätettiin¹²⁾, että rahatoimiston lisäksi myöskin pankit oikeutettaisiin ottamaan vastaan kunnallisveroja ilman veronlisäystä kaksi päivää määräpäivän jälkeen.

Saatuaan tietää valtioneuvostossa olevan harkittavana kysymyksen Suomen ulkomaisten lähetystöjen henkilökunnan, joka oli kirjoissa Helsingissä, vapauttamisesta kunnallisveroista ja tätä koskevan lakiesityksen anta-

¹⁾ Khs 26 p. toukok. 876 §. — ²⁾ S:n 2 p. marrask. 1,671 §. — ³⁾ Ks. tämän kert. s. 30. — ⁴⁾ Khs 19 p. lokak. 1,572 §. — ⁵⁾ S:n 14 p. jouluk. 1,972 §. — ⁶⁾ S:n 20 p. huhtik. 661 §. — ⁷⁾ S:n 13 p. tammik. 35 § ja 29 p. jouluk. 2,046 §. — ⁸⁾ S:n 8 p. kesäk. 943 §. — ⁹⁾ S:n 17 p. elok. 1,225 §. — ¹⁰⁾ S:n 20 p. huhtik. 635 §. — ¹¹⁾ S:n 14 p. syysk. 1,368 §, 5 p. lokak. 1,500 §, 9 p. marrask. 1,716 § ja 21 p. jouluk. 2,002 §. — ¹²⁾ S:n 24 p. elok. 1,272 §.

misesta eduskunnalle sekä käytyään tämän johdosta neuvotteluja ulkoasiainministeriön kanssa rahatoimenjohtaja kehoitti verotusvalmistelukuntaa ottamaan harkittavakseen, eikä kyseisten virkailijain, jotka ennen olivat maksaneet veroa virantoimituspalkkiosta ja ilmaisesta asunnosta mutta ei paikalliskorotuksesta eikä sitä vastaavasta peruspalkan lisäyksestä, virantoimituspalkkiota voitaisi jättää verottamatta jo voimassa olevan lainsäädännön nojalla. Rahatoimenjohtajan kehoituksesta kaupunginhallitus päätti ¹⁾ myöhemmin ilmoittaa ulkoasiainministeriölle verotusvalmistelukunnan kannan asiassa, että paikalliskorotuksia ja virantoimituspalkkioita ei olisi syytä verottaa, mutta kylläkin kaikkia muita palkkaetuja.

Tuulaakimaksu. Sisäasiainministeriö ilmoitti ²⁾ valtioneuvoston määränneen tuulaakimaksun v:ksi 1933 m.m. Helsingin kaupungissa 2 %:ksi tuulaakiverotuksen alaisen tavaran tullimaksusta. Sisäasiainministeriön maaherran välityksellä pyytämässä lausunnossa kaupunginhallitus päätti ³⁾ ehdottaa ministeriölle, että mainittu tuulaakimaksun prosenttimäärä Helsingissä vuosiksi 1934 ja 1935 vahvistettaisiin entisen suuruiseksi.

Turistilaivain satamamaksut. Satamalautakunnan esitettyä voimassa olevan satamamaksutariffin muuttamista siten, että alukset, jotka vaatimatta laituripaikkaa sekä ottamatta tai jättämättä matkustajia tai lastia saapuivat satamaan korjausta varten taikka ottamaan muonaa, vettä tahi polttoainetta, tai vaihtamaan tai täydentämään miehistöään, kokonaan vapautettaisiin satamamaksuista, kaupunginhallitus päätti ⁴⁾ palauttaa asian satamalautakunnalle, jonka tuli ottaa harkittavakseen, voitaisiinko turistilaivoille, jotka vain lyhyen ajan viipyivät satamassa, myöntää helpotusta satamamaksujen suorittamisesta joko siten, että ne kokonaan vapautettaisiin satamamaksuista tai siten, että tällaisista aluksista suoritettava satamamaksu nykyisestä huomattavasti alennettaisiin.

Suomen höyrylaiva osakeyhtiön ja Aktiebolaget Lars Krogius & C:o osakeyhtiön tiedusteltua, myöntäisivätkö kaupungin viranomaiset myöskin v. 1934 alennusta satamamaksuista sellaisille turistilaivoille, jotka eivät otta- neet eivätkä jättäneet matkustajia tai lastia eivätkä myöskään vaatineet laituripaikkaa, kaupunginhallitus päätti ⁵⁾ näille yhtiöille ilmoittaa, huolimatta siitä, ettei voimassa olevaa satamamaksutariffia vielä ollut tässä suhteessa muutettu, edelleenkin myöntävänsä kyseisen alennuksen samoin edellytyksin kuin kertomusvuonna ⁶⁾.

Tilastotoimiston arkistossa säilytetyistä kantoluettelosta annettujen otteiden lunastusmaksuja koskevaan mainitun toimiston tiedusteluun kaupunginhallitus päätti ⁷⁾ vastata, ettei henkikirjoittajalta ole vaadittava lunastusta puheena olevista otteista.

Teurastamon taksat. Uudenmaan läänin maaherran pyydettyä maatalousministeriön eläinlääkintöosastolta ja Maataloustuottajain keskusliitolta lausunnot, ennenkuin vahvisti kaupunginvaltuuston hyväksymät teurastamon käyttöä koskevat taksaehdotukset ⁸⁾, kaupunginhallitus päätti ⁹⁾ antaa maaherralle tämän niiden esittämien muistutusten johdosta pyytämän lausunnon pääpiirteittäin teurastamolautakunnan ehdottamassa muodossa.

Kouluhammasklinikassa suoritettavat maksut. Kaupunginhallitus päätti ¹⁰⁾ lastensuojelulautakunnan ehdotuksen mukaisesti vahvistaa taksan ¹¹⁾, jonka

¹⁾ Khs 23 p. marrask. 1,825 § ja 30 p. marrask. 1,863 §. — ²⁾ S:n 13 p. tammik. 48 §. — ³⁾ S:n 23 p. marrask. 1,821 §. — ⁴⁾ S:n 19 p. tammik. 126 §. — ⁵⁾ S:n 14 p. syysk. 1,388 §. — ⁶⁾ Vrt. tämän kert. s. 36. — ⁷⁾ Khs 26 p. tammik. 164 §. — ⁸⁾ Ks. tämän kert. s. 82. — ⁹⁾ Khs 10 p. elok. 1,216 §. — ¹⁰⁾ S:n 22 p. kesäk. 1,075 §. — ¹¹⁾ Ks. Kunnall. asetuskok. s. 92.

mukaan kouluhammasklinikan johtajalle oli suoritettava korvaus lastenhuoltolaitoksissa olevien lasten hammashoidosta. Laitoksissa käynneistä oli lääkärille lisäksi suoritettava matkakulujen korvaus sekä päiväraha kaupungin voimassa olevan matkustussäännön mukaisesti.

Oikeus sairaalamaksujen ulosmittaamiseen ilman tuomiota. Sosiali- ja opetusasiain johtajalle päätettiin ¹⁾ antaa tehtäväksi, sitten kun maa-herra oli vahvistanut kaupunginvaltuuston muuttaman Helsingin kaupungin sairaaloissa suoritettavia maksuja koskevan taksan, sisäasiainministeriöltä anoa kaupungille oikeutta ilman tuomiota saada ulosmitata kyseisen muutetun taksan mukaan maksettaviksi pannut maksut, joita ei suosiolla suoritettu.

Puolustuslaitoksen alaisten henkilöiden hoito kulkutautisairaalassa. Puolustuslaitoksen alla mainittua asiaa koskevan, sen ja kaupungin välisen periaatteellisen riitakysymyksen vireilläolon johdosta kieltäytyttyä suorittamasta erinäisten kulkutautisairaalassa hoidettujen puolustuslaitokseen kuuluvien henkilöiden hoitomaksuja, kaupunginhallitus päätti ²⁾ antaa kaupunginlakimiehelle tehtäväksi peria ne, yhteensä 39,975 markkaa, ulosottoihin.

Köyhäinhoidon sairaanhoitomenot. Kaupunginhallitus päätti ³⁾, että köyhäi hoitolautakunnan tekemät köyhäinhoidon sairaanhoitokustannusten vähentämistä koskevat huomautukset eivät antaisi muuta toimenpiteen aihetta, kuin että sairaalahallitusta kehoitettaisiin järjestämään sairaalamaksujen vastaanottaminen siten, ettei köyhäinhoidolautakunnan antama maksusitoumus ollut esteenä sairaalamaksun perimiselle, milloin potilas itse tai joku hänen puolestaan sellaista tarjosi.

Kaupunginmuseon sisäänpääsymaksut. Kaupunginmuseon johtokunnalle ilmoitettiin ⁴⁾, että sen päätös 1 markan sisäänpääsymaksun kantamisesta museossa kävijöiltä myöskin sunnuntaisin, saatiin panna täytäntöön.

Raitiotievirran hinta. Kaupunginhallitus päätti ⁵⁾, että teknillisten laitosten hallituksen raitiotievirran hinnan muuttamista koskeva päätös, jonka mukaan raitiotievirran hinta kertomusvuonna olisi 75 penniä kWh:lta, ja laadittu uusi raitiotievirtasopimus otettaisiin käytäntöön vasta v:n 1934 alusta, saataisiin panna täytäntöön.

Kulosaaren silla. Kulosaaren huvilakaupungin kunnallislautakunnan puheenjohtajan lähetettyä kaupunginhallitukselle ehdotuksen lausunnoksi, jonka sisäasiainministeriö oli pyytänyt Kulosaaren kunnanvaltuustolta Kulosaaren sillan siltamaksutaksaa koskevan Helsingin kaupunginvaltuuston valtioneuvostolle tekemän esityksen johdosta ja ilmoitettua luultavasti ehdottavansa, että valtioneuvosto hyväksyisi kyseisen esityksen, jos kaupunginhallitus voi vakuuttaa kaupungin yksinään huolehtivan sillan korjauskustannuksista niin kauan kuin siltamaksuja kannettiin, kaupunginhallitus päätti ⁶⁾ kunnanvaltuustolle lähetettävässä kirjelmässään kiinnittää kunnallislautakunnan huomion valtuuston päätökseen rahastoida kaupungille tulevien siltamaksujen nettoylijäämä rahastoksi, jota käytettäisiin uuden sillan rakentamista varten Kulosaareen ⁷⁾. Tämän päätöksen tarkoituksena oli käyttää mainittuja siltamaksuja etupäässä nykyisen sillan kunnossapitoon myöskin Kulosaaren kunnan alueella sijaitsevalta sillan osalta. Niin

¹⁾ Khs 1 p. kesäk. 903 §. — ²⁾ S:n 18 p. toukok. 843 § ja 28 p. syysk. 1,459 §. —

³⁾ S:n 6 p. huhtik. 610 §. — ⁴⁾ S:n 27 p. huhtik. 735 §. — ⁵⁾ S:n 8 p. kesäk. 952 §. —

⁶⁾ S:n 19 p. lokak. 1,596 §. — ⁷⁾ Ks. v:n 1932 kert. s. 50 ja seur.

kauan kuin velvollisuus kunnossapitää sillan viimeksimainittua osaa joko sen johdosta, että sillan yli johtava liikenneväylä julistettiin yleiseksi maantiekseksi, taikka jostain muusta syystä, ei ollut siirtynyt Helsingin kaupungilta vastaisi kaupunki sillan omistajana yksinään sen kunnossapidosta. Valtuuston valtioneuvostolle tekemässä esityksessäkin edellytettiin siltamaksuja kannettavan ainoastaan siksi kuin sillan yli johtava tie Helsingin ja Kulosaaren välillä oli julistettu yleiseksi maantiekseksi. Edellä olevaan viitaten kaupunginhallitus täten lausui käsityksensä, että Kulosaaren sillan kunnossapidosta koko sen pituudelta huolehtisi edelleen Helsingin kaupunki, niin kauan kuin kaupunki sai sillä kantaa siltamaksuja.

Kaasulaitoksen omistamat ja sille vuokratut, laitoksen nimikilvellä varustetut autot päätettiin ¹⁾ vapauttaa Kulosaaren sillan siltamaksujen suorittamisesta.

Suojeluskuntalaiset oikeutettiin ²⁾ suljettuina osastoina maksutta ylitämään Kulosaaren silta.

Kaupunginhallitus päätti ³⁾ kertomusvuoden kesäkaudeksi myöntää vapautuksen saman sillan siltamaksujen suorittamisesta Nuorten naisten kristillisen yhdistyksen Herttoniemessä olevassa kesähuvilassa käyville yhdistyksen jäsenille ja sen lastenkerhoihin kuuluville lapsille, jotka esittivät yhdistyksen leimalla varustetun valokuvansa.

Pelastusarmeijan Mustikkamaan kesäsiirtolassa käyville lapsille ja heidän hoitajilleen myönnettiin ⁴⁾ niinkään kertomusvuoden kesäkaudeksi vapautus kyseisten siltamaksujen suorittamisesta.

Vielä edellä mainituista siltamaksuista päätettiin ⁵⁾ vapauttaa työntekijöitä Porvoon maantietoihin kuljettavat kuorma-autot.

Kadun aitaamismaksu. XV kaupunginosan korttelissa n:o 526 sijaitsevan Helsingin yleisen sairaalan synnytys- ja naistautien osaston uudisrakennuksen, jonka työt suoritettiin valtion laskuun, urakoitsijalle, K.W. Steinin rakennusliikkeelle, myönnettiin ⁶⁾ vapautus kadun aitaamismaksun suorittamisesta.

Biljardimaksun palauttaminen. Kaupunginhallitus päätti ⁷⁾ palauttaa liikemies A. Hermannille tämän tietämättömyydestä kaupungille liikaa maksaman osuuden biljardiliikkeen harjoittamisesta suoritettavista maksuista vuosilta 1930—32, yhteensä 768 markkaa, määrärahasta Verotusvarojen ja muiden tulojen poisto ja pa'utus sekä ilmoittaa tästä Uudenmaan läänin maaherralle esittäen, että kyseisen liikemiehen anomus vuosien 1922—29 vastaavien maksujen pa'uttamisesta vanhentuneena hylättäisiin kuten valtion vastaavan osuudenkin suhteen oli menetelty.

Lasten koulunkäynti vieraassa kunnassa. Merkittiin ⁸⁾ tiedoksi, että Uudenmaan läänin maaherra oli hylännyt Hyvinkään kunnan anomuksen saada Helsingin kaupungilta korvausta kansakoulunoppilas E. Rintelän koulunkäynnistä Hyvinkään kunnan kansakoulussa v. 1932 johtuneista menoista sekä velvoittanut Hyvinkään kunnan 100 markalla korvaamaan Helsingin kaupungin kulut asiassa.

Lastentarhalasten ruokamaksut. Kaupunginhallitus päätti ⁹⁾ ilmoittaa lastentarhain johtokunnalle ja köyhäinlaitokunnalle, että köyhäinhoidon ei v:n 1934 alusta lukien enää tarvinnut suorittaa korvausta lasten-

¹⁾ Khs 19 p. tammik. 152 §. — ²⁾ S:n 5 p. lokak. 1,496 §. — ³⁾ S:n 26 p. toukok. 859 §. — ⁴⁾ S:n 26 p. toukok. 860 §. — ⁵⁾ S:n 9 p. marrask. 1,717 §. — ⁶⁾ S:n 11 p. toukok. 788 §. — ⁷⁾ S:n 21 p. jouluk. 2,000 §. — ⁸⁾ S:n 30 p. marrask. 1,855 §. — ⁹⁾ S:n 14 p. jouluk. 1,980 §.

tarhoissa lapsille annettavasta ilmaisesta ruoasta. Samalla päätettiin kehoittaa lastentarhain johtokuntaa huolehtimaan siitä, että ilmoitukset ilmaista ruokaa saavista lapsista tuli tehdä köyhäinhuoltolautakunnan keskuskansliaan lukukausittain ja niiden kuluessakin, mikäli muutoksia ilmaisen ruoan jake- lussa tapahtui.

Valtionavut. Lääkintöhallitus ilmoitti kaupunginhallituksen anomuksen johdosta, että kaupungille oli myönnetty melisairaaloiden ylläpitämiseen v. 1932 3,004,008 markan suuruinen valtionapu ¹⁾ sekä sen tuberkuloosisai- raalan ylläpitoon samana vuonna 1,345,878 markkaa ²⁾.

Kaupunginlakimiehen tehtäväksi annettiin ³⁾ hakea lainmukaista val- tionapua Nikkilän sairaalan viimeksi rakennetun sairaspaviljongin raken- tamis- ja sisustamiskustannuksien suorittamiseksi.

Kaupunginhallituksen anottua ⁴⁾ valtionapua kaupungin v:n 1932 kansakoulukustannuksia varten kouluhallitus oli vahvistanut mainitun avus- tuksen yhteensä 5,141,840 markaksi, mihin päätökseen kaupunginhallitus tyytyi ⁵⁾.

Kaupunginlakimiehelle annettiin ⁶⁾ tehtäväksi anoa valtionapua kau- pungin kansakoululaitokselle v:lta 1933.

Vastauksena valtionavun myöntämistä naisten ammatti- ja talouskurs- seja varten koskevaan kaupunginhallituksen anomukseen sosialiministeriö ilmoitti jättäneensä apurahan suuruutta määrättäessä huomioonottamatta hakemukseen liitettyjen kustannusarvioiden mukaisesti huoneistojen vuok- raan merkityt menoerät, yhteensä 64,000 markkaa, mitkä kaupunki yksin oli velvollinen suorittamaan, sekä arvioituaan kurssien nettomenot 1,000,000 markaksi myöntäneensä Helsingin kaupungille kyseisiä kursseja varten 400,000 markan suuruisen apurahan. Ministeriön ilmoitus päätettiin ⁷⁾ saat- taan naisten työtuvan johtokunnan tietoon. Samalla kehoitettiin naisten työ- tuvan johtokuntaa aikanaan jättämään maaherralle sosialiministeriölle lähetettäväksi asianmukainen tilitys varojen käytöstä ilmoittaen tästä raha- toimistolle.

Kaupunginhallitus päätti ⁸⁾ anoa sosialiministeriöltä valtionapua työt- ömille nuorille miehille järjestettävien ammatti- ja opintokurssien kulujen suorittamista varten.

Uudenmaan läänin maaherra päätti ⁹⁾ vahvistaa Helsingin kaupungin alueella olevien maantienjatkeiden kunnossapidosta v:lta 1932 tulevan kaupunginhallituksen anom ¹⁰⁾ korvauksen 38,961: 70 markaksi.

Rautatiehallitus ilmoitti ¹¹⁾ myöntäneensä matkalippujen hinnasta 50 %:n alennuksen kuljettaessa lastensuojelulautakunnan huostaan otettuja koulu- laisia rautateitse maaseudulla oleviin hoitolaitoksiin, perheisiin y.m.

Kaupungin irtaimiston vakuutukset. Kiinteistötoimiston maatalous- osaston hallussa olevan Korkeasaarella ja Pukinmäen pysäkin luona sijaitse- van irtaimiston palovakuutus sopimuksen eräisiin kohtiin päätettiin ¹²⁾ tehdä erinäisiä muutoksia, jolloin vakuutuskirjan loppusumma vähenisi 390,000 markkaan.

Rahatoimiston selonteko kaupungin autovakuutuksista v:lta 1932 mer- kittiin ¹³⁾ tiedoksi.

¹⁾ Khs 26 p. tammik. 185 §. — ²⁾ S:n 16 p. maalisk. 491 § ja 23 p. maalisk. 524 §. — ³⁾ S:n 16 p. helmik. 309 §. — ⁴⁾ S:n 2 p. maalisk. 391 §. — ⁵⁾ S:n 29 p. kesäk. 1,097 §. — ⁶⁾ S:n 23 p. marrask. 1,847 §. — ⁷⁾ S:n 2 p. helmik. 223 §. — ⁸⁾ S:n 21 p. jouluk. 2,004 §. — ⁹⁾ Khs jsto 29 p. kesäk. 5,740 §. — ¹⁰⁾ S:n 2 p. maalisk. 3,961 §. — ¹¹⁾ Khs 16 p. maalisk. 490 § ja 4 p. toukok. 765 §. — ¹²⁾ S:n 4 p. toukok. 750 §. — ¹³⁾ S:n 27 p. heinäk. 1,165 §.

Palovakuutusosakeyhtiö Imatran ja Helsingin kaupungin välinen korvausjuttu. Parin palovakuutusosakeyhtiö Imatranssa särkymisen varalta vakuutetun näyteikkunan lasin mentyä rikki siten, että näihin niiden ääreisellä kadun ajoradalla liikkuvien autojen pyöristä oli singonnut hiekkaa jääneitä kiviä, kyseinen yhtiö panettaessaan uudet lasit särkyneiden tilalle joutui kärsimään 9,252 markan suuruisen vahingon. Yhtiö valitti tällöin asiassa raastuvan-oikeuteen, joka lokakuun 23 p:nä 1931 julistamallaan päätöksellä velvoitti kaupungin suorittamaan yhtiölle edellä mainitun määrän 5 %:n korkoineen haastepäivästä, maaliskuun 18 p:stä 1931, lukien ja korvauksena oikeudenkäyntikuluista 2,600 markkaa, koska vahinko oli johtunut kaupungin töissä käytettyjen henkilöiden huolimattomuudesta. Kaupungin vedottua hovioikeuteen tämä syyskuun 16 p:nä 1932 antamallaan tuomiolla jätti asian raastuvanoikeuden päätöksen varaan velvoittaen kaupungin suorittamaan yhtiölle 400 markkaa korvaukseksi yhtiöllä hovioikeudessa olleista kuluista. Korkeimman oikeuden vahvistettua huhtikuun 12 p:nä 1933 hovioikeuden tuomion ja velvoitettua kaupungin suorittamaan yhtiölle sille jutun vuoksi tässä oikeusasteessa tulleiden kulujen korvauksena 900 markkaa kaupunginhallitus päätti ¹⁾, että tuomion sisältö korkoineen sekä eri oikeusasteissa maksettaviksi tuomitut oikeudenkäyntikulut suoritettaisiin hallituksen yleisistä käyttövaroista.

Kaupungin saatavain suorittamisen lykkääminen. Kaupunginhallitus myönsi erinäisin ehdoin kaupungin saatavain maksamisen lykkäystä alla mainituille yhtiöille: Koiton näyttämön kannatusyhdistys r.y:lle ²⁾, Kansan näyttämön kannatusosakeyhtiölle ³⁾, Haagan kauppalalle ⁴⁾, Helsingin kaupungin rakennusosakeyhtiölle n:ot 3 ja 4 ⁵⁾, Kiinteistöosakeyhtiö Torni fastighetsaktiebolagille ⁶⁾, Osakeyhtiö Constructor aktiebolagille ⁷⁾, Asuntoosakeyhtiö Pengerkatu 7:lle ⁸⁾ ja Osakeyhtiö Tieaineelle ⁹⁾.

Korvaus rakentamisoikeuden lisäämisestä. Asunto-osakeyhtiö Aamutähden ja Asunto-osakeyhtiö—Bostadsaktiebolaget Fridhemin annettua yhteisen maksusitoumuksen myönnetyn erioikeuden johdosta sisustaa Tehtaankadun tonteilla n:ot 13 ja 11 olevat tornirakennukset kaupunginhallitus päätti ¹⁰⁾, ettei viimeksimainittu yhtiö sanotun sitoumuksen perusteella ollut velvollinen maksamaan enempää kuin jo suorittamansa määrän, 75,000 markkaa.

Kellosaaren lentohallin paikanvuokran lyhentäminen. Kapteeni W. Bremerin anottua saada vapautuksen Kellosaaren lentohallin paikanvuokran suorittamisesta kaupunginhallitus päätti ¹¹⁾ evätä anomuksen, mutta yleisistä käyttövaroistaan myöntää 1,000 markkaa hakijan syyskuun 27 p:stä 1932 maaliskuun 25 p:ään 1933 maksamatta olevan vuokravälän lyhentämiseksi.

Korvaus kadun erilleen aitaamisesta. Rakennusliike Osakeyhtiö Eric Widholm aktiebolag nimisen toiminimen anottua saada vapautus kadun erilleen aitaamisesta Työpajakadun tontin n:o 3 kohdalla helmikuun 25 ja toukokuun 28 p:n 1932 väliseltä ajalta laskutetun maksun, 5,290 markan, suorittamisesta, kaupunginhallitus päätti alentaa ¹²⁾ kyseisen maksun 10 penniksi m²:ltä eli 1,058 markaksi.

Autonomistaja K. Hj. Virralle suoritettava korvaus. Yleisistä v:n 1932 käyttövaroistaan, kaupunginhallitus myönsi ¹³⁾ 915 markkaa korkeimman oikeuden

¹⁾ Khs 20 p. heinäk. 1,153 §. — ²⁾ S:n 29 p. kesäk. 1,100 §, 13 p. heinäk. 1,142 § ja 9 p. marrask. 1,749 §. — ³⁾ S:n 10 p. elok. 1,211 §. — ⁴⁾ S:n 19 p. tammik. 144 §. — ⁵⁾ S:n 27 p. huhtik. 720 §. — ⁶⁾ S:n 12 p. lokak. 1,533 § ja 19 p. lokak. 1,584 §. — ⁷⁾ S:n 8 p. kesäk. 944 § ja 28 p. syysk. 1,437 §. — ⁸⁾ S:n 20 p. huhtik. 637 §. — ⁹⁾ S:n 2 p. marrask. 1,685 §. — ¹⁰⁾ S:n 15 p. kesäk. 994 §; vrt. v:n 1932 kert. s. 210. — ¹¹⁾ Khs 26 p. lokak. 1,660. — ¹²⁾ S:n 20 p. huhtik. 648 §. — ¹³⁾ Khn jsto 12 p. tammik. 3,152 §; vrt. v:n 1932 kert. s. 241.

autonomistaja K. Hj. Virralle marraskuun 18 p:nä 1932 tuomitsemien oikeudenkäyntikulujen ja siihen liittyvien ulosottokustannusten maksamista varten.

Kotkan kaupungissa kotipaikkaoikeutta nauttivien köyhäinhoidollisten henkilöiden avustaminen. Kotkan kaupunginhallituksen väitettyä, että Helsingin kaupunki oli myöntänyt liiallisia avustuksia Helsingissä oleskeleville mutta Kotkassa kotipaikkaoikeutta nauttiville köyhäinhoidollisille henkilöille, kaupunginhallitus tutkittuaan asiaa päätti¹⁾ lähettää tätä koskevan selonteon Kotkan kaupunginhallitukselle mainitun kaupungin köyhäinholto-lautakunnalle toimitettavaksi. Filosofiantohtori J. Jännekselle ja kaupunginjohtajan puheenjohtajalle, köyhäinholtojen supistamismahdollisuuksia tutkivalle komitealle päätettiin niinkään lähettää sekä Kotkan kaupunginhallituksen kirjelmä että sen johdosta syntyneet tutkimusasiakirjat ja kirjelmät.

Köyhäinholtojen supistaminen. Filosofiantohtori J. Jänneksen köyhäinholtojen supistamista koskevat esitykset liitettiin²⁾ kaupunginhallituksen pöytäkirjaan ja päätettiin lähettää sekä työlaitoskomitean että köyhäinholtojen supistamista tutkivan komitean harkittaviksi.

Kaupungin varain kavaltaminen. Kaupunginlakimiestä kehoitettiin³⁾ ilmoittamaan kaupunginviskaalinvirastolle kaasulaitoksen liikeapulaisen G. A. Ekholmin ja kunnalliskodin osastonhoitajattaren B. Fagerströmin tekemistä kavalluksista syytteen nostamiseksi heitä vastaan.

Viipurin läänin maaherran vahvistettua Helsingin kaupungille tulevan korvauksen kruununnimismies E. J. Sjöbergin kaupungin verovarojen kavaltamisesta 5,094: 60 markaksi sekä Uudenmaan läänin maaherran määrättyä samanlaisen korvauksen Loviisan kaupunginvoudin K. E. Blommendahlin kavaltamista varoista 2,095: 50 markaksi, kaupunginhallitus päätti⁴⁾ tyytyä mainittuihin päätöksiin.

Siltalan tilan myymisestä kannettu välityspalkkio. Tutkittuaan kaupunginhallituksen pyynnöstä⁵⁾ johtaja T. Röngän Siltalan tilan kaupasta kantamaa välityspalkkiota koskevaa asiaa suomenkielisten kansakoulujen tarkastaja, kouluneuvos M. Pesonen oli mielipiteenään lausunut, että huomautuksen antaminen johtaja Röngälle riittäisi, eikä ollut aihetta nostaa syytettä häntä vastaan.

Lastensuojelulautakunta oli saanut tehtäväkseen⁶⁾ selvittää, voitiinko voimassa olevien säännösten mukaan katsoa Ryttylän koulukodin johtajan viran olevan erotettavissa siihen yhdistetystä kansakoulunopettajanvirasta siten, että koulukodin johtaja voitiin sanoa irti toimestaan pysyttäen hänet laitoksen kansakoulunopettajana, ja kielteisessä tapauksessa lausua, oliko kasvatuksellisista tai muista syistä näiden toimien yhteenkuuluvaisuutta jatkuvasti ylläpidettävä. Tähän lautakunta vastasi, että johtaja Röngälle oli vakuutettu johtaja-opettajanviran kaksoistehtävä, eikä niitä lautakunnan mielestä voitu laillisia muodollisuuksia rikkomatta toisistaan erottaa. Sitä vastoin voitaisiin johtaja Röngän erottua toimestaan Ryttylän koulukodin virka täyttää varaamalla molemminpuolinen irtisanomisaika virkasäännön määräämässä järjestyksessä.

Tutustuttuaan asiassa saatuun selvitykseen kaupunginhallitus päätti⁶⁾ ilmoittaa lastensuojelulautakunnalle, että lautakunnan aikaisempi, huomau-

¹⁾ Khs 19 p. lokak. 1,605 §. — ²⁾ S:n 23 p. marrask. 1,840 § ja 30 p. marrask. 1,886 §. — ³⁾ S:n 2 p. marrask. 1,694 §, 9 p. marrask. 1,707 §, 16 p. marrask. 1,785 § ja 21 p. jouluk. 1,996 §. — ⁴⁾ Khs jsto 27 p. heinäk. 5,917 § ja 24 p. elok. 6,057 §. — ⁵⁾ Ks. v:n 1932 kert. s. 213. — ⁶⁾ Khs 30 p. maalisk. 552 §.

tuksen antamista johtaja Röngälle koskeva päätös saatiin panna täytäntöön. Samalla lautakuntaa kehoitettiin ottamaan harkittavakseen, millä tavoin olisi korjattava sosialiministeriön v. 1926 vahvistaman Helsingin kaupungin vastaanotto-, koulu- ja ammattioppilaskotien ohjesäännön 5 §:n 1 momentin ja 18 §:n määräysten ristiriitaisuus, niissä kun toisaalta edellytettiin, että laitosten johtaja olisi kurinpidollisessa suhteessa samassa asemassa kuin kaupungin muut virkamiehet, mutta toisaalta edellytettiin tällaisen henkilön olevan kansakoulunjohtajana, missä suhteessa hän olisi kurinpidollisesti kansakoulunopettajia koskevan voimassa olevan lainsäädännön määräysten alainen, ja tuli lastensuojelulautakunnan tehdä tarpeellinen ehdotus ohjesäännön muuttamisesta tässä kohden.

Väärinkäytökset puhtaanapitolaitoksen ostoissa. Kaupunginlakimies ilmoitti ¹⁾, että Merko osakeyhtiö oli ent. toimitusjohtajansa puolesta palauttanut kaupunginkassaan puhtaanapitolaitokselta kantamansa ylihinnan, 37,140 markkaa.

Kaupunginvaltuuston pyydettyä puhtaanapitolaitoksessa tapahtuneita väärinkäytöksiä koskevaa lisäselvitystä kaupunginhallitus päätti ²⁾ asettaa valiokunnan tutkimaan asiaa valiten siihen kaupunginjohtaja A. Tulenheimon puheenjohtajaksi sekä teknillisen johtajan E. Moringin ja hallituksen jäsenet Norrménin, Rydmanin ja Salovaaran jäseniksi.

Mainitun valiokunnan ehdotuksen mukaisesti kaupunginhallitus sittemmin päätti ³⁾ lähettää asiassa kertyneen aineiston kaupunginviskaalinvirastolle syytteen nostamista varten puhtaanapitolaitoksen johtajaa E. Rosenbröijeria vastaan hyvityksien vastaanottamisesta virantoimituksessa. Lakitieteenkandidaatti G. Norrménille annettiin tehtäväksi kaupunginlakimiehen avustamana käyttää kaupungin puhevaltaa ja valvoa kaupungin etuja asiassa.

Kaupunginviskaalinvirasto ottikin asian harkittavakseen mutta asianomainen kaupunginviskaali, jolle sen käsittely arvalla joutui, katsoi saadun selvityksen riittämättömäksi syytteen nostamista varten johtaja Rosenbröijeria vastaan ⁴⁾. Sen johdosta kaupunginhallitus ehdotti ⁵⁾ kaupunginvaltuustolle, että pyydettäisiin oikeuskanslerinvirastolta uuden tutkimuksen toimeenpanemista ja mahdollisen syytteen nostamista asiassa ⁶⁾.

Myyntiäitän. Kaupunginhallitus vahvisti ⁷⁾ myyntiäitälle kertomusvuodeksi seuraavan menoarvion:

Perustamiskulut .. Smk	8,300: —	Valaistus	Smk	2,100: —
Johtokunnan palkkiot	»	Siivoaminen	»	1,200: —
Palkat	»	Tarverahat	»	8,000: —
Vuokra	»	Sekalaiset menot ..	»	850: —
		<u>Yhteensä Smk</u>		<u>48,250: —</u>

Myyntiäitän johtokunta oikeutettiin käyttämään määrärahasta Työtupien tilapäistä työvoimaa 15,690 markkaa myyntiäitän henkilökunnan palkkaukseen ja työtupien vuokramäärärahasta 5,400 markkaa sen vuokran maksamiseen sekä ennakolta kaupunginkassasta sen muihin menoihin

¹⁾ Khs 26 p. tammik. 184 §; vrt. v:n 1932 kert. s. 213. — ²⁾ Khs 2 p. helmik. 247 § ja 16 p. helmik. 305 §. — ³⁾ S:n 28 p. syysk. 1,432 §. — ⁴⁾ S:n 19 p. lokak. 1,568 §, 26 p. lokak. 1,638 § ja 16 p. marrask. 1,789 §. — ⁵⁾ S:n 23 p. marrask. 1,848 § ja 30 p. marrask. 1,856 §. — ⁶⁾ Ks. tämän kert. s. 39. — ⁷⁾ Khs 15 p. kesäk. 1,020 §.

enintään 27,160 markkaa, joka oli merkittävä eri tilille, jota sitten oli hyvitettävä karttuvilla kaupintapalkkioilla.

Vielä johtokunta oikeutettiin¹⁾ ottamaan myymälään naisjohtaja 2,000 markan kuukausipalkoin ja myyntiapulainen 1,000 markan kuukausipalkoin.

Kaupungin hallinnossa noudatettavaa säästäväisyyttä koskeva kiertokirje. Koska talouspulan yhä jatkuessa oli erikoisen tärkeätä, että kaupunginvaltuuston hyväksymässä meno- ja tuloarviossa v:ksi 1933 vahvistettuja määrärahoja ei vuoden kuluessa ylitetty, kaupunginhallitus päätti²⁾ kaikille lautakunnille lähetettävässä kiertokirjeessä yleisinä ohjeina talousarvion toteuttamiseksi mainita seuraavaa:

Vuoden kuluessa otettaville tilapäisille apulaisille oli edelleen maksettava vähintään 20 % vastaavien vakinaisten viranhaltijain v. 1931 nauttimaan pohjapalkkaa alempi määrä, huolimatta siitä, olivatko he huoltovollisia vai ei. Alempikin palkka voi tulla kysymykseen, milloin vastaavan vakinaisen viranhaltijan palkka oli suhteellisen korkea eikä tilapäiseksi otetulle asetettu erikoisia pätevyysvaatimuksia.

Jatkuvasti toimessa olleiden tilapäisten viranhaltijain palkkoja oli vähennettävä meno- ja tuloarviossa tapahtunutta määrärahojen vähentämistä silmälläpitäen; missään tapauksessa palkanvähennys ei saanut olla valtuuston päättämää vähennystä³⁾ pienempi. Tilapäisten apulaisten käyttämistä oli koetettava supistaa mahdollisimman vähiin.

Kaikki palkkiot, kuten esim. lautakuntien sihteerien palkkiot y. m., oli valtuuston päätöksen⁴⁾ mukaan alennettava 10 % huoltovollisuudesta riippumatta.

Sairas- ja kesälomasijaisten palkkaamisessa oli noudatettava samoja periaatteita kuin tilapäisten apulaisten suhteen. Kuitenkin olisi, vaikka tällaisia sijaisia varten olisi menoarviossa varattu määräraha, koetettava, mikäli mahdollista, jakamalla työt vakinaisille viranhaltijoille, tulla ilman sijaisia toimeen.

Ylityökorvausten suorittamista oli koetettava välttää tai ainakin supistaa korvausmäärät mahdollisimman pieniksi.

Kaupunginhallituksen aikaisemman kiertokirjeen⁵⁾ mukaisesti oli töiden uudestaanjärjestelyllä koetettava päästä siihen, että erinäisiä virkoja tahi toimia voisi lakkauttaa tai ainakin jättää toistaiseksi täyttämättä.

Tarverahain säästämiseksi oli esim. sanomalehtien tilaukset rajoitettava kaikkein välttämättöimpiin, samoin myös kirjallisuuden ostot ja ilmoitusten koko ja määrä. Kirjoituspaperia voitiin painatustöiden valvojan välityksellä edelleen hankkia edullisimmin, siirtyen samalla standardikokoihin.

Palkka- ja viransijaisuusmääräysten tulkitseminen. Kaupunginhallitus päätti⁶⁾ tulkita kaupunginvaltuuston viranhaltijain palkkain vähentämisestä tekemään päätökseen sisältyvän määräyksen, että vähennys ei koske pienempiä palkkoja päätoimessa kuin 1,500 markkaa kuukaudessa ja että vähennetty palkka ei saa alittaa 1,500 markkaa kuukaudessa, siten, että palkanvähennys ei koske 1,500 markkaa pienempiä kokonaispalkkoja ikä- tai palkankorotuksineen ja että vähennetty kokonaispalkka ei saa alittaa 1,500 markkaa kuukaudessa.

¹⁾ Khs 8 p. kesäk. 959 §. — ²⁾ S:n 13 p. tammik. 22 §. — ³⁾ Ks. v:n 1932 kert. s. 54. — ⁴⁾ Ks. v:n 1932 kert. s. 60. — ⁵⁾ Ks. v:n 1932 kert. s. 214. — ⁶⁾ Khs 5 p. lokak. 1.491 §.

Kaupunginhallitus päätti ¹⁾ hyväksyä suomenkielisten kansakoulujen johtokunnan esityksen, että kansakoulunopettajien sairauslomasijaisten palkkoihin sovellettaisiin ainoastaan 10 %:n alennusta.

Sairaalahallituksen tiedusteluun viransijaisuuspalkkojen suuruuden määräämisestä eriluontoisissa tapauksissa kaupunginhallitus päätti ²⁾ vastata:

että viransijaisuuspalkkaa määrättäessä erotusta ei ole tehtävä samassa laitoksessa tai toisessa kaupungin laitoksessa vakinaisena palvelevan viranhaltijan välillä;

että vakinainen viranhaltija; joka samassa laitoksessa joko yksinomaan tai oman virkansa ohella hoitaa viransijaisuutta viranhaltijan kesäloman aikana, ei saa siitä korvausta; joka määrätään viransijaisena muulloin hoitamaan ylempään palkkaluokkaan kuuluvaa virkaa vähintään kuukauden ajaksi eikä tällöin hoida omaa virkaansa, saa hoitamansa viran pohjapalkan; ja joka määrätään oman toimensa ohella vähintään kuukauden ajaksi hoitamaan toistakin virkaa, voi, jos se harkitaan kohtuulliseksi, oman palkkansa ohella saada lisäkorvausta, yleensä kuitenkin enintään puolet viransijaisena hoitamansa viran pohjapalkasta; tällaista korvausta suoritetaan kuitenkin vain poikkeustapauksissa viranhaltijalle, joka johtosäännön nojalla on velvollinen toisen viranhaltijan estyneenä ollessa hoitamaan hänen virkaansa;

että tilapäisenä kaupungin palveluksessa olevalle suoritetaan viransijaisuuksissa vähintään 20 % hoitamansa viran pohjapalkkaa pienempi määrä;

että viransijainen, joka sääntöpalkkaisesta virastaan nauttii ikäkorotusta, ei menetä sitä viransijaisuuden aikana; sekä

että poikkeuksia näistä periaatteista on tehtävä ainoastaan, milloin laissa tai asetuksissa toisin säädetään tai jostakin viranhaltijaryhmästä toisin päätetään.

Ruotsinkielisten kansakoulujen johtokunnan sittemmin tiedusteltua viransijaisuuspalkkioiden määräämistä kaupunginhallitus päätti ³⁾ sekä suomen- että ruotsinkielisten kansakoulujen johtokunnalle ilmoittaa, että vakinaiselle kansakoulunopettajalle, joka määrättiin oman virkansa ohella hoitamaan toisen opettajan tehtäviä, voitiin maksaa sama palkkio kuin tavallisista ylitunneista, kuitenkin yleensä vain milloin oli kysymys lyhyistä sijaisuuksista, sekä että kaupunginhallituksen päätös ⁴⁾ kansakoulunopettajain sijaisten palkkioiden alentamisesta vain 10 %:lla edelleenkin oli voimassa.

Harkittuaan kysymystä kansakoulujen vuosisijaisten oikeudesta palkkaan sairausloman ajalta sekä vuosisijaiskäsitteen määrittelemisestä kaupunginhallitus päätti ⁵⁾:

että vuosisijaisopettajana oli pidettävä ainoastaan sellaista väliaikaista opettajaa, joka vähintään kokonaiseksi lukuvuodeksi oli määrätty hoitamaan avoinna olevaa virkaa; tällainen opettaja nautti samoja loma oikeuksia kuin vakinainen kansakoulunopettaja mutta oli sairausloman suhteen samassa asemassa kuin määrärahapalkkainen viranhaltija; vuosisijaisen oli katsottava astuneen virkaansa hoitamaan sen kuukauden alussa, jonka kuluessa hänet oli virkaansa määrätty; sekä

¹⁾ Khs 9 p. helmik. 257 §. — ²⁾ S:n 12 p. lokak. 1,532 §. — ³⁾ S:n 7 p. jouluk. 1,931 §. — ⁴⁾ Ks. v:n 1932 kert. s. 218 ja tätä s. ylemp. — ⁵⁾ Khs 19 p. lokak. 1,579 § ja 26 p. lokak. 1,666 §.

että kuukausipalkkaa nauttiva lomaviransijainen sekä sellainen väliaikainen kuukausipalkkaa nauttiva opettaja, joka oli määrätty lyhyemmäksi aikaa kuin kokonaiseksi lukuvuodeksi hoitamaan avoinna olevaa virkaa, nautti samoja kesä- ja sairauslomaetuja kuin virkasääntö myönsi kaupungin määrärahapalkkaisille viranhaltijoille.

Ruotsinkielisten kansakoulujen johtokunnan huomautettua, että virkaan astumista koskevaa määräystä voi soveltaa vain vuosisijaisen sairausloma-oikeuteen eikä se voi koskea hänen yleisessä laissa vahvistettua oikeuttaan kuukausipalkkaan, kaupunginhallitus päätti¹⁾ sekä suomen- että ruotsinkielisten kansakoulujen johtokunnille ilmoittaa, ettei mainittua päätöstä ollut tulkittava siten, että se joutui ristiriitaan kansakoululaitoksen kustannuslain täytäntöönpanoasetuksen 10 §:n kanssa.

Sosiali- ja opetusasiain johtajan valmisteltua kysymystä yleisten perusteiden vahvistamisesta noudatettaviksi osittaisia virkavapautta opettajille myönnettäessä, kaupunginhallitus päätti²⁾ ainoastaan esittää kansakoulujen johtokunnille toivomuksen, että osittaisia virkavapauksia myönnettäessä olisi pidettävä huolta siitä, ettei kaupungille aiheutunut niistä lisäkustannuksia ja ettei koulutyö niiden vuoksi joutunut kärsimään.

Kaupunginhallitus päätti³⁾ suostua suomenkielisten kansakoulujen johtokunnan esitykseen, että eläkkeelle joutuville opettajille saatiin maksaa palkka koko siltä kuukaudesta, jonka aikana he joutuivat eroamaan virastaan, ja oli tämän johdosta kaikille kaupungin lautakunnille ilmoitettava, että viranhaltija, erotessaan virastaan saavuttamansa ikärajan vuoksi, oli oikeutettu saamaan koko sen kuukauden palkan, jonka aikana ero tapahtui.

Lastentarhain tarkastajan tätä koskevan tiedustelun johdosta kaupunginhallitus päätti⁴⁾, että lastentarhain johtajattarien tästä toimestaan nostama palkkio oli katsottava sellaiseksi heidän palkkansa osaksi, joka otettiin huomioon heille sairauslomapalkkaa maksettaessa.

Kaupunginhallitus päätti⁵⁾ kehoittaa lastentarhain johtokuntaa järjestämään lastentarhain loma-aikaisen työskentelyn, mikäli oli kysymys opettajattarien työskentelyajasta ja sijaisten palkkaamisesta, siten, että Helsingin kaupungin lastentarhain ja niihin liittyvien laitosten johtosäännön 20 §:n 5 momentin mukaisesti lastentarhain johtokunta neuvoteltuaan lastentarhain johtajattarien kanssa jakaa lomatyövuorot pidemmäksi ajaksi opettajattarien kesken siten, että kullekin tulee suunnilleen saman verran lomatyötä. Jos joku lomavuorossa oleva opettajatar sairastuu vuoronsa aikana tai tarvitsee muuten virkalomaa, on lomaa virkasäännössä määrättyllä tavoin pyydyttävä, jolloin johtokunta ottaa hänen sijaisekseen jonkun toisen vakinaisen opettajan tai muun pätevän henkilön opettajakunnan ulkopuolelta. Sairaslomasijaiselle on tällöin kummassakin tapauksessa suoritettava sijaispalkkiota enintään 80 % vakinaisen opettajattaren palkasta.

Yhteisen raastuvanoikeuden esitettyä koko toukokuun palkan suorittamista kaupunginpalvelija T. W. Björk-vainajan kuolinpesälle hänen kuoltuaan toukokuun 19 p:nä nauttiessaan sairauslomaa $\frac{2}{3}$ palkkaeduin kaupunginhallitus päätti⁶⁾, että virkasäännön 22 § tulkittaisiin siten, että

¹⁾ Khs 7 p. jouluk. 1.947 §. — ²⁾ S:n 9 p. marrask. 1.736 § ja 16 p. marrask. 1.815 §. — ³⁾ S:n 22 p. kesäk. 1.053 §. — ⁴⁾ S:n 6 p. huhtik. 583 §. — ⁵⁾ S:n 7 p. jouluk. 1.951. § — ⁶⁾ S:n 1 p. kesäk. 915 §.

viranhaltijan kuolinpesälle on suoritettava viranhaltijan koko sen kuukauden palkka, jonka aikana kuolintapaus sattuu riippumatta siitä, missä määrin viranhaltija kuollessaan nauttii palkkaetuja.

Lastensuojelulautakunnan alistuksen johdosta, joka koski kaupunginvaltuuston v. 1931 palkkain alentamisesta tekemän päätöksen ¹⁾ soveltamista lastenhuoltotarkastajalle ja nuorison huoltajalle K. F. Palomäelle toimitusjohtajan ja lastenvalvojan varamiehen tehtävistä maksettuun palkkaosuuteen ja Ryttylän koulukodin opettajan T. Reinon henkilökohtaiseen palkanlisäykseen kaupunginhallitus päätti ²⁾ lastensuojelulautakunnalle ilmoittaa, että kyseisten palkkain suhteen on myöskin v. 1932 sovellettava edellä mainittua päätöstä.

Kesäloman myöntämistä koskeva määräys. Kaupunginhallitus päätti ³⁾ köyhäinhoidon toimitusjohtajan tekemään tiedusteluun vastata, että viranhaltija, joka ennen sen ajan päättymistä, jolloin lomia yleensä annetaan, on virkasäännön määräysten mukaan saavuttanut oikeuden määrätyn pituiseen kesälomaan, ei voi tätä oikeuttaan menettää sen vuoksi, ettei hän mahdollisesti ennen syyskuun 30 p:ää ennätä sitä nauttia. Säännön, että kesäloma yleensä on annettava kesäkuun 1 p:n ja syyskuun 30 p:n välisenä aikana ei estä molemminpuolisen sopimuksen perusteella järjestämästä lomaa joko kokonaan tai osaksi muunakin vuoden aikana. Kaupunginhallitus oli omaksunut kannan, että viranhaltijalle, joka ei ole vakainainen toimessaan, voidaan myöntää kesälomaa virkasäännön 26 §:ssä mainittujen perusteiden nojalla ainoastaan siinä tapauksessa, että hän on ollut vähintään 6 kuukautta yhtäjaksoisesti kaupungin palveluksessa ennen sen ajan päättymistä, jolloin lomia yleensä annetaan.

Kesälomasijaisten palkkioita koskevia kysymyksiä. Terveystoimilautakunta oli päättänyt, että aluelääkäri L. Wetterstrandin kesälomasijaista varten varattu mutta käyttämättä jäänyt 1,600 markan suuruinen määräraha oli jaettava 100 markan lisäpalkkioina kolmelle kunnallisten sairaanhoitajattarien sijaiselle sekä 260 markan lisäpalkkioina viidelle aluelääkäriin sijaiselle. Kaupunginhallitus päätti ⁴⁾, että kyseinen päätös, joka oli alistettu sen tutkittavaksi saataisiin panna täytäntöön, mutta terveystoimilautakunnalle huomautettaisiin samalla, että kaupunginhallitus ei pitänyt asianmukaisena sovittujen palkkain tai palkkioiden korottamista määrärahan säästöistä riippuen.

Henkisesti sairaiden naisten keskuscodin sairaanhoitajattarelle A. Juseliukselle päätettiin ⁵⁾ suorittaa hänen palkastaan kesälomakuukausina 1930—32 vähennetty vuokratkorvaus, koska hänen viransijaisensa oli asunut hänen huoneessaan, yhteensä 1,053 markkaa, mikä maksettaisiin pääluokkaan Sekalaiset menot sisältyvistä kaupunginhallituksen yleisistä käyttövaroista.

Marian sairaalan toimitsija V. Molander määrättiin ⁶⁾ hoitamaan sairaalan tiliviraston kamreerin kesälomasijaisuutta 4,365 markan suuruisesta kuukausikorvauksesta.

Lastentarhanopettajatar E. Ranckenille päätettiin ⁷⁾ sekalaisen menojen pääluokkaan sisältyvistä kaupunginhallituksen yleisistä käyttövaroista suorittaa häneltä v. 1930 pidätetty kahden kesälomakuukauden, heinä- ja elokuun, palkka, yhteensä 5,460 markkaa.

¹⁾ Ks. v:n 1931 kert. s. 49. — ²⁾ Khs 17 p. elok. 1,223 §. — ³⁾ S:n 11 p. toukok. 772 §. — ⁴⁾ S:n 2 p. marrask. 1,674 §. — ⁵⁾ S:n 28 p. syysk. 1,440 §. — ⁶⁾ S:n 29 p. kesäk. 1,099 §. — ⁷⁾ S:n 13 p. tammik. 32 §.

Poliisilaitoksen lääkärin kesälomasijaiselle myönnettiin¹⁾ kolmen viikon ajalta 1,500 markan palkkio, joka oli suoritettava laitoksen tililtä Lääkkeet ja sairaanhoitotarvikkeet.

Kansakouluoppilaiden kesävirkistystoiminta. Revisionikonttorin tekemän kansakouluoppilaiden kesävirkistystoiminnan järjestelyä koskevan huomautuksen johdosta kaupunginhallitus päätti²⁾:

kehoittaa kesävirkistystoimikuntia määräämään siirtolain toimihenkilöiden palkat niin, että niissä otetaan huomioon, v:n 1931 palkkauksiin verraten, ainakin samat vähennykset kuin kaupungin viroissa, sekä olemaan myöntämättä palkkioita sairaslomien ajalta;

kehoittaa kansakoulujen tarkastajia, joiden tulee viran puolesta valvoa kesäsiirtolain toimintaa, hankkimaan kesävirkistystoimikunnilta vuosittain ennen toukokuun 1 p:ää tarkat siirtoloita koskevat työsuunnitelmat palkka- ja johtajaluetteloineen y. m. selostuksineen, joiden tarkastus ja yhdenmukaistaminen jää tarkastajaneuvoston tehtäväksi;

velvoittaa kesävirkistystoimikunnat vuosittain laatimaan talousarviot, jotka on jätettävä asianomaisille johtokunnille ennen kesäkuun 1 p:ää liitettäväksi kansakoulujen talousarvioiden perusteluihin;

kehoittaa kesävirkistystoimikuntia ottamaan siirtoloiden palvelukseen etupäässä perheettömiä henkilöitä, jotta vältytään sivullisten henkilöiden pitämisestä siirtoloissa, paitsi mikäli aviopuolisoiden ottamisesta näihin tehtäviin räyhtäisi olevan erikoista etua;

jättää oppilaiden siirtolocissa oloajan määräämisen edelleenkin kesävirkistystoimikunnille; sekä

määrää, että henkilökunnan työaika on laskettava kolmeksi kuukaudeksi huolimatta siitä, että siirtolat pidetään toiminnassa vain n. 80 päivää, koska henkilökunnalla siirtoloihin lähdettäessä ja sieltä palattaessa on useiden päivien ajan suoritettavanaan kaikenlaisia valmistelutöitä ja heidän lisäksi täytyy siirtoloissa toimia jatkuvasti mainittavia vapaapäiviä saamatta.

Vahvistetut palkat. Kaupunginkanslian ylimääräisten virkailijain sekä vahtimestarien ja siivoojattarien kuukausipalkkojen määrät vahvistettiin³⁾ v:ksi 1933.

Kaupunginvaltuuston päätettyä⁴⁾ perustaa v:n 1934 alusta lukien uuden kylvetiäjäntöimen desinfioimismajalaan kaupunginhallitus vahvisti⁵⁾ kyseisen toimen palkan 950 markaksi kuukaudelta.

Teurastamon navettamiehen palkka määrättiin⁶⁾ 1,350 markaksi, portinvartijan palkka 1,500 markaksi, yövartijan palkka 1,200 markaksi ja lämmittäjäin palkat 1,500 markaksi kuukaudelta.

Keskuskeittolan toimitusjohtajan palkkio määrättiin⁷⁾ kertomusvuodeksi 2,700 markaksi kuukaudelta.

Luontoisetujen korvausmäärien vahvistaminen. V. 1932 vahvistettujen⁸⁾ luontoisetukorvausperusteiden voimassaoloaika päätettiin⁹⁾ pidentää tammikuun 1 p:ään 1934 asti. Samalla vahvistettiin uudet perusteet, jotka määrättiin olemaan voimassa sanotusta päivästä alkaen v:n 1935 loppuun. Kaupunginhallituksen yleisjaosto valtuutettiin vahvistamaan luontoisetukorvaukset uusien perusteiden mukaisesti sekä erikoistapauksissa tarkistamaan vahvistetut kertoimet.

¹⁾ Khs 27 p. heinäk. 1,156 §. — ²⁾ S:n 23 p. maalisk. 503 §. — ³⁾ Khs jsto 12 p. tammik. 3,153 § ja 24 p. elok. 6,055 §. — ⁴⁾ Ks. tämän kert. s. 88. — ⁵⁾ Khs 19 p. lokak. 1,608 §. — ⁶⁾ S:n 27 p. huhtik. 729 §. — ⁷⁾ S:n 13 p. tammik. 18 §. — ⁸⁾ Ks. v:n 1932 kert. s. 219. — ⁹⁾ Khs 15 p. kesäk. 1,019 §, 7 p. syysk. 1,322 § ja 21 p. syysk. 1,426 §.

Korkeavuorenkadun talossa n:o 39 asuvan palolaitoksen alipäällystön valitettua heille määrätyn luontoisetukorvauksen olevan liian suuren kaupunginhallitus päätti ¹⁾, että v. 1933 vahvistetut korvausmäärät jäisivät muuttumatta kesäkuun 1 p:ään 1934 saakka, josta lähtien oli noudatettava syyskuussa vahvistettuja perusteita luontoisetujen arvioinnissa. Koska alipäällystön huoneistoja oli väitetty liian suuriksi annettiin teknilliselle johtajalle tehtäväksi edellä mainittuun päivään mennessä valmistella niiden pienentämistä koskevaa kysymystä.

Sairaalahallituksen esitettyä, että kaupungin sairaaloiden palveluksessa olevien viranhaltijain maksettavat luontoisetukorvaukset määrättäisiin yhtenäisiä periaatteita noudattaen, kaupunginhallitus päätti ²⁾ alistaa kysymyksen kaupunginvaltuuston ratkaistavaksi sekä määrätä, että kulkutauti- ja Nikkilän sairaalan palveluksessa olevien viranhaltijain nykyiset luontoisetukorvausmäärät jäisivät ennalleen maaliskuun 1 p:ään 1934 saakka.

Lisäksi kaupunginhallitus lukuisissa yksityistapauksissa vahvisti ³⁾ viranhaltijain palkoista nautittujen luontoisetujen perusteella vähennettävät rahamäärät.

Ylityöstä suoritettava korvaus. Kaupunginhallitus päätti ⁴⁾ vahvistaa seuraavat kaupungin viranhaltijain ylityökorvauksen suorittamisperusteet:

1. Tilapäiseksi ja lyhytaikaiseksi ylityöksi, josta ei suoriteta korvausta, on katsottava viranhaltijan sellainen ylityö, joka ei ylitä 25 tuntia kuukaudessa eikä 120 tuntia vuodessa.

2. Siltä ylityöajalta, joka ylittää edellisessä kohdassa mainitun, maksetaan tuntipalkkio, joka lasketaan siten, että asianomaisen viranhaltijan kuukausipalkka, ikäkorotukset mukaan luettuina, jaetaan, jos työaika on 6 1/2 tuntia, 160:llä, tai jos työaika on 8 tuntia, 200:lla.

3. Ylityö on, milloin se käy päinsä, teetettävä kappale- ja urakkapalkoin, jolloin korvauksen yksikköhinta tai kertakaikkinen korvaus on määrättävä suhteelliseksi tuntipalkalla teetettävän ylityön vahvistetun korvauksen kanssa.

4. Johtavassa asemassa oleviksi viranhaltijoiksi, joille ylityökorvausta ei suoriteta, katsotaan virastojen ja laitosten johtajat, päälliköt, kamreerit, konttori- ja osastopäälliköt sekä näihin verrattavat viranhaltijat. Epäselvissä tapauksissa ratkaisee asian kaupunginhallitus.

5. Teknillisissä laitoksissa maksetaan työnjohtajille, ei kuitenkaan vuorotyössä oleville, ylityökorvausta vain klo 18—6 väliseltä ajalta ja myös pyhäpäiviltä siten, että korvaus vastaa normaalista tuntipalkkaa ilman korotusta. Korvausta ei kuitenkaan makseta, jos ylityö on alle 2 tuntia vuorokaudessa, eikä myöskään yli 8 tunnin ylityöltä vuorokaudessa.

6. Jos erikoiset syyt jossakin yksityistapauksessa vaativat poikkeuksen tekemistä näistä määräyksistä, päättää siitä kaupunginhallitus.

Köyhäinhoidon toimitusjohtajan esitettyä ohjeiden antamista ylityökorvausten maksuperusteiden soveltamisesta kaupunginhallitus päätti ⁵⁾, että köyhäinhuoltovirastossa oli luettava ei johtavassa asemassa oleviin

¹⁾ Khs 21 p. jouluk. 2,019 § ja 29 p. jouluk. 2,055 § sekä khn jsto 21 p. jouluk. 8,156 §. — ²⁾ Khs 21 p. jouluk. 2,028 §. — ³⁾ S:n 2 p. helmik. 218 §, 16 p. maalisk. 458 ja 495 §, 6 p. huhtik. 584 §, 4 p. toukok. 743 §, 18 p. toukok. 831 §, 1 p. kesäk. 928 §, 15 p. kesäk. 1,027 §, 22 p. kesäk. 1,043, 1,044 ja 1,045 §, 6 p. heinäk. 1,107 §, 13 p. heinäk. 1,133 ja 1,134 §, 14 p. syysk. 1,366 ja 1,367 §, 26 p. lokak. 1,646 §, 9 p. marrask. 1,709 §, 16 p. marrask. 1,795 ja 1,796 §, 14 p. jouluk. 1,973 § sekä khn jsto 21 p. jouluk. 8,156—8,170 § ja 27 p. jouluk. 8,172 a §. — ⁴⁾ Khs 16 p. helmik. 286 §; ks. myös v:n 1932 kert. s. 219. — ⁵⁾ Khs 8 p. kesäk. 933 §.

virkaileijoihin eli siis sellaisiin, jotka olivat oikeutetut saamaan ylityökorvausta, kodissakävijäin valvoja ja ylimääräinen sihteeri ja kassa- ja tilviraston kirjanpitäjä sekä asiamiesosaston ylimääräinen, lainopillisesti sivistynyt notaari, sekä että köyhäinhuoltovirastossa oli kertomusvuonna suoritettava ylityökorvausta kanslianhoitajille, rekisteritoimiston hoitajalle ja asiamiesosaston kirjanpitäjille siitä huolimatta, että nämä viranhaltijat voitiin lukea johtavassa asemassa oleviin, koska he muuten palkkauksiinsa nähden joutuisivat toisiin viranhaltijoihin verraten kohtuuttomaan asemaan.

Myöhemmin köyhäinhuollon toimitusjohtaja ilmoitti, että köyhäinhuoltovirastoissa oli tulkittu kaupunginhallituksen edellä mainittu ylityökorvauksista tekemä päätös väärin sikäli, että kun ylityö oli ylittänyt 120 tuntia vuodessa korvaus oli maksettu myös näistä 120 ylitunnista, jolloin kaupunginhallitus toimitusjohtajan esityksen mukaisesti päätti ¹⁾, että tätä tulkintaa saataisiin noudattaa kertomusvuoden loppuun, jotta ei olisi pakko periä viranhaltijoilta takaisin jo suoritettuja ylityökorvauksia.

Kaupunginhallitus päätti ²⁾ ylityökorvauksen suorittamiseksi asuntotarkastuksen kanslisille S. Forsblomille myöntää yleisistä käyttövaroistaan 1,336: 50 markan suuruisen määrärahan.

Palkan suorittaminen itsenäisyydenpäivänä työssä olleille viranhaltijoille. Sekalaisten menojen pääluokkaan sisältyvistä kaupunginhallituksen yleisistä käyttövaroista myönnettiin ³⁾ 3,100 markan suuruinen määräraha korvauksen suorittamiseksi itsenäisyydenpäivänä työssä olleille kaupunginorkesterin jäsenille sekä 312 markkaa korvaukseksi erinäisille terveydenhoitolautakunnan alaisille viranhaltijoille heidän itsenäisyydenpäivänä suorittamastaan työstä.

Viranhaltijain palkkain vähentäminen. Eduskunnan säädettyä, että sellaisilta kaupunkien palkkaamilta viranhaltijoilta, jotka eivät ole irtisanottavissa, voidaan v:n 1934 aikana vähentää palkkaa enintään 4 % huoltovelvollisilta ja 8 % ilman huoltovelvollisuutta olevilta, kaupunginhallitus päätti ⁴⁾ esittää kaupunginvaltuustolle, että Helsingin kaupungin viranhaltijain palkkain vähentämistä v. 1934 koskeva päätös muutettaisiin kyseisten viranhaltijain palkkain suhteen edellä mainitun lain määräyksen mukaiseksi. Lisäksi päätettiin, että näitä perusteita palkanmaksussa noudatettaisiin v:n 1934 alusta lukien siksi kuin valtuusto oli tehnyt päätöksensä asiasta. Samalla merkittiin tiedoksi, että kaupunginjohtaja ja apulaiskaupunginjohtajat olivat edelleenkin suostuneet 5 %:n ja 10 %:n palkanvähennykseen.

Palkankorotukset. Sisäasiainministeriö ilmoitti ⁵⁾ joulukuun 18 p:nä vahvistaneensa toisen kaupunginlääkärin viran korottamista 15 palkkaluokkaan koskevan kaupunginvaltuuston päätöksen ⁶⁾.

Kaupunginhallitus päätti ⁷⁾ myöntää verotusvalmistelukunnan kanslia-apulaiselle G. Pulkkiselle palkankorotusta 110 markkaa kuukaudessa marraskuun 1 p:stä lukien, kunnalliskodin siivoojattarelle A. Lindforsille 50 markkaa kuukaudessa heinäkuun 1 p:stä lukien, lastensuojelulautakunnan vahtimestarinapulaiselle K. Miettiselle 200 markkaa kuukaudessa v:n

¹⁾ Khs 14 p. jouluk. 1,990 §. — ²⁾ S:n 29 p. kesäk. 1,088 §. — ³⁾ S:n 21 p. jouluk. 2,005 ja 2,006 §. — ⁴⁾ S:n 29 p. jouluk. 2,044 §. — ⁵⁾ S:n 29 p. jouluk. 2,072 §. — ⁶⁾ Ks. tämän kert. s. 87. — ⁷⁾ Khs 19 p. lokak. 1,574 §, 28 p. syysk. 1,434 §, 12 p. lokak. 1,558 §, 6 p. huhtik. 585 § ja 20 p. huhtik. 629 §.

1934 alusta lukien sekä Toivolan koulukodin karjakolle A. Kauppiselle 90 markkaa kuukaudessa toukokuun 1 p:stä lukien.

Naisten työtuvan johtokunta oikeutettiin ¹⁾ työtuvan talousarvion puitteissa korottamaan räätälimestari Fr. O. Korhosen palkka joulukuun 1 p:stä lukien enintään 8 %:lla sekä Meritullinkadun 1:ssä järjestettävien naisten ammattikurssien johtajattarelle A. Fröjdmanille helmikuun 16 ja huhtikuun 20 p:n välisenä aikana suorittamaan 2,800 markan suuruinen kuukausipalkka.

Palvelusvuosien perusteella myönnettiin ²⁾ lisäksi lukuisille viranhaltijoille palkankorotuksia. Viime aikoina noudatetun käytännön mukaisesti laskettiin korotus enintään 8 %:n mukaan pohjapalkasta, josta menettelytavasta oli seurauksena, että aikaisemmin noudatettujen periaatteiden mukaan kolme ikäkorotusta saaneen virkailijan palkkaus aleni hänen siirtymässään ylempään määrärahapalkkaiseen virkaan. Tämän välttämiseksi kaupunginhallitus päätti ³⁾, että verotusvalmistelukunnan vanhemmaksi kanslistiksi nimitetylle S. J. Lambergille oli maksettava sama palkka kuin mitä hän nuorempana kanslistina oli nostanut eli 2,014 markkaa kuukaudelta heinäkuun 1 p:stä lukien.

Lisätyökorvauksen myöntäminen köyhäinhuoltolautakunnan työtupien johtajattarelle. Köyhäinhuoltolautakunta oikeutettiin ⁴⁾ sen alaisten työtupien määrärahasta suorittamaan työtupien johtajattarelle kertomusvuonna ylimääräisten työtupien aiheuttaman lisätyön korvausta 150 markkaa kuukaudessa.

Oikeus lukea hyväkseen virkavuosia ikäkorotusten saamiseksi. Seuraavat viranhaltijat oikeutettiin ikäkorotusten saamiseksi lukemaan hyväksyen muissa toimissa palvelemaan aika:

ulosottoapulaiset H. Sundström ja E. Olenius ylimääräisinä ulosottoapulaisina toimimansa aika ja siten nostamaan kaksi ikäkorotusta maaliskuun 1 p:stä lukien ⁵⁾;

kansliasihteerin E. Mantere palvelusaikansa ylimääräisenä kansliasihteerinä tammikuun 26 p:stä joulukuun 31 p:ään 1931 ja v. t. kansliasihteerinä tammikuun 1 p:stä 1932 syyskuun 28 p:ään 1933 sekä näin ollen nostamaan ensimmäinen ikäkorotus helmikuun 1 p:stä 1934 lukien ⁶⁾;

tilastotoimiston vahtimestari E. A. Gröndahl ylimääräisenä apulaisvahtimestarina ja tilapäisenä vahtimestarina kesäkuun 1 p:stä 1924 joulukuun 31 p:ään 1928 palvelemaisensa aika sekä tämän mukaisesti nostamaan kaksi ikäkorotusta heinäkuun 1 p:stä 1931 lukien ⁷⁾;

revisionikonttorin vahtimestari K. Kuusisto v. t. vahtimestarina syyskuun 15 p:stä 1930 huhtikuun 1 p:ään 1932 palvelemaisensa aika sekä siis nostamaan ensimmäinen ikäkorotus lokakuun 1 p:stä lukien ⁸⁾;

rakennustarkastuskonttorin apulaisrakennusinsinööri M. Malmberg toukokuun 1 p:n 1926 ja maaliskuun 1 p:n 1933 välinen aika, jona hän toimi

¹⁾ Khs 14 p. jouluk. 1,967 § ja 13 p. tammik. 42 §. — ²⁾ S:n 13 p. tammik. 37 §. 2 p. helmik. 233 §, 16 p. helmik. 291 §, 16 p. maalisk. 459 §, 20 p. huhtik. 631 §, 11 p. toukok. 776 ja 779 §, 1 p. kesäk. 910 ja 913 §, 8 p. kesäk. 937 §, 15 p. kesäk. 1,005 ja 1,006 §, 22 p. kesäk. 1,049, 1,055 ja 1,056 §, 29 p. kesäk. 1,087 §, 6 p. heinäk. 1,108 ja 1,110 §, 10 p. elok. 1,197, 1,200 ja 1,201 §, 28 p. syysk. 1,433 §, 5 p. lokak. 1,497 §, 26 p. lokak. 1,643, 1,644 ja 1,645 §, 2 p. marrask. 1,682 ja 1,683 §, 16 p. marrask. 1,793 §, 7 p. jouluk. 1,927 § ja 29 p. jouluk. 2,038 §. — ³⁾ S:n 19 p. lokak. 1,576 §. — ⁴⁾ S:n 26 p. tammik. 192 §. — ⁵⁾ S:n 30 p. maalisk. 539 §. — ⁶⁾ S:n 12 p. lokak. 1,538 §. — ⁷⁾ S:n 30 p. maalisk. 540 §. — ⁸⁾ S:n 9 p. marrask. 1,710 §.

saman konttorin ylimääräisenä insinöörinä, sekä siis nostamaan kaksi ikäkorotusta maaliskuun 1 p:stä lukien ¹⁾);

oikeusaputoimiston oikeusavustajan apulainen Y. Hämesalo v. t. oikeusavustajan apulaisena heinäkuun 20 p:stä marraskuun 1 p:ään 1929 toimimansa aika sekä näin ollen nostamaan ensimmäinen ikäkorotus marraskuun 1 p:stä 1932 lukien ²⁾);

terveystoimiston kaitsijat T. Krogell v. t. kaitsijana tammikuun 1 p:stä heinäkuun 1 p:ään 1930 ja syyskuun 1 p:stä 1930 heinäkuun 1 p:ään 1933 toimimansa aika ja Hj. Andberg niinkään v. t. kaitsijana toimimansa aika huhtikuun 1 p:stä 1930 heinäkuun 1 p:ään 1933 sekä nostamaan ensimmäinen ikäkorotus heinäkuun 1 p:stä lukien ³⁾);

Marian sairaalan toinen koneenkäyttäjä T. Hakuli sähkölaitoksessa tuntipalkalla palvelemana aika kesäkuun 14 p:stä 1928 kesäkuun 24 p:ään 1933 sekä siis saamaan ensimmäinen ikäkorotus heinäkuun 1 p:stä 1933 ja toinen ikäkorotus marraskuun 1 p:stä 1934 lukien ⁴⁾);

Kivelän sairaalan liinavaatevaraston johtajatar I. Nyström Toivonien kasvatustiloksessa tilapäisenä käsitöiden opettajattarena ja hoitajattarena lokakuun 1 p:stä 1922 huhtikuun 1 p:ään 1923 toimimansa aika ja näin ollen nostamaan ensimmäinen ikäkorotus elokuun 1 p:stä 1931 lukien ⁵⁾);

Nikkilän sairaalan perhehoidon ylihoitajatar S. F. S. Lindeqvist v. t. ylihoitajattarena helmikuun 1 p:stä marraskuun 24 p:ään 1933 toimimansa aika ja siis nostamaan kaksi ikäkorotusta joulukuun 1 p:stä 1933 lukien ⁶⁾);

köyhäinhoidon kodissakävijä I. Gröndahl ylimääräisenä nuorempana kirjuriapulaisena tammikuun 10 p:stä 1927 syyskuun 30 p:ään 1928 toimimansa aika, sekä niin ollen nostamaan ensimmäinen ikäkorotus heinäkuun 1 p:stä 1931 lukien ja toinen ikäkorotus helmikuun 1 p:stä 1933 lukien ⁷⁾);

suomenkielisten kansakoulujen opettajat L. Salovaara ja L. Erämies vuosisijaisina syyskuun 1 p:stä 1929 heinäkuun 31 p:ään 1931 palvelemana aika sekä näin ollen nostamaan kumpikin ensimmäinen ikäkorotus syyskuun 1 p:stä 1932 lukien ⁸⁾);

suomenkielisten kansakoulujen veistonopettajan apulainen J. Kivi veistovälineiden teroittajana ja hoitajana syyskuun 1 p:stä 1913 helmikuun 1 p:ään 1918 sekä v. t. veistonopettajana Bengtsårin koulukodissa lokakuun 15 p:stä 1923 toukokuun 31 p:ään 1924 palvelemana aika sekä siis nostamaan kaksi ikäkorotusta heinäkuun 1 p:stä 1931 lukien ⁹⁾);

suomenkielisten kansakoulujen opettajat S. Mäkelä, U. Olsoni, E. Koivusalo, U. Virtanen, B. Axelson, A. Jotuni ja J. Alanne vuosisijaisina toimimansa aika sekä siis nostamaan, Mäkelä ensimmäinen ikäkorotus elokuun 1 p:stä, Olsoni kaksi korotusta elokuun 1 p:stä, Koivusalo ensimmäinen korotus syyskuun 1 p:stä, Virtanen ensimmäinen korotus marraskuun 1 p:stä, Axelson kaksi korotusta elokuun 1 p:stä 1931 ja kolme korotusta syyskuun 1 p:stä 1932, Jotuni kaksi korotusta elokuun 1 p:stä 1931 ja Alanne ensimmäinen korotus syyskuun 1 p:stä 1932 ¹⁰⁾);

¹⁾ Khs 30 p. maalisk. 537 §. — ²⁾ S:n 26 p. tammik. 168 §. — ³⁾ S:n 21 p. syysk. 1,401 §. — ⁴⁾ S:n 7 p. syysk. 1,310 §. — ⁵⁾ S:n 15 p. kesäk. 1,003 §. — ⁶⁾ S:n 29 p. jouluk. 2,037 §. — ⁷⁾ S:n 15 p. kesäk. 1,004 §. — ⁸⁾ S:n 11 p. toukok. 777 §. — ⁹⁾ S:n 6 p. huhtik. 586 §. — ¹⁰⁾ S:n 14 p. jouluk. 1,968 §.

ruotsinkielisten kansakoulujen opettaja J. Linsén kansakoulunopettajana Ahvenanmaalla elokuun 1 p:stä 1926 elokuun 1 p:ään 1930 ja vuosisijaisena Helsingin kaupungin kansakouluissa syyskuun 4 p:stä 1930 elokuun 1 p:ään toimimansa aika sekä siis nostamaan kaksi ikäkorotusta elokuun 1 p:stä lukien ¹⁾);

lastentarhanopettaja N. Takala viransijaisena lokakuun 1 p:stä 1929 syyskuun 1 p:ään 1930 ja ylimääräisenä opettajana 1 p:stä 1930 lokakuun 1 p:ään palvelemissa aika sekä näin ollen nostamaan ensimmäinen ikäkorotus helmikuun 1 p:stä lukien ²⁾);

kotitalousneuvoja I. Grotenfelt suomenkielisten kansakoulujen jatkokoulunopettajana toimimansa aika syyskuun 1 p:stä 1923 syyskuun 1 p:ään 1924 sekä näin ollen nostamaan kaksi ikäkorotusta lokakuun 1 p:stä 1932 lukien ³⁾);

sähkölaitoksen insinööri L. L. Laine ylimääräisenä piirtäjänä ja insinööriä lokakuun 1 p:stä 1929 tammikuun 1 p:ään 1931 toimimansa aika sekä näin ollen saamaan ensimmäinen ikäkorotus lokakuun 1 p:stä 1932 lukien ⁴⁾);

sähkölaitoksen toimistoapulainen A. A. Pettersson ylimääräisenä toimistoapulaisena tuntipalkalla toimimansa, syyskuun 9 p:n 1923 ja syyskuun 15 p:n 1924 välinen aika, sekä näin ollen nostamaan kolme ikäkorotusta lokakuun 1 p:stä lukien ⁵⁾);

sähkölaitoksen koneenkäyttäjä U. Rytönen lokakuun 1 p:n 1929 ja helmikuun 25 p:n välinen aika, jolloin hän toimi tuntipalkalla mainitun laitoksen piirustajana ja koneenkäyttäjänä sekä siis nostamaan ensimmäinen ikäkorotus kesäkuun 1 p:stä lukien ⁶⁾); sekä

sähkölaitoksen varastoapulainen N. Lundberg apulaismonttöörinä ja ylimääräisenä varastoapulaisena tammikuun 1 p:stä 1929 joulukuun 31 p:ään 1932 palvelemissa aika sekä näin ollen nostamaan ensimmäinen ikäkorotus tammikuun 1 p:stä lukien ⁷⁾).

Rikosasiainnotaari Mestertonin ikäkorotukset. Yleisistä käyttövaroitetaan kaupunginhallitus päätti ⁸⁾ suorittaa rikosasiainnotaari A. Mestertonille hänelle tulevat mutta maksamatta jääneet ikäkorotukset lokakuun 1 ja joulukuun 31 p:n 1929 väliseltä ajalta, yhteensä 750 markkaa.

Erinäisiä palkkakysymyksiä. Kaupunginhallitus suostui ⁹⁾ v. t. ensimmäisen kaupunginviskaalin K. Fröjdmanin anomukseen saada virkaatointittavana hoitamansa toimen pohjapalkan lisäksi toisen kaupunginviskaalin pohjapalkan 12 päivän ajalta syyskuussa, jolloin hän oli hoitanut molempia edellä mainittuja virkoja, joten hänelle oli suoritettava 1,520 markan suuruinen korvaus hänen suorittamastaan ylimääräisestä työstä.

Kaupunginhallituksen määrättyä kiinteistötoimiston apulaisiamiehen oman toimensa ohella hoitamaan saman toimiston asiamiehen virkaansa ollessa avoinna oli tonttiosaston apulainen O. Christiansen lautakunnan määräyksestä toiminut ylimääräisenä apulaisena myöskin kansliaosastolla nauttien tällöin 1,000 markan lisäpalkkiota kuukaudessa, jonka kiinteistö-

¹⁾ Khs 7 p. syysk. 1,312 §. — ²⁾ S:n 8 p. kesäk. 938 §. — ³⁾ S:n 30 p. maalisk. 538 §. — ⁴⁾ S:n 11 p. toukok. 774 §. — ⁵⁾ S:n 14 p. jouluk. 1,964 §. — ⁶⁾ S:n 14 p. syysk. 1,365 §. — ⁷⁾ S:n 26 p. tammik. 167 §. — ⁸⁾ S:n 7 p. syysk. 1,309 §. — ⁹⁾ S:n 2 p. marrask. 1,672 §.

toimisto kertomusvuonna oli maksanut määrärahastaan Tilapäistä työvoimaa. Mainittu määräraha ei kuitenkaan riittänyt kyseisen lisäpalkkion suorittamiseen neljää kuukautta pidemmäksi ajaksi, jonka takia kiinteistölautakunta oikeutettiin ¹⁾ maksamaan apulainen O. Christiansenille tuleva lisäpalkkio touko-, kesä- ja heinäkuun ajalta sääntöpalkkaisten virkain määrärahasta.

Kaupunginhallitus suostui ²⁾ terveydenhoitolautakunnan esitykseen, että kunnallisen kouluhammasklinikan Kallion haarahammasklinikan johtaja, hammaslääkäri A. Hjelmman ja kouluhammaslääkäri G. Taxell, joiden virkamääräykset päättyivät lokakuun 1 p:nä, mutta jotka sanotusta päivästä lukien oli määrätty toistaiseksi hoitamaan entisiä virkojaan siksi kuin ne jälleen täytettiin, oikeutettaisiin virkaatoimittavina nostamaan samat palkat kuin heillä oli vakinaisina toimiessaan ollut.

Köyhäinhoitolautakunnan anomuksen johdosta saada suorittaa vahtimestari J. Loimulle kertomusvuoden aikana tililtä Sekalaiset menot hänen peruspalkkansa ja ylimääräisten työtupien mestarin palkkion välinen erotus, 3,600 markkaa, sekä sen lisäksi talousarviosta erehdyksestä pois jäänyt osa hänen ikäkorotuksestaan, 600 markkaa, yhteensä 4,200 markkaa, kaupunginhallitus päätti ³⁾ kehoittaa lautakuntaa tekemään esityksen kyseisen viran uudelleenjärjestämisestä. Väliaikaisena toimenpiteenä kaupunginhallitus hyväksyi lautakunnan esityksen lisäpalkkion suorittamisesta vahtimestari Loimulle.

Opettaja W. Sippola, jolta oli evätty ⁴⁾ oikeus sivutoimena hoitaa Pasilan haarakirjaston johtajan tointa syyskuun 1 p:stä 1932 lukien, oli kuitenkin hoitanut sanottua virkaa mainitun kuukauden 16 p:ään, jolloin kaupunginkirjaston johtokunnan määräämä v. t. johtaja astui toimeen. Kaupunginhallitus päätti ⁵⁾ tämän johdosta kehoittaa johtokuntaa suorittamaan opettaja Sippolalle 675 markkaa palkkana hänen Pasilan haarakirjaston v. t. johtajana toimimaltaan ajalta syyskuun 1 p:stä 16 p:ään.

Määrätessään tuberkuloosihuoltotoimiston alilääkäriin E. Qvarnströmin hoitamaan avoimna olevaa tuberkuloosilääkäriinvirkaa helmikuun 15 p:stä toistaiseksi, siksi kuin virka vakinaisesti täytettiin, kaupunginhallitus päätti ⁶⁾, että hän sanotusta viransijaisuudesta sai nostaa oman palkkansa ikäkorotuksineen sekä lisäksi tuberkuloosilääkäriin palkan ja alilääkäriin palkan välisen erotuksen; että hänen sijaiselleen, huoltotoimiston assistentille Hj. Tallbergille, oli suoritettava tämän omaan virkaan kuuluva palkka ikäkorotuksineen sekä alilääkäriin palkan ja assistentin palkan välinen erotus; että molemmista edellä mainituista palkkamääristä oli laskettava pois kaupunginvaltuuston v:ksi 1933 määräämä vähennys; sekä että assistentti Tallbergin sijaiselle oli suoritettava 2,320 markan kuukausipalkka.

Matkakulujen korvaaminen. Kaupunginhallituksen yleisistä käyttövaroista myönnettiin erinäisten matkalaskujen ja päivärahain suorittamiseksi kaikkiaan 3,493 markkaa ⁷⁾ sekä Kustannukset elätteleannosta,

¹⁾ Khs 11 p. toukok. 780 §. — ²⁾ S:n 26 p. lokak. 1,641 §. — ³⁾ S:n 2 p. maalisk. 390 §. — ⁴⁾ Ks. v:n 1932 kert. s. 223. — ⁵⁾ Khs 13 p. tammik. 36 §. — ⁶⁾ Khs jsto 23 p. helmik. 3,829 §. — ⁷⁾ S:n 12 p. huhtik. 4,668 §, 27 p. huhtik. 4,893 §, 4 p. toukok. 5,003 §, 22 p. kesäk. 5,725 §, 20 p. heinäk. 5,912 §, 27 p. heinäk. 5,942 §, 14 p. syysk. 6,493 §, 21 p. syysk. 6,612 § ja 12 p. jouluk. 8,061 §.

laitoshoidosta köyhäinhoidolle kuulumattomissa laitoksissa ja suoranaisista avustuksista nimisen luvun matkakustannusten määrärahasta yhteensä 6,300 markkaa ¹⁾ 700 markan kuukausikorvauksen suorittamiseksi köyhäin-
hoitolautakunnan kanslian apulaisjohtajalle J. Jakobsonille hänen yksityis-
autolla suorittamista tarkastusmatkoista.

Raitiotieliput. Raitiotie- ja omnibusosakeyhtiö ilmoitti ²⁾ suomenkie-
listen kansakoulujen johtokunnalle antavansa koululaislippuja puoleen hin-
taan kansakouluoppilaille ehdoin, että niitä jaettiin vain varattomille
oppilaille sekä edellytyksin, että koulujen johtajat ilmoittaen varattomien
oppilaiden lukumäärän tilasivat tarvittavan määrän lippuja, joista maksu
suoritettiin erityisen tilityksen nojalla.

Raitiotievuosikorttien myöntämisestä kaupungin eri viranhaltijoille
tehtiin ³⁾ joukko päätöksiä.

Oikeus palkan nauttimiseen virkavapauden ajalta. Kiinteistöjohtaja
E. von Frenckell oikeutettiin ⁴⁾ saamaan 6,150 markan kuukausipalkka
siltä ajalta, jolloin hän eduskuntatehtäviensä vuoksi oli vapautettu hoita-
masta osaa virkaansa kuuluvista tehtävistä.

Kaupunginvaltuuston sittemmin myönnettyä ⁵⁾ kiinteistöjohtaja
von Frenckellille ja köyhäinhoidon toimitusjohtajalle B. Sarlinille osittaista
virkavapautta lokakuun 1 p:stä siksi kuin eduskunta keväällä 1934 päätti
istuntokautensa, kaupunginhallitus päätti ⁶⁾, että kiinteistöjohtaja von
Frenckellin palkasta virkavapauden aikana oli vähennettävä 3,250 markkaa
kuukaudessa ja toimitusjohtaja Sarlinin palkasta 2,000 markkaa kuukau-
dessa, joten, huomioonottaen lisäksi yleinen 5 %:n palkanvähennys, edelli-
selle oli suoritettava palkkaa virkavapauden ajalta 8,150 markkaa kuu-
kaudessa ja jälkimmäiselle 5,030 markkaa kuukaudessa.

Revisionikonttorin revisioniapulaiselle L. Monnille, joka tammi-
helmikuun ajan nautti virkavapautta lääkärintodistuksen nojalla, päätet-
tiin ⁷⁾ tammikuun ajalta suorittaa täysi palkka.

Palomestari L. Karto oikeutettiin ⁸⁾ saamaan palkkaetunsa vähen-
tämättöminä hänelle opintomatkan takia myönnetyn yhden kuukauden
virkavapauden ajalta tammikuun alkupäivistä lukien.

Kolmas palomestari C.-W. Åström oikeutettiin ⁹⁾ saamaan puolet
palkkaeduistaan siltä ajalta, jolloin hän virkavapaana otti osaa Tukhol-
massa järjestettyyn palopäällystökurssiin.

Sairaalahallitus oikeutettiin ¹⁰⁾ lähettämään enintään kuusi sai-
raanhoitajatarta lääkintöhallituksen järjestämille kasvatusopillisille kurs-
seille ja myöntämään heille kurssilaoloajalta täydet palkkaedut. Kau-
pungin omistamien sairaalain ulkopuolella asuvat kurssilaiset saisivat,
kun he kurssiaikanaan palvelivat näissä sairaaloissa, paitsi ilmaista
ruokaa myöskin maksuttoman pitovaatteidensa pesun ja silityksen
sekä oikeuden enintään kahden kuukauden maksuttomaan sairaala-
hoitoon ¹¹⁾.

¹⁾ Khn jsto 12 p. tammik. 3,160 §. — ²⁾ Khs 21 p. jouluk. 2,021 §. — ³⁾ Khn jsto
12 p. tammik. 3,171 §, 2 p. helmik. 3,428 §, 2 p. maalisk. 3,947 §, 9 p. maalisk. 4,065
§, 14 p. syysk. 6,494 §, 14 p. marrask. 7,593 §, 29 p. jouluk. 8,196, 8,240 ja 8,241 §. — ⁴⁾
Khs 31 p. elok. 1,283 §. — ⁵⁾ Ks. tämän kert. s. 89. — ⁶⁾ Khs 28 p. syysk. 1,427 §. — ⁷⁾ S:n
16 p. helmik. 290 §. — ⁸⁾ S:n 29 p. jouluk. 2,063 §. — ⁹⁾ S:n 14 p. syysk. 1,383 §. — ¹⁰⁾ S:n
2 p. helmik. 250 §. — ¹¹⁾ S:n 16 p. maalisk. 489 §.

Marian sairaalan laboratoriapulainen D. Grönroos oikeutettiin ¹⁾ nauttimaan täysiä palkkaetujaan hänelle kolmeksi kuukaudeksi bakteriologisiin kursseihin osallistumista varten myönnetyn virkavapauden ajalta.

Marian sairaalan ruokalan apulaisjohtajatar H. Meyer oikeutettiin ²⁾ saamaan täyden palkkansa toukokuun ajalta, jolloin hän oli virkavapaana osallistuakseen dieettiruoanlaittajakursseihin.

Ryttylän koulukodin veistonopettaja L. Keinänen, jolle oli myönnetty virkavapautta tammikuun 9 ja 21 p:n väliseksi ajaksi osanottoa varten ammattienedistämislaitoksen maalareille järjestämiin jatkokursseihin, oikeutettiin ³⁾ tältä ajalta nostamaan täyden palkkansa sekä korvaukseksi hänen mainitulta ajalta vastaanottokodissa saamastaan ruoasta suoritettavasta maksusta 144 markkaa sekalaisen menojen pääluokkaan sisältyvistä kaupunginhallituksen yleisistä käyttövaroista.

Toivoniemen koulukodin opettajatar I. Pesonen päätettiin ⁴⁾ oikeuttaa hänelle joulukuun 21 p:n ja v:n 1934 tammikuun 4 p:n väliseksi ajaksi virkistyslepoa varten myönnetyn virkavapauden ajalta nostamaan ²/₃ palkastaan eli 1,217 markkaa.

Suomenkielisten kansakoulujen opettajatar A. Marttinen oikeutettiin ⁵⁾ hänelle terveytensä hoitamista varten helmi—maaliskuun ajaksi myönnetyn virkavapauden kestäessä nostamaan palkastaan 700 markkaa kuukaudessa.

Valmistavan tyttöjen ammattikoulun pesun- ja silityksenopettajalle M. Lindstedtille myönnettiin ⁶⁾ oikeus nostaa täyden palkkansa hänelle marraskuun 1 p:stä lukien kolmeksi viikoksi myönnetyn virkaloman ajalta, jonka kestäessä hän osallistui Husassistenternas Fagskola nimisessä kööpenhaminalaisessa oppilaitoksessa pidettäviin pesun- ja silityksenopettajien kursseihin.

Kaupunginkirjaston amanuenssi E. Vaula oikeutettiin ⁷⁾ nauttimaan täysiä palkkaetujaan hänelle v:n 1932 joulukuun ajaksi myönnetyn jatkuvan virkaloman ajalta.

Kyläsaaren puhdistuslaitoksen kemisti, tohtori W. R. Forsman oikeutettiin ⁸⁾ nostamaan palkkansa vähentämättömänä syyskuun 16 p:stä loka-kuun 20 p:ään opintomatkan takia saamansa virkavapauden ajalta.

Viransijaisuuspalkkiot muun syyn kuin sairauden takia myönnetyn virkavapauden ajalta. Talousarvion määrärahasta Sijaispalkkiot virkavapaus-tapauksissa myönnettiin alla mainittujen viranhaltijain sijaisille seuraavan suuruiset palkkiot:

¹⁾ Khs 16 p. maalisk. 492 §. — ²⁾ S:n 6 p. huhtik. 611 §. — ³⁾ S:n 19 p. tammik. 139 §. — ⁴⁾ S:n 29 p. jouluk. 2,039 §. — ⁵⁾ S:n 9 p. helmik. 258 §. — ⁶⁾ S:n 26 p. lokak. 1,640 §. — ⁷⁾ S:n 13 p. tammik. 39 §. — ⁸⁾ S:n 10 p. elok. 1,204 §.

Virasto tai laitos.	Virkavapaa viranhaltija.	Virka.	Virkavapaus kesti.	Sijaiselle myönnetty palkkio. Smk.
Maastuvanoikeus	Gylling, F. ¹⁾	Vanh. oikeusneuvosmies	1/1 —31/1 34	6,096 —
S:n	Leopold, G. ¹⁾	»	{ 16/10—31/12	13,993 75
S:n	Gestrin, L. K. N. ¹⁾	Rikosasiannotaari	{ 1/1 —31/3 34	9,936 —
Satamahallinto	Parviainen, L. ²⁾	Tarkastuskonstaapeli	1/1 —31/3 34	6,960 —
S:n	Saarenheimo. O. R. ³⁾	Satamakonstaapeli	1/9 —31/12	11,655 —
Poliisilaitos	Jännes, N. ⁴⁾	Lääkäri	22/7 —31/7	500 —
Terveydenhoitolautakunnan kanslia	Salonen, A. ⁵⁾	Kanslisti	{ 1/6 —31/8	4,080 —
Terveydellisten tutkimusten laboratorio	Ekholm, Hj. ⁶⁾	Vahtimestarinapulainen	{ 1/9 — 1/12	4,080 —
Couluhammasklinikka	Kurkiala, L. ⁷⁾	Haarahammasklinikan johtaja	15/2 —31/12	10,500 —
Marian sairaala	Rantasalo, V. V. ⁸⁾	Lastenosaston ylläkäri	{ 1/2 —15/3	7,005 —
S:n	Nylander, P. E. A. ⁹⁾	Alilääkäri	{ 15/3 — 1/4	1,508 —
S:n	Lundsten, R. ¹⁰⁾	Apulaislääkäri	15/7 —15/8	6,120 —
S:n	Tallqvist, G. N. ¹¹⁾	»	{ 22/5 —22/6	6,120 —
S:n	Muroma, U. ¹²⁾	»	{ 1/9 —30/9	2,320 —
S:n	von Bonsdorff, B. ¹³⁾	»	{ 24/7 —15/8	1,624 —
S:n	Ala-Knuussi, T. ¹⁴⁾	Alihoitajat	{ 16/8 — 1/9	77 35
S:n	Hankia, L. ¹⁴⁾	»	17/7 —31/7	1,082 65
S:n	Laitinen, H. ¹⁴⁾	»	1/11—16/12	3,480 —
S:n	Seppä, T. ¹⁴⁾	»	4/6 —10/6	541 35
S:n	Wickström, A. ¹⁵⁾	»	{ 1/11—31/12	2,400 —
S:n	Busk, D. ¹⁵⁾	»	{ 2,400 —	2,400 —
S:n	Lindqvist, G. ¹⁵⁾	»	{ 2,400 —	2,400 —
S:n	Teckenberg, A. ¹⁵⁾	»	{ 2,400 —	2,400 —
S:n	Koskela, A. ¹⁶⁾	Röntgenhoitajat	1/10— 1/11	1,520 —
S:n	Sarlin, B. ¹⁷⁾	Toimitusjohtaja	1/10—31/12	3,600 —
S:n	Fagerström, B. ¹⁸⁾	Osastonhoitajat	1/10— 1/11	3,600 —
S:n	Pesonen, I. ¹⁹⁾	Opettajat	1/10— 1/11	1,200 —
S:n	Borenus, E. ²⁰⁾	»	1/10—16/11	1,800 —
S:n	Wasenius, I. ²¹⁾	Aputyttö	1/10—16/11	1,800 —
S:n	Laurell, E. ²²⁾	Amanuenssi	1/10—31/12	4,560 —
S:n	Levander, K. ²³⁾	»	Eduskunnan istuntokauden kuuk.	1,000 —
S:n	Sjöblom, E. ²⁴⁾	Toimistoapulainen	4/10—31/12	4,410 —
S:n	Mattila, A. ²⁵⁾	Piirtäjä		
S:n	Salonen, E. ²⁶⁾	Kaupungingeodeetti		

¹⁾ Khn jsto 28 p. marrask. 7,792 ja 29 p. jouluk. 8,222 §. — ²⁾ S:n 23 p. helmik. 3,799 §. — ³⁾ S:n 14 p. syysk. 6,484 §. — ⁴⁾ Khs 27 p. heinäk. 1,156 §. — ⁵⁾ Khn jsto 15 p. kesäk. 5,647 § ja 14 p. syysk. 6,483 §. — ⁶⁾ S:n 23 p. helmik. 3,817 §. — ⁷⁾ S:n 9 p. helmik. 3,572 § ja 23 p. maalisk. 4,330 §. — ⁸⁾ Khs 27 p. heinäk. 1,182 §. — ⁹⁾ Khn jsto 6 p. heinäk. 5,834 § ja 21 p. syysk. 6,631 §. — ¹⁰⁾ S:n 29 p. kesäk. 5,734 § ja 6 p. heinäk. 5,835 §. — ¹¹⁾ S:n 13 p. heinäk. 5,861 §. — ¹²⁾ S:n 7 p. marrask. 7,449 §. — ¹³⁾ S:n 6 p. heinäk. 5,841 §. — ¹⁴⁾ S:n 7 p. marrask. 7,448 §. — ¹⁵⁾ S:n 31 p. lokak. 7,360 §. — ¹⁶⁾ S:n 5 p. lokak. 6,859 §. — ¹⁷⁾ Khs 28 p. syysk. 1,427 §. — ¹⁸⁾ Khn jsto 5 p. lokak. 6,860 § ja 14 p. marrask. 7,582 §. — ¹⁹⁾ Khs 29 p. jouluk. 2,039 §. — ²⁰⁾ Khn jsto 2 p. maalisk. 3,954 §. — ²¹⁾ S:n 28 p. syysk. 6,744 §. — ²²⁾ S:n 2 p. helmik. 3,417 §. — ²³⁾ S:n 19 p. tammik. 3,274 §. — ²⁴⁾ S:n 29 p. jouluk. 8,216 §. — ²⁵⁾ S:n 21 p. syysk. 6,630 § ja 29 p. jouluk. 8,221 §. — ²⁶⁾ S:n 5 p. jouluk. 7,931 §.

Virkaatoimittavalle toiselle kaupunginviskaalille O. E. Törnwallille myönnettiin¹⁾ 2,280 markkaa korvauksena toisen ylimääräisen kaupunginviskaalin viran hoitamisesta kesäkuun 12 ja 30 p:n välisenä aikana.

Sairauden aikaiset viransijaisuuspalkkiot. Seuraavien viranhaltijain sijaisille kaupunginhallitus myönsi alla mainitut palkkiot talousarvioon tätä tarkoitusta varten merkitystä määrärahasta:

Virasto tai laitos.	Virka vapaa viranhaltija.	Virka.	Virka vapaus kesti.	Sijaiselle myönnetty palkkio, Smk.
Maistraatti	Gottleben, E. ²⁾	Oikeusneuvosmies	{ 4/8 — 4/9 32 1/7 — 31/7	4,607 50 4,383 —
Raastuvanoikeus	v. Bonsdorff, E. ³⁾	Vanh. oikeusneuvosmies	13/4 — 1/5 31	1,400 —
S:n	Carlson, B. C. ⁴⁾	» »	9/3 — 9/4 31	3,500 —
S:n	Nyman, A. W. ⁵⁾	» »	10/1 — 31/1	1,680 —
S:n	Furuhjelm, H. J. L. ⁶⁾	Ylim. neuvosmies	1/10 — 30/11	5,297 50
S:n	Lammin-Koskinen, E. I. ⁷⁾	Toinen siviilinoitaari	6/3 — 6/4	1,360 —
S:n	Blåfield, N. ⁸⁾	Puhtaaksikirjoittaja	1/6 — 1/8	2,400 —
S:n	Schauman, E. ⁹⁾	»	{ 19/6 — 25/6 12/12 — 27/12	160 — 600 —
S:n	Sandström, A. E. ¹⁰⁾	Kaupunginpalvelija	22/1 — 22/2	1,300 —
S:n	Björk, T. W. ¹¹⁾	»	18/2 — 18/5	3,900 —
S:n	Sjöholm, F. K. ¹²⁾	»	15/10 — 15/11	1,360 —
Syyttäjistö	Eneback, M. ¹³⁾	Kaupunginviskaali	7/4 — 7/5	3,200 —
S:n	Fröjdman, K. ¹⁴⁾	»	{ 1/11 — 11/11 32 26/11 32 — 9/1	7,360 05
Ulosottolaitos	Laxén, P. ¹⁵⁾	Ensimmäinen kaupunginvouti	{ 25/5 — 15/7 32 22/5 — 27/5 9/10 — 21/10	9,467 —
S:n	Lugas, K. ¹⁶⁾	Kassantarkkailija	23/3 — 7/4	600 —
S:n	Wilén, E. ¹⁷⁾	Kassanhoitaja	1/9 — 1/11	3,000 —
S:n	Gahnström, G. ¹⁸⁾	Konttoriapulainen	{ 15/2 — 1/3 16/10 — 16/12	600 — 2,000 —
S:n	Cavonius, E. ¹⁹⁾	»	{ 19/7 — 19/8 11/12 — 31/12	1,000 — 667 —
S:n	Öhmann, E. ²⁰⁾	»	1/7 — 1/8	1,000 —
S:n	Hammarström, M. ²¹⁾	»	{ 24/7 — 1/9 25/9 — 21/10	900 — 900 —
S:n	Löfman, K. ²²⁾	Ulosottoapulainen	1/1 — 1/5	4,800 —
S:n	Österberg, A. ²³⁾	»	23/1 — 23/2	2,000 —
Kaupunginkanslia	Holmström, S. ²⁴⁾	Kanslisti	17/7 — 31/7	600 —
S:n	Adolfsson, B. ²⁵⁾	Ylim. kanslisti	1/7 — 15/7	680 —
S:n	Palin, K. E. ²⁶⁾	Ylim. vahtimestari	Toistaiseksi 1/1 lukien	1,350 —

¹⁾ Khs 31 p. elok. 1,291 §. — ²⁾ Khn jsto 12 p. jouluk. 8,054 ja 8,055 §. — ³⁾ Khs 14 p. jouluk. 1,959 §. — ⁴⁾ S:n 14 p. jouluk. 1,958 §. — ⁵⁾ Khn jsto 19 p. jouluk. 8,142 §. — ⁶⁾ S:n 12 p. jouluk. 8,051, 8,052 ja 8,053 §. — ⁷⁾ S:n 16 p. maalisk. 4,126 §. — ⁸⁾ S:n 8 p. kesäk. 5,542 §. — ⁹⁾ S:n 29 p. kesäk. 5,732 § ja 29 p. jouluk. 8,220 §. — ¹⁰⁾ S:n 9 p. helmik. 3,563 §. — ¹¹⁾ S:n 2 p. maalisk. 3,952 §, 12 p. huhtik. 4,659 § ja 18 p. toukok. 5,252 §. — ¹²⁾ S:n 14 p. marrask. 7,583 §. — ¹³⁾ S:n 12 p. jouluk. 8,048 §. — ¹⁴⁾ S:n 12 p. jouluk. 8,049 ja 8,050 §. — ¹⁵⁾ S:n 12 p. jouluk. 8,056 §. — ¹⁶⁾ S:n 6 p. huhtik. 4,544 §. — ¹⁷⁾ S:n 10 p. elok. 5,977 §. — ¹⁸⁾ S:n 23 p. helmik. 3,810 §, 24 p. lokak. 7,197 § ja 5 p. jouluk. 7,924 §. — ¹⁹⁾ S:n 13 p. heinäk. 5,858 § ja 29 p. jouluk. 8,218 §. — ²⁰⁾ S:n 29 p. kesäk. 5,730 §. — ²¹⁾ S:n 3 p. elok. 5,945 § ja 5 p. lokak. 6,856 §. — ²²⁾ S:n 5 p. tammik. 3,030 §. — ²³⁾ S:n 2 p. helmik. 3,416 §. — ²⁴⁾ Khs 13 p. heinäk. 1,129 §. — ²⁵⁾ S:n 29 p. kesäk. 1,082 §. — ²⁶⁾ Khn jsto 5 p. tammik. 3,019 §.

Virasto tai laitos.	Virkavapaa viranhaltija.	Virka.	Virkavapaus kesti.	Sijaiselle myönnetty palkkio, Smk.
Rahatoimisto	Björk, P. J. ¹⁾	Kaupunginkamreeri	25/11—25/12	2,497 50
S:n	Poppius, M. ²⁾	Toimistoapulainen	{ 16/3 —15/4 2/10 — 2/1 34 }	{ 4,940 —
S:n	Pehrman, E. ³⁾	»	1/7 —31/7	1,350 —
S:n	Luukanen, S. ⁴⁾	»	15/3 — 4/4	930 —
S:n	Saarnio, H. ⁵⁾	»	25/5 —25/6	1,500 —
S:n	Fröding, G. ⁶⁾	»	1/12 — 1/2 34	2,470 —
Satamahallinto	Kilpinen, D. ⁷⁾	»	6/3 —18/3	480 —
S:n	Bäckman, S. ⁸⁾	Toimentaja	28/6 —28/8	3,000 —
S:n	Voss-Lagerlund, E. ⁹⁾	Konttorikirjuri	18/8 —18/10	2,600 —
S:n	Nyfors, N. ¹⁰⁾	Vahtimestari	14/10—14/11	1,200 —
S:n	Engman, E. ¹¹⁾	Siivooja	18/2 —18/4	576 —
Tilastotoimisto	Bruun, O. ¹²⁾	Johtaja	4/9 — 4/10	1,040 —
S:n	Juselius, I. ¹³⁾	Assistentti	1/8 — 1/9	1,680 —
S:n	Montell, H. ¹⁴⁾	Laskuapulainen	16/6 —15/7	1,360 —
S:n	Inberg, E. ¹⁵⁾	»	9/6 — 9/8	2,720 —
S:n	Koskio, B. ¹⁶⁾	»	27/9 —27/10	400 —
S:n	Björklund, M. ¹⁷⁾	»	25/5 —25/6	1,500 —
Työnvälitystoimisto	Blomqvist, H. E. ¹⁸⁾	Osastonhoitaja	1/11—31/12	4,000 —
S:n	Jyrkänne, V. A. ¹⁹⁾	Toimistoapulainen	16/1 —16/4	5,100 —
Revisionilaitos	Paldani, O. ²⁰⁾	Reviisori	12/6 —23/6	500 —
S:n	Monni, L. ²¹⁾	Revisioniapulainen	1/1 —28/2	2,167 —
Rakennustarkastuskonttori	Lindberg, V. L. ²²⁾	Rakennusinsinööri	1/1 — 1/3	7,200 —
S:n	Peltonen, E. ²³⁾	»	28/10—23/12	4,160 —
S:n	Lindgren, V. ²⁴⁾	Vahtimestari	8/5 —15/6	1,260 —
Teurastamo	Träskman, J. E. ²⁵⁾	Vaakaaja	16/9 —30/11	3,400 —
S:n	Johansson, E. ²⁶⁾	Kantaja	1/1 —11/1	320 —
S:n	Tiihonen, A. ²⁷⁾	Siivooja	23/10—13/11	380 —
Terveydenhoitolautakunnan kanslia	Aminoff, I. ²⁸⁾	Päivystäjä	1/1 —24/1	1,042 —
S:n	Salonen, A. ²⁹⁾	Kanslisti	18/2 —26/2	267 —
Sairaaloihin kuulumaton lääkäri- ja sairaanhoitohenkilökunta	Lagus, R. ³⁰⁾	Aluelääkäri	{ 15/4 — 1/7 1/8 —30/9 }	{ 9,360 —
S:n	Roos, H. ³¹⁾	»	{ 26/5 —24/7 24/8 —31/12 }	{ 12,892 65
S:n	Sillman, E. ³²⁾	»	1/9 —31/10	4,160 —
S:n	Blomstedt, J. ³³⁾	»	10/8 —10/9	1,940 —

¹⁾ Khs 7 p. jouluk. 1,932 §. — ²⁾ S:n 30 p. maalisk. 535 §, 26 p. lokak. 1,651 §, 16 p. marrask. 1,792 § ja 14 p. jouluk. 1,962 § sekä khn jsto 6 p. huhtik. 4,543 §. — ³⁾ Khn jsto 1 p. kesäk. 5,420 §. — ⁴⁾ S:n 6 p. huhtik. 4,542 §. — ⁵⁾ S:n 1 p. kesäk. 5,419 §. — ⁶⁾ Khs 21 p. jouluk. 2,007 §. — ⁷⁾ Khn jsto 6 p. huhtik. 4,545 §. — ⁸⁾ S:n 20 p. heinäk. 5,903 §. — ⁹⁾ S:n 14 p. syysk. 6,482 §. — ¹⁰⁾ S:n 31 p. lokak. 7,359 §. — ¹¹⁾ S:n 6 p. huhtik. 4,546 §. — ¹²⁾ Khs 31 p. elok. 1,287 §. — ¹³⁾ S:n 27 p. heinäk. 1,157 §. — ¹⁴⁾ S:n 29 p. kesäk. 1,086 §. — ¹⁵⁾ S:n 22 p. kesäk. 1,042 §. — ¹⁶⁾ S:n 5 p. lokak. 1,493 §. — ¹⁷⁾ Khn jsto 8 p. kesäk. 5,531 §. — ¹⁸⁾ S:n 21 p. marrask. 7,669 §. — ¹⁹⁾ S:n 23 p. helmik. 3,815 §. — ²⁰⁾ S:n 8 p. kesäk. 5,532 §. — ²¹⁾ S:n 9 p. helmik. 3,574 §. — ²²⁾ S:n 19 p. tammik. 3,272 §. — ²³⁾ S:n 29 p. jouluk. 8,219 §. — ²⁴⁾ S:n 18 p. toukok. 5,249 § ja 8 p. kesäk. 5,543 §. — ²⁵⁾ S:n 24 p. lokak. 7,202 § ja 5 p. jouluk. 7,926 §. — ²⁶⁾ S:n 2 p. maalisk. 3,953 §. — ²⁷⁾ S:n 7 p. marrask. 7,451 §. — ²⁸⁾ S:n 5 p. tammik. 3,033 §. — ²⁹⁾ S:n 9 p. maalisk. 4,052 §. — ³⁰⁾ Khs 4 p. toukok. 766 §, 15 p. kesäk. 1,029 § ja 24 p. elok. 1,267 §. — ³¹⁾ S:n 15 p. kesäk. 1,028 § ja 13 p. heinäk. 1,148 § sekä khn jsto 21 p. syysk. 6,628 § ja 5 p. jouluk. 7,921 §. — ³²⁾ Khs 14 p. syysk. 1,394 § ja 5 p. lokak. 1,535 §. — ³³⁾ S:n 27 p. heinäk. 1,188 §.

Virasto tai laitos.	Virkavapaa viranhaltija.	Virka.	Virkavapaus kesti.	Sijaiselmyönnetyt palkkiot Smk.
Terveysolojen valvonta	Mentzer, A. ¹⁾	Desinfioitsija	16/8 —31/8	784
S:n	Sjöblom, H. ²⁾	Kaitsija	9/2 —24/2	784
Maidontarkastamo	Lundberg, M. ³⁾	Kanslia-apulainen	1/1 — 1/9	8,640
S:n	Räisänen, W. ⁴⁾	Laboratooriapulainen	21/6 —15/7	1,680
S:n	Berglund, M. ⁴⁾	»	26/7 —13/8	
S:n	Karsten, A. ⁵⁾	»	11/9 —30/9	800
S:n	Schultz, J. V. ⁶⁾	Näytteidenottaja	1/5 —31/5	1,520
S:n	Martinmäki, M. ⁷⁾	Pesijä	20/10—15/11	897
Ammattientarkastus	Sundbäck, E. ⁸⁾	Ammattientarkastaja	1/4 —10/7	6,930
S:n	Heikkinen, E. ⁹⁾	»	1/9 —30/9	2,080
Terveystoimisto	Lojander, J. ¹⁰⁾	Lääkäri	23/1 —22/2	1,350
S:n	Thesleff, C. ¹¹⁾	Assistentti	23/1 —23/2	1,680
S:n	Wilén, M. ¹²⁾	Naistarkastaja	6/2 —21/3	2,520
Tuberkuloosihuoltotoimisto	Tallberg, P. ¹³⁾	Assistenttilääkäri	17/11—10/12	2,559
S:n	Tandefelt, R. ¹⁴⁾	Laboratoorihoitajat	8/5 —31/5	1,288
Veneerisiä tauteja sairastavain miesten poliklinikka	Wilén, N. ¹⁵⁾	Assistentti	20/2 —20/3	1,080
Keskuskodit	Andelin, H. ¹⁶⁾	Sairaanhoitajat	15/3 —15/4	1,520
Suojelupoliisin sairaosasto	Virtanen, L. ¹⁷⁾	Osastonhoitajat	29/12 32—10/1	709
Köyhäinhoitokansliat	Holm, G. ¹⁸⁾	Apulaiskanslianhoitaja	24/4 —31/5	1,570
S:n	Paulin, H. ¹⁹⁾	»	1/1 — 6/2	1,575
S:n	Winter, L. ²⁰⁾	»	19/12 32—12/1	1,080
S:n	Johansson, I. ²¹⁾	»	25/1 —21/2	800
S:n	Amirchanjantz, S. ²²⁾	Kodissakävijä	16/10—10/1 34	4,320
S:n	Blomberg, V. ²³⁾	»	7/2 —24/2	800
S:n	Falck, A. ²⁴⁾	»	10/2 —23/2	600
S:n	Kohonen, I. ²⁵⁾	»	31/1 —21/2	800
S:n	Lindgren, V. ²⁶⁾	»	28/2 —21/3	900
S:n	Ritz, A. ²⁷⁾	»	3/1 —31/1	1,150
S:n	Stenbäck, A. ²⁸⁾	»	1/1 —31/1	1,200
S:n	Eklund, R. ²⁹⁾	»	9/2 — 2/4	2,450
S:n		»	11/1 —31/1	900
S:n		»	13/9 —12/10	1,200
S:n	Lyytikäinen, O. ³⁰⁾	Diakonissa	15/2 —16/3	1,000
S:n	Renfors, A. ³¹⁾	»	1/6 —30/6	1,200
S:n	Kullman, S. ³²⁾	Ylim. diakonissa	3/11— 8/12	1,380
S:n	Causé, L. ³³⁾	Diakonissanapulainen	21/2 —15/5	3,300
			1/8 —12/8	450
			13/2 —19/2	250

¹⁾ Khn jsto 17 p. elok. 6,009 §. — ²⁾ S:n 23 p. helmik. 3,811 §. — ³⁾ S:n 5 p. tammik. 3,032 § ja 23 p. maalisk. 4,319 §. — ⁴⁾ S:n 1 p. kesäk. 5,424 §. — ⁵⁾ S:n 21 p. syysk. 6,627 §. — ⁶⁾ S:n 18 p. toukok. 5,250 §. — ⁷⁾ S:n 7 p. marrask. 7,450 §. — ⁸⁾ S:n 20 p. huhtik. 4,773 §. — ⁹⁾ Khs 14 p. syysk. 1,395 §. — ¹⁰⁾ S:n 9 p. helmik. 278 §. — ¹¹⁾ Khn jsto 23 p. helmik. 3,813 §. — ¹²⁾ S:n 23 p. helmik. 3,812 § ja 9 p. maalisk. 4,054 §. — ¹³⁾ S:n 5 p. jouluk. 7,927 § ja 19 p. jouluk. 8,145 §. — ¹⁴⁾ S:n 18 p. toukok. 5,251 §. — ¹⁵⁾ S:n 9 p. maalisk. 4,053 §. — ¹⁶⁾ S:n 6 p. huhtik. 4,547 §. — ¹⁷⁾ S:n 26 p. tammik. 3,364 §. — ¹⁸⁾ S:n 11 p. toukok. 5,159 § ja 15 p. kesäk. 5,643 §. — ¹⁹⁾ S:n 12 p. tammik. 3,158 § ja 9 p. helmik. 3,567 §. — ²⁰⁾ S:n 5 p. tammik. 3,026 §, 19 p. tammik. 3,271 §, 9 p. helmik. 3,570 §, 16 p. maalisk. 4,106 §, 14 p. marrask. 7,577 § ja 19 p. jouluk. 8,146 §. — ²¹⁾ S:n 16 p. maalisk. 4,108 §. — ²²⁾ S:n 16 p. maalisk. 4,103 §. — ²³⁾ S:n 9 p. helmik. 3,571 §. — ²⁴⁾ S:n 6 p. huhtik. 4,536 §. — ²⁵⁾ S:n 19 p. tammik. 3,269 §. — ²⁶⁾ S:n 19 p. tammik. 3,270 §. — ²⁷⁾ S:n 16 p. maalisk. 4,102 § ja 6 p. huhtik. 4,538 §. — ²⁸⁾ S:n 9 p. helmik. 3,568 §. — ²⁹⁾ S:n 10 p. lokak. 6,964 §. — ³⁰⁾ S:n 16 p. maalisk. 4,101 §, 15 p. kesäk. 5,646 § ja 19 p. jouluk. 8,150 §. — ³¹⁾ S:n 16 p. maalisk. 4,104 § ja 6 p. huhtik. 4,539 §. — ³²⁾ S:n 10 p. elok. 5,975 §. — ³³⁾ S:n 16 p. maalisk. 4,107 §.

Virasto tai laitos.	Virkavapaa viran- haltija.	Virka.	Virkavapaus kesti.	Sijaiselle myönnetty palkkio, Smk.
Köyhäinhoitokansliat	Ölander, A. ¹⁾	Diakonissanapulainen	8/2 —17/2	350 —
S:n	Puolanne, A. ²⁾	»	25/7 — 3/8	375 —
S:n	Erwasti, I. ³⁾	»	1/8 —21/8	750 —
S:n	Blomqvist, B. ⁴⁾	Kirjuriapulainen	21/2 —20/3	1,080 —
S:n	Breitholz, B. ⁵⁾	»	19/8 — 3/9	400 —
S:n		»	22/11—21/12	800 —
S:n	Broms, M. ⁶⁾	»	20/2 — 4/3	500 —
S:n	Eklund, R. ⁷⁾	»	14/12—31/12 32)	540 —
S:n	Eklund, S. ⁸⁾	»	7/8 —21/8	400 —
S:n	Granat, A. ⁹⁾	»	20/1 —31/1	300 —
S:n	Himanen, M. ¹⁰⁾	»	22/11—21/12	800 —
S:n	Kaisla, A. ¹¹⁾	»	1/8 —31/8	600 —
S:n	Kaisla, S. ¹²⁾	»	29/9 —31/12	2,460 —
S:n	Korhonen, S. ¹³⁾	»	24/2 —15/6	2,950 —
S:n	Koutamo, A.-L. ¹⁴⁾	»	4/9 —23/10	1,500 —
S:n	Koskinen, A. ¹⁵⁾	»	9/3 — 4/5	1,500 —
S:n	Käeri, H. ¹⁶⁾	»	28/3 —22/5	2,090 —
S:n	Lahtinen, T. ¹⁷⁾	»	21/9 —21/10	800 —
S:n	Mattlar, W. ¹⁸⁾	»	12/2 —25/2	400 —
S:n	Norell, G. ¹⁹⁾	»	1/7 —31/7	1,200 —
S:n		»	15/8 —29/8	
S:n	Patokoski, H. ²⁰⁾	»	7/2 —20/2	400 —
S:n	Rundman, R. ²¹⁾	»	27/11—26/12	1,000 —
S:n	Spranger, H. ²²⁾	»	1/7 —31/7	800 —
S:n	Wass, H. ²³⁾	Vahtimestari	15/7 —15/8	265 —
S:n	Krogell, K. ²⁴⁾	Ylim. vahtimestari	1/10 — 7/10	250 —
S:n	Blomqvist, D. ²⁵⁾	Siivooja	18/5 — 1/6	176 —
S:n	Lipasti, E. ²⁶⁾	»	2/3 —13/3	340 —
S:n	Oksa, O. ²⁷⁾	»	21/1 —27/2	1,050 —
Köyhäinhoiton kassa- ja tili- virasto	Rosendahl, F. ²⁸⁾	Kamreeri	28/1 —31/3	5,040 —
S:n	Sjöblom, E. ²⁹⁾	Kassanhoitaja	22/1 — 4/2	400 —
S:n	Sjöblom, J. ³⁰⁾	Avustava kassanhoitaja	1/7 —15/7	550 —
S:n	Langman, S. ³¹⁾	»	17/7 —23/7	275 —
S:n	Nyman, A. ³²⁾	Vahtimestari	18/12—31/12 32)	400 —
Kunnalliskoti	Jokinen, I. ³³⁾	Konttoriapulainen	18/12—31/12 32)	400 —
S:n	Fagerström, B. ³⁴⁾	Osastonhoitajatar	1/5 —31/5	1,200 —
S:n	Schoultz, S. ³⁵⁾	Alihoitajatar	7/4 —14/4	280 —
S:n	Skogster, I. ³⁶⁾	»	10/3 — 6/4	1,120 —
S:n	Tommila, A. ³⁷⁾	»	11/4 —26/4	600 —
S:n	Varjonen, A. ³⁸⁾	»	18/3 —31/3	560 —

¹⁾ Khn jsto 16 p. maalisk. 4,113 §. — ²⁾ S:n 10 p. elok. 5,971 §. — ³⁾ S:n 10 p. elok. 5,973 §. — ⁴⁾ S:n 16 p. maalisk. 4,112 §. — ⁵⁾ S:n 14 p. syysk. 6,479 § ja 19 p. jouluk. 8,147 §. — ⁶⁾ S:n 16 p. maalisk. 4,111 §. — ⁷⁾ S:n 12 p. tammik. 3,159 §. — ⁸⁾ S:n 10 p. elok. 5,970 §. — ⁹⁾ S:n 9 p. helmik. 3,564 §. — ¹⁰⁾ S:n 19 p. jouluk. 8,151 §. — ¹¹⁾ S:n 14 p. syysk. 6,481 §. — ¹²⁾ S:n 24 p. lokak. 7,194 §, 14 p. marrask. 7,576 § ja 19 p. jouluk. 8,149 §. — ¹³⁾ S:n 16 p. maalisk. 4,110 §, 6 p. huhtik. 4,540 § ja 11 p. toukok. 5,157 §. — ¹⁴⁾ S:n 14 p. syysk. 6,480 §. — ¹⁵⁾ S:n 6 p. huhtik. 4,531 §. — ¹⁶⁾ S:n 6 p. huhtik. 4,537 § ja 11 p. toukok. 5,158 §. — ¹⁷⁾ S:n 10 p. lokak. 6,965 §. — ¹⁸⁾ S:n 16 p. maalisk. 4,115 §. — ¹⁹⁾ S:n 6 p. heinäk. 5,830 §, 10 p. elok. 5,972 § ja 14 p. syysk. 6,478 §. — ²⁰⁾ S:n 16 p. maalisk. 4,114 §. — ²¹⁾ S:n 19 p. jouluk. 8,148 §. — ²²⁾ S:n 6 p. heinäk. 5,832 §. — ²³⁾ S:n 14 p. syysk. 6,477 §. — ²⁴⁾ S:n 24 p. lokak. 7,195 §. — ²⁵⁾ S:n 15 p. kesäk. 5,642 §. — ²⁶⁾ S:n 6 p. huhtik. 4,541 §. — ²⁷⁾ S:n 9 p. helmik. 3,565 § ja 16 p. maalisk. 4,105 §. — ²⁸⁾ S:n 16 p. helmik. 3,727 §, 16 p. maalisk. 4,129 § ja 14 p. marrask. 7,575 §. — ²⁹⁾ S:n 9 p. helmik. 3,566 §. — ³⁰⁾ S:n 6 p. heinäk. 5,831 §. — ³¹⁾ S:n 10 p. elok. 5,974 §. — ³²⁾ S:n 5 p. tammik. 3,028 §. — ³³⁾ S:n 5 p. tammik. 3,027 §. — ³⁴⁾ S:n 15 p. kesäk. 5,645 §. — ³⁵⁾ S:n 11 p. toukok. 5,156 §. — ³⁶⁾ S:n 6 p. huhtik. 4,534 §. — ³⁷⁾ S:n 11 p. toukok. 5,155 §. — ³⁸⁾ S:n 6 p. huhtik. 4,535 §.

Virasto tai laitos.	Virkavapaa viranhaltija.	Virka.	Virkavapauskesti.	Sijaiselle myönnetty palkkio, Smk.
Kunnalliskoti	Koskinen, I. ¹⁾	Emännöitsijä	12/1 —19/1	196 —
S:n	Salin, A. ²⁾	Ylikeittäjä	{ 6/12 32— 5/1 30/1 —12/2	840 — 392 —
S:n	Lindberg, S. ³⁾	Keittäjä	4/3 —25/3	504 —
S:n	Holm, H. ⁴⁾	Pesijä	6/3 —20/3	345 —
S:n	Kurki, A. ⁵⁾	»	19/5 — 2/7	1,085 —
S:n	Suutarinen, L. ⁶⁾	»	18/9 —18/11	1,480 —
Köyhäinhoitolautakunnan työtuvat	Taavila, E. ⁷⁾	Mestari	2/10 — 2/11	500 —
Lastensuojelulautakunnan kanslia	Pantsar, V. ⁸⁾	Kanslisti	20/2 —20/3	1,000 —
S:n	Lidman, M. ⁹⁾	Kodissakävijä	13/1 —14/3	1,100 —
S:n	Ramstedt, M. ¹⁰⁾	Naisopastaja	12/8 —12/11	4,500 —
S:n	Räty, E. ¹¹⁾	»	8/12 —22/12	750 —
S:n	Niemura, H. ¹²⁾	Vahtimestari	19/7 —19/8	1,200 —
Sofianlehdon pikkulastenkoti	Brinkman, H. ¹³⁾	Lastenhoitajat	1/11 — 1/12	559 —
S:n	Henriksson, S. ¹⁴⁾	»	1/11 — 1/12	559 —
Reijolan lastenkoti	Haapala, E. ¹⁵⁾	»	15/1 — 2/3	1,080 —
Toivolan koulukoti	Uusivirta, V. ¹⁶⁾	Opettaja	4/10 —18/11	2,700 —
S:n	Pohjola, A. ¹⁷⁾	Keittäjänapulainen	9/9 — 9/10	720 —
Ryhtylän koulukoti	Timonen, I. ¹⁸⁾	Hoitajat	9/11 —22/11	480 —
Suomenkieliset kansakoulut	Jotuni, A. ¹⁹⁾	Toinen tarkastaja	19/4 — 31/5	2,000 — kuuk.
Kirjapainokoulu	Westerlund, H. ²⁰⁾	Vahtimestari	1/10 —31/12	2,595 —
Valmistava tyttöjen ammattikoulu	Bremer, E. ²¹⁾	Opettajat	1/10 —18/12	5,402 —
S:n	Pulkkinen, A. ²²⁾	»	24/3 —31/5	3,120 —
S:n	Rikala, H. ²³⁾	»	{ 25/3 —13/4 7/12 —18/12	1,326 — 690 —
Kotitalouslautakunta	Salonen, A. ²⁴⁾	Kotitalousneuvoja	2/3 —30/3	1,260 —
Kaupunginkirjasto	Lindroos, F. ²⁵⁾	Haarakirjaston johtaja	1/12 —21/12	840 —
S:n	Ahnger, G. ²⁶⁾	Amanuessi	26/1 — 8/2	710 —
S:n	Dahlberg, V. ²⁷⁾	»	6/2 —12/3	1,260 —
S:n	Grönroos, A. ²⁸⁾	»	{ 1/2 —19/3 24/3 —30/4	2,430 — 1,925 —
S:n	Jansson, S. ²⁹⁾	»	1/1 —15/2	2,280 —
S:n	Levanto, K. ³⁰⁾	»	27/11 — 2/12	304 —
S:n	Nordström, E. M. ³¹⁾	»	1/1 —31/1	1,520 —
S:n	Nyberg, K. ³⁰⁾	»	21/11 — 2/12	608 —
S:n	Pettersson, A. ³²⁾	»	3/7 — 1/8	1,419 —

¹⁾ Khn jsto 9 p. helmik. 3,569 §. — ²⁾ S:n 5 p. tammik. 3,029 § ja 16 p. maalisk. 4,109 §. — ³⁾ S:n 6 p. huhtik. 4,532 §. — ⁴⁾ S:n 6 p. huhtik. 4,533 §. — ⁵⁾ S:n 15 p. kesäk. 5,644 § ja 6 p. heinäk. 5,829 §. — ⁶⁾ S:n 10 p. lokak. 6,963 § ja 14 p. marrask. 7,579 §. — ⁷⁾ S:n 14 p. marrask. 7,578 §. — ⁸⁾ S:n 9 p. maalisk. 4,057 §. — ⁹⁾ S:n 26 p. tammik. 3,366 § ja 23 p. helmik. 3,816 §. — ¹⁰⁾ S:n 24 p. elok. 6,068 §, 5 p. lokak. 6,857 § ja 21 p. marrask. 7,665 §. — ¹¹⁾ S:n 29 p. jouluk. 8,215 §. — ¹²⁾ S:n 24 p. elok. 6,067 §. — ¹³⁾ S:n 21 p. marrask. 7,666 §. — ¹⁴⁾ S:n 21 p. marrask. 7,667 §. — ¹⁵⁾ S:n 2 p. helmik. 3,414 § ja 9 p. maalisk. 4,056 §. — ¹⁶⁾ S:n 24 p. lokak. 7,198 § ja 21 p. marrask. 7,663 §. — ¹⁷⁾ S:n 5 p. lokak. 6,858 §. — ¹⁸⁾ S:n 21 p. marrask. 7,664 §. — ¹⁹⁾ Khs 11 p. toukok. 797 §. — ²⁰⁾ Khn jsto 24 p. lokak. 7,200 §. — ²¹⁾ S:n 24 p. lokak. 7,201 § ja 21 p. marrask. 7,670 §. — ²²⁾ S:n 12 p. huhtik. 4,560 §. — ²³⁾ S:n 16 p. maalisk. 4,116 § ja 5 p. jouluk. 7,925 §. — ²⁴⁾ S:n 6 p. huhtik. 4,530 §. — ²⁵⁾ S:n 29 p. jouluk. 8,217 §. — ²⁶⁾ S:n 16 p. helmik. 3,713 §. — ²⁷⁾ S:n 23 p. maalisk. 4,318 §. — ²⁸⁾ S:n 23 p. maalisk. 4,320 § ja 11 p. toukok. 5,154 §. — ²⁹⁾ S:n 23 p. helmik. 3,814 §. — ³⁰⁾ S:n 12 p. jouluk. 8,046 §. — ³¹⁾ S:n 9 p. helmik. 3,561 §. — ³²⁾ S:n 10 p. elok. 5,976 §.

Virasto tai laitos.	Virkavapaa viranhaltija.	Virka.	Virkavapaus kesti.	Sijaiselle myönnetty palkkio, Smk.
Kaupunginkirjasto	Salovius, E. ¹⁾	Amanuenssi	{ 20/2 — 1/3 15/12—20/12	455 — 304 —
S:n	Tukiainen, H. ²⁾	»	1/2 —10/2	505 —
S:n	Vaula, E. ³⁾	»	16/6 —30/6	760 —
S:n	Weckman, I. ⁴⁾	»	4/9 —15/10	2,127 —
S:n	Vikman, F. ⁵⁾	»	13/6 —30/6	540 —
S:n	Etelämäki, A. ⁶⁾	Siivooja	4/4 —30/6	2,300 —
S:n	Honkanen, V. ⁶⁾	»	1/5 —31/5	692 —
S:n	Willman, A. ⁷⁾	»	24/8 —11/9	336 —
Kaupunginorkesteri	Fohström, O. ⁸⁾ 9)	Solisti	1/10—10/11	2,000 —
S:n	Liimatainen, V. ⁸⁾	Orkesterinjäsen	5/10 — 5/11	1,500 —
S:n	Terä, V. ¹⁰⁾	Vahtimestari	7/3 —13/3	280 —
Vesijohtolaitos	Björklund, E. ¹¹⁾	Apulaiskirjanpitäjä	65 päivää	2,362 —
S:n	Sandman, O. ¹¹⁾	Kassanhoitajatar	118 päivää	702 —
Rakennustoimisto	Granqvist, R. ¹²⁾	Avustava työpäällikkö	{ 10/4 — 1/5 7/5 —10/6	237 50 261 25
S:n	Auramo, S. ¹³⁾	Konttoriapulainen	{ 19/6 —18/7 1/8 —31/12	1,200 — 6,000 —
S:n	Lindgren, C. ¹⁴⁾	»	17/1 —17/3	2,400 —
S:n	Aranko, J. E. ¹⁵⁾	Kaupunginpuutarhuri	13/9 —30/11	1,671 —
S:n	Baerman, H. ¹⁶⁾	Laihuri	29/8 —13/12	5,760 —
S:n	Svensson, I. ¹⁷⁾	Siivooja	{ 27/1 — 9/2 21/10—10/11	120 — 336 —
Kaupunkitalot	Böök, F. ¹⁸⁾	»	23/11 —22/12	440 —
S:n	Idström, H. M. ¹⁹⁾	»	{ 21/12 32—31/1 1/11—30/11	585 20 440 —
S:n	Hietala, E. ²⁰⁾	»	20/10—20/11	440 —
S:n	Salonen, H. ²¹⁾	»	2/6 — 1/8	880 —
Polisihuoneistot	Johansson, S. V. ²²⁾	Talonmies-lämmittäjä	28/4 —28/6	1,300 —
S:n	Aalto, T. ²³⁾	Siivooja	1/8 — 1/10	232 —
S:n	Elo, V. S. ²⁴⁾	»	{ 29/1 —20/2 26/2 — 2/3	202 40 45 20
S:n	Huuskonen, M. ²⁵⁾	»	3/9 —22/9	316 65
S:n	Hyvärinen, M. ²⁶⁾	»	25/4 —25/6	920 —
Kunnalliset työväenasunnat	Salminen, J. K. ²⁷⁾	Talonmies	1/11—31/12	1,920 —

Palkkiot eri tehtävistä. Kaupunginkanslian tililtä Painatus ja sidonta myönnettiin²⁸⁾ painatustöiden valvojan apulaiselle V. Stenmanille 400 marcan suuruinen palkkio talousarvion yhdistelmäkartan laatimisesta.

¹⁾ Khn jsto 9 p. maalisk. 4,058 § ja 29 p. jouluk. 8,217 §. — ²⁾ S:n 23 p. helmik. 3,814 §. — ³⁾ S:n 6 p. heinäk. 5,833 §. — ⁴⁾ S:n 24 p. lokak. 7,196 §. — ⁵⁾ S:n 8 p. kesäk. 5,545 § ja 6 p. heinäk. 5,833 §. — ⁶⁾ S:n 8 p. kesäk. 5,544 §. — ⁷⁾ S:n 21 p. syysk. 6,626 §. — ⁸⁾ S:n 24 p. lokak. 7,199 §. — ⁹⁾ S:n 5 p. jouluk. 7,923 §. — ¹⁰⁾ S:n 20 p. huhtik. 4,772 §. — ¹¹⁾ S:n 12 p. tammik. 3,165 §. — ¹²⁾ S:n 26 p. toukok. 5,339 §, 1 p. kesäk. 5,434 § ja 8 p. kesäk. 5,549 §. — ¹³⁾ S:n 29 p. kesäk. 5,733 §, 24 p. elok. 6,065 §, 7 p. syysk. 6,278 § ja 31 p. lokak. 7,357 §. — ¹⁴⁾ S:n 2 p. helmik. 3,415 §. — ¹⁵⁾ Khs 12 p. lokak. 1,539 §. — ¹⁶⁾ Khn jsto 21 p. syysk. 6,629 §, 24 p. lokak. 7,193 § ja 19 p. jouluk. 8,152 §. — ¹⁷⁾ S:n 16 p. helmik. 3,714 § ja 31 p. lokak. 7,358 §. — ¹⁸⁾ S:n 19 p. jouluk. 8,144 §. — ¹⁹⁾ S:n 5 p. tammik. 3,025 §, 19 p. tammik. 3,273 § ja 14 p. marrask. 7,580 §. — ²⁰⁾ S:n 14 p. marrask. 7,581 §. — ²¹⁾ S:n 22 p. kesäk. 5,721 §. — ²²⁾ S:n 11 p. toukok. 5,160 § ja 22 p. kesäk. 5,722 §. — ²³⁾ S:n 28 p. syysk. 6,745 §. — ²⁴⁾ S:n 9 p. helmik. 3,562 §, 23 p. helmik. 3,800 § ja 9 p. maalisk. 4,055 §. — ²⁵⁾ S:n 28 p. syysk. 6,746 §. — ²⁶⁾ S:n 22 p. kesäk. 5,720 §. — ²⁷⁾ S:n 5 p. jouluk. 7,922 §. — ²⁸⁾ S:n 5 p. jouluk. 7,915 §.

Ammattiopetuslaitosten johtokunta oikeutettiin ¹⁾ kertomusvuoden aikana tililtä Palkkiot suorittamaan 900 markkaa korvauksena tyttöjen ammattikoulun talouden ja tilinpidon tarkastuksesta.

Yleisistä käyttövaroistaan kaupunginhallitus myönsi kaupunginkamreeri P. J. Björkille 300 markkaa hänen suorittamistaan Sokeain ystävien nimisen yhdistyksen toiminnan ja tilien tarkastuksista v:n 1932 aikana ²⁾; 500 markkaa Kallion rakenteilla olevan kansakoulun johtajalle V. Alanteelle osanotosta mainittua rakennusyritystä koskeviin neuvotteluihin ³⁾; laamanni J. Ugglalle 2,500 markkaa kahden asiantuntijalausannon laatimisen korvauksena ⁴⁾ ja 4,200 markkaa hänen laatimastaan, korttelin n:o 133 omistusoikeutta koskevasta selvityksestä ⁵⁾; teknillisen korkeakoulun aineenkoetuslaitokselle 200 markkaa korvauksena sen suorittamasta lakkatutkimuksesta ⁶⁾; herroille S. Holmingille, C. Nygrenille ja J. A. Lehtoselle 3,800 markkaa heidän laatimastaan H 2 nimisen laivan ja erään toisen aluksen yhteentörmäystä koskevasta asiantuntijalausunnosta ⁷⁾; sekä v:n 1932 vastaavasta määrärahasta 700 markkaa Helsingin kalakauppiasyhdistykselle sen kalakauppaa koskevain tietojen antamisesta ⁸⁾.

Tililtä Kulosaaren sillan tulojen käyttö myönnettiin ⁹⁾ rahatoimiston osastopäällikölle K. H. Öhmanille 3,000 markkaa hänen suorittamastaan Kulosaaren sillan siltamaksujen kannannan tarkkailusta v:n 1933 loppuun mennessä.

Komitea- y. m. palkkiot. Valiokunta- ja komiteamenoja varten talousarvioon merkitystä määrärahasta maksettiin seuraavat palkkiot:

kaupungin saatavien lyhentämismenettelyä tutkimaan asetettu komitea ¹⁰⁾	Smk	180: —
vakuusasiakirjain tarkastajat ¹¹⁾	»	990: —
kaupunginkassan tarkastajat	»	1,080: —
majoituslautakunta	»	250: —
tilastojulkaisukomitea ¹²⁾	»	180: —
jatkuvan asuntotilaston aikaansaamista tutkimaan asetettu komitea ¹³⁾	»	1,110: —
työnvälityskortiston järjestämistä koskevan mietinnön laatiminen ¹⁴⁾	»	1,000: —
palovakuutuskomitea ¹⁵⁾	»	4,000: —
lihantarkastuksesta voimassa olevain kunnallisten säännösten uusimista valmistelemaan asetettu komitea ¹⁶⁾	»	1,102: 50
teurastamon hallinnon järjestämiskomitea ¹⁷⁾	»	1,530: —
terurastamolautakunta ¹⁸⁾	»	2,490: —
torikauppakomitea ¹⁹⁾	»	90: —
terveydenhoitojärjestyksen 16 §:ssä mainittuja lyhennysotteita laatimaan asetettu komitea ²⁰⁾	»	2,250: —

¹⁾ Khs 18 p. toukok. 846 §. — ²⁾ Khn jsto 28 p. marrask. 7,797 §. — ³⁾ S:n 28 p. syysk. 6,753 §. — ⁴⁾ S:n 16 p. maalisk. 4,132 §. — ⁵⁾ S:n 19 p. jouluk. 8,153 §. — ⁶⁾ S:n 20 p. huhtik. 4,782 §. — ⁷⁾ S:n 10 p. elok. 5,967 §. — ⁸⁾ S:n 19 p. tammik. 3,297 §. — ⁹⁾ S:n 29 p. jouluk. 8,195 §. — ¹⁰⁾ S:n 16 p. maalisk. 4,092 §. — ¹¹⁾ S:n 8 p. kesäk. 5,535 § ja 29 p. jouluk. 8,198 §. — ¹²⁾ S:n 8 p. kesäk. 5,526 §. — ¹³⁾ S:n 7 p. syysk. 6,282 §. — ¹⁴⁾ S:n 21 p. syysk. 6,634 §. — ¹⁵⁾ S:n 29 p. jouluk. 8,197 §. — ¹⁶⁾ S:n 6 p. huhtik. 4,552 §. — ¹⁷⁾ S:n 19 p. tammik. 3,292 §. — ¹⁸⁾ S:n 5 p. tammik. 3,005 §. — ¹⁹⁾ S:n 30 p. maalisk. 4,414 §. — ²⁰⁾ S:n 27 p. huhtik. 4,894 §.

sukupuolineuvonta-aseman perustamista harkitsemaan asetettu komitea ¹⁾	Smk	900: --
tuberkuloosilääkärikysymystä valmistelevaan asetettu komitea ²⁾	»	675: --
kaupungin edustaja Kellokosken piirimielisairaalan rakennustoimikunnassa ³⁾	»	255: --
kaupungin edustajat Kellokosken piirimielisairaalan omistajakuntain edustajakokouksessa	»	432: --
yleishyödyllisten määrärahojen jakoa varten asetettu komitea ⁴⁾	»	270: --
Tukholmassa, Berliinissä ja Roomassa köyhäinhuoltoavustusten jaossa noudatettavia kontrollitoimenpiteitä koskevan mietinnön laatiminen ⁵⁾	»	3,000: --
Helsingin ammatillisen paikallisjärjestön avustuskomitea ⁶⁾ ruoanjakelukomitea ⁷⁾	»	3,442: 50
työttömien miesten ammatti- ja opintokurssien kurssitoimikunta ⁸⁾	»	5,565: --
työttömyyskomitea ⁹⁾	»	12,870: --
naisjärjestöjen hätäapukomitea ¹⁰⁾	»	540: --
lausunnon antaminen ammattienvalinnan neuvonnan järjestämisestä ¹¹⁾	»	2,160: --
naisten työlaitoskomitea ¹²⁾	»	4,000: --
valtion siirtotyömaakomitea ¹³⁾	»	4,660: --
taideteosten arvostelua varten asetettu komitea ¹⁴⁾	»	810: --
erinäiset kiinteistölautakunnan asettamat arvioimiskomiteat ¹⁵⁾	»	270: --
Kirkkonummen pitäjässä sijaitsevan Vesterkullan tilan arvioimiseksi tehty matka ¹⁶⁾	»	1,417: 50
liikennejärjestyssääntökomitea ¹⁷⁾	»	150: --
Herttoniemen öljysatama-alueen rakentamista ja käyttöä koskevia määräyksiä laatimaan asetettu komitea ¹⁸⁾	»	225: --
varastoalueiden vuokrien tarkistamiskomitea ¹⁷⁾	»	970: --
moottorialusten liikenteen järjestämiseksi kaupungin satamissa asetettu komitea ¹⁹⁾	»	225: --
lausunnon antaminen Tattarisuon sopivuudesta lentokentäksi ²⁰⁾	»	1,800: --
750: --	»	
tutkimusten suorittaminen ja lausunnon antaminen Tattarisuon ja Tuomarinkylän kentän sopivuudesta maalentokentäksi ²¹⁾	»	4,500: --
kirjastotalokomitea ¹³⁾	»	180: --

1) Khn jsto 12 p. jouluk. 8,060 §. — 2) S:n 1 p. kesäk. 5,433 §. — 3) S:n 14 p. syysk. 6,491 §. — 4) S:n 15 p. kesäk. 5,629 §. — 5) Khs 21 p. syysk. 1,425 §. — 6) Khn jsto 31 p. elok. 6,142 § ja 17 p. lokak. 7,083 §. — 7) S:n 19 p. tammik. 3,268 §, 6 p. huhtik. 4,529 § ja 24 p. elok. 6,063 §. — 8) S:n 5 p. tammik. 3,037 ja 3,038 §, 6 p. huhtik. 4,529 §, 1 p. kesäk. 5,432 §, 8 p. kesäk. 5,541 § ja 19 p. jouluk. 8,141 §. — 9) S:n 5 p. tammik. 3,037 §, 22 p. kesäk. 5,724 § ja 5 p. lokak. 6,854 §. — 10) S:n 8 p. kesäk. 5,540 § ja 29 p. jouluk. 8,204 §. — 11) S:n 7 p. syysk. 6,285 §. — 12) S:n 19 p. tammik. 3,292 §, 12 p. huhtik. 4,670 §, 15 p. kesäk. 5,627 §, 10 p. lokak. 6,968 § ja 28 p. marrask. 7,796 §. — 13) S:n 19 p. tammik. 3,263 §. — 14) S:n 29 p. jouluk. 8,193 §. — 15) S:n 30 p. maalisk. 4,415 § ja 29 p. jouluk. 8,194 §. — 16) S:n 12 p. huhtik. 4,669 §. — 17) S:n 5 p. tammik. 3,004 §. — 18) S:n 27 p. heinäk. 5,923 §. — 19) S:n 5 p. tammik. 3,007 §. — 20) S:n 7 p. syysk. 6,272 §. — 21) S:n 10 p. lokak. 6,967 §.

uimalaitoskomitea ¹⁾	Smk 1,940: —
asiantuntijana toimiminen teknillisten laitosten tilivirastojen yhdistämisasiassa ²⁾	» 1,000: —
kaasusuojelun järjestämiseksi asetettu komitea ³⁾	» 500: —
puhtaanapitolaitoksen alue- y. m. kysymyksiä tutkimaan asetettu komitea ⁴⁾	» 1,485: —
puhtaanapitolaitoksen väriostoja tutkimaan asetettu komitea ⁵⁾	» 1,440: —
kansanpuistojen liikennekysymyskomitea ⁶⁾	» 360: —

Matka-apurahat. Kaupunginhallitus päätti myöntää kertomusvuoden opintomatkastipendimäärärahaista seuraaville henkilöille alla mainitut rahamäärät:

rahatoimiston veronkannantaosaston päällikölle Hj. Storkällille 2,500 markkaa hänen Tukholmaan ja 1,000 markkaa hänen Malmöhön tehtäväksi suunnittelemaansa opintomatkaa varten ⁷⁾;

kolmannelle palomestarille C. Åströmille 2,000 markkaa osallistumista varten Tukholmassa pidettäviin palopäällystökursseihin ⁸⁾;

apulaispoliisimestari I. Pohjanpalolle 2,000 markkaa hänen Tukholmaan tehtäväksi suunnittelemaansa, sen liikenneolojen tutkimista tarkoitettavaa opintomatkaa varten ⁹⁾;

Marian sairaalan ruokalan apulaisjohtajattarelle H. Meyerille 3,000 markkaa osanottoa varten Tukholmassa toukokuussa järjestettäviin yhden kuukauden kestäviin kursseihin dieettiruokala-oppilaitosten kouluttamiseksi ehdoin, että hän sitoutui jäämään kurssien päätyttyä kaupungin palvelukseen kahden vuoden ajaksi, uhalla että hän muussa tapauksessa oli velvollinen maksamaaan takaisin apurahan ¹⁰⁾;

kotitalousneuvoja A. Saloselle 2,500 markkaa osallistumista varten talousopettajille aiottuihin opintokursseihin, jotka Norjan Norden-yhdistys yhteistoiminnassa Skandinavian maiden talousopettajayhdistysten kanssa toimeenpanee heinäkuun 2--10 p:nä ¹¹⁾; sekä

rakennustoimiston katurakennusosaston avustaville insinööreille E. Stadiukselle ja H. Rahdulle kummallekin 3,500 markkaa kaksi viikkoa kestävää opintomatkaa varten Ruotsiin ja Tanskaan ¹²⁾.

Yleisistä käyttövaroistaan kaupunginhallitus myönsi: ensimmäiselle kaupunginlääkärille Fr. Hisingerille 3,500 markkaa osanottoa varten Föreningen för allmän hälsovård nimisen yhdistyksen Tukholmassa joulukuun 9 p:nä pidettävään vuosikokoukseen ¹³⁾;

kaupungin 17 eri virkailijalle kullekin 400 markkaa osanottoa varten Suomen kunnallisteknillisen yhdistyksen Sortavalassa heinäkuun 14--16 p:nä pidettävään vuosikokoukseen ¹⁴⁾;

köyhäinhuoltolautakunnalle 3,400 markkaa sen virkailijoiden ja jäsenten osanottoa varten Suomen huoltotyöntekijäin ja virkailijoiden liiton Sortavalassa elokuun 4--6 p:nä pidettävään vuosijuhlaan ¹⁵⁾;

¹⁾ Khn jsto 24 p. marrask. 7,676 §. — ²⁾ S:n 14 p. syysk. 6,489 §. — ³⁾ S:n 8 p. kesäk. 5,529 §. — ⁴⁾ S:n 5 p. tammik. 3,008 §. — ⁵⁾ S:n 12 p. huhtik. 4,652 §. 6 p. heinäk. 5,756 § ja 5 p. lokak. 6,854 §. — ⁶⁾ S:n 5 p. tammik. 3,004 §. — ⁷⁾ Khs 2 p. maalisk. 377 §. — ⁸⁾ S:n 14 p. syysk. 1,383 §. — ⁹⁾ S:n 16 p. helmik. 284 §. — ¹⁰⁾ S:n 6 p. huhtik. 611 §. — ¹¹⁾ S:n 8 p. kesäk. 956 §. — ¹²⁾ S:n 11 p. toukok. 793 §. — ¹³⁾ S:n 7 p. jouluk. 1,946 §. — ¹⁴⁾ S:n 29 p. kesäk. 1,101 §. — ¹⁵⁾ S:n 13 p. heinäk. 1,144 §.

suomenkieliselle työväenopistolle 2,400 markkaa edustajien lähettämistä varten kesällä Turussa pidettävään Työväenopistojen liiton yleiseen edustajakokoukseen ¹⁾; sekä

ruotsinkieliselle työväenopistolle 1,500 markkaa samaa tarkoitusta varten ²⁾.

Kaupunginorkesterin Lontoon konserttimatka. Yleisistä käyttövaroistaan kaupunginhallitus päätti ³⁾ myöntää musiikkilautakunnan käytettäväksi 6,000 markkaa kaupunginorkesterin Lontooseen tehtävän konserttimatkan suunnittelemista varten.

Varastettujen työkalujen korvaaminen. Kaupunginhallitus päätti ⁴⁾ yleisistä käyttövaroistaan myöntää kirvesmies O. Leskiselälle häneltä varastetun työkalulaatikon korvaukseksi 500 markkaa.

Liikaa suoritettua palkkamäärän takaisinperiminen. Rakennuskonttorin katuosaston työntekijä H. Nikkinen, jolla oli 501 markan kuukausieläke, tuli takaisin mainitun osaston töihin, ollen niissä heinäkuun 1 p:stä 1925 joulukuun 7 p:ään 1932 ja nosti tältä ajalta täyden työpalkan lisäksi eläkkeensä kunnes rakennuskonttori v:n 1932 marraskuun 5 p:stä alkaen pidatti hänen palkastaan eläkettä vastaavan määrän. Kaupunginhallitus katsoi Nikkisen velvolliseksi korvaamaan hänen kyseisenä aikana nauttimansa eläkkeen päättäen ⁵⁾, että hänelle sittemmin myönnetystä kokonaiseläkkeestä, 866 markasta kuukaudessa, toistaiseksi pidätettäisiin kuukausittain 100 markkaa.

Petos rahan nostossa. Kaupunginhallitus päätti ⁶⁾ sekalaisten menojen pääluokkaan sisältyvistä yleisistä käyttövaroistaan myöntää 329 markkaa maksettavaksi työntekijä V. V. Nybäckille, jonka mainitunsuuruisen sairausavustuksen jokin tuntematon henkilö väärentäen Nybäckin nimen oli nostanut ja kuitannut rahatoimistossa.

Työntekijä S. Dahlströmin nostettua v. 1932 laivuri E. Lindellin nimessä kaupunginkassasta viimeksimainitulle kuuluvan 655:50 markan suuruisen maksun erästä hänen Länsisatamaan kaupungin laskuun tuomastaan hiekkamäärästä, mitä rahamäärää Dahlström kuitenkaan ei ole voinut korvata Lindellille, yleisten töiden lautakunta määräsi mainitun määrän maksettavaksi laivuri Lindellille asianomaiselta työtilitä, minkä toimenpiteen kaupunginhallitus päätti ⁷⁾ hyväksyä.

Ylityöpalkan suorittamista koskeva ohje. Suomen kunnantyöntekijäin liiton tätä koskevan tiedustelun johdosta kaupunginhallitus päätti ⁸⁾, että korotettu palkka on suoritettava vasta 8 tunnin työaikalain ja asianomaisten laitosten työsäännöissä säädetyn normaalityötuntimäärän jälkeen, kuitenkin niin, että jos työntekijä vasta jonkun tunnin kuluttua varsinaisen työajan päättymisestä uudelleen kutsutaan ylimääräiseen työhön, hänelle voidaan asianomaisen laitoksen harkinnan mukaan suorittaa ylityökorvaus, vaikkei hän aikaisemmin ole ollut säädettyä normaalituntimäärää työssä.

Asutustilallisiksi siirtyvien työttömien avustaminen. Kaupunginhallitus päätti ⁹⁾ vastaukseksi maatalousministeriön maaseudulle varatöihin tai asutustilallisiksi siirtyvien työttömien avustamista koskevaan kirjelmään ilmoittaa olevansa periaatteellisesti halukas avustamaan kaupungin työttömien

¹⁾ Khs 20 p. huhtik. 656 §. — ²⁾ S:n 4 p. toukok. 768 §. — ³⁾ S:n 7 p. jouluk. 1,952 §. — ⁴⁾ S:n 16 p. maalisk. 471 §. — ⁵⁾ S:n 2 p. helmik. 220 §. — ⁶⁾ S:n 16 p. maalisk. 468 §. — ⁷⁾ S:n 26 p. toukok. 869 §. — ⁸⁾ S:n 5 p. lokak. 1,492 §. — ⁹⁾ S:n 27 p. heinäk. 1,164 § ja 17 p. elok. 1,224 §.

siirtymistä asutustilallisiksi 10,000 markalla perhettä kohden edellytyksin, että kaupunginvaltuusto aikanaan hyväksyy hallituksen kannan ja että, jos asutustilallinen palaa takaisin Helsinkiin ennenkuin on saavuttanut kotipaikkaoikeuden siinä kunnassa, jossa tila on, valtio sitoutuu suorittamaan kaupungin jo maksamat avustuserät takaisin ja kaupunki vapautuu vielä maksamattomien erien suorittamisesta. Kaupungin ensi sijassa asutustilallisiksi suosittelmien työnvälitystoimiston valitsemien 295 työttömän puolesta, joiden suhteen voi tulla kysymykseen puheena olevan avustuksen myöntäminen, päätettiin maatalousministeriölle lähettää kaavakkeet työnvälitystoimiston ja köyhäinhoitolautakunnan lausuntojen ohella.

Varatöihin pääseminen. Rakennustoimisto päätettiin ¹⁾ oikeuttaa lokaan loppuun mennessä ennen noudatettuja periaatteita seuraten osoittamaan enintään 100 katuosaston vakinaisista töistä vapautuvaa työntekijää suoraan varatöihin. Yleisten töiden lautakuntaa päätettiin kehoittaa aikanaan tekemään esitys marraskuussa vakinaisista töistä erotettavien työntekijäin mahdollisesta siirtämisestä varatöihin tai ylimääräisiin töihin.

Kaupunginhallitus päätti ²⁾, että valtion naistautiensairaalan rakennustöihin, joihin työvoima oli otettava Helsingin työnvälitystoimiston kautta, joutuneista 13 sellaisesta työntekijästä, jotka työmaan urakoitsija oli ottanut työhön, neljä, jotka talvikauden aikana olivat olleet työttöminä vaikka eivät olleet tehneet siitä ilmoitusta työnvälitystoimistoon, sai pitää paikkansa, kun sitä vastoin muiden tilalle oli otettava työnvälitystoimiston kirjoissa olevia Helsingissä kotipaikkaoikeutta nauttavia työttömiä.

Kaupunginhallitus päätti ³⁾ oikeuttaa työnvälitystoimiston vuorollaan osoittamaan varatöihin erään Puolan kansalaisen työttömien varatöihin osoittamisesta yleensä voimassa olevien määräysten ja ohjeiden mukaisesti.

Vielä päätettiin ⁴⁾, että ne, jotka ilman hyväksyttävää syytä kieltäytyivät valtion varatyötä vastaanottamasta taikka palasivat kesken työstä, menettäisivät oikeutensa ruokakorttiin ja heidän nimensä poistettaisiin varatyökortistosta, minkä ohella kieltäytymisestä tehtäisiin ilmoitus köyhäinhoitoviranomaisille. Hyväksyttäväksi syyksi kieltäytyä valtion työstä oli katsottava työmaan johdon antama todistus siitä, että asianomainen ei pystynyt puheena olevaan työhön; myöskin olisi työnvälitystoimistolla oikeus muiden seikkain, kuten esimerkiksi asianomaisen aikaisemman ammatin, iän, terveydentilan y. m. s. perusteella harkita, milloin työstä kieltäytymiseen voitiin katsoa olevan hyväksyttävän syy.

Agronomi A. Hamberg valittiin ⁴⁾ tammikuun 16 p:stä lukien toistaiseksi kaupungin edustajaksi valtion työmaille sekä suorittamaan erinäisiä tehtäviä työnvälitystoimistossa 4,000 markan kuukausipalkasta, johon sisältyi myöskin matkakulut; työnvälitystoimistoa kehoitettiin suorittamaan tämä palkka sen tilapäisen työvoiman määrärahasta.

Työttömyyden lieventämistä tarkoittavan valtion toiminnan ehdot ja ohjeet. Tammikuun 30:ntena, toukokuun 20:ntena, heinäkuun 6:ntena ja syyskuun 16:ntena päivätyissä kiertokirjeissä kulkulaitosten ja yleisten töiden ministeriö ilmoitti työttömyyden lieventämistä tarkoittavan valtion toiminnan ehdot ja ohjeet. Kirjeet merkittiin ⁵⁾ pöytäkirjaan ja niiden sisällys päätettiin saattaa asianomaisten kaupungin virastojen tietoon.

¹⁾ Khs 21 p. syysk. 1,404 §. — ²⁾ S:n 27 p. huhtik. 712 §. — ³⁾ S:n 9 p. marrask. 1,713 §. — ⁴⁾ S:n 13 p. tammik. 28 p. — ⁵⁾ S:n 2 p. maalisk. 379 §. 22 p. kesäk. 1,047 §. 10 p. elok. 1,203 §. ja 5 p. lokak. 1,490 §.

Vielä ministeriö ilmoitti¹⁾ vahvistaneensa työntekijäin normaalituntipalkan 5: 25 markaksi Helsingissä, 4: 40 markaksi Helsingin maalaiskunnassa sekä 3: 40 markaksi Lohjan kunnassa. Varatyöpalkan tuli olla Helsingissä 4: 25 markkaa tunnilta.

Kaupunginhallitus puolestaan teki²⁾ ministeriölle selkoa kaupungissa vallitsevasta työttömyydestä ja kaupungin mahdollisuuksista sen torjumiseen pyytäen samalla, että valtion puolesta järjestettäisiin varatöitä 1,500 helsinkiläiselle miehelle sekä kevä- että syyskaudeksi. Lisäksi ehdotettiin³⁾, että helsinkiläisille tarkoitettut, keväällä keskeytetyt rautatietyöt aloitettaisiin vielä syyskuun aikana mahdollisimman suuressa laajuudessa.

Työnhakijain työttömyyden ja avuntarpeen toteaminen. Työnvälitystoimiston johtokunnan ja köyhäinhuoltolautakunnan kaupunginhallituksen kehoituksesta⁴⁾ antama, työttömiksi ilmoittautuneiden työttömyyden ja avuntarpeen toteamista koskeva selonteko lähetettiin⁵⁾ Uudenmaan läänin maaherran välityksellä kulkulaitosten ja yleisten töiden ministeriölle.

Työttömyyskortisto. Kulkulaitosten ja yleisten töiden ministeriö ilmoitti⁶⁾ työttömyyslautakunnalle ja sen noudatettavaksi uudistamisilmoituksen korttiin merkitsemisen edellytyksenä olevan, että asianomainen työtön todella itse oli käynyt uudistamassa työttömyysilmoituksensa joko työttömyyslautakunnassa tai piiriasiamiehen luona. Uudistamisilmoituksen merkitseminen työttömyyskorttiin ilman että työtön itse oli käynyt sen uudistamassa oli katsottava väärinkäytökseksi, jonka seurauksena voi olla m. m. valtion kunnalle suorittaman työttömyysavun lopettaminen.

Edelleen ministeriö huomautti⁷⁾, että kunnan ehdottomasti oli käytettävä ministeriön vahvistamia ja painattamia työttömyyskortteja. Valtion toimenpiteet tulisivat nojautumaan ainoastaan niihin, ja kuukausittain lähetettävien työttömyysilmoitusten tuli myös perustua vain näihin kortteihin. Entistä enemmän oli pyrittävä työttömyyskortistoon ilmoittautuvien avuntarpeen tutkimiseen sekä työttömyyden torjumista tarkoittavan toiminnan keskittämiseen. Työttömyyslautakunta oli muodostettava siten, että siinä puheenjohtajana oli asianomainen kaupunginjohtaja ja jäsenenä ainakin kaupungininsinööri, köyhäinhoidon toimitusjohtaja ja työnvälitystoimiston johtaja⁸⁾. Lautakunnalle oli annettava myös käytännöllistä toimivaltaa, vaikkakin kaupunginhallitus ratkaisisi periaatteelliset kysymykset lautakunnan valmistelun perusteella. Mahdollisista toimenpiteistä oli ilmoitettava ministeriölle ennen syyskuun 15 p:ää. Ministeriön kirjelmän sisällys päätettiin saattaa työnvälitystoimiston tietoon.

Sen jälkeen kun valtion asianomaisten viranomaisten taholta oli ilmoitettu syyksi siihen, ettei valtio ole ryhtynyt suuremmassa määrin järjestämään töitä helsinkiläisille, että kaupunki on laiminlyönyt työttömyyskortistonsa hoitamisen, rahatoimenjohtaja selitti⁹⁾, että kulkulaitosten ja yleisten töiden ministeriö viime kesänä vahvisti työttömyyskortiston pitoa varten uudet määräykset, joiden toteuttaminen on vienyt aikaa, mutta saadaan kortisto marraskuun kuluessa lopulliseen kuntoon.

Kaupunginhallitus päätti¹⁰⁾ hyväksyä työnvälitystoimiston noudattaman menettelyn köyhäinhuoltoavustusta nauttivien työttömien merkitsemi-

¹⁾ Khs 6 p. huhtik. 588 §. — ²⁾ S:n 27 p. huhtik. 716 § ja khn jsto 20 p. huhtik. 4,680 §. — ³⁾ Khs 14 p. syysk. 1,369 §. — ⁴⁾ Ks. v:n 1932 kert. s. 280. — ⁵⁾ Khs 2 p. helmik. 227 §. — ⁶⁾ S:n 6 p. huhtik. 589 §. — ⁷⁾ S:n 31 p. elok. 1,289 §. — ⁸⁾ Vrt. tämän kert. s. 230. — ⁹⁾ Khs 9 p. marrask. 1,750 §. — ¹⁰⁾ S:n 7 p. jouluk. 1,929 §.

sestä työttömyyskortistoon sekä valtuuttaa työttömyyskomiteansa jäsenet köyhäinhoidon toimitusjohtajan B. Sarlinin ja työnvälitystoimiston johtajan W. O. Ahtion yhdessä päättämään köyhäinhoidolle tuntemattomien työttömien ottamisesta valtion työttömyyskortistoon.

Työttömyyskorttien väärinkäyttö. Kaupunginhallitus päätti ¹⁾ sanomalehdissä julkaistavin sekä työnvälitystoimistossa ja sen haaraosastoissa julkipantavin kuulutuksin ilmoittaa, että kaikki ne, jotka leimauttavat työttömyyskorttinsa työssä ollessaan, leimauttavat toisen työttömyyskortin, muuttavat tai raaputtavat työttömyyskortteja taikka jollakin muulla tavalla tekevät itsensä syypäiksi petokseen tai väärennykseen, tullaan kaupungin puolesta asettamaan lailliseen edesvastuuseen. Työnvälitystoimistoa päätettiin kehoittaa ilmoittamaan kaupunginlakimiehelle syytteen nostamista varten kaikki sellaiset tapaukset, joissa työttömyyskortteja on leimautettu työssä ollessa taikka työttömyyskorttiin tehty muutoksia hyödyn toivossa.

Valtion järjestämät varatyöt. Kukulaitosten ja yleisten töiden ministeriöltä saapui tieto, että Pasilan—Pitäjänmäen rataosan tasoitustyöt, Kauniaisten—Espoon ja Kaunislahden—Karjaan rataosien oikaisemistyöt sekä Pasilan tasoitus- ja louhimistyöt edelleen olivat käynnissä sekä että niihin voitiin sijoittaa helsinkiläisiä työttömiä ²⁾. Myöhemmin ministeriö ilmoitti Helsingin—Porvoon maantien rakennustöiden aloittamisesta selittäen, mitä periaatteita noudatettiin työntekijöitä niihin sijoitettaessa. Ministeriön ilmoitukset sekä myöhemminkin saapuneet mainittuja töitä koskevat tiedonannot ja selvitykset päätettiin ³⁾ merkitä pöytäkirjaan sekä saattaa työnvälitystoimiston tietoon.

Kauniaisten—Espoon ja Helsingin—Karjaan ratatöihin, Pukinmäen asema-alueen tasoitus- ja laajennustöihin sekä alikäytäväsillan rakentamiseen Lohjan kauppalaan myönnettyjä lisämäärärahoja ministeriö kehoitti Helsingin kaupunkia käyttämään lähettäen työttömiä mainittuihin varatöihin ⁴⁾.

Tiedoksi merkittiin ⁵⁾, että eduskunta joulukuun 11 p:nä oli hyväksynyt Helsingin—Jorvaksen maantien rakennettavaksi Lauttasaaren kautta ehdoin, että silta Helsingistä Lauttasaareen kokonaisuudessaan, samoin kuin Lauttasaaren länsirantaan johtava tienosa rakennettaisiin käyttämättä valtion varoja, sekä että pidettäisiin huolta Kirkkonummen kunnan ja erinäisten yksityisten Kirkkonummen ja Espoon maanomistajain antamien, kyseisen tien rakennuskustannuksia koskevien sitoumusten täyttämisestä. Vielä oli eduskunta oikeuttanut valtioneuvoston käyttämään työttömyyden lieventämiseen osoitettuja varoja uuden maantien rakentamiseen Helsingistä Jorvukseen, minkä johdosta valtioneuvosto oli myöntänyt tarkoitukseen 1,000,000 markkaa samalla hyväksyen tie- ja vesirakennushallituksen esittämän suunnitelman kyseisen maantien rakentamisesta Lauttasaaren länsirannasta alkaen Helsingin—Turun vanhan maantien paaluun 243 saakka, tullen tie- ja vesirakennushallituksen kuitenkin ministeriölle lähettää vahvistettavaksi Koivusaaren ja Karhusaaren seudun tielinjan erikoisehdotukset sekä mahdollisesti tielinjan siirtämisestä paalujen 74 ja 91 välillä. Koska edellä mainitut Kirkkonummen kunnan ja erinäisten maanomistajain sitoumukset raukeaisivat, ellei tietyötä aloitettaisi v. 1933, oli työ heti

¹⁾ Khs 28 p. syysk. 1,443 § ja 30 p. marrask. 1,862 §. — ²⁾ S:n 16 p. helmik. 287 §. — ³⁾ S:n 23 p. maalisk. 510 §, 27 p. huhtik. 703 §, 22 p. kesäk. 1,052 §, 28 p. syysk. 1,441 ja 1,442 § sekä 16 p. marrask. 1,797 §. — ⁴⁾ S:n 27 p. huhtik. 717 §. — ⁵⁾ S:n 23 p. marrask. 1,839 §, 9 p. jouluk. 1,953 § ja 29 p. jouluk. 2,056 §.

aloitettava. Lähettäessään ilmoituksen yllä mainituista päätöksistä ministeriö huomautti, että Helsingin kaupungin tuli rakennuttaa¹⁾ ja kustantaa kyseinen silta Helsingistä Lauttasaareen sekä Lauttasaarelle joutuva tien osa, joiden suunnitelmat ministeriö vahvistaisi myöhemmin.

Myöskin Helsingin—Turun valtamaantien rakentamistyöhön Helsingin kaupunki oikeutettiin²⁾ sijoittamaan helsinkiläisiä työttömiä.

Edelleen kulkulaitosten ja yleisten töiden ministeriö ilmoitti järjestäneensä seuraavat varatyöt, joihin otettiin Helsingissä kotipaikka-oikeutta nauttavia työttömiä: Vallilan tavara-aseman rakentaminen³⁾; Pinjaisten aseman läheisyydessä suoritettavat työt⁴⁾; Helsingin—Karjaan radan oikaisemistyöt⁵⁾; Porin—Haapamäen rautatienrakennustyöt⁶⁾; Huopalahden aseman länsipuolella suoritettavat oikaisemistyöt, joihin kaupunginhallitus päätti kehoittaa työnvälitystoimistoa yleensä lähettämään sen kirjoissa olevia työttömiä, joiden oli vuoro päästä työhön, kuitenkin siten, että kyseisiin töihin voitiin osoittaa myös Koivuhovin työmaalta vapautuvia suurperheisiä työntekijöitä⁷⁾; Pasilan ja Huopalahden asemien välisen radan oikaisemistyöt⁸⁾; sekä Santahaminassa suoritettavat laiturij. m. rakennustyöt⁹⁾.

Valtion varatyöt olivat keskeytettyinä kesäkuun 15 p:stä syyskuun loppuun lukuunottamatta Helsingin—Turun valtamaantien, Helsingin—Porvoon ja Tuomarinkylän—Hyrylän maantien rakennustöitä, Vallilan tavara-aseman rakentamistyötä, jotka olivat käynnissä kautta kesän, sekä Meilahden sairaala-alueen naissairaalan rakennustyötä, jota jatkettiin myös kesä-, elo- ja syyskuussa¹⁰⁾. Rakennustoimistoa kehoitettiin ennen kunkin kuukauden 24 p:ää kesän aikana ilmoittamaan kulkulaitosten ja yleisten töiden ministeriölle, mikä miesmäärä seuraavan kuukauden aikana tuli olemaan kaupungin varatoissa.

Suurtelakan rakentaminen. Kaupunginhallitus päätti¹¹⁾ Hietalahden sulkutelakka ja konepaja osakeyhtiölle ilmoittaa, että kaupungin avustamissa sulkutelakan laajennustöissä voi poikkeustapauksissa olla vieraspaikkakuntalaisiakin, ei kuitenkaan enempää kuin 1—2 miestä urakoitsijaa kohden. Samalla päätettiin yhtiölle esittää, ettei ylitöitä olisi teetettävä, elleivät teknilliset syyt siihen pakottaneet.

Espoon—Lohjan tietyöt. Kaupunginhallituksen saatua¹²⁾ tiedon Espoon—Lohjan yleisten ylimääräisten tietöiden aloittamisesta lähetettiin Espoon—Bembölen tietyömaalle 60—70 helsinkiläistä miestä, kaikki perheellisiä, mutta nämä palasivat samana päivänä takaisin ilmoittaen työnvälitystoimistolle, että heidän suoritettavansa urakatyön maksuperuste oli asetettu niin alhaiseksi, etteivät he ammattitaidottomina voisi ansaita kuin 12—20 markkaa päivässä. Tällöin kaupunginhallitus päätti¹³⁾, että perheellisiä työntekijöitä ei toistaiseksi pakotettaisi lähtemään valtion tietyömaalle Espooseen, vaan olisi työn vastaanotto näille vapaaehtoista kunnes ehkä toisin päätettäisiin. Samalla kaupunginhallitus päätti, että Espoon tietyömaalta palanneet työntekijät saisivat takaisin työttömyys- ja ruokakorttinsa

¹⁾ Ks. tämän kert. s. 24. — ²⁾ Khs 19 p. tammik. 133 § ja 14 p. jouluk. 1,963 §. — ³⁾ S:n 16 p. maalisk. 462 §. — ⁴⁾ S:n 23 p. maalisk. 506 §. — ⁵⁾ S:n 23 p. helmik. 346 §, 15 p. kesäk. 1,002 § ja 16 p. marrask. 1,794 §. — ⁶⁾ S:n 23 p. marrask. 1,823 §. — ⁷⁾ S:n 30 p. marrask. 1,864 §. — ⁸⁾ S:n 21 p. jouluk. 1,999 §. — ⁹⁾ S:n 23 p. marrask. 1,824 §. — ¹⁰⁾ S:n 11 p. toukok. 784 §, 15 p. kesäk. 1,009 §, 29 p. kesäk. 1,085 §, 10 p. elok. 1,199 § ja 14 p. syysk. 1,363 §. — ¹¹⁾ S:n 5 p. lokak. 1,489 §. — ¹²⁾ S:n 13 p. tammik. 27 § ja khn jsto 19 p. tammik. 3,267 §. — ¹³⁾ Khs 13 p. tammik. 28 §.

tammikuun 14 p:nä. Jos myöhemmin päätettäisiin, että perheellisiäkin oli pakotettava lähtemään tälle työmaalle, kohdistuisi tämä toimenpide ensi kädessä puheena oleviin miehiin. Sittemmin Espoon—Lohjan tietyömaan johto ilmoitti¹⁾, että kaikkien sanotulle työmaalle lähetettävien työntekijäin oli oltava työkykyisiä ja -haluisia sekä ulkotöihin tottuneita. Aikaisemmin oli ilmoitettu, että valtio tilasi mainitulle työmaalle aluksi 200 perheellistä kotonaan yöpyvää työntekijää, jolloin ei asetettu heille mitään ammattiy. m. vaatimuksia, minkä johdosta työnvälitystoimisto lähetti työhön varatöihin halukkaiksi ilmoittautuneita kortistossa vuorollaan olevia perheellisiä työttömiä. Perheettömiä työntekijöitä oli toistaiseksi työmaalle tilattu 74 ja he saivat pienestä vuorokausivuokrasta asunnon työmaata varten varatuista parakeista.

Kaupungin kevätkauden varatyöt. Äkillisen joukkoerottamisen välttämiseksi ja jotta voitaisiin pitää pääosa varatyöntekijöitä työssä huhtikuusakin, jolloin valtion töihin tuli otettavaksi lisää miehiä, kaupunginhallitus päätti²⁾ oikeuttaa yleisten töiden lautakunnan ylittämään kevätkautta varten myönnettyä varatyömäärärahaa n. 500,000 markkaa.

*Matkarahojen y. m. avustusten myöntäminen varatyöntekijöille*³⁾. Käyttövaroistaan työttömyyden varalta kaupunginhallitus myönsi⁴⁾ valtion varatyömaalla Koivuhovin pysäkin ja Pitäjänmäen aseman luona työskentelevien helsinkiläisten työttömien matkakulujen korvaamiseen kevättalven aikana 44,625 markkaa.

Työnvälitystoimisto oikeutettiin⁵⁾ suorittamaan Espoon—Lohjan tiettyöhön ryhtyneille perheettömille työntekijöille kullekin 6 markkaa korvaukseksi menomatkalipusta työmaalle, johon tarkoitukseen työnvälitystoimiston käytettäväksi myönnettiin 2,000 markan suuruinen määräraha kaupunginhallituksen käyttövaroista työttömyyden varalta.

Kaupunginhallitus päätti⁶⁾, että kaupunki niille Huopalahden aseman lähistöllä olevan valtion varatyömaan työntekijöille, jotka asuivat siksi kaukana työpaikalta, että heidän oli pakko käyttää raitiotievaunua, korvaisen määrän, minkä raitiotiematka kaupungista Haagaan ja takaisin maksoi yli tavallisen raitiotiemaksun. Tarkoitukseen myönnettiin työnvälitystoimiston käytettäväksi 2,250 markkaa kaupunginhallituksen käyttövaroista työttömyyden varalta.

Edellä mainituista varoista kaupunginhallitus päätti⁷⁾ myöntää 1,748 markkaa yhden meno- ja paluulipun kustantamiseksi Helsinkiin valtion maantietöihin Hinthaaraan lähetetyille 76 helsinkiläiselle työntekijälle.

Samoista varoista päätettiin⁸⁾ työntekijäin kuljetuksesta valtion töihin aiheutuneiden kustannusten peittämiseksi myöntää työnvälitystoimistolle 266,475 markkaa sekä kehoittaa toimistoa syyskuussa tekemään uusi esitys tarpeellisen määrärahan myöntämisestä kesäkuukausia varten.

Edelleen myönnettiin yhteensä 1,205 markkaa erinäisten linja-autolippujen hankkimista varten varatyöntekijöille⁹⁾ sekä 35 markkaa varatyöntekijäin kuljetusta varten hankittujen autokilpien maksamiseen¹⁰⁾.

Työnvälitystoimisto päätettiin¹¹⁾ oikeuttaa suorittamaan Espoossa olevalla valtion tietyömaalla työskenteleville helsinkiläisille perheellisille työntekijöille matkakulujen korvauksena 8 markkaa miestä ja päivää kohden.

¹⁾ Khs 19 p. tammik. 143 §. — ²⁾ S:n 9 p. maalisk. 406 § ja 30 p. maalisk. 532 §. — ³⁾ Ks. myös tämän kert. s. 49. — ⁴⁾ Khs 13 p. tammik. 24 §. — ⁵⁾ S:n 19 p. tammik. 148 §. — ⁶⁾ S:n 16 p. helmik. 292 §. — ⁷⁾ S:n 26 p. toukok. 874 §. — ⁸⁾ S:n 15 p. kesäk. 1,008 §. — ⁹⁾ Khs jsto 12 p. huhtik. 4,666 §. — ¹⁰⁾ S:n 27 p. huhtik. 4,883 §. — ¹¹⁾ Khs 9 p. maalisk. 412 §.

Kaupunginhallitus päätti ¹⁾, että perheellisten työntekijäin kuljetus valtion varatöihin Porvoon tietyömaalle sai nousta enintään 8 markkaan miestä kohden päivässä ja että, mikäli työntekijät siihen suostuivat, kuljetukseen voitiin käyttää kuorma-autoja niin kauan kuin ilmat sen sallivat.

Kaupunginhallitus päätti ²⁾, että valtion varatöissä Porvoon tietyömaalla oleville perheellisille helsinkiläisille työntekijöille, jotka asuivat työpaikkakunnalla, kustannettaisiin kaupungin varoilla yksi edestakainen matka viikossa kaupunkiin.

Nikkilän sairaalan uudisrakennuksella työskenteleville naineille helsinkiläisille rakennustoimiston palveluksessa oleville työntekijöille kaupunginhallitus niinkään päätti ³⁾ kustantaa yhden edestakaisen matkan viikossa Helsinkiin.

Kaupunginhallituksen anomuksesta kulkulaitosten ja yleisten töiden ministeriö oli antanut ⁴⁾ suostumuksensa siihen, että Helsingin kaupunki käytti omia ja vuokrattuja kuorma-autoja työntekijäin kuljetukseen kaupungista Helsingin—Turun ja Helsingin—Porvoon tietyömaille ja takaisin sekä n. s. ruoanvastiketöihin otettujen työntekijäin kuljetukseen työpaikoilta ruokailupaikoille ja takaisin ehdoin, että Helsingin poliisilaitos neuvoteltuaan asianomaisen katsastusmiehen kanssa määräsi, montako työntekijää sai yhdellä kertaa kuljettaa ajoneuvoissa ja mitä istuinsijojen y. m. laitteiden suhteen oli kuljetettavien ja liikenteen turvallisuutta silmälläpitäen otettava huomioon.

Kaupunginhallituksen käyttövaroista työttömyyden varalta päätettiin ⁵⁾ myöntää köyhäinholautakunnalle 20,000 markkaa valtion varatöihin lähetettävien helsinkiläisten työttömien vaate- y. m. s. valtion varatyöohjeiden edellyttämiin avustuksiin sekä samaan tarkoitukseen v:n 1932 Työttömyyden seurausten lieventämiseksi, kaupunginhallituksen käytettäväksi nimisen määrärahan ylityksenä 8,065:20 markkaa, jolle ylitykselle hankittaisiin kaupunginvaltuuston hyväksyminen muiden ylityspyyntöjen yhteydessä. Edelleen kaupunginhallitus päätti, että valtion n. s. ylimääräisiin töihin lähetettävälle miehille ei myönnettäisi puheena olevia avustuksia, lukuunottamatta matkakulujen korvausta, ja niitä avustuksia, joita köyhäinholautakunta mahdollisesti katsoi olevan syytä antaa tavallisina köyhäinhuoltoavustuksina.

Rahatoimenjohtajan tehtyä ilmoituksen Espoon—Lohjan tietyömaan työntekijäin huonoista vaatetusoloista kaupunginhallitus päätti ⁶⁾ käyttövaroistaan työttömyyden varalta myöntää työnvälitystoimistolle 4,500 markkaa käytettäväksi tärkeimmissä tapauksissa valtion töissä olevien miesten vaatevälitykseen ja siinä mahdollisesti syntyvän tappion peittämiseksi.

Samaista varoista myönnettiin ⁷⁾ työnvälitystoimiston käytettäväksi kaikkiaan 10,200 markkaa patjapussien hankkimiseksi Espoon—Lohjan tietyömaalle lähetettävälle helsinkiläisille työntekijöille. Työnvälitystoimistolle annettiin tehtäväksi huolehtia pussien säilyttämisestä sen jälkeen kun niitä ei enää puheena olevaan tarkoitukseen tarvittu.

Kaupunginhallitus päätti ⁸⁾ edellä mainituista käyttövaroistaan suorittaa tie- ja vesirakennushallitukselle 20,700 markkaa korvauksena valtion Espoon tietyömaalle helsinkiläisiä työntekijöitä varten rakentamien kämp-

¹⁾ Khs 5 p. lokak. 1,499 §. — ²⁾ S:n 2 p. marrask. 1,679 §. — ³⁾ S:n 21 p. jouluk. 2,003 §. — ⁴⁾ S:n 11 p. toukok. 796 § ja 26 p. toukok. 852 §. — ⁵⁾ S:n 13 p. tammik. 29 §. — ⁶⁾ S:n 26 p. tammik. 169 §. — ⁷⁾ S:n 19 p. tammik. 147 §, 9 p. helmik. 259 § ja 23 p. helmik. 353 §. — ⁸⁾ S:n 23 p. helmik. 352 §.

pien hoitokustannuksista syksyyn saakka ehdoin, ettei kämppävuokraa, joka oli 1 markka vuorokaudelta korotettu, kuten valtio oli uhannut.

Samosta varoista päätettiin¹⁾ myöntää 12,350 markan suuruinen määräraha Karjaan asemalle työntekijäin asunnoksi järjestetyn rautatievaunun vuokran maksamista varten v:n 1932 lokakuun 16 p:n ja v:n 1933 kesäkuun 20 p:n väliseltä ajalta. Samalla kehoitettiin rahatoimistoa perimään Haagan kauppapalalta sen osuus yllä mainitusta vuokrasta.

Tie- ja vesirakennushallitus ilmoitti kaupunginhallituksen esityksestä²⁾ järjestäneensä asuntoja Östersundomin itäpuolella sijaitsevilla tietyömailla työskenteleville työntekijöille, mikä merkittiin³⁾ tiedoksi.

Helsingin—Turun tietyömaan ruokalanomistajain anottua korvauksen myöntämistä niistä tappioista, joita he olivat joutuneet kärsimään antaessaan luotolla ruokaa mainitulla työmaalla talvi- ja kevätkautena työskennelleille helsinkiläisille työntekijöille, eri hakijoille päätettiin⁴⁾ suorittaa kaupunginhallituksen käyttövaroista työttömyyden varalta kyseisen työmaan töiden alkaessa syntyneiden luottotappioiden korvaamiseksi yhteensä 1,156: 95 markkaa.

Sittemmin kaupunginhallitus päätti⁵⁾ oikeuttaa työnvälitystoimiston järjestämään valtion töihin lähetettävien miesten ruokailukysymyksen siten, että toimisto sitoutui vastaamaan nimeltä mainitun työmiehen ruokalanpitäjiltä saamasta luotosta enintään 10 markkaa päivää kohden ensimmäiseen palkanmaksuun saakka niiltä arkipäiviltä, joina mies oli ollut työssä ja täksi ajaksi sattuneilta pyhäpäiviltä sekä lunastaisi ruokalan pitäjiltä miesten näille antamat, mainittua luottoa koskevat velkakirjat, joiden määrät työmaan rahastonhoitaja vähitellen perisi miehiltä, 10% kerrallaan valtion ohjeiden mukaisesti. Työnvälitystoimisto päätettiin oikeuttaa käyttämään tähän tarkoitukseen tarpeellisia ennakkovaroja kaupunginkassasta ja tuli toimiston aikanaan tehdä kaupunginhallitukselle esitys mahdollisen luottotappion korvaamisesta.

Valtion työmailla toimivan kaupungin edustajan bensinikulut. Käyttövaroistaan työttömyyden varalta kaupunginhallitus myönsi⁶⁾ työnvälitystoimiston käytettäväksi 7,000 markkaa valtion työmailla toimivan kaupungin edustajan bensinikulujen korvaamiseksi laskua vastaan.

Ruoanvastiketyöt. Työntekijäin osoittamiseksi ruoanvastiketöihin y. m. järjestelytehtäviä varten, mikäli ne eivät kuuluneet rakennustoimistolle, asetettiin⁷⁾ kolmihenkinen toimikunta, johon valittiin puheenjohtajaksi filosofianmaisteri G. Estlander sekä jäseniksi kirjaltaja A. Karvosenoja ja rouva M. Schulz-Cajander. Toimikunta oikeutettiin palkkaamaan tarpeelliset apulaiset, ja oli sen ensi tilassa kaupunginhallitukselle tehtävä esitys sekä tähän että muihin kansliamenoihin tarvittavasta määrärahasta.

Toimikunta valtuutettiin pääasiallisesti v. 1932 noudatettujen periaatteiden mukaisesti vapauttamaan työvelvollisuudesta sellaiset ruokakortin saajat, joilla komitean harkinnan mukaan oli hyväksyttävä oikeus tähän. Edelleen päätettiin, että ne työvelvolliset, jotka ilman hyväksyttävää syytä jättivät työvelvollisuutensa suorittamatta, menettivät ruokailuoikeutensa kahdeksan viikon ajaksi.

¹⁾ Khs 27 p. heinäk. 1,163 §. — ²⁾ S:n 28 p. syysk. 1,442 §. — ³⁾ S:n 19 p. lokak. 1,570 §. — ⁴⁾ S:n 7 p. jouluk. 1,930 §. — ⁵⁾ S:n 29 p. jouluk. 2,040 §. — ⁶⁾ S:n 9 p. helmik. 260 §, 22 p. kesäk. 1,051 § ja 9 p. marrask. 1,714 §. — ⁷⁾ S:n 27 p. huhtik. 707 §.

Maksuton ruoanjakelu työttömille. Maksuttoman ruoanjakelun uudelleenjärjestämiseksi kaupunginhallitus päätti ¹⁾:

että toukokuun 1 p:stä alkaen vaadittaisiin maksuttoman ruoan saamiseksi työnvälitystoimiston antama työttömyyskortti, josta ilmeni, että asianomainen nautti kotipaikkaoikeutta Helsingissä, että hän edelleen oli työttömänä ja ettei hän ollut kieltäytynyt vastaanottamasta hänelle tarjottua työtä, ja sen lisäksi köyhäinhoitoviranomaisten antama ruokakortti todistukseksi siitä, että asianomainen taloudellisten olojensa puolesta oli ilmaisen ruoan tarpeessa, minkä ohella köyhäinhoitolautakunta oli oikeutettu ruokalipuun lähettämään vapaaruokaloihin muitakin helsinkiläisiä selaisissa tapauksissa, jolloin tämä työttömyysavustuksena annettava avustusmuoto osoittautui tarkoituksenmukaisemmaksi kuin köyhäinhoidollisen avustuksen antaminen;

että edellä mainitut työttömyys- ja ruokakortit oikeuttaisivat ainoastaan kortin haltijan aterioimaan vapaaruokaloissa ja että päivittäisten ateriain luku edelleen pidettäisiin kolmena;

että uudestaanjärjestely toimeenpantaisiin siten, että vapaaruokaloista annettavien tietojen perusteella työnvälitystoimistossa kirjoitettaisiin kaikille huhtikuun aikana vapaaruokaloita käyttäville työttömille uudet työttömyyskortit, joihin merkittäisiin myös asianomaisen osoite sekä köyhäinhoitolautakunnan mahdollisesti tarvitsemat muut tiedot, mitkä kortit lähetettäisiin tarkastettaviksi köyhäinhoidon rekisteritoimistoon, joka kirjoittaisi ruokakortit niille, jotka olivat ilmaisen ruoan tarpeessa, minkä jälkeen kortit palautettaisiin työnvälitystoimistoon asianomaisille annettaviksi;

että kaikki ne, jotka toukokuun 1 p:n jälkeen halusivat päästä osalliseksi vapaa-aterioihin, osoitettaisiin asuntopaikkansa perusteella avustuskansliaan avustustarpeensa tutkimista varten;

että köyhäinhoitolautakunta oikeutettaisiin ruoanjakelupaikkoihin osoittamaan myös vieraspaikkakuntalaisia, jolloin keskuskeittolan tuli näin annetuista köyhäinhoitoavustuksista erikseen veloittaa köyhäinhoitolautakuntaa;

että kaupunginvaltuuston tammikuun 25 p:nä ruoanjakelua varten myöntämästä määrärahasta osoitettaisiin köyhäinhoitolautakunnalle 23,500 markkaa ja työnvälitystoimistolle 6,500 markkaa uudistuksen toteuttamisesta aiheutuvien lisämenojen peittämiseksi; sekä

että kaupunginhallituksen ruoanjakelukomitea määrättäisiin edelleenkin valvomaan ilmaista ruoanjakelua.

Vielä päätettiin ²⁾, että lakossa oleville työttömille ei myönnettäisi kaupungin ilmaista ruokaa.

Ruoanjakelukomitean käytettäväksi päätettiin ³⁾ asettaa ruoanjakelua varten vuoden alkupuoliskolla 1,720,000 markkaa kaupunginvaltuuston tammikuun 25 p:nä ilmaisen ruoan jakelua varten kaupunginhallituksen käytettäväksi myöntämästä määrärahasta.

Ruoanjakelukomitean ilmoituksen erinäisten, yhteensä 5,715 markkaan nousevien, korjaus- ja hankintakustannusten suorittamisesta ruoanjakelumäärärahasta kaupunginhallitus päätti ⁴⁾ hyväksyä.

Kaupunginvaltuuston päätettyä ⁵⁾, että ruoanjakelu työttömille ja ruoanvastiketyöt keskeytettäisiin heinäkuun 10 p:stä lukien, kaupunginhallitus päätti toistaiseksi lakkauttaa ruoanvastiketyökomitean ja ruoanjakelu-

¹⁾ Khs 2 p. helmik. 221 §. — ²⁾ S:n 27 p. huhtik. 714 §. — ³⁾ S:n 2 p. helmik. 230 §. — ⁴⁾ S:n 20 p. huhtik. 646 §. — ⁵⁾ S:n 29 p. kesäk. 1,079 §.

komitean työskentelyn siitä päivästä lukien, jolloin viimeiset valtuuston päätöksen mukaiset ruoka-annokset oli jaettu. Niille n. 200 henkilölle, joilla heinäkuun 10 p:n jälkeen oli oikeus saada työkorvauksena kunnalta ilmaisia ruoka-annoksia, kaupunginhallitus päätti¹⁾ kehoittaa ruoanjakelukomiteaa jakamaan keskuskeittolan ruokalippuja kyseisten ateriain saamiseksi.

Ruoanjakelukomitean lähettämät ilmoitukset ruoanjakelutoiminnasta merkittiin²⁾ tiedoksi.

Ammatti- ja opintokurssien järjestäminen työttömille miehille. Kaupunginhallitus päätti³⁾:

1) että helmi—huhtikuun aikana järjestettäisiin pääasiallisesti laaditun suunnitelman mukaisesti ja noudattaen valtion vahvistamia ohjeita seuraavat ammatti- ja opintokurssit Helsingissä kotipaikkaoikeutta nauttiville työttömille miehille, jos riittävä määrä osanottajia ilmoittautui: nuorukaisten ammatti- ja opintokurssit enintään 90 16—23 vuotiaalle oppilaille, nuorukaisten jatkokurssit enintään 60 pohjakurssin käyneelle 16—23 vuotiaalle miehelle, latojien ja painajien kurssit 34 16—23 vuotiaalle miehelle, talonmieskurssi enintään 75 16—23 vuotiaalle miehelle, talonmiesten jatkokurssi 40 24—35 vuotiaalle pohjakurssin suorittaneelle metallityöalan ammattimiehelle sekä tietopuoliset työväenopistokurssit ja niiden jatkokurssit kaikkiaan enintään 300 24—35 vuotiaalle miehelle;

2) että kurseja varten myönnettäisiin miesten opinto- ja ammattikursseja varten varatuista kaupunginhallituksen käyttövaroista enintään 400,000 markkaa;

3) että kurssien järjestäminen ja valvominen annettaisiin tehtäväksi komitealle, jonka puheenjohtajana olisi kaupunginhallituksen jäsen, sähköteknikko V. V. Salovaara ja jäseninä insinöörit Breitholtz ja Valkola;

4) että kurssien osanottajat otettaisiin työnvälitystoimiston välityksellä, jolloin heiltä otettaisiin pois työttömyys- ja ruokakortit kurssiajaksi, mutta he kuitenkin edelleenkin jäisivät työnvälitystoimiston kortistoon;

5) että kurssien osanottajat olivat velvolliset heti keskeyttämään kurseilla käyntinsä ja menemään töihin, jos työnvälitystoimisto heille antoi työosoituksen, uhalla että heidät muuten erotettaisiin kurseilta eivätkä saisi kaupungilta ilmaista ruokaa sekä lisäksi poistettaisiin varatyökortistosta;

6) että kurssit oli järjestettävä mitä suurinta säästäväisyyttä silmälläpitäen ottaen m. m. huomioon, ettei kurssia tahi luentosarjaa aloitettu, ellei ollut ilmoittautunut vähintään 40 oppilasta, elleivät käytännölliset syyt poikkeustapauksessa pakottaneet järjestämään opetusta pienemmälle oppilasmäärälle; kurssin kestäessä oppilasmäärä vain poikkeustapauksissa saisi alittaa 20 eikä missään tapauksessa 15, ollen kurssi keskeytettävä tahi yhdistettävä toiseen, jos oppilaiden lukumäärä aleni näitä määriä pienemmäksi;

7) että kurssien valvomista varten asetetun komitean tuli viikoittain antaa rahatoimenjohtajalle ilmoitus eri kurseilla ja luennoilla käyneiden oppilaiden lukumäärästä sekä kurssien päätyttyä kaupunginhallitukselle selostus kurssitoiminnasta tilityksineen; sekä

8) että rahatoimistolle annettaisiin tehtäväksi nostaa myönnetty valtion-apu ja aikanaan viimeisen erän nostamista varten jättää maaherralle sosiaaliministeriön hyväksyttäväksi asianmukaisesti laadittu tilitys varain käytöstä.

¹⁾ Khs 29 p. kesäk. 1,094 §. — ²⁾ S:n 19 p. tammik. 137 §, 16 p. helmik. 295 §, 16 p. maalisk. 461 §, 20 p. huhtik. 633 §, 18 p. toukok. 830 § ja 31 p. elok. 1,290 §. — ³⁾ S:n 2 p. helmik. 229 §.

Sittemmin kaupunginhallitus sai¹⁾ tiedon työttömien latojien ja painajien ammattikurssien toimeenpanematta jättämisestä.

Edellä mainittu komitea lähetti myöhemmin työttömien miesten ammatti- ja opintokursseja koskevat selonteot kaupunginhallitukselle, joka päätti²⁾ kehoittaa rahatoimistoa maaherran välityksellä saattamaan sen sosialiministeriön tietoon.

Päätettiin³⁾ hyväksyä filosofiantohtori A. Tantun 1,400 markan suuruinen lasku metsätyöläisten kurssien järjestämistä koskevan lausunnon antamisesta maksettavaksi kaupunginhallituksen käyttövaroista työttömyyden varalta.

Kaupunginvaltuuston myönnettyä Suomen merimiesten ja lämmittäjien unioni r.y. nimiselle yhdistykselle 28,000 markan suuruisen avustuksen⁴⁾ ammattikurssien järjestämiseksi 50 Helsingissä kotipaikkaoikeutta nauttivalle työttömälle merimiehelle edellytyksin, että sosialiministeriö tähän tarkoitukseen myönsi vähintään samansuuruisen määrärahan, kaupunginhallitus päätti⁵⁾ edustajakseen kurssien valvomista varten asetettavaan toimikuntaan valita jäsenensä V. V. Salovaaran. Toimikunnan tilitys kurseja varten myönnetyn kaupungin avustuksen käyttämisestä ja selon-teko kurssien toiminnasta merkittiin⁶⁾ tiedoksi, sekä päätettiin kehoittaa rahatoimistoa vielä maksamatta olevasta 8,000 markan suuruudesta avustus-määrästä suorittamaan toimikunnalle 4,563: 50 markkaa.

Ammatti- ja talouskurssien järjestäminen työttömille naisille. Sosiali-ministeriö ilmoitti⁷⁾, että kaupungille todennäköisesti myönnettäisiin n. 400,000 markkaa valtionapua ammatti- ja talouskurssien järjestämiseksi työttömille naisille sekä että kurssit voitaisiin aloittaa siitä huolimatta, ettei lopullista päätöstä valtionavusta vielä ollut tehty. Apurahan nauttimista varten ministeriö tammikuun 5 p:nä oli vahvistanut⁸⁾ uudet ehdot. Niiden mukaisesti oli, ennenkuin henkilö osoitettiin ammatti- tai talouskurseille, erityisesti todettava, että työttömyyslautakunta tai, milloin työnvälitys-toimisto hoiti työttömien luettelomista, mainittu toimisto oli antanut hänelle työnosoituskortin kurssille, sekä että hän ei kuulunut köyhäinhoidon huollettaviin eikä kurssilla ollessaan saanut tilapäistäkään köyhäinhoidon apua. Naisten ammatti- tai talouskurssille pyrkivä ei saisi olla 16 vuotta nuorempi eikä 45 vuotta vanhempi. Valtion apurahaa myönnettäessä pidettiin ehtona, että, jos ammattikursseilla valmistettiin töitä myytäviksi, niistä kertyvät tulot vastasivat vähintään 15 - 5 % kokonaismenoista.

Kaupunginhallitus päätti⁹⁾ oikeuttaa naisten työtuvan johtokunnan tammikuun 16 p:nä aloittamaan kaupunginhallituksen hyväksymät¹⁰⁾ naisten ammatti- ja talouskurssit sekä myöntää tähän tarkoitukseen 1,240,000 markkaa naisten opinto- ja ammattikursseja varten varatuista käyttövaroistaan.

Myöhemmin kaupunginhallitus päätti¹¹⁾ oikeuttaa naisten työtuvan johtokunnan jatkamaan Meritullinkadun 1:ssä helmikuun 16 p:n ja touko-kuun 1 p:n välisenä aikana toimivia ammattikursseja toukokuun 6 p:ään saakka käyttäen tarkoitukseen jo myönnettyistä varoista syntyvää säästöä.

Socialiministeriön myönnettyä ammatti- ja talouskurssien järjestämistä varten syyskaudella 40 %¹²⁾ kurssien kustannuksista kaupunginhallitus

¹⁾ Khs 16 p. maalisk. 460 §. — ²⁾ S:n 19 p. tammik. 132 § ja 8 p. kesäk. 941 §. — ³⁾ S:n 14 p. jouluk. 1,970 §. — ⁴⁾ Ks. tämän kert. s. 50. — ⁵⁾ Khs 2 p. helmik. 219 §. — ⁶⁾ S:n 1 p. kesäk. 917 §. — ⁷⁾ S:n 13 p. tammik. 41 §. — ⁸⁾ S:n 2 p. helmik. 223 §. — ⁹⁾ S:n 13 p. tammik. 41 §. — ¹⁰⁾ Ks. v:n 1932 kert. s. 248. — ¹¹⁾ Khs 20 p. huhtik. 634 §. — ¹²⁾ S:n 22 p. kesäk. 1,046 §.

päättyi¹⁾ hyväksyä naisten työtuvan johtokunnan laatiman suunnitelman Suvilahdenkadun 4:ssä ja Meritullinkadun 1:ssä toimeenpantavia, kaikkiaan 825 osanottajaa käsittäviä naisten ammatti- ja talouskursseja varten siten, että joulukuun 30 p:ään jatkuvat kurssit syyskuun 15 p:n sijasta aloitettaisiin syyskuun 25 p:nä ja niille asteittain otettaisiin lisää osanottajia sitä mukaa kuin työttömyystilanne kärjistyi ja hyväksyttäviä osanottajia ilmoitettiin noudattaen sosialiministeriön vahvistamia ehtoja. Kurseja varten myönnettiin 1,100,000 markkaa naisten ammatti- ja opintokursseja varten varatuista kaupunginhallituksen käyttövaroista.

Kaupunginhallitus hyväksyi²⁾ naisten työtuvan johtokunnan esityksen, että jokainen ammattikursseille osoitettu henkilö, sikäli kuin hän muuten täytti asetetut vaatimukset, sai, jos niin halusi, enintään 50 markan arvosta kurseilta ostamistaan tarveaineista valmistaa itselleen valintansa mukaan kurseilla pakollisiksi määrättyjä vaate-esineitä, joista ei veloitettaisi tekopalkkaa eikä voittoa.

Kaupunginhallitus päätti³⁾ sosialiministeriölle tehdä anomuksen 50 %:n valtionavun myöntämisestä naisten työtuvan johtokunnan ehdottamia naisten ammatti- ja talouskursseja varten siirtäen päätöksen teon kurssien järjestämisestä siksi kuin tämä anomus oli ratkaistu.

Kaupunkilähetyksen työtuvat. Kaupunginhallitus päätti⁴⁾ määrärahasta Naisten opinto- ja ammattikurssit, kaupunginhallituksen käytettäväksi myöntää Helsingin kaupunkilähetykselle 266,400 markkaa sen työtupien ylläpitämiseen v. 1933 ehdoin, että sosialiministeriö samaan tarkoitukseen myönsi vähintään 241,000 markkaa sekä että kaupunkilähetyksen köyhäinhuoltolautakunnalle ilmoitti työtuvissaan työskentelevien naisten nimet ja osoitteet sekä muut köyhäinhuoltolautakunnan mahdollisesti haluamat tiedot.

Kaupunkilähetyksen antama tilitys v. 1932 saamastaan avustuksesta merkittiin⁵⁾ tiedoksi.

Helsingin nuorten miesten kristilliselle yhdistykselle myönnettiin⁶⁾ kaupunginhallituksen käyttövaroista työttömyyden varalta 42,000 markkaa kodittomien ja asunnottomien työttömien miesten yösuojan ylläpitämiseen tammikuun 1 p:stä toukokuun 31 p:ään sekä lokakuun 1 p:stä joulukuun 31 p:ään.

Helsingin ammatillisen paikallisjärjestön työttömyyskomitealle kaupunginhallitus päätti⁷⁾ käyttövaroistaan työttömyyden varalta myöntää 38,400 markkaa komitean toimistohuoneiston vuokran, toimitsijan palkkauksen y. m. kulujen peittämiseksi. Komitean toiminnastaan antamat kertomukset merkittiin⁸⁾ tiedoksi.

Ammattienedistämislaitoksen kurssitoiminta. Kaupunginvaltuuston päätöksen mukaisesti järjestettävien työttömien ammattikurssien⁹⁾ aloittamisesta kaupunginhallitus päätti¹⁰⁾:

että Ammattienedistämislaitosta kehoitettaisiin kuluvan vuoden helmi – huhtikuun aikana järjestämään yhden kurssin puusepille ja verhoilijoille sekä kahdet pesu- ja silityskurssit, jota vastoin toinen kurssi puusepille ja verhoilijoille olisi siirrettävä syksyyn kaupunginhallituksen myöhemmin määrättävään aikaan;

¹⁾ Khs 14 p. syysk. 1,364 §. — ²⁾ S:n 26 p. lokak. 1,650 §. — ³⁾ S:n 29 p. jouluk. 2,042 §. — ⁴⁾ S:n 13 p. tammik. 44 §. — ⁵⁾ S:n 19 p. tammik. 136 §. — ⁶⁾ S:n 13 p. tammik. 31 § ja 7 p. syysk. 1,314 §. — ⁷⁾ S:n 13 p. tammik. 30 § ja 15 p. kesäk. 1,007 §. — ⁸⁾ S:n 27 p. heinäk. 1,159 §, 10 p. elok. 1,196 § ja 14 p. syysk. 1,362 §. — ⁹⁾ Vrt. tämän kert. s. 34. — ¹⁰⁾ Khs 2 p. helmik. 231 §.

että kurssien aloittamiseksi vaadittaisiin vähintään Ammattienedistämislaitoksen anomuksessa mainittu oppilasmäärä ja ettei kurseja ollut jatkettava, jos osanottajien lukumäärä aleni puoleen tästä, jolloin säätiön oli järjestettävä vastaavasti lisäkurseja;

että kurssilla muuten oli noudatettava kaupunginhallituksen kaupungin omia kurseja varten vahvistamia ohjeita;

että kurssien valvominen annettaisiin tehtäväksi kaupungin omalle kurssitoimikunnalle, jonka kurssien päätyttyä tuli jättää kaupunginhallitukselle kertomus kurseista; ja

että kurssitoimikunta oikeutettaisiin sen käytettäväksi myönnettyistä varoista kustantamaan Ammattienedistämislaitoksen järjestämien puuseppien ja verhoilijain kurssien osanottajille yksi ateria sekä pesu- ja silityskurssien osanottajille kaksi ateriaa päivässä.

Myöhemmin kaupunginhallitus päätti ¹⁾ myöntyä kaupungin kurssitoimikunnan esityksiin, että Ammattienedistämislaitos oikeutettaisiin järjestämään jatkokurssit kemiallisessa pesussa ja silityksessä n. 25 pohjakurssin käyneelle työttömälle naiselle ja uudet pohjakurssit samoin 25 naiselle yhteensä 9,760 markan kustannuksin sekä lisäksi 6,650 markan kustannuksin kolmen viikon jatkokurssit kemiallisessa pesussa ja silityksessä n. 25 pohjakurssin käyneelle työttömälle naiselle. Kaikki kustannukset otettaisiin huomioon Ammattienedistämislaitoksen kaupungilta saaman lainan koron lyhennyksenä ja toimikunta oikeutettaisiin kaupungin varoilla kustantamaan kurssien osanottajille kaksi ruoka-ateriaa päivässä.

Ammattienedistämislaitoksen saatua keväällä toimeenpanemiensa kurssien ²⁾ avulla korkovelkansa lyhennetyksi 28,470 markkaa se loppuosan, 21,530 markan, hyvitykseksi oikeutettiin ³⁾ syksyllä järjestämään puuseppien kurssit 25 työttömälle miehelle 14,840 markaksi ja kemialliset pesu- ja silityskurssit 25 työttömälle naiselle 6,690 markaksi arvioiduin kustannuksin, edellytyksin, että niille ilmoitautui vähintään suunniteltu oppilasmäärä ja muuten aikaisemmin noudatetuin ehdoin, jolloin kurssilaisille kaupungin toimesta annettaisiin keskuskeittolasta kaksi ilmaista ateriaa päivässä.

Naisjärjestöjen hätäapukomitean kurssitoiminta. Kaupunginhallitus päätti ⁴⁾ käyttövaroistaan työttömyyden varalta myöntää Naisjärjestöjen hätäapukomitealle 75,000 markkaa talous- ja ompelukurssien toimeenpanemiseksi työttömille keskiluokan naisille, jotka eivät kuuluneet niihin ryhmiin, joille kurseja järjestettiin naisten työtuvan johtokunnan toimesta, ehdoin: että kaupunki sai valita yhden edustajan kurseja järjestävään toimikuntaan; että kurseille otettiin vain Helsingissä kotipaikkaoikeutta nauttavia, pätevällä tavalla työttömiksi todettuja ja kehityskykyisiä henkilöitä; ettei kurssiin osallistuvalla tai muuhun työhön otettavalle suoritettava päiväraha saanut olla 15 markkaa suurempi; että avustusta annettiin vain todistetavasti työttömyyden vuoksi puuttessa oleville kurssiin osallistuville eikä sellaisille, jotka saivat avustusta konttoristiyhdistysten, liikealan työttömien kurssitoimikunnan tahi muiden vastaavien yhdistysten välityksellä; että köyhäinhoitolautakunnan rekisteritoimistoon annettiin tiedot kurssien osanottajista ja annetuista avustuksista sekä kunnan työnvälitystoimistoon niinikään tiedot avustuksen saajista; sekä että kurssien päätyttyä kaupunginhallitukselle annettiin toimintakertomus ja tilitys varain käytöstä. Avustus suori-

¹⁾ Khs 16 p. maalisk. 469 § ja 20 p. huhtik. 645 §. — ²⁾ Vrt. tämän kert. s. 182. —

³⁾ Khs 8 p. kesäk. 940 §. — ⁴⁾ S:n 16 p. maalisk. 465 §.

tettaisiin kolmessa 25,000 markan suuruudessa erässä, joista viimeinen vasta kurssien päätyttyä, kun kaupunginhallitus oli sille jätetyn tilityksen hyväksynyt ja todennut, että yllä mainittuja ehtoja oli kursseilla noudatettu. Kaupungin edustajaksi kurssitoimikuntaan päätettiin valita rouva M. Ollonqvist.

Komitean jätettyä väliaikaisen tilityksen jo nostamistaan avustuseristä kaupunginhallitus päätti ¹⁾ oikeuttaa sen nostamaan avustuksen viimeisen erän, 25,000 markkaa. Sittemmin toimintakertomus maaliskuun 28 p:n ja kesäkuun 30 p:n väliseltä ajalta ja tilitys kaupunginhallituksen komitean käytettäväksi mainittujen kurssien toimeenpanemiseksi myöntämän 75,000 markan avustuksen käyttämisestä merkittiin ²⁾ tiedoksi, minkä lisäksi päätettiin kehoittaa komiteaa kaupunginkassaan palauttamaan kaupungin osuus kurssitoiminnan aiheuttamasta säästöstä. Myöhemmin kaupunginhallitus sitä vastoin puolestaan päätti ³⁾ oikeuttaa komitean käyttämään edellisenä talvena järjestetyistä kursseista säästyneet varat uusien samanlaisten kurssien toimeenpanemiseen. Kaupungin edustajaksi kurssitoimikuntaan valittiin jälleen rouva M. Ollonqvist. Kiinteistölautakunta päätettiin oikeuttaa harkintansa mukaan vuokratta luovuttamaan komitean käytettäväksi kurssija varten tarpeellinen huoneisto Turun kasarmista sekä huone Katariinankadun 2:sta lämpöineen ja valoineen. Sosialiministeriö päätti ⁴⁾ sittemmin antaa suostumuksensa säästyneen erän käyttämisestä viimeksimainittuihin tavoin.

Liikealalla toimineiden työttömien avustaminen. Kaupunginhallitus päätti ⁵⁾ käyttövaroistaan työttömyyden varalta myöntää Helsingin konttoristiyhdistykselle kertomusvuodeksi 75,000 markan suuruisen avustuksen ruokalippujen ostamista varten jaettaviksi työttömille konttoristeille, jotka vähintään vuoden ajan olivat olleet Helsingin kaupungissa henkikirjoissa, tilitysvelvollisuusin ja ehdoin, että yhdistys antoi köyhäinhoidon rekisteritoimistolle liedot annetuista avustuksista ja niiden saajista sekä kunnan työnvälitystoimistolle avustuksensaajista, minkä lisäksi myönnettiin samalta tililtä 2,500 markkaa avustuksena yhdistyksen jakelukustannusten peittämiseksi.

Yhdistyksen selostus määrärahan käytöstä merkittiin ⁶⁾ myöhemmin tiedoksi.

Kaupunginhallitus päätti ⁷⁾ hyväksyä Helsingin konttorityöntekijäin osaston n:o 44 selonteon ja tilityksen kaupungin avustamista liikealan työttömien ammattikursseista sekä lähettää tilityksen rahatoimistolle, jota kehoitettiin yhdistykselle suorittamaan kaupunginvaltuuston myöntämän avustuksen viimeisestä 10,000 markan suuruudesta erästä 2,571:35 markkaa.

Kaupunginhallitus päätti ⁸⁾ käyttövaroistaan työttömyyden varalta myöntää Helsingfors svenska kontoristförening nimiselle yhdistykselle 30,000 markan määrärahan käytettäväksi ruokalippujen ostoon kertomusvuonna kaupungin keskuskeittolasta jaettaviksi Helsingissä kotipaikka-oikeutta nauttiville työttömille konttoristeille tilitysvelvollisuusin ja ehdoin, että yhdistys antoi köyhäinhoidon rekisteritoimistolle ja työnvälitystoimistolle annettuja avustuksia ja avustuksensaajia koskevat tiedot. Samoista varoista

¹⁾ Khs 26 p. toukok. 854 §. — ²⁾ S:n 10 p. elok. 1,195 §. — ³⁾ S:n 12 p. lokak. 1,534 §. — ⁴⁾ S:n 2 p. marrask. 1,673 §. — ⁵⁾ S:n 13 p. tammik. 45 §. — ⁶⁾ S:n 20 p. huhtik. 632 §. — ⁷⁾ S:n 16 p. helmik. 296 §. — ⁸⁾ S:n 7 p. syysk. 1,313 §.

myönnettiin lisäksi 1,500 markkaa avustuksena yhdistyksen jakelukustannusten peittämiseksi.

Liikealalla toimivien keskusavustustoimiston jätettyä tilityksen liikealan työttömien kurseja varten myönnetyn avustuksen käyttämisestä sekä kertomuksen kurssien toiminnasta kaupunginhallitus päätti ¹⁾ kehoittaa rahatoimistoa yhdistykselle suorittamaan kaupunginvaltuuston myöntämän avustuksen vielä nostamatta olevan erän.

Liikealalla toimivien työttömien ammattienedistämiskurssien kurssi-toimikunnan tilitys kurseja varten myönnetyn kaupungin avustuksen käyttämisestä ja selonteko kurssien toiminnasta merkittiin ²⁾ tiedoksi ja päätettiin kurssitoimikunnalle suorittaa maksamatta oleva avustuksen erä, 25,000 markkaa.

Sairasapu. Yleisten töiden lautakunnan tiedusteluun, oliko sairaasapua annettava rakennustoimiston satamarakennusosaston työntekijälle T. A. Kaasiselle, joka liikennetapaturman johdosta oli ollut työhön kykenemätön lokakuun 6 p:stä 1932 tammikuun 14 p:ään saakka, kaupunginhallitus päätti ³⁾ ilmoittaa, että säännönmukainen sairaasapu olisi kyseisessä tapauksessa maksettava.

Korvauksia tapaturmien johdosta. Kaupunginhallitus myönsi yleisistä käyttövaroistaan

räjähdysonnettomuudessa tapaturmaisesti kuolleen A. V. Aallon leskelle 1,810 markan korvauksen onnettomuudessa tuhoutuneesta omaisuudesta sekä 2,000 markan tilapäisen avustuksen, joka oli otettava huomioon vastedes mahdollisesti myönnettävää eläkettä määrättäessä ⁴⁾;

trikiinintutkija A. Pärssiselle 127:10 markan korvauksen hänen teurastamon laboratorissa työskennellessään saamansa kaasumyrkytyksen aiheuttamien kulujen peittämiseksi ⁵⁾; sekä

Hyvinkään kunnalle 315 markan korvauksen auto-onnettomuudessa loukkaantuneiden Helsingissä kotipaikkaoikeutta nauttivien maalarinoppilas K. O. Hannulan ja työntekijä E. Köllin kuljetuksesta Helsinkiin ⁶⁾.

Leski M. Kömin anottua saada korotetun vahingonkorvauksen miehensä kaupungin töissä sattuneen tapaturmaisena kuoleman johdosta ⁷⁾ kaupunginhallitus päätti ⁸⁾ antaa kaupunginlakimiehelle tehtäväksi hakea valtiolta kalliinajanlisäyksiä kaikille kaupungilta v. 1895 annetun työväen tapaturmavakuutuslain perusteella tapaturmaelinkorkoa nauttiville henkilöille. Vastauksena sittemmin tehtyyn esitykseen saapui ilmoitus ⁹⁾, että sosiaaliministeriö oli myöntänyt kalliinajanlisäyksen kaikille kaupungilta v. 1895 annetun työväen tapaturmavakuutuslain perusteella tapaturmaelinkorkoa nauttiville miehille, joiden työkyvyttömyys oli laskettu 25 %:ksi tai suuremmaksi, sekä leskille, joiden elinkorko oli laskettu niin suureksi, että se vastasi 20 % heidän miestensä täydellisestä työkyvyttömyydestä.

Leski- ja orpoeläkkeet. Leski- ja orpoeläkkeiden järjestämisestä määrääsuuruiseksi laadittiin ¹⁰⁾ kertomusvuonna laskelmia sekä tiedusteltiin erinäisten viranhaltijain ja työntekijäin yhdistysten mielipidettä asiassa.

¹⁾ Khs 4 p. toukok. 745 §. — ²⁾ S:n 1 p. kesäk. 916 §. — ³⁾ S:n 23 p. maalisk. 508 §. — ⁴⁾ S:n 23 p. marrask. 1,822 §. — ⁵⁾ S:n 7 p. jouluk. 1,949 §. — ⁶⁾ S:n 23 p. marrask. 1,820 §. — ⁷⁾ Ks. v:n 1917 kert. s. 272. v:n 1918 kert. s. 142 ja v:n 1920 kert. s. 114. — ⁸⁾ Khs 7 p. syysk. 1,315 §. — ⁹⁾ S:n 30 p. marrask. 1,854 §. — ¹⁰⁾ S:n 9 p. maalisk. 408 § ja 21 p. syysk. 1,408 §; ks. myös v:n 1932 kert. s. 280.

Myönnettyt eläkkeet. Kaupunginhallitus myönsi voimassa olevien eläkeohjesääntöjen määräysten mukaisesti alla mainituille viranhaltijoille ja työntekijöille elinkautiset eläkkeet, joiden kuukausimäärät olivat seuraavat:

Virasto tai laitos, jossa eläkkeensaaja on toiminut.	Eläkkeensaaja.	Eläkkeensaajan siihenastinen virka tai toimi.	Ajankohta, josta alkaen eläke maksetaan.	Eläkemäärä kuukautta kohden, Smk.
Ulosottolaitos	Sundvall, A. ¹⁾	Ulosottoapulainen	19 1/11 33	1,172 —
S:n	Kullberg, K. E. ²⁾	»	19 1/3 33	1,231 —
S:n	Hatunen, E. M. ³⁾	Siivoaja	19 1/2 33	240 —
Satamahallinto	Karlsson, K. E. ⁴⁾	Tarkastuskonstaapeli	19 1/6 33	879 —
S:n	Nyberg, J. F. ⁵⁾	Parmaaja	19 1/2 33	151 —
Tilastotoimisto	Hedlund, S. ⁶⁾	Laskuapulainen	19 1/9 33	717 —
Revisionikonttori	Cajander, E. ⁷⁾	Kirjaaja	19 1/11 33	1,118 —
Verotusvalmistelukunta	Nordberg, H. A. ⁸⁾	Osastonjohtajatar	19 1/7 33	982 —
Rakennustarkastuskonttori	Lindberg, W. L. ⁹⁾	Apulaisrakennusinsinööri	19 1/3 33	1,504 —
Henkikirjoittajan konttori	Kupiainen, A. ¹⁰⁾	Siivoaja	19 1/2 33	154 —
Maidontarkastamo	Liljeström, I. ¹¹⁾	Kaitsija	19 1/7 33	1,147 —
Marian sairaala	von Bonsdorff, P. R. ¹²⁾	Apulaislääkäri	19 1/4 33	1,355 —
Kulikutautisairaala	Rautiainen, A. M. ¹³⁾	Alihoitajatar	19 1/3 33	1,203 —
S:n	Malmström, H. M. ¹⁴⁾	Ovenvartija	19 1/2 33	699 —
Nikkilän sairaala	Huttunen, I. ¹⁵⁾	Alihoitajatar	19 1/10 33	993 —
S:n	Leander, H. L. ¹⁶⁾	»	19 1/2 33	802 —
S:n	Fält, G. A. ¹⁷⁾	Hoitaja	19 1/7 33	1,311 —
S:n	Nysten, K. R. ¹⁸⁾	»	19 1/12 32	998 —
Tuberkuloosisairaala	Anttonen, E. ¹⁹⁾	Alihoitajatar	19 1/9 33	808 —
S:n	Iso-Pahkala, A. J. ²⁰⁾	»	19 1/11 33	818 —
Köyhäinholitolautakunta	Renfors, A. ²¹⁾	Diakonissa	19 1/12 33	1,354 —
S:n	Lunden, A. ²²⁾	Apulaiskanslianhoidtaja	19 1/3 33	812 —
Kunnalliskoti	Karanko, K. ²³⁾	Osastonhoitajatar	19 1/7 33	1,425 —
Lastensuojelulautakunta	Sarin, O. ²⁴⁾	Naisopastaja	19 1/7 33	729 —
Lastenhoitolaitokset	Müller, V. L. ²⁵⁾	Opettaja	19 1/9 33	1,228 —
Suomenk. kansakoulut	Roschier, O. M. ²⁶⁾	Alakoulunopettajatar	19 1/8 33	1,529 —
S:n	Sigfrids, H. O. ²⁷⁾	»	19 1/10 33	761 —
S:n	Wahrman, E. ²⁸⁾	Vahtimestari	19 1/8 33	1,311 —
S:n	Koivisto, U. E. ²⁹⁾	Siivoaja	19 1/1 34	242 —
S:n	Salakari, E. ³⁰⁾	»	19 1/9 29	210 —
Ruotsink. kansakoulut	Kronström, A. ³¹⁾	Yläkoulunopettaja	19 1/8 33	1,935 —
S:n	Stenberg, A. M. ³²⁾	Alakoulunopettajatar	19 1/8 33	1,529 —
S:n	Winstén, G. W. ³³⁾	»	19 1/8 33	1,377 —
S:n	Fristedt, A. V. ³⁴⁾	Siivoaja	19 1/9 33	210 —
S:n	Wiberg, E. ³⁵⁾	»	19 1/1 34	187 —
Ammatteihin valmistavat koulut	Rehn, E. E. ³⁶⁾	Työestari	19 1/6 33	1,643 —

¹⁾ Khn jsto 31 p. lokak. 7,367 §. — ²⁾ S:n 16 p. helmik. 3,723 §. — ³⁾ S:n 2 p. helmik. 3,413 §. — ⁴⁾ S:n 4 p. toukok. 5,006 §. — ⁵⁾ S:n 23 p. helmik. 3,802 §. — ⁶⁾ S:n 24 p. elok. 6,066 §. — ⁷⁾ S:n 5 p. lokak. 6,867 §. — ⁸⁾ S:n 22 p. kesäk. 5,716 §. — ⁹⁾ S:n 23 p. helmik. 3,801 §. — ¹⁰⁾ S:n 9 p. helmik. 3,581 §. — ¹¹⁾ S:n 22 p. kesäk. 5,714 §. — ¹²⁾ S:n 1 p. kesäk. 5,426 §. — ¹³⁾ S:n 2 p. helmik. 3,411 §. — ¹⁴⁾ S:n 9 p. helmik. 3,580 §. — ¹⁵⁾ S:n 7 p. marrask. 7,455 §. — ¹⁶⁾ S:n 9 p. helmik. 3,578 §. — ¹⁷⁾ S:n 11 p. toukok. 5,166 §. — ¹⁸⁾ S:n 9 p. helmik. 3,577 §. — ¹⁹⁾ S:n 15 p. kesäk. 5,639 §. — ²⁰⁾ S:n 20 p. heinäk. 5,902 §. — ²¹⁾ S:n 14 p. marrask. 7,585 §. — ²²⁾ S:n 9 p. helmik. 3,579 §. — ²³⁾ S:n 15 p. kesäk. 5,638 §. — ²⁴⁾ S:n 4 p. toukok. 5,007 §. — ²⁵⁾ S:n 14 p. marrask. 7,567 §. — ²⁶⁾ S:n 27 p. heinäk. 5,918 §. — ²⁷⁾ S:n 7 p. syysk. 6,280 §. — ²⁸⁾ S:n 8 p. kesäk. 5,538 §. — ²⁹⁾ S:n 14 p. marrask. 7,584 §. — ³⁰⁾ S:n 9 p. helmik. 3,575 §. — ³¹⁾ S:n 20 p. heinäk. 5,900 §. — ³²⁾ S:n 20 p. heinäk. 5,899 §. — ³³⁾ S:n 20 p. heinäk. 5,898 §. — ³⁴⁾ S:n 7 p. syysk. 6,279 §. — ³⁵⁾ S:n 29 p. jouluk. 8,228 §. — ³⁶⁾ S:n 23 p. maalisk. 4,326 §.

Virasto tai laitos, jossa eläkkeensaaja on toiminut.	Eläkkeensaaja.	Eläkkeensaajan siihenastinen toimi tai virka	Ajankohta, josta alkaen eläke maksetaan.	Eläkemäärä kuukautta kohden, Smk.
Kaupunginorkesteri	Gyllström, K. G. ¹⁾	Orkesterinjäsen	19 1/9 33	1,055. —
S:n	Paavola, J. ²⁾	»	19 1/9 33	1,150. —
Vesijohtolaitos	Takala, K. V. ³⁾	Koneenkäyttävä	19 1/1 34	1,643. —
S:n	Nieminen, V. ⁴⁾	Aliputkimestari	19 1/1 33	1,580. —
S:n	Saloranta, F. ⁵⁾	Muurari	19 1/4 33	735. —
S:n	Eklund, V. V. ⁶⁾	Työntekijä	19 1/7 33	389. —
Kaasulaitos	Sandberg, B. K. K. ⁷⁾	Kaasumestari	19 1/1 34	1,265. —
S:n	Dickman, E. E. ⁸⁾	Lampunhoitaja	19 1/1 34	958. —
S:n	Mikkola, V. ⁹⁾	Valaja	19 1/4 33	587. —
Sähkölaitos	Tassberg, A. A. ¹⁰⁾	Koneenkäyttäjän apulainen	19 1/12 32	1,275. —
S:n	Nummelin, A. E. ¹¹⁾	Asentaja	19 1/4 33	858. —
S:n	Timonen, A. J. ¹²⁾	»	19 1/4 33	1,095. —
S:n	Kotivirta, K. V. ¹³⁾	Ajuri	19 1/4 33	780. —
Rakennustoimisto	Liinakoski, J. A. ¹⁴⁾	»	19 30/3 33	677. —
S:n	Strömberg, G. A. ¹⁵⁾	»	19 25/2 33	818. —
S:n	Wilhelmsson, J. A. ¹⁶⁾	Varastomies	19 7/7 33	729. —
S:n	Eriksson, G. V. ¹⁷⁾	Työntekijä	19 1/1 33	463. —
S:n	Hankaniemi, H. P. ¹⁸⁾	»	19 12/8 33	523. —
S:n	Heinonen, M. ¹⁹⁾	»	19 22/12 32	448. —
S:n	Helenius, A. ²⁰⁾	»	19 9/9 33	536. —
S:n	Hellsten, F. V. ²¹⁾	»	19 26/10 33	390. —
S:n	Holmroos, E. F. ²²⁾	»	19 11/5 32 ²³⁾	444. —
S:n	Karlsson, J. ²⁴⁾	»	19 19/3 32	589. —
S:n	Kilpinen, K. ²⁵⁾	»	19 26/2 30	437. —
S:n	Koivumäki, K. V. ²⁶⁾	»	19 15/6 32	662. —
S:n	Kokkonen, M. ²⁷⁾	»	19 2/9 33	415. —
S:n	Korhonen, A. ²⁸⁾	»	19 1/1 33 ²³⁾	499. —
S:n	Laine, J. R. ²⁹⁾	»	19 1/1 33	609. —
S:n	Lindberg, J. A. ³⁰⁾	»	19 1/3 33	416. —
S:n	Nikkinen, H. ³¹⁾	»	19 7/12 32	866. —
S:n	Pikkarainen, J. ³²⁾	»	19 2/9 33	348. —
S:n	Putkonen, A. ²²⁾	»	19 18/6 32 ²³⁾	534. —
S:n	Rosendahl, F. S. ³³⁾	»	19 1/12 32 ²³⁾	522. —
S:n	Ristell, A. J. ³⁴⁾	»	19 11/6 33	278. —
S:n	Salminen, K. ³⁵⁾	»	19 5/7 32	577. —
S:n	Soilander, V. ³⁷⁾	»	19 1/11 33 ³⁶⁾	509. —
S:n	Taavitsainen, O. ²²⁾	»	19 1/1 33	570. —
S:n	Tirkkonen, K. G. ³⁸⁾	»	19 15/6 32 ²³⁾	873. —
S:n		»	19 17/5 33	482. —

¹⁾ Khn jsto 6 p. heinäk. 5,828 §. — ²⁾ S:n 6 p. heinäk. 5,827 §. — ³⁾ S:n 29 p. jouluk. 8,229 §. — ⁴⁾ S:n 23 p. helmik. 3,809 §. — ⁵⁾ S:n 12 p. huhtik. 4,657 §. — ⁶⁾ S:n 6 p. heinäk. 5,826 §. — ⁷⁾ S:n 12 p. jouluk. 8,047 §. — ⁸⁾ S:n 29 p. jouluk. 8,230 §. — ⁹⁾ S:n 30 p. maalisk. 4,422 §. — ¹⁰⁾ S:n 9 p. helmik. 3,557 §. — ¹¹⁾ S:n 30 p. maalisk. 4,424 §. — ¹²⁾ S:n 30 p. maalisk. 4,423 §. — ¹³⁾ S:n 12 p. huhtik. 4,658 §. — ¹⁴⁾ S:n 20 p. huhtik. 4,776 §. — ¹⁵⁾ S:n 20 p. huhtik. 4,777 §. — ¹⁶⁾ S:n 13 p. heinäk. 5,857 §. — ¹⁷⁾ S:n 23 p. maalisk. 4,327 §. — ¹⁸⁾ S:n 10 p. elok. 5,969 §. — ¹⁹⁾ S:n 23 p. helmik. 3,808 §. — ²⁰⁾ S:n 28 p. syysk. 6,748 §. — ²¹⁾ S:n 28 p. marrask. 7,794 §. — ²²⁾ S:n 2 p. maalisk. 3,957 §. — ²³⁾ Oikaistu määrä; vrt. v:n 1932 kert. s. 251. — ²⁴⁾ Khn jsto 23 p. helmik. 3,807 §. — ²⁵⁾ S:n 30 p. maalisk. 4,426 §. — ²⁶⁾ S:n 5 p. tammik. 3,022 §. — ²⁷⁾ S:n 28 p. syysk. 6,747 §. — ²⁸⁾ S:n 14 p. syysk. 6,487 §. — ²⁹⁾ S:n 5 p. tammik. 3,023 §. — ³⁰⁾ S:n 2 p. maalisk. 3,956 §. — ³¹⁾ S:n 12 p. tammik. 3,156 §. — ³²⁾ S:n 31 p. lokak. 7,365 §. — ³³⁾ S:n 5 p. tammik. 3,020 §. — ³⁴⁾ S:n 20 p. heinäk. 5,904 §. — ³⁵⁾ S:n 12 p. huhtik. 4,656 § ja 31 p. lokak. 7,366 §. — ³⁶⁾ Oikaistu määrä. — ³⁷⁾ Khn jsto 5 p. tammik. 3,024 §. — ³⁸⁾ S:n 8 p. kesäk. 5,537 §.

Virasto tai laitos, jossa eläkkeensaaja on toiminut.	Eläkkeensaaja.	Eläkkeensaajan siihenastinen virka tai toimi.	Ajankohta, josta alkaen eläke maksetaan.	Eläkemäärä kuukautta kohden, Smk.
Rakennustoimisto	Tuominen, M. ¹⁾	Työntekijä	19 14/10 33	359 —
S:n	Wahlman, K. J. ²⁾	»	19 30/12 32	687 —
S:n	Wasenius, A. ³⁾	»	19 1/1 33	549 —
Puhtaanapitolaitos	Grönroos, E. W. ⁴⁾	»	19 1/1 33	395 —
S:n	Heinonen, O. V. ⁵⁾	»	19 23/4 33	708 —
S:n	Helenius, H. J. ⁶⁾	»	19 1/1 33	542 —
S:n	Hermansson, J. A. ⁷⁾	»	19 1/3 33 ⁸⁾	901 —
S:n	Johansson, J. V. ⁹⁾	»	19 1/3 33 ⁸⁾	1,017 —
S:n	Karlsson, K. V. ¹⁰⁾	»	19 15/1 33	497 —
S:n	Lindroos, A. ¹¹⁾	»	19 1/3 33 ⁸⁾	703 —
S:n	Lindroos, O. V. ¹²⁾	»	19 1/3 33	518 —
S:n	Mattsson, V. V. ¹³⁾	»	19 1/3 33 ⁸⁾	927 —
S:n	Nyström, J. F. ¹⁴⁾	»	19 1/3 33	513 —
S:n	Ojanen, R. ¹⁵⁾	»	19 1/3 33	1,084 —
S:n	Piira, A. ¹⁶⁾	»	19 1/11 33	501 —
S:n	Sinisalo, I. ¹⁷⁾	»	19 1/3 33	697 —
S:n	Sjöström, J. ¹⁸⁾	»	19 1/1 33	594 —
S:n	Sköld, R. A. ¹⁹⁾	»	19 1/1 33	700 —
S:n	Strang, M. ²⁰⁾	»	19 1/1 33	866 —
S:n	Stählström, K. J. ²¹⁾	»	19 15/3 33	903 —
S:n	Suhonen, V. ²²⁾	»	19 1/3 33 ⁸⁾	1,016 —
S:n	Svahn, E. ²³⁾	»	19 1/4 32 ²⁴⁾	662 —
S:n	Tallberg, F. V. ²⁵⁾	»	19 1/3 33 ⁸⁾	908 —
S:n	Welin, J. V. ²⁶⁾	»	19 1/1 33	600 —
S:n	Viitasaari, J. E. ²⁷⁾	»	19 1/3 33	434 —
S:n	Villberg, H. S. ²⁸⁾	Kadunlakaisija	19 1/6 33	372 —
Kiinteistötoimisto	Lille, W. O. ²⁹⁾	Kaupungingeodeetti	19 1/12 33	2,856 —

Opettaja V. L. Müllerin eläkkeestä oli aikanaan vähennettävä hänelle mahdollisesti myönnettävä valtion eläke, joko kokonaan tai osittain riippuen siitä, otettiinko valtion eläkettä laskettaessa huomioon hänen Kotkan kaupungissa palvelemaisensa aika, kansakoulujen opettajain ja opettajattarien eläkemääristä valtion heille myöntämä eläke, lukuunottamatta opettajatar H. O. Sigfridsin eläkettä, joka jo oli laskettu ottaen huomioon valtion hänelle myöntämä määrä, rakennustoimiston työntekijän H. Nikkisen eläkkeestä hänelle aikaisemmin myönnetty 501 markan suuruinen kuukautinen ylimääräinen eläke joulukuun 7 p:stä 1932 lukien sekä saman toimiston työntekijän F. S. Rosendahlin eläkkeestä hänelle myönnetty elinkorko.

¹⁾ Khn jsto 31 p. lokak. 7,364 §. — ²⁾ S:n 2 p. helmik. 3,412 §. — ³⁾ S:n 5 p. tamnik. 3,021 §. — ⁴⁾ S:n 9 p. helmik. 3,583 §. — ⁵⁾ S:n 22 p. kesäk. 5,715 §. — ⁶⁾ S:n 9 p. helmik. 3,582 §. — ⁷⁾ S:n 9 p. maalisk. 4,070 § ja 27 p. huhtik. 4,891 §. — ⁸⁾ Oikaistu määrä. — ⁹⁾ Khn jsto 9 p. maalisk. 4,069 § ja 27 p. huhtik. 4,891 §. — ¹⁰⁾ S:n 9 p. helmik. 3,584 §. — ¹¹⁾ S:n 23 p. helmik. 3,805 § ja 27 p. huhtik. 4,891 §. — ¹²⁾ S:n 9 p. maalisk. 4,068 §. — ¹³⁾ S:n 9 p. maalisk. 4,071 § ja 27 p. huhtik. 4,891 §. — ¹⁴⁾ S:n 2 p. maalisk. 3,955 §. — ¹⁵⁾ S:n 30 p. maalisk. 4,421 §. — ¹⁶⁾ S:n 28 p. marrask. 7,793 §. — ¹⁷⁾ S:n 23 p. helmik. 3,803 §. — ¹⁸⁾ S:n 9 p. helmik. 3,576 §. — ¹⁹⁾ S:n 9 p. helmik. 3,585 §. — ²⁰⁾ S:n 30 p. maalisk. 4,425 §. — ²¹⁾ S:n 27 p. huhtik. 4,892 §. — ²²⁾ S:n 9 p. maalisk. 4,067 § ja 27 p. huhtik. 4,891 §. — ²³⁾ S:n 26 p. toukok. 5,343 §. — ²⁴⁾ Oikaistu määrä: vrt. v:n 1932 kert. s. 252. — ²⁵⁾ Khn jsto 23 p. helmik. 3,806 § ja 16 p. maalisk. p. 4,119 §. — ²⁶⁾ S:n 9 p. helmik. 3,586 §. — ²⁷⁾ S:n 23 p. helmik. 3,804 §. — ²⁸⁾ S:n 1 kesäk. 5,425 §. — ²⁹⁾ S:n 24 p. lokak. 7,203 §.

Rakennustoimiston palveluksessa olleen A. Narisen eläkkeensaantia koskevan anomuksen kaupunginhallitus epäsi ¹⁾.

Kappalaisen J. Stenbergin kadonneen eläkekirjan tilalle päätettiin ²⁾ myöntää uusi samansuuruinen ehdoin, että hän vastasi kaikesta vahingosta, mikä kaupungille koituisi jos alkuperäistä eläkekirjaa käytettäisiin hyväksi, sekä kehoittaen rahatoimistoa ryhtymään toimenpiteisiin viimeksimainitun mahdollisuuden ehkäisemiseksi.

Hautausavut. Hautausapua myönnettiin talousarvioon tätä tarkoitusta varten merkitystä määrärahasta seuraavien henkilöiden kuolinpesille alla mainitut määrät:

Raastuvanoikeuden vanhemman oikeusneuvosmiehen A. Wendellin ³⁾	Smk 3,045: --
Raastuvanoikeuden vanhemman oikeusneuvosmiehen A. W. Nymanin ⁴⁾	» 9,327: --
Raastuvanoikeuden kaupunginpalvelijan T. W. Björkin ⁵⁾ ..	» 2,985: --
Toisen kaupunginvoudin konttorin ulosottoapulaisen K. K. Löfmanin ⁶⁾	» 3,059: --
Eläkkeellä olleen rahatoimikamarin kanslistin A. Snellmanin ⁷⁾	» 1,500: --
Rahatoimiston toimistoapulaisen M. Borgin ⁸⁾	» 2,080: --
Eläkkeellä olleen rahatoimikonttorin konttoriapulaisen A. Wärnhjelmin ⁹⁾	» 1,500: --
Satamahallintotoimiston satamakannantaosaston toimentajan S. M. Bäckmanin ¹⁰⁾	» 2,500: --
Satamahallintotoimiston satamaliikenneosaston satamakons- taapelin K. E. Karlssonin ¹¹⁾	» 1,500: --
Terveystoimikunnan päivystäjän I. Aminoffin ¹²⁾ ..	» 1,890: --
Terveysolojen valvojan V. A. Faleniuksen ¹³⁾	» 2,730: --
Makkaratehtaiden valvojan A. Ahlströmin ¹⁴⁾	» 2,100: --
Marian sairaalan lastenosaston ylilääkärin A. de la Chapellen ¹⁵⁾	» 4,915: --
Marian sairaalan apulaislääkärin E. W. Sjöholmin ¹⁶⁾	» 2,900: --
Marian sairaalan toimitsijan J. V. E. Stenforsin ¹⁷⁾	» 4,305: --
Eläkkeellä olleen Marian sairaalan toimitsijan A. W. Erikssonin ¹⁸⁾	» 2,166: --
Kulkutautisairaalan siivoajan H. K. Leppälän ¹⁹⁾	» 1,500: --
Eläkkeellä olleen Kivelän sairaalan osastonhoitajattaren H. G. Lyran ²⁰⁾	» 1,500: --
Vallilan suomenkielisen kansakoulun talonmiehen O. L. Mäki- sen ²¹⁾	» 1,500: --
Eläkkeellä olleen ruotsinkielisten kansakoulujen opettajan J. E. Stenbergin ²²⁾	» 1,500: --
Ruotsinkielisten kansakoulujen kanslian vahtimestarin K. A. Wibergin ²³⁾	» 2,500: --
Suomenkielisen työväenopiston vahtimestarin V. J. Lehden ²⁴⁾	» 2,100: --

¹⁾ Khn jsto 18 p. toukok. 5,256 §. — ²⁾ S:n 23 p. maalisk. 4,328 §. — ³⁾ S:n 22 p. kesäk. 5,713 §. — ⁴⁾ S:n 2 p. helmik. 3,426 §. — ⁵⁾ S:n 1 p. kesäk. 5,417 §. — ⁶⁾ S:n 5 p. jouluk. 7,916 §. — ⁷⁾ S:n 1 p. kesäk. 5,418 §. — ⁸⁾ S:n 2 p. helmik. 3,420 §. — ⁹⁾ S:n 29 p. jouluk. 8,200 §. — ¹⁰⁾ S:n 3 p. elok. 5,944 §. — ¹¹⁾ S:n 21 p. marrask. 7,674 §. — ¹²⁾ S:n 2 p. helmik. 3,423 §. — ¹³⁾ S:n 15 p. kesäk. 5,634 §. — ¹⁴⁾ Khn 22 p. kesäk. 1,040 §. — ¹⁵⁾ Khn jsto 26 p. tammik. 3,363 §. — ¹⁶⁾ S:n 21 p. syysk. 6,618 §. — ¹⁷⁾ S:n 16 p. maalisk. 4,095 §. — ¹⁸⁾ S:n 9 p. helmik. 3,573 §. — ¹⁹⁾ S:n 9 p. maalisk. 4,062 §. — ²⁰⁾ S:n 16 p. maalisk. 4,098 §. — ²¹⁾ S:n 2 p. helmik. 3,419 §. — ²²⁾ S:n 31 p. lokak. 7,356 §. — ²³⁾ S:n 12 p. jouluk. 8,044 §. — ²⁴⁾ S:n 20 p. heinäk. 5,897 §.

Lastentarha Onnelan johtajattaren L. Uparin ¹⁾	Smk 2,970: --
Suomenkielisten lastentarhain opettajattaren E. Salervon ²⁾ »	2,730: --
Lastentarha Hemgårdenin talousapulaisen H. Hyvärisen ³⁾ »	1,500: --
Bertha Maria hemmet nimisen lastentarhan talousapulaisen I. Högströmin ⁴⁾	» 1,500: --
Vesijohtolaitoksen mittarinlukijan T. H. Eerolan ⁵⁾	» 2,055: --
Vesijohtolaitoksen talojohtojen tarkastajan J. P. Svenssonin ⁶⁾ »	2,740: --
Vesijohtotyöntekijä K. F. Wolffin ⁷⁾	» 1,500: --
Kaasulaitoksen valmistusosaston koneenkäyttäjän G. N. Carlssonin ⁸⁾	» 2,520: --
Sähkölaitoksen toimistoapulaisen C. M. G. Lucanderin ⁹⁾ ..	» 1,530: --
Sähkölaitoksen koneenkäyttäjän A. A. Siiskosen ¹⁰⁾	» 3,175: --
Kunnallisten työväenasuntojen talonmiehen J. K. Salmisen ¹¹⁾ »	1,500: --
Eläkettä nauttineen professori E. S. Nordströmin ¹²⁾	» 1,500: --
Eläkkeellä olleen työnjohtaja R. Furuwallin ¹³⁾	» 1,500: --
Eläkkeellä olleen seppä K. V. Lundströmin ¹⁴⁾	» 1,500: --
Eläkkeellä olleen ajuri J. E. Lehdon ¹⁵⁾	» 1,500: --
Eläkkeellä olleen tallimies B. V. Erikssonin ¹⁶⁾	» 1,500: --
Työntekijä J. E. Forsbäckin ¹⁷⁾	» 1,500: --
Työntekijä J. Kaipaisen ¹⁸⁾	» 1,500: --
Työntekijä K. J. Wahlmanin ¹⁹⁾	» 1,500: --
Eläkkeellä olleen työntekijä B. V. Brunströmin ²⁰⁾	» 1,500: --
Eläkkeellä olleen työntekijä S. Kaukosen ²¹⁾	» 1,500: --
Eläkkeellä olleen työntekijä K. F. Wickströmin ²²⁾	» 1,500: --
Eläkkeellä olleen D. Ahomaan ²³⁾	» 1,500: --
Eläkkeellä olleen J. E. Heleniuksen ²⁴⁾	» 1,500: --
Eläkkeellä olleen J. V. Henrikssonin ²⁵⁾	» 1,500: --
Eläkkeellä olleen M. Hirvosen ²⁶⁾	» 1,500: --
Eläkkeellä olleen J. Hännisen ²⁷⁾	» 1,500: --
Eläkkeellä olleen J. A. Kanervan ²⁸⁾	» 1,500: --
Eläkkeellä olleen J. R. Michelssonin ²⁹⁾	» 1,500: --
Eläkkeellä olleen J. Nordströmin ³⁰⁾	» 1,500: --
Eläkkeellä olleen A. Pärnäsen ³¹⁾	» 1,500: --
Eläkkeellä olleen B. Rönnerbergin ³²⁾	» 1,500: --
Eläkkeellä olleen J. F. Selanderin ³³⁾	» 1,500: --
Eläkkeellä olleen A. A. Tassbergin ³⁴⁾	» 1,500: --
Eläkkeellä olleen A. F. Wallénin ³⁵⁾	» 1,500: --

Lisäksi päätettiin³⁶⁾, että kaupunki kustantaa murhatun Marian sairaalan toimitsijan J. V. E. Stenforsin hautajaiset, mitä varten myönnettiin³⁷⁾

¹⁾ Khn jsto 14 p. syysk. 6,488 §. — ²⁾ S:n 29 p. jouluk. 8,199 §. — ³⁾ S:n 2 p. maalisk. 3,960 §. — ⁴⁾ S:n 12 p. huhtik. 4,653 §. — ⁵⁾ S:n 7 p. syysk. 6,277 §. — ⁶⁾ S:n 2 p. maalisk. 3,959 §. — ⁷⁾ S:n 5 p. jouluk. 7,917 §. — ⁸⁾ S:n 17 p. lokak. 7,075 §. — ⁹⁾ S:n 6 p. huhtik. 4,527 §. — ¹⁰⁾ S:n 27 p. heinäk. 5,921 §. — ¹¹⁾ S:n 29 p. jouluk. 8,201 §. — ¹²⁾ S:n 2 p. maalisk. 3,958 §. — ¹³⁾ S:n 31 p. lokak. 7,355 §. — ¹⁴⁾ S:n 8 p. kesäk. 5,533 §. — ¹⁵⁾ S:n 23 p. helmik. 3,821 §. — ¹⁶⁾ S:n 16 p. maalisk. 4,097 §. — ¹⁷⁾ S:n 2 p. helmik. 3,418 §. — ¹⁸⁾ S:n 12 p. jouluk. 8,045 §. — ¹⁹⁾ S:n 27 p. heinäk. 5,922 §. — ²⁰⁾ S:n 12 p. huhtik. 4,654 §. — ²¹⁾ S:n 6 p. huhtik. 4,526 §. — ²²⁾ S:n 24 p. elok. 6,060 §. — ²³⁾ S:n 30 p. maalisk. 4,419 §. — ²⁴⁾ S:n 23 p. helmik. 3,819 §. — ²⁵⁾ S:n 6 p. huhtik. 4,528 §. — ²⁶⁾ S:n 26 p. toukok. 5,336 §. — ²⁷⁾ S:n 11 p. toukok. 5,150 §. — ²⁸⁾ S:n 30 p. maalisk. 4,420 §. — ²⁹⁾ S:n 21 p. syysk. 6,619 §. — ³⁰⁾ S:n 9 p. maalisk. 4,051 §. — ³¹⁾ S:n 23 p. helmik. 3,820 §. — ³²⁾ S:n 16 p. maalisk. 4,096 §. — ³³⁾ S:n 23 p. helmik. 3,818 §. — ³⁴⁾ S:n 15 p. kesäk. 5,632 §. — ³⁵⁾ S:n 15 p. kesäk. 5,633 §. — ³⁶⁾ Khs 16 p. maalisk. 497 §. — ³⁷⁾ Khn jsto 30 p. maalisk. 4,417 §.

4,122 markan suuruinen määräraha kaupunginhallituksen yleisistä käyttövaroista.

Rahatoimenjohtaja oikeutettiin ¹⁾ maksattamaan selvät hautausavut asianomaisille anojille odottamatta kaupunginhallituksen ratkaisua. Asia oli kuitenkin esitettävä hallituksen yleisjaostolle sen ensimmäisessä maksu-suoritusta seuraavassa kokouksessa.

Ennakolta nostettu avustus. Lasten työkotiyhdistys oikeutettiin ²⁾ anomuksesta ennakolta nostamaan 20,000 markkaa sille yleishyödyllisten yhdistysten avustusmäärärahasta myönnettävästä avustuksesta.

Yleishyödyllisten yritysten ja laitosten avustaminen. Valiokunta, jonka kaupunginhallitus oli asettanut jakamaan menosääntöön merkittyä yleishyödyllisten yritysten ja laitosten sekä hyväntekeväisyysyhdistysten avustusmäärärahaa, ilmoitti lähettämässään mietinnössä, että avustuksia, mikäli haluttu määrä oli hallituksen toimesta ³⁾ julkaistun kuulutuksen johdosta saapuneissa anomuksissa mainittu, oli anottu kokonaista 1,719,388 markkaa, jota vastoin käytettävänä oleva määrä oli vain 760,000 markkaa. Kuten edellisinä vuosina oli valiokunta nytkin avustusten jakohdotukseensa asettanut etusijalle lasten hyväksi toimivat yritykset ja laitokset.

Hyväksyen valiokunnan ehdotukset kaupunginhallitus päätti ⁴⁾ myöntää seuraaville yhdistyksille ja laitoksille alla mainitut apurahat:

Helsingfors svenska folkhögskola nimisen opiston toimikunnalle	Smk	4,000: —
Helsingin ruotsinkielisten kansakoulujen nuoriso- ja raittiusliitolle Fylgialle	»	2,000: —
Helsingin Toivonliiton toimikunnalle suomenkielisissä kansakouluissa suoritettavan toivonliittotyön tukemiseen ..	»	3,000: —
Kalliolan vapaaopistolle	»	10,000: —
Helsingin työväen sivistystoimikunnalle opintokerhotyötä varten	»	1,500: —
Helsingin sosialidemokraattiselle nuorisoyhdistykselle kesävirkestys- ja siirtolatoiminnan tukemiseksi	»	5,000: —
Helsingin nuorten miesten kristilliselle yhdistykselle alaikäisten katumyyjien toiminnan järjestämiseksi sekä joutilaiden poikain työnvälitystoimistoa ynnä kesäleiriä varten	»	5,000: —
Helsingin nuorten naisten kristilliselle yhdistykselle sen kasvatussosialista toimintaa ja sen ylläpitämää tyttökotia varten	»	24,000: —
Svenska kristliga föreningen av unga män nimiselle yhdistykselle sen kasvatussosialisen työn tukemiseksi ja vähävaraisten poikain kesävirkestystoimintaa varten	»	3,000: —
Sörnäisten nuorten miesten kristilliselle yhdistykselle poika-kerhon ylläpitämiseksi Sörnäisten, Vallilan ja Toukolan kaupunginosissa	»	4,000: —
Pasilan nuorten miesten kristilliselle yhdistykselle Pasilan ja Ruskeasuon poikain päiväkerhon ylläpitämiseksi	»	2,000: —
Käpylän nuorten miesten kristilliselle yhdistykselle sen suunnitteleman nuoriso- ja poikatyön tukemiseksi	»	3,000: —

¹⁾ Khs jsto 16 p. maalisk. 4,128 §. — ²⁾ Khs 13 p. tammik. 73 §. — ³⁾ S:n 13 p. tammik. 9 §. — ⁴⁾ S:n 8 p. kesäk. 961 §.

Helsingin poikakotiyhdistykselle poikakodin ylläpitämiseksi	Smk 11,000: --
Lasten työkotiyhdistykselle	» 110,000: --
Sairaanhoidattarille T. Sainiolle ja H. Kivimäelle heidän Leppävaarassa olevan pientenlastenkotinsa ylläpitämi- seksi	» 7,000: --
Yhdistykselle koteja kodittomille lapsille lasten vastaanotto- kodin ylläpitoon	» 16,000: --
Caritas-kesäsiirtolan hallitukselle	» 3,000: --
Kenraali Mannerheimin lastensuojeluliiton Helsingin osas- tolle Sofie Mannerheimin yksinäisten äitien ja heidän lastensa kodin ylläpitämiseksi	» 40,000: --
Suomen lastenhoitoyhdistykselle	» 65,000: --
Helsingin kaupunkilähetykselle:	
Korson poikakotia varten, Kilon tyttökotia varten, Pasilan lastenhuoltolaa varten, lasten ja nuorten kes- kuudessa harjoitettavan työn tukemiseksi sekä lasten kesäsiirtolaa varten	» 25,000: --
puutarhatyötä varten, käsityön hankkimiseksi työttö- mille naisille sekä lasten- ja nuorisonkirjastoa varten..	» 10,000: --
Neiti E. Puhakalle hänen ylläpitämäänsä pientenlastenkotia varten	» 7,000: --
Maitopisarayhdistykselle	» 154,000: --
Teollisuusseutujen evankelioimis seuralle Kalliolan poika- ja tyttökerhotyön kannattamiseksi	» 10,000: --
Helsingin ruotsalaiselle partiopiirille	» 1,500: --
Suomen sairaanhoidattariliitolle kotisaira- ja terveyden- hoidon ja terveydenhuollon keskuksen ylläpitoa varten	» 4,000: --
Suomen sokeain hierojain yhdistykselle hieroma- ja fysikaa- listia hoitolaitosta varten	» 22,500: --
Helsingin sokeaintalon säätiölle sokeain työhuoneiden vuok- ran maksamiseksi	» 49,000: --
Sokeain keskusliitolle	» 12,500: --
Helsingin sokeat nimiselle yhdistykselle sen työtoimintaa ja myymälän vuokraa varten	» 10,000: --
Pelastusarmeijalle Leppävaaran tyttökotia, Leppävaaran poikakotia, Nummelassa olevaa lasten kesäsiirtolaa, Mustikkamaalla sijaitsevaa lasten päiväsiirtolaa, Väi- nölän turvakotia ja lastenseimeä varten sekä edellisen vuoden vajauksen peittämiseen	» 20,000: --
Helsingin taloustyöntekijäin yhdistykselle sen taloustyön- tekijäkodin ylläpitoon ja Siuntiossa sijaitsevan lepo- kodin avustamiseen	» 9,000: --
Helsingin valkonauhayhdistykselle sen naisten työkodin kan- nattamiseksi	» 10,000: --
Keski-Helsingin valkonauhayhdistykselle naisten yökodin ylläpitämiseksi	» 1,500: --
Helsingin Mariayhdistykselle iäkkäiden kotiapulaisten kodin ylläpitämiseksi	» 3,000: --
Suomen vankeusyhdistykselle	» 4,000: --
Suomen merimieslähetykselle satamalähetyksen tukemi- seksi Helsingissä	» 8,000: --

Helsingin kuuromykkäyhdistykselle kuuromykkäin keskuudessa harjoitettavaa kansansivistystyötä varten	Smk	1,000: —
Heikkokouluisten suojaamisyhdistykselle	»	1,500: —
Helsingin sosialidemokraattiselle naisyhdistykselle varattomien äitien ja lasten kesävirkistystä varten	»	14,000: —
Helsingin suomalaiselle Marttayhdistykselle kodinhoito-, keitto- y. m. kurseja varten	»	3,000: —
Helsingfors svenska Marthaförening nimiselle yhdistykselle kodinhoitokurseja varten	»	2,000: —
Suomen työväen arkistolle	»	4,000: —
Yhdistykselle Kirjoja sokeille	»	5,000: —
Brageyhdistykselle sen leikkeletoesta varten	»	4,000: —
Sivistysjärjestöjen kansankonservatoriolle	»	10,000: —
Pasilan lastenseimelle	»	15,000: —
Raittiusyhdistys Kilvelle	»	3,000: —
Socialidemokraattiselle raittiusyhdistykselle Riennolle	»	2,000: —
Helsingin sosialidemokraattiselle raittiusaluejärjestölle raittiusvalistustyötä varten	»	1,500: —
Nouseva voima nimiselle lasten raittiusosastolle	»	1,500: —
Alli Tryggs minne-loosille	»	1,000: —
Raittiusyhdistys Koitolle	»	3,500: —
Raittiuskerho Imatralle	»	500: —
Helsingin raittiusseuralle	»	2,500: —
Vuorelan sosialidemokraattiselle lasten raittiusosastolle Oraalle	»	1,000: —
Suomen opiskelevan nuorison raittiusliitolle	»	1,000: —
Helsingin raittiusseurojen keskustoimikunnalle	»	1,500: —
Helsingin työväen matkailuyhdistykselle	»	2,000: —
		<hr/>
Yhteensä Smk		760,000: —

Edelleen kaupunginhallitus päätti:

että avustuksensaajat oli varain asianmukaisen käytön suhteen alistettava sellaiseen valvontaan, joka säädetään kaupunginvaltuuston marraskuun 25 p:nä 1913 vahvistamissa, kaupungille tulevain juovutusjuomavoittovarain käytössä noudatettavaa menettelyä koskevissa säännöissä, niin että:

Helsingfors svenska folkhögskola nimisen opiston toimikunta ja Helsingin ruotsinkielisten kansakoulujen nuoriso- ja raittiusliitto Fylgia olivat ruotsinkielisten kansakoulujen johtokunnan alaiset;

Helsingin Toivonliiton toimikunta suomenkielisten kansakoulujen johtokunnan alainen;

Kalliolan vapaaopisto, Helsingin työväen sivistystoimikunta ja Helsingin sosialidemokraattinen nuorisoyhdistys suomenkielisen työväenopiston johtokunnan alaiset;

Helsingin nuorten miesten kristillinen yhdistys, Helsingin nuorten naisten kristillinen yhdistys, Svenska kristliga föreningen av unga män niminen yhdistys, Sörnäisten nuorten miesten kristillinen yhdistys, Pasilan nuorten miesten kristillinen yhdistys, Käpylän nuorten miesten kristillinen yhdistys, Helsingin poikakotiyhdistys, Lasten työkotiyhdistys, sairaanhoitajattaret T. Sainio ja H. Kivimäki Leppävaarassa olevan pientenlastenkotinsa puolesta, yhdistys Koteja kodittomille lapsille, Caritas-kesäsiirtolan halli-

tus, kenraali Mannerheimin lastensuojeluliiton Helsingin osasto, Suomen lastenhoitoyhdistys, Helsingin kaupunkilähetys lasten ja nuorison keskuudessa suoritettavan työnsä osalta, neiti E. Puhakka ylläpitämänsä pientenlastenkodin puolesta, Maitopisarayhdistys, Teollisuusseutujen evankeliumiseura ja Helsingin ruotsalainen partiopiiri lastensuojelulautakunnan alaiset;

Suomen sairaanhoitajatarliitto terveydenhoitolautakunnan alainen;

Suomen sokeain hierojain yhdistys, Helsingin sokeaintalon säätiö, Sokeain keskusliitto, Helsingin sokeat niminen yhdistys, Helsingin kaupunkilähetys muun mainitun, paitsi edellä luetellun, toimintansa osalta, Pelastusarmeija, Helsingin taloustyöntekijäin yhdistys, Helsingin valkonauhayhdistys, Keski-Helsingin valkonauhayhdistys, Helsingin Maria-yhdistys, Suomen vankeusyhdistys, Suomen merimieslähetysseura, Helsingin kuuromykkäyhdistys, Heikkokuuloisten suojaamisyhdistys ja Helsingin sosialidemokraattinen naisyhdistys köyhäinhoitolautakunnan alaiset;

Helsingin suomalainen Marttayhdistys ja Helsingfors svenska Marthaförening niminen yhdistys kotitalouslautakunnan alaiset;

Suomen työväen arkisto, yhdistys Kirjoja sokeille ja Brageyhdistys kaupunginkirjaston johtokunnan alaiset;

Sivistysjärjestöjen kansankonservatorio musiikkilautakunnan alainen;

Pasilan lastenseimi lastentarhain johtokunnan alainen; sekä

raittiusyhdistys Kilpi, sosialidemokraattinen raittiusyhdistys Riento, Helsingin sosialidemokraattinen raittiusaluejärjestö, lasten raittiusosasto Nouseva voima, Alli Tryggs minne-loosi, raittiusyhdistys Koitto, raittiuskerho Imatra, Helsingin raittiusseura, Vuorelan sosialidemokraattinen lasten raittiusosasto Oras, Suomen opiskelevan nuorison raittiusliitto, Helsingin raittiusseurojen keskustoimikunta ja Helsingin työväen matkailuyhdistys sosioli- ja opetusasiain johtajan alaiset;

että mainitut lauta- ja johtokunnat olivat velvolliset v:n 1934 helmikuun kuluessa antamaan kaupunginhallitukselle selonteon puheena olevan valvontatyön suorittamisesta ja toimenpiteistään sen yhteydessä;

määrätä lisäehdoiksi, että kaikkien avustuksensaajain, jotka saamatta vastaavaa korvausta antoivat tarvitseville henkilöille apua, samalla kuin niiden soveltuviin kohdin oli tehtävä ero täällä kotipaikkaoikeutta nauttivien ja muiden täällä oleskelevien henkilöiden välillä, tuli jokaisessa eri tapauksessa köyhäinhoitolautakunnan rekisteritoimistosta hankkia tarkka tieto avustuksenanojan oloista sekä sikäli kuin jonkinlaista avustusta annettiin, ilmoittaa se toimiston rekisteröitäväksi samoin kuin avustuksen myöntämisen ja käytön valvonnan suhteen alistua niihin määräyksiin, joita köyhäinhoitolautakunta kenties katsoi tarpeelliseksi antaa;

että Helsingin nuorten naisten kristilliselle yhdistykselle, Lasten työkotiyhdistykselle, kenraali Mannerheimin lastensuojeluliiton Helsingin osastolle, Suomen lastenhoitoyhdistykselle, Helsingin kaupunkilähetykselle sen lasten ja nuorison keskuudessa harjoitetun työn osalta, Maitopisarayhdistykselle, Suomen sokeain hierojain yhdistykselle ja Helsingin sokeaintalon säätiölle myönnettyistä apurahoista maksettaisiin puolet heti, ottaen huomioon Lasten työkotiyhdistyksen ennakkolta nostama 20,000 markan erä, sekä heinä- ja lokakuun alussa neljännes kummallakin kerralla, mutta muille avustuksensaajille koko apuraha yhtäikää; sekä

että kaupunginhallituksen edellä mainitut päätökset oli saatettava asianomaisten lauta- ja johtokuntain tietoon niiden asiana oleviin toimenpiteisiin ryhtymistä varten.

Asianomaisten lauta- ja johtokuntain ilmoitukset yleishyödyllisten yritysten ja laitosten avustusmäärärahasta v. 1932 jaettujen apurahain käytön valvonnasta merkittiin ¹⁾ tiedoksi.

Helsingin kaupungin sairaanhoitajattarien lepokotiyhdistykselle myönnettiin ²⁾ kaupunginhallituksen yleisistä käyttövaroista 4,000 markan suuruinen avustus Tuurholman kesäkodin ylläpitämiseen.

Kesäsiirtolan avustaminen. Helsingin kaupungin kunnantyöntekijäin ammattiosaston kesäsiirtolan kunnostamiseen ja hoitoon kaupunginhallitus myönsi ³⁾ 3,000 markan suuruisen avustuksen yleisistä käyttövaroistaan velvoittaen yhdistyksen aikanaan varojen käytöstä esittämään tilityksen rahatoimistolle.

Seurakuntain diakoniakeskuksen suurkeräys. Kiinteistölautakunnan päätettyä luovuttaa poliisimaneesin Helsingin seurakuntien diakoniakeskukseksi suurkeräystä varten maaliskuun 1 ja 15 p:n väliseksi ajaksi 100 markan vuokrasta ehdoin, että keskus lisäksi korvasi valaistuskulut mittarin osoituksen mukaisesti, kaupunginhallitus päätti ⁴⁾ yleisistä käyttövaroistaan vuokran suorittamiseen osoittaa 100 markkaa sekä sen lisäksi sähkölaitoksen laskun maksamiseen tarvittavan määrän.

Lastenhoidon neuvonta-aseman avustaminen. Kaupunginhallitus epäsi ⁵⁾ Maitopisarayhdistyksen anomuksen avustuksen myöntämisestä lastenhoidon neuvonta-aseman perustamista varten Toukolaan, koska vuorineuvoksetar K. Herlitz jo omasta aloitteestaan oli avannut siellä sellaisen neuvolan sekä erinäisin ehdoin tarjoutunut ylläpitämään sitä vielä v:n 1934 ajan. Sitä vastoin kaupunginhallitus päätti myöntää rouva Herlitzille hänen pyytämänsä 5,000 markan apurahan lääkärin palkkaamiseksi yleishyödyllisten tarkoitusten avustusmäärärahasta, mikäli sellainen v:n 1934 talousarvioon otetaan.

Teatterien avustukset. Musiikkilautakunta oikeutettiin ⁶⁾ suorittamaan yhdistyneiden Kansan näyttämön ja Koiton näyttämön johtokunnalle kaupungin kertomusvuoden talousarviossa mainituille teattereille myönnetty avustukset.

Raittiustoiminnan edistäminen. Kaupunginhallitus myönsi ⁷⁾ yleisistä käyttövaroistaan Helsingin toivonliittotoimikunnalle 4,000 markan suuruisen avustuksen raittiuskirjasten ostoa varten raittiuskilpikirjoituksen laadintaan osaaottaville kansakouluoppilaille ehdoin, että varojen käytöstä aikanaan oli tehtävä tilitys rahatoimistolle sekä mahdollisesti käyttämättä oleva osa avustuksesta palautettava, sekä Suomen opiskelevan nuorison raittiusliitolle 3,000 markkaa pääkaupungin oppikouluissa suoritettavan raittiustyön tukemiseksi.

Luistinurheilun edistäminen. Kaupunginhallitus suostui ⁸⁾ urheilulautakunnan anomukseen saada ennakolta jakaa koululaisille 9,600 markan edestä luistinratojen alennuskortteja, ennenkuin koulut jouluksi lopettivat toimintansa, vaikkei kaupunginvaltuusto silloin vielä ollut käsitellyt v:n 1934 talousarviota.

Helsingfors segelsällskap r.f. nimiselle purjehdusseuralle myönnettiin ⁹⁾ kaupunginhallituksen yleisistä käyttövaroista 3,000 markkaa avustuksena

¹⁾ Khs 15 p. kesäk. 1,021 §. — ²⁾ S:n 2 p. helmik. 252 §. — ³⁾ S:n 20 p. huhtik. 628 §. — ⁴⁾ S:n 2 p. maalisk. 372 §. — ⁵⁾ S:n 30 p. marrask. 1,882 §. — ⁶⁾ S:n 15 p. kesäk. 1,035 §. — ⁷⁾ S:n 16 p. helmik. 311 § ja 20 p. huhtik. 658 §. — ⁸⁾ S:n 23 p. marrask. 1,834 §. — ⁹⁾ S:n 29 p. kesäk. 1,084 §.

seuran pursisataman kunnostamiseen sekä ankkuripoijujen ja muiden kiinnitysvälineiden hankkimiseen.

Painiliitolle myönnetty apuraha. Yleisistä käyttövaroistaan kaupunginhallitus myönsi ¹⁾ Painiliitto r.y:lle 5,000 markan suuruisen apurahan maaliskuun 16—17 p:nä Helsingissä pidettävän Kansainvälisen painiliiton kongressin järjestämistä varten.

Degerön vapaaehtoisen palokunnan avustaminen. Edellä mainituista varoista myönnettiin ²⁾ 3,000 markkaa Degerön vapaaehtoiselle palokunnalle sen letkuvaraston täydentämiseen.

Mentaalihygieninen propagandaviikko. Kaupunginhallitus päätti ³⁾ käyttövaroistaan myöntää 3,000 markan suuruisen apurahan mentaalihygienisen propagandaviikon järjestämiseen.

Ulkosuomalaisten vastaanotto. Ulkosuomalaisseura Suomi sai ⁴⁾ samoista varoista 4,000 markan suuruisen apurahan Helsinkiin kesällä saapuvien Amerikan-suomalaisten vastaanoton järjestämiseen.

Finlandssvenska utlandsdelegationen niminen yhdistys sai ⁵⁾ niinkään kaupunginhallituksen yleisistä käyttövaroista 2,500 markan suuruisen apurahan vastaanottotilaisuuksien järjestämiseksi kotimaahan palaaville Suomen-ruotsalaisille siirtolaisille.

Helsingin-oppaan kustantaminen. Kaupunginhallitus myönsi ⁶⁾ yleisistä käyttövaroistaan 5,000 markkaa Suomen matkat nimiselle yhdistykselle ruotsinkielisen Helsingin-oppaan kustantamiseksi.

Englantilainen viikko. Englantilaisen viikon koristelutoimikunnalle kaupunginhallitus myönsi ⁷⁾ 10,000 markkaa yleisistä käyttövaroistaan kaupungin koristelua varten sanotun viikon ajaksi. Lisäksi päätettiin maksutta antaa tarpeelliset Suomen liput ja lipputangot toimikunnan käytettäväksi. Kaupunginhallituksen yleisistä käyttövaroista myönnettiin ⁸⁾ lisäksi 940: 80 markkaa kahden Englannin lipun ostamiseen sekä 600 markkaa lainattujen tuolien vuokran maksamiseen.

Toukokuun 16 p:n vietto. Kaupunginhallitus päätti ⁹⁾ yleisistä käyttövaroistaan myöntää toukokuun 16 p:n viettoa varten asetetulle juhlatoimikunnalle 30,000 markkaa, johon myöhemmin lisättiin ¹⁰⁾ 2,796: 05 markkaa, käytettäväksi Helsinkiin saapuvien vapaussotaan osallistuneiden ruokkimiseen sekä samalta tililtä osoittaa 15,000 markkaa kaupungille majoituksesta aiheutuvien kulujen peittämiseksi sekä liputuksen järjestämiseksi y. m. s. Huoneistokysymyksestä oli juhlatoimikunnan neuvoteltava asianomaisten kaupungin viranomaisten kanssa.

Juhlatoimikunnan sittemmin ehdotettua, että Kansallisteatterissa toimeenpantava juhlatilaisuus järjestettäisiin yleiseksi toimikunnan järjestämäksi kansalaisjuhlaksi sen sijaan, että aikomuksena aikaisemmin oli ollut, että kaupunki järjestäisi sanotun juhlan, kaupunginhallitus päätti ¹¹⁾ toimikunnalle ilmoittaa puolestaan suostuvansa sen uuteen ehdotukseen.

Itsenäisydenpäivän vietosta aiheutuvien kustannusten peittämiseksi kaupunginhallitus myönsi ¹²⁾ 7,000 markkaa yleisistä käyttövaroistaan.

¹⁾ Khs 19 p. tammik. 151 §. — ²⁾ S:n 13 p. tammik. 68 §. — ³⁾ S:n 28 p. syysk. 1,455 §. — ⁴⁾ S:n 27 p. huhtik. 697 §. — ⁵⁾ S:n 27 p. huhtik. 698 §. — ⁶⁾ S:n 4 p. toukok. 738 §. — ⁷⁾ S:n 13 p. heinäk. 1,140 §. — ⁸⁾ Khs jsto 28 p. syysk. 6,740 §. — ⁹⁾ Khs 27 p. huhtik. 699 §. — ¹⁰⁾ S:n 6 p. heinäk. 1,104 §. — ¹¹⁾ S:n 4 p. toukok. 742 §. — ¹²⁾ S:n 30 p. marrask. 1,876 §.

Kaupunginkanslian tilapäinen työvoima. Tililtä Tilapäistä työvoimaa kaupunginhallitus myönsi ¹⁾ yhteensä 16,950 markkaa v:n 1934 talousarvion laatimisen yhteydessä suoritettua ylityön korvaukseksi.

Kaupunginkanslian ylimääräiseksi kanslia-apulaiseksi otettiin ²⁾ filosofianmaisteri O. Wiherheimo toistaiseksi tililtä Tilapäistä työvoimaa maksettavasta 3,000 markan kuukausipalkkiosta.

Kauppatieteenkandidaatti O. Fellmanille päätettiin ³⁾ edellä mainitulta tililtä suorittaa 1,000 markan palkkio hänen kertomusvuoden aikana kaupunginkansliassa suorittamastaan työstä.

Kansliasihteeri G. Brotheruksen kanssa sovittiin ⁴⁾ kaupunginhallituksen esityslistojen ruotsinkielisen selostuksen laatimisesta toistaiseksi 1,200 markan kuukausipalkkiosta, mikä oli suoritettava tililtä Tilapäistä työvoimaa, sekä että puhtaaksikirjoituksesta suoritettaisiin laskua vastaan enintään 250 markkaa kuukaudessa.

Kaupunginhallituksen puhelinkeskuksen väliaikaiseksi hoitajaksi päätettiin ⁵⁾ palkata neiti E. Skön kesäkuun 30 ja elokuun 16 p:n väliseksi ajaksi 900 markan kuukausikorvauksesta, joka osoitettiin tililtä Tilapäistä työvoimaa.

Tililtä Tilapäistä työvoimaa myönnettiin ⁶⁾ vielä 750 markkaa Kuloosaaren sillan tarkastajan palkkaamista varten kuuden viikon ajaksi. Kiinteistöjohtaja oikeutettiin ottamaan sopivaksi katsomansa henkilö sanottuun toimeen.

Rahatoimiston tilapäinen työvoima. Rahatoimistoon päätettiin ⁷⁾ palkata erinäisiä ylimääräisiä apulaisia toimiston Tilapäistä työvoimaa nimiseltä tililtä suoritettavista kuukausipalkkiosta.

Teurastamon mainostus. Teurastamolautakunta oikeutettiin ⁸⁾ teurastamon mainostukseen käyttämään enintään 10,000 markkaa.

Opintokurssien järjestäminen köyhäinhoidon virkailijoille. Kaupunginhallitus päätti ⁹⁾ yleisistä käyttövaroistaan myöntää köyhäinhoitolautakunnan käytettäväksi 15,000 markkaa marraskuun 1 p:nä alkavien ja v:n 1934 huhtikuun 30 p:nä päättyvien opintokurssien toimeenpanemiseksi köyhäinhoitovirastoissa palveleville viranhaltijoille sosiali- ja opetusasiain johtajan lopullisesti hyväksyttävän suunnitelman mukaisesti sekä kehoittaa kiinteistölautakuntaa hankkimaan kurssveja varten sopivan huoneiston. Lisäksi köyhäinhoitolautakunta oikeutettiin ¹⁰⁾ tililtä Tilapäistä työvoimaa maksamaan 750 markkaa neiti E. Eklundille köyhäinhoidon kodissakävijäkunnan tehtäviinsä perehdyttämisestä.

Muhamedinuskoisten kansakoulunoppilaiden opetus. Suomenkielisten kansakoulujen johtokunta oikeutettiin ¹¹⁾ tililtä Tilapäistä työvoimaa käyttämään 1,152 markkaa muhamedinuskoisten kansakoulunoppilaiden uskonnonopetuksen järjestämiseen. Edelleen päätettiin tätä varten korottaa v:n 1934 talousarvion vastaavaa tiliä 2,500 markkaa.

Vallilan kansakoulun avajaisjuhla. Vallilan ruotsinkielisen kansakoulun avajaisjuhlan järjestämiseen kaupunginhallitus myönsi ¹²⁾ 2,500 markkaa yleisistä käyttövaroistaan.

¹⁾ Khn jsto 5 p. lokak. 6,853 §, 31 p. lokak. 7,370 ja 7,371 §, 5 p. jouluk. 7,930 § ja 19 p. jouluk. 8,140 §. — ²⁾ S:n 12 p. tammik. 3,154 §. — ³⁾ S:n 29 p. jouluk. 8,239 §. — ⁴⁾ Khs 9 p. maalisk. 399 §. — ⁵⁾ Khn jsto 6 p. heinäk. 5,757 §. — ⁶⁾ S:n 14 p. marrask. 7,588 §. — ⁷⁾ S:n 5 p. tammik. 3,018 §, 12 p. huhtik. 4,667 §, 27 p. huhtik. 4,885 §, 18 p. toukok. 5,267 §, 8 p. kesäk. 5,536 § ja 31 p. elok. 6,141 §. — ⁸⁾ Khs 9 p. marrask. 1,739 §. — ⁹⁾ S:n 12 p. lokak. 1,559 §. — ¹⁰⁾ S:n 12 p. lokak. 1,552 §. — ¹¹⁾ S:n 28 p. syysk. 1,461 §. — ¹²⁾ S:n 13 p. tammik. 71 §.

Valmistavan tyttöjen ammattikoulun harjoittelijat. Kaupunginhallitus suostui ¹⁾ ammattiopetuslaitosten johtokunnan anomukseen saada valmistavan tyttöjen ammattikoulun tililtä Tilapäistä työvoimaa harjoittelijaoppilaina toimiville koulun entisille oppilaille maksettavia palkkioita varten merkitystä 14,400 markan määrärahasta suorittaa oppilaille palkkiota heidän työsuoritustensa ja taitonsa mukaan, jolloin toisille oppilaille suoritettaisiin vähemmän kuin 300 markkaa, toisille, kykenevimmille, jopa yli mainitun määrän.

Suomen messujen kotinäyttely. Kotitalouslautakunnalle myönnettiin ²⁾ kaupunginhallituksen yleisistä käyttövaroista 2,000 markkaa sen osanottoa varten Suomen messujen järjestämään äiti, lapsi ja koti-näyttelyyn.

Muotokuvan hankkiminen kaupunginmuseoon. Museolautakunta oikeutettiin ³⁾ käyttämään museoesineiden ostoon varastusta määrärahasta enintään 5,000 markkaa museon perustajan ja ensimmäisen johtajan, filosofiantohtori K. K. Meinanderin muotokuvan maalauttamiseen.

Vedenhinnan korotus. V:n 1932 talousarvioon veden- ja sähkönhinnan korotuksen varalta kaupunginhallituksen käytettäväksi merkitystä määrärahasta myönnettiin ⁴⁾ vedenkulutuskustannusten suorittamiseen 5,676: 40 markkaa Kivelän sairaalalle, 1,077: 15 markkaa Marian sairaalalle, 20,000 markkaa kunnalliskodille, 10,000 markkaa sen pesulalle, 7,500 markkaa lastenhuoltolaitoksille, 17,105 markkaa kaupunkitaloille, 4,780 markkaa poliisihuoneistoille, 14,410 markkaa kunnallisille työväenasunnoille ja 3,550 markkaa kauppahalleille.

Sähkönhinnan korotus. Sähkönhinnan korotuksen varalta kertomusvuoden talousarvioon merkityistä käyttövaroistaan kaupunginhallitus myönsi ⁵⁾ 3,000 markkaa palotoimikunnalle, 3,000 markkaa vesijohtolaitokselle, 2,500 markkaa kaasulaitokselle ja 1,600 markkaa kaupunginpuutarhaa varten.

Vuokramäärärahoja. Arvaamattomien vuokrain ja vuokrankorotusten määrärahasta kaupunginhallitus myönsi seuraavat rahamäärät: Kallion palaseman tarpeisiin vuokralle otettujen huoneistojen vuokran maksamiseen 20,700 markkaa ⁶⁾; kouluhammasklinikan huoneistovuokran maksamiseen 3,900 markkaa ⁷⁾; suomenkielisille kansakouluille Suomen vankeusyhdistykseltä vuokratun, Vaasankadun talossa n:o 5 olevan salin vuokran maksamiseen kuluvaaksi vuodeksi 3,433: 35 markkaa ⁸⁾; kaupunginkirjaston eteläisen lukuhuoneiston korotetun vuokran maksamiseen 1,400 markkaa ⁹⁾; ruotsinkielisten kansakoulujen apukoulun v:n 1932 korotetun vuokran suorittamiseen 14,200 markkaa ¹⁰⁾; sekä Helsingin käsityökoulun käytettäväksi luovutetun Ammattienedistämislaitoksen talon huoneiston vuokran suorittamiseen 11,700 markkaa ¹¹⁾.

Pursimiehenkadun 27:ssä toimivan lastentarhan huoneiston laajentamisesta johtuvan lisävuokran kaupunginhallitus määräsi ¹²⁾ suoritettavaksi lastentarhain vuokratililtä.

Esikaupunkikysymys. Kaupunginhallitus päätti ¹³⁾, että kaupunki suorittaisi Helsingin esikaupunkikysymyksen selvittämiseksi laaditun mietinnön ruotsinkielisen käännöksen painatuskulut.

¹⁾ Khs 2 p. maalisk. 388 §. — ²⁾ S:n 4 p. toukok. 763 §. — ³⁾ S:n 8 p. kesäk. 954 §. — ⁴⁾ S:n 26 p. tammik. 188 §, 19 p. tammik. 156 ja 158 § sekä 2 p. helmik. 238 §. — ⁵⁾ S:n 29 p. jouluk. 2,051, 2,054 ja 2,058 §. — ⁶⁾ S:n 9 p. helmik. 265 §; vrt. tämän kert. 3. — ⁷⁾ Khs 24 p. elok. 1,279 §. — ⁸⁾ S:n 28 p. syysk. 1,457 §. — ⁹⁾ S:n 16 p. maalisk. 478 §. — ¹⁰⁾ S:n 9 p. maalisk. 409 §. — ¹¹⁾ S:n 28 p. syysk. 1,427 §; vrt. tämän kert. s. 17. — ¹²⁾ Khs 7 p. syysk. 1,324 §. — ¹³⁾ S:n 15 p. kesäk. 995 §.

Ilmoituksen julkaiseminen englantilaisessa sanomalehdessä. Yleisistä käyttövaroistaan kaupunginhallitus myönsi ¹⁾ tarpeellisen määrärahan 50 puntaa maksavan Helsingin kaupunkia koskevan ilmoituksen julkaisemiseksi The Financial Times nimisessä sanomalehdessä.

Erinäisten julkaisujen tilaaminen. Kaupunginhallitus päätti ²⁾ kaupungin puolesta tilata Ruotsin kuninkaan 75 vuotiseksi syntymäpäiväksi ilmentyvän juhlaulkaisun, jonka aikaansaamiseen kaikki Pohjoismaat ottivat osaa, sekä osoittaa tähän kaupunginkanslian tarverahoista 2,352 markkaa.

Yleisistä käyttövaroistaan kaupunginhallitus myönsi ³⁾ 2,500 markkaa 500 kappaleen tilaamista varten Rund um die Ostsee nimistä julkaisua.

Puhelimet. Talousarvioon merkitystä puhelinmaksujen ja uusien puhelinten määrärahasta myönnettiin ⁴⁾ tarvittava määrä uusien puhelinojohtojen ja koneiden hankkimista varten teurastamolle, minkä ohessa teurastamolautakunta oikeutettiin ⁵⁾ sopimaan Helsingin puhelinyhdistyksen kanssa automaattipuhelinten sijoittamisesta teurastamoon.

Yllä mainitusta määrärahasta osoitettiin ⁶⁾ 1,575 markkaa puhelimen asettamiseen Tynnyrintekijänkadun n:o 1:n kohdalle sekä 500 markkaa puhelinkoneen suojakaapin sijoittamiseen samaan paikkaan.

Rahatoimistolle annettiin ⁷⁾ tehtäväksi ostaa Oulunkylän keskuksen kuuluneet kaupungin puhelimet osuuskirjoineen, josta aiheutuvat kulut oli suoritettava tililtä Uudet puhelimet ja puhelinmaksut.

Helsingin puhelinyhdistys ilmoitti raatihuoneen kahden automaattipuhelimen ⁸⁾ tuottaneen keskimäärin kuukaudessa vain 43: 50 markkaa, jonka takia yhdistys, joka oli vahvistanut minimitulon 250 markaksi kuukaudessa, ei katsonut kannattavan edelleen pitää niitä raatihuoneessa, ellei kaupunki sitoutuisi maksamaan eroa. Tällöin kaupunginhallitus vastasi ⁹⁾, että yläkerroksen puhelimen sai poistaa ja että kaupunki takaisi kuudeksi kuukaudeksi toisen puhelimen minimimaksut eli 250 markkaa kuukausittain.

Päätettiin ¹⁰⁾ tilata puhelinluetteloon painettavaksi autoasemain luettelon sisältävä erillinen lehti.

Helsingin puhelinyhdistyksen puhelinluetteloon painetuista ylimääräisistä riveistä esittämän laskun maksamiseen kaupunginhallitus myönsi ¹¹⁾ 16,472 markan määrärahan yleisistä käyttövaroistaan.

Teattereiden henkilö- ja paloturvallisuussäännöt. Kaupunginhallitus päätti ¹²⁾ yleisistä käyttövaroistaan myöntää maistraatille 5,000 markkaa henkilö- ja paloturvallisuussääntöjen laatimiseksi kaupungin teattereita varten.

Vaalikustannukset. Talousarvioon vaaleja varten merkitystä määrärahasta myönnettiin 215,000 markkaa eduskuntavaalien järjestämiseen ¹³⁾; 25,000 markkaa kunnallisten vaaliluetteloiden tarkistamiseen ¹⁴⁾; 225,000 markkaa joulukuussa toimitettavien kunnallisvaalien aiheuttamien kustannusten suorittamiseen ¹⁵⁾; sekä 6,890 markkaa valtiollisten vaalien vaaliluetteloiden sitomiseen ¹⁶⁾. V:n 1933 vaalikustannukset nousivat kaikkiaan 590,539: 85 markkaan.

Vuokratiedustelu. Sosialiministeriön sosialisen tutkimus- ja tilastotoimiston tiedusteltua, suostuuko kaupunki yhdessä toimiston kanssa kesäkuun

¹⁾ Khs 24 p. elok. 1,277 §. — ²⁾ Khn jsto 11 p. toukok. 5,144 §. — ³⁾ S:n 18 p. toukok. 5,269 §. — ⁴⁾ Khs 27 p. heinäk. 1,189 §. — ⁵⁾ S:n 17 p. elok. 1,232 §. — ⁶⁾ S:n 14 p. syysk. 1,377 §. — ⁷⁾ S:n 12 p. lokak. 1,542 §. — ⁸⁾ Ks. v:n 1932 kert. s. 268. — ⁹⁾ Khs 14 p. syysk. 1,375 §. — ¹⁰⁾ Khn jsto 18 p. toukok. 5,270 §. — ¹¹⁾ Khs 30 p. marrask. 1,867 §. — ¹²⁾ S:n 16 p. maalisk. 483 §. — ¹³⁾ S:n 27 p. huhtik. 695 §. — ¹⁴⁾ S:n 27 p. heinäk. 1,161 §. — ¹⁵⁾ S:n 19 p. lokak. 1,583 §. — ¹⁶⁾ S:n 19 p. tammik. 131 §.

edellisellä puoliskolla panemaan toimeen pienten huoneistojen vuokrien suuruutta koskevan tiedustelun, kaupunginhallitus päätti ¹⁾ yleisistä käyttövaroistaan sanottua tarkoitusta varten myöntää 7,000 markkaa kaupungin tilastotoimiston käytettäväksi.

Satamain mainostus. Helsingin satamia mainostavan ilmoituksen julkaisemista varten Lloyd's List & Shipping Gazette nimisessä lehdessä kaupunginhallitus myönsi ²⁾ 1,400 markkaa yleisistä käyttövaroistaan.

Liikennetarkastus. Liikennetarkkailijan asettamista varten kokeeksi marraskuun 1 p:stä vuoden loppuun kaupunginhallitus myönsi ³⁾ poliisilaitokselle 1,000 markkaa yleisistä käyttövaroistaan.

Poliisilaitoksen määrärahat. Helsingin kaupungille kuuluvan v:n 1932 poliisimenojen osuuden, 6,851,738: 75 markan, suorittamista koskeva Uudenmaan läänin maaherran kirjelmä merkittiin ⁴⁾ tiedoksi.

Poliisilaitoksen muista määrärahoista käytettiin 2,959,095: 40 markkaa, josta tilapäistä työvoimaa varten 10,000 markkaa, vuokraan 2,692,709: 75 markkaa, kaluston ostoon 48,509 markkaa, painatusta ja sidontaa varten 27,549 markkaa, lääkäriä, hoitohenkilökuntaa, lääkkeitä ja sairaanhoito-tarvikkeita varten 82,702: 90 markkaa, matka- ja kuljetuskustannuksiin 16,696: 25 markkaa sekä pidätettyjen henkilöiden ylläpitämiseen 80,928: 50 markkaa.

Yleisistä käyttövaroistaan kaupunginhallitus myönsi ⁵⁾ 3,000 markkaa poliisilaitoksen marraskuun 9 ja 12 p:n välisenä aikana käyttämän kolmen kasteluauton kustannusten peittämiseen.

Suomen punaisen ristin sairaala. Asianomaiselta tililtä määrättiin ⁶⁾ Suomen punaisen ristin sairaalalle maksettavaksi vuoden ensimmäisen neljänneksen sairaanhoitomaksuina 561,060 markkaa ja rakennuksen korjauskustannuksina lokakuun 1 p:stä 1932 tammikuun 1 p:ään 1933 27,600 markkaa eli yhteensä 588,660 markkaa, mistä kuitenkin oli vähennettävä kaupungille kuuluvat kyseisen sairaalan kantamat sairaalamaksut, 78,230 markkaa, jotka oli vietävä kirjoihin tulona. Hankittuaan asiassa selvityksen kaupunginhallitus päätti ⁷⁾, että Marian sairaalan bruttohoitokustannukset otettaisiin laskuperusteeksi Suomen punaiselle ristille suoritettavaa korvausta maksettaessa sekä osoitti 873,036 markkaa v:n 1933 toiselta neljännekseltä suoritettavan korvauksen sekä v:n 1932 viimeiseltä ja v:n 1933 ensimmäiseltä neljännekseltä suoritettavan lisäkorvauksen maksamiseksi. Kolmannelta neljännekseltä maksettiin 677,120 markkaa ⁸⁾ ja viimeiseltä neljännekseltä 677,120 markkaa ⁹⁾. Sairaalahallitus valtuutettiin antamaan viimeksimainittu maksu-määräys sekä vastedeskin määräämään Suomen punaiselle ristille suoritettavat korvaukset, siksi kuin toisin päätettiin.

Kunniansoitoituksia. Yleisistä käyttövaroistaan kaupunginhallitus myönsi tarvittavat määrärahat seppeleiden hankkimista varten seuraaville haudoille: pankinjohtaja Hj. Ekholm ¹⁰⁾, kansakoulunopettaja S. Granbergin ¹¹⁾, kaupunginhallituksen jäsenen A. Halmeen ¹²⁾, laulunopettaja E. Hedmanin ¹³⁾, filosofiantohtori K. K. Meinanderin ¹⁴⁾, yliarkkitehti M. Schjerfbeckin ¹⁴⁾,

¹⁾ Khs 4 p. toukok. 740 §. — ²⁾ S:n 19 p. lokak. 1,602 §. — ³⁾ S:n 19 p. lokak. 1,597 §. — ⁴⁾ Khn jsto 23 p. helmik. 3,825 §. — ⁵⁾ S:n 5 p. jouluk. 7,932 §. — ⁶⁾ Khs 2 p. maalisk. 389 §. — ⁷⁾ S:n 11 p. toukok. 803 §; vrt. v:n 1932 kert. s. 265. — ⁸⁾ Khs 27 p. heinäk. 1,183 §. — ⁹⁾ S:n 26 p. lokak. 1,665 §. — ¹⁰⁾ Khn jsto 2 p. maalisk. 3,948 §. — ¹¹⁾ S:n 21 p. syysk. 6,616 §. — ¹²⁾ S:n 16 p. maalisk. 4,093 §. — ¹³⁾ Khs 6 p. huhtik. 580 §. — ¹⁴⁾ S:n 14 p. syysk. 1,359 §.

Marian sairaalan toimitsijan J. V. E. Stenforsin ¹⁾, kansakoulunopettaja M. Strömstenin ²⁾ sekä rahatoimiston ent. konttoriapulaisen A. Wörn-hjelmin ³⁾ haudoille.

Museolautakunnan edesmenneen jäsenen J. Ailion muistoksi kaupunginhallitus päätti ⁴⁾ Suomen museoliiton perustamaan rahastoon suorittaa 900 markkaa yleisistä käyttövaroistaan.

Muistopatsaat. Löytääkseen Aleksis Kiven muistopatsaalle sopivan sijoituspaikan kaupunginhallitus päätti ⁵⁾ pystyttää pahvisen mallipatsaan Rautatien torille sekä mainittua tarkoitusta varten myöntää 3,000 markkaa yleisistä käyttövaroistaan.

Kaupunginhallituksen yleisistä käyttövaroista myönnettiin ⁶⁾ niinkään 1,200 markkaa erinäisten nimien kaivertamiseksi Sigurdsin joukkueen anomuksesta Liisanpuistikossa olevaan muistomerkkiin.

Taideteosten hankkimiseen varatusta määrärahasta myönnettiin ⁷⁾ kuvanveistäjä F. Nylundille 2,000 markkaa korvauksena hänen erinäisten kuvapatsaiden pystyttämisen yhteydessä suorittamistaan töistä.

Konttorikoneiden hoito. Kaupunginkanslian ja rahatoimiston kirjoitus- ja laskukoneiden kunnossapitoa koskevaa, Uusi Systema osakeyhtiön kanssa marraskuun 12 p:nä 1931 tehty sopimus siihen syyskuun 30 p:nä 1932 tehtyine muutoksineen päätettiin ⁸⁾ uudistaa olemaan voimassa v. 1934.

Konttoritarvikkeiden osto. Painatustöiden valvojan laadittua kaupunginhallituksen erinäisten konttoritarvikkeiden oston keskittämiseksi tekemän päätöksen ⁹⁾ johdosta selvityksen erinäisten konttoritarpeiden hankintain keskittämisestä kaupunginhallitus päätti ¹⁰⁾, että paperin, kirjekuorien y. m. nykyisten hankintojen lisäksi keskitetään hiilipaperin, pahvikotelojen, pahvisten rekisterilaatikoiden, lyijykynien sekä säilytys- ja asiakirjakansien (mappien) hankinta painatustöiden valvojan välityksellä tapahtuvaksi.

Kaluston y. m. osto sekä erinäiset korjaukset. Kaikkia kaupungin laitoksia ja viranomaisia päätettiin kehoittaa ¹¹⁾ kaluston hankintakysymyksissä mikäli mahdollista tiedustelemaan köyhäinhuoltolautakunnan työtuvilta, voivatko nämä ja mistä hinnasta kulloinkin kysymyksessä olevan tilauksen toimittaa, sekä lisäksi ilmoittaa ¹²⁾ kaupungin laitoksille ja viranomaisille, että kaluston hankintakysymyksissä oli tiedusteltava hintatarjouksia myöskin kunnalliskodin työlaitokselta.

Suomenkielisten kansakoulujen taloudenhoitajan anomukseen, että hänelle myönnettäisiin oikeus heti tehdä kunnalliskodin työlaitoksen kanssa Kallion uuteen kansakouluun tarvittavan kaluston hankintaa koskevat lopulliset sopimukset, ottaen huomioon talousarvioehdotukseen otetun määrärahan vähennys, kaupunginhallitus päätti ¹³⁾ suostua.

Kaupunginhallitus osoitti kertomusvuonna kaluston hankintamäärärahasta seuraavat rahamäärät:

¹⁾ Khn jsto 23 p. maalisk. 4,234 §. — ²⁾ S:n 20 p. huhtik. 4,785 §. — ³⁾ S:n 21 p. marrask. 7,662 §. — ⁴⁾ Khs 6 p. huhtik. 580 §. — ⁵⁾ S:n 19 p. lokak. 1,595 §. — ⁶⁾ Khn jsto 24 p. lokak. 7,206 §. — ⁷⁾ S:n 24 p. elok. 6,056 §. — ⁸⁾ S:n 21 p. syysk. 6,614 §. — ⁹⁾ Ks. v:n 1932 kert. s. 269. — ¹⁰⁾ Khs 16 p. helmik. 294 §. — ¹¹⁾ Khn jsto 19 p. tammik. 3,265 §. — ¹²⁾ S:n 9 p. helmik. 3,589 §. — ¹³⁾ Khs 23 p. marrask. 1,842 §.

Virasto tai laitos, johon kalusto oli hankittava.	V:n 1933 määrärahaista, Smk.	Virasto tai laitos, johon kalusto oli hankittava.	V:n 1933 määrärahaista, Smk.
Maistraatti ¹⁾	10,087: 05	Köyhäinhoitolautakunta ¹³⁾	14,822: 50
Raatihuone ²⁾	7,900: —	Lastensuojelulautakunta ¹⁴⁾	2,200: —
Kaupungintalo ³⁾	325: —	Suomenkieliset kansakou-	
Kaupunginhallitus ⁴⁾	35,932: 50	lut ¹⁵⁾	2,046: —
Kaupunginkanslia ⁵⁾	17,491: —	Valmistava tyttöjen am-	
Rahatoimisto ⁶⁾	6,878: 75	mattikoulu ¹⁶⁾	9,595: —
Satamahallintotoimisto ⁷⁾ .	850: —	Kotitalouslautakunta ¹⁷⁾ ..	2,200: —
Tilastotoimisto ⁸⁾	6,200: —	Rakennustoimisto ¹⁸⁾	11,100: —
Työnvälitystoimisto ⁹⁾ ...	4,150: —	Kiinteistölautakunta ¹⁹⁾ ..	1,344: —
Revisiointikonttori ¹⁰⁾	1,620: —	Helsingin kaupungin histo-	
Verotusvalmistelukunta ¹¹⁾	4,890: —	riatoimikunta ²⁰⁾	710: —
Terveystoimikunta ¹²⁾			
..... (208 Rmk ja)	6,470: —	Rakennustoimisto ²¹⁾	2,475: —

V:n 1934 määrärahaista, Smk.

Kaluston korjausmäärärahaista osoitettiin kaupunginhallituksen korjaus-
toiden maksamiseen 553: 20 markkaa ²²⁾, tilastotoimiston 200 markkaa ²³⁾ ja
kiinteistötoimiston 592: 50 markkaa ²⁴⁾.

Kaupunginhallituksen yleisistä käyttövaroista myönnettiin ²⁵⁾ 909: 75
markan määräraha kaupunginjohtajan virkahuoneeseen hankittujen kaihi-
timien maksamista varten.

Sitä vastoin päätettiin ²⁶⁾ evätä lastentarhain tarkastajan esitys kaluston
hankkimisesta lastentarhain johtokunnan istuntohuoneeseen.

Määrärahoja edustusta y. m. varten. Yleisistä käyttövaroistaan kaup-
punginhallitus myönsi määrärahoja erilaisiin edustustarkoituksiin sekä
avustuksia kokouksille y. m. seuraavasta luettelosta ilmenevällä tavalla:
lounaan järjestämiseen Helsingissä vierailevalle englantilaiselle kauppaa-
valtuuskunnalle 1,520: 65 markkaa ²⁷⁾;

lounaan järjestämiseen Helsingissä kesäkuun 12 p:nä vieraileville eng-
lantilaisille sanomalehtimiehille tarvittava määrä ²⁸⁾;

teekutsujen pitämiseen Norden-yhdistyksen elokuun 28 p:n ja syyskuun
2 p:n välisenä aikana Helsinkiin järjestämien XI pohjoismaisten kauppa- ja
pankkikurssien osanottajille 2,595 markkaa ²⁹⁾;

teekutsujen järjestämiseen Helsingissä kesäkuun 29 p:stä heinäkuun
1 p:ään pidettävän maanmittarikokouksen osanottajille ³⁰⁾;

¹⁾ Khn jsto 19 p. tammik. 3,283 § ja 16 p. helmik. 3,725 §. — ²⁾ S:n 16 p. helmik. 3,724 §. — ³⁾ S:n 2 p. helmik. 3,425 §. — ⁴⁾ Khs 22 p. kesäk. 4,057 § sekä khn jsto 4 p. toukok., 5,004 § ja 22 p. kesäk. 5,712 §. — ⁵⁾ Khn jsto 19 p. tammik. 3,264 §, 23 p. maalisk. 4,230 §, 15 p. kesäk. 5,641 §, 14 p. syysk. 6,490 § ja 21 p. marrask. 7,677 §. — ⁶⁾ S:n 16 p. helmik. 3,711 §, 11 p. toukok. 5,165 § ja 31 p. lokak. 7,368 §. — ⁷⁾ S:n 11 p. toukok. 5,147 § ja 5 p. lokak. 6,869 §. — ⁸⁾ S:n 5 p. tammik. 3,002 § ja 1 p. kesäk. 5,415 §. — ⁹⁾ S:n 21 p. syysk. 6,632 § ja 28 p. syysk. 6,749 §. — ¹⁰⁾ S:n 18 p. toukok. 5,255 §. — ¹¹⁾ S:n 2 p. maalisk. 3,949 §. — ¹²⁾ S:n 4 p. toukok. 5,012 §, 11 p. toukok. 5,149 § ja 27 p. heinäk. 5,924 §. — ¹³⁾ S:n 19 p. tammik. 3,294 §, 2 p. maalisk. 3,946 §, 23 p. maalisk. 4,235 §, 15 p. kesäk. 5,631 § ja 14 p. marrask. 7,592 §. — ¹⁴⁾ S:n 6 p. heinäk. 5,840 §. — ¹⁵⁾ Khs 31 p. elok. 1,302 §. — ¹⁶⁾ S:n 2 p. helmik. 248 §. — ¹⁷⁾ Khn jsto 21 p. syysk. 6,615 §. — ¹⁸⁾ S:n 2 p. helmik. 3,427 §. — ¹⁹⁾ S:n 23 p. helmik. 3,793 §. — ²⁰⁾ S:n 31 p. lokak. 7,353 §. — ²¹⁾ S:n 31 p. lokak. 7,372 §. — ²²⁾ S:n 9 p. maalisk. 4,074 §. — ²³⁾ S:n 26 p. tammik. 3,362 §. — ²⁴⁾ S:n 16 p. maalisk. 4,131 §. — ²⁵⁾ S:n 23 p. maalisk. 4,233 §. — ²⁶⁾ S:n 9 p. helmik. 3,594 §. — ²⁷⁾ S:n 23 p. helmik. 3,795 §. — ²⁸⁾ Khs 8 p. kesäk. 931 §. — ²⁹⁾ S:n 18 p. toukok. 828 § ja 10 p. elok. 1,194 § sekä khn jsto 7 p. syysk. 6,269 §. — ³⁰⁾ Khs 30 p. maalisk. 529 §.

teekutsujen pitämiseen pohjoismaisen eläinlääkärikongressin osanottajille 5,000 markkaa ilmoittaen samalla teurastamolautakunnalle, ettei kaupunginhallituksella ollut mitään sitä vastaan, että kongressin osanottajille järjestettiin käynti teurastamolla, ja rakennustoimistolle, että kaupunginhallitus myöntyi liputuksen järjestämiseen kaupungin toimesta korvauksetta ¹⁾;

teurastamoon ja mahdollisesti Kyläsaaren puhdistuslaitokseen tehtävän retken ja sen yhteydessä tapahtuvan kahvitarjoilun järjestämiseksi Maalaiskuntien liiton marraskuun lopussa Helsingissä pidettävän kokouksen osanottajille enintään 12,500 markkaa ²⁾;

illanvieron pitämiseksi kaupungintalossa V pohjoismaisen lainopinylioppilaiden kokouksen osanottajille enintään 12,000 markkaa; samalla kaupunginhallitus suostui allekirjoittamaan kokouskutsun ³⁾;

teekutsujen järjestämiseen Stockholms studentsångarförbund nimisen mieskuoron Helsingissä kesäkuun 7—10 p:nä tapahtuvan vierailun johdosta ⁴⁾;

teekutsujen järjestämiseen VII Eestin—Suomen ylioppilaspäivien osanottajille 3,679: 50 markkaa ⁵⁾;

vastaanottotilaisuuden järjestämiseen Tallinna meestelaulu selts nimisen kuoron jäsenille sen vieraillessa Helsingissä lokakuun 19 p:nä 2,000 markkaa ⁶⁾;

partioliikkeen perustajan lord Baden-Powell of Gilwellin vierailun yhteydessä elokuun 20 p:nä toimeenpantavien teekutsujen järjestämiseen 9,210 markkaa; samalla kehoitettiin rakennustoimistoa luovuttamaan vastaanottokomitealle tarpeellinen määrä Suomen lippuja ⁷⁾;

teetarjoilun järjestämiseen Kaivuhuoneen ravintolaan kesäkuun 28 p:nä englantilaisen kouluristeilijän vierailun johdosta 3,888 markkaa ⁸⁾;

tanssiaisten järjestämiseen englantilaisen näyttelyn ajaksi Helsinkiin saapuvan York nimisen risteilijän miehistölle 6,000 markkaa ja kahvitarjoilun järjestämiseen saman propagandanäyttelyn johdosta 3,099 markkaa ⁹⁾; sekä

teekutsujen järjestämiseen heinäkuun 31 p:nä Helsinkiin saapuvan saksalaisen laivaston upseeristolle 1,980: 75 markkaa ¹⁰⁾.

Hyvösen lastenkoti. Hyvösen lastenkodin johtokunta oikeutettiin ¹¹⁾ käyttämään säätiön korkovaroista 57,000 markkaa Kotkankadun 14—16:ssa sijaitsevan talon kellarikerroksen eristämiseen ja kuntoonpanemiseen sekä talon pihamaan tasoittamiseen ja aidan ja portin rakentamiseen sinne. Töiden suorittaminen annettiin ¹²⁾ rakennustoimiston tehtäväksi kesän aikana.

Kiinteistölautakuntaa kehoitettiin ¹³⁾ kaupungille huudattamaan Hyvösen lastenkodin hallussa olevat Kotkankadun tontti n:o 14 ja Aleksis Kiven kadun tontti n:o 10 ja sen jälkeen hakemaan oikeuden suostumus sanottuja tontteja koskevaan tonttijaonmuutokseen.

Lastenkodin johtokuntaa päätettiin ¹⁴⁾ kehoittaa ryhtymään toimenpiteisiin mainitun kiinteistön palovakuuttamiseksi sen arvoa vastaavasta summasta.

Kaupunginhallitus päätti ¹⁵⁾ siirtää erät Hyvösen lastenkotisäätiölle kuuluvat osakehuoneistot lastenkodin johtokunnan hoitoon sekä kehoittaa kiin-

¹⁾ Khs 23 p. maalisk. 522 §. — ²⁾ S:n 2 p. marrask. 1,669 § ja 30 p. marrask. 1,859 §. — ³⁾ S:n 30 p. maalisk. 528 § ja 31 p. elok. 1,284 §. — ⁴⁾ S:n 11 p. toukok. 805 §. — ⁵⁾ S:n 21 p. syysk. 1,399 § ja khn jsto 5 p. lokak. 6,852 §. — ⁶⁾ Khs 19 p. lokak. 1,567 §. — ⁷⁾ S:n 6 p. huhtik. 581 § ja 7 p. syysk. 1,306 §. — ⁸⁾ S:n 22 p. kesäk. 1,065 § ja khn jsto 6 p. heinäk. 5,755 §. — ⁹⁾ Khs 31 p. elok. 1,286 § ja khn jsto 21 p. syysk. 6,613 §. — ¹⁰⁾ Khs 13 p. heinäk. 1,130 § ja khn jsto 7 p. syysk. 6,268 §. — ¹¹⁾ Khs 13 p. tammik. 74 §. — ¹²⁾ S:n 30 p. maalisk. 553 §. — ¹³⁾ S:n 18 p. toukok. 838 §. — ¹⁴⁾ S:n 23 p. maalisk. 525 §. — ¹⁵⁾ S:n 12 p. lokak. 1,555 §.

teistölautakuntaa johtokunnalle lähettämään luettelon huoneistoista ja niitä koskevien testamenttimääräysten jäljennökset.

Kaupunginhallitus vahvisti ¹⁾ Hyvösen lastenkodeille vuosiksi 1933 ja 1934 seuraavat talousarviot:

Menoerät.	1933. Smk.	1934. Smk.
Palkat	130,800: —	131,560: —
Talous	88,422: —	88,421: 25
Vaatetus	23,450: —	23,450: —
Kalusto	10,000: —	10,000: —
Lämmitys ja valaistus	11,500: —	11,500: —
Vuokra	60,000: —	50,000: —
Kulungit	30,000: —	30,000: —
Matka-apuraha johtajattarelle	3,000: —	—
	Yhteensä 357,172: —	344,931: 25
Tuloerät.		
Lasten elatusmaksut	39,000: —	39,000: —
Henkilökunnan suorittama korvaus luontois- eduista	40,800: —	44,400: —
Korkotulot	281,385: —	257,031: 25
Viranhaltijain palkkain vähennys	11,940: —	8,040: —
	Yhteensä 373,125: —	348,471: 25

Lastenkotisäätiön talousarviot vahvistettiin seuraaviksi:

Menoerät.	Smk.	Smk.
Lämmitys	23,700: —	22,775: —
Valaistus	2,880: —	2,240: —
Vedenkulutus	4,000: —	5,200: —
Puhtaanapito	3,500: —	1,800: —
Kulungit	10,000: —	10,000: —
Vuosikorjaukset	5,000: —	5,000: —
Palkat	16,800: —	16,800: —
	Yhteensä 65,880: —	63,815: —
Tuloerät.		
Yksityisten vuokrat	100,000: —	84,000: —
Lastenkodin vuokra	60,000: —	50,000: —
Talonmiehen vuokra	6,000: —	6,000: —
	Yhteensä 166,000: —	140,000: —

Testamentit ja lahjoitusrahastot. Verotusviranomaiset ilmoittivat ²⁾ kaupunginhallitukselle, että johtajanleski E. Myrstén-vainaja oli tehnyt testamentin, jossa m. m. pyysi, että Helsingin kaupunki ottaisi Emmy och David Skogmans minnesfond nimisenä rahastona hoitaakseen kaikki vainajan äidin ja hänen omista nimissään olevat arvopaperit ja puhtaat rahavarat, jotka jäivät yli sitten kun hänet oli haudattu. Vuotuisista koroista hän toivoi käytettävän 75 % tarpeen mukaan avustuksena Emmy ja David Skogmans scouthem ja Elin och Carl Myrsténs rökakorshem nimisille laitoksille ja 25 % lisättävän pääomaan toiminnan laajentamiseksi vastaisuudessa.

¹⁾ Khs 13 p. tammik. 75 § ja 16 p. marrask. 1,808 §. — ²⁾ S:n 2 p. marrask. 1,668 §.

Testamentin toimeenpanijaksi oli määrätty lakitieteenkandidaatti M. Erich.

Tutkittaessa asiaa selvisi, että rouva Myrsténin jäämistöön kuuluvat arvopaperit ja puhtaat rahavarat testamentin mukaan oli jätettävä Helsingin kaupungille, että perunkirjoituksessa ei ollut noudatettu lain määräyksiä sekä että testamentin toimeenpanija oli laiminlyönyt ilmoittaa testamentin sisällöstä kaupunginhallitukselle, joka nyt pyysi häneltä tietoa siitä, mihin perunkirjassa mainitut pankkitallekset oli sijoitettu. Edelleen kaupunginhallitus päätti ¹⁾ kaupungin puolesta valvoa testamentin ja tästä ilmoittaa kaupunginvaltuustolle pyytäen, että valtuusto hyväksyisi kaupunginhallituksen toimenpiteen vastaanottaa testamentissa mainitun E. ja D. Skogmanin muistorahaston ²⁾.

Lakitieteenkandidaatti M. Erichin sittemmin antaman tilityksen kaupunginhallitus hyväksyi ³⁾ määräten samalla kaupunginlakimies E. Cavoniuksen kaupungin puolesta loppuunsaattamaan pesänselvityksen ja samalla suorittamaan pesän vielä maksamatta olevat velat ja nostamaan sen saatavat sekä luovuttamaan testamentissa määrättyt legaatit kuin myöskin, sitten kun laillinen perinnönjako oli toimitettu, laillisille perillisille jaon perusteella tulevat varat.

Yliä kaupunginlakimies Cavonius määrättiin toisena uskottuna miehenä toimittamaan perinnönjako. Tiedoksi merkittiin, että johtaja Myrstén-vainajan Ruotsissa olevat perilliset olivat valinneet toiseksi uskotuksi mieheksi varatuomari E. Idestamin.

Saatuaan ilmoituksen eversti I. S. Gordien ja hänen puolisonsa A. W. Gordien kaupungin hyväksi tekemästä testamentista kaupunginhallitus päätti ⁴⁾ esittää kaupunginvaltuustolle, että mainittu lahjoitus vastaanotettaisiin sekä valvoa testamentin ja jättää kaupunginmuseon intendentin huoleksi haltuunottaa museolle testamentatun omaisuuden sikäli kuin sitä ei aikaisemmin ollut museolle luovutettu; edelleen hyväksyttiin rouva Gordien perillisten anomus saada lunastaa osan pesän omaisuutta perunkirjaan merkitystä arvosta sekä jätettiin kaupunginlakimiehen tehtäväksi perinnönjaossa valvoa kaupungin oikeutta.

Kunnollisen palvelusväen palkitsemisrahaston korkovaroista kertomusvuonna jaettavan määrän kaupunginhallitus päätti ⁵⁾ vahvistaa 900 markaksi sekä kuuluttaa avustukset haettaviksi lokakuun loppuun mennessä, jolloin kuulutuksessa samalla oli ilmoitettava, että hakemukset oli kirjoitettava vahvistetulle, rahatoimistosta saatavalle kaavakkeelle ja että myönnetyt avustukset oli nostettava viimeistään v:n 1934 kuluessa. Sittemmin annettiin ⁶⁾ 100 markan suuruinen palkinto kaikkiaan 9 palvelijalle.

Kaupunginhallituksen päätöksen ⁷⁾ mukaisesti Hedberg-aviopuolisoiden jäämistöön kuuluvat Nastolassa sijaitsevat rakennukset oli sanomalehtikuu- lutuksessa tarjottu myytäväksi, mutta, koska halukkaita ostajia ei ilmaantunut, kaupunginlakimies määräsi myynnin tapahtuvaksi vapaaehtoisella huutokaupalla alistaen sittemmin annetut huudot kaupunginhallituksen harkittaviksi ja hyväksyttäväksi. Asiaa käsitellessään hallitus päätti ⁸⁾ hyväksyä pienten rakennusten myynnin yhteensä 2,515 markan kauppahinnasta ehdoin, että ostajat omalla kustannuksellaan purkivat ja poistivat rakennuk-

¹⁾ Khs 2 p. marrask. 1,668 §. — ²⁾ Ks. tämän kert. s. 59. — ³⁾ Khs 7 p. jouluk. 1,926 § ja 14 p. jouluk. 1,960 §. — ⁴⁾ S:n 14 p. jouluk. 1,991 §. — ⁵⁾ S:n 12 p. lokak. 1,536 §. — ⁶⁾ S:n 30 p. marrask. 1,860 §. — ⁷⁾ Ks. v:n 1932 kert. s. 276. — ⁸⁾ Khs 4 p. toukok. 741 §.

set, mutta hylkäsi suurta asuinrakennusta koskevan tarjouksen, koska katsottiin mahdolliseksi saada siitä tarjottua 1,825 markkaa parempi hinta.

Saatuaan ilmoituksen, että Alma Uhlénin rahaston v:n 1932 korkovarat olivat 49,091 markkaa ja edellisestä vuodesta säästyneet korkovarat 449: 60 markkaa, joista aikaisemmin päätettyjen vuosieläkkeiden maksamiseen tarvittiin 43,000 markkaa, kaupunginhallitus päätti ¹⁾ julistaa 6,500 markkaa tilapäisinä avustuksina haettavaksi. Hemmet för kvinnliga kontorister och handelsbiträden i Helsingfors nimisen yhdistyksen johtokunnan määrääjän kuluessa saapuneista anomuksista antaman lausunnon mukaisesti kaupunginhallitus päätti ²⁾ myöntää yhden 100 markan, neljä 200 markan, yhden 300 markan, kaksi 400 markan, kolme 500 markan ja viisi 600 markan avustusta.

Talonisännöitsijä S. Purasen ilmoitus, että Alma Liljebladin rahaston omistaman kaupungin hoidossa olevan huoneiston kuukausivuokra maaliskuun 1 p:stä olisi 297 markkaa, merkittiin ³⁾ tiedoksi.

Kaupunginhallituksen julistettua ⁴⁾ Alma Liljebladin ja Osk. Durchmanin lahjoitusrahastoista kainoille köyhille annettavat avustukset haettaviksi ja Helsingin rouvasväenyhdistyksen annettua lausuntonsa sittemmin saapuneista hakemuksista, myönnettiin ⁵⁾ 1,000 markan avustukset edellisestä rahastosta 35 henkilölle ja jälkimmäisestä rahastosta 5 henkilölle. 18 näistä avustuksista päätettiin antaa edellä mainitun yhdistyksen perille vietäviksi.

Kaupunginkamreerin tehtyä selkoa Sokeain ystävät nimisen yhdistyksen toiminnan ja tilien tarkastuksesta kaupunginhallitus päätti ⁶⁾ muuttaa tekemäänsä sanotun yhdistyksen tilien ja toiminnan tarkastusta koskevaa päätöstään ⁷⁾ siten, että aviopuolisoiden von Beckerin lahjoitusrahaston korkovarojen nauttimisen ehtona oli, että yhdistys varasi kaupunginhallituksen asettamalle tarkastajalle tilaisuuden tutustua yhdistyksen laitoksiin ja toimintaan, sekä kaikkiin niihin asiakirjoihin ja tileihin, joita hän katsoi tarkastustehtävässään tarvitsevansa. Kaupunginkamreeri P. J. Björk valittiin toistaiseksi edellä mainituksi tarkastajaksi ja häntä kehoitettiin vuosittain antamaan selonteko toimittamastaan tarkastuksesta.

Rahatoimiston ilmoitettua, että C. F. Ekholmin stipendirahaston korkovaroja kertomusvuonna oli käytettävänä 10,000 markkaa, kaupunginhallitus päätti ⁸⁾ julistaa siitä viisi 2,000 markan suuruista matka-apurahaa haettaviksi toukokuun kuluessa.

Kelloseppä E. Kuuselalle myönnetyn mutta käyttämättä jääneen matka-apurahan kaupunginhallitus päätti ⁹⁾ varata jaettavaksi v. 1934 jollekin ruotsinkieliselle hakijalle.

Suomenkielisten kansakoulujen johtokunnan kesäkuun 2 p:nä 1932 tekemä päätös avustuksen myöntämisestä Aurore Demidoffin myötäjäisrahastosta eräälle entiselle oppilaalle sen johdosta, että hän oli suorittanut ylioppilastutkinnon, hyväksyttiin ¹⁰⁾. Saman johtokunnan ilmoitus mainitusta rahastosta myönnettyistä palkkioista merkittiin ¹¹⁾ tiedoksi.

Rahatoimikamarin maaliskuun 19 p:nä 1903 tekemää C. K. Galetskin rahaston korkovarojen käyttöä koskevaa päätöstä muutettiin ¹²⁾ siten, että

¹⁾ Khs 9 p. maalisk. 405 §. — ²⁾ S:n 11 p. toukok. 781 §. — ³⁾ S:n 23 p. helmik. 355 §. — ⁴⁾ S:n 12 p. lokak. 1,537 §. — ⁵⁾ S:n 9 p. marrask. 1,715 § ja 14 p. jouluk. 1,961 §. — ⁶⁾ S:n 22 p. kesäk. 1,071 §. — ⁷⁾ Ks. v:n 1932 kert. s. 275. — ⁸⁾ Khs 27 p. huhtik. 710 §; ks. myös tämän kert. s. 59. — ⁹⁾ Khs 19 p. lokak. 1,571 §. — ¹⁰⁾ S:n 16 p. helmik. 308 §. — ¹¹⁾ S:n 18 p. toukok. 847 §. — ¹²⁾ S:n 23 p. helmik. 347 §.

⁹/₁₀ sanotuista korkovaroista oli suoritettava ruotsinkielisten kansakoulujen johtokunnalle käytettäväksi lahjoittajan määräämään tarkoitukseen, jolloin varojen jaosta siihen asti huolehtinut opettajiston asettama johtokunta vastedes vapautui sille määrätystä tilivelvollisuudesta.

Ruotsinkielisten kansakoulujen johtokunnan ilmoitukset J. G. Wilkmanin rahaston v:n 1932 korkovarain käytöstä annetun selonteon tarkastamisesta merkittiin ¹) tiedoksi.

Rahatoimiston ilmoitettua, että R. Heimbergerin palkintorahaston käytettävissä olevat korkovarot nousivat 5,565: 05 markkaan, kaupunginhallitus päätti ²) ilmoittaa siitä ammattiopetuslaitosten johtokunnalle, jotta tämä harkintansa mukaan käyttäisi ne rahaston sääntöjen edellyttämällä tavalla.

K. H. Renlundin stipendi- ja palkintorahastojen kertomusvuonna käytettävissä olevista korkovaroista, 2,700 markasta, päätettiin ³) myöntää suomenkieliselle työväenopistolle 250 markkaa, ruotsinkieliselle työväenopistolle 200 markkaa, yleiselle ammattilaiskoululle 1,010 markkaa, kirjapainokoululle 540 markkaa ja taideteollisuuskeskuskoululle 700 markkaa.

Finlands svenska författarförening nimisen yhdistyksen ja Suomen kirjailijaliiton tilitykset niille v. 1932 Rafael Ahlströmin rahastosta osoitettujen varojen käytöstä sekä jälkimmäisen ilmoitus, että se oli hyväksynyt mainitun rahaston uudet käyttösäännöt merkittiin ⁴) tiedoksi. Kaupunginhallitus päätti kummallekin kirjailijaliitolle ilmoittaa, että apurahojen jakoa ei kaupunginvaltuuston toukokuun 31 p:nä 1922 vahvistamien määräysten 9 §:n mukaan saisi rajoittaa yksinomaan yhdistysten jäseniin, kehoittaen Suomen kirjailijaliittoa tässä suhteessa muuttamaan käyttösääntönsä 6 §:ää. Liitto ilmoitti ⁵) sittemmin muuttaneensa mainitun pykälän määräystä kaupunginhallituksen lausuman toivomuksen mukaisesti.

Rafael Ahlströmin rahastojen kertomusvuoden korkovarot, 390,000 markkaa, käytettiin ⁶) siten, että soitto-, sävellys- ja laulutaiteen edistämiseksi tarkoitettuja varoja jakamaan asetetulle lautakunnalle ja Suomen taideyhdistyksen palkinto- ja ostolautakunnalle annettiin kummallekin 130,000 markkaa sekä Suomen kirjailijaliitolle ja Finlands svenska författarförening nimiselle yhdistykselle kummallekin 65,000 markkaa.

Ensinmainitun lautakunnan sittemmin antama tilitys avustusvarain käytöstä merkittiin ⁷) tiedoksi.

Talousarvioehdotus. Yleisten töiden hallituksen tammikuun 27 p:nä 1931 päivätty esitys rakennuskonttorin ja kiinteistötoimiston yhteistyön järjestämisestä ei antanut ⁸) muuta toimenpiteen aihetta, kuin että kiinteistölautakuntaa kehoitettiin talousarvioehdotuksessaan laatimaan ehdotus erillisen talousarviokohdan muodostamisesta satamaliikenteelle osittain luovutetulta alueelta kertyvistä maanvuokratuloista.

V:n 1934 talousarvioehdotus päätettiin lähettää kaupunginvaltuustolle. Siihen liitettävä kirjelmä hyväksyttiin ⁹) eräin pienin muutoksin. Myöhemmin kaupunginhallitus hyväksyi ¹⁰) muutamat sanotun ehdotuksen täydennykset esitettäväksi valtuustolle.

¹) Khn jsto 9 p. helmik. 3,590 §. — ²) S:n 27 p. huhtik. 4,884 §. — ³) S:n 4 p. toukok. 5,010 §. — ⁴) Khs 23 p. helmik. 348 §. — ⁵) S:n 23 p. maalisk. 505 §. — ⁶) S:n 9 p. maalisk. 400 §. — ⁷) S:n 18 p. toukok. 829 §. — ⁸) S:n 26 p. toukok. 866 §. — ⁹) S:n 7 p. jouluk. 1,887 §. — ¹⁰) S:n 18 p. jouluk. 1,992 §.

C. Muut asiat.

Istunnot y. m. Kaupunginhallitus päätti ¹⁾, että hallituksen varsinaiset kokoukset pidettäisiin torstaisin klo 15.30, kesän aikana juhannuksesta alkaen klo 15, ja ylimääräisiä kokouksia tarpeen vaatiessa. Yleisjaosto kokoontui torstaisin klo 11 lokakuun 10 p:ään asti ja siitä lukien joka tiistai samaan aikaan. Tästä oli sanomalehdistössä kuulutettava.

Päätettiin ²⁾ kaupunginhallituksen ohjesäännön 6 §:ssä mainittujen tapausten varalta määrätä kaupunginjohtajan sijaiseksi apulaiskaupunginjohtajat seuraavassa järjestyksessä: von Freneckell, Hupli, Moring ja Keto; sekä rahatoimenjohtajan sijaiseksi kiinteistöjohtaja, kiinteistöjohtajan sijaiseksi kaupunginjohtaja, teknillisen johtajan sijaiseksi sosialijohtaja ja sosialijohtajan sijaiseksi teknillinen johtaja.

Esityslistat. Kaupunginhallituksen esityslistat päätettiin ³⁾ laatia suomenkielillä. Kuitenkin jaettaisiin niille ruotsinkielisille jäsenille, jotka sitä halusivat, yksityiset ruotsinkieliset selostukset käsiteltävistä asioista.

Pöytäkirjain tarkistus. Kaupunginhallituksen pöytäkirjain tarkistajiksi valittiin ⁴⁾ kertomusvuoden edellisen puoliskon ajaksi teknillinen johtaja Moring ja hallituksen jäsen Janatuinen sekä vuoden jälkipuoliskoksi rahatoimenjohtaja Hupli ja hallituksen jäsen Estlander. Yleisjaoston pöytäkirjat kiinteistöjohtaja von Freneckellin tuli tarkistaa koko vuoden aikana ⁵⁾.

Vakuusasiakirjain tarkastus. Hallituksen jäsenet Halme, Estlander ja Rydman määrättiin ⁶⁾ kertomusvuonna toimittamaan kaupunginhallituksen ohjesäännön 28 §:n 2 momentin edellyttämät hallituksen hoidossa olevien vakuusasiakirjain tarkastukset. Ensinmainitun kuoltua hallitus määräsi kyseiseen tehtävään hänen tilalleen jäsenensä Helon.

Vakuusasiakirjain toukokuun 15 ja 18 p:nä toimitetussa tarkastuksessa laadittu pöytäkirja merkittiin ⁷⁾ tiedoksi ja päätettiin tarkastuksessa tehdyistä huomautuksista pöytäkirjanotteella ilmoittaa rahatoimistolle, kiinteistölautakunnalle ja kaupunginlakimiehelle.

Rahatoimiston varain hoidon valvonta. Päätettiin ⁸⁾ määrätä jäsenet Udd ja Salovaara kertomusvuoden aikana toimittamaan kaupunginhallituksen ohjesäännön 28 §:n 1 momentissa mainitut, rahatoimiston varojen hoitoa koskevat tarkastukset.

Laskujen hyväksyminen. Päätettiin ⁹⁾ oikeuttaa kaupunginjohtaja, rahatoimenjohtaja ja kaupunginsihteri sekä viimeksimainitun ollessa estyneenä kansliasihteri T. Nordberg hyväksymään kaupunginhallituksen käytettävänä olevista määrärahoista v. 1933 suoritettavat laskut ja muut maksettaviksi aiotut samantapaiset asiakirjat. Heinäkuun ajaksi annettiin yllä mainitut valtuudet myöskin kansliasihteri G. Brotherukselle.

Uutisten antaminen sanomalehdistölle. Kansliasihteri T. Nordberg ja kansliasihteri E. Mantere määrättiin ¹⁰⁾ antamaan sanomalehdistölle tietoja kaupunginhallituksen päättämistä asioista noudattaen aikaisemmin vahvistettuja periaatteita.

Tiedonannot ja ilmoitukset. Kaupunginhallituksen, kaupunginkanslian ja rahatoimiston yleiset kuulutukset päätettiin ¹¹⁾ v. 1933 julkaista Arbetar-

¹⁾ Khs 13 p. tammik. 2 § ja 1 p. kesäk. 908 § sekä khn jsto 10 p. lokak. 6,959 §. — ²⁾ Khs 13 p. tammik. 3 §. — ³⁾ S:n 2 p. maalisk. 373 §. — ⁴⁾ S:n 13 p. tammik. 8 § ja 29 p. kesäk. 1,081 §. — ⁵⁾ Khn jsto 5 p. tammik. 3,001 §. — ⁶⁾ Khs 13 p. tammik. 7 § ja 20 p. huhtik. 625 §. — ⁷⁾ S:n 8 p. kesäk. 930 §. — ⁸⁾ S:n 13 p. tammik. 6 §. — ⁹⁾ S:n 13 p. tammik. 47 § ja 6 p. heinäk. 1,103 §. — ¹⁰⁾ S:n 13 p. tammik. 11 §. — ¹¹⁾ S:n 13 p. tammik. 17 § ja khn jsto 5 p. tammik. 3,039 §.

bladetissa, Helsingin sanomissa, Hufvudstadsbladetissa, Suomen sosiaalidemokraatissa ja Uudessa Suomessa sekä kaupungin lainain kuoletusta koskevat ilmoitukset Liikemaailma nimisessä lehdessä.

Kaupunginhallituksen ja kaupungin lautakuntain yhteistyö. Kaupunginhallituksen ohjesäännön 20 §:n nojalla päätettiin ¹⁾ määrätä seuraavat ohjeet noudatettaviksi lauta- ja johtokuntien päätösten saattamisessa kaupunginhallituksen tietoon:

1. Lauta- ja johtokuntien oli ennen kokousta lähettävä esityslista kaupunginhallituksen edustajalle, kaupunginjohtajalle ja asianomaiselle apulaisjohtajalle.

2. Kokouksen jälkeisenä päivänä oli esityslistaan liittyvä päätösluettelo lähetettävä kaupunginjohtajalle ja asianomaiselle apulaisjohtajalle. Jos pöytäkirja valmistui kolmantena päivänä kokouksen jälkeen, mihin kaikissa lauta- ja johtokunnissa oli pyrittävä, ei päätösluetteloa tarvinnut lähettää, vaan oli jäljennös pöytäkirjasta lähetettävä kaupunginjohtajalle ja asianomaiselle apulaiskaupunginjohtajalle.

3. Ellei pöytäkirja ollut valmistunut 2 kohdassa mainitussa ajassa, oli jäljennös siitä, niin pian kuin se valmistui, lähetettävä kaupunginjohtajalle.

Edelleen kaupunginhallitus päätti, että lautakunnan päätös katsottaisiin tulleeaksi kaupunginhallituksen tietoon silloin, kun päätösluettelo tahi pöytäkirja oli tullut kaupunginjohtajalle, niin että sekä kaupunginhallituksen edustaja että kaupunginjohtaja olivat päätöksestä tietoisia.

Vapaapäivät. Päätettiin ²⁾, että kaupungin virastot ja laitokset pääsiäislauantaina ja juhannusaattona suljettaisiin klo 12 sekä pidettäisiin kokonaan suljettuina Vapunpäivänä.

Diaarista poistetut asiat. Diaarista poistettiin ³⁾ vuoden varrella joukko asioita, joiden eri syistä ei enää katsottu vaativan kaupunginhallituksen käsittelyä.

Työaika kesällä. Kansakoulujen kansliain aukioloaikaa kesällä koskevat ilmoitukset merkittiin ⁴⁾ tiedoksi.

Lastentarhain johtokunnan anomukseen saada pitää kansliansa kokonaan suljettuna heinäkuun 15 p:n ja elokuun 1 p:n välisenä aikana kaupunginhallitus päätti ⁵⁾ suostua.

Samoin päätettiin ⁶⁾ myöntyä teknillisten laitosten hallituksen esitykseen, että hallituksen alaisten laitosten konttori aika kesäkuukausina saisi alkaa klo 9 ja päättyä klo 16.

V:n 1934 talousarvio. Ehdotus v:n 1934 talousarvioehdotusten laitmista koskevaksi kiertokirjeeksi päätettiin ⁷⁾ hyväksyä lautakunnille lähetettäväksi.

Lauta- ja johtokuntain pöytäkirjakieli. Sitten kun kaupunginvaltuusto kokouksessaan maaliskuun 1 p:nä oli päättänyt m. m., että lauta- ja johtokuntain pöytäkirjat oli pidettävä suomenkielillä huomioonottaen, mitä kielilain 15 §:n 2 momentissa säädetään eli että pöytäkirjaan oli liitettävä laillisesti pätevä käännös, milloin kielilain 12 §:n mukaan ruotsinkieltä oli käytettävä, kaupunginhallitus päätti ⁸⁾ kiertokirjeessä kaikille lauta- ja

¹⁾ Khs 13 p. tammik. 5 §. — ²⁾ S:n 6 p. huhtik. 582 § ja 27 p. huhtik. 701 § sekä 22 p. kesäk. 1,038 §. — ³⁾ S:n 13 p. tammik. 50 §, 9 p. maalisk. 397 §, 16 p. maalisk. 498 §, 30 p. maalisk. 547 §, 11 p. toukok. 786 § sekä khn jsto 21 p. syysk. 6,617 §. — ⁴⁾ Khs 11 p. toukok. 800 § ja 8 p. kesäk. 957 §. — ⁵⁾ S:n 29 p. kesäk. 1,098 §. — ⁶⁾ S:n 6 p. heinäk. 1,122 §. — ⁷⁾ S:n 20 p. huhtik. 644 §. — ⁸⁾ S:n 23 p. maalisk. 501 §.

johtokunnille huomauttaa, että kun kielilain täytäntöönpanoasetuksen 4 §:n mukaan kunnan itsensä oli toimitettava tällainen käännös oman viranomaisensa avulla, jonka oli todistettava se oikeaksi, asianosaisen lauta- ja johtokunnan sihteerin tuli toistaiseksi itse suorittaa tämä käännöstyö, paitsi milloin hän ei riittävästi taitanut ruotsinkieltä, jolloin käännöstyö suoritettaisiin kaupunginkansliassa. Sanotun täytäntöönpanoasetuksen 3 §:n mukaan tuli kääntäjän varustaa käännös nimellään ja todistaa se oikeaksi ja oli kääntäjä vastuunalainen käännöksen oikeudesta sekä korvausvelvollinen mahdollisista virheellisyyksistä johtuvasta vahingosta. Käytännöllisintä olisi kirjoittaa käännös pöytäkirjaan heti asianomaisen pykälän kohdalle ja todistaa se sillä kohtaa oikeaksi, mutta jos useampia pykälä oli käännettävä, liittää pöytäkirjan loppuun merkintä, jossa todistettiin siinä olevat käännökset oikeiksi. Pöytäkirjaan alkuperäisinä liitettäviä asiakirjoja ei tarvinnut kääntää.

Mainitusta valtuuston päätöksestä johtui myös, että lauta- ja johtokuntain kaupunginhallitukselle ja toisille lautakunnille osoitetut kirjelmät, mitkä koskivat sellaisia asioita, joissa ruotsinkieltä olisi käytettävä, tämän jälkeen oli laadittava suomenkielellä, mutta oli niihinkin liitettävä laillisesti oikeaksi todistettu ruotsinkielinen käännös.

Kielilain 14 §:n mukaan ei valtuuston päätös voinut koskea kunnan yksikielisten opetus- ja kasvatustaitosten hallintoelimiä, vaan oli niiden kuten tähänkin saakka, pöytäkirjoissaan ja kirjelmissään käytettävä laitoksen kieltä.

Avoimiksi joutuvien kaupungin virkain ja toimien täyttämistapaa koskevan Liikealalla toimineiden työttömien oma-apu r. y. nimisen yhdistyksen kirjelmän johdosta kaupunginhallitus päätti ¹⁾ kaikille kaupungin lautakunnille huomauttaa, että virkoja ja toimia täytettäessä aikaisempi palveleminen asianomaisissa virastoissa ei saanut oikeuttaa hakijaa saamaan etusijaa, paitsi, milloin hän ansioiltaan oli ainakin yhtä pätevä kuin ulkopuoliset hakijat.

Kaupunginlakimiehen ja kiinteistötoimiston asiamiehen virkatehtävät. Sisäasiainministeriön kesäkuun 28 p:nä vahvistettua kaupunginvaltuuston hyväksymät ²⁾ Helsingin kaupunginhallituksen ohjesäännön muutokset, jotka koskivat kaupunginlakimiehen ja kiinteistötoimiston asiamiehen virkatehtävien uudelleenjärjestämistä, kaupunginhallitus määräsi ³⁾ sanotun uudelleenjärjestelyn toteutettavaksi tammikuun 1 p:stä 1934 alkaen.

Tilastotoimiston julkaisut ja tutkimukset. Kaupunginhallitus päätti ⁴⁾:
että tilastotoimistoa kehoitettaisiin mikäli mahdollista vähentämään tilastollisen vuosikirjan painatuskustannuksia supistamalla ja yhdistämällä vuosikirjan taulukkoja;

että kaupunginvaltuuston toimintaa käsittelevässä kunnalliskertomuksen osassa yleensä ainoastaan oli mainittava valtuuston päätökset, siten selostettuina kuin asian ymmärtäminen vaati, ja kaupunginhallituksen käsittelemistä asioista ainoastaan päätökset, jota vastoin kaupunginhallituksen yleisjaoston päätökset yleensä voivat jäädä mainitsematta; sekä

että tilastotoimistoa kehoitettaisiin kussakin tapauksessa neuvottelemaan kaupunginlakimiehen kanssa kunnalliseen asetuskokoelmaan otettavista asetuksista.

¹⁾ Khs 22 p. kesäk. 1,037 §. — ²⁾ Ks. tämän kert. s. 86. — ³⁾ Khs 7 p. syysk. 1,304 §. — ⁴⁾ S:n 1 p. kesäk. 905 §.

Edelleen kaupunginhallitus päätti ¹⁾:

että, sen lisäksi mitä sarjan Opetuslaitokset julkaisutavasta aikaisemmin oli päätetty, ruotsinkielisten kansakoulujen, Sedmigradskyn pientenlastenkoulun ja Marian turvakodin sekä ruotsinkielisen työväenopiston mainitussa sarjassa julkaistut vuosikertomukset saataisiin julkaista ruotsinkielisenä eri painoksena; sekä

että kunnalliskalenteri siitä lähtien julkaistaisiin molemmilla kielillä siten, että se joka kolmas, kunnallisvaaleja lähinnä seuraavana vuonna ilmestyisi saman laajuisena kuin nykyään sisältäen kunkin hallintoelimen rakennetta ja toimintaa esittävän selostuksen, asianomaista hallintoelintä koskevain asetusten ja säännösten luettelon sekä henkilöluettelon, jota vastoin kalenteri molempina seuraavina vuosina tulisi sisältämään ainoastaan edellä mainitut luettelot.

Tilastotoimiston anomukseen saada jo kertomusvuonna ryhtyä terveyden- ja sairaanhoitoviranomaisten v:n 1932 kertomusten painattamiseen päätettiin ²⁾ myöntyä.

Kaupunginhallitus päätti ³⁾, että milloin jokin kaupunginhallituksen tai jonkin lautakunnan tai hallituksen vahvistama johtosääntö, säännös tai muu päätös oli julkaistava kunnallisessa asetuskokoelmassa, asianomaisen viranomaisen itsensä oli myös vahvistettava ruotsinkielinen teksti; muut kunnallisessa asetuskokoelmassa julkaistavat päätökset y. m., joista oli olemassa vain suomenkielinen vahvistettu teksti, käännettäisiin virallisesti kaupunginkanslian toimesta ruotsiksi.

Asuntoreservin suuruuden laskemista tutkimaan asetetun komitean annettua mietintönsä kaupunginhallitus päätti ⁴⁾:

että kaupungin toimesta ryhdyttäisiin keräämään jatkuvaa tilastoa, joka osoittaisi asuntoreservin suuruuden kaupungissa kunkin vuoden tammikuun 1 p:nä;

että tilaston laatiminen annettaisiin tilastotoimiston tehtäväksi:

että tilastossa otettaisiin huomioon ainoastaan huoneistojen hallintaa ja niiden käyttöä koskevat seikat, kun sen sijaan erilaisten huoneistojen vuokrien suuruutta koskeva tiedustelu jätettäisiin suorittamatta; sekä

että kaupunki tilastoaineiston keräämistä varten painattaisi tarpeelliset kaavakkeet, jotka tilastotoimisto suunnittelisi ja jotka poliisilaitoksen välityksellä jaettaisiin talonisännöitsijöille palautettaviksi täytettyinä poliisilaitoksen osoitetoimistoon tammikuussa annettavien asukasluetteloiden liitteinä.

Tilastotoimistolle annettiin ⁵⁾ tehtäväksi laatia laskelma kaupungin satamien kannattavuudesta samaa menettelyä käyttäen kuin vuosina 1921—25.

Satamajärjestys. Satamalautakunnan alistettua kaupunginhallituksen käsiteltäväksi merenkulkuhallituksen lähetteen, joka koski kaupungin satamajärjestyksen muuttamista siten, että siinä kiellettäisiin satamaluotseja luotsaamasta aluksia satamasta merelle, kaupunginhallitus yhtyen satamalautakunnan esitykseen, ettei asia antaisi toimenpiteen aihetta, päätti ⁶⁾ toimittaa lautakunnan lausunnon merenkulkuhallitukselle.

Satama-alueiden hallinto. Erinäisten varsinaiseen satama-alueeseen kuuluvien maksujen veloituksen ja kannannan siirtämistä satamahallinnon

¹⁾ Khs 19 p. lokak. 1,563 §. — ²⁾ S:n 1 p. kesäk. 907 §. — ³⁾ S:n 26 p. lokak. 1,637 §. — ⁴⁾ S:n 21 p. syysk. 1,406 §; ks. tämän kert. s. 228. — ⁵⁾ Khs 22 p. kesäk. 1,039 §. — ⁶⁾ S:n 29 p. jouluk. 2,052 §.

hoidettaviksi koskevan satamalautakunnan esityksen johdosta kaupunginhallitus päätti¹⁾:

että satamahallinnon tehtäväksi annettaisiin, mikäli sillä ei sitä vielä ollut, hoitaa yleensä kaikki varsinaisella satama-alueella olevat maan ja veden vuokra-asiat, tullilaitoksen, satamarataliikenteen ja muun satamaliikenteen tarpeisiin luovutetut, kaupungin omistamat rakennukset sekä huoneiden vuokraamista näihin tarkoituksiin koskevat asiat; hoitaa edellä mainittuihin tarkoituksiin vierailta vuokrattujen huoneistojen vastaavat veloitus- ja kannanta- sekä vuokramaksut; sekä kuten ennenkin myöntää oikeuksia palkkasouturi- ja vuokramoottoriliikkeen harjoittamiseen sekä kantaa vastaavat maksut;

että kiinteistölautakunnan tehtäväksi jätettäisiin kuten ennenkin hoitaa varsinaisella satama-alueella olevien bensiiinjakeluasemien, virvoitusjuomakioskien, tilapäisten myyntipaikkain ja -oikeuksien, ei kuitenkaan ruokailu- ja kahvikojujen, vuokrausasiat; sekä

että rahatoimiston tehtäväksi jätettäisiin edellisessä kohdassa mainittujen kiinteistölautakunnan veloitusten ja kannannan hoitaminen entiseen tapaan.

Edelleen kaupunginhallitus päätti, että edellä mainittu tehtävien siirtäminen satamalautakunnalle oli toteutettava heti.

Pidätettyjen tarkastus. Kaupunginhallitus päätti²⁾, että pidätettyjen naisten tarkastus niissä poliisipiireissä, joissa sitä ei ole voitu muulla tavoin järjestää, edelleenkin jätettäisiin asianomaisten siivoojattarien huoleksi, jolloin tästä mahdollisesti aiheutuva sellainen menoerä, minkä ei kesäkuun 27 p:nä 1931 annetun lain kaupunkien osanotosta poliisilaitosten menoihin ja lokakuun 29 p:nä 1931 annetun asetuksen edellä mainitun lain soveltamisesta mukaan ole katsottava kuuluvan Helsingin kaupungin yksin suoritettavaan, oli sopivasti otettava huomioon ratkaistaessa millä rahamäärällä Helsingin kaupunki kunakin vuonna osallistuisi Helsingin kaupungin poliisilaitoksen menoihin. Kiinteistölautakunnan tehtäväksi annettiin ehdotuksen tekeminen siitä, mikä määrä oli laskettava siivoojattarien asunnon vuokraksi ja mikä osa heidän palkastaan korvaukseksi heidän suorittamistaan tarkastuksista.

Luvatun spriikauppa. Kaupunginhallitus päätti³⁾ kehoittaa kiinteistölautakuntaa erinäisillä Vallilassa, Hermannissa ja Toukolassa sijaitsevilla vuokratonteilla olevissa taloissa harjoitetun luvattoman spriikaupan johdosta ryhtymään niihin poliisilaitoksen pyytämiin toimenpiteisiin, joihin kaupungilla vuokranantajana vuokrasopimusten määräysten nojalla tällaisissa tapauksissa oli oikeus.

Kaupungin laitosten lihanhankinta. Kaupunginhallitus päätti⁴⁾ antaa keskuskeittolan johtokunnan tehtäväksi yksissä neuvoin sairaalahallituksen ja köyhäinhuoltolautakunnan kanssa laatia ehdotuksen ja antaa lausuntonsa siitä, miten kaupungin laitosten lihanhankinta käytännöllisimmin voitaisiin saada keskitetyksi käyttämällä uuden teurastamon jäähdytyslaitoksia hyväksi.

Teurastamontoimiston kanslian aukioloaikaa koskeva teurastamolautakunnan esitys päätettiin⁵⁾ hyväksyä.

¹⁾ Khs 13 p. tammik. 38 §. — ²⁾ S:n 23 p. maalisk. 500 §. — ³⁾ S:n 21 p. syysk. 1,421 §. — ⁴⁾ S:n 19 p. lokak. 1,565 §. — ⁵⁾ S:n 14 p. syysk. 1,392 §.

Makkaratehtaiden valvojain virka-aseman selventämiseksi ja järjestämiseksi päätettiin ¹⁾ kehoittaa sosiali- ja opetusasiain johtajaa ryhtymään tarpeellisiin toimenpiteisiin.

Syöpäläisten hävittämistä sinihappokaasulla koskevan herrojen V. Ruotsalaisen ja A. Helinin anomuksen hyväksymistä vastaan terveydenhoitolautakunnan esittämin ehdoin kaupunginhallituksella ei ollut ²⁾ mitään muistutettavaa.

Mjölballstadin parantola. Syyskuun 4 p:nä pidetyssä Mjölballstadin parantolaan osallistuneiden kuntain edustajain varsinaisessa vuosikokouksessa hyväksyttiin paitsi parantolan sääntöjen mukaan vuosikokouksessa käsiteltäviä asioita yhtymälle uudet perussäännöt sekä parantolan ohje- ja johtosäännöt. Kaupunginhallitus päätti ³⁾ tyytyä edustajain kokouksen päätöksiin.

Sairaalat. Kaupunginhallitus päätti ⁴⁾ v:n 1934 talousarvioehdotuksessaan korottaa kulkutautisairaalan kalustomäärärahaa 19,500 markkaa anginaosaston perustamista mainittuun sairaalaan silmälläpitäen oikeuttaen sairaalahallituksen jo kertomusvuonna ryhtymään asiassa tarpeellisiin valmistaviin toimenpiteisiin.

Uudenmaan läänin maaherralle pyynnöstä annettavassa lausunnossa puolustusministeriön anomuksesta, että Helsingin kaupunki velvoitettaisiin ottamaan kulkutautisairaalaan ja hoitamaan Helsingin varuskunnassa kulkutauteihin sairastuneita sotilashenkilöitä, päätettiin ⁵⁾ pyytää, että maaherra hylkäisi kyseisen anomuksen.

Kaupunginhallitus päätti ⁶⁾ suostua Helsingin yliopiston rehtorin esitykseen suomenkielisen rinnakkaisopetuksen antamisesta sisätautiopissa Kivelän sairaalan sisätautien osastolla yhdeksi vuodeksi kerrallaan ensi syyslukukauden alusta lähtien siksi kuin kaupunki tarvitsee koko sairaalan yksinomaan omiin tarkoituksiinsa ehdoin, että yliopisto suoritti kaupungille 33,000 markan vuotuisen korvauksen huoneiden vuokrasta, siivoamisesta, laboratoritarpeista y. m.

Kaupunginhallitus päätti ⁷⁾ sairaalahallituksen esityksen mukaisesti oikeuttaa mainitun hallituksen toistaiseksi määräämään, mistä sairaalasta ja mitä potilaita lähetetään Kellokosken piirimielisairaalaan. Lisäksi kaupunginhallitus päätti ⁸⁾ samalle sairaalalle ilmoittaa sairaalahallituksen sen johtokunnan sairaiden ottoa sairaalaan koskevan tiedustelun johdosta lausuman mielipiteen, että kyseisen sairaalan suhteen oli potilaita otettaessa noudatettava samaa menettelytapaa kuin kaupungin omissa sairaaloissa, nimittäin, että kaupunki saisi käyttää lunastamiaan paikkoja sillä tavoin kuin tarve kulloinkin vaati; sekä että kaupungilla ei sillä kertaa ollut lähetettävissä perhehoitoon sopivia potilaita sinne ja että sen tulisi osoittaa kaupungille tarkoitetut kirjeensä sairaalahallitukselle.

Sairalahallitukselle päätettiin ⁹⁾ huomauttaa, että v. 1934 oli syytä käyttää Kellokosken piirimielisairaalan sairaspaikkoja mahdollisimman tarkoin, koska osuusmaksu joka tapauksessa oli suoritettava ja kun hoitomaksukin oli alennettu.

Kellokosken piirimielisairaalaan osallistuneiden kuntain edustajain syyskuun 10 p:nä pitämässä kokouksessa hyväksyttiin sairaalalle uudet

¹⁾ Khs 22 p. kesäk. 1,040 §. — ²⁾ S:n 31 p. elok. 1,296 §. — ³⁾ S:n 5 p. lokak. 1,515 §. — ⁴⁾ S:n 2 p. marrask. 1,701 § ja 9 p. marrask. 1,738 §; vrt. myös tämän kert. s. 65. — ⁵⁾ Khs 27 p. huhtik. 728 §. — ⁶⁾ S:n 8 p. kesäk. 962 §. — ⁷⁾ S:n 9 p. helmik. 279 §. — ⁸⁾ S:n 6 p. huhtik. 614 §. — ⁹⁾ S:n 16 p. marrask. 1,817 §.

perussäännöt, sekä lisäksi eräiden lainain vakauttaminen ja alustavasti lisämaan hankinta, mihin päätöksiin kaupunginhallitus päätti ¹⁾ tyytyä.

Sairaalain harjoittelijat. Kaupunginhallitus päätti ²⁾ lääkintöhallituksen tätä koskevan tiedustelun johdosta ilmoittaa mainitulle hallitukselle kaupungin suostuvan marraskuun 1 p:nä alkavain sairaanhoitajattarien täydennyskurssien oppilaiden ottamiseen harjoittelijoiksi kaupungin sairaaloihin.

Kaupunginhallitus päätti suostua diakonissalaitoksen sisarkasvatus-toimikunnan anomukseen, että diakonissalaitokselle myönnettäisiin toistaiseksi nykyisten kahden harjoittelupaikan lisäksi vielä kaksi muuta tällaista paikkaa Marian sairaalan lastenosastolla ³⁾ heinäkuun 1 p:stä lukien samoin ehdoin kuin ennenkin sekä saman toimikunnan anomukseen saada niinkään kaksi harjoittelupaikkaa Nikkilän sairaalassa ⁴⁾ lisää siten, että harjoittelu täällä tapahtuisi samoin ehdoin kuin kaupungin muissa sairaaloissa, joten oppilaat siis nauttivat luontoisetuja mutta ei mitään rahallista korvausta.

Köyhäinhuoltolautakunnan työtuvat. Köyhäinhuoltolautakunnan esitys työtupatoiminnan supistamisesta siten, että kesäkuun 1 p:stä lukien lopetettaisiin Lönnrotinkadun 32:ssa sijaitsevien työtupain toiminta ja jäljelle jäävien työtupien hoidokkimäärää vähennettäisiin 40:llä, jolloin työtupien hoidokkimäärää tulisi supistettavaksi 200:lla eli 500:aan, hyväksyttiin ⁵⁾.

Myyntiäita. Kaupunginhallitus päätti ⁶⁾, että kaupungin tuotantolaitosten valmistaiden myyntiä varten sisustetaan virastotaloon yhteismyymälä, ja kehoitti kiinteistölautakuntaa, lastensuojelulautakuntaa, naisten työtupain johtokuntaa ja sairaalahallitusta kutakin valitsemaan yhden jäsenen sosiali- ja opetusasiain johtajan puheenjohtolla toimivaan komiteaan, jonka tehtävänä oli laatia ehdotus myymälän hallinnon järjestämisestä sekä sen sisustamisesta. Myöhemmin kaupunginhallitus päätti ⁷⁾ eräin lisäyksin hyväksyä kaupungin yhteismyymälän johtokunnan laatiman kyseisen myymälän johtosääntöehdotuksen ⁸⁾.

Harjoittelu Sofianlehdon pikkulastenkodissa. Kaupunginhallitus päätti ⁹⁾ myöntää diakonissalaitokselle oikeuden erinäisin ehdoin toistaiseksi pitää Sofianlehdon pikkulastenkodissa talousarvioon merkittyjen 10 harjoittelijan ja 4 imettäjän lisäksi enintään kaksi ylimääräistä hoitajatarharjoittelijaa edellytyksin että harjoittelijat tarpeen vaatiessa viettivät yönsä diakonissalaitoksella.

Lasten elokuvissaoloaika. Opetusministeriön päätös kesäkuun 3 p:nä 1926 annetun määräyksen, jonka mukaan 16 vuotta nuorempien henkilöiden oli poistuttava elokuvateattereista viimeistään klo 20, muuttamisesta siten, että kyseisen teattereissaoloaika pidennettäisiin kestämään klo 21.15:een saakka, päätettiin ¹⁰⁾ saattaa suomen- ja ruotsinkielisten kansakoulujen johtokuntain sekä ammattiopetuslaitosten johtokunnan tiedoksi.

Äidinkielen opetuksen järjestäminen toiskieliseen lastentarhaan. Kaupunginhallitus päätti ¹¹⁾ hyväksyä lastentarhain johtokunnan esityksen suomenkielisen opetuksen järjestämisestä syksystä 1934 alkaen Toukolan ruotsinkielisessä lastentarhassa käyville suomenkielisille lapsille.

¹⁾ Khs 5 p. lokak. 1,516 §. — ²⁾ S:n 18 p. toukok. 844 §. — ³⁾ S:n 6 p. heinäk. 1,125 §. — ⁴⁾ S:n 12 p. lokak. 1,553 §. — ⁵⁾ S:n 16 p. helmik. 310 §. — ⁶⁾ S:n 9 p. maalisk. 424 §; ks. myös tämän kert. s. 76. — ⁷⁾ Khs 15 p. kesäk. 1,020 §. — ⁸⁾ Ks. Kunnall. asetuskok. s. 89. — ⁹⁾ Khs 6 p. heinäk. 1,126 §. — ¹⁰⁾ S:n 19 p. lokak. 1,606 §. — ¹¹⁾ S:n 9 p. marrask. 1,740 §.

Kaupunginorkesterin konserttimatka. Musiikkilautakunnan esitykseen kaupunginorkesterin oikeuttamisesta toimeenpanemaan konserttimatkan maaseudulle toukokuun loppupuolella tai syyskuussa päätettiin¹⁾ suostua edellytyksin, että opetusministeriö myönsi käytettäväksi mahdollisen tappion peittämiseen 30,000 markan suuruisen avustuksen, mitä samalla päätettiin anoa.

Huoltokonttorin perustamista vesijohtolaitokseen koskeva teknillisten laitosten hallituksen esitys hyväksyttiin²⁾ kehoittaen laitosta ensi tilaisuuden tullen laatimaan huoltokonttorin säännöt sekä alistamaan ne kaupunginhallituksen hyväksyttäväksi.

Päivystyksen järjestämistä puhtaanapitolaitokseen talvisaikana koskeva puhtaanapitolautakunnan toimenpide hyväksyttiin³⁾.

Valtionrautateiden omistamat kaupungin alueet. Laamanni J. Ugglan laatima selvitys valtionrautateiden Helsingin kaupungissa omistamien alueiden rajoista päätettiin⁴⁾ painattaa suomenkielisenä sekä siihen liittyvät litteet alkuperäisellä kielellä ja yleiskartta väripainoksena.

Laivojen varaaminen sodanuhka-ajaksi. Kaupunginhallitus päätti⁵⁾ ilmoittaa rannikkokotikistörykmentti 1:n esikunnalle, ettei kaupungilla ollut mitään sitä vastaan, että kaupungin ja Osakeyhtiö Merenkulku-Sjötrafik aktiebolagin välinen liikennesopimus rajoitettiin koskemaan ainoastaan rauhan ajan liikennettä, jotta kyseinen rykmentti jo sodan uhatessa voisi sopimusteitse saada käytettäväkseen erinäisiä mainitun sopimuksen muussa tapauksessa sitomia aluksia.

Kulkukauppa. Myöntyen⁶⁾ erään sanomalehtien myyjättären anomukseen saada harjoittaa kulkukauppaa taloissa kaupunginhallitus päätti antaa sosiali- ja opetusasiain johtajan tehtäväksi harkita keinoja laittoman kaupustelun ja kerjäämisen ehkäisemiseksi.

Apulaiskaupunginjohtajan virkavapaudet. Rahatoimenjohtaja Huplille myönnettiin⁷⁾ sairauslomaa täysin palkkaeduin toukokuun ajaksi.

Kaupunginhallitus myönsi⁸⁾ kiinteistöjohtaja von Frenckellille virkavapautta eduskunnan lähimmän istuntokauden aikana enintään yhdeksi kuukaudeksi oikeuksin hoitaa virkaansa kuuluvia tehtäviä, sikäli kuin hänen aikansa tähän riitti.

Kaupunginkanslian viranhallijat⁹⁾. Päätettiin¹⁰⁾ määrätä kansliasih-teeri G. Brotherus hoitamaan kaupunginsihteerin tehtäviä tämän ollessa estyneenä.

Kaupunginhallitus päätti¹¹⁾ nimittää kansliasihteeriksi hovioikeuden-
auskultantti E. Mantereen.

Kaupunginhallituksen ohjesääntöön tehtyjen muutosten¹²⁾ johdosta kaupunginhallitus päätti¹³⁾ siirtää kiinteistötoimiston apulaisasiamiehen T. Törnblomin kaupunginhallituksen asiamiesosaston asiamiehen virkaan tammikuun 1 p:stä 1934 lukien; kehoittaa kiinteistölautakuntaa julistuttamaan lautakunnan sihteerin viran haettavaksi sekä tekemään kaupunginhallitukselle ehdotuksen sen täyttämisestä; täyttää asiamiesosaston konttoriapulaisen virat julistamatta niitä haettaviksi siten, että kaupunginkans-

¹⁾ Khs 20 p. huhtik. 655 §. — ²⁾ S:n 15 p. kesäk. 999 §. — ³⁾ S:n 30 p. maalisk. 551 §. — ⁴⁾ Khn jsto 28 p. marrask. 7,788 §. — ⁵⁾ Khs 15 p. kesäk. 1,013 §. — ⁶⁾ S:n 9 p. maalisk. 398 §. — ⁷⁾ S:n 27 p. huhtik. 702 §. — ⁸⁾ S:n 34 p. elok. 1,283 §; ks. myös tämän kert. s. 89. — ⁹⁾ Ks. myös tämän kert. s. 99. — ¹⁰⁾ Khs 26 p. tammik. 165 §. — ¹¹⁾ S:n 17 p. elok. 1,220 § ja 28 p. syysk. 1,429 §. — ¹²⁾ Ks tämän kert. s. 86. — ¹³⁾ Khs 28 p. syysk. 1,431 §.

lian kanslisti A. Kaipainen siirrettiin neljännen palkkaluokan ja kiinteistötoimiston apulainen G. Levander kolmannen palkkaluokan konttoriapulaisen virkaan tammikuun 1 p:stä 1934 lukien; sekä jättää kaupunginhallituksen yleisjaoston asiaksi järjestää asiamiesosaston vahtimestarin tehtävien hoitamisen.

Varatuomari Törnblomin tultua nimitetyksi kiinteistölautakunnan sihteeriksi ¹⁾ kaupunginhallitus päätti ²⁾ määrätä varatuomari B. Mellinin hoitamaan asiamiehen virkaa siksi kunnes se vakinaisesti täytettiin.

Sairauden takia myönnettiin virkavapautta täysin palkkaeduin kanslisti G. Bolinderille kahden viikon ajaksi maaliskuun 13 p:stä lukien ³⁾; ylimääräiselle kanslistille B. Adolffssonille heinäkuun 4 p:stä saman kuukauden 15 p:ään, sijaisenaan leskirouva T. Suomalainen heinäkuun 1 p:stä saman kuukauden 15 p:ään ⁴⁾; sekä kanslisti S. Holmströmille heinäkuun 17 ja 31 p:n väliseksi ajaksi sijaisenaan neiti M. Törnblom ⁵⁾.

Kaupunginsihteerin oikeutettiin ⁶⁾ palkkaamaan kaupunginkansliaan väliaikainen vahtimestari enintään kahden viikon ajaksi 30 markan suuruisesta päiväpalkasta, mikä määräys sittemmin pidennettiin ⁷⁾ olemaan voimassa toistaiseksi.

Herra O. A. Fellman otettiin ⁸⁾ palkattomaksi harjoittelijaksi kaupunginkansliaan toistaiseksi enintään kertomusvuoden loppuun.

Rahatoimiston viranhaltijat. Kaupunginhallitus päätti ⁹⁾ määrätä rahatoimiston kirjanpito-osaston osastopäällikkö E. Jernström toistaiseksi toimimaan apulaiskaupunginkamreerin sijaisena tämän ollessa tilapäisesti estyneenä tai hoitaessa kaupunginkamreerin tehtäviä.

Apulaiskaupunginkamreeri E. Tavastilan sanouduttua irti toimestaan heinäkuun 23 p:stä lukien kaupunginhallitus päätti¹⁰⁾ pidentää hänen koeaikansa toukokuun 15 p:ään sekä määrätä hänet tämän jälkeen 23 p:ään heinäkuuta virkaatoimittavana hoitamaan virkaansa. Ennen eroamistaan tuli kamreeri Tavastilan saada nauttia virkasäännön edellyttämä kolmen viikon kesäloma. Edelleen kaupunginhallitus päätti julistaa apulaiskaupunginkamreerin viran haettavaksi kahden viikon hakuajoin rahatoimenjohtajan määräämänä ajankohtana.

Osastopäällikkö Jernström määrättiin¹¹⁾ hoitamaan apulaiskaupunginkamreerin virkaa elokuun 1 p:stä lukien siksi kuin virka vakinaisesti täytettiin ja kirjanpitäjä A. Törnblom hoitamaan mainittuna aikana osastopäällikkö Jernströmin virkaa, saaden molemmat hoitamiensa ylempien virkain pohjapalkat sekä omissa viroissaan nauttimansa ikäkorotukset.

Vakinaiseksi apulaiskaupunginkamreeriksi valittiin¹²⁾ sittemmin kauppätieteenkandidaatti N. Fellman yhden vuoden koeajaksi lokakuun 1 p:stä.

Toimistoapulaisiksi otettiin¹³⁾ neiti H. Bolinder helmikuun 3 p:stä lukien sekä neiti I. Tobiasson ja herra N. Puisto toukokuun 1 p:stä lukien.

Toimestaan irtisanoutuneen vahtimestarinapulaisen A. Löfmanin virkaan nimitettiin ¹⁴⁾ vahtimestarinapulainen B. Nyman 1,330 markan kuukausipalkoin. Ulkolähetä H. Nyberg otettiin ¹⁴⁾ ylimääräiseksi vahtimestarinapulaiseksi 1,000 markan palkoin kuukaudelta.

¹⁾ Ks. tämän kert. s. 221. — ²⁾ Khs 29 p. jouluk. 2,031 §. — ³⁾ S:n 16 p. maalisk. 453 §. — ⁴⁾ S:n 29 p. kesäk. 1,082 §. — ⁵⁾ S:n 13 p. heinäk. 1,129 §. — ⁶⁾ Khn jsto 30 p. maalisk. 4,412 §. — ⁷⁾ S:n 20 p. huhtik. 4,770 §. — ⁸⁾ S:n 7 p. syysk. 6,271 §. — ⁹⁾ Khs 13 p. tammik. 25 §. — ¹⁰⁾ S:n 20 p. huhtik. 642 §. — ¹¹⁾ S:n 27 p. heinäk. 1,162 §. — ¹²⁾ S:n 14 p. syysk. 1,370 § ja 21 p. syysk. 1,403 §. — ¹³⁾ S:n 2 p. helmik. 217 § ja 20 p. huhtik. 639 §; vrt. tämän kert. s. 217. — ¹⁴⁾ Khn jsto 20 p. heinäk. 5,908 §.

Kaupunginkamreeri P. J. Björkille myönnettiin ¹⁾ sairauslomaa täysin palkkaeduin yhdeksi kuukaudeksi marraskuun 25 p:stä lukien, minä aikana apulaiskaupunginkamreeri N. Fellmanin tuli hoitaa hänen virkaansa ja osastopäällikkö E. Jernströmin oman virkansa ohella hoitaa apulaiskaupunginkamreerinvirkaa.

Niinikään sairauden takia myönnettiin ²⁾ virkavapautta toimistoapulaiselle M. Poppiukselle täysin palkkaeduin yhden kuukauden ajaksi maaliskuun 15 p:stä lukien ja yhdeksi kuukaudeksi lokakuun 2 p:stä lukien sekä oikeuksin nostaa ^{2/3} pohjapalkastaan ikäkorotuksineen kahdeksi kuukaudeksi joulukuun 3 p:stä lukien. Sijaiseksi määrättiin neiti E. Lindholm.

Sairauslomaa täysin palkkaeduin myönnettiin ³⁾ vielä toimistoapulaiselle S. Luukaselle maaliskuun 15 p:n ja huhtikuun 4 p:n väliseksi ajaksi sijaisenaan neiti V. Westermarck, toimistoapulaiselle E. Jernströmille kahdeksi kuukaudeksi huhtikuun 18 p:stä lukien, minä aikana konekirjoittajattarien M. Montinin ja A. Kotkan tuli omien toimiensa ohella hoitaa neiti Jernströmin virkaa, toimistoapulaiselle H. Saarniolle yhdeksi kuukaudeksi toukokuun 25 p:stä lukien, toimistoapulaiselle E. Pehrmanille yhdeksi kuukaudeksi heinäkuun 1 p:stä lukien, toimistoapulaiselle E. Sundvallille yhdeksi kuukaudeksi syyskuun 1 p:stä lukien sekä toimistoapulaiselle G. Frödingille kahdeksi kuukaudeksi joulukuun 1 p:stä lukien. Viimeksimainitun sijaiseksi määrättiin rouva R. Wikström kun taas kirjaaja G. Dahlströmin tuli oman toimensa ohella hoitaa rouva Pehrmanin tehtävät ⁴⁾. Vahtimestari H. Ahlholm oli sairauden takia lomalla kuukauden ajan, huhtikuun 3 p:stä lukien, jolta ajalta hänelle maksettiin täysi palkka ⁵⁾.

Tilastotoimiston viranhaltijat. Tilastotoimiston laskuapulainen N. Puiton tultua nimitetyksi rahatoimiston toimistoapulaiseksi ⁶⁾ kaupunginhallitus päätti ⁷⁾ määrätä laskuapulaisen A.-M. Söderlundin toukokuun 1 p:stä lukien 1,705 markan kuukausipalkoin hoitamaan siten avoimeksi joutunutta virkaa, siksi kuin se vakinaisesti täytettiin ja siihen nimitetty henkilö ryhtyi sitä hoitamaan. Neiti Söderlundin viransijaiseksi määrättiin neiti K. Böök, jolle oli suoritettava 1,080 markan kuukausipalkka. Kyseisen viran vakinaiseksi haltijaksi valittiin ⁸⁾ sittemmin herra R. Moisio.

Ensimmäiseen palkkaluokkaan kuuluva laskuapulainen S. Hedlund päätettiin ⁹⁾ irtisanoa syyskuun 1 p:stä lukien. Neiti K. Böök määrättiin sanotusta päivästä lukien toistaiseksi virkaatoimittavana hoitamaan avoinna olevaa virkaa 1,080 markan kuukausipalkoin.

Herra P. A. Cavén ja neiti A. Soura määrättiin ¹⁰⁾ toimiston ylimääräisiksi virkailijoiksi edellinen syyskuun 1 p:stä ja jälkimmäinen saman kuukauden 15 p:stä lukien kertomusvuoden loppuun 1,600 markan kuukausipalkoin. Määräys pidennettiin ¹¹⁾ sittemmin olemaan voimassa v:n 1934 kesäkuun 1 p:ään saakka.

Vakinaiseksi vahtimestariksi valittiin ¹²⁾ ylimääräinen vahtimestari A. Gröndahl.

Toimiston johtajalle O. Bruunille myönnettiin ¹³⁾ sairauslomaa täysin palkkaeduin yhden kuukauden ajaksi syyskuun 4 p:stä lukien, minä aikana

¹⁾ Khs 7 p. jouluk. 1,932 §. — ²⁾ S:n 30 p. maalisk. 535 §, 26 p. lokak. 1,651 §, 16 p. marrask. 1,792 § ja 14 p. jouluk. 1,962 §. — ³⁾ S:n 30 p. maalisk. 536 §, 11 p. toukok. 782 §, 8 p. kesäk. 934 ja 935 §, 28 p. syysk. 1,435 § ja 21 p. jouluk. 2,007 §. — ⁴⁾ Khn jsto 20 p. heinäk. 5,909 §. — ⁵⁾ S:n 12 p. huhtik. 4,655 §. — ⁶⁾ Ks. tämän kert. s. 216. — ⁷⁾ Khs 27 p. huhtik. 709 §. — ⁸⁾ S:n 27 p. heinäk. 1,154 §. — ⁹⁾ S:n 17 p. elok. 1,221 §. — ¹⁰⁾ S:n 31 p. elok. 1,282 §. — ¹¹⁾ Khn jsto 29 p. jouluk. 8,192 §. — ¹²⁾ Khs 27 p. heinäk. 1,155 §. — ¹³⁾ S:n 31 p. elok. 1,287 §; ks. myös tämän kert. s. 163.

aktuaari J. R. Torpan tuli hoitaa hänen virkaansa, sekä sittemmin vielä lokakuun 28 p:stä marraskuun 16 p:ään¹⁾).

Sairauden takia myönnettiin edelleen virkavapautta täysin palkkaeduin assistentti I. Juseliukselle yhden kuukauden ajaksi elokuun 1 p:stä lukien herra P. A. Cavén sijaisenaan²⁾; laskuapulaiselle H. Montellille yhden kuukauden ajaksi kesäkuun 16 p:stä lukien sijaisenaan herra J. Strandberg³⁾; laskuapulaiselle E. Inbergille kahdeksi kuukaudeksi kesäkuun 9 p:stä lukien sijaisenaan neiti A. Soura⁴⁾; laskuapulaiselle M. Björklundille yhdeksi kuukaudeksi toukokuun 26 p:stä lukien sijaisenaan herra P. A. Cavén⁵⁾; sekä laskuapulaiselle B. Koskiolle yhdeksi kuukaudeksi syyskuun 27 p:stä lukien, jona aikana laskuapulaisen A.-M. Söderlundin oman virkansa ohella tuli hoitaa rouva Koskion virkaa⁶⁾).

Kesälomat. Kaupunginhallituksen alaisten virastojen henkilökuntain kesälomia koskevat esitykset hyväksyttiin⁷⁾).

Reviisori O. Paldanille myönnettiin⁸⁾ sairauslomaa täysin palkkaeduin yhdeksi kuukaudeksi kesäkuun 12 p:stä lukien. Avustavan revisorin Y. Wahlroosin tuli oman virkansa ohella toimia revisori Paldanin sijaisena kesäkuun 12 p:stä 23 p:ään, minkä jälkeen kaupunginrevisori hoitaisi revisori Paldanin tehtävät sairausloman loppuun asti.

Satamakapteeninviran täyttäminen. Kaupunginhallitus päätti⁹⁾ satamakapteeninvirkaan valita merenkulkuneuvos J. A. Lehtosen heinäkuun 1 p:stä lukien.

Kolmannen palomestarin virkavapaus. Kolmannelle palomestarille C. Åströmille myönnettiin¹⁰⁾ joulukuun 20 p:nä päättyvä 2¹/₂ kuukauden virkavapaus osallistumista varten Tukholmassa pidettäviin palopäällystökursseihin.

Poliisilaitos. Poliisilaitoksen lääkärille N. Jännekselle myönnettiin¹¹⁾ kesälomaa täysin palkkaeduin kolmeksi viikoksi heinäkuun 1 p:stä lukien sekä palkatonta lomaa heinäkuun 22 p:stä saman kuukauden loppuun. Hänen sijaisekseen määrättiin lääketieteentohtori Hj. Söderström.

Sairaanhoidajatar S. Miettiselle myönnettiin¹²⁾ sairauslomaa täysin palkkaeduin joulukuun 22 ja 28 p:n väliseksi ajaksi.

Teurastamo ja lihantarkastamo. Teurastamolautakuntaa kehoitettiin¹³⁾ irtisanomaan lihantarkastamon henkilökunta kesäkuun 1 p:stä lukien, varauksin, että kaupunginvaltuusto hyväksyi teurastamon toiminnan järjestelyä koskevan kaupunginhallituksen esityksen. Teurastamon valmistumisen viivästymisen johdosta hallitus sittemmin päätti¹⁴⁾ pysyttää lihantarkastamon henkilökunnan toimissaan entisiin ehdoin, niin kauan kuin tarkastamo toimi entisessä paikassaan.

Kaupunginhallitus suostui¹⁵⁾ teurastamolautakunnan anomukseen saada julistaa teurastamon virat haettaviksi jo ennen teurastamontoimiston johtosäännön vahvistamista ja valitsi¹⁶⁾ sittemmin syyskuun 1 p:stä lukien teurastamon apulaisjohtajaksi eläinlääketieteentohtori J. K. Sjölundin sekä vanhemmiksi tarkastuseläinlääkäreiksi eläinlääkärit B. O. Engdahl ja

¹⁾ Khs 16 p. marrask. 1,788 §. — ²⁾ S:n 27 p. heinäk. 1,157 §; ks. myös tämän kert. s. 163. — ³⁾ Khs 29 p. kesäk. 1,086 §; ks. myös tämän kert. s. 163. — ⁴⁾ Khs 22 p. kesäk. 1,042 §. — ⁵⁾ S:n 8 p. kesäk. 939 §. — ⁶⁾ S:n 5 p. lokak. 1,493 §; ks. myös tämän kert. s. 163. — ⁷⁾ Khs jsto 11 p. toukok. 5,145 § sekä 15 p. kesäk. 5,623, 5,624, 5,625 ja 5,626 §. — ⁸⁾ Khs 8 p. kesäk. 936 §. — ⁹⁾ S:n 2 p. helmik. 244 §. — ¹⁰⁾ S:n 14 p. syysk. 1,383 §; ks. myös tämän kert. s. 170. — ¹¹⁾ Khs 27 p. heinäk. 1,156 §. — ¹²⁾ S:n 29 p. jouluk. 2,071 §. — ¹³⁾ S:n 23 p. helmik. 368 §. — ¹⁴⁾ S:n 22 p. kesäk. 1,072 §. — ¹⁵⁾ S:n 27 p. huhtik. 731 §. — ¹⁶⁾ S:n 17 p. elok. 1,233 §.

T.T.Trobergin, joille maatalousministeriön eläinlääkintöosasto antoi¹⁾ virkamääräyksen toimia Helsingin kaupungin teurastamon lihantarkastajina.

Aluelääkärit. Terveystoimikunnan myöntettyä aluelääkäri R. Lagukselle sairauslomaa täysin palkkaeduin kahdeksi viikoksi huhtikuun 15 p:stä lukien kaupunginhallitus päätti²⁾ anomuksesta pidentää tohtori Laguksen sairausloman kesäkuun 15 p:ään saakka sekä mainitusta päivästä lukien myöntää hänelle jatkettua lomaa kahdeksi viikoksi oikeuksin nauttia $\frac{2}{3}$ pohjapalkastaan ynnä ikäkorotuksensa. Samoin ehdoin hän vielä sai sairauden takia virkavapautta kahdeksi kuukaudeksi elokuun 1 p:stä lukien. Aluelääkäri Laguksen sijaiseksi määrättiin kesäkuun 15 p:ään lääketieteellisensiaatti C. Rosenius ja sittemmin lääketieteellisensiaatti J. Lindroth.

Aluelääkäri H. Roos, joka jo oli nauttinut terveystoimikunnan myöntämää kahden viikon sairauslomaa, sai jatkettua lomaa täysin palkkaeduin kesäkuun 10 p:n ja heinäkuun 24 p:n väliseksi ajaksi sijaisenaan lääketieteellisensiaatti L. Sundman. Kaupunginvaltuuston hänelle myöntämän sairausloman aikana, jolloin lääketieteellisensiaatti W. Grönholm toimi hänen viransijaisenaan, hän sai marraskuulta täydet palkkaetunsa sekä joulukuulta ja tammikuulta 1934 $\frac{2}{3}$ pohjapalkastaan ynnä ikäkorotuksensa³⁾.

Kaupunginhallitus päätti⁴⁾ myöntää aluelääkäri E. Sillmanille sairauslomaa täysin palkkaeduin syyskuun 15 p:n ja lokakuun 31 p:n väliseksi ajaksi sekä määrätä lääketieteentohtori M. Walleniuksen hänen viransijaisekseen.

Aluelääkäri J. Blomstedtille, joka oli nauttinut terveystoimikunnan myöntämää kahden viikon sairauslomaa, myönnettiin⁵⁾ jatkettua lomaa täysin palkkaeduin elokuun 24 p:n ja syyskuun 10 p:n väliseksi ajaksi. Hänen sijaisekseen määrättiin lääketieteentohtori Hj. Söderström.

Kaupunginhallitus päätti⁶⁾ terveystoimikunnan tätä koskevan esityksen johdosta vastata, ettei sillä ollut mitään muistuttamista virkavapauden myöntämisestä vastaan avustavalle aluelääkärille C. Roseniukselle heinä- ja elokuun ajaksi, jolloin hän hoitaisi Porvoon ensimmäisen kaupunginlääkärin ja sairaskodin lääkärin virkaa.

Tuberkuloosilääkärinvirka. Kaupunginhallitus päätti⁷⁾ terveystoimikunnalle ilmoittaa, että tuberkuloosilääkärinvirka oli julistettava haettavaksi vasta sitten kun kysymys tuberkuloosityön uudelleenjärjestämisestä oli tullut ratkaistuksi.

Terveystoimisto. Terveystoimikunta ilmoitti myöntäneensä terveystoimiston lääkärille J. Lojanderille sairauslomaa täysin palkkaeduin kahden viikon ajaksi tammikuun 23 p:stä lukien sekä määränneensä hänen viransijaisekseen terveystoimiston assistentin C. Thesleffin. Tämän lautakunnan määräyksen kaupunginhallitus anomuksesta pidensi⁸⁾ olemaan voimassa helmikuun 22 p:ään.

Toisen kaupungineläinlääkärin viran täyttäminen. Kaupunginhallitus päätti⁹⁾ otsakkeessa mainittuun virkaan valita eläinlääketieteentohtori K. B. Österholmin.

¹⁾ Khs 14 p. syysk. 1,393 §. — ²⁾ S:n 4 p. toukok. 766 §, 15 p. kesäk. 1,029 § ja 24 p. elok. 1,267 §. — ³⁾ S:n 15 p. kesäk. 1,028 §, 13 p. heinäk. 1,148 § ja 7 p. jouluk. 1,950 §. — ⁴⁾ S:n 14 p. syysk. 1,394 § ja 12 p. lokak. 1,535 §. — ⁵⁾ S:n 27 p. heinäk. 1,188 §. — ⁶⁾ S:n 15 p. kesäk. 1,026 §. — ⁷⁾ S:n 22 p. kesäk. 1,070 §. — ⁸⁾ S:n 9 p. helmik. 278 §. — ⁹⁾ S:n 30 p. marrask. 1,883 §.

Ammattientarkastajalle myönnetty sairasloma. Ammattientarkastaja E. Heikkiselle, joka oli nauttinut terveydenhoitolautakunnan myöntämää kahden viikon sairaslomaa, myönnettiin ¹⁾ jatkettua lomaa täysin palkkaeduin elokuun 15 p:stä syyskuun loppuun syyskuun aikana sijaisenaan rouva K. Lundberg.

Marian sairaala. Kaupunginhallitus päätti ²⁾ myöntää Marian sairaalan ylilääkärille F. Saltzmanille sairaslomaa täysin palkkaeduin kesäkuun ajaksi, jolloin alilääkäri J. Ch. Sjöblomin oman virkansa ohella tuli hoitaa tohtori Saltzmanin virkaa saaden korvaukseksi nostaa ylilääkärin peruspalkkaa vastaavan määrän 5 %:n vähennyksin sekä omat ikäkorotuksensa.

Kirurgisen osaston apulaislääkäri R. Hasselblatt, jonka virassaolon kolmivuotiskausi oli mennyt umpeen, oikeutettiin ³⁾ edelleen hoitamaan sitä virkaatoimittavana nostaen virkaan kuuluva pohjapalkka 5 %:n vähennyksin siksi kuin virka uudelleen täytettiin ja sen tuleva haltija ryhtyi sitä hoitamaan.

Lastenosaston ylilääkärille V. V. Rantasalolle myönnettiin ⁴⁾ palkatonta virkavapautta yhdeksi kuukaudeksi heinäkuun 15 p:stä lukien apulaislääkäri U. Muroma sijaisenaan ja viimeksimainitun sijaisena lääketieteellisensiaatti A. I. Nikula.

Kaupunginhallitus oikeutti ⁵⁾ sairaalahallituksen palkkaamaan tilapäisen apulaislääkärin sisätautien osaston poliklinikkaan yhden kuukauden ajaksi 2,320 markan palkoin rasittaen tiliä Tilapäistä työvoimaa sekä ilmoitti ⁶⁾ myöhemmin sairaalahallituksen tätä koskevan esityksen johdosta, ettei sillä ollut mitään sitä vastaan, että sairaalahallitus tarpeen tullen edelleenkin palkkasi samaan poliklinikkaan tilapäisen apulaislääkärin ja että tämän palkkaamiseen käytettiin asianomaista tilapäisen työvoiman määrärahaa.

10 hoitajatarta ⁷⁾ ja 1 siivoojatar ⁸⁾ siirrettiin asumaan Marian sairaalan ulkopuolelle.

Tuberkuloosisairaala. Kaupunginhallitus päätti ⁹⁾ oikeuttaa sairaalahallituksen v:n 1934 alusta lukien palkkaamaan tuberkuloosisairaalaan tilapäisen miespotilaiden työmasterin ja suorittamaan hänen palkkansa niiltä tileiltä, joiden hyväksi hänen työnsä oli tullut.

Sairaalan vahtimestari oikeutettiin ¹⁰⁾ asumaan sairaalan ulkopuolella.

Köyhäinhuoltovirastot. Kaupunginhallitus päätti ¹¹⁾ myöntää toimitusjohtaja B. Sarlinille virkavapautta juoksevien asiain hoitamisesta eduskunnan lähimmän istuntokauden aikana enintään yhdeksi kuukaudeksi velvollisuuksin hoitaa köyhäinhuoltolautakunnan käsittelemät asiat ja sellaiset asiat, jotka toimitusjohtaja ohjesääntönsä mukaan yksin ratkaisee, sekä oikeuksin hoitaa myös kaikki juoksevat asiat, sikäli kuin eduskuntatyö ei ollut siihen esteenä. Virkaloman ajaksi oli toimitusjohtaja Sarlinin palkasta vähennettävä 2,000 markkaa kuukautta kohden, joten hänellä oli oikeus sanottuna aikana nostaa 5,030 markkaa kuukaudesta.

Sairauden takia myönnettiin ¹²⁾ kamreeri F. Rosendahlille virkavapautta täysin palkkaeduin kahdeksi kuukaudeksi tammikuun 28 p:stä

¹⁾ Khs 24 p. elok. 1,268 § ja 14 p. syysk. 1,395 §. — ²⁾ S:n 6 p. heinäk. 1,106 §. — ³⁾ S:n 9 p. marrask. 1,708 §. — ⁴⁾ S:n 27 p. heinäk. 1,182 §. — ⁵⁾ S:n 2 p. maalisk. 387 §. — ⁶⁾ S:n 19 p. lokak. 1,610 § ja 29 p. jouluk. 2,064 §. — ⁷⁾ S:n 1 p. kesäk. 928 §. — ⁸⁾ S:n 15 p. kesäk. 1,027 §. — ⁹⁾ S:n 23 p. marrask. 1,844 §. — ¹⁰⁾ S:n 12 p. lokak. 1,556 §. — ¹¹⁾ S:n 7 p. syysk. 1,329 §. — ¹²⁾ S:n 16 p. helmik. 313 §, 16 p. maalisk. 494 § ja 27 p. huhtik. 732 §.

lukien sekä oikeuksin nauttia $\frac{2}{3}$ palkkaeduistaan maaliskuun 28 ja 31 p:n väliseksi ajaksi. Viransijaiseksi määrättiin kirjanpitäjä H. Vuorinen.

Kaupunginhallitus päätti ¹⁾ hyväksyä köyhäinhoitolautakunnan marraskuun 6 p:nä toimittaman diakonissanvaalin. Samalla kehoitettiin köyhäinhoitolautakuntaa ottamaan uuteen johtosääntöehdotukseensa määräys diakonissanvirkain täyttämisestä, koska voimassa olevat säännöt määräisivät, että kaupungin virat oli julistettava haettaviksi, kun taas diakonissalaitoksen sääntöjen mukaan laitoksen tuli ehdottaa valittaviksi sopiviksi katsomansa diakonissat.

Kansakouluntarkastajalle myönnetty sairasloma. Suomenkielisten kansakoulujen toiselle tarkastajalle A. Jotunille myönnettiin ²⁾ sairaslomaa huhtikuun 19 p:stä toukokuun 31 p:ään oikeuksin nostaa $\frac{2}{3}$ palkkaeduistaan ynnä ikäkorotuksensa. Ensimmäinen tarkastaja M. Pesonen ja taloudenhoitaja S. Ojanne määrättiin yhdessä sanottuna aikana hoitamaan tarkastaja Jotunin virkaa.

Valmistavan tyttöjen ammattikoulun erään apulaisopettajattaren sairasloma. Kaupunginhallitus hyväksyi ³⁾ ammattiopetuslaitosten johtokunnan tekemän päätöksen sairasloman myöntämisestä valmistavan tyttöjen ammattikoulun apuopettajattarelle R. Breitholtzille, mutta päätti samalla johtokunnalle huomauttaa, ettei tilapäistä henkilökuntaa olisi nimitettävä epämääräiseksi ajaksi, milloin tiedettiin työn kestävän vain määrätyn ajan kerrallaan.

Lastentarhain tarkastajan sairasloma. Lastentarhain tarkastajalle S. Warheenmaalle myönnettiin ⁴⁾ lastentarhain johtokunnan hänelle myöntämän kahden viikon sairasloman lisäksi lomaa kolmeksi viikoksi helmikuun 20 p:stä lukien täysin palkkaeduin.

Rakennustoimisto. Sairauden takia myönnettiin ⁵⁾ virkavapautta täysin palkkaeduin rakennustoimiston katurakennusosaston avustavalle työpäällikölle R. Granqvistille kahdeksi kuukaudeksi huhtikuun 10 p:stä lukien insinööri H. A. Relander sijaisenaan.

Kaupunginhallitus päätti ⁶⁾ myöntää kaupunginpuutarhuri J. E. Arangolle sairaslomaa syyskuun 13 p:n ja marraskuun 30 p:n väliseksi ajaksi oikeuksin nostaa täydet palkkaedut kahdelta ensimmäiseltä kuu-kaudelta sekä $\frac{2}{3}$ pohjapalkastaan ynnä ikäkorotuksensa marraskuun 13 ja 30 p:n väliseltä ajalta. Avustava kaupunginpuutarhuri L. Saarela määrättiin oman virkansa ohella mainittuna aikana hoitamaan kaupunginpuutarhurin virkaa.

Varastopäällikkö O. Haglundille myönnettiin ⁷⁾ sairaslomaa täysin palkkaeduin yhdeksi kuukaudeksi marraskuun 16 p:stä lukien.

Kiinteistötoimisto. Kiinteistötoimiston sihteeriksi valittiin ⁸⁾ toimiston apulaisasiamies T. Törnblom.

Kaupungingeodeetiksi kaupunginhallitus valitsi ⁹⁾ Turun kaupungingeodeetin E. Salosen.

Kunnallinen väkijoumaliikkeen tarkastaja. Kaupunginvaltuuston toimemsiannon ¹⁰⁾ johdosta kaupunginhallitus päätti ¹¹⁾ antaa kaupunginlakimiehen tehtäväksi sanoa kunnallisen väkijoumaliikkeen tarkastajan viran

¹⁾ Khs 24 p. jouluk. 2,022 §. — ²⁾ S:n 11 p. toukok. 797 §. — ³⁾ S:n 19 p. lokak. 1,607 §. — ⁴⁾ S:n 9 p. maalisk. 425 §. — ⁵⁾ S:n 11 p. toukok. 783 §, 26 p. toukok. 853 § ja 15 p. kesäk. 998 §. — ⁶⁾ S:n 12 p. lokak. 1,539 §. — ⁷⁾ S:n 29 p. jouluk. 2,061 §. — ⁸⁾ S:n 21 p. jouluk. 2,008 §. — ⁹⁾ S:n 16 p. marrask. 1,801 §. — ¹⁰⁾ Ks. tämän kert. s. 89. — ¹¹⁾ Khs 26 p. toukok. 879 §.

haltijan irti lokakuun 1 p:stä lukien sekä julistaa viran haettavaksi elokuussa kolmen viikon hakuajoin.

Kunnalliselle väkijoumaliikkeen tarkastajalle, everstiluutnantti W. Sandmanille myönnettiin¹⁾ kesälomaa kolmeksi viikoksi heinäkuun 16 p:stä lukien. Hänen sijaisekseen hyväksyttiin lakitieteenylioppilas A. Sandman.

Kaupunginvakaajanvirka. Ilmoitus kaupunginvakaajan insinööri A. Ugglan kuolemasta sekä vakaustoimiston kirjelmä, jossa toimisto ilmoitti oikeuttaneensa Helsingissä asuvan kolmannen vakauspiirin vakaajan insinööri L. L. Lehtosen suorittamaan vakaustehtäviä myöskin Helsingin kaupungissa toistaiseksi ja siihen asti kunnes vakaajanvirka kaupungin puolesta joko vakinaisesti tai väliaikaisesti täytettiin merkittiin²⁾ tiedoksi sekä päätettiin julistaa kaupunginvakaajanvirka kaupunginvaltuustolta haettavaksi 30 päivän kuluessa.

Eroamisvelvollisen viranhaltijan oikeus pysyä virassaan. Seuraavat viranhaltijat oikeutettiin jäämään virkoihinsa sivuutettuaan säädetyn eroamisian:

vaakavahtimestari K. E. Bäckström yhdeksi vuodeksi maaliskuun 19 p:stä lukien³⁾;

vaakavahtimestari A. K. Sandberg yhdeksi vuodeksi helmikuun 22 p:stä 1934 lukien⁴⁾;

hissikoneenkäyttäjän apulainen V. Idman yhdeksi vuodeksi kesäkuun 1 p:stä lukien⁵⁾;

palokersantti H. Eerola yhdeksi vuodeksi kesäkuun 1 p:stä lukien⁶⁾;
osastonhoitajatar E. V. Anthoni yhdeksi vuodeksi joulukuun 20 p:stä 1932 lukien ja myöhemmin vielä vuodeksi⁷⁾;

sairaanhoitajatar koulun valmistavan koulun ja oppilaskodin johtajatar K. Neuman-Rahn yhdeksi vuodeksi tammikuun 13 p:stä lukien ja myöhemmin vielä yhdeksi vuodeksi⁸⁾;

köyhäinhuoltolautakunnan kirjuriapulainen H. Wallin yhdeksi vuodeksi syyskuun 22 p:stä lukien⁹⁾;

kunnalliskodin ja työlaitoksen saarnaaja D. Eklund yhdeksi vuodeksi marraskuun 13 p:stä lukien¹⁰⁾;

työlaitoksen esimies G. W. Lindroth kesäkuun 10 p:ään 1934 saakka¹¹⁾;
lastensuojelulautakunnan lääkäri F. O. Lindén tammikuun 1 p:ään 1936 saakka¹²⁾;

kirjapainokoulun opettaja H. Malmström helmikuun 15 p:ään 1935 saakka¹³⁾;

kaupunginorkesterin vahtimestari E. V. Ek yhdeksi vuodeksi toukuu-kuun 18 p:stä lukien¹⁴⁾; sekä

kiinteistötoimiston asemakaavaosaston piirtäjä A. Tammilehto yhdeksi vuodeksi syyskuun 13 p:stä lukien¹⁵⁾.

Sivutoimet. Seuraavat henkilöt oikeutettiin vakinaisten virkojensa ohella hoitamaan alla mainittuja sivutoimia:

1) Khs 6 p. heinäk. 1,124 §. — 2) S:n 13 p. tammik. 16 §. — 3) S:n 13 p. tammik. 62 § ja 21 p. jouluk. 2,017 §. — 4) S:n 9 p. marrask. 1,733 §. — 5) S:n 14 p. syysk. 1,387 §. — 6) S:n 9 p. maalisk. 420 §. — 7) S:n 9 p. maalisk. 427 § ja 12 p. lokak. 1,557 §. — 8) S:n 16 p. helmik. 307 § ja 12 p. lokak. 1,557 §. — 9) S:n 15 p. kesäk. 1,025 §. — 10) S:n 15 p. kesäk. 1,024 §. — 11) S:n 20 p. huhtik. 660 §. — 12) S:n 30 p. marrask. 1,834 §. — 13) S:n 9 p. marrask. 1,742 §. — 14) S:n 27 p. huhtik. 734 §. — 15) S:n 5 p. lokak. 1,509 §.

sosiali- ja opetusasiainjohtaja J. W. Keto lukuvuoden 1933—34 aikana toimimaan yhteiskunnallisessa korkeakoulussa osuustoimintaopin opettajana ¹⁾;

kansliasihteeri A. Blomberg v:n 1934 loppuun hoitamaan teurastamolautakunnan sihteerin virkaa ²⁾;

kansliasihteeri G. Brotherus v:n 1935 loppuun hoitamaan palotoimikunnan ja julkisivupiirustusten tarkastustoimikunnan sihteerin virkoja ³⁾;

kansliasihteeri T. Nordberg v:n 1935 loppuun hoitamaan satamalautakunnan sihteerin virkaa ⁴⁾;

kaupunginkanslian ylimääräinen apulainen O. Wiherheimo talvikuukausina iltaisin toimimaan verotusvalmistelukunnan tuntiapulaisena veroilmoituksia käsiteltäessä ⁵⁾;

rakennustarkastaja H. Andersin ja avustava rakennustarkastaja A. Toivonen toistaiseksi toimimaan niiden esikaupunkialueiden rakennustarkastajina, jotka oli ehdotettu liitettäväksi kaupunkiin ja jotka muodostivat sellaisia rakennussuunnitelma-alueita, joita varten oli olemassa tai joita varten oli laadittava ja vahvistettava rakennussuunnitelma ⁶⁾;

eteläisen alueen aluelääkäri E. Sillman lokakuuhun saakka hoitamaan Helsingin yleisen sairaalan kirurgisen osaston röntgenlaitoksen apulaislääkärin virkaa ⁷⁾;

Töölön aluelääkäri R. Forsius lukuvuoden 1934—35 loppuun toimimaan Sedmigradskyn pientenlastenkoulun ja Nya svenska läroverket nimisen oppilaitoksen koululääkärinä ⁸⁾;

terveystoimiston lääkäri J. Lojander v:n 1935 loppuun hoitamaan Kumtähden ylimääräisen veneerisen sairaalan lääkärin virkaa ⁹⁾;

kouluhammaslääkäri E. Becker v:n 1934 loppuun hoitamaan yliopiston odontologisen laitoksen apulaisopettajan virkaa ¹⁰⁾;

Marian sairaalan yllääkäri H. Bardy kirurgian dosenttina pitämään kaksi luentoa viikossa sekä vakuutusneuvoston lääkärinä olemaan läsnä kahdessa istunnossa viikossa, ylilääkäri F. Saltzman sisätautiopin dosenttina pitämään yksi kahden tunnin luento viikossa Marian sairaalassa, ylilääkäri V. Rantasalo hoitamaan Lastenlinnan lääkärin virkaa kahdesti viikossa kaksi tuntia kerrallaan; alilääkäri P. E. A. Nylander dosenttina pitämään kaksi luentoa viikossa sekä toimimaan kaupungin tuberkuloosisairaalan avustavana kirurgina, alilääkäri M. Wallenius toimimaan Osuusliike Elannon poliklinikan lääkärinä päivittäin klo 15—17, apulaislääkäri B. von Bonsdorff toimimaan Medica osakeyhtiön laboratorion tieteellisenä avustajana enintään kaksi tuntia päivässä, apulaislääkäri R. Lundsten yhtenä tuntina viikossa opettamaan terveystoppia Nya svenska samskolan ja Nya svenska flickskolan nimisissä kouluissa, apulaislääkäri U. Muroma kahtena tuntina kahdesti viikossa hoitamaan Töölön lastenhoidon neuvontaseman lääkärin virkaa sekä apulaislääkäri K. O. Streng kahtena tuntina päivässä hoitamaan lääketieteelliskemiallisen laboratorion amanuenssin virkaa kaikki v:n 1935 loppuun saakka ¹¹⁾;

kulkutautisairaalan apulaislääkäri J. Wickström viransijaisena hoitamaan Sörnäisten aluelääkärin virkaa toukokuun 1 p:stä kesäkuun 15 p:ään sekä heinäkuun 1 p:stä syyskuun 1 p:ään ¹²⁾;

¹⁾ Khs 31 p. elok. 1,288 §. — ²⁾ S:n 9 p. maalisk. 426 §. — ³⁾ S:n 29 p. jouluk. 2,032 §. — ⁴⁾ S:n 29 p. jouluk. 2,033 §. — ⁵⁾ S:n 2 p. maalisk. 380 §. — ⁶⁾ S:n 9 p. helmik. 254 §. — ⁷⁾ S:n 8 p. kesäk. 958 §. — ⁸⁾ S:n 9 p. marrask. 1,745 §. — ⁹⁾ S:n 14 p. syysk. 1,396 §. — ¹⁰⁾ S:n 23 p. helmik. 367 §. — ¹¹⁾ S:n 18 p. toukok. 845 § ja 29 p. jouluk. 2,075 §. — ¹²⁾ S:n 8 p. kesäk. 960 § ja 27 p. heinäk. 1,481 §.

Kivelän sairaalan ylilääkäri E. Ehrnrooth 10 tuntina viikossa hoitamaan ylim. professorin virkaa, ylilääkäri W. Kerppola dosenttina kolmesti viikossa pitämään 1 1/2—2 tunnin luento sekä 4—5 tuntina viikossa toimimaan Henkivakuutusyhtiö Suomen lääkärinä, apulaislääkäri I. Vartiainen n. 8 tuntina viikossa toimimaan farmakologisen laitoksen assistentin viransijaisena, apulaislääkäri T. W. Vartiovaara n. 8 tuntina viikossa hoitamaan sero-bakteriologisen laitoksen assistentin virkaa, apulaislääkäri M. Kaila n. 10 tuntina viikossa hoitamaan yliopiston psykiatrian apulaisopettajan virkaa sekä apulaislääkäri G. E. A. Rothström n. 11 tuntina viikossa hoitamaan Kammion yksityissairaalan alilääkärin virkaa, kaikki v:n 1935 loppuun saakka ¹⁾;

Nikkilän ylilääkäri S. E. Donner kahtena iltapäivänä viikossa hoitamaan diakonissalaitoksen tylsämielisten kodin lääkärin virkaa, alilääkäri E. Svanljung antamaan lääkärinapua Sipoon kunnan köyhille ja kerran kuukaudessa käymään Sipoon kunnalliskodissa, molemmat v:n 1935 loppuun saakka ¹⁾;

tuberkuloosisairaalan alilääkäri A. Saxén hoitamaan korva-, nenä- ja kurkkutautiopin dosentin virkaa sekä alilääkäri H. G. Haahti 6 tuntina viikossa hoitamaan kutsuntalääkärinvirkaa ja yhtä monta tuntia toimimaan Vakuutusosakeyhtiö Varman lääkärinä, molemmat v:n 1935 loppuun ¹⁾;

köyhäinhuolautakunnan asiamies W. A. Eloniemi toimimaan korkeimman hallinto-oikeuden esittelijänä, apulaisasiamies I. Arpia toimimaan mainitun oikeuden ylimääräisenä virkailijana sekä apulaisjohtaja J. Jakobs-son 7 tuntina viikossa toimimaan erään yksityiskoulun voimistelunopettajana, kaikki v:n 1935 loppuun saakka ja ehdoin että sivutointen hoitamiseen käytetty virka-aika korvattiin vastaavalla ylityöllä ²⁾;

lastensuojelulautakunnan kanslisti E. Hirn v:n 1935 loppuun 5 viikkotuntina opettamaan piirustusta valmistavassa tyttöjen ammattikoulussa edellytyksin, että opetustunnit eivät sattuneet lautakunnan kansliaajaksi ³⁾;

suomenkielisten kansakoulujen opettajattaret J. Axelsson ja E. Voionmaa seuraavan lukuvuoden aikana antamaan opetusta työväenopistossa enintään 12 tuntia viikossa ⁴⁾;

suomenkielisen työväenopiston johtaja, professori Z. Castrén edelleenkin toimimaan tuntiopettajana yhteiskunnallisessa korkeakoulussa lukuvuosina 1933—34 ja 1934—35 ⁵⁾;

apulastentarha Aulan johtajatar T. Särkijärvi v:n 1934 loppuun yhtenä tuntina viikossa työskentelemään diakonissalaitoksen tylsämielisten kodissa ⁶⁾;

avustava kirjastonhoitaja L. Pohjala v:n 1935 loppuun toimimaan suomalaisen normaalityösihtien yliopettajana, kaupunginkirjaston Töölön haaraosaston johtaja J. Weckman, Vallilan haaraosaston johtaja F. Lindroos, Käpylän haaraosaston johtaja H. Huttunen ja amanuenssi F. Vikman v:n 1935 loppuun toimimaan valtionrautateiden piirikassanhoitajana, valtionrautateiden kilometrikonttorin kirjanpitäjänä, Laivastolehden toisena toimittajana ja maataloushallituksen kirjaajana sekä Pasilan haarakirjas-

¹⁾ Khs 18 p. toukok. 845 § ja 29 p. jouluk. 2,075 §. — ²⁾ S:n 21 p. jouluk. 2,024 §. — ³⁾ S:n 14 p. jouluk. 1,985 §. — ⁴⁾ S:n 11 p. toukok. 799 §. — ⁵⁾ S:n 9 p. marrask. 1,747 §. — ⁶⁾ S:n 13 p. tammik. 79 §.

ton johtaja W. M. Mellberg v:n 1934 loppuun hoitamaan yleisesikunnan kirjaston assistentin virkaa ¹⁾);

vesijohtolaitoksen ensimmäinen insinööri J. L. W. Lillja v:n 1935 loppuun hoitamaan Tekniska föreningen i Finland nimisen yhdistyksen aika-kauslehdien toimittajan tehtäviä ²⁾);

kaasulaitoksen kirjanpitäjä F. Carlström v:n 1935 loppuun hoitamaan Bulevardin talon n:o 14 isännöitsijän tointa ³⁾);

sähkölaitoksen insinööri J. Larho lukuvuonna 1933—34 antamaan opetusta yleisessä ammattilaiskoulussa ja rahastaja A. H. Ahlroos v:n 1935 loppuun hoitamaan Privata svenska flickskolan nimisen koulun Apollonkadun varrella omistaman kiinteistön talonmiehen tointa ⁴⁾); sekä

rakennustoimiston katurakennusosaston avustava insinööri W. Starck toimimaan tuntiopettajana Helsingin teollisuuskoulussa 9—14 tuntina viikossa lukuvuonna 1933—34 sekä insinööri H. A. Relander edelleen toimimaan tuntiopettajana Helsingin teollisuuskoulussa 10—15 tuntina viikossa lukuvuonna 1933—34 ⁵⁾);

rakennustoimiston tiliviraston kamreeri R. Brandt v:n 1935 loppuun hoitamaan Oulunkylän kunnankamreerin virkaa ⁶⁾).

kiinteistölautakunnan kanslisti E. Rantanen kertomusvuonna hoitamaan urheilukenttien rahastajan tointa ⁷⁾); sekä

kiinteistötoimiston asemakaavaosaston arkkitehti V. Tuukkanen edelleenkin toimimaan rakennusopin ylimääräisenä opettajana yliopiston maatalous-metsätieteellisessä tiedekunnassa ⁸⁾).

Sitä paitsi kaupunginhallitus vahvistaen suomenkielisten kansakoulujen johtokunnan myöntämät luvat oikeutti alla mainitut opettajat ja opettajattaret hoitamaan sivutoimia:

vuosisijaisen L. V. Salon maaliskuun 28 p:stä toukokuun 31 p:ään hoitamaan suomenkielisen työväenopiston miesvoimistelun opetusta ⁹⁾);

luokkaopettajattaret I. Aallon, E. Eranderin ja E. Hohenthalin lukuvuonna 1933—34 opettamaan vastaavasti 8, 4 ja 4 viikkotuntina valmistavassa tyttöjen ammattikoulussa, luokkaopettajatar H. Lindeqvistin opettamaan 2 viikkotuntina ruotsalaisessa tyttölyseossa, luokkaopettaja A. Tynelein 12 viikkotuntina hoitamaan erästä tointa valtioneuvoston julkaisuvastavassa, luokkaopettaja V. B. Vaaran opettamaan 12 viikkotuntina valmistavassa poikain ammattikoulussa, luokkaopettaja Y. Lahtisen opettamaan 10 viikkotuntina suomenkielisessä työväenopistossa, työväen akatemiassa ja työväen opintokursseilla, luokkaopettajatar S. Mäkelän opettamaan 6 viikkotuntina Kruununhaan valmistavassa koulussa sekä luokkaopettajatar A. Takalan opettamaan 4 viikkotuntina yleisessä ammattilaiskoulussa ¹⁰⁾); luokkaopettajatar A. Friskin lukuvuonna 1933—34 opettamaan 4 viikkotuntina ruotsinkielisten kansakoulujen jatkolouokilla ja luokkaopettaja E. Salolan opettamaan 6 viikkotuntina suomenkielisessä työväenopistossa ¹¹⁾); luokkaopettaja A. Harlan lukuvuonna 1933—34 opettamaan laulua 3 viikkotuntina Helsingin koelyseossa ja Helsingin toisessa suomalaisessa lyseossa ¹²⁾); sekä vuosisijaisen M. Kanteleen lukuvuonna 1933—34 opettamaan 6 viikkotuntina suomalaisessa tyttökoulussa ¹³⁾).

¹⁾ Khs 13 p. tammik. 78 § ja 29 p. jouluk. 2,068 §. — ²⁾ S:n 7 p. jouluk. 1,941 §. — ³⁾ S:n 7 p. jouluk. 1,942 §. — ⁴⁾ S:n 31 p. elok. 1,297 § ja 7 p. jouluk. 1,943 §. — ⁵⁾ S:n 7 p. syysk. 1,319 §. — ⁶⁾ S:n 29 p. jouluk. 2,059 §. — ⁷⁾ S:n 4 p. toukok. 754 §. — ⁸⁾ S:n 7 p. syysk. 1,317 §. — ⁹⁾ S:n 6 p. huhtik. 615 §. — ¹⁰⁾ S:n 15 p. kesäk. 1,030 §. — ¹¹⁾ S:n 5 p. lokak. 1,520 §. — ¹²⁾ S:n 9 p. marrask. 1,746 §. — ¹³⁾ S:n 29 p. jouluk. 2,074 §.

Lupa asua kaupungin ulkopuolella. Seuraavat kaupungin viranhaltijat oikeutettiin asumaan kaupungin alueen ulkopuolella:

toisen kaupunginvoudin konttorin ulosottoapulainen J. L. Boström syyskuun 1 p:ään 1934 Munkkiniemessä ¹⁾;

tuberkuloosisairaalan renki T. Timonen Oulunkylässä ²⁾;

rakennustoimiston satamarakennusosaston avustava insinööri P. Duncker kertomusvuonna Grankullan kauppalassa ³⁾;

rakennustoimiston katurakennusosaston rakennusmestarit L. A. Granö, C. Nyberg, G. Ström ja J. Ahlgren sekä vaakitsija T. E. Roos kertomusvuonna vastaavasti Oulunkylässä, Haagassa, Oulunkylässä, Kilossa ja Munkkiniemessä ⁴⁾ sekä rakennusmestari A. Rokkanen yhden vuoden aikana kesäkuun 1 p:stä lukien Oulunkylässä ⁵⁾;

rakennustoimiston talorakennusosaston piirtäjänä toimiva rakennusmestari K. Nyman kertomusvuoden loppuun Pukimäellä ⁶⁾); sekä

rakennustoimiston katurakennusosaston rakennusmestarit Y. Stigell ja A. Kalervo kertomusvuonna edellinen Oulunkylässä ja jälkimmäinen Lauttasaaressa ³⁾).

Kaupunginhallituksen edustajat hallituksissa, lautakunnissa y. m. Kaupunginhallituksen edustajaksi kiinteistölautakuntaan ja urheilulautakuntaan valittiin ⁷⁾ kiinteistöjohtaja von Frenckell; teknillisten laitosten hallitukseen, satamalautakuntaan, yleisten töiden lautakuntaan ja puhtaana-pitolautakuntaan teknillinen johtaja Moring; palotoimikuntaan jäsen Rydman; terveydenhoitolautakuntaan jäsen Suolahti; sairaalahallitukseen, köyhäinhuoltolautakuntaan, suomenkielisten kansakoulujen johtokuntaan ja teurastamolautakuntaan sosiali- ja opetusasiain johtaja Keto; lastensuojelulautakuntaan jäsen Janatuinen; ammattiopetuslaitosten johtokuntaan ja ruotsinkielisen työväenopiston johtokuntaan jäsen Udd; ruotsinkielisten kansakoulujen johtokuntaan jäsen Estlander; lastentarhain johtokuntaan ja suomenkielisen työväenopiston johtokuntaan jäsen Halmé sekä hänen kuoltuaan edelliseen jäsen Janatuinen ja jälkimmäiseen jäsen Helo; kaupunginkirjaston johtokuntaan ja oikeusaputoimiston johtokuntaan jäsen Norrmén; kaupunginmuseon johtokuntaan jäsen Linkomies; musiikkilautakuntaan, työnvälitystoimiston johtokuntaan ja verotusvalmistelukuntaan lautakunnan käsitellessä hallinnollisia asioita rahatoimenjohtaja Hupli; sekä kotitalouslautakuntaan jäsen Salovaara.

Kaupunginagnronoomi A. J. Tamminen valtuutettiin kertomusvuoden aikana edustamaan Helsingin kaupunkia Helsingin pitäjän tiekunnissa ja manttaalikunnissa ⁸⁾, Pakinkylän Myllypuron perkausta ja kunnossapitoa koskevissa asioissa ⁹⁾, Rutuojan perkausta ja kunnossapitoa koskevissa asioissa ¹⁰⁾, tielain 15 §:ssä mainitussa välimieslautakunnassa, jonka tuli määrätä Viikinmäen tilasta Vanhankaupungin—Malmin maantien parantamiseen tarvittavasta tiealueesta suoritettava korvaus ¹¹⁾ ja yleisen maantien laajentamiseen ja oikaisemiseen Malmin kylän tiloista sekä kaupungin evankelis-luterilaisten seurakuntain hautausmaa-alueesta luovutettavain alueiden lunastamiseksi valtiolle käytävässä maanmittaustoimituksessa ¹²⁾, sekä olemaan jäsenenä Degerön kanavalta Hevossalmeen rakennettavan

¹⁾ Khn jsto 17 p. elok. 6,008 §. — ²⁾ Khs 13 p. tammik. 80 §. — ³⁾ Khn jsto 9 p. helmik. 3,593 §. — ⁴⁾ S:n 19 p. tammik. 3,287 §. — ⁵⁾ S:n 26 p. toukok. 5,334 §. — ⁶⁾ S:n 19 p. tammik. 3,286 §. — ⁷⁾ Khs 13 p. tammik. 4 § sekä 20 p. huhtik. 623 ja 624 §. — ⁸⁾ S:n 13 p. tammik. 58 §. — ⁹⁾ S:n 18 p. toukok. 833 §. — ¹⁰⁾ S:n 18 p. toukok. 836 §. — ¹¹⁾ S:n 19 p. lokak. 1,585 §. — ¹²⁾ S:n 1 p. kesäk. 918 §.

maantien johdosta pakkolunastettavia maita varten asetetussa pakkolunastuslautakunnassa ¹⁾. Viimeksimainitussa pakkolunastustoimituksessa kiinteistötoimiston v. t. asiamiehen T. Törnblomin oli oltava läsnä kaupungin edustajana ¹⁾.

Kaupunginhallitus päätti ²⁾ määrätä kiinteistöjohtaja von Frenckellin ja hänen estyneenä ollessaan jäsen Uddin olemaan läsnä maatalouskiinteistöjen katselmuksissa.

Kaupungin edustajaksi Tuurholman yksinäistilan ja Degerön kylän vesialueiden erottamistoimitukseen määrättiin ³⁾ kaupungingeodeetti W. O. Lille.

Kaupungin edustajana toimittamaan Käpylän uuden ylikäytäväsillan katselmus määrättiin ⁴⁾ kaupungininsinööri O. Martikainen ja kiinteistötoimiston päällikkö J. W. Andersin kehoituksin samalla tekemään esitys vanhan sillan poistamisen ajankohdasta.

Kaupunginhallitus päätti ⁵⁾ kaupungin edustajaksi kutsuntatoimistoon valita majuri K. B. Fogelholmin ja hänen varamiehekseen kaartinkapteeni A. Leanderin.

Helsingin sotilaspiirin esikunnalle ilmoitettiin ⁶⁾, että palotoimikunta oli väestönsuojelua varten asetettuun toimikuntaan valinnut palopäällikkö V. Bergströmin, terveydenhoitolautakunta ensimmäisen kaupunginlääkärin F. Hisingerin, teknillisten laitosten hallitus johtaja A. Skogin, yleisten töiden lautakunta kaupungininsinööri O. Martikaisen ja kiinteistölautakunta talonisännöitsijä S. Purasen.

Kaupunginhallitus päätti ⁷⁾ edustajikseen englannin viikon vastaanottokomiteaan valita kaupunginjohtaja Tulenheimon ja kiinteistöjohtaja von Frenckellin sekä koristelukomiteaan asemakaava-arkkitehti B. Brunilan, kaupungininsinööri O. Martikaisen ja sähkölaitoksen toimitusjohtajan A. Marsion.

Maalaiskuntien liiton kirjelmän johdosta, jossa pyydettiin kaupunginhallitusta edustajiensa välityksellä olemaan läsnä liiton IV varsinaisilla kunnallispäivillä marraskuun 27 ja 28 p:nä, hallitus valtuutti ⁸⁾ kaupunginjohtaja Tulenheimon sekä sosiali- ja opetusasiain johtajan Kedon edustamaan kaupunkia mainitussa tilaisuudessa.

Keskuskeittolan johtokuntaan päätettiin ⁹⁾ valita puheenjohtajaksi ja samalla keskuskeittolan toimitusjohtajaksi filosofianmaisteri G. Estlander sekä jäseniksi rouva H. Gebhard ja sähkötekniikko V. V. Salovaara ynnä varajäseniksi toimistonjohtaja J. E. Janatuinen ja lääketieteenlensiaatti U. Tötterman.

Naisen työtuvan johtokunnan puheenjohtajaksi valittiin ¹⁰⁾ pankinjohtaja E. Hj. Rydman, varapuheenjohtajaksi toimistonjohtaja J. E. Janatuinen sekä jäseniksi tekniikko A. G. Nyman, toimittaja M. Ollonqvist ja tarkastaja M. Sillanpää.

Myyntiaitta. Kaupunginhallitus päätti ¹¹⁾ kaupungin työlaitosten myyntiaitan johtokunnan varapuheenjohtajaksi valita lastensuojelulautakunnan toimitusjohtajan R. Liukkosen.

Mankala fors aktiebolag nimisen osakeyhtiön yhtiökokoukseen valittiin ¹²⁾ kaupunginlakimies kaupungin edustajaksi ja hänelle lausuttiin että yhtiön

¹⁾ Khs 10 p. elok. 1,206 §. — ²⁾ S:n 26 p. lokak. 1,639 §. — ³⁾ S:n 9 p. marrask. 1,719 §. — ⁴⁾ S:n 28 p. syysk. 1,451 §. — ⁵⁾ S:n 15 p. kesäk. 996 §. — ⁶⁾ S:n 22 p. kesäk. 1,069 §; vrt. tämän kert. s. 231. — ⁷⁾ Khs 18 p. toukok. 826 §. — ⁸⁾ S:n 16 p. marrask. 1,787 §. — ⁹⁾ S:n 13 p. tammik. 18 §. — ¹⁰⁾ S:n 13 p. tammik. 19 §. — ¹¹⁾ S:n 13 p. heinäk. 1,146 §; ks. tämän kert. s. 229. — ¹²⁾ Khs 23 p. helmik. 358 §.

johtokuntaan oli valittava jäseniksi insinööri J. W. Andersin, filosofianmaisteri G. Estlander ja sähkötekniikko V. V. Salovaara sekä varajäseniksi kaupunginlakimies E. Cavonius ja työnvälitysneuvoja T. Uski.

Raitiotie- ja omnibusosakeyhtiö. Teknillinen johtaja Moring valtuutettiin¹⁾ edustamaan kaupunkia Raitiotie- ja omnibusosakeyhtiön yhtiökokouksessa. Johtokuntaan oli ehdotettava valittaviksi entiset jäsenet professori O. Tarjanne, kiinteistötoimiston päällikkö J. W. Andersin, filosofianmaisteri G. Estlander, pankinjohtaja L. af Heurlin ja rahatoimenjohtaja V. Hupli sekä varajäsenet kiinteistöjohtaja E. von Frenckell, pankinjohtaja T. Grotenfelt ja johtaja K. R. Heinonen.

Pallokenttä osakeyhtiö. Kiinteistöjohtaja E. von Frenckell valtuutettiin²⁾ edustamaan kaupunkia Pallokenttä osakeyhtiön yhtiökokouksessa kehoituksin ehdottamaan johtokuntaan valittaviksi entiset jäsenet kiinteistöjohtaja E. von Frenckell, verhoilija V. Lähteinen ja kansanpuistojen isännöitsijä K. Soinio sekä uusina jäseninä lääketieteellisensiaatti U. Tötterman ja kirjaltaja E. Simula, sekä tilintarkastajiksi kaupunginkamreeri P. J. Björk ja pankinkamreeri S. H:son Schneider ja heidän varamieheksensä kansliasihteeri E. Mantere.

Kansan näyttämön ja Koiton näyttämön yhdistämisestä laaditussa sopimuksessa oli edellytetty kaupungin valitsevan yhden jäsenen yhdistettyjen näyttämöiden johtokuntaan sekä yhden henkilön tarkastamaan uuden yrityksen tilejä ja toimintaa. Kaupunginhallitus päätti³⁾ johtokunnan jäseneksi valita päätoimittaja E. Erkon ja tilintarkastajaksi kaupunginkamreeri P. J. Björkin.

Sokeaintalo-säätiön tilintarkastajaksi v:ksi 1934 valittiin⁴⁾ apulaiskaupunginkamreeri N. Fellman.

Hietalahden sulkutelakka- ja konepaja osakeyhtiölle myönnetty avustus. Hyväksyessään avustuksen myöntämistä Hietalahden sulkutelakka- ja konepaja osakeyhtiölle koskevan kaupungin ja sanotun yhtiön välisen sopimusehdotuksen kaupunginhallitus määräsi⁵⁾ viranomaiseksi, jonka sopimuksen 4 §:n mukaan tuli tarkastaa ja hyväksyä pääpiirustukset sekä tarkastaa töiden suoritusta, yleisten töiden lautakunnan yhteistoiminnassa satamalautakunnan kanssa.

Valiokunnat, komiteat y. m. Tarkastamaan ehdotusta talousarviolaskelman muuttamisesta ja antamaan siitä lausuntonsa kaupunginhallitus päätti⁶⁾ asettaa asiantuntijakomitean valiten siihen puheenjohtajaksi kaupunginvaltuuston varapuheenjohtajan, professori A. L. Hjelmanin sekä jäseniksi rahatoimenjohtaja V. Huplin, filosofiantohtori H. Ramsayn, johtaja Y. Harvian, filosofiantohtori J. Helon ja kaupunginreviisori J. Toiviaisen.

Kaupunginhallitus päätti⁷⁾ asettaa komitean selvittämään kysymystä siitä, voitaisiinko aikaansaada jatkuva tilasto asuntoreservin kehityksestä, johon valittiin puheenjohtajaksi tilastotoimiston johtaja O. Bruun ja jäseniksi filosofianmaisteri G. Modeen ja filosofiantohtori K. Huhtala sekä sihteeriksi filosofianmaisteri O. Wiherheimo.

Kaupunginvaltuuston kunnan viranomaisten pöytäkirjakieltä y. m. koskevan päätöksen johdosta päätettiin⁸⁾ asettaa komitea ehdotuksen

¹⁾ Khs 16 p. maalisk. 464 §. — ²⁾ S:n 18 p. toukok. 839 § ja 26 p. toukok. 868 §. —

³⁾ S:n 22 p. kesäk. 1,078 §. — ⁴⁾ S:n 29 p. jouluk. 2,078 §. — ⁵⁾ S:n 10 p. elok. 1,193 §. —

⁶⁾ S:n 20 p. huhtik. 643 §. — ⁷⁾ S:n 27 p. huhtik. 708 §; vrt. tämän kert. s. 211. —

⁸⁾ Khs 16 p. maalisk. 451 §; vrt. tämän kert. s. 210 ja seur.

laatimista varten tarpeellisten muutosten aikaansaamiseksi kaupungin tilastojulkaisujen, kunnalliskalenterin y. m. julkaisujen toimitustapaan nähden. Komiteaan tulivat kaupunginjohtaja A. Tulenheimo, toimistonjohtaja J. E. Janatuinen, kaupunginsihteerit K. Rein ja tilastotoimiston johtaja O. Bruun.

Sosialisten johto- ja lautakuntain johtosääntöjen uudistamista varten asetettiin¹⁾ komitea, jonka puheenjohtajaksi valittiin sosiali- ja opetusasiain johtaja J. W. Keto ja jäseniksi toimistonjohtaja J. E. Janatuinen ja kaupunginsihteerit K. Rein oikeuttaen komitea käyttämään asiantuntijoina apunaan asianomaisten lauta- ja johtokuntain jäseniä.

Kaupunginhallitus päätti²⁾ kaupungin tuotantolaitosten yhteismyymälän hallintoa varten asettaa toimikunnan, johon valittiin puheenjohtajaksi köyhäinhoidon toimitusjohtaja B. Sarlin sekä jäseniksi lastensuojelulautakunnan toimitusjohtaja R. Liukkonen, naisten työtuvan toimitusjohtaja P. E. Kiljunen ja sairaalain tiliviraston kamreeri V. Kerkkänen. Toimikunnalle annettiin tehtäväksi laatia ehdotus sen omaksi ja myymälän johtosäännöksi.

Kaupunginhallitus päätti³⁾ pyytää filosofiantohtori J. Jännestä laatimaan selvityksen niistä keinoista, joilla Helsingin kaupungin köyhäinhoitomenoja mahdollisesti voitaisiin supistaa⁴⁾, päättäen samalla asettaa 5-jäsenisen komitean edellä mainitun selvityksen pohjalla kehittämään asiaa edelleen, määräten sen puheenjohtajaksi kaupunginjohtaja A. Tulenheimon sekä jäseniksi sosiali- ja opetusasiain johtajan J. W. Kedon, teknillisen johtajan E. Moringin, rahatoimenjohtaja V. Huplin ja köyhäinhoidon toimitusjohtajan B. Sarlinin. Sen varalta, ettei tohtori Jännes voisi ottaa suorittaakseen mainittua tehtävää, oikeutettiin komitea antamaan tämä toimeksianto reviisori E. Sederholmille, pankinjohtaja V. Sipille tai tohtori A. E. Tudeerille.

Kansalaisyhteisyyttä, elinkeino-oikeutta ja alkoholipitoisten denaturoitujen aineiden myyntioikeutta koskevien anomusten valmistelua varten asetettiin⁵⁾ valiokunta, jäsenenä professori E. Linkomies ja rakennusmestari I. W. Udd.

Valmistelemaan kysymystä yleishyödyllisten yritysten ja laitosten avustusrahan jakamisesta päätettiin⁶⁾ asettaa viisijäseninen valiokunta, johon valittiin sosiali- ja opetusasiain johtaja J. W. Keto, teknillinen johtaja E. Moring, kaupunginvaltuuston varapuheenjohtaja, professori A. L. Hjelmmann, toimistonjohtaja J. E. Janatuinen ja rakennusmestari I. W. Udd.

Lautakuntaan, jonka tehtävänä oli R. Ahlströmin rahastosta jakaa varoja soiton, sävellysten ja laulutaitteen edistämiseksi, kaupunginhallitus päätti⁷⁾ vuosiksi 1933, 1934 ja 1935 valita vakinaiseksi jäseneksi kauppaneuvos A. Niklanderin ja varajäseneksi filosofiantohtori H. Ramsayn.

Helsingin ammatillisen paikallisjärjestön asettamaan komiteaan, jonka tuli toimeenpanna Helsingin kaupungissa julkinen rahankeräys työttömien avustamiseksi valittiin⁸⁾ kaupunginhallituksen edustajaksi toimistonjohtaja J. E. Janatuinen.

¹⁾ Khs 29 p. kesäk. 1,094 §. — ²⁾ S:n 18 p. toukok. 849 §. — ³⁾ S:n 14 p. syysk. 1,397 §. — ⁴⁾ Vrt. tämän kert. s. 146. — ⁵⁾ Khs 13 p. tammik. 10 §. — ⁶⁾ S:n 13 p. tammik. 9 §. — ⁷⁾ S:n 9 p. maalisk. 395 §. — ⁸⁾ S:n 2 p. marrask. 1,687 §.

Kaupunginhallituksen työttömyyskomiteaan¹⁾ päätettiin²⁾ kertomusvuodeksi valita puheenjohtajaksi rahatoimenjohtaja V. Hupli sekä jäseniksi teknillinen johtaja E. Moring, kaupunginvaltuuston varapuheenjohtaja, professori A. L. Hjelmmann, taloudenhoitaja A. Halme ja kaupungin-insinööri O. Martikainen, jota paitsi komiteaan kuuluisi itseoikeutettuna jäsenenä kaupunginjohtaja A. Tulenheimo. Kulkulaitosten ja yleisten töiden ministeriön kehoituksesta täydennettiin³⁾ sittemmin komiteaa valitsemalla siihen jäseniksi köyhäinhoidon toimitusjohtaja B. Sarlin ja työnvälitystoimiston johtaja W. O. Ahtio, jota paitsi puheenjohtajaksi määrättiin rahatoimenjohtajan sijaan kaupunginjohtaja Tulenheimo. Taloudenhoitaja Halmeen kuoltua valittiin⁴⁾ hänen tilalleen komiteaan sähkötekniikko V. V. Salovaara.

Päätettiin⁵⁾ valita sähkötekniikko V. V. Salovaara jäseneksi sosiaaliministeriön liikealan työttömien ammattiluentokurssien johtoa, järjestelyä ja valvontaa varten asettamaan toimikuntaan.

Kaupunginhallitus päätti⁶⁾ asettaa komitean, puheenjohtajana sähkötekniikko V. V. Salovaara ja jäseninä insinöörit A. Breitholtz ja V. Valkola, jonka komitean tehtäväksi annettiin lausunnon antaminen siitä, oliko ja missä muodossa ammatti- ja opintokursseja ensi talvena järjestettävä työttömille nuorille miehille, sekä lisäksi Ammattienedistämislaitoksen syksyllä järjestettävien kurssien valvominen.

Kaupunginhallitus päätti⁷⁾ valita sähkötekniikko V. V. Salovaaran kaupungin edustajaksi liikealan työttömien ammattikurssien kurssitoimikuntaan. Samalla työnvälitystoimistoa päätettiin kehoittaa tutkimaan sekä liikealalla toimineiden että merimiesten kurssien osanottajain kotipaikkaoikeutta sekä viipymättä ilmoittamaan tästä kaupunginhallitukselle, ellei kaupungin myöntämiä avustuksia varten asetettuja ehtoja tässä kohden noudatettu. Edelleen päätettiin kehoittaa liikealan työttömien kurssien kurssitoimikuntaa kaksinkertaisten avustusten myöntämisen välttämiseksi lähettämään luettelon kurssien osanottajista Helsingin suomalaiselle ja ruotsalaiselle konttoristiyhdistykselle.

Kaupunginhallitus päätti⁸⁾ edustajikseen merimiesten ammattikurssien toimeenpanemista varten asetettavaan kurssitoimikuntaan valita sähkötekniikko V. V. Salovaaran ja laivanvarustaja A. Wihurin sekä puheenjohtajaksi, jonka valtio ja kaupunki yhteisesti valitsivat, omasta puolestaan filosofiantohtori R. Engelbergin.

Kaupunginhallitus päätti⁹⁾ laatimaan metsätyöläisten kurssien yksityiskohtaista suunnitelmaa asettaa komitean, johon valittiin puheenjohtajaksi filosofiantohtori A. Tanttu sekä jäseniksi rakennusmestari I. W. Udd, sähkötekniikko V. V. Salovaara, metsänhoitaja E. Sammallahti ja kaupunginagronoomi A. J. Tamminen sekä sihteeriksi kansliasihteeriksi T. Nordberg. Komitea oikeutettiin käyttämään asiantuntija-apua.

Laatimaan ehdotusta kokous-, huvittelu-, ravintola- y. m. niihin verrattavia huoneistoja koskevien määräysten uudistamiseksi päätettiin¹⁰⁾ asettaa komitea, johon kaupunginhallituksen edustajaksi valittiin johtaja Y. Harvia. Edelleen päätettiin pyytää maistraattia, terveydenhoitolautau-

¹⁾ Vrt. v:n 1932 kert. s. 300 ja tämän kert. s. 173. — ²⁾ Khs 13 p. tammik. 20 §. — ³⁾ S:n 31 p. elok. 1,289 §. — ⁴⁾ S:n 20 p. huhtik. 626 §. — ⁵⁾ S:n 23 p. helmik. 349 §. — ⁶⁾ S:n 26 p. lokak. 1,649 §. — ⁷⁾ S:n 2 p. marrask. 1,680 §. — ⁸⁾ S:n 2 p. marrask. 1,680 § ja 9 p. marrask. 1,711 §. — ⁹⁾ S:n 14 p. jouluk. 1,969 §. — ¹⁰⁾ S:n 4 p. toukok. 762 §.

kuntaa, palolaitosta ja poliisilaitosta kutakin valitsemaan komiteaan yksi edustaja sekä maaherraa ilmoittamaan oma edustajansa.

Pakkahuoneen sijoituskysymystä tutkimaan kaupunginhallitus päätti ¹⁾ asettaa komitean, jossa kaupunginhallitus, satamalautakunta, tullihallitus, Helsingin makasiiniosakeyhtiö ja Suomen liikemiesyhdistys olisivat edustettuina. Kaupunginhallituksen edustajaksi komiteaan valittiin teknillinen johtaja E. Moring. Helsingin makasiiniosakeyhtiötä ja tullihallitusta päätettiin kehoittaa valitsemaan komiteaan yksi jäsen sekä Liikemiesyhdistystä kolme jäsentä eri liikennöitsijäryhmiä edustavan jäsenistönsä keskuudesta. Helsingfors speditörförening niminen yhdistys oikeutettiin ²⁾ valitsemaan komiteaan yksi jäsen.

N. s. uimalaitoskomiteaan valittiin ³⁾ filosofianmaisteri G. Estlanderin tilalle, joka oli vyytänyt vapautusta komitean jäsenyydestä, ensimmäinen kaupunginlääkäri F. Hisinger.

Kaupungin torikauppiaiden valitsemiensa edustajain kautta tekemän anomuksen johdosta, että kaupunginvaltuusto tekisi Uudenmaan läänin maaherralle esityksen siitä, että kaupungin terveydenhoitojärjestyksen lihan, kynityn siipikarjan, kynityn tai nyljetyn riistan, voim, juuston ja leivän kaupungin torilla kaupaksi tarjoamisen kieltoa koskevan määräyksen soveltaminen siirrettäisiin toistaiseksi ja vähintään kahdeksi vuodeksi eteenpäin, siksi kuin kaupunki oli rakentanut ajanmukaisen hallin torikauppiaille, kaupunginhallitus päätti ⁴⁾ asian valmistelua varten asettaa komitean, johon valittiin puheenjohtajaksi kiinteistöjohtaja E. von Frenckell sekä jäseniksi ensimmäinen kaupunginlääkäri F. Hisinger ja kaupungin-eläinlääkäri O. W. Ehrström, minkä lisäksi kiinteistölautakuntaa ja teurastamolautakuntaa kehoitettiin valitsemaan siihen edustajansa, joiksi tulivat vastaavasti johtaja T. Salmio ja eläinlääkintätohtori H. Tallqvist ⁵⁾.

Herttoniemeen suunnitellun talviurheilukeskuksen yhteyteen rakennettavan hiihtomäen piirustusten laatimiseksi kaupunginhallitus päätti ⁶⁾ asettaa komitean, jonka puheenjohtajaksi valittiin kiinteistöjohtaja E. von Frenckell sekä jäseniksi kaupungininsinööri O. Martikainen, arkkitehti B. Aminoff, johtaja A. Palmroos ja pankinjohtaja T. Aro. Komitea oikeutettiin käyttämään työssään sihteeriä.

Helsingin kaupungin kaasusuojelun järjestäminen. Kaupunginhallitus päätti ⁷⁾ kaupungin kaasusuojelun järjestämiskysymystä koskevassa asiassa ilmoittaa Helsingin sotilaspiirin esikunnalle puoltavansa paikallisen väestösuojelutoimikunnan asettamista, jossa sotilasviranomaisilla olisi määräävä asema ja jonka työhön paitsi suojeluskunnan, poliisilaitoksen, Punaisen ristin ja kaasusuojelujärjestön edustajia myöskin palotoimikunnan, terveydenhoitolautakunnan, teknillisten laitosten hallituksen, yleisten töiden lautakunnan ja kiinteistölautakunnan valitsevat edustajat ottaisivat osaa. Samalla kaupunginhallitus päätti, että kaupungin edustajille suoritetaan kaupungin varoista sama kokouspalkkio kuin kaupunginhallituksen asettamien tilapäisten toimikuntien jäsenille.

Asunto-osuuskunnan sääntöjen muuttaminen. Helsingin vuokralaisyhdistyksen asunto-osuuskunta Vallila r. l:n esitys sen sääntöjen muuttamisesta hyväksyttiin ⁸⁾.

¹⁾ Khs 16 p. marrask. 1,805 §. — ²⁾ S:n 14 p. jouluk. 1,978 §. — ³⁾ S:n 1 p. kesäk. 923 §. — ⁴⁾ S:n 23 p. helmik. 360 §. — ⁵⁾ S:n 16 p. maalisk. 480 §. — ⁶⁾ S:n 21 p. jouluk. 2,010 §. — ⁷⁾ S:n 8 p. kesäk. 950 §; vrt. tämän kert. s. 227. — ⁸⁾ Khs 10 p. elok. 1,207 §.

Omakotirakentajain taloudellista asemaa koskeva selvitys lähetettiin ¹⁾ anomuksesta sisäasiainministeriölle.

Jäsenten valitseminen asunto-osakeyhtiöiden ja -osuuskuntain johtokuntiin ja hallituksiin. Kaupungin edustajiksi niiden asunto-osakeyhtiöiden ja -osuuskuntain johtokuntiin ja hallituksiin, joissa kaupungilla oli osakkeita tai osuuksia tai joille se oli myöntänyt lainoja, valittiin tai ehdotettiin valittaviksi seuraavat henkilöt:

Asunto-osakeyhtiö Osmo-Käpylä: apulaisrakennustarkastaja A. Toivonen vakinaiseksi ja kansliasihteeri T. Nordberg varajäseneksi ²⁾;

Asunto-osakeyhtiö Stenbäckkatu 18—20: arkkitehti T. Salervo ja filosofianmaisteri V. Kaukoranta ³⁾;

Aktiebolaget Tjänstemannabostäder Sampsavägen 40 — Osakeyhtiö Virkamiesasuntoja Sampsantie 40: kiinteistötoimiston päällikkö J. W. Andersin, kiinteistötoimiston osastonjohtaja A. Eriksson ja kansliasihteeri A. Blomberg ⁴⁾;

Tjänstemannabostadsaktiebolaget Sampsavägen 50 — Virkamiesasunto-osakeyhtiö Sampsantie 50: kiinteistötoimiston osastonjohtaja A. Eriksson, kansliasihteeri A. Blomberg ja kaupunginkamreeri P. J. Björk ⁵⁾;

Aktiebolaget Tjänstemannabostäder — Virkamiesasuntoja osakeyhtiö: filosofianmaisteri G. Estlander, kiinteistötoimiston osastonjohtaja A. Eriksson ja kansliasihteeri A. Blomberg ⁶⁾;

Asunto-osakeyhtiö Sture: kiinteistötoimiston päällikkö J. W. Andersin sekä kansliasihteerit A. Blomberg ja E. Mantere vakinaisiksi sekä kiinteistötoimiston apulaisasiamies T. Törnblom ja asemakaava-arkkitehti B. Brunila varajäseniksi ⁷⁾;

Asunto-osakeyhtiö Hauho: talonisännöitsijä S. Puranen, kunnallisten työväenasuntojen isännöitsijä G. Karhumaa ja osakkaiden keskuudesta libristi F. Sundqvist vakinaisiksi jäseniksi sekä kiinteistötoimiston osastonjohtaja A. Eriksson ja osakkaiden keskuudesta kauppias T. Vanonen varajäseniksi ⁸⁾;

Helsingfors fastighetsaktiebolag: vakinaisiksi jäseniksi kiinteistötoimiston apulaisasiamies T. Törnblom, kansliasihteeri E. Mantere ja talonisännöitsijä S. Puranen, tilintarkastajiksi kaupunginkamreeri P. J. Björk ja kaupunginrevisori J. Toiviainen sekä varalla rahatoimiston osastopäällikkö E. Jernström ⁹⁾;

Aktiebolaget Åshaka osakeyhtiö: arkkitehti A. Nyberg, kiinteistötoimiston osastonjohtaja A. Eriksson sekä sen apulaisasiamies T. Törnblom ¹⁰⁾;

Aktiebolaget Gräsviksgatan 5 osakeyhtiö: jäseniksi kiinteistötoimiston apulaisasiamies T. Törnblom, talonisännöitsijä S. Puranen ja kansliasihteeri E. Mantere sekä tilintarkastajaksi kaupunginkamreeri P. J. Björk; edelleen kaupunginhallitus päätti siirtää yhden yhtiön osakkeen kansliasihteeri Mantereen nimelle ¹¹⁾;

Osakeyhtiö Lapinlahdenkatu 27: taloudenhoitaja S. Ojanne, kiinteistötoimiston apulaisasiamies T. Törnblom, varatuomari L. Silfvenius, talonisännöitsijä S. Puranen ja kauppias K. W. Hyvönen vakinaisiksi ja kanslia-

¹⁾ Khs 2 p. marrask. 1,678 §. — ²⁾ S:n 19 p. tammik. 149 §. — ³⁾ S:n 19 p. tammik. 150 §. — ⁴⁾ S:n 2 p. helmik. 235 §. — ⁵⁾ S:n 16 p. helmik. 298 §. — ⁶⁾ S:n 23 p. helmik. 357 §. — ⁷⁾ S:n 23 p. helmik. 359 §. — ⁸⁾ S:n 2 p. maalisk. 385 § ja 23 p. maalisk. 513 §. — ⁹⁾ S:n 16 p. maalisk. 474 §. — ¹⁰⁾ S:n 16 p. maalisk. 482 §. — ¹¹⁾ S:n 23 p. maalisk. 512 §.

sihteeri E. Mantere ja rouva S. Hyvönen varajäseniksi sekä tilintarkastajiksi kaupunginkamreeri P. J. Björk ja rahatoimiston osastopäällikkö E. Jernström ja heidän varamieheksensä apulaiskaupunginkamreeri E. Tavastila ¹⁾;

Osakeyhtiö Helsingin kansanasunnot: kiinteistötoimiston päällikkö J. W. Andersin vakinaiseksi ja sen osastonjohtaja A. Eriksson varajäseneksi ²⁾;

Asunto-osuus Vanaja r. l.: toimistonjohtaja J. E. Janatuinen, kiinteistötoimiston osastonjohtaja A. Eriksson ja kunnallisten työväenasuntojen isännöitsijä G. Karhumaa vakinaiseksi sekä kansliasihteerit A. Blomberg ja A. Danielson varajäseniksi ³⁾;

Oma-asunto-osakeyhtiö: kiinteistötoimiston osastonjohtaja A. Eriksson, saman toimiston apulaisasiamies T. Törnblom ja kansliasihteeri E. Mantere vakinaiseksi sekä kansliasihteerit A. Danielson ja T. Nordberg varajäseniksi ⁴⁾;

Vallilan asunto-osuuskunta r. l.: kiinteistötoimiston osastonjohtaja A. Eriksson, kansliasihteeri A. Blomberg ja työnvälitysneuvoja T. Uski vakinaiseksi sekä talonisännöitsijä S. Puranen ja kansliasihteeri E. Mantere varajäseniksi ⁵⁾;

Asunto-osakeyhtiö Aito bostadsaktiebolag: arkkitehti A. Nyberg, työnvälitysneuvoja T. Uski ja kiinteistötoimiston osastonjohtaja A. Eriksson vakinaiseksi sekä kiinteistötoimiston apulaisasiamies T. Törnblom ja kansliasihteeri E. Mantere varajäseniksi ⁶⁾;

Asunto-osuuskunta Haapa r. l.: kansliasihteeri A. Blomberg, työnvälitysneuvoja T. Uski ja kiinteistötoimiston osastonjohtaja A. Eriksson vakinaiseksi sekä kansliasihteerit E. Mantere ja A. Danielson varajäseniksi ⁷⁾;

Asunto-osakeyhtiö Tyyni: kiinteistötoimiston osastonjohtaja A. Eriksson, työnvälitysneuvoja T. Uski ja kiinteistötoimiston apulaisasiamies T. Törnblom vakinaiseksi sekä kansliasihteerit A. Blomberg ja E. Mantere varajäseniksi ⁸⁾;

Asunto-osuuskunta Käpy r. l.: kiinteistötoimiston osastonjohtaja A. Eriksson, työnvälitysneuvoja T. Uski ja järjestösihteeri E. Sallila vakinaiseksi sekä kiinteistötoimiston apulaisasiamies T. Törnblom ja kansliasihteeri E. Mantere varajäseniksi ⁹⁾;

Asunto-osakeyhtiö Savila bostadsaktiebolag: kiinteistötoimiston osastonjohtaja A. Eriksson ¹⁰⁾;

Asunto-osakeyhtiö Vallilan pienasunnot n:o 1: johtaja K. R. Heinonen, kiinteistötoimiston osastonjohtaja A. Eriksson ja asemakaava-arkkitehti B. Brunila vakinaiseksi sekä työnvälitysneuvoja T. Uski ja kunnallisten työväenasuntojen isännöitsijä G. Karhumaa varajäseniksi ¹¹⁾;

Asunto-osakeyhtiö Vallilan pienasunnot n:o 2: johtaja K. R. Heinonen, kiinteistötoimiston päällikkö J. W. Andersin ja sen osastonjohtaja A. Eriksson vakinaiseksi sekä asemakaava-arkkitehti B. Brunila ja kunnallisten työväenasuntojen isännöitsijä G. Karhumaa varajäseniksi ¹²⁾;

Helsingin kaupungin rakennusosakeyhtiö n:o 3: vakinaiseksi jäseniksi johtaja Y. Harvia, työnvälitysneuvoja T. Uski, kiinteistötoimiston osaston-

¹⁾ Khs 23 p. maalisk. 516 §. — ²⁾ S:n 27 p. huhtik. 722 §. — ³⁾ S:n 24 p. elok. 1,275 §. — ⁴⁾ S:n 31 p. elok. 1,295 §. — ⁵⁾ S:n 21 p. syysk. 1,411 §. — ⁶⁾ S:n 19 p. lokak. 1,591 §. — ⁷⁾ S:n 19 p. lokak. 1,592 §. — ⁸⁾ S:n 26 p. lokak. 1,656 §. — ⁹⁾ S:n 9 p. marrask. 1,718 §. — ¹⁰⁾ S:n 9 p. marrask. 1,721 §. — ¹¹⁾ S:n 16 p. marrask. 1,802 §. — ¹²⁾ S:n 16 p. marrask. 1,803 §.

johtaja A. Eriksson, kansliasihteeri A. Blomberg ja kiinteistötoimiston apulaisasiamies T. Törnblom ja varalle työntekijät T. Hänninen ja U. Forslund ja asemakaava-arkkitehti B. Brunila sekä tilintarkastajiksi kaupunginkamreeri P. J. Björk ja talonisännöitsijä S. Puranen ja varalle kansliasihteeri G. Brotherus ja revisori O. Paldani ¹⁾;

Helsingin kaupungin rakennusosakeyhtiö n:o 4: vakinaiseksi jäseniksi johtaja Y. Harvia, työnvälitysneuvoja T. Uski, kiinteistötoimiston osastonjohtaja A. Eriksson, lääketieteellisensiaatti O. Tudeer ja järjestösihteeri E. Sallila ja varalle asemakaava-arkkitehti B. Brunila, kansliasihteeri E. Mantere ja kiinteistötoimiston apulaisasiamies T. Törnblom sekä tilintarkastajiksi kaupunginkamreeri P. J. Björk ja lääketieteen- ja kirurgiantohtori M. Björkstén ja varalle talonisännöitsijä S. Puranen ja revisori O. Paldani ²⁾;

Asunto-osakeyhtiö Töölönkatu 19: työnvälitysneuvoja T. Uski vakinaiseksi ja johtaja K. R. Heinonen varajäseneksi ³⁾;

Asunto-osuuskunta Käpylä r. l.: kiinteistötoimiston osastonjohtaja A. Eriksson, työnvälitysneuvoja T. Uski, kansliasihteeri A. Blomberg ja avustava kaupunginarkkitehti V. Määttä vakinaiseksi sekä kansliasihteerit E. Mantere ja A. Danielson varajäseniksi ⁴⁾;

Helsingin vuokralaisyhdistyksen asunto-osuuskunta Vallila r. l.: sähkötekniikko V. V. Salovaara, kiinteistötoimiston osastonjohtaja A. Eriksson, kansliasihteeri A. Blomberg ja toimittaja A. Fagerholm vakinaiseksi sekä kunnallisen keskustuomiston sihteeri E. Waronen ja kansliasihteeri A. Danielson varajäseniksi ⁵⁾; sekä

Asunto-osuuskunta Voitto r. l.: v. 1932 valitun hallituksen uudeksi jäseneksi edesmenneen kaupunginhallituksen jäsenen A. Halmeen tilalle sähkötekniikko V. V. Salovaara ⁶⁾; ja v:ksi 1934 kiinteistötoimiston osastonjohtaja A. Eriksson, talonisännöitsijä S. Puranen ja sähkötekniikko V. V. Salovaara vakinaiseksi sekä kansliasihteeri A. Blomberg ja kunnallisten työväenasuntojen isännöitsijä G. Karhumaa varajäseniksi ⁷⁾.

Asunto-osuuskunta Käpylä r. l:n erotettua vuosikokouksessaan hallituksensa, koska se ei nauttinut osuuskunnan enemmistön luottamusta, ja valittua uuden väliaikaisen hallituksen pyytäen kaupunginhallitusta valitsemaan siihen uudet edustajat revisionikonttori suoritti hallituksen kehoituksesta ⁸⁾ osuuskunnan asiain hoitoa koskevan tutkimuksen tullen tällöin sellaiseen tulokseen, ettei osuuskunnan hallitus ollut toiminnallaan antanut mitään aihetta muistutuksiin, minkä kaupunginhallitus päätti ⁹⁾ saattaa osuuskunnan tietoon samalla ilmoittaen, ettei kaupunginhallitus katsonut olevan syytä valita uusia edustajia osuuskunnan hallitukseen. Eräät osuuskunnan jäsenet valittivat edellä mainitusta osuuskunnan päätöksestä maistraattiin, joka sen jälkeen purki sen, sikäli kuin se koski kaupungin valitsemia hallituksen jäseniä; tästä maitraatin päätöksestä ovat vuorostaan eräät toiset osuuskunnan jäsenet valittaneet hovioikeuteen, joka ei v:n 1933 vielä ollut ratkaissut asiaa. Osuuskunnan hallitus, jonka näin ollen muodostivat vain kaupunginhallituksen valitsemat jäsenet, kutsui nyt koolle osuuskuntakokouksen m. m. hallituksen täydentämistä varten, mutta

¹⁾ Khs 23 p. marrask. 1,829 §. — ²⁾ S:n 23 p. marrask. 1,830 §. — ³⁾ S:n 23 p. marrask. 1,831 §. — ⁴⁾ S:n 7 p. jouluk. 1,933 §. — ⁵⁾ S:n 7 p. jouluk. 1,935 §. — ⁶⁾ S:n 23 p. maalisk. 514 §. — ⁷⁾ S:n 14 p. jouluk. 1,974 §. — ⁸⁾ S:n 1 p. kesäk. 921 §. — ⁹⁾ S:n 29 p. kesäk. 1,092 §.

kokous ei taipunut tätä tekemään vaan päätti lähetystön ¹⁾ välityksellä jälleen pyytää uusien kaupungin edustajain valitsemista hallitukseen. Tähän ei kaupunginhallitus kuitenkaan katsonut voivansa suostua ja osuuskunnan sen kehoituksesta huolimatta päätettyä olla sääntöjen mukaisesti täydentämättä vanhaa hallitustaan ja siis olla noudattamatta niitä ehtoja, jotka lainasopimuksessa on määrätty, se sittemmin päätti ²⁾ antaa kaupunginlakimiehen tehtäväksi ryhtyä toimenpiteisiin kaupungin saatavien perimiseksi osuuskunnalta lainasopimusten määräysten mukaisesti sekä irtisanoa lahjoitusrahastosta sille myönnetyn 1,000,000 markan luoton.

¹⁾ Khs 21 p. syysk. 1,413 §.— ²⁾ S:n 12 p. lokak. 1,540 §.

III. Kiinteistölautakunta.

Kaupunginvaltuuston valitsemana kiinteistölautakunnan puheenjohtajana toimi vuoden varrella johtaja Y. Harvia ja sen jäseninä veturinkuljettaja F. B. Gröndahl, johtaja C. Neovius, ylijohtaja J. O. Peurakoski, järjestösihteeri E. Sallila, johtaja T. Salmio, insinööri E. von Schantz ja työnvälitysneuvoja T. Uski sekä tammikuun ajan professori E. Linkomies, sen jälkeen arkkitehti O. Kallio. Lautakunnan valitsemana varapuheenjohtajana toimi johtaja Salmio. Kaupunginhallituksen edustaja lautakunnassa oli kiinteistöjohtaja E. von Frenczell.

Maatalousjaostoon kuuluivat puheenjohtajana johtaja Neovius sekä jäseninä ylijohtaja Peurakoski ja johtaja Salmio, tonttijaostoon puheenjohtajana insinööri von Schantz sekä jäseninä johtaja Harvia ja järjestösihteeri Sallila ja talojaostoon puheenjohtajana työnvälitysneuvoja Uski sekä jäseninä veturinkuljettaja Gröndahl ja tammikuun ajan professori Linkomies, sitten arkkitehti O. Kallio.

Kiinteistölautakunnalla oli vuoden varrella 48, maatalousjaostolla 7, tonttijaostolla 40 ja talojaostolla 22 kokousta. Lautakunnan pöytäkirjain pykäläluku oli 1,265 ja lähetettyjen kirjeiden luku 451. Maatalousjaoston pöytäkirjain pykäläluku oli 23, tonttijaoston 353 ja talojaoston 168. Kiinteistötoimiston kansliaosaston diaariin merkittyjen asiain luku oli 1,790 joista yleisiä asioita oli 461, kansliaosastolle kuuluvia 21, tonttiosastolle kuuluvia 530, maatalousosastolle 112, asemakaavaosastolle 115, maanmittaus- ja kartastotöiden osastolle 4, talo-osastolle 365 ja kansanpuisto-osastolle kuuluvia 182.

Lautakunnan vuoden varrella käsittelemistä asioista mainittakoon tässä seuraavat:

1. Kiinteistölautakunnan ja kiinteistötoimiston järjestelyä ja toimintaa koskevat asiat.

Lautakunnan kokoukset. Lautakunta päätti¹⁾ kokoontua maanantaisin klo 16, kesäaikana klo 15 tai pyhän sattuessa seuraavana arkipäivänä.

Ilmoitukset ja kuulutukset. Lautakunta päätti²⁾, että sen ilmoitukset ja kuulutukset oli julkaistava sanomalehdissä Arbetarbladet, Helsingin sanomat, Hufvudstadsbladet, Suomen sosialidemokraatti ja Uusi Suomi.

Laskujen hyväksyminen. Lautakunta päätti³⁾, että v:n 1933 määrärahoista maksettavista laskuista kiinteistötoimiston päällikön tuli hyväksyä menoarvion I luvun 1, 4, 5 ja 9—16 kohtiin sekä VI luvun 2, 3 ja 6 kohtiin

¹⁾ Kiint. lautak. 3 p. tammik. 3 §. — ²⁾ S:n 3 p. tammik. 4 §. — ³⁾ S:n 3 p. tammik. 5 §.

kohdistuvat laskut, asiamiehen I luvun 17 kohtaan kohdistuvat laskut, kaupunginagronoomin I luvun 6—8 kohtiin ja II lukuun kohdistuvat, talonisännöitsijän I luvun 18 kohtaan sekä III lukuun ja VI luvun 4 kohtaan kohdistuvat sekä kansanpuistojen isännöitsijän IV lukuun kohdistuvat laskut.

Kiinteistötoimiston viranhaltijat. Autonkuljettaja P. Huttunen määrättiin ¹⁾ vuoden alusta lukien toimimaan kiinteistötoimiston autonkuljettajana ja ylimääräisenä vahtimestarinapulaisena 1,425 markan kuukausipalkkiosta. Sittemmin valitsi ²⁾ lautakunta autonkuljettaja Huttusen toisen vahtimestarinapulaisen toimeen lokakuun 1 p:stä lukien.

Asemakaavainsinöörin virkaan valitsi ³⁾ lautakunta avustavan asemakaavainsinöörin R. Gefwertin.

Maanmittaus- ja kartastotöiden osaston insinöörille H. Hermoselle myönnettiin ⁴⁾ pyynnöstä ero huhtikuun 1 p:stä lukien. Virkaan nimitettiin ⁵⁾ syyskuun 1 p:stä lukien insinööri L. Salmenhaara.

Kiinteistötoimiston ylimääräisiksi viranhaltijoiksi v:ksi 1934 päätettiin ⁶⁾ palkata seuraavat henkilöt: kansliaosastolle vahtimestarinapulaisiksi J. Hindström 1,000 markan ja asiapojiksi N. Osenius 500 markan ja G. Vatanen 450 markan kuukausipalkkiosta, tonttiosastolle toimistoapulaisiksi lakitieteen ylioppilas O. Christiansen 2,300 markan, asemakaavaosastolle piirtäjiksi taideteollisuusteknikko S. Andersin 1,200 markan, maanmittari J. Cajander 2,470 markan ja neiti L. Forssell 1,400 markan kuukausipalkkiosta, maanmittaus- ja kartastotöiden osastolle piirtäjäksi herra T. Laine 1,500 markan, talo-osastolle toimistoapulaisiksi herra J. Milan 2,375 markan, rakennusmestari S. Lahtinen 2,375 markan, kunnallisten työväenasuntojen kanslia-apulaisiksi neiti M. Karhumaa 1,350 markan ja varastopaikkojen tarkastajaksi everstiluutnantti I. Lydman 500 markan sekä kansanpuistoosastolle toimistoapulaisiksi neiti E. Rantanen 1,150 markan kuukausipalkkiosta.

Viranhaltijain sairaslomat. Lautakunta päätti ⁷⁾ myöntää toimiston päällikkö J. W. Andersinille sairaslomaa kesäkuun 17 p:n ja 30 p:n väliseksi ajaksi ja määrätä tonttiosaston johtajan arkkitehti A. Erikssonin sanottuna aikana oman virkansa ohella hoitamaan toimistopäällikön virkaa.

Asemakaavainsinööri R. Gefwertille myönnettiin ⁸⁾ sairaslomaa syyskuun ajaksi, jota sittemmin pidennettiin ⁹⁾ lokakuun ajaksi.

Viranhaltijain virkalomat. Lautakunta päätti ¹⁰⁾ myöntää kiinteistötoimiston asemakaavaosaston piirtäjälle A. Mattilalle palkatonta virkalomaa opintoja varten heinäkuun 25 p:stä lukien 6 kuukautta. Viransijaiseksi syyskuun 1 p:stä lukien piirtäjä Mattilan virkavapauden loppuun määrättiin ¹¹⁾ arkkitehti M. TalviOja 1,200 markan kuukausipalkkiosta.

Käyttövarat. V:n 1933 käyttövaroista myönnettiin m. m. seuraavat määrärahat:

Munkkiniemen huvilayhdyskunnan ja kaupungin välillä toimitetun rajankäynnin maanmittauskustannusten suorittamiseen 515 markkaa ¹²⁾;

Vallilan kunnallisten työväenasuntojen varustamiseen numerolyhdyillä enintään 6,500 markkaa ¹³⁾;

¹⁾ Kiint. lautak. 3 p. tammik. 7 §. — ²⁾ S:n 25 p. syysk. 930 §. — ³⁾ S:n 6 p. helmik. 137 §. — ⁴⁾ S:n 20 p. helmik. 194 §. — ⁵⁾ S:n 21 p. elok. 824 §. — ⁶⁾ S:n 27 p. jouluk. 1,264 §. — ⁷⁾ S:n 19 p. kesäk. 725 §. — ⁸⁾ S:n 4 p. syysk. 858 §. — ⁹⁾ S:n 2 p. lokak. 964 §. — ¹⁰⁾ S:n 6 p. kesäk. 675 §. — ¹¹⁾ S:n 4 p. syysk. 875 §. — ¹²⁾ S:n 23 p. tammik. 69 §. — ¹³⁾ S:n 23 p. tammik. 95 §.

Unioninkadun talon n:o 27 katolle asetettavan lumensulatuskoneen ostoon enintään 8,500 markkaa ¹⁾;

Kivinokan kalastajatorpan vuokraajan, konttoristi G. Berlinin, mainitun torpan rakennuksissa suorittamien korjaustöiden korvaamiseen 7,500 markkaa ²⁾;

perunapalstojen paaluttamista varten tarvittavien paalujen hankkimiseen 183: 75 markkaa ³⁾;

kiinteistötoimiston talo-osaston toimistoapulaisten tammikuun 1 p:n ja helmikuun 15 p:n välisenä aikana suorittaman ylityön korvaamiseen 1,870: 35 markkaa ⁴⁾;

Helsingin- ja Kaarlenkatujen kulmassa olevaan virvoitusjuomakioskiin vedetyn sähköjohdon maksamiseen 4,009 markkaa ⁵⁾;

Korkeasaaren uimarannalle ruiskutettavan hiekan vuoksi tarpeellisten järjestelytoimenpiteiden kustannuksiin 4,000 markkaa ⁶⁾;

korttelissa n:o 194 olevan rakennuksen n:o 8 katon uusimiseen 4,800 markkaa ⁷⁾;

palkkiona Helsinginkadun eteläpuolella olevan rautatiealueen rajojen ja valtionrautateiden siihen kohdistuvan omistusoikeuden selvittämisestä laamanni J. Uggllalle 6,000 markkaa ⁸⁾;

asiantuntijalausannon hankkimiseksi valtionrautateiden maa-aluearpeesta Helsingissä ja Pasilassa 20,000 markkaa ⁹⁾;

kirvesmies K. U. Palmun sairausavun suorittamiseen 510: 60 markkaa ¹⁰⁾;

Korkeasaaren eläintarhaa koskevan oppaan tekijäpalkkioiden suorittamiseen 1,000 markkaa ¹¹⁾;

Lauttasaaren kahvilakioskin maalaamiseen 2,500 markkaa ¹²⁾;

Fredrikinkadun tonttia n:o 56 ympäröivän aidan ostoon 2,000 markkaa ¹³⁾;

Herttoniemen tilalla suoritettujen katselmuksen kustannusten suorittamiseen 4,000 markkaa ¹⁴⁾;

palkkiona aikamerkin antamisesta professori K. Sundmanille 2,400 markkaa ¹⁵⁾;

vuokra- ja henkilökortiston järjestämiseksi Viscard järjestelmän mukaan 7,000 markkaa ¹⁶⁾;

sairasavun maksamiseen työntekijä K. J. Saariselle 465 markkaa ¹⁷⁾;

eduskuntatalon ympäristön muodostamista koskevan lausunnon hankkimiseksi professori J. S. Siréniltä 7,500 markkaa ¹⁸⁾;

Eläintarhan urheilukentän lämminvesisuihukun kaasunkulutuksen maksamiseen 2,970: 60 markkaa ¹⁹⁾;

aputyöntekijä G. Tuomisen sairausavun maksamiseen 95: 20 markkaa ²⁰⁾;

Korkeasaaren hevostmiehelle K. Saarikolle tapaturman johdosta tulevan sairausavun suorittamiseen 503: 60 markkaa ²¹⁾; sekä

joulukuusen pystyttämiseksi Senaatintorille 2,500 markkaa ²²⁾.

1) Kiint.lautak. 6 p. helmik. 158 §. — 2) S:n 3 p. huhtik. 395 §. — 3) S:n 24 p. huhtik. 445 §. — 4) S:n 24 p. huhtik. 482 §. — 5) S:n 24 p. huhtik. 484 §. — 6) S:n 10 p. toukok. 557 §. — 7) S:n 3 p. huhtik. 396 § ja 15 p. toukok. 590 §. — 8) S:n 21 p. elok. 826 §. — 9) S:n 6 p. kesäk. 657 §. — 10) S:n 6 p. kesäk. 679 §. — 11) S:n 12 p. kesäk. 710 §. — 12) S:n 17 p. heinäk. 800 §. — 13) S:n 14 p. elok. 808 §. — 14) S:n 21 p. elok. 825 §. — 15) S:n 18 p. syysk. 909 §. — 16) S:n 25 p. syysk. 955 §. — 17) S:n 9 p. lokak. 1,012 §. — 18) S:n 23 p. lokak. 1,049 §. — 19) S:n 30 p. lokak. 1,085 §. — 20) S:n 6 p. marrask. 1,111 §. — 21) S:n 4 p. jouluk. 1,217 §. — 22) S:n 18 p. jouluk. 1,245 §.

2. Kiinteistötoimiston päällikön toimialaan kuuluvat asiat.

Työntekijäin lomien aiheuttamat kustannukset. Lautakunta päätti¹⁾ oikeuttaa kiinteistötoimiston päällikön sopimaan rakennustoimiston kanssa työntekijäin lomien aiheuttamien kustannusten jakamisesta kiinteistötoimiston ja rakennustoimiston kesken sekä käyttämällä kiinteän omaisuuden pääluokan lukuun Sekalaiset menot sisältyvää tilapäismenomäärärahaa osoittamaan maksettavaksi kiinteistölautakunnan osuuden kustannuksista.

Turun kasarmialueen käyttäminen. Lautakunta päätti²⁾ puolustusministeriön kanssa tehdä väliaikaisen sopimuksen IV kaupunginosan korttelissa n:o 194 olevan Turun kasarmialueen käyttämisestä. Sopimuksen tultua allekirjoitetuksi lautakunta päätti³⁾ uskoa mainitussa korttelissa kaupungin haltuun joutuvien rakennusten isännöityden talonisännöitsijälle.

Perunapalstojen luovuttaminen työttömille. Sitten kuin kaupunginhallitus oli päättänyt, että määrätty ehdot täyttävillä työttömille oli kesän ajaksi erinäisin ehdoin luovutettava perunapalstoja ja siemenperunoita sekä tarkoitusta varten myöntänyt kiinteistölautakunnan käytettäväksi 20,000 markkaa, lautakunta päätti⁴⁾ esittää köyhäinhoitolautakunnalle, että hakijoille heidän käydessään siellä pyytämässä todistuksia samalla annettaisiin tiedot palstojen paikasta, koosta ja luovutusehdoista sekä siitä kenen luo hakijan tuli kääntyä saadakseen palstat ja siemenperunat, ollen samat tiedot annettava hakijoille, jotka kääntyivät kiinteistötoimiston puoleen. Palstojen paalettaminen ja luovuttaminen sekä siemenperunain jakaminen annettiin kaupunginagronomin tehtäväksi, jonka käytettäväksi yllä mainittu määräraha asetettiin ja jonka oli laadittava avunsaajista luettelo, josta köyhäinhoitolautakunnalle oli toimitettava jäljennös.

Talousarvio. Lautakunta hyväksyi⁵⁾ v:ksi 1934 laaditun talousarvion.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: lautamies O. V. Nyströmin kuolinpesän kanssa tehtävää sopimusta Herttoniemen radan tarpeiksi vapautettavan maan luovuttamisesta⁶⁾; erinäisille kaupunkia ympäröiville alueille laadittavien rakennussuunnitelmien aiheuttamia kustannuksia⁷⁾; postitaloa varten luovutettavaa tonttia⁸⁾; satama-alueista tulevien vuokrien kirjanpitoa⁹⁾; Osakeyhtiö Hietalahden sulklutakka ja konepaja nimiselle yhtiölle myönnettävää rahallista avustusta ja vuokrahelpotusta¹⁰⁾; Satamasaaren ostamista kaupungille¹¹⁾; komiteamiehintöä korvaustöiden järjestämisestä köyhäinhoidon avunsaajille¹²⁾; lisämaan hankkimista Nikkilän sairaalaa ja sen uutta vedenottamaa varten¹³⁾; Vanda puistokylä osakeyhtiön osakkeiden ostamista¹⁴⁾; Julius Tallberg osakeyhtiön ja Julius Tallbergin perillisten tarjousta luovuttaa erinäisin ehdoin kaupungille eräs Salmisaaressa Itämerenkadun pohjoispuolella olevan 20,000 m²:n suuruinen tontti¹⁵⁾; v:n 1934 alusta kannettavia luontoisetukorvauksia¹⁶⁾; eräiden Tikkurilassa olevien tilojen ja maa-alueiden ostamista kaupungille¹⁷⁾; Tuomarinkylän tien ja Mäkelänkadun julistamista yleiseksi maantiekseksi¹⁸⁾.

1) Kiint.lautak. 13 p. helmik. 162 §. — 2) S:n 27 p. maalisk. 336 §. — 3) S:n 24 p. huhtik. 438 §. — 4) S:n 2 p. toukok. 537 §. — 5) S:n 25 p. syysk. 932 §. — 6) S:n 23 p. tammik. 74 §. — 7) S:n 27 p. helmik. 216 §. — 8) S:n 27 p. maalisk. 337 §. — 9) S:n 24 p. huhtik. 444 §. — 10) S:n 10 p. toukok. 556 §. — 11) S:n 29 p. toukok. 636 §. — 12) S:n 2 p. lokak. 965 §. — 13) S:n 9 p. lokak. 998 §. — 14) S:n 16 p. lokak. 1,023 § ja 4 p. jouluk. 1,205 §. — 15) S:n 24 p. marrask. 1,166 §. — 16) S:n 27 p. marrask. 1,176 §. — 17) S:n 11 p. jouluk. 1,228 §. — 18) S:n 18 p. jouluk. 1,247 §.

3. Kiinteistötoimiston kansliaosaston toimialaan kuuluvat asiat.

Asunto-osakeyhtiö Arkialan kiinnitetty velka. Kiinteistölautakunta päätti¹⁾ asunto-osakeyhtiö Arkialan anomuksesta, että, sen jälkeen kun yhtiö oli kaupungille suorittanut Ilmarinkadun tontin n:o 2 854,760 markan suuruisen maksamattoman kauppahinnan maksettavaksi langenneen erän, 142,000 markkaa, kiinnitys jäljellä olevan velan vakuudeksi kuitenkin oli pysyttävä entisen suuruisena ja olisi samalla vakuutena myöskin Säästöpankkien keskusosakepankin yhtiölle velaksi antaman 142,000 markan maksamisesta kaupungin saatavan jälkeen. Velkakirjaa ei ollut luovutettava yhtiölle ilman pankin suostumusta, vaikka velkakirjan sisältö kokonaisuudessaan maksettaisiinkin.

Vuokraoikeuden siirtoa koskevien ilmoitusten vastaanotto. Lautakunta päätti²⁾, että kiinteistötoimiston asiamiehen on otettava vastaan vuokraoikeuksien siirtoa koskevat ilmoitukset ja samalla valvottava, että säädetty leimavero tulee suoritetuksi.

Tehtaanpuiston kirkkotontin luovuttamista koskeva sopimus. Lautakunta päätti³⁾ hyväksyä Tehtaanpuistosta luovutettavasta kirkkotontista seurakuntain kanssa tehtävän sopimuksen näin kuuluvana:

S o p i m u s :

Kaupunginvaltuuston 11 päivänä tammikuuta 1933 tekemän päätöksen mukaisesti luovuttaa kiinteistölautakunta täten Helsingin evankelisuterilaisten seurakuntien käytettäväksi kirkon rakentamista varten tämän kaupungin korttelin n:o 233, joka on alaltaan n. 4,000 m², seuraavilla ehdoilla:

1) Kortteli luovutetaan seurakuntien hallintaan heti ja saavat ne sitä hallita niin kauan kuin paikalla ylläpidetään kirkkoa, ellei hallintaoikeus alempana mainittavien määräysten nojalla ole menetetty.

2) Kirkko on rakennettava valmiiksi kolmen (3) vuoden kuluessa tästä päivästä lukien ja kortteli kunnostettava lopulliseen asuunsa vuoden kuluessa kirkkorakennuksen valmistuttua. Kunnostamisesta on neuvoteltava kaupungin viranomaisten kanssa.

3) Kaupungin korttelin alueelle varastoima ruokamulta ja täytemaa jää kaupungin omaisuudeksi ja on kaupunki oikeutettu sopivaksi katsomanaan aikana kuljettamaan se pois.

4) Seurakuntien on omalla kustannuksellaan huolehdittava korttelia rajoittavien katuosuuksien kunnossa- ja puhtaanapidosta.

5) Ellei ylempänä 2, 3 ja 4 kohdissa mainittuja määräyksiä täytetä, on seurakuntien hallintaoikeus kortteliin menetetty, jos kaupunki niin vaatii. Samoin lakkaa hallintaoikeus kaupungin vaatimuksesta, jos korttelia tai sillä olevaa kirkkorakennusta ryhdytään käyttämään muihin kuin kirkollisiin tarkoituksiin.

6) Tällä sopimuksella puretaan seurakuntien ja kaupungin välillä 26 päivänä toukokuuta 1916 tehty sopimus, jolla seurakuntien käytettäväksi on luovutettu n. 2,800 m² suuruinen alue Tehtaanpuistosta kirkkoa varten, joten alueen hallinta siirtyy kaupungille. Näin ollen vapautetaan seurakunnat myöskin suorittamasta sanotussa sopimuksessa mainittua 57,000 markan suu-

¹⁾ Kiint.lautak. 3 p. tammik. 17 §. — ²⁾ S:n 20 p. helmik. 198 §. — ³⁾ S:n 16 p. lokak. 1,024 §; ks. tämän kert. s. 9 ja 111.

ruista korvausta niistä kustannuksista, jotka kaupungille olisi koitunut Lai-vurinkadun siirrosta.

4. Kiinteistötoimiston tonttiosaston toimialaan kuuluvat asiat.

Myytyt tontit. Kiinteistölautakunta möi vuoden varrella alla mainitut tontit:

Korttelin numero.	Katu.	Tontin numero.	Ostaja.	Tontin pinta-ala, m ² .	Huutokauppa-hinta, Smk.
470	Döbelninkatu	3	Rakennusmestarit L. A. Pajunen ja U. Lehtinen ¹⁾	1,698.195	1,096,200 —
448	Etel.Hesperiankatu	10	Talonomistaja J. Reunanen ²⁾	700.000	690,500 —
413	Mechelininkatu	4	Johtaja K. J. Backman ja rakennusmestari H. Kaartinen ³⁾	907.500	1,012,500 —
421	»	20	Arkkitehti S. Kuhlefelt ⁴⁾	850.000	890,000 —
433	»	26	Johtaja E. Juhl-Adolph ⁵⁾	1,157.500	1,057,900 —
463	Töölöntorinkatu	3	Asunto-osakeyhtiö Töölöntori ⁶⁾	865.937	929,000 —
420	Väinämöisenkatu	9	Johtaja K. J. Backman ⁷⁾	1,080.319	704,000 —
420	»	13	Isännöitsijä V. Vahtera ⁸⁾	1,110.000	468,000 —
421	»	15	Rakennusmestarit O. Tuominen ja N. Hj. Heusala ⁹⁾	1,446.330	800,000 —
421	»	21	Rakennusmestarit H. Palm ja U. Ahokas sekä asianajaja O. Ahokas ¹⁰⁾	1,455.823	680,000 —
433	»	23	Rakennusmestarit O. Honkasalo, V. A. Orraeus ja V. J. Pirjola ¹¹⁾	1,767.323	637,000 —
433	»	25	Rakennusmestarit O. Honkasalo, V. A. Orraeus ja V. J. Pirjola ¹²⁾	912.000	250,000 —
433	»	27	Insinööri K. Harteva ¹³⁾	912.000	275,000 —
433	»	29	Arkkitehti S. Kuhlefelt ¹⁴⁾	1,460.000	600,000 —
475	Välskärinkatu	9	Varatuomari E. Tulenheimo ¹⁵⁾	1,493.750	1,221,000 —

Myytävien tonttien lisäluettelo v:ksi 1933 vahvistettiin ¹⁶⁾.

Vuokralle annetut asuntotontit ja -palstat. Kiinteistölautakunta teki seuraavat asuntotarkoituksiin käytettävää maata koskevat vuokrasopimukset:

¹⁾ Tonttij. 27 p. marrask. 340 §, 4 p. jouluk. 342 § ja kiint.lautak. 4 p. jouluk. 1,220 §. — ²⁾ Tonttij. 4 p. jouluk. 343 §, 11 p. jouluk. 349 § ja kiint.lautak. 11 p. jouluk. 1,241 §. — ³⁾ Tonttij. 16 p. tammik. 1 §, 23 p. tammik. 23 § ja kiint.lautak. 23 p. tammik. 98 a §. — ⁴⁾ Tonttij. 3 p. huhtik. 88 §, 10 p. huhtik. 103 § ja kiint.lautak. 10 p. huhtik. 406 §. — ⁵⁾ Tonttij. 6 p. marrask. 312 §, 13 p. marrask. 317 § ja kiint.lautak. 13 p. marrask. 1,139 §. — ⁶⁾ Tonttij. 11 p. syysk. 270 §, 25 p. syysk. 274 a § ja kiint.lautak. 25 p. syysk. 934 §. — ⁷⁾ Tonttij. 25 p. syysk. 275 §, 16 p. lokak. 287 § ja kiint.lautak. 16 p. lokak. 1,031 §. — ⁸⁾ Tonttij. 27 p. maalisk. 81 §, 10 p. huhtik. 103 § ja kiint.lautak. 10 p. huhtik. 406 §. — ⁹⁾ Tonttij. 20 p. marrask. 326 § ja kiint.lautak. 20 p. marrask. 1,165 §. — ¹⁰⁾ Tonttij. 30 p. lokak. 302 §, 6 p. marrask. 311 §, 13 p. marrask. 324 §, 20 p. marrask. 325 §, kiint.lautak. 6 p. marrask. 1,098 § ja 20 p. marrask. 1,165 §. — ¹¹⁾ Tonttij. 30 p. lokak. 309 §, 6 p. marrask. 310 § ja kiint.lautak. 6 p. marrask. 1,098 §. — ¹²⁾ Tonttij. 6 p. kesäk. 188 §, 12 p. kesäk. 200 § ja kiint.lautak. 12 p. kesäk. 697 §. — ¹³⁾ Tonttij. 13 p. helmik. 49 §, 20 p. helmik. 52 § ja kiint.lautak. 20 p. helmik. 211 §. — ¹⁴⁾ Tonttij. 30 p. lokak. 301 § ja kiint.lautak. 27 p. marrask. 1,167 §. — ¹⁵⁾ Tonttij. 16 p. lokak. 287 § ja kiint.lautak. 16 p. lokak. 1,031 §. — ¹⁶⁾ Kiint.lautak. 3 p. tammik. 26 § ja 16 p. tammik. 44 §.

Tiluksen nimi.	Vuokraajan nimi.	Vuokrakausi päättyy.	Vuotuinen vuokramaksu, Smk.
Humalisto. 400 m ² :n suu- ruinen lisäalue huvila- palstaan n:o 19	Herra A. Broman ¹⁾	1938, lokak. 1	100
Kaisaniemenk. kortt. n:o 37, 60 m ² :n suuruinen osa tonttia n:o 11	Herra F. Hj. Vikström ²⁾	1 kk. irtis.	1,800
S:n kortt. n:o 37, 40 m ² :n suu- ruinen osa tonttia n:o 13	Herra F. Vikström ³⁾	1 kk. irtis.	1,200
Kumpula, kortt. n:o 935, tontti n:o 39	Liikemies E. Heinonen ⁴⁾	1935, toukok. 31	1,000
		1945, toukok. 31	1,500
		1955, toukok. 31	1,875
		1965, toukok. 31	2,250
Pitäjänmäki, alue aseman- läheisyydessä	Pitäjänmäen Puu osake- yhtiö ⁵⁾	3 kk. irtis.	2,625
Oulunkylä, urheilukenttä- alue	Oulunkylän kunta ⁶⁾	6 kk. irtis.	2,400
Reimars, kortt. n:o 20, tontti n:o 2	Puutarhuri A. V. Rönn- qvist ⁷⁾	1940, jouluk. 31	1,200
		1950, jouluk. 31	1,500
		1960, jouluk. 31	1,800
		1970, jouluk. 31	2,100
S:n kortt. n:o 20, tontti n:o 4	Soittotaiteilija E. A. Rönn- qvist ⁸⁾	1940, jouluk. 31	1,200
		1950, jouluk. 31	1,500
		1960, jouluk. 31	1,800
		1970, jouluk. 31	2,100
S:n kortt. n:o 26, tontti n:o 1	Poliisikonstaapeli W. W. Åberg ⁹⁾	1940, jouluk. 31	600
		1950, jouluk. 31	720
		1960, jouluk. 31	840
		1970, jouluk. 31	960
Vallila, kortt. n:o 699, tontti n:o 14	Osakeyhtiö Orion ¹⁰⁾	1943, jouluk. 31	13,000
		1953, jouluk. 31	18,200
		1963, jouluk. 31	23,400

Vuokralle annetut viljelyspalstat. Kiinteistölautakunnan tonttijaosto vuokrasi seuraavat viljelyspalstat alla mainituille henkilöille:

Alue.	Vuokraajan nimi.	Vuokrakausi päättyy.	Vuotuinen vuokra- maksu, Smk.
Huopalahti, viljelyspalsta litt. t	Työntekijä O. Metsäaho ¹¹⁾	1935, tammik. 1	200
Kumpula, viljelyspalsta litt. j	Ajurinleski H. V. Jyvä ¹²⁾	1933, jouluk. 31	300
S:n n. 3,000 m ² :n suuruinen puutarha-alue litt. Y:n vieressä	Puutarhatyöntekijä J. Toi- vonon ¹³⁾	1935, tammik. 1	300

¹⁾ Kiint.lautak. 25 p. syysk. 940 §. — ²⁾ Tonttij. 13 p. helmik. 45 §. — ³⁾ S:n 24 p. huhtik. 116 §. — ⁴⁾ S:n 19 p. kesäk. 213 §. — ⁵⁾ S:n 4 p. jouluk. 346 §. — ⁶⁾ Kiint.lautak. 13 p. maalisk. 274 §. — ⁷⁾ Tonttij. 25 p. syysk. 279 §. — ⁸⁾ S:n 20 p. helmik. 54 §. — ⁹⁾ S:n 22 p. toukok. 171 §. — ¹⁰⁾ S:n 13 p. marrask. 318 §. — ¹¹⁾ S:n 30 p. lokak. 304 §. — ¹²⁾ S:n 29 p. toukok. 187 §. — ¹³⁾ S:n 30 p. lokak. 305 §.

Alue.	Vuokraajan nimi.	Vuokrakausi päättyy.	Vuotuinen vuokra- maksu, Smk.
Kumpula, 3,000 m ² :n suur. osa viljelyspalst. Ö ¹ ja Ö ²	Puuseppä A. Martikainen ja työntekijä E. Vierula ¹⁾	1933, jouluk. 31	250
S:n viljelyspalsta n:o 15	Rouva I. Ansinen ²⁾	1933, jouluk. 31	200
Käpylä, viljelyspalsta litt. a	Kuorma-ajuri J. Åhman ³⁾	1938, jouluk. 31	600
S:n viljelyspalsta n:o 2	Ajuri E. Mild ⁴⁾	1938, tammik. 1	900
S:n viljelyspalsta n:o 3	Herra J. Välimaa ⁵⁾	1933, jouluk. 31	400
Meilahti, huvila-alue n:o 2a	Herra J. E. Witick ⁶⁾	1933, jouluk. 31	200
Toivola, viljelysalueeksi			
S:n viljelysalue litt. e	Ajuri A. B. Lindström ⁷⁾	1933, jouluk. 31	400
S:n peltopalsta n:o 3	Herra A. Lindström ⁸⁾	1933, jouluk. 31	400
Oulunkylä, viljelyspalstat Brännkärr n:o 1 ja n:o 3	Herra E. Stenman ⁹⁾	3 kk. irtis.	350
S:n viljelyspalsta n:o 1	Kuorma-ajuri J. Åhman ³⁾	1938, kesäk. 30	800
S:n viljelyspalsta litt. C, n. 1.5 ha	Eläinlääketieteenkandidaatti K. E. Liljeberg ¹⁰⁾	1938, lokak. 1	750
Reijola, Mansikkamäen viljelysalue	Herra J. Hallipelto ¹¹⁾	1939, tammik. 1	400
Reimars, kortt. n:o 21, tontit n:ot 2, 3, 4, 5, 6 ja 7, viljelystarkoituksiin	Herra M. R. Merilä ¹²⁾	1933, jouluk. 31	500

Pidennetyt asuntoalueiden vuokraoikeudet. Kiinteistölautakunta pidensi erinäisin ehdoin seuraavia tiluksia koskevat vuokraoikeudet:

Tiluksen nimi.	Vuokraajan nimi.	Vuokrakausi pidennetty		Vuotuisen vuokra- maksu, Smk.
		mistä.	mihin.	
Eläintarha, huvilapalsta n:o 2	Neiti E. E. Weilin ¹³⁾	1933, marrask. 15	6 kk. irtis.	10,000
S:n huvilapalsta n:o 3	Leskirouva E. Helenius ¹⁴⁾	1934, tammik. 1	6 kk. irtis. eli viimeist. 1939, tammik. 1	16,000
S:n huvilapalsta n:o 4	Leskirouva H. Söderberg ¹⁵⁾	1933, marrask. 15	1938, marrask. 15	8,500
S:n huvilapalsta n:o 5	Kauppia J. E. Nieminen ja Lemminen osakeyhtiö ¹⁶⁾	1933, marrask. 15	1938, marrask. 15	10,000
Hermannin, asuntotontit n:ot 11 ja 28 korttelissa n:o 653	Talonomistaja R. W. Michelsson ¹⁷⁾	1933, marrask. 15	6 kk. irtis.	8,550
Herttoniemi, huvila-alue n:o 3	Leskirouva L. Heino ¹⁸⁾	1934, tammik. 1	1939, tammik. 1	500
Humalisto, vuokratontti n:o 23	Föreningen Tölö svenska samskola ¹⁹⁾	1933, tammik. 1	1948, tammik. 1	12,000
Iso Pässä, n. 13,540 m ²	Helsingfors Segelklubb ²⁰⁾	1933, syysk. 1	1938, syysk. 1	1,100

¹⁾ Tonttij. 10 p. toukok. 148 §. — ²⁾ S:n 2 p. toukok. 144 §. — ³⁾ S:n 6 p. kesäk. 192 §. —

⁴⁾ S:n 3 p. huhtik. 92 §. — ⁵⁾ S:n 2 p. toukok. 142 §. — ⁶⁾ S:n 29 p. toukok. 184 §. —

⁷⁾ S:n 27 p. maalisk. 83 §. — ⁸⁾ S:n 16 p. tammik. 21 §. — ⁹⁾ S:n 29 p. toukok. 185 §. —

¹⁰⁾ S:n 4 p. syysk. 266 §. — ¹¹⁾ S:n 13 p. marrask. 323 §. — ¹²⁾ S:n 24 p. huhtik. 119 §. —

¹³⁾ Kiint.lautak. 4 p. syysk. 862 §. — ¹⁴⁾ S:n 4 p. syysk. 863 § ja 16 p. lokak. 1,027 §. —

¹⁵⁾ S:n 4 p. syysk. 864 §. — ¹⁶⁾ S:n 4 p. syysk. 865 §. — ¹⁷⁾ Tonttij. 23 p. tammik. 26 §;

ks. v:n 1924 kert., s. 23. — ¹⁸⁾ Kiint.lautak. 2 p. lokak. 967 §. — ¹⁹⁾ S:n 20 p. maalisk.

292 §. — ²⁰⁾ S:n 17 p. heinäk. 788 §.

Tiluksen nimi.	Vuokraajan nimi.	Vuokrakausi pidennetty		Vuotui- nen vuokra- maksu, Smk.
		mistä.	mihin.	
Kumpula huvilapalsta litt. Y (Novilla) sekä viljelyspalsta S:n asuntopalsta litt. Z	Metsänhoitaja R. Vik- ström ¹⁾	1934, tammik.	1 1939, tammik.	1 5,000
Käpylä, asuntopalsta n:o 5	Maanviljelijä Hj. Se- derholm ²⁾	1934, tammik.	1 3 kk. irtis.	2,000
Lammassaari	Taiteilija R. Partanen ja rouva H. Partanen ³⁾	1934, tammik.	1 1934, jouluk.	31 1,200
Lauttasaari, huv.-pals- tat n:ot 1 ja 2 viiden- nellä patterialueella	Raittiusyhdistys Koitto ⁴⁾	1934, maalisk.	15 1939, maalisk.	15 2,700
Meilahti, huvila-alue n:o 5	Rouva I. Sundström ⁵⁾	1933, tammik.	1 1934, jouluk.	31 1,000
Oulunkylä, It. huvila- ryhmän huvilan n:o 1 it. puol. 1,780 m ² :n suuruinen alue	Professori J. J. Mikkola ja rouva M. Mikkola ⁶⁾	1934, tammik.	1 Niin kauan kuin jompikumpi heistä alueella vakinaisesti asuu	31 337 50
S:n It. huvilaryhmän huvila-alueet n:ot 1 A, 1 B ja 1 C, 3,660 m ² :n suuruinen alue	Työntekijä K. E. Ahl- fors ⁷⁾	1933, tammik.	1 1933, jouluk.	31 125
S:n It. huvilaryhmän huvilapalsta n:o 26	Liikemies E. Vilén ja rouva A. Vilén, neiti O. Keinänen, lehtori E. Malmberg ja rou- va A. Malmberg ⁸⁾	1932, heinäk.	1 1937, heinäk.	1 2,500
S:n It. huvilaryhmä, Kvarnåkeren n:o 2	Opettaja T. G. J. Tuh- kanen ⁹⁾	1932, heinäk.	15 1937, heinäk.	14 1,200
S:n It. huvilaryhmä Kvarnåkeren n:o 2	Monttööri J. Blom- berg ¹⁰⁾	1934, tammik.	1 1939, tammik.	1 800
Ruoholahdenkatu, asuntotontti n:o 17	Herra H. Knapen kuo- linpesä ¹¹⁾	1933, helmik.	2 1948, marrask.	1 2,250
Sompasaari, litt. A 1,300 m ² :n suuruinen alue. Toivo n:o 119	Asunto-osakeyhtiö Ruoholahti ¹²⁾	1934, huhtik.	25 1939, huhtik.	25 50,000
Toukola, rantakorttelin asuntotontti n:o 5	Osuusliike Elanto ¹³⁾	1933, kesäk.	19 1935, jouluk.	31 1,300
Valkosaarenkari	Aktiebolaget Hippo- drom ¹⁴⁾	1935, tammik.	1 1940, tammik.	1 500
	Herra J. Jakobsson ¹⁵⁾	1933, elok.	16 1933, jouluk.	31 1,200
	Nyländska jaktklub- ben ¹⁶⁾	1936, kesäk.	30 1941, kesäk.	30 2,000
			sen jälkeen 2 v:n irtis.	

Pidennykset Eläintarhan huvilapalstoihin n:ot 2, 3, 4 ja 5 myönnettiin¹⁷⁾ ehdoin, että kaupungin tarvitessa mainittuja alueita tai osia niistä yleisiin tarkoituksiin vuokraoikeus voitiin irtisanoa päättyväksi kuuden kuukauden kuluessa irtisanomisesta.

¹⁾ Kiint. lautak. 20 p. marrask. 1,148 §. — ²⁾ Tonttij. 13 p. marrask. 320 §. —
³⁾ Kiint. lautak. 9 p. lokak. 1,001 § ja 16 p. lokak. 1,029 §. — ⁴⁾ S:n 10 p. huhtik. 404 §. —
⁵⁾ S:n 30 p. tammik. 115 § ja tonttij. 13 p. marrask. 319 §. — ⁶⁾ Kiint. lautak. 6 p.
kesäk. 662 § ja 17 p. heinäk. 775 §. — ⁷⁾ Tonttij. 13 p. maalisk. 70 §. — ⁸⁾ Kiint. lautak.
13 p. maalisk. 273 §. — ⁹⁾ S:n 13 p. helmik. 167 §. — ¹⁰⁾ S:n 9 p. lokak. 1,002 §. — ¹¹⁾ S:n
20 p. helmik. 184 §. — ¹²⁾ S:n 2 p. lokak. 968 §. — ¹³⁾ S:n 13 p. maalisk. 272 §. — ¹⁴⁾ S:n
16 p. lokak. 1,026 § ja 30 p. lokak. 1,077 §. — ¹⁵⁾ Tonttij. 21 p. elok. 255 §. — ¹⁶⁾ Kiint.
lautak. 30 p. tammik. 112 § ja 20 p. maalisk. 291 §. — ¹⁷⁾ S:n 4 p. syysk. 867 §.

Pidennetyt viljelysalueiden vuokraoikeudet. Kiinteistölautakunta pidensi seuraavien viljelysalueiden vuokraoikeudet:

Alue.	Vuokraajan nimi.	Vuokrakausi pidennetty		Vuotuinen vuokra- maksu, Smk.
		mistä.	mihin.	
Arabia, viljelyspalstat litt. A ja B	Ajuri O. Salo ¹⁾	1933, tammik. 1	1933, jouluk. 31	1,200 —
Hietaniemi, viljelyspalsta n:o 27	Herra H. Lindström ²⁾	1933, tammik. 1	1933, toukok. 1	3,000 —
Huopalahti, viljelyspalsta litt. U	Agronomi V. Bäcksbacka ³⁾	1933, tammik. 1	1938, jouluk. 31	1,600 —
Koskela, B palstat Vanhassakaupungissa	Herra G. O. Hermanson ⁴⁾	1933, tammik. 1	1933, jouluk. 31	125 —
Kumpula, rantapalsta litt. B	Ajuri J. E. Ylöstalo ⁵⁾	1933, tammik. 1	1933, jouluk. 31	1,000 —
S:n rantapalsta litt. b ²	Ajuri J. A. Leiqvist ⁶⁾	1933, tammik. 1	1933, jouluk. 31	300 —
S:n viljelyspalsta n:o 41	Ajuri E. Mild ⁷⁾	1933, tammik. 1	1933, jouluk. 31	400 —
S:n viljelyspalstat litt. e, f, ja u	Puutarhuri C. R. Lindberg ⁸⁾	1933, tammik. 1	1933, jouluk. 31	2,400 —
Käpylä, viljelyspalsta n:o 3	Ajuri J. Välimaa ⁹⁾	1934, tammik. 1	1937, jouluk. 31	400 —
Meilahti, viljelyspalsta n:o 3	Herra A. Lindström ¹⁰⁾	1933, tammik. 1	1933, jouluk. 31	400 —
Oulunkylä, Ruutipelto	Herra H. Tammissalo ¹¹⁾	1933, tammik. 1	1933, jouluk. 31	500 —
S:n viljelyspalstat litt. z ja litt. d-f-g-h-i	Herra E. Ekholm ¹²⁾	1933, tammik. 1	1933, jouluk. 31	4,000 —
Suoviljelyspalsta litt. A ja C	Herra K. Mäenpää ¹³⁾	1934, tammik. 1	1935, tammik. 1	1,200 —
		1935, tammik. 1	1935, jouluk. 31	1,500 —

Vuokraoikeuden siirto. Kiinteistölautakunta hyväksyi seuraavien tonttien ja huvilapalstojen vuokraoikeuden siirron.

Tiluksen nimi.	Uuden vuokraajan nimi.
Eläintarha, huvila-alue n:o 5	Neiti U. Vördman ¹⁴⁾
Hermannin, kortt. n:o 651, tontti n:o 73	Kiinteistöosakeyhtiö Hämeentie 73 ¹⁵⁾
S:n » » 654 » » 10	Rouva A. Nyströmin kuolinpesä ¹⁶⁾
S:n » » 655 » » 16	Neiti A. Skrifvars ¹⁷⁾
S:n » » 655 » » 21	Rouva E. I. Ävall ¹⁸⁾
S:n » » 655 » » 23	Konttoristi E. O. Sarkanen ja neiti E. A.-L. Sarkanen ¹⁹⁾
Herttoniemi, huvilapalsta n:o 62	Kauppias E. Halme ²⁰⁾
Humalisto, asuntotontti n:o 20	Johtaja R. E. Nikander ²¹⁾

¹⁾ Tonttij. 6 p. helmik. 39 §. — ²⁾ S:n 6 p. helmik. 42 §. — ³⁾ S:n 16 p. tammik. 13 §, 10 p. toukok. 156 § ja 16 p. lokak. 292 §. — ⁴⁾ S:n 2 p. toukok. 135 §. — ⁵⁾ S:n 2 p. toukok. 138 §. — ⁶⁾ S:n 2 p. toukok. 139 §. — ⁷⁾ S:n 16 p. tammik. 14 §. — ⁸⁾ S:n 13 p. maalisk. 66 §. — ⁹⁾ S:n 16 p. lokak. 293 §. — ¹⁰⁾ S:n 16 p. tammik. 21 §. — ¹¹⁾ S:n 3 p. huhtik. 100 §. — ¹²⁾ S:n 24 p. huhtik. 120 §. — ¹³⁾ S:n 10 p. toukok. 147 §. — ¹⁴⁾ S:n 11 p. jouluk. 350 §. — ¹⁵⁾ S:n 16 p. lokak. 290 §. — ¹⁶⁾ S:n 30 p. lokak. 303 §. — ¹⁷⁾ S:n 6 p. kesäk. 189 §. — ¹⁸⁾ S:n 21 p. elok. 253 §. — ¹⁹⁾ S:n 16 p. lokak. 289 §. — ²⁰⁾ S:n 16 p. lokak. 288 §. — ²¹⁾ S:n 30 p. tammik. 29 §.

Tiluksen nimi.	Unden vuokraajan nimi.
Hämeentie, kortt. n:o 580, a-b-c-d-e-a merk. osa tontista n:o 72	Herra I. Karvinen ¹⁾
Kumpula, kortt. n:o 935, tontti n:o 47	Etsivä L. Luoma ja rouva T. Luoma ²⁾
S:n » » 936 » » 24	Talonomistaja O. J. Holmberg ja rouva M. Holmberg ³⁾
S:n » » 936 » » 24	Raitiovaunukuljettaja W. R. Friberg ⁴⁾
S:n » » 941 » » 20	Työntekijä H. J. Oja ja rouva M. E. Oja ⁵⁾
Käpylä, kortt. n:o 861, tontti n:o 17	Talonmies A. E. Mattila ⁶⁾
S:n » » 862 » » 18	Kivityöntekijä E. Virtanen ⁷⁾
S:n » » 862 » » 33	Rouva A. Tuomala ⁸⁾
S:n » » 868 » » 17	Seppä K. Virtanen ja rouva A. Virtanen ⁹⁾
S:n » » 869 » » 8a puol.	Neiti V. E. Vilonen ¹⁰⁾
S:n » » 891 » » 10	Liikemies J. V. Wanhala ¹¹⁾
S:n » » 891 » » 12	Herra K. L. Ollila ¹²⁾
Laakso, asuntopalsta litt. D ja viljelyspalsta n:o 9	Puutarhuri P. Ytterberg ¹³⁾
Luoto	Maanviljelijä U. A. Engelberg ¹⁴⁾
Meilahti, huvilapalsta Toivola n:o 2	Työnjohtaja L. Ericson ¹⁵⁾
S:n » n:o 13	Insinööri K. Jänkäväära ja rouva S. Jänkäväära ¹⁶⁾
S:n palsta litt. d	Herra V. Virtanen ¹⁷⁾
S:n kahvilan alue Huomallahden rannalla	Aktiebolaget Mississipi osakeyhtiö ¹⁸⁾
Oulunkylä, Etel. huvilaryhmä n:o 12, Sarkapelto n:o 5	Puuseppä J. Vuorisalo ¹⁹⁾
S:n It. huvilaryhmä, Kvarnhagen n:o 1	Herra A. V. Lindblom ²⁰⁾
S:n It. huvilaryhmä, Kvarnhagen n:o 1	Johtaja G. Gräsbeck ²¹⁾
S:n It. huvilaryhmä, Kvarnäkern n:o 2	Pankinvirkailija R. Knape ²²⁾
S:n It. huvilaryhmä, Kvarnäkern n:o 7	Helsingin puhelinyhdistys ²³⁾
Pasila, kortt. n:o 560, tontti n:o 2	Asunto-osakeyhtiö Pasilankatu 2 ²⁴⁾
S:n » » 562 » » 10	Faktori G. E. Lindgren ²⁵⁾
S:n » » 562 » » 17	Kiinteistöosakeyhtiö Tikamäki ²⁶⁾
S:n » » 565 » » 5	Kassanhoitaja V. Heinonen ²⁷⁾
S:n » » 565 » » 10	Liikemies K. Rydén ²⁸⁾
Reijola, Punamäki, asuntopalsta n:o 15	Ajurinleski E. Petrell lapsineen ²⁹⁾
Reimars, kortt. n:o 18, tontti n:o 1	Herra R. R. Ressler ³⁰⁾
S:n » » 22 » » 3	Työntekijä A. F. Lindgren ³¹⁾
S:n » » 28 » » 2	Maanviljelijä G. V. Bredström ³²⁾
Ruskeasu, tontti n:o 21	Osakeyhtiö Metallikutomo ³³⁾
S:n tontit n:ot 32 ja 39	Osakeyhtiö Metallikutomo ³⁴⁾
Toukola, kortt. n:o 903, tontti n:o 5	Muurari J. Pellinen ja rouva A. Pellinen ³⁵⁾

1) Tonttij. 13 p. helmik. 44 §. — 2) S:n 27 p. helmik. 60 §. — 3) S:n 20 p. maalisk. 80 §. — 4) S:n 4 p. syysk. 263 §. — 5) S:n 16 p. tammik. 7 §. — 6) S:n 27 p. maalisk. 84 §. — 7) S:n 16 p. tammik. 4 §. — 8) S:n 16 p. tammik. 5 §. — 9) S:n 22 p. toukok. 169 §. — 10) S:n 27 p. marrask. 339 §. — 11) S:n 16 p. lokak. 300 §. — 12) S:n 2 p. toukok. 132 §. — 13) S:n 31 p. heinäk. 248 §. — 14) S:n 16 p. tammik. 2 §. — 15) S:n 6 p. helmik. 37 §. vrt. tämän kert. s. 248. — 16) Tonttij. 20 p. marrask. 332 §. — 17) S:n 22 p. kesäk. 231 §. — 18) S:n 20 p. helmik. 56 § ja 3 p. heinäk. 237 §. — 19) S:n 25 p. syysk. 278 §. — 20) S:n 16 p. tammik. 8 §. — 21) S:n 24 p. huhtik. 113 §. — 22) Kiint.lautak. 20 p. helmik. 184 §. — 23) Tonttij. 31 p. heinäk. 247 §. — 24) S:n 15 p. toukok. 159 §. — 25) S:n 25 p. syysk. 276 §. — 26) S:n 16 p. tammik. 3 §. — 27) S:n 2 p. toukok. 131 §. — 28) S:n 21 p. elok. 252 §. — 29) S:n 10 p. huhtik. 107 §. — 30) S:n 20 p. helmik. 59 §. — 31) S:n 10 p. huhtik. 106 §. — 32) S:n 13 p. maalisk. 65 §. — 33) S:n 27 p. marrask. 334 §. — 34) S:n 27 p. marrask. 333 §. — 35) S:n 16 p. tammik. 6 §.

Tiluksen nimi.	Uuden vuokraajan nimi.
Toukola, kortt. n:o 903, tontti n:o 5 S:n » » 911 » » 25b	Rouva I. M. Jokinen ¹⁾ Alaikäiset H. R., K. M. ja E. F. J. Knuuttila ²⁾
S:n » » 911 » » 25b	Ajuri P. Ylä-Nuuttila ja rouva A. Ylä-Nuuttila ³⁾
S:n » » 912 » » 7	Herra V. Kuosmanen ⁴⁾ Rouva A. Leiqvist ⁵⁾
Toukola, rantakortteli n:o 2 Uusipelto, huvila-alue n:o 45	Sisarukset E. J. Lindroos-Launis, A. M. ja E. E. Lindroos ⁶⁾
Vallila, kortt. n:o 530, tontti n:o 7 S:n » » 531 » » 19 S:n » » 534, tehdastontit n:ot 3a ja 3b	Asunto-osakeyhtiö Päijänteentie 7 ⁷⁾ Huvilanomistaja J. Juutinen ⁸⁾ Vallilan puutavara osakeyhtiö ⁹⁾
S:n » » 536, tontti n:o 29 S:n » » 545 » » 29 S:n tehdaskortteli n:o 695, tontti n:o 21	Suutari O. E. Karjula ¹⁰⁾ Kustannusvirkaileija T. K. Notkola ¹¹⁾ Rakennusmestari A. Salo ja toimitusjohtaja K. V. Elovuori ¹²⁾

Taloihin kiinnitetyt kaupungin lainat siirrettiin uuden vuokraajan vastattaviksi ja erinäisissä tapauksissa vaadittiin uudelta vuokraajalta takausvuokran suorittamisen vakuudeksi.

Varastoalueet. Lautakunta tai sen tonttijaosto antoi vuoden varrella vuokralle lukuisia varastoalueita sekä myönsi tällaisten alueiden vuokraoikeuden pidennyksiä ja hyväksyi niiden siirtoja, mutta on näitä toimenpiteitä koskevat tiedot jätetty pois tästä kertomuksesta.

Vallilan ulkoilmanäyttämöalue. Lautakunta päätti ¹³⁾ luovuttaa Vallilan ulkoilmanäyttämöalueen Helsingin työväen teatterin kannatusyhdistykselle vuokratta 5 vuodeksi ehdoin, että kaupungin tarvitessa aluetta omiin tarkoituksiinsa oli se heti luovutettava kaupungin hallintaan takaisin, ei kuitenkaan kesä—elokuun aikana, ellei luovutuksesta ennen toukokuun 15 päivää ollut ilmoitettu yhdistykselle.

Hanasaari. Lautakunta vuokrasi ¹⁴⁾ työnjohtaja B. Janzonille Hanasaarelta 3,350 m²:n suuruisen litt. C 3:ksi merkityn alueen veneveistämöä varten heinäkuun 1 p:stä 1933 joulukuun 31 p:ään 1936 20,000 markan vuosivuokrasta ja ehdoin, että alue oli erotettava naapurialueista tiiviillä 2 m:n korkuisella aidalla, joka vuokraajan omalla kustannuksellaan oli teetettävä, ollen kaupungilla lisäksi oikeus rakennuttaa alueen rantamille merenkulkua ja alusten kiinnittämistä varten tarpeellisia laitteita ja siltoja, joita merenkulkijat voitiin oikeuttaa käyttämään.

Suomalaiselle Shell osakeyhtiölle vuokrattiin ¹⁴⁾ Hanasaarelta 1,029 m²:n suuruisen litt. C 1:ksi merkittyä aluetta heinäkuun 1 p:stä 1933 joulukuun 31 p:ään 1936 6,200 markan vuosivuokrasta.

Valkosaari. Osakeyhtiö Helsingin vene- ja moottoripajan vuokraoikeus Valkosaaren alueisiin n:ot 1 ja 2 pidennettiin ¹⁵⁾ heinäkuun 1 p:stä yhdellä vuodella 15,000 markan vuosivuokrasta.

¹⁾ Tonttij. 10 p. huhtik. 105 §. — ²⁾ S:n 23 p. tammik. 25 §. — ³⁾ S:n 6 p. helmik. 35 §. — ⁴⁾ S:n 24 p. huhtik. 112 §. — ⁵⁾ S:n 15 p. toukok. 163 §. — ⁶⁾ S:n 25 p. syysk. 277 §. — ⁷⁾ S:n 6 p. marrask. 315 §. — ⁸⁾ S:n 20 p. helmik. 53 §. — ⁹⁾ S:n 15 p. toukok. 158 §. — ¹⁰⁾ S:n 2 p. toukok. 143 §. — ¹¹⁾ S:n 23 p. tammik. 24 §. — ¹²⁾ S:n 3 p. huhtik. 89 §. — ¹³⁾ Kiinteistölautak. 16 p. tammik. 45 §. — ¹⁴⁾ S:n 12 p. kesäk. 695 §. — ¹⁵⁾ Tonttij. 19 p. kesäk. 221 §.

Veneveistämönomistaja E. Suortin vuokraoikeus Valkosaaren alueeseen n:o 3 pidennettiin ¹⁾ heinäkuun 1 p:stä yhdellä vuodella 6,000 markan vuokrasta.

Wickström motor c:o osakeyhtiön vuokraoikeus Valkosaaren pohjoisosassa olevaan 1,000 m²:n suuruiseen alueeseen pidennettiin ²⁾ toistaiseksi 3 kuukauden irtisanomisajoin 6,000 markan vuosivuokrasta.

Eräiden Toukolan asuntotonttien järjestely. Lautakunta päätti ³⁾, että Toukolantien varrella olevan vanhan Toukolan asuntotontin n:o 2 vuokraajalle F. Timperille oli vuokrattava 120 m²:n suuruinen alue lokakuun 15 p:stä 1933 lukien v:n 1941 loppuun ehdoin, että vuokraaja luopuisi vuokraoikeudestaan 380 m²:n suuruiseen alueeseen ja että kaupunki panisi tontilla olevan ulkokuonerakennuksen kuntoon ja hyväksyisi piirustukset, joiden mukaan päärakennukseen saisi sisustaa kaksi liikehuoneistoa.

Vuokraehtojen muuttaminen. Lautakunta päätti ⁴⁾ muuttaa kultraaja I. Karviselle Vallilan korttelista n:o 580 vuokratun tontin n:o 72 vuokraehtoja siten, että vuokra-aika kestäisi lokakuun 15 p:stä 1933 lukien kaksi vuotta, minkä jälkeen se edelleen jatkuisi 6 kuukauden irtisanomisajoin.

Vapaa vuokransiirto-oikeus myönnettiin Oulunkylän Itäisen huvilaryhmään kuuluvan asuntopalstan n:o 31 vuokraajalle suutari P. Kääriölle ⁵⁾ ja Meilahden huvila-alueen Isberg n:o 5 vuokraajalle herra T. Martikaiselle ⁶⁾.

Vuokran alentaminen. Puutarhuri F. Lindroosin vuokraaman Toukolan viljelyspalstan litt. a vuosivuokra alennettiin ⁷⁾ huhtikuun 1 p:stä 1933 lukien 1,200 markasta 830 markkaan.

Rouva E. Pohjolan vuokraaman Kumpulan viljelyspalstan litt. e vuosivuokra alennettiin ⁸⁾ huhtikuun 1 p:stä 1933 lukien 1,000 markasta 880 markkaan.

Lautakunta päätti ⁹⁾ alentaa työnjohtaja L. Ericsonin vuokraaman Meilahden huvilapalstan Toivola n:o 2:n vuosivuokran tammikuun 1 p:stä 1933 lukien 40,000 markasta 30,000 markkaan, ehdoin että vuokraaja ennen maaliskuun 1 p:ää suorittaisi maksamatta olevan vuokraeran, 2,444:45 markkaa, ja että vuokramaksu vastaisuudessa suoritettaisiin vuosineljänneksittäin.

Osakeyhtiö Ikopalille Hernesaarelta vuokratun tontin n:o 6 vuosivuokra alennettiin ¹⁰⁾ v:ksi 1933 42,800 markasta 32,100 markkaan.

Bensiininjakeluasemat. Tonttijaosto päätti ¹¹⁾, että bensiininjakeluasema oli rakennettava ja avattava kolmen kuukauden kuluessa vuokra-ajan alusta lukien ja että vuokraajan vuokra-ajan päätyttyä oli 14 päivän kuluessa poistettava asemaan kuuluvat laitteet.

Astioista tapahtuvaa bensiininjakelua varten Salomonkadulta varattu alue vuokrattiin ¹²⁾ Bensiininkuluttajain osakeyhtiölle kaupunginvaltuuston kesäkuun 15 p:nä 1932 vahvistamin ehdoin.

Lautakunta päätti ¹³⁾, että Turun kasarmialueen autohuoltoaseman vuokraajalle Suomalaiselle Shell osakeyhtiölle oli vuokrattava 259.5 m²:n suuruinen lisäalue ilman vuokrankorotusta ja muutoin entisin ehdoin.

¹⁾ Tonttij. 19 p. kesäk. 220 §. — ²⁾ Kiint.lautak. 30 p. tammik. 113 §. — ³⁾ S:n 9 p. lokak. 1,013 §. — ⁴⁾ S:n 9 p. lokak. 1,000 §. — ⁵⁾ S:n 20 p. maalisk. 303 §. — ⁶⁾ S:n 17 p. heinäk. 784 §. — ⁷⁾ Tonttij. 16 p. tammik. 11 §. — ⁸⁾ S:n 16 p. tammik. 12 §. — ⁹⁾ Kiint.lautak. 6 p. helmik. 139 §; vrt. tämän kert. s. 246. — ¹⁰⁾ Kiint.lautak. 17 p. heinäk. 774 §. — ¹¹⁾ Tonttij. 3 p. huhtik. 101 §. — ¹²⁾ Kiint.lautak. 16 p. tammik. 46 §. — ¹³⁾ S:n 27 p. helmik. 217 §.

Pidennetyt bensiininjakeluasemien paikkojen vuokraoikeudet. Kiinteistö-
lautakunta pidensi seuraavien bensiininjakeluasemien paikkoja koskevat
vuokraoikeudet:

Paikka.	Vuokraaja.	Vuokrakausi pidennetty		Vuotuinen vuokra- maksu, Smk.
		mistä.	mihin.	
Annan- ja Simonkatu- jen kulma Kampintori	Suomalainen Shell osa- keyhtiö ¹⁾	1933, kesäk.	1 1936, kesäk.	1 12,000
	Suomalainen Shell osa- keyhtiö ²⁾	1933, heinäk.	1 1936, heinäk.	1 15,000
Kanavakadun ja Länt. Satamakadun kulma Liisantori	Bensiini osakeyhtiö ³⁾	1933, toukok.	1 1934, toukok.	1 12,000
	Suomen mineraaliöljy osakeyhtiö ⁴⁾	1933, marrask.	1 1936, marrask.	1 12,000
Pitkänsillanranta, osa tonttia n:o 11 Puutarhakatu	Bensiini osakeyhtiö ⁵⁾	1933, toukok.	17 1934, toukok.	17 7,000
Runebergin- ja Apol- lonkatujen kulma Ruoholahden satama- alue (Itämerenkatu) Sirpalesaari	Suomen osuuskauppo- jen keskuskunta ⁶⁾	1933, huhtik.	1 1936, huhtik.	1 12,500
	Bensiini osakeyhtiö ¹⁾	1933, elok.	1 1936, elok.	1 12,000
Toukola, Hämeentie	Suomalainen Shell osa- keyhtiö ¹⁾	1933, kesäk.	1 1936, kesäk.	1 12,000
	Suomen mineraaliöljy osakeyhtiö ⁷⁾	1934, tammik.	1 1937, tammik.	1 7,000
Unioninkatu, osa tont- tia n:o 11	Keskusosuusliike Hankkija ⁸⁾	1933, lokak.	1 1933, jouluk.	31 12,000
	Bensiini osakeyhtiö ¹⁾	1934, tammik.	1 1934, jouluk.	31 12,000
		1933, kesäk.	1 1936, kesäk.	1 12,000

Lupia kilpien, ilmoitusten y. m. mainoslaitteiden asettamiseen myönnettiin ⁹⁾ 15 tapauksessa erinäisin ehdoin.

Kaupungin puistojen y. m. käyttöoikeuksia myönnettiin ¹⁰⁾ 35 tapauksessa.

Aitojen vuokraaminen mainostarkoituksiin. Lautakunta hyväksyi ¹¹⁾ huutokauppaehdot, joita oli käytettävä Turun kasarmin ja Kaisaniemenkadun n:o 9—11 aitoja mainostarkoituksiin luovutettaessa.

Mainittujen aitojen mainostusoikeus luovutettiin ¹²⁾ sittemmin V. Jokimaan kilpitehtaalle heinäkuun 1 p:stä 1933 kesäkuun 30 p:ään 1934 yhteensä 15,000 markan vuokrasta.

¹⁾ Tonttij. 10 p. huhtik. 104 §. — ²⁾ Kiint.lautak. 25 p. syysk. 937 §. — ³⁾ S:n 27 p. maalisk. 339 §. — ⁴⁾ S:n 25 p. syysk. 936 §. — ⁵⁾ Tonttij. 10 p. huhtik. 108 §. — ⁶⁾ Kiint.lautak. 6 p. maalisk. 239 §. — ⁷⁾ S:n 25 p. syysk. 935 §. — ⁸⁾ Tonttij. 27 p. marrask. 337 §. — ⁹⁾ S:n 19 p. kesäk. 216 ja 223 §, 22 p. kesäk. 225 ja 229 §, 28 p. elok. 258 ja 259 §, 4 p. syysk. 269 §, 16 p. lokak. 299 §, 4 p. jouluk. 348 § sekä kiint.lautak. 14 p. elok. 812 §, 24 p. elok. 833 §, 23 p. lokak. 1,053 § sekä 13 p. marrask. 1,127 ja 1,128 §. — ¹⁰⁾ Tonttij. 13 p. maalisk. 69 §, 27 p. maalisk. 82 §, 24 p. huhtik. 118 ja 130 §, 2 p. toukok. 136 ja 137 §, 10 p. toukok. 145 §, 15 p. toukok. 161 ja 162 §, 22 p. toukok. 175 §, 29 p. toukok. 186 §, 6 p. kesäk. 193, 194, 195 ja 196 §, 12 p. kesäk. 206, 207, 208, 209, 210 ja 212 §, 19 p. kesäk. 217, 218 ja 219 §, 22 p. kesäk. 226 §, 3 p. heinäk. 235 §, 17 p. heinäk. 240 ja 241 §, 4 p. syysk. 267 ja 269 § sekä kiint.lautak. 3 p. tammik. 12 §, 30 p. tammik. 117 §, 3 p. huhtik. 370 §, 24 p. huhtik. 451 §, 8 p. toukok. 553 ja 554 § ja 28 p. elok. 846 §. — ¹¹⁾ Tonttij. 22 p. toukok. 180 §. — ¹²⁾ S:n 3 p. heinäk. 236 §.

Lautakunta päätti¹⁾ vuokrata Kaisaniemenkadun n:o 2 b:n uuden aidan mainostarkoituksiin Suomen kilpiteollisuus osakeyhtiölle heinäkuun 1 p:stä 1933 heinäkuun 1 p:ään 1934 3,000 markan vuokrasta.

Hyväksytytjä piirustuksia. Lautakunta hyväksyi vuoden varrella erinäisin ehdoin Vallilan²⁾, Käpylän³⁾, Reimarsin⁴⁾, Toukolan⁵⁾ ja Pasilan⁶⁾ vuokra-alueille sekä muille asunto- ja huvila-alueille⁷⁾ teetettävien uudisrakennusten piirustuksia ja sikäläisten vanhempien rakennusten muutospiirustuksia, pääpiirustukset konttori- ja varstorakennusta sekä muutos- ja lisärakennuksia varten Hietalahden sulkutelakka ja konepaja osakeyhtiön vuokraamalla korttelin n:o 176 alueella⁸⁾, piirustukset bensiininsäilytysvajaa varten Salmisaaren korttelissa n:o 794⁹⁾, Nyländska jaktklubben nimisen yhdistyksen Valkosaarella olevan rakennuksen muutospiirustukset¹⁰⁾ sekä piirustukset halkovajaa varten Oulunkylän varastoalueella¹¹⁾ ja bensiiniaseman lisärakennusta varten Turun kasarmin alueella¹²⁾.

Yleishyödyllisen rakennustoiminnan edistämislainarahasto. Rahastosta myönnettiin¹³⁾ vuoden varrella yksi 30,000 markan suuruinen laina.

Esityksiä kaupunginhallitukselle tehtiin m. m. asioista, jotka koskivat: Humallahden alueesta n:o 56 b (Pauligin alue) sairaalahallitukselle luovutettavan osan rajoja ja vuokraa¹⁴⁾ ja Stadion-säätiölle luovutettavaa aluetta koskevaa vuokrasopimusta¹⁵⁾.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: perunapalstojen luovuttamista työttömille¹⁶⁾; Aktiebolaget Hippodromin ja Suomen kenttäratsastuseuran anomusta erään alueen vuokraamisesta sekä ratsastusteiden suunnittelemisesta y.m.¹⁷⁾; Osakeyhtiö Metallikutomon tiedustelua Ruskeasuon tonttien n:ot 32 ja 39 vuokraehdoista ja uudisrakentamismahdollisuuksista¹⁸⁾; laiminlyötyjen palovakuutusmaksujen suorittamista¹⁹⁾; Asunto-osakeyhtiö Pakaankatu 28 nimisen yhtiön vuokranalennusanomusta²⁰⁾; juutalaisen seurakunnan, roomalaiskatolisen seurakunnan ja venäläisten sotilaiden hautausmaiden uudestijärjestelyä²¹⁾; rakennusmääräyksiä Kivelänkadun varrella olevaa tonttia jaettaessa muodostettaville viidelle uudelle tontille²²⁾.

1) Kiint. lautak. 17 p. heinäk. 790 §. — 2) Tonttij. 16 p. tammik. 20 §, 24 p. huhtik. 127 §, 17 p. heinäk. 243 ja 244 §, 28 p. elok. 256 §, 6 p. marrask. 314 §, 27 p. marrask. 341 § ja 18 p. jouluk. 353 §. — 3) S:n 19 p. kesäk. 222 §. — 4) S:n 27 p. maalisk. 86 §, 15 p. toukok. 164 §, 22 p. kesäk. 227 § ja 17 p. heinäk. 245 §. — 5) S:n 31 p. heinäk. 250 §. — 6) S:n 27 p. helmik. 64 §, 17 p. heinäk. 242 § ja 13 p. marrask. 322 §. — 7) S:n 6 p. helmik. 40 §, 13 p. maalisk. 71 §, 24 p. huhtik. 126 §, 2 p. toukok. 140 §, 22 p. toukok. 177 ja 178 §, 6 p. kesäk. 197 § ja 4 p. jouluk. 344 §. — 8) S:n 14 p. elok. 251 §, 28 p. elok. 261 § ja 4 p. jouluk. 345 §. — 9) S:n 20 p. marrask. 327 §. — 10) S:n 27 p. helmik. 63 §. — 11) S:n 24 p. huhtik. 128 §. — 12) Kiint.lautak. 27 p. helmik. 217 §. — 13) Tonttij. 16 p. tammik. 18 §. — 14) Kiint.lautak. 6 p. marrask. 1,094 §. — 15) S:n 21 p. jouluk. 1,263 §. — 16) S:n 24 p. huhtik. 449 §. — 17) S:n 22 p. toukok. 609 §. — 18) S:n 11 p. syysk. 890 §. — 19) S:n 9 p. lokak. 999 §. — 20) S:n 23 p. lokak. 1,052 §. — 21) S:n 20 p. marrask. 1,147 § ja 4 p. jouluk. 1,211 §. — 22) S:n 18 p. jouluk. 1,248 §.

5. Kiinteistöimiston maatalousosaston toimialaan kuuluvat asiat.

Vuokralle annetut viljelyspalstat. Lautakunta vuokrasi seuraavat viljelyspalstat alla mainituille henkilöille:

Alue.	Vuokraajan nimi.	Vuokrankausi päättyy.	Vuotuinen vuokramaksu, Smk.
Herttoniemi, 0.33 ha peltoa	Huvilanomistaja O. Tidström ¹⁾	6 kk. irtis.	150 —
S:n 4.45 ha peltoa	Huvilanomistaja J. V. Löfstedt ²⁾	6 kk. irtis.	2,000 —
S:n 13.29 ha, vuokra-alue	Palstatilallinen A. Johanson ³⁾	9 kk. irtis.	5,400 —
S:n 9.67 ha peltoa	Maanviljelijä V. G. Lindström ⁴⁾	9 kk. irtis.	9,200 —
S:n 10.92 ha peltoa	Huvilanomistaja A. Saldén ⁵⁾	9 kk. irtis.	4,600 —
S:n 3.26 ha peltoa	Maanviljelijä V. Rantala ⁶⁾	6 kk. irtis.	1,460 —
S:n 1.86 ha peltoa	Herra K. W. Hägg ⁷⁾	3 kk. irtis.	800 —
S:n 0.96 ha peltoa ja 0.10 ha laidunta	Puutarhuri P. Mattsson ⁸⁾	3 kk. irtis.	700 —
S:n 3.48 ha peltoa ja Pirunlinnan rakennukset sekä osuus n.s. Hagan latoon	Herra J. E. Henriksson ⁹⁾	1936, huhtik. 1; sen jälkeen jälle kolmeksi vuodeksi ellei irtis. 3 kk. ennen vuokra- vuod. loppua	4,000 —
S:n 14.33 ha peltoa sekä n.s. Erikssonin rakennukset ja osuus yhteen latoon	Maanviljelijä I. Sundvall ¹⁰⁾	1936, maalisk. 31 sekä sen jälkeen 3 kk. irtis.	6,000 —
S:n 1.68 ha peltoa sekä asuinrakennus ja paja	Seppä A. Helin ¹¹⁾	3 kk. irtis.	3,400 —
S:n 3 1/2 ha peltoa	Herra K. M. Johansson ¹²⁾	3 kk. irtis.	2,200 —
S:n 46.33 ha peltoa, asuinrakennus, 1 huone Pirunlinnasta, 2 lehmän laidun, osuus Pirunlinnan navettaan, navetta keittiöineen, puimaladot, vilja-aitta, sauna, kellarit ja osuus kolmeen latoon	Maanviljelijä J. Kivimäki ¹³⁾	3 kk. irtis.	20,000 —
S:n 3.05 ha peltoa ja osuus latoon	Työntekijä T. Arvela ¹⁴⁾	6 kk. irtis.	1,400 —
S:n 1/3 ha peltoa	Mäkitupalainen H. Lång ¹⁵⁾	6 kk. irtis.	200 —
S:n 9,000 m ² maata	Työntekijä V. Helander ¹⁶⁾	3 kk. irtis.	500 —
S:n ma-alue	Rouva A. Martin ¹⁷⁾	6 kk. irtis.	700 —

1) Kiint.lautak. 3 p. huhtik. 375 §. — 2) S:n 3 p. huhtik. 380 §. — 3) S:n 3 p. huhtik. 376 §. — 4) S:n 3 p. huhtik. 381 §. — 5) S:n 10 p. huhtik. 412 §. — 6) S:n 10 p. huhtik. 410 §. — 7) S:n 24 p. huhtik. 460 §. — 8) S:n 24 p. huhtik. 466 §. — 9) S:n 24 p. huhtik. 461 §. — 10) S:n 24 p. huhtik. 464 §. — 11) S:n 24 p. huhtik. 467 §. — 12) S:n 24 p. huhtik. 465 §. — 13) S:n 2 p. toukok. 518 §. — 14) S:n 25 p. syysk. 944 §. — 15) S:n 25 p. syysk. 945 §. — 16) S:n 20 p. marrask. 1,151 §. — 17) S:n 3 p. huhtik. 372 §.

Alue.	Vuokraajan nimi.	Vuorakausi päättyy.	Vuotuinen vuokra- maksu, Smk.
Mosaholma, alue	Herra E. Levander ¹⁾	1948, maalisk. 14	1,938 —
S:n alue	Herra F. F. Nummelin ¹⁾	1948, maalisk. 14	1,938 —
S:n alue	Herra F. Silfver ¹⁾	1948, maalisk. 14	1,938 —
Oulunkylä, Suursuo, n. 4.314 ha	Herrat K. Logren ja N. Kil- pinen ²⁾	1937, jouluk. 31	2,600 —
S:n Suursuo, 4.25 ha	Palstatilallinen A. Hamma- rén ³⁾	1937, jouluk. 31	2,300 —
S:n Suursuo, 3.85 ha	Palstatilallinen A. Rosen- dahl ⁴⁾	1937, jouluk. 31	2,000 —
S:n Suursuo litt. A 2—6 ja Kyttäker	Maanviljelijä R. Lindbäck ⁵⁾	1938, maalisk. 30	430 —
S:n n.s. Willbergin viljelys- alue	Vaihemies E. Ekholm ⁶⁾	1938, maalisk. 30	1,000 —
Pakinkylä, viljelyspalsta, n. 2 ha	Maanviljelijät K. Logren ja N. Kilpinen ⁷⁾	1937, jouluk. 31	600 —
Pukinmäki, n. 1.65 ha	Pukinmäen maatalousker- ho ⁸⁾	1937 jouluk. 31	1,000 —
S:n 1/2 ha peltoa	Malmin puutarhakerho ⁹⁾	1937, jouluk. 31	600 —
S:n n.s. Bäcksängin pelto, n. 2.68 ha	Herra G. Öhrnberg ¹⁰⁾	1938, huhtik. 1	500 —
S:n n. 1/2 ha Karhusuon- pellosta	Palstatilallinen A. Maja- nen ¹¹⁾	1937, jouluk. 31	500 —
S:n Lukuberg, n. 21.5 ha peltoa	Maanviljelijä A. Heikala ¹²⁾	1938, maalisk. 30	7,525 —
S:n Norrbacka, 0.92 ha pel- toa	Palstanomistaja H. Tarri ¹³⁾	1937, jouluk. 31	Vuosina 1934—35 puolet. 640 —
Puodinkylä, 10.68 ha maata ja Vestergårdin lato	Kauppias L. S. Nyman ¹⁴⁾	1938, maalisk. 31	3,500 —
S:n 0.73 ha maata ja oikeus asua alueeseen kuulu- vassa rakennuksessa	Puutarhuri Hj. Uuraslahti ¹⁵⁾	6 kk. irtis.	700 —
S:n n. 8.22 ha peltoa	Maanviljelijä V. Friström ¹⁶⁾	1938, maalisk. 30	2,200 —
S:n n. 23.78 ha peltoa ja lato	Maanviljelijä F. Juslin ¹⁷⁾	1937, huhtik. 1	8,000 —
S:n n. 3.2 ha peltoa	Herra J. V. Löfstedt ¹⁸⁾	1938, maalisk. 31	1,500 —
S:n 12.16 ha peltoa	Herra B. Bergman ¹⁹⁾	1937, jouluk. 31	4,800 —
S:n Björkholmen, n. 4.85 ha peltoa	Maanviljelijä G. Gustafs- son ²⁰⁾	1938, maalisk. 30	1,900 —
S:n Johannesdalin pello, n. 10.5 ha ja lato	Maanviljelijä V. G. Lind- ström ²¹⁾	1938, maalisk. 30	2,600 —
S:n Nykullan alue, n. 6.45 ha	Puutarhuri E. B. Anders- son ²²⁾	1938, maalisk. 31	2,600 —
S:n Stenbackan pelto, n. 1.92 ha	Palstatilallinen G. Box- ström ²³⁾	1938, maalisk. 30	800 —
S:n Tuomarinpelto, puolet, n. 1.95 ha	Pienviljelijä H. Illman ²⁴⁾	1938, huhtik. 1	800 —

¹⁾ Kiint.lautak. 3 p. huhtik. 374 §. — ²⁾ S:n 6 p. helmik. 144 §. — ³⁾ S:n 13 p. helmik. 168 §. — ⁴⁾ S:n 10 p. huhtik. 414 §. — ⁵⁾ S:n 2 p. toukok. 538 §. — ⁶⁾ S:n 24 p. huhtik. 456 §. — ⁷⁾ S:n 6 p. kesäk. 665 §. — ⁸⁾ S:n 13 p. maalisk. 275 §. — ⁹⁾ S:n 24 p. huhtik. 455 §. — ¹⁰⁾ S:n 2 p. toukok. 519 §. — ¹¹⁾ S:n 24 p. huhtik. 471 §. — ¹²⁾ S:n 24 p. huhtik. 473 § ja 4 p. syysk. 872 §. — ¹³⁾ S:n 24 p. huhtik. 469 §. — ¹⁴⁾ S:n 10 p. huhtik. 415 §, 2 p. toukok. 514 § ja 29 p. toukok. 639 §. — ¹⁵⁾ S:n 10 p. huhtik. 409 §. — ¹⁶⁾ S:n 10 p. huhtik. 407 §. — ¹⁷⁾ S:n 10 p. huhtik. 416 §. — ¹⁸⁾ S:n 24 p. huhtik. 459 §. — ¹⁹⁾ S:n 23 p. lokak. 1,057 §. — ²⁰⁾ S:n 10 p. huhtik. 408 §. — ²¹⁾ S:n 24 p. huhtik. 458 §. — ²²⁾ S:n 22 p. toukok. 614 §. — ²³⁾ S:n 2 p. toukok. 515 §. — ²⁴⁾ S:n 24 p. huhtik. 453 §.

A lue.	Vuokraajan nimi.	Vuokrakausi päättyy.	Vuotuinen vuokramaksu, Smk.
Puodinkylä, Tuomarinpelto, puolet, n. 1.26 ha	Pienviljelijä A. Salmi ¹⁾	1938, huhtik. 1	520
Sunnuntaipalstat, n. 10 ha	Palstatilallinen I. Tiainen ²⁾	1937, jouluk. 31	3,000
Viikinmäki, n. 616 m ² :n suuruinen alue merk. a-b-c-d-a	Osuusliike Elanto ³⁾	1936, maalisk. 14	1,000

Lastensuojelulautakunnalle vuokrattu maa-alue. Lautakunta päätti ⁴⁾ vuokrata n. 9.2 ha:n suuruisen maa-alueen lastensuojelulautakunnalle Toivolan koulukodin tarpeiksi v:n 1933 alusta lukien toistaiseksi 600 markan vuosivuokrasta hehtaaria kohti.

Vuokraoikeuden pidentäminen. Lautakunta päätti ⁵⁾ pidentää Julius Tallberg osakeyhtiölle räjähdysaineväriä varten Kaarelasta vuokratun 3,300 m²:n suuruisen alueen vuokraoikeuden elokuun 1 p:stä 1933 elokuun 1 p:ään 1938 entisin ehdoin ja oikeuttaen vuokraajan rakennuttamaan alueelle toisen varastosuojan.

Vuokraoikeuksien siirrot. Pukinmäeltä herra O. Haikalalle vuokratun n. 1.9 ha:n suuruisen peltoalueen uudeksi vuokraajaksi hyväksyttiin herra J. Kinnunen ⁶⁾ ja Viikinmäen mäkitupa-alueen n:o 16 uudeksi vuokraajaksi ajuri J. F. Lampén ⁷⁾.

Vuokraajan häätäminen. Koska Pohjois-Herttoniemen vuokraaja A. Holmberg oli laiminlyönyt vuokramaksujen suorittamisen, päätti ⁸⁾ lautakunta antaa kiinteistötoimiston asiamiehen toimeksi häätää hänet mainitulta vuokra-alueelta.

Lupa sähköjohdon asettamiseen. Lautakunta päätti ⁹⁾ oikeuttaa Malmin sähkölaitos osakeyhtiön asettamaan sähköjohdon kaupungin omistamalle maalle Malmilta pitkin Tapaninkylän rajaa Pukinmäen tilusten puolelle ehdoin, että linja oli kuuden kuukauden kuluttua irtisanomisesta siirrettävä pois.

Lupa muuntajakioskin rakentamiseen. Lautakunta päätti ¹⁰⁾ oikeuttaa Malmin sähkölaitos osakeyhtiön Pukinmäessä Erottajantien ja Kartanontien risteyksessä olevalle aukiolle rakentamaan pylväsmuuntajan tilalle muuntajakioskin.

Pukinmäen tiehoitokunta oikeutettiin ¹¹⁾ oikaisemaan Pukinmäen vaihteesta Pukinmäen tielle vievä tie 50 m:n matkalla.

Talin venevalkama. Lautakunta päätti ¹²⁾ antaa Reimarsin ja Talin alueiden vuokraajain yhdistykselle luvan toistaiseksi käyttää Talin venevalkamaa kiinteistötoimiston maatalousosaston lähempien ohjeiden mukaan.

Metsästysoikeus Vanhankaupungin selällä Viikinmäen, Herttoniemen ja Kulosaaren yhteisillä vesialueilla luovutettiin ¹³⁾ palopäällikkö G. Waseniukselle v:ksi 1933 100 markan vuokrasta.

Kalavedet. Talin kartanon kalavedet vuokrattiin ¹⁴⁾ kalastaja G. Liljeströmille v:ksi 1933 1,000 markan maksusta.

¹⁾ Kiinteistölautak. 24 p. huhtik. 452 §. — ²⁾ S:n 3 p. tammik. 20 §. — ³⁾ S:n 3 p. tammik. 22 §. — ⁴⁾ S:n 3 p. tammik. 23 §. — ⁵⁾ S:n 24 p. huhtik. 457 §. — ⁶⁾ S:n 24 p. huhtik. 454 §. — ⁷⁾ S:n 25 p. syysk. 946 §. — ⁸⁾ S:n 25 p. syysk. 943 §. — ⁹⁾ S:n 11 p. jouluk. 1,231 §. — ¹⁰⁾ S:n 29 p. toukok. 641 §. — ¹¹⁾ S:n 23 p. tammik. 78 §. — ¹²⁾ S:n 6 p. kesäk. 667 §. — ¹³⁾ S:n 29 p. toukok. 640 §. — ¹⁴⁾ S:n 10 p. huhtik. 441 §.

Jäiden ottamiseen myönnettiin ¹⁾ lupa 6 tapauksessa.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: Helsingin maalaiskunnan urheilulautakunnalle urheilukentäksi luovutettavaa aluetta ²⁾; viljelyspalstain luovuttamista työttömille ja köyhäinhoitoavustuksen saajille ³⁾; köyhäinhoidon varassa olevien työttömäin perunamaita ⁴⁾; sekä korvaustöiden järjestämistä köyhäinhoidon avunsaajille ja eräiden metsätöiden järjestämistä työttömille ⁵⁾.

6. Kiinteistötoimiston asemakaavaosaston toimialaan kuuluvat asiat.

Asemakaavanmuutokset. Kiinteistölautakunta päätti kaupunginhallitukselle puoltaa asemakaavanmuutoksia, jotka koskivat kirkkotontin (korttelin n:o 233) järjestämistä VI kaupunginosan Tehtaanpuistoon ⁶⁾, IX kaupunginosan korttelia n:o 199 ⁷⁾, XII kaupunginosan korttelia n:o 351 ⁸⁾, IX kaupunginosan korttelia n:o 204 ⁹⁾, II kaupunginosan korttelia n:o 42¹⁰⁾, XIV kaupunginosan korttelia n:o 524 ¹¹⁾, VI kaupunginosan korttelia n:o 223 ¹²⁾, V kaupunginosan kortteleita n:ot 83, 84 ja 91 (Sinebrychoffin aluetta) ¹³⁾, XIV kaupunginosan korttelia n:o 474 ¹⁴⁾, IX kaupunginosan korttelia n:o 200 ¹⁵⁾, IX kaupunginosan korttelia n:o 202¹⁶⁾, XIV kaupunginosan korttelia n:o 473¹⁷⁾ ja XIV kaupunginosan korttelia n:o 470 ¹⁸⁾.

Oulunkylän rakennussuunnitelma. Lautakunta lähetti ¹⁹⁾ Oulunkylän rakennussuunnitelman liitteineen Oulunkylän kunnanvaltuustolle.

Eräiden korttelien korkeussuhteet. Lautakunta päätti kaupunginhallitukselle puoltaa asemakaavaosaston laatimia korkeustasopiirustuksia, jotka koskivat kortteleita n:ot 356, 413 ja 512²⁰⁾ korttelin n:o 200 tontteja n:ot 3 ja 4, korttelia n:o 351 sekä ruotsalaisen teatterin tonttia ²¹⁾.

Kotieläinten hautausmaa. Lautakunta päätti ²²⁾ Järnvägarnas djurskydds-förening nimiselle yhdistykselle sekä eräille muille eläinsuojelujärjestöille osoittaa 500 m²:n suuruisen alueen kaupungin ja Haagan kauppalan välisen rajan kohdalla, Suomen metsästysyhdistyksen ampumaradan eteläpuolella ja 1/2 km:n päässä rannikkoradasta, jolle alueelle mainitut yhdistykset oikeutettiin toistaiseksi hautaamaan koiria y. m. seuraeläimiä, ehdoin että yhdistykset itse rakentaisivat aidan alueen ympärille ja huolehtisivat alueen kunnossapidosta.

Lausuntoja annettiin kaupunginhallitukselle m. m. asioista, jotka koskivat:

Käpylän katusiltaa ²³⁾, Käpylän viemäriolojen järjestämistä ²⁴⁾, Kaisaniemen n. s. pikkukentän järjestämistä ²⁵⁾, Kaivohuoneen eteläpuolella olevan alueen kuntoonpanoa ²⁶⁾, Munkkiniemen uuden sillan paikkaa ²⁷⁾, Helsingin—

¹⁾ Kiint.lautak. 6 p. helmik. 149 §, 20 p. marrask. 1,152 ja 1,153 § sekä maafalousj. 3 p. tammik. 1, 2 ja 4 §. — ²⁾ Kiint.lautak. 6 p. helmik. 150 §. — ³⁾ S:n 22 p. toukok. 613 § ja 20 p. marrask. 1,154 §. — ⁴⁾ S:n 16 p. lokak. 1,025 §. — ⁵⁾ S:n 23 p. lokak. 1,054 ja 1,055 §. — ⁶⁾ S:n 13 p. maalisk. 279 §. — ⁷⁾ S:n 10 p. toukok. 555 §. — ⁸⁾ S:n 22 p. toukok. 616 §. — ⁹⁾ S:n 6 p. kesäk. 673 §. — ¹⁰⁾ S:n 3 p. heinäk. 753 §. — ¹¹⁾ S:n 17 p. heinäk. 793 §. — ¹²⁾ S:n 21 p. elok. 832 §. — ¹³⁾ S:n 11 p. syysk. 894 §. — ¹⁴⁾ S:n 18 p. syysk. 917 §. — ¹⁵⁾ S:n 23 p. lokak. 1,058 §. — ¹⁶⁾ S:n 30 p. lokak. 1,078 §. — ¹⁷⁾ S:n 18 p. jouluk. 1,252 §. — ¹⁸⁾ S:n 18 p. jouluk. 1,253 §. — ¹⁹⁾ S:n 9 p. lokak. 1,003 §. — ²⁰⁾ S:n 13 p. maalisk. 277 §. — ²¹⁾ S:n 27 p. marrask. 1,179 §. — ²²⁾ S:n 6 p. kesäk. 668 §. — ²³⁾ S:n 16 p. tammik. 48 §. — ²⁴⁾ S:n 6 p. helmik. 151 §. — ²⁵⁾ S:n 10 p. huhtik. 420 §. — ²⁶⁾ S:n 15 p. toukok. 587 §. — ²⁷⁾ S:n 6 p. kesäk. 670 §.

Tarvon—Kilon maantien rakentamista ¹⁾, It. Puistotien leventämistä ²⁾, Topeliuksenkadun puiston tasoitustöitä ³⁾, Ruoholahden ja Hakaniementorin välisen autolinjan päätekohtaa ⁴⁾, Sturenkadun raitiotielinjan siirtämistä Porvoon- ja Aleksis Kiven kadun välille ⁵⁾, Kasarmintorin uudelleen kivestä ⁶⁾, Töölön paloaseman tonttipaikkaa ⁷⁾, Helsingin läntisiä tuloteitä ⁸⁾, Aleksis Kiven muistopatsaan paikkaa ⁹⁾, Svenska samskolan i Helsingfors nimiselle koululle Lant. Kaivopuistosta luovutettavaa tonttia ¹⁰⁾, jalankulkijaliikenteen järjestelyä Kalevankadun raitiotiepysäkiltä Länsisataman alueelle ¹¹⁾, Kaisaniemen-, Unionin- ja Liisankatujen risteyksen liikenteen järjestelyä ¹²⁾, Herttoniemen valtatie julistamista kunnantieksi ¹³⁾, kirkkotontin luovuttamista Tempeliahaukiolta ¹⁴⁾ sekä Helsingin kaupungin ja Pitäjämäen välisen maantien oikaisemista ¹⁵⁾.

Ehdotuksia kaupunginhallitukselle tehtiin m. m. asioista, jotka koskivat: Hesperiankadun Runebergin- ja Mechelininkatujen välisen osan järjestelyä ¹⁶⁾, Turuntien oikaisemista ¹⁷⁾, Teatteriesplanaadista poistettua vedenheittolaitosta ympäröineen istutuksen järjestämistä ¹⁸⁾ sekä Tehtaanpuiston järjestelyä ¹⁹⁾.

7. Kiinteistötoimiston talo-osaston toimialaan kuuluvat asiat.

Kauppahallit. Lautakunta päätti alentaa Kasarmintorin kauppahallin ²⁰⁾ kangas- ja posliinitavaramyymäläin vuokrat sekä Rantatorin kauppahallin ²¹⁾, paitsi elävän kalan ja juurikasvimyymälöiden, vuokrat n. 10 %:lla tammikuun 1 p:stä 1934 lukien.

Lautakunta päätti ²²⁾, että Kasarmintoria uudelleen järjestettäessä Kasarmintorin kauppahallin keskioiven kohdalle oli avattava käytävä.

Vuoden varrella huutokaupattiin ²³⁾ 15 Rantatorin hallin myymälän vuokraoikeudet yhteensä 119,730 markasta, 4 Kasarmintorin hallin myymälän vuokraoikeudet ²⁴⁾ yhteensä 34,480 markasta ja 2 Hakaniementorin hallin myymälän vuokraoikeudet ²⁵⁾ yhteensä 6,000 markan vuokrasta, minkä lisäksi viimeksi mainittuja oli veloitettava valosta yhteensä 40 markkaa kuu-kaudessa.

Kauppatorin kauppahallin hallikauppias K. O. Uhleniuksen sallittiin ²⁶⁾ myymälästään myydä n. s. kuivaa jäätä (hiilihappojäätä).

Torikauppa. Lautakunta päätti ²⁷⁾, että maalaiskuormien sijoittamisessa Kauppatorille oli noudatettava erään komitean ehdottamaa arvontamenetelmää siten muutettuna, ettei maalaiskuormien riveistä ollut luovutettava

¹⁾ Kiint.lautak. 6 p. kesäk. 671 §. — ²⁾ S:n 6 p. kesäk. 673 §. — ³⁾ S:n 12 p. kesäk. 698 §. — ⁴⁾ S:n 12 p. kesäk. 699 §. — ⁵⁾ S:n 17 p. heinäk. 792 §. — ⁶⁾ S:n 28 p. elok. 849 § ja 25 p. syysk. 952 §. — ⁷⁾ S:n 4 p. syysk. 876 §. — ⁸⁾ S:n 11 p. syysk. 892 §. — ⁹⁾ S:n 18 p. syysk. 915 §, 25 p. syysk. 949 § ja 6 p. marrask. 1,101 §. — ¹⁰⁾ S:n 18 p. syysk. 911 §. — ¹¹⁾ S:n 25 p. syysk. 951 §. — ¹²⁾ S:n 2 p. lokak. 973 §. — ¹³⁾ S:n 16 p. lokak. 1,032 §. — ¹⁴⁾ S:n 6 p. marrask. 1,099 §. — ¹⁵⁾ S:n 18 p. jouluk. 1,250 §. — ¹⁶⁾ S:n 15 p. toukok. 588 §. — ¹⁷⁾ S:n 6 p. kesäk. 674 §. — ¹⁸⁾ S:n 9 p. lokak. 1,004 §. — ¹⁹⁾ S:n 13 p. marrask. 1,129 §. — ²⁰⁾ S:n 2 p. lokak. 976 §. — ²¹⁾ S:n 9 p. lokak. 1,005 §. — ²²⁾ S:n 15 p. toukok. 591 §. — ²³⁾ Taloj. 16 p. tammik. 10 §, 27 p. maalisk. 63 §, 10 p. huhtik. 77 §, 15 p. toukok. 108 §, 6 p. kesäk. 110 §, 4 p. syysk. 131 §, 18 p. syysk. 141 §, 30 p. lokak. 155 §, 27 p. marrask. 158 §, 27 p. jouluk. 164 ja 166 § sekä kiint.lautak. 19 p. kesäk. 729 § ja 9 p. lokak. 1,010 §. — ²⁴⁾ Taloj. 16 p. tammik. 10 §, 13 p. helmik. 31 §, 13 p. maalisk. 53 §, 10 p. huhtik. 77 § ja 27 p. jouluk. 167 §. — ²⁵⁾ S:n 13 p. maalisk. 53 §. — ²⁶⁾ S:n 3 p. heinäk. 117 §. — ²⁷⁾ Kiint.lautak. 3 p. heinäk. 756 §.

kiinteitä myyntipaikkoja ja että kaupungintalon kohdalta oli luovutettava enintään 25 kiinteätä 2 × 5 m:n suuruista myyntipaikkaa maalaisten puutarha- ja juurikasvikuormia varten enintään kuudeksi kuukaudeksi kesäkuun 1 p:n ja joulukuun 1 p:n välisenä aikana 2,000 markan kirjaamismaksua vastaan kultakin paikalta kirjallisten hakemusten perusteella. Mainittuja kiinteitä myyntipaikkoja ei tilanahtauden vuoksi kuitenkaan voitu järjestää.

Kauppatorin myyntikorttelit numeroitiin¹⁾ uudelleen tammikuun 1 p:stä 1934 lukien.

Lautakunta päätti²⁾, että torivuokrat v:n 1934 alusta lukien saataisiin suorittaa kuukausittain etukäteen.

Ulkosalla harjoitettava kauppa. Lautakunta päätti³⁾, että makkaranmyyntipaikkojen entisille vuokraajille oli tarjottava tilaisuus vuokrasopimuksiensa jatkamiseen v. 1934. Täten vuokrattiin⁴⁾ 12 myyntipaikkaa yhteensä 210,100 markan vuosivuokrasta. Jäljelle jääneet 4 paikkaa vuokrattiin⁴⁾ huutokaupalla yhteensä 34,500 markan vuosivuokrasta.

Jäätelömyyntipaikkojen ja virvoitusjuomakioskien ja -vaunupaikkojen vuokrat ja vuokraehdot vahvistettiin⁵⁾.

Edelläkäyneen huutokaupan jälkeen vuokrattiin⁶⁾ 32 jäätelömyyntipaikkaa huhtikuun 15 p:n ja lokakuun 15 p:n väliseksi ajaksi yhteensä 398,500 markan maksusta.

20 virvoitusjuomakioskia vuokrattiin⁷⁾ samaksi ajaksi alinta vuokraa korkeammista vuokrista yhteensä 393,600 markasta, jota vastoin 5 kioskia ei tehty tarjousta. Näiden vuokraoikeudet tarjottiin huutokaupalla ilman alinta vuokraa ja hyväksyi⁷⁾ lautakunta niistä tehdyt tarjoukset, jotka yhteensä nousivat 68,300 markkaan, alimman vahvistetun vuokran ollessa 81,000 markkaa.

4 virvoitusjuomavaunupaikkaa vuokrattiin⁸⁾ yhteensä 13,700 markan vuokrasta. Muut 4 paikkaa tarjottiin vapaassa huutokaupassa ja vuokrattiin yhteensä 3,000 markan vuokrasta alimman vuokran ollessa 6,000 markkaa.

Kiinteistölautakunta määräsi⁹⁾, että huhtikuun 15 p:n ja lokakuun 15 p:n välisenä aikana saisi marjoja ja hedelmiä myydä kahdessa paikassa Eläintarhassa ja kahdessa paikassa Kaisaniemessä. Paikat oli vuokrattava huutokaupalla ehdoin, että vuokrasta 20 % oli suoritettava huutokauppatalaisuudessa, 20 % toukokuun 2 p:nä, 30 % kesäkuun 1 p:nä ja 30 % heinäkuun 1 p:nä. 3 myyntioikeutta luovutettiin¹⁰⁾ yhteensä 5,800 markan maksusta, jota vastoin yhdestä paikasta tehtyä tarjousta ei hyväksytty.

Lautakunta hyväksyi¹¹⁾ v:ksi 1933 94 sanomalehtien ja aikakauskirjojen myyntipaikkaa, jotka pikatoimisto Mars oikeutettiin luovuttamaan 15 vuotta täyttäneille, varattomille köyhäinhuoltolautakunnan suosittelimille ja poliisin hyväksymille henkilöille. Pikatoimisto Marsin ehdottama sanomalehtien myyntivaunutyypin hyväksyttiin¹²⁾.

Talojaosto myönsi¹³⁾ Akateemiselle kirjakaupalle oikeuden kesäkuun 15 p:n ja syyskuun 15 p:n välisenä aikana myydä aikakauslehtiä Pohjois- ja Eteläsatamissa kaupunginkassaan heinäkuun 1 p:nä suoritettavasta 1,500 markan maksusta.

¹⁾ Taloj. 16 p. lokak. 146 §. — ²⁾ S:n 16 p. lokak. 145 §. — ³⁾ Kiint.lautak. 6 p. marrask. 1,109 §. — ⁴⁾ S:n 27 p. marrask. 1,184 §. — ⁵⁾ S:n 30 p. tammik. 120 § ja 13 p. helmik. 173 ja 177 § sekä taloj. 16 p. lokak. 148 §. — ⁶⁾ Kiint.lautak. 20 p. helmik. 206 §. — ⁷⁾ S:n 20 p. maalisk. 311 §. — ⁸⁾ S:n 20 p. maalisk. 312 §. — ⁹⁾ S:n. 13 p. helmik. 174 §. — ¹⁰⁾ S:n 20 p. maalisk. 313 §. — ¹¹⁾ S:n 16 p. tammik. 60 §. — ¹²⁾ S:n 6 p. helmik. 154 §. — ¹³⁾ Taloj. 24 p. huhtik. 92 §.

Joulukuusien myyntipaikkoja luovutettiin¹⁾ Meritorilla, Hietalahden-
torilla, Hakaniementorilla, Helsinginkadulla, Eurantiellä ja Töölöntorilla
olevilta paikoilta 50 markan maksusta päivältä paikkaa kohden sekä Etel.
Rautatien- ja Fredrikinkatujen, Etel. Rautatien- ja Arkadiankatujen, Ner-
vanderin- ja Tunturikatujen, Hesperia- ja Mecheliininkatujen, sekä Rata- ja
Yrjönkatujen risteyksistä yksi paikka kustakin 100 markan päivävuokrasta.

Vuokra ilmapallojen myyntioikeudesta alennettiin²⁾ 50 markkaan päi-
vää ja henkilöä kohden.

Muu ulkosalla tapahtuva ansiotoiminta. Lautakunta päätti³⁾, että kau-
punki v:ksi 1933 oli jaettava kahteen filmauspiiriin, joiden rajat ja vuokra-
ehdot samoin kuin kiinteiden valokuvauspaikkojen vuokraehdot vahvistettiin.

Filmaus oikeudet molemmissa piireissä luovutettiin⁴⁾ Ove filmi nimiselle
toiminimelle yhteensä 6,000 markan vuokrasta.

Edellä käyneen huutokaupan jälkeen vuokrattiin⁵⁾ 8 valokuvauspaikkaa,
joista 3 Kaisaniemenpuistosta, 2 Korkeasaarelta, 1 Mustikkamaalta, 1 Seura-
saarelta ja 1 Hietarannalta yhteensä 19,200 markan maksusta.

Aktiebolaget Libra osakeyhtiölle myönnettiin⁶⁾ oikeus pitää henkilö-
vaakoja Runeberginesplanaadissa, Rantatorin kauppahallin vieressä, Hieta-
rannalla, Korkeasaarella ja Kaivopuistossa 7,500 markan kesävuokrasta,
ollen talonisännöitsijällä oikeus tarvittaessa alentaa vuokra 6,000 markkaan.

*Pelastusarmeijan oikeutettiin⁷⁾ asettamaan tavanmukaiset joulupatansa
erinäisiin paikkoihin kaupungilla.*

Arvanmyyntioikeuksien myöntäminen. Talojaosto oikeutti⁸⁾ talonisän-
nöitsijän myöntämään arvanmyyntioikeuksia n.s. Kovinin tontilta Haka-
niementorilla.

Niinikään oikeutettiin⁹⁾ talonisännöitsijä vuokraamaan kaupungin van-
hempia virvoitusjuomakioskeja talvisaikaan arpojen myyntiä varten 15 mar-
kan päivävuokrasta hyväntekeväisyysjärjestöille ja 30 markan päivävuok-
rasta muille, kuitenkin siten että kioski oli vuokrattava samalle järjestölle
ainoastaan peräkkäisiksi päiviksi alimman vuokran ollessa kerralta vastaa-
vasti 105 tai 210 markkaa.

Talojaosto päätti¹⁰⁾, että kaupungin kioskeja saataisiin vuokrata kolmeksi
päiväksi kerrallaan pika-arpojen myyntiä varten ollen vähin vuokra maini-
tulta ajalta hyväntekeväisyysjärjestöiltä 45 markkaa ja muilta 90 markkaa.

Arpain myyntiä varten luovutettiin kaupungin kioskeja sekä myönnet-
tiin¹¹⁾ lupia kioskien pystyttämiseen 4 tapauksessa ja 2 tapauksessa myön-
nettiin lupa myydä arpoja hakijain omasta kioskista.

Korvaa ilman lupaa järjestelystä tarjoilusta. Koska Automobiiliklubi oli
toukokuun 7 p:nä 1933 pidetyn Eläintarhanajon yhteyteen järjestänyt tar-
joilun siitä etukäteen lautakunnan kanssa sopimatta, päätti¹²⁾ lautakunta
veloittaa klubia mainitusta tarjoilu-oikeudesta 3,000 markalla, minkä lisäksi
klubin tuli suorittaa kioskikauppias I. Timoselle 500 markkaa korvauksena
hänen kärsimästään tappiosta.

¹⁾ Taloj. 27 p. marrask. 159 §. — ²⁾ S:n 27 p. maalisk. 64 §. — ³⁾ Kiint.lautak. 23 p. tammik. 94 §.—⁴⁾ S:n 6 p. maalisk. 247 §.—⁵⁾ S:n 20 p. helmik. 204 §.—⁶⁾ Taloj. 13 p. maalisk. 55 §. — ⁷⁾ Kiint.lautak. 11 p. jouluk. 1,236 §. — ⁸⁾ Taloj. 8 p. toukok. 103 §. — ⁹⁾ S:n 30 p. lokak. 153 §. — ¹⁰⁾ S:n 27 p. marrask. 156 §.—¹¹⁾ S:n 16 p. tammik. 5, 8 ja 17 §, 13 p. helmik. 33 §, 13 p. maalisk. 48 §, 27 p. maalisk. 62, 69 ja 72 §, 10 p. huhtik. 78 ja 80 §, 24 p. huhtik. 91, 93 ja 94 §, 8 p. toukok. 96, 98 ja 102 §, 14 p. elok. 124 §, 4 p. syysk. 132 §, 16 p. lokak. 144 ja 147 §, 30 p. lokak. 154 §, 27 p. marrask. 156 ja 157 § ja kiint.lautak. 20 p. maalisk. 317 §. — ¹²⁾ Kiint.lautak. 29 p. toukok. 645 §.

Ravintolain vuokralleanto. Sitten kuin kaupunginvaltuusto maaliskuun 22 p:nä oli päättänyt, että Kaivuhuoneen vieressä oleva kesäteatterirakennus saataisiin purkaa ehdoin, että Kaivuhuoneen vuokraaja suorittaisi kiinteistölautakunnan määräämän korkeamman vuokran, päätti ¹⁾ lautakunta vuokrata Kaivuhuoneen ravintolarakennuksen siihen kuuluvine liitereineen Osakeyhtiö Kaivuhuone nimiselle yhtiölle tammikuun 1 p:stä 1933 lokakuun 1 p:ään 1935 150,000 markan kesävuokrasta ja muuten entisiin ehdoin, paitsi ettei vuokraaja ollut velvollinen eikä oikeutettukaan ylläpitämään teatterinäytäntöjä Kaivuhuoneen ulkoilmanäyttämöllä ja ettei kaupungilla vuokra-ajan kuluessa ollut oikeutta korottaa vuokraa.

Lautakunta päätti ²⁾ vuokrata Hakasalmen puistossa olevan kahvilarakennuksen Osakeyhtiö Puistokahvilalle v:n 1933 kesäkaudeksi 500 markan vuokrasta ja ehdoin, että vuokraajan omistama kesävesijohto, soitto-lava ja lipputanko sekä sähköpylväät jäisivät kaupungin riidattomaksi omaisuudeksi ja että yhtiö luopuisi kaikista ajateltavissa olevista korvausvaatimuksesta niihin perusparannuksiin nähden, joita se on sanottua puistokahvilaa varten suorittanut sekä että yhtiö ennen syyskuun 30 p:ää 1933 suorittaisi vuokravelkansa, 3,000 markkaa.

Alppilan vuosivuokra alennettiin ³⁾ 48,000 markkaan lukien siitä päivästä, jona vaaditut ulkokorjaukset ja maalaustyöt oli suoritettu, joulukuun 31 p:ään 1935.

Kaivopuistossa Ullanlinnan kylpylaitoksen vieressä olevan Veduta nimisen kahvilan vuokra alennettiin ⁴⁾ kesäksi 1934 50,000 markasta 40,000 markkaan.

Huvilan vuokralleanto. Lautakunta päätti ⁵⁾ vuokrata Lautasaaren neljännellä patterialueella olevan entisen Åbergin huvilan Sörnäs svenska församling nimiselle seurakunnalle 5 vuodeksi toukokuun 1 p:stä 1933 lukien 2,000 markan vuosivuokrasta ja ehdoin, että vuokraaja suorittaisi kaikki tarpeelliset sisä- ja ulkokorjaukset ollen vuokranantajan kuitenkin hankittava kaivon kuntoonpanoa varten tarvittavat sementtikanikat sekä tarpeelliset seinäpaperit. Lisäksi oikeutettiin vuokraaja erinäisin ehdoin mainitun huvilan lähelle rakennuttamaan lautainen kesähuvila.

Kulosaaren kartano. Lautakunta päätti ⁶⁾ ravintoloitsija R. Joffsilta vuokrata Kulosaaren kartanon rakennukset pihamaineen tammikuun 1 p:stä 1933 lukien yhden kuukauden irtisanomisajoin 42,000 markan vuosivuokrasta, joka oli kuukausittain etukäteen suoritettava, ollen vuokraajan lisäksi tammikuun 1 p:stä 1933 lukien kunkin kuukauden 1 p:nä 2,500 markalla lyhennettävä edellisenä vuonna maksamatta jättämäänsä vuokravelkaa.

Koska ravintoloitsija Joffs sittemmin oli laiminlyönyt vuokramaksujen suorittamisen päätti ⁷⁾ lautakunta antaa kiinteistötoimiston asiamiehen tehtäväksi irtisanoa mainitun vuokraajan marraskuun 1 p:ään mennessä sekä, ellei hän silloin olisi muuttanut tai maksanut erääntyneitä vuokria, ryhtyä lainmukaisiin häätötoimenpiteisiin ja uloshakea kaupungin vuokrasaatavan.

Kortteli n:o 178. Lautakunta päätti ⁸⁾, että Osakeyhtiö Valajalle Herneasaarenkadun talosta n:o 16 luovutetun huoneiston kuukausivuokra oli alennettava 4,932:50 markasta 4,000 markkaan ehdoin, että mainittu vuokra maksettaisiin kuukausittain etukäteen ja että uutta vuokrasopimusta allekirjoitettaessa yhtiö 24,662:50 markan suuruisesta vuokravelastaan suorit-

¹⁾ Kiint.lautak. 3 p. huhtik. 387 §. — ²⁾ S:n 22 p. toukok. 619 §. — ³⁾ S:n 15 p. toukok. 589 §. — ⁴⁾ S:n 9 p. lokak. 1,009 §. — ⁵⁾ S:n 3 p. huhtik. 390 §. — ⁶⁾ S:n 16 p. tammik. 61 §. — ⁷⁾ S:n 4 p. syysk. 878 §. — ⁸⁾ S:n 27 p. maalisk. 348 §.

taisi kaupungille 10,000 markkaa ja loput, 14,662: 50 markkaa, puolen vuoden kuluessa sopimuksen allekirjoittamispäivästä lukien.

Koska Osakeyhtiö Valaja oli laiminlyönyt vuokramaksujen suorittamisen, päätti ¹⁾ lautakunta, että yhtiö oli irtisanottava lokakuun 1 p:ään ja antoi kiinteistötoimiston asiamiehelle tehtäväksi viipymättä hakea takavarikkoon yhtiön talossa n:o 16 Hernesaarenkadun varrelle olevan omaisuuden sekä ryhtyä uloshaku- ja häätötoimenpiteisiin.

Vuokra Kassakaappi- ja metallitehdas E. Heleniuksen hallinnassa olevasta osasta rakennusta n:o 4 korttelissa n:o 178 alennettiin ²⁾ 4 markkaan m²:ltä kuukaudessa tammikuun 20 p:stä 1933 lukien.

Kortteli n:o 194 (Turun kasarmi). Lautakunta päätti ³⁾ vuokrata mainitun korttelin rakennukset n:ot 8 ja 12 Helsingin suojeluskuntapiirille 3: 50 markan kuukausivuokrasta m²:ltä ollen rakennuksen n:o 8 katto uusittava kaupungin kustannuksella.

Kaupungin hallintaan joutuneiden korttelin n:o 194 rakennusten alimaksi kuukausivuokraksi määrättiin ⁴⁾ 2: 50 markkaa m²:ltä.

Kunnalliset työväenasunnot. Talojaosto päätti ⁵⁾ lokakuun 1 p:stä 1933 lukien alentaa Mäkelänkadun talossa n:o 37 olevien työväenasuntojen huoneistojen kuukausivuokrat 50 markalla sekä Karstulantien ja Sammatintien varrella olevissa työväenasunnoissa olevien yhden huoneen ja keittiön käsittävien huoneistojen kuukausivuokrat 300 markkaan ja yhden huoneen huoneistojen kuukausivuokrat 250 markkaan.

Vuokran korottaminen. Talojaosto päätti ⁶⁾, että maalariammattikoululle Museokadun n:osta 12 vuokratun kansakoulurakennuksen kuukausivuokra tammikuun 1 p:stä 1933 lukien oli korotettava 1,200 markasta 1,400 markkaan ja mainitussa rakennuksessa ennen pidetyt sotilaskutsunnat pidettävä muualla; mikäli kuitenkin sotilaskutsunnat oli sijoitettava mainittuun rakennukseen oli koulua kutsunnan ajalta hyvitetävä 2,400 markalla.

Henkisesti sairaiden huoltotoimiston toukokuun 15 p:nä 1931 G. V. Nordlundin kuolinpesältä miesten keskuskoaia varten Kilossa vuokraamaa Linnois nimistä huvilaa ulkohuonerakennuksineen koskeva vuokrasopimus annettiin ⁷⁾ asiamiehen rekisteröidä.

Vuokrasopimuksen jatkaminen. Köyhäinhuoltolautakunnan työtupaa varten Hämeentien talosta n:o 39 Ryska välgörenhetsföreningen i Finland nimiseltä yhdistykseltä vuokrattua huoneistoa koskeva sopimus pidennettiin ⁸⁾ entisin ehdoin kesäkuun 1 p:stä 1933 yhdellä vuodella.

Työnvälitystoimiston haaraosaston huoneisto. Työnvälitystoimiston haaraosasto varten Vallilan työväentalo osakeyhtiöltä Sturenkadun talosta n:o 27 vuokrattua huoneistoa koskevaa vuokrasopimusta jatkettiin ⁹⁾ tammikuun 1 p:stä tammikuun 15 p:ään, jonka jälkeen Mäkelänkadun talossa n:o 37 olevien kunnallisten työväensuntojen konttorihuoneisto vuokrattiin ¹⁰⁾ työnvälitystoimiston haaraosastoa varten 350 markan kuukausivuokrasta.

Kaupungin vuokralle ottaman huoneiston vuokran korottaminen. Köyhäinhuoltolautakunnan V avustuskansliaa varten yhteiskunnalliselta korkeakoululta Franzéninkadun talosta n:o 13 vuokratun huoneiston vuosivuokran suostui ¹¹⁾ lautakunta korottamaan 30,000 markasta 36,000 markkaan kesäkuun 1 p:stä lukien.

¹⁾ Kiint.lautak. 4 p. syysk. 879 §. — ²⁾ S:n 23 p. tammik. 93 §. — ³⁾ S:n 3 p. huhtik. 396 §. — ⁴⁾ Taloj. 3 p. huhtik. 73 §. — ⁵⁾ S:n 4 p. syysk. 138 §. — ⁶⁾ S:n 6 p. helmik. 29 §. — ⁷⁾ S:n 6 p. kesäk. 115 §. — ⁸⁾ Kiint.lautak. 27 p. helmik. 221 §. — ⁹⁾ S:n 16 p. tammik. 53 §. — ¹⁰⁾ S:n 23 p. tammik. 80 §. — ¹¹⁾ S:n 13 p. helmik. 183 §.

Vuokralle otetut huoneistot. Kiinteistötauakunta otti vuoden varrella vuokralle kaupungin virastoja ja laitoksia varten seuraavat huoneistot.

Virasto tai laitos, jota varten huoneisto on vuokrattu	Vuokranantaja.	Osoite.	Vuokrankausi		Vuokra, Smk.
			alkaa.	päättyy.	
Pasilan alueen alue-lääkäri ¹⁾	Rouva M. Juslin	Hertank. 12	1933, kesäk.	1 1934, kesäk. 1, sen jälk. irtis. helmik.	600: — kk.
Kunnallinen lasten-poliiklinikka ²⁾	Helsingfors hus-hällsskola	Unionink. 45	1933, kesäk.	1 1934, kesäk.	1 1,500: — kk.
Huoltotoimisto hen-kisestisair.vart. ³⁾	Osakeyhtiö Kai-saniemenk. 1	Kaisanie-menkatu 1	1933, elok.	1 1934, kesäk.	1 272: 40 kk.
Köyhäinhuoltolauta-kunta ⁴⁾	Ministeri O. Ta-las	Siltasaaren-katu 3—5	1933, kesäk.	1 1935, kesäk.	1 140,000: — vuodessa
Köyhäinh.lautak. avustuskanslia ⁵⁾	Kauppaneuvos A. Nyman	Fredrikinka-tu 40	1933, maalisk.	15 1934, maalisk. 15	1 1,800: — kk.
Köyhäinh.lautak. avustuskanslia ⁶⁾	Aktiebolaget Fabiansg. 8	Fabianink. 8	1933, kesäk.	1 1934, kesäk.	1 2,000: — kk.
Köyhäinh.lautak. avustuskanslia ⁷⁾	Henkivakuutus-yhtiö Suomi	Siltasaaren-katu 11	1933, maalisk.	15 1934, kesäk.	1 2,800: — kk.
Köyhäinh.lautak. työtupa ⁸⁾	Teknillinen teh-das osakeyh-tiö Flora	Kotkank. 9	1933, tammik.	1 1934, tammik. 1, sen jälk. irtis. marraskuussa	1 9,000: — kk.
Köyhäinh.lautak. työtupa ⁹⁾	Sokeaintalo-sää-tiö	Pengerk. 11	1933, tammik.	1 1934, tammik. 1, sen jälk. irtis. marraskuussa	1 50,000: — vuodessa
Töölön lastenhoi-don neuvonta-as. ¹⁰⁾	Asunto-osake-yhtiö Leo	Savilank. 3	1933, tammik.	1 1934, tammik. 1, sen jälk. irtis. marraskuussa	1 1,500: — kk.
Käpylän ruotsink. kansakoulu ¹¹⁾	Oy. Helsingin kansanasunnot	Pellervontie 15	1933, kesäk.	1 1934, kesäk.	1 1,000: — kk.
Kansak. lisäluok-kien veistosali ¹²⁾	Suomen van-keusyhdistys	Vaasank. 5	1933, syysk.	18 1934, kesäk.	1 1,000: — kk.
Lastentarha Tom-tebo ¹³⁾	OsakeyhtiöNah-kakeskustalo	Fredrikinka-tu 45	1933, kesäk.	1 irtis. tammik.	2,600: — kk.
Lastentarha Sol-hem ¹⁴⁾	Aktiebol. Fred-riksgratan 19	Laivurinrin-ne 2	1933, kesäk.	1 1934, kesäk. irtis. tammik.	1 2,900: — kk.
Lastent. Vallila ¹⁵⁾	HerraV. Perttilä	Keuruunt. 14	1933, kesäk.	1 1934, kesäk.	1 2,200: — kk.
Suomenlinnan las-tertarha ¹⁶⁾	Puolustuslaitos	Suomenlinna C. 1.	1933, jouluk.	13 kk. irtisanomi-sen jakeen	1,575: — kk.
Kunnallinen lasten-seimi ¹⁷⁾	As.-osakeyhtiö Castrénink. 28	Castréninka-tu 28	1934, tammik.	1 1937, syysk.	1 30,000: — vuodessa
Kaupunginkirjas-ton lukus. ¹⁸⁾	Helsingin kau-punkilähetys	Merimiehen-katu 43	1933, kesäk.	1 1934, kesäk.	1 1,300: — kk.
Naisten työtupa ¹⁹⁾	Oy.Ph.U.Streng-berg & K:ni	Meritullin-katu 1	1933, tammik.	1 1933, huhtik. 30	13,500: —kk.
Ruskeasuon poliisi-aseama ²⁰⁾	Herra E. Valle-nius	Ruskeasuo, huvila n:o 34	1933, kesäk.	15 1933, jouluk. 31	13,500: —kk.
			1933, kesäk.	1 1935, kesäk.	1 1.250: —kk.

1) Kiint.lautak. 23 p. tammik. 81 §. — 2) S:n 27 p. helmik. 224 §. — 3) S:n 13 p. marrask. 1,131 §. — 4) S:n 13 p. helmik. 178 §. — 5) S:n 20 p. helmik. 203 §. — 6) S:n 6 p. maalisk. 251 §. — 7) S:n 6 p. maalisk. 248 §. — 8) S:n 16 p. tammik. 56 §. — 9) S:n 23 p. tammik. 96 §. — 10) S:n 16 p. tammik. 57 §. — 11) S:n 23 p. tammik. 88 §. — 12) S:n 18 p. syysk. 921 §. — 13) Taloj. 30 p. tammik. 20 §. — 14) S:n 13 p. helmik. 35 §. — 15) Kiint.lautak. 8 p. toukok. 541 §. — 16) S:n 6 p. marrask. 1,107 §. — 17) S:n 27 p. marrask. 1,186 §. — 18) S:n 6 p. maalisk. 250 §. — 19) S:n 23 p. tammik. 89 § ja 25 p. syysk. 954 §. — 20) S:n 29 p. toukok. 646 §.

Kaupungin vuokralle ottamien huoneistojen vuokrien alentaminen. Alla mainittuja kaupungin virastoja ja laitoksia varten vuokrattujen huoneistojen vuokrat saatiin v:n 1933 aikana alennetuiksi kesäkuun 1 p:stä seuraaviksi:

tuberkuloottisten miesten koti, Kotkankatu n:o 5, vuosivuokra 44,000 markasta 33,000 markkaan¹⁾;

sairaanhoitajattarien asuntola, Lapinlahdenkatu n:o 11, vuosivuokra 187,200 markasta 132,000 markkaan²⁾;

suomenkielisten kansakoulujen kanslia, Iso Roobertinkatu n:o 11, kuukausivuokra 2,500 markasta 2,250 markkaan³⁾;

ruotsinkielisten kansakoulujen kanslia, Annankatu n:o 5 vuosivuokra 29,000 markasta 26,100 markkaan⁴⁾;

kansakoulu, Pääskylänkatu n:o 3, kuukausivuokra 2,500 markasta 2,300 markkaan⁵⁾;

lastentarha Vuokko, Laivurinkatu n:o 10, kuukausivuokra 2,500 markasta 2,400 markkaan⁶⁾;

lastentarha Onnela, Korkeavuorenkatu n:o 1, vuosivuokra 50,000 markasta 38,000 markkaan⁷⁾;

Suomenlinnan lastentarha, Iso Mustasaari, kuukausivuokra 2,333:35 markasta 2,000 markkaan⁸⁾;

lastentarha Päiväkoti, Pursimiehenkatu n:o 27, kuukausivuokra 3,200 markasta 2,350 markkaan⁹⁾;

lastentarha Majgård, Toukolantie n:o 13, vuosivuokra 36,000 markasta 28,000 markkaan¹⁰⁾;

lastentarha Kotivara, Kumpulankatu n:o 4, kuukausivuokra 2,750 markasta 2,000 markkaan¹¹⁾;

lastentarha Pienola, Eerikinkatu n:o 14, kuukausivuokra 3,750 markasta 2,600 markkaan¹²⁾;

Töölön haarakirjasto, Runeberginkatu n:o 69, vuosivuokra 45,000 markasta 40,500 markkaan¹³⁾;

työnvälitystoimiston merimiesten työnvälitysosasto, Etel. Makasiininkatu n:o 6, kuukausivuokra 1,575 markasta 1,417:50 markkaan¹⁴⁾;

oikeusaputoimisto, Aleksanterinkatu n:o 16—18, vuosivuokra 23,000 markasta 14,000 markkaan¹⁵⁾;

ensimmäisen kaupunginvoudin konttori, Aleksanterinkatu 16—18, vuosivuokra 50,000 markasta 32,000 markkaan¹⁵⁾;

kaupunginviskaalinvirasto, Aleksanterinkatu 16—18, vuosivuokra 20,000 markasta 12,000 markkaan¹⁵⁾; ja

poliisilaitoksen lääkärin vastaanottohuone, Uudenmaankatu 11, kuukausivuokra 600 markasta 550 markkaan¹⁶⁾.

Puhelinkioskipaikkojen vuokraaminen. Helsingin puhelinyhdistykselle vuokrattiin¹⁷⁾ tammikuun 1 p:stä lukien 36 puhelinkioskipaikkaa kolmen kuukauden irtisanomisajoin yhteensä 6,480 markan vuosivuokrasta. Mainitulle yhdistykselle vuokrattiin¹⁸⁾ sittemmin lokakuun 1 p:stä 2 ja joulukuun 1 p:stä 2 puhelinkioskipaikkaa 3 kuukauden irtisanomisajoin ja 180 markan vuosivuokrasta kioskia kohden.

¹⁾ Taloj. 13 p. maalisk. 58 §. — ²⁾ S:n 20 p. helmik. 40 §. — ³⁾ S:n 16 p. tammik. 11 §. — ⁴⁾ S:n 16 p. tammik. 12 §. — ⁵⁾ S:n 10 p. huhtik. 82 §. — ⁶⁾ S:n 16 p. tammik. 13 §. — ⁷⁾ S:n 13 p. helmik. 36 §. — ⁸⁾ S:n 20 p. helmik. 44 §. — ⁹⁾ S:n 20 p. helmik. 45 §. — ¹⁰⁾ S:n 13 p. maalisk. 46 §. — ¹¹⁾ Kiint.lautak. 20 p. maalisk. 316 §. — ¹²⁾ S:n 20 p. maalisk. 315 §. — ¹³⁾ Taloj. 16 p. tammik. 15 §. — ¹⁴⁾ S:n 10 p. huhtik. 83 §. — ¹⁵⁾ S:n 13 p. maalisk. 56 §. — ¹⁶⁾ S:n 16 p. tammik. 14 §. — ¹⁷⁾ Kiint.lautak. 16 p. tammik. 55 §. — ¹⁸⁾ S:n 21 p. elok. 836 § ja 11 p. syysk. 897 §.

Palovakuutus. Lautakunta päätti¹⁾ palovakuuttaa Isolla Satamasaarella olevat rakennukset 200,000 markasta.

Halkojen hankinta. Talojaosto päätti²⁾ uskoa talo-osaston hoitamia kiinteistöjä varten lämmityskautena 1933—34 tarvittavien halkojen hankinnan pelastusarmeijalle.

Esityksiä kaupunginhallitukselle tehtiin m. m. asioista, jotka koskivat: kengänkiilloituspaikkojen luovuttamista³⁾ ja köyhäinhuoltolautakunnan hallinnasta kiinteistölautakunnalle siirrettyjen osakehuoneistojen menojen ja tulojen kirjaamista⁴⁾.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: maistraatin ja raastuvanoikeuden arkistojen paloturvallisuuden tehostamista⁵⁾, saaristokalastajain kaupungin satamissa harjoittaman kalojen ja maalaistuotteiden kaupan aikaa⁶⁾, köyhäinhuoltomenojen supistamista⁷⁾ ja poliisilaitoksen siivoojattarille luovutettujen asuntojen vuokraa⁸⁾.

8. Kiinteistötoimiston kansanpuisto-osaston toimialaan kuuluvat asiat.

Satamasaarten käyttäminen kansanpuistoina. Lautakunta hyväksyi⁹⁾ Satamasaarten käyttämisestä kansanpuistoina laaditun suunnitelman.

Kivinokan kalastajatorppa. Lautakunta päätti¹⁰⁾ erinäisistä syistä purkaa Kivinokan alueella olevan kalastajatorpan vuokraamista konttoristi G. Berlinille koskevan päätöksensä huhtikuun 1 p:stä lukien ja myöntää vuokraajalle tämän torpan rakennuksissa suorittamista korjaustoista korvausta 7,500 markkaa, ehdoin, että vuokraaja maksaisi kaupungille heinäkuun 1 p:n 1931 ja huhtikuun 1 p:n 1933 väliseltä ajalta vuokraa yhteensä 1,000 markkaa, sekä vuokrata sanotun kalastajatorpan rakennuksineen ynnä n. s. Rälläkkäniemen voimistelu- ja urheiluseura Ponnistukselle yhden vuoden ajaksi 1,700 markan vuosivuokrasta ja ehdoin, että kaupungin tarvitessa aluetta ennen vuokra-ajan umpeen kulumista vuokraaja olisi velvollinen sen luovuttamaan kolmen kuukauden irtisanomisajan jälkeen.

Kansanpuistojen ja kenttien käyttöoikeudet. Eräät yhdistykset y. m. järjestöt oikeutettiin kilpailu-, näytös-, kokous- y. m. tarkoituksiin käyttämään kaupungin kansanpuistoja ja kenttiä 15 tapauksessa¹¹⁾, eräissä tapauksissa vuokraa vastaan ja erinäisin ehdoin.

Erinäisen ansiotoiminnan harjoittaminen kansanpuistoissa. Hietarannan etelä-lounaispuolella oleva valokuvauspaikka vuokrattiin¹²⁾ kesäksi valokuvaaja J. Koskiselle 900 markan vuokrasta.

Lautakunta päätti¹³⁾ antaa valokuvaaja V. Rantaselle oikeuden harjoittaa valokuvausta Kivinokan kansanpuistossa kesäkautena 1933 400 markan vuokrasta.

Lautakunta myönsi¹⁴⁾ rouva E. Tiuhoselle oikeuden harjoittaa virvokkei-

¹⁾ Taloj. 27 p. jouluk. 163 §. — ²⁾ S:n 3 p. heinäk. 116 §. — ³⁾ Kiint.lautak. 6 p. ke-säk. 676 §. — ⁴⁾ S:n 13 p. marrask. 1,132 §. — ⁵⁾ S:n 19 p. kesäk. 730 §. — ⁶⁾ S:n 6 p. marrask. 1,103 §. — ⁷⁾ S:n 6 p. marrask. 1,108 §. — ⁸⁾ S:n 27 p. marrask. 1,183 §. — ⁹⁾ S:n 11 p. syysk. 900 §. — ¹⁰⁾ S:n 3 p. huhtik. 395 § ja 2 p. toukok. 534 §; ks. v:n 1931 kert. s. 311. — ¹¹⁾ Kiint.lautak. 6 p. helmik. 161 §, 27 p. helmik. 227 ja 228 §, 24 p. huhtik. 489, 490, 491, 492 ja 497 §, 15 p. toukok. 594 §, 3 p. heinäk. 762 §, 17 p. heinäk. 799 §, 14 p. elok. 816 §, 4 p. syysk. 884 §, 11 p. syysk. 899 §, 2 p. lokak. 981 § ja 16 p. lokak. 1,038 §. — ¹²⁾ S:n 8 p. toukok. 548 §. — ¹³⁾ S:n 29 p. toukok. 652 §. — ¹⁴⁾ S:n 29 p. toukok. 654 §.

den myyntiä omassa kioskissaan Kivinokan kansanpuistossa 500 markan kesävuokrasta.

Dayton vaaka osakeyhtiö oikeutettiin¹⁾ asettamaan yksi henkilövaaka Pihlajasaarelle ehdoin, että yhtiö vuokrana suorittaisi 30 % vaa'an tuotamasta tulosta.

Kansanpuistojen ravintolat ja kioskit. Lautakunta päätti²⁾ erinäisin kohdin muuttaa kansanpuistojen ravintoloille vahvistettua hinnastoa Korkeasaaren ravintolan kohdalta. Sittemmin vahvisti³⁾ lautakunta kansanpuistojen ravintoloita ja kioskeja varten uuden hinnaston v:ksi 1933.

Lautakunta päätti⁴⁾ vuokrata Mustasaaren ravintolarakennuksen sekä sen läheisyydessä olevan huvilan ja aittarakennuksen yläkerran Helsingin pohjoisen suomalaisen seurakunnan nuorten toveruusliitolle viideksi vuodeksi huhtikuun 1 p:stä lukien, kuitenkin niin, että vuokrasopimus voitiin jommaltakummalta puolen sanoa irti viimeistään helmikuun 1 p:ään mennessä, 10,000 markan vuosivuokrasta ja erinäisin ehdoin.

Lautasaarella oleva kioski vuokrattiin⁵⁾ kesän ajaksi kaitsijanvaimo E. Bergenströmille 1,500 markan vuokrasta.

Ourasaaren huvila. Lautakunta päätti⁶⁾ vuokrata Ourasaarella olevan huvilan Hietarannan kaitsijalle O. Paanaselle huhtikuun 15 p:stä lukien 400 markan kuukausivuokrasta valoineen.

Liikenne kansanpuistoihin. Lautakunta päätti⁷⁾ myöntää Ulkolaitamoottorien kuljettajain seuralle yksinoikeuden ylläpitää matkustajaliikennettä moottoriveneillä Vihonvuorenrannalta Mustikkamaan länsirannalla olevalle laiturille seuran kanssa tehdyssä sopimuksessa lähemmin määrätyn ehdoin.

Lautakunta päätti⁸⁾ oikeuttaa herra A. Nyholmin välittämään säännöllistä moottorivene liikennettä Toukolasta Kivinokan kansanpuistoon erinäisin ehdoin ja 1,000 markan maksusta kesäkaudelta 1933.

Lautakunta päätti⁹⁾ myöntää herroille E. Brantbergille ja M. Salolle yksinoikeuden moottorivene liikenteeseen Pitkäsillanrannalta Vihonvuorenrannan kautta Tuurholman kansanpuistoon toukokuun 15 p:n ja syyskuun 1 p:n välisenä aikana ehdoin, että liikennettä tarvittaessa ylläpidettäisiin lakkaamatta ja että liikennöitsijät olisivat oikeutettuja ilman eri korvausta kaupungille käyttämään apunaan muitakin liikenteeseen hyväksytyjä moottoriveneitä. Kuljetusmaksuksi määrättiin 3 markkaa aikuisilta ja 1:50 markkaa lapsilta yksinkertaisesta matkasta, ja oli liikennöitsijäin heille nyt myönnetystä oikeudesta suoritettava kaupungille 2,000 markan suuruinen korvaus.

Lautakunta vahvisti¹⁰⁾ kulkuvuoroja varten kansanpuistoihin aikataulun oikeuttaen samalla kansanpuistojen isännöitsijän neuvoteltuaan kiinteistötoimiston päällikön kanssa tekemään aikatauluun pienempiä muutoksia, jotka sittemmin oli alistettava kiinteistölautakunnan hyväksyttäväksi.

Korkeasaaren eläintarha. Vuoden varrella hankittiin Korkeasaaren eläintarhaan ostamalla seuraavat eläimet: pari hopeakettuja¹¹⁾, pari kanadalaisia mäyriä¹²⁾ sekä pari isoja kiljuhanhia, pari lyhytnokkahanhia, pari valkoposkihanhia ja pari sinisiä riikinkukkoja¹³⁾.

¹⁾ Kiint.lautak. 3 p. heinäk. 761 §. — ²⁾ S:n 16 p. tammik. 63 §. — ³⁾ S:n 2 p. toukok. 536 §. — ⁴⁾ S:n 3 p. huhtik. 391 §. — ⁵⁾ S:n 12 p. kesäk. 708 §. — ⁶⁾ S:n 27 p. maalisk. 351 §. — ⁷⁾ S:n 6 p. maalisk. 252 §. — ⁸⁾ S:n 13 p. maalisk. 288 §. — ⁹⁾ S:n 3 p. huhtik. 392 §. — ¹⁰⁾ S:n 10 p. huhtik. 423 §. — ¹¹⁾ S:n 3 p. tammik. 25 §. — ¹²⁾ S:n 20 p. maalisk. 320 §. — ¹³⁾ S:n 22 p. toukok. 622 §.

Vuoden varrella päätettiin lopettaa seuraavat eläimet: 3 poroa, 2 määryä ja 3 pesukarhua.

Lautakunta päätti¹⁾ oikeuttaa Korkeasaaren eläintarhan ottamaan osaa Suomen turkiseläintenkasvattajain liiton joulukuun 1—4 p:nä toimeenpanemaan turkiseläinten näyttelyyn asettamalla näytteille parin Amerikan mäyrää, naaliparin, punakettu-uroksen, skunkkiparin, saukon, vesikon, lumikon ja oravan ehdoin, että näyttelystä koituneet kulut ja mahdolliset vahingot oli näyttelyn toimeenpanijan korvattava.

Lautakunta päätti²⁾ lainata Korkeasaaren kamelit lastenpäivän toimikunnalle käytettäväksi sen syyskuun 17 p:nä Kaivopuistossa järjestämässä juhlassa lasten kuljetukseen y.m. ehdoin, että toimikunta huolehtisi kamelien kuljetuksesta Korkeasaarelta Kaivopuistoon ja takaisin ja kantaisi täyden vastuun kameleista niiden ollessa Korkeasaaren ulkopuolella.

Eläintarhan urheilukenttä. Lautakunta vuokrasi³⁾ Eläintarhan urheilukentän pukusuojat kesäkaudeksi 1933 eri urheiluseuroille ja jakoi⁴⁾ kentän kenttävuorot kilpailutilaisuuksia varten.

Eläintarhan urheilukentällä annettavan lämminvesisuihkun hinnaksi määrättiin⁵⁾ 1 marka.

Lautakunta päätti⁶⁾ hyväksyä Teknillinen toimisto Sarlin & C:ön tekemän tarjouksen vahvistuslaitteiden asettamisesta Eläintarhan urheilukentälle kilpailutulosten kuuluttamista varten.

Annalan urheilukentän järjestyssäännöt vahvistettiin⁷⁾.

Hesperian pesäpallokenttä. Lautakunta vuokrasi⁸⁾ Hesperian pesäpallokentän kilpailuja varten erinäisille yhdistyksille sekä oikeutti kansanpuistojen isännöitsijän ratkaisemaan myöhemmin mahdollisesti saapuvat kentän luovuttamista koskevat anomukset.

Kaisaniemen verkkopallokentät. Lautakunta päätti⁹⁾, että Kaisaniemen verkkopallokentät oli vuokrattava yleisölle 15 markan tuntimaksusta siten, että kysynnän ollessa suuremman samalle henkilölle vuokrattaisiin etukäteen enintään kaksi viikkotuntia kahden viikon aikana. Samalla lautakunta päätti, että sateisen sään takia pelaamasta estyneille kentän vuokraajille suoritetaan heidän etukäteen maksamansa kenttävuokrat takaisin ainoastaan siinä tapauksessa, että ne peritään viimeistään 14 päivän kuluessa sadepäivästä lukien. Helsingin verkkopalloseuralle vuokrattiin¹⁰⁾ sittemmin kaikki kolme verkkopallokenttää koko kesän ajaksi perjantaisin klo 18—20.

Uimalaitokset. Seurasaaren uimalaitos vuokrattiin¹¹⁾ kesäksi 1933 rouva A. Michelssonille 1,700 markan vuokrasta.

Lautakunta päätti¹²⁾ vuokrata Humallahden uimalaitoksen Helsingin uimareille, Ursinin uimalaitoksen Helsingfors simsällskap nimiselle yhdistykselle ja Mustikkamaan uuden uimalaitoksen Helsingin työväen uimareille ehdoin, että kukin seura pitäisi uimalaitoksellaan uimakoulua, jossa koululaisille oli annettava maksutonta uintiopetusta määrääjain, sekä että poliisi- ja palomiehistöille varattaisiin tilaisuus maksuttomaan uintiin.

Lautakunta päätti¹³⁾ vuokrata Korkeasaaren uimalaitokset ja auringonkylpyalueen kesäksi 1933 toimittaja L. Saariholle 500 markan suuruudesta kesävuokrasta.

¹⁾ Kiint.lautak. 20 p. marrask. 1,162 §. — ²⁾ S:n 15 p. toukok. 593 §. — ³⁾ S:n 24 p. huhtik. 487 §. — ⁴⁾ S:n 24 p. huhtik. 488 §. — ⁵⁾ S:n 2 p. toukok. 535 §. — ⁶⁾ S:n 3 p. heinäk. 763 §. — ⁷⁾ S:n 24 p. huhtik. 486 §; ks. Kunn. as. kok.v. 1934 s. 95. — ⁸⁾ Kiint.lautak. 24 p. huhtik. 502 §. — ⁹⁾ S:n 24 p. huhtik. 493 §. — ¹⁰⁾ S:n 22 p. toukok. 627 §. — ¹¹⁾ S:n 24 p. huhtik. 494 §. — ¹²⁾ S:n 24 p. huhtik. 495 §. — ¹³⁾ S:n 19 p. kesäk. 732 §.

Lautakunta päätti¹⁾ oikeuttaa herra K. Hoivasillan sijoittamaan kankaasta valmistettuja riisuutumis- ja pukeutumissuojia Mustikkamaalle, joiden käyttämisestä luvansaaja olisi oikeutettu kantamaan 25 pennin suuruisen ker amaksun, josta 15% lankeaisi kaupungille. Suojien sijoituspaikkojen samoin kuin niiden lukumäärän määrääminen jätettiin kansanpuistojen isännöitsijän tehtäväksi.

Hietaranta. Lautakunta päätti²⁾ Dynamic nimiseltä toiminimeltä vuokrata Hietarannalle järjestettävää soittoa varten tarvittavat vahvistajalaitteet kesäkaudeksi 1933 10,000 markan suuruisesta vuokrasta ja muuten sopimuksessa lähemmin määrätyin ehdoin.

Hietarannan rantakylpylän järjestyssäännöt vahvistettiin³⁾.

Lautakunta päätti⁴⁾ oikeuttaa Hietarannan uintivalvojan omalla ajallaan toimeenpanemaan uimakursseja sanotulla uimarannalla.

Oikeus myydä uimapukuja ja leikkitarpeita Hietarannan uima-alueella vuokrattiin⁵⁾ kesäksi 1933 herra A. Haapasalolle 5,000 markan vuokrasta.

Luistinradat. Lautakunta päätti⁶⁾ oikeuttaa herra E. Dahlströmin talveksi 1933 rakentamaan luistinradan Merisatamaan ehdoin, että koululuokat opettajineen saisivat maksutta harjoittaa luistelua radalla ja että pääsymaksut olisivat kohtuulliset.

Lautakunta päätti⁷⁾ talvikaudeksi 1933—34 luistinratapaikaksi Helsingin luistelijoilta luovuttaa Kaisaniemen läntisen kentän, Työväen luistelijoilta yhteisesti voimistelu- ja urheiluseurojen Vesan, Ponnistuksen ja Kullerovon kanssa Kallion urheilukentän, Idrottsföreningen Kamraterna nimiselle urheiluseuralle Väinämöisenkadun urheilukentän sekä Helsingfors skridskoklubb nimiselle yhdistykselle Punanotkonpuiston kentän ja Kaisaniemen itäisen kentän, kaikki kaupunginhallituksen lokakuun 5 p:nä 1933 vahvistamin ehdoin sekä lisäksi ehdoin, ettei mainituilla luistinradoilla saataisi lapsilta kantaa 1 markkaa suurempaa pääsymaksua, että radat olisivat, mikäli ei erityistä estettä ollut olemassa, pidettävä aamupäivisin auki yleisölle ja ettei vaatteiden säilyttämisestä saisi kantaa 1 markkaa korkeampaa maksua hengeltä.

Vallilan siirtolapuutarha. Lautakunta päätti⁸⁾ oikeuttaa herra K. J. Lah-tisen kesän aikana myymään virvokkeita Vallilan siirtolapuutarhasta 100 mar-kan maksusta.

Romutavaran myynti. Lautakunta päätti⁹⁾, että kansanpuistoihin vuo-sien kuluessa kertynyt romurauta samoin kuin muutkin kalustoluettelosta poistetut esineet oli myytävä käteiskaupalla.

Kaupungille tulevan hiekkasuuden käyttö. Lautakunta päätti¹⁰⁾, että Hel-singin hautausmaapaikkakomitean laskuun merestä nostetusta hiekasta kau-pungille tuleva noin 3,500—4,000 m³:n suuruinen hiekkasuus oli ruiskutet-tava Korkeasaaren uimarannalle.

Korvaus kaadetuista puista. Lautakunta päätti¹¹⁾, että Lauttasaaren kan-sanpuiston metsästä kaadetuista puista oli professori Ö. Holstia veloitettava 400 markalla ja rouva I. Sundströmiä 500 markalla, mitkä määrät asianomai-set suostuivat maksamaan.

Esityksiä kaupunginhallitukselle tehtiin m. m. asioista, jotka koskivat leijonalinnan rakentamista Korkeasaaren eläintarhaan¹²⁾ ja uuden siirtola-puutarhan perustamista Herttoniemen alueelle¹³⁾.

¹⁾ Kiint.lautak. 19 p. kesäk. 733 §. — ²⁾ S:n 2 p. toukok. 531 §. — ³⁾ S:n 6 p. kesäk. 680 §; ks. Kunn. as.kok. v. 1933, s. 130. — ⁴⁾ Kiint.lautak. 12 p. kesäk. 715 §. — ⁵⁾ S:n 10 p. huhtik. 424 §. — ⁶⁾ S:n 23 p. tammik. 97 §. — ⁷⁾ S:n 13 p. marrask. 1,138 § ja 20 p. marrask. 1,163 §. — ⁸⁾ S:n 8 p. toukok. 547 §. — ⁹⁾ S:n 30 p. tammik. 123 §. — ¹⁰⁾ S:n 10 p. toukok. 557 §. — ¹¹⁾ S:n 30 p. lokak. 1,084 §. — ¹²⁾ S:n 18 p. syysk. 924 §. — ¹³⁾ S:n 25 p. syysk. 957 §.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: pallokenttien rakentamista Käpylän raviradan alueelle ¹⁾, Helsingin hautausmaapaikkakomitean anomusta hiekan ottamisesta kaupungin omistaman vesialueen pohjalta ²⁾, ruoanvastiketöiden suorittamista kansanpuistoissa ³⁾, urheilu- ja leikkikenttien luovuttamista luistinradoiksi ⁴⁾, Kaisaniemen itäisen kenttäalueen pensasväli-istutusten poistamista ⁵⁾, lasten leikkikentän rakentamista Kallion paloaseman viereen Castréninkadulle ⁶⁾, uuden uimalaitoksen rakentamista Uunisaarelle ⁷⁾ ja kunnallisten luistinratojen paikkojen määräämistä ⁸⁾.

Kiinteistötoimiston maatalousosasto antoi toiminnastaan v. 1933 seuraavan selostuksen:

Järjestely ja tehtävät. Maatalousosasto hoiti kuten ennenkin kiinteistölautakunnan ja sen maatalousjaoston alaisena ja kiinteistötoimiston osastona Helsingin pitäjässä ja Oulunkylän kunnassa olevat kaupungin varsinaiset maanviljelystilat sekä valvoi mainituissa kunnissa ja Haagan kauppalassa olevia erinäisiä vuokralle annettuja tiloja ja tiluksia. Sitä paitsi kuuluivat osaston hoitoon kaupungin ja Kulosaaren kunnassa olevat metsät, mikäli niitä ei ollut erikoisesti uskottu toisten kaupungin laitosten hoitoon. Osaksi kuului osaston tehtäviin myöskin sorakuoppien ja laiturien sekä kalastuksen ja jäidenoton valvonta.

Virkailijat. Osaston vakinaisina virkailijoina olivat edelleen kaupunginagronoomi A. J. Tamminen, kaupunginagronoomin apulainen T. Toukomaa (Tötterman) ja metsänvartija A. Sireeni. Sopimuspalkkaisena virkailijana toimi edelleen metsänhoitaja E. A. Sammallahti.

Toimisto. Osaston toimintaa johti edelleenkin Pukinmäessä oleva toimisto, jossa virallinen vastaanottoaika oli kuten ennenkin klo 9—10. Toimistossa pidettiin pientä käteiskassaa, josta maksettiin m. m. kaikki palkat.

Maatilat. Uusia maatiloja tai tiluksia ei joutunut kertomusvuonna osaston hoitoon eikä mainittavia alueita siitä myöskään luovutettu. Ainoastaan teiden, katujen ja rautateiden rakentaminen sekä uudisviljelys aiheuttivat jonkun verran muutoksia pinta-aloissa. Tilojen ja tilusryhmien nimet ja peltoalat olivat seuraavat:

Tilan nimi.	Omassa viljelyksessä, ha.	Oamalla väellä, ha.	Tilapäisesti vuokralle annettua, ha.	Varsinaisia vuokra-alueita, ha.	Yhteensä.
Tuomarinkylä	336.28	3.04	—	23.14	362.46
Pukinmäki	189.46	0.78	6.54	202.00	398.78
Tali	102.78	1.00	1.10	7.74	112.62
Oulunkylä	61.50	0.55	0.17	45.83	108.05
Kaarela	—	—	—	98.50	98.50
Korpas	—	—	—	16.40	16.40
Herttoniemi	—	—	—	210.30	210.30
Puodinkylä	—	—	—	82.47	82.47
Tuurholma	—	—	—	17.50	17.50
Viikinmäki	—	—	—	51.00	51.00
Yhteensä	690.02	5.37	7.81	754.88	1,458.08

¹⁾ Kiint.lautak. 6 p. helmik. 160 §. — ²⁾ S:n 10 p. toukok. 557 §. — ³⁾ S:n 13 p. maalisk. 289 §. — ⁴⁾ S:n 18 p. syysk. 925 §. — ⁵⁾ S:n 13 p. marrask. 1,137 §. — ⁶⁾ S:n 20 p. marrask. 1,160 §. — ⁷⁾ S:n 27 p. marrask. 1,191 §. — ⁸⁾ S:n 18 p. jouluk. 1,261 §.

Usein tapahtuvat aluesiirrot tekevät pinta-alojen tarkan määrittelyksen vaikeaksi. Kertomusvuonna joutui osa Tuomarinkylän ja Oulunkylän pelloista maantie- ja rautatiealueeksi, Pukinmäessä luovutettiin vanhaa viljelysmaata peltovuokraajille ja Talissa muokattiin vanhaa laidunta peltomaaksi.

Viljelysjärjestelmät. Viljelysjärjestelmät pysyivät suurin piirtein entisellään. Omassa viljelyksessä olevien peltoalojen käyttö kesannoksi ja eri viljelyskasvien tuotantoon oli seuraava:

	Tuomarinkylä.		Pukinmäki.		Tali.		Oulunkylä.		Yhteensä.	
	ha.	%.	ha.	%.	ha.	%.	ha.	%.	ha.	%.
Kesantona	29.5	8.8	14.6	7.7	7.2	7.0	1.5	2.5	52.8	7.7
Rukiilla	23.6	7.0	13.2	7.0	11.8	11.5	4.6	7.5	53.2	7.7
Syysvehnällä	10.8	3.2	1.4	0.7	—	—	—	—	12.2	1.8
Kevätvehnällä	14.3	4.3	9.0	4.8	—	—	—	—	23.3	3.4
Ohralla	5.2	1.5	—	—	4.0	3.9	—	—	9.2	1.3
Kauralla	85.5	25.4	50.6	26.7	28.6	27.8	18.9	30.7	183.6	26.6
Perunalla	15.3	4.6	8.7	4.6	9.0	8.8	6.4	10.4	39.4	5.7
Lantulla	2.9	0.9	2.1	1.1	2.6	2.5	—	—	7.6	1.1
Rehjuurikkaalla	1.2	0.4	1.2	0.6	—	—	—	—	2.4	0.3
Rehukaalilla y. m. s.	0.5	0.2	0.4	0.2	—	—	—	—	0.9	0.1
Keittiökasveilla	—	—	1.1	0.6	—	—	—	—	1.1	0.2
Vihantarehulla	1.5	0.4	—	—	2.3	2.2	0.2	0.3	4.0	0.6
Heinällä	133.3	39.9	60.8	32.1	36.9	35.9	29.6	48.1	260.6	37.8
Siemenheinällä	2.5	0.7	4.0	2.1	—	—	—	—	6.5	0.9
Laitumena	10.2	3.0	22.4	11.8	0.4	0.4	0.3	0.5	33.3	4.8
Kaikkiaan	336.3	100.0	189.5	100.0	102.8	100.0	61.5	100.0	690.1	100.0

Lannoitus. Eri lannoittimien käyttö oli seuraava:

Tilan nimi.	Karjanlantaa, kuormaa.	Kaupunkilantaa, kuormaa.	Turpeita ja multaa, kuormaa.	Salpiettaria, kg.	Ammoniumsulfaattia, kg.	Superfosfaattia, kg.	Kalisuolaa, 40 % , kg.
Tuomarinkylä	1,700	880	1,935	2,000	11,000	20,000	6,500
Pukinmäki ..	1,375	—	816	2,300	8,000	15,600	3,700
Tali	495	1,350	—	500	4,000	10,000	2,800
Oulunkylä ..	140	343	60	—	1,000	5,300	1,500
Yhteensä	3,710	2,573	2,811	4,800	24,000	50,900	14,500

Luonnollista lantaa käytettiin n. 2,000 kuormaa vähemmän kuin edellisenä vuonna. Suurin osa kaupunkilannasta ostettiin puhtaanapitolaitokselta; lisäksi tuotiin lantaa myöskin Käpylästä Oulunkylään ja Karjakeskuskunnan teurastamosta Tuomarinkylään.

Apulannoissa annettiin kasviravintoaineina pelloille hehtaaria kohden N 8.0 kg, P₂O₅ 14.7 kg ja K₂O 8.4 kg. Typpilannoitteita käytettiin hiukan enemmän kuin edellisenä vuonna, mutta superfosfaatin käyttö väheni n. 10,000 kg edellisestä vuodesta ja kalisuolan 2,000 kg.

Perusparannukset. Tuomarinkylässä risuriukusalojitettiin n. 1.7 ha ja Talissa n. 2.0 ha. Talin kesantolohkolta poistettiin osaksi räjäyttämällä melkoinen määrä kiviä ja suoritettiin edelleen pensastumaan päässeiden ojien ja pientareiden puhdistusta.

Kylvöt. Kylvömäärät olivat seuraavat:

	Tuomarin- kylässä, kg.	Pukin- mäessä, kg.	Talissa, kg.	Oulun- kylässä, kg.	Yhteensä, kg.
Ruista	1,960	2,275	1,350	710	6,295
Syysvehnää	3,680	675	—	—	4,355
Kevätvehnää	4,185	2,450	—	—	6,635
Ohraa	1,199	—	767	—	1,966
Kauraa	18,430	10,665	6,400	4,986	40,481
Vikkeriä	644	546	438	25	1,653
Perunaa	31,960	15,776	16,864	14,892	79,492
Heinäsiementä	1,166	691	487	172	2,516
Lanttua	75	43	17	—	135

Hehtaaria kohden kylvettiin ruista 140 kg, syysvehnää 180 kg, kevätvehnää 240 kg, ohraa 210 kg, kauraa 220 kg, perunaa 2,050 kg ja heinäsiementä 34 kg.

Kasvilaaduista käytettiin seuraavia lajeja: ruis: vanha kanta, alkuaan Petkus; syysvehnä: Varma ja pieni osa Sukkula II; kevätvehnä: osaksi Aurora ja Tammiston valio 02103; ohra: Binder ja Tammiston valio 01554; kaura: Esa; peruna: aikaisemmin joutuvista laaduista Withe Shill ja Arran Comrade, myöhemmistä Tinvald Perfection, Majestic, Preussen ja Rosafolia. Parhaimman sadon antoi Rosafolia; Preussen hävitettiin syksyllä mosaikkitaudin tähden.

Sadot. Tärkeimpien viljelyskasvien sadot olivat seuraavat:

	Tuomarin- kylässä.	Pukin- mäessä.	Talissa.	Oulun- kylässä.	Kaikkilla tiloilla.
Kaikkiaan, kg.					
Ruista	62,000	28,630	24,830	10,500	125,960
Syysvehnää	39,830	3,500	—	—	43,330
Kevätvehnää	15,420	13,425	—	—	28,845
Ohraa	10,570	—	6,520	—	17,090
Kauraa	209,385	93,750	39,800	31,700	374,635
Heinää	321,000	143,100	94,875	98,075	657,050
Perunoita	258,400	151,640	178,840	85,408	674,288
Lanttuja	78,000	80,400	96,600	—	255,000
Rehujuurikkaita	27,600	27,300	—	—	54,900

Hehtaaria kohden, kg.

Ruista	2,627	2,169	2,106	2,283	2,368
Syysvehnää	3,688	2,500	—	—	3,552
Kevätvehnää	1,082	1,485	—	—	1,239
Ohraa	2,025	—	1,634	—	1,856
Kauraa	2,448	1,854	1,392	1,674	2,040
Heinää	2,408	2,354	2,570	3,311	2,521
Perunoita	16,911	17,430	19,871	13,450	17,144
Lanttuja	26,897	38,286	37,154	—	33,553
Rehujuurikkaita	23,000	23,739	—	—	23,362

Edellä mainitun lisäksi korjattiin timoteinsiemeniä 1,972 kg, vihanta-rehua 30,000 kg, ruohoa ja odelmaa n. 60,000 kg, rehuporkkanoita 22.5 hl, lantusiemeniä 15 kg sekä pahnvoja n. 500,000 kg.

Sadon laatu oli hyvä, jopa erinomainenkin. Sadon suuruudessa kiinnittää huomiota Tuomarinkylän erinomainen syysvehnäsato samoin kuin hyvä kaurasato, joka korjattiin 85.5 ha:lta. Heinän hehtaarisato oli huono. Myöskään siemeneksi tarkoitettu syysvehnä ei itänyt niin hyvin kuin tavallisesti.

Talvi oli syysviljan talvehtimiselle edullinen. Kevät oli aikainen ja kylvöt aloitettiin jo toukokuun 4 p:n paikkeilla eli noin viikkoa aikaisemmin kuin edellisenä vuonna. Kylvöaika oli työn joutumiselle edullinen. Alkukesä oli kuitenkin harvinaisen kuiva ja siitä kärsi varsinkin heinä, joka ei saanut kasvuaikanaan kunnollista sadetta. Samoin kärsivät kuivuudesta kevätevehnän ja ohran aikaisemmat laadut, joita myöhemmät sateet eivät enää hyödyttäneet. Myöskin juurikasvien kasvua kuivuus haittasi melkoisesti. Syysviljalle kesä oli edullinen.

Alkukesän kuivuuden tähden maakirput tekivät suurta tuhoa juurikasveille ja rehukaalille. Lanttu kylvettiin Tuomarinkylässä kahdesti, mikä on sangen harvinaista ja rehukaalit epäonnistuivat kokonaan sekä Tuomarinkylässä että Pukinmäessä. Sinappikuoriaisia oli vähän eikä juuri muitakaan tuholaista esiintynyt. Kasvitaudeista oli huomattavin jo aikaisemmin mainittu mosaiikkitauti Preussen perunassa.

Sopimusviljelykset. Kuten ennenkin viljeltiin tiloilla viljaa Keskusosuusliike Hankkijan laskuun n. s. sopimusviljana. Sopimusviljoista saatiin seuraavat hinnat: Auroravehnästä 3: 03 markkaa, Pikavehnästä 3: 05 markkaa, Louhiohrasta 2: 25 markkaa ja Esakaurasta 1: 56 markkaa kg:lta. Hinnottelussa noudatettiin kertomusvuonna ensi kerran sitä tapaa, että alimmat vaatimukset ylittävästä tavarasta maksettiin lisämaksua. Mainittuna vuonna saatiin lisämaksu kaikista muista lajeista paitsi Louhiohrasta, m.m. Esakaurasta 11 penniä kg:lta.

Työväki. Vakinaisen työväen lukumäärä¹⁾ oli kertomusvuoden alussa ja lopussa seuraava:

Tilan nimi.	Työnjohtajia.		Muonamiehiä.		Naispalvelijoita.		Yhteensä.	
	$\frac{1}{1}$.	$\frac{1}{12}$.	$\frac{1}{1}$.	$\frac{1}{12}$.	$\frac{1}{1}$.	$\frac{1}{12}$.	$\frac{1}{1}$.	$\frac{1}{12}$.
Tuomarinkylä	3	3	22	21	1	1	26	25
Pukinmäki	3	3	14	14	3	3	20	20
Tali	1	1	8	8	—	—	9	9
Oulunkylä	1	1	5	5	—	—	6	6
Metsä	1	1	—	—	—	—	1	1
Yhteensä	9	9	49	48	4	4	62	61

Vakinaisen väen lisäksi pidettiin tarpeen mukaan päivätyöntekijöitä. Kokonaispalkkasumma oli luontoisetuineen 1,066,838: 75 markkaa. Kertomusvuonna oli palkkamenoja 89,354: 60 markkaa vähemmän kuin edellisenä vuonna, johtuen maataloustöille suotuisasta vuodesta. Muunnettuna miehen työpäiväpalkkana maksettiin 37: 17 markkaa, jolloin naisen ja lapsen työpäivä laskettiin $\frac{2}{3}$:ksi miehen päivästä.

Tavalliselle muonamiehelle maksettiin seuraava vuosipalkka: rahaa 3,500—4,000 markkaa, rukiita 840 kg, kuroja 200 kg, perunoita 15 hl,

¹⁾ Tähän ei ole luettu sääntöpalkkaista metsätyönjohtajaa.

maitoa 3—4 litraa päivässä, halkoja 6 syltä, käyttöoikeus 3—6 a:n suuruiseen perunamaahan sekä keittiön ja huoneen käsittävään huoneistoon valoineen.

Päivätyöntekijäin tavallisin palkka oli miesten 28 markkaa kesällä ja 24 markkaa talvella, naisten vastaavasti 18 markkaa ja 15 markkaa.

Työpäivän pituus oli sama kuin ennenkin, keskimäärin 9 tuntia, 5 kuu-kautena kesällä 10 tuntia, keskitalvella 8 tuntia.

Suoritettujen työpäivien lukumäärä, lukuunottamatta urakka- ja työn-johtotöitä, ilmenee seuraavasta:

Tilan nimi.	Miehen työpäiviä yhteensä.	Naisen ja lapsen työpäiviä yhteensä.	Kaikki työpäivät miehen työpäiviksi muunnettuna.	
			Kaikkiaan.	Ha:a kohden.
Tuomarinkylä	8,517.5	3,685.5	10,974.5	32.6
Pukinmäki ..	6,582.0	2,148.0	8,014.0	42.3
Tali	3,558.0	827.5	4,109.5	40.0
Oulunkylä ..	2,348.5	377.5	2,600.0	42.3
Yhteensä	21,006.0	7,038.5	25,698.0	37.2

Urakkatöitä suoritettiin kertomusvuonna enemmän kuin ennen.

Hevosia oli vuoden alussa 64 ja vuoden lopussa 60. Eri tilojen kesken hevoset jakautuivat seuraavasti:

Tilan nimi.	Tammikuun 1 p:nä.		Joulukuun 31 p:nä.	
	Kaikkiaan.	100 ha:n peltoalaa kohden.	Kaikkiaan.	100 ha:n peltoalaa kohden.
Tuomarinkylä	28	8.2	1) 26	7.7
Pukinmäki ..	17	8.6	16	8.9
Tali	11	11.3	10	9.7
Oulunkylä ..	8	12.8	8	13.0
Yhteensä	64	9.2	60	8.1

Hevospäivätöitä tehtiin kaikkiaan sekä keskimäärin hevosta ja viljelys-
hehtaaria kohden seuraavasti:

Tilan nimi.	Päiviä yhteensä.	Hevosta kohden.	Vilj. ha:a kohden.
Tuomarinkylä	5,593	207	16.6
Pukinmäki	3,387	205	17.9
Tali	2,223	201	21.6
Oulunkylä	1,591	199	25.9
Yhteensä	12,794	203	18.5

Hevosten käyttö pieni hiukan edellisestä vuodesta suotuisan kesän ja lyhyen rekikelin johdosta, mutta oli edelleen voimaperäisempää kuin maasamme yleensä. Hevostyöpäivän kustannus laskettiin kertomusvuonna 24: 70 markaksi, ollen noin markkaa huokeampi kuin edellisenä vuonna.

Karjatalous. Karjaa oli edelleenkin vain Pukinmäessä ja Tuomarinkylässä.

Karjan lukumäärä, rehunkäyttö ja tuotanto olivat tarkastusvuonna 1932--33 keskimäärin seuraavat:

1) Näistä 2 nuorta.

Tila.	Lehmä- luku.	Rehuyksi- köitä.	Maitoa, kg.	Rasva- %.	Rasvaa, kg.
Tuomarinkylä:					
Koko karja	35.6	2,469	2,965	4.24	126.7
Säännölliset	22	2,658	3,198	4.21	135.7
Pukinmäki:					
Koko karja	48.4	2,770	3,346	3.90	130.4
Säännölliset	28	2,911	3,654	3.90	142.4

Muutamia Pukinmäen lehmistä siirrettiin välistä Tuomarinkylään, joten säännöllisesti lypsävien lehmien luku vaihteli siirron mukaan mainituilla tiloilla.

Eri rehulajien käyttö oli kokonaismäärään verraten prosenteissa seuraava:

Rehulaji.	Tuomarinkylässä.	Pukinmäessä.
Ostoväkirehua	14.6	9.7
Kotoista väkirehua	7.1	8.0
Heiniä	20.0	18.3
Olkia	4.3	8.2
Juurikasveja	20.8	14.8
Muuta tuoretta	1.9	8.3
Laidunta	31.3	32.7
Yhteensä	100.0	100.0

Ruokintatavassa pyrittiin edelleen vähentämään väkirehujen käyttöä ja lisäämään laitumia.

Vuoden viimeisenä päivänä oli eläimiä:

Tilan nimi.	Sonneja.	Lehmiä.	Hiehoja, astutettuja. nuoria.		Vasikoita.	Kaik- kiaan.
Tuomarinkylä ..	2	26	2	—	4	34
Pukinmäki	3	47	5	5	2	62
Yhteensä	5	73	7	5	6	96

Kumpaisellakin tilalla oli yksi nuori sonni kasvamassa. Kertomusvuonna pienennettiin melkoisesti karjan lukua. Tarttuvia tauteja ei esiintynyt.

Maito. Maidon käyttö oli seuraava:

Käytetty.	Tuomarinkylässä.		Pukinmäessä.		Yhteensä.	
	Littraa.	%.	Littraa.	%.	Littraa.	%.
Vasikoille	1,809	1.9	4,447	2.6	6,256	2.4
Muonaan	19,581	20.4	32,174	19.0	51,755	19.5
Eläkkeisiin	—	—	1,095	0.7	1,095	0.4
Käteismyyntiin .	4,810	5.0	26,849	15.8	31,659	11.9
Tinkimaitona ..	56,404	58.7	46,569	27.4	102,973	38.7
Tukkumyyntiin .	13,035	13.6	57,846	34.1	70,881	26.7
Mittatappio	380	0.4	714	0.4	1,094	0.4
Yhteensä	96,019	100.0	169,694	100.0	265,713	100.0

Tinkimaitoa ei kertomusvuonna myyty niin paljon kuin edellisellä vuonna, mutta käteismyynti oli hiukan suurempi kuin ennen. Maidon hinta

oli edelleen halpa ja laskikin; keskimääräinen hinnan lasku oli 8 penniä litralta.

Laskelmien mukaan on karjatalous maksanut, korkoja ja kuoletuksia lukuunottamatta:

	Tuomarinkylässä, penniä kg:ta.	Pukinmäessä, penniä kg:ta.
Heinistä	40	52
Oljista	25	25—32
Juurikasveista	11	14
Perunoista	17	—
Naateista	—	11

Rehun korvaushinnaksi tuli Pukinmäessä 96 penniä rehuyksikköä kohden ja Tuomarinkylässä 78 penniä.

Sikala. Vuoden sikakanta ilmenee seuraavista luvuista:

	Tammik. 1 p:nä.	Synty- neitä.	Ostettu- ja.	Siirret- tyjä.	Myytyjä.	Kuollei- ta.	Siirret- tyjä.	Jouluk. 31 p:nä
Karjuja	1	—	1	—	—	—	—	2
Emakoita	30	—	—	3	5	1	—	27
Nuoria sikoja ..	23	—	—	73	61	—	3	32
Porsaita	83	486	—	—	356	73	73	67
Yhteensä	137	486	1	76	422	74	76	128

Emakkoa kohden syntyi vuoden aikana keskimäärin 17,2 porsasta. Sika-talous antoi kertomusvuonna hyvin tyydyttävän tuloksen.

Tuotteiden myynti. Suurin osa tuotteista myytiin, kuten edellisenäkin vuonna, kaupungin laitoksille.

Irtaimiston kirjanpitoarvot olivat joulukuun 31 p:nä 1933 seuraavat:

	Kaikkiaan, Smk.	Viljeltyä ha:a kohden, Smk.		Kaikkiaan, Smk.	Viljeltyä ha:a kohden, Smk.
Toimisto	18,100: —	—: —	Tali	116,085: —	1,129: 45
Tuomarinkylä	271,910: —	808: 58	Oulunkylä ..	49,620: —	806: 83
Pukinmäki	242,530: —	1,280: 11	Metsätalous .	2,040: —	—: —
			Yhteensä	700,285: —	985: 69

Vuoden aikana ostettiin irtaimistoa 59,810: 50 markalla. Irtaimiston arvo lisääntyi kaikkiaan kertomusvuonna 167,001: 05 markkaa. Vähennys oli 234,206: 05 markkaa, josta poistoja 65,625 markkaa.

Varastot. Vuoden viimeisenä päivänä suoritettujen inventoimisten mukaan varastojen arvo oli seuraava:

	Smk.		Smk.
Viljan, rehun, juurikas- vien, perunoiden	656,078: —	Rautatavaran	6,831: 75
Elojen	460,570: —	Nahkan	1,160: —
Väkirehun	36,302: 40	Öljyn, rasvojen	2,087: —
Puutavaran	36,565: 50	Rakennustarvikkeiden	1,588: 25
		Sekalaisten tavaroiden	61,048: —
		Yhteensä	1,262,230: 90

Tärkeimpien tavaralaatujen inventoimishinnat olivat: vehnän 2: 70—2: 75, rukiin 2: —, kauran 1: 30, ohran 1: 60, heinän —: 70, kevätiljanolkien —: 35 ja perunoiden —: 40 markkaa kg:ita.

Menot ja tulot. Kameraalisen kirjanpidon mukaan menot olivat seuraavat:

Menoerä.	Määräraha talousarvion mukaan, Smk.	Kustannukset kirjojen mukaan, Smk.
Sääntöpalkkaiset virat	151,970: —	151,970: —
Metsänhoitajan palkkaus	20,000: —	11,543: 50
Konttorikustannukset: lämpö, valaistus, siivoaminen	4,300: —	3,365: 50
Tilapäistä työvoimaa	1,065,000: —	1,006,838: 75
Pahtaanapito (nuohous)	3,000: —	2,979: 50
Kaluston hankinta	87,000: —	59,810: 50
» kunnossapito	65,000: —	64,627: 10
Tarverahat	11,000: —	7,761: 65
Lääkkeet ja sairaanhoito, eläinten ..	6,000: —	2,336: 80
Tallit	220,000: —	217,019: 10
Navetta ja sikala	380,000: —	376,858: 65
Maanviljelys	370,000: —	403,431: 95
Verot ja vakuutukset	140,000: —	156,559: 45
Rakennukset	100,000: —	116,713: 55
Korot kaupunginkassaan	150,000: —	105,704: 75
Yhteensä	2,773,270: —	1) 2,687,520: 75

Tuloja, jotka arvioitiin 2,809,993 markaksi, kertyi 3,366,384: 26 markkaa. Maatalousosaston ylijäämä oli siis 678,863: 51 markkaa. Jos menoista jätetään pois kaupunginkassaan menevät korot 105,704: 75 markkaa, oli ylijäämä 784,568: 26 markkaa. Tulos oli erittäin hyvä.

Voitto- ja tappioli osoittaa seuraavat numerot:

Tili.	Voitto, Smk.	Tappio, Smk.
Sato	301,763: 05	
Maanviljelys	382,643: 70	
Rakennukset	26,930: 21	
Sikala	23,884: 05	
Maanvuokra	224,358: 41	
Puutarha		11,199: 55
Navetta		86,703: 55
Kalusto		72,645: 50
Metsä		61,600: 50
Kaluston kunnossapito		115,771: 80
Nettovoitto		611,658: 52
Yhteensä	959,579: 42	959,579: 42

Jos edellä esitettyyn voittoon lisätään kaupunginkassaan maksetut korot 105,704: 75 markkaa ja viranhaltijain palkanpidätys 8,280 markkaa, oli kaupungin saama hyvitys maataloilta 725,643: 27 markkaa, mikä vastaa 4 %:n mukaan 18,141,081: 75 markan suuruisen pääoman korkoa. Ilman

1) Viranhaltijain palkat on merkitty vähentämättöminä. Kaupunginvaltuuston määräämä vähennys oli v. 1933 8,280 markkaa.

metsiä oli maatilojen voitto 673,259: 02 markkaa ja korkoja huomioimatta 778,963: 77 markkaa. Rasiutuksittoman maatalouden tuottama voitto ilman metsiä, mutta vuokratulot mukaan ottaen, oli 920,522: 22 markkaa, tehden viljelyshehtaaria kohden 631: 32 markkaa.

Rahatoimiston hoitamasta kirjanpidosta eivät itsenäisen maatalouden ja vuokralleannon tulokset käy tarkasti selville, mutta voi kuitenkin todeta, että vuokratalous tuotti kertomusvuonna huomommin kuin oma maatalous.

Kaupungeedeetin antama toimintakertomus v:lta 1933 oli seuraavan sisältöinen:

Maanmittaus- ja kartastotöiden osaston henkilökuntaan kuuluivat kertomusvuonna kaupungeedeetti, avustava kaupungeedeetti, insinööri, ylimääräinen insinööri, kaksi vaakitsijaa, kolme vakinaista ja yksi ylimääräinen piirtäjä sekä vahtimestari. Piirtäjistä yksi toimi kanslia-apulaisena ja arkistonhoitajana,

V. 1933 suoritettiin osastolla seuraavat määrät kiinteistötoimiston johtosäännön 24 §:ssä mainittuja tehtäviä: 86 tonttimittausta, joista 11 joulukuussa; tonttimittauksista suoritettiin 5 kiinteistötoimiston asiamiehen ja rakennustoimiston talorakennusosaston tilauksista kaupungin omaa tarvetta varten; 24 kivijalantarkastusta; sekä 5 rajanselvitystoimitusta. Lisäksi valmistettiin 38 tonttikartan jäljennöstä, joista 2 kaupungille; 245 tonttikirjan otetta, joista 10 kaupungille; sekä 103 vuokra-alueiden karttajäljennöstä, niistä 78 kiinteistötoimistolle, ja 4 tonttijakosuunnitelmaa niihin kuuluvine korttelipiirroksineen.

Osaston muusta toiminnasta mainittakoon seuraavat työt: Kaisaniemen puisto sekä yliopiston kasvitieteellinen puutarha kartoitettiin ja vaakittiin; samoin kartoitettiin Sinebrychoffin ja Hietalahden sulkutelakka ja konepaja osakeyhtiön alueet; suoritettiin Puodinkylän kartanon karttojen tarkistustmittauksia sijoittamalla alueelle 2 kolmio- ja 25 ketjupistettä sekä edestakaisin mitaten 5,890 m ketjua; Käpylän ja Kumpulan kaikki korttelit sekä Toukolan korttelit n:ot 902—912 vaakittiin ja kartoitettiin. I ja II kaupunginosassa määriteltiin kolmioketjun avulla kaikkien korttelien ja tonttien rajat sekä puolet kaikkien III, IV ja V kaupunginosassa olevien korttelien ja tonttien rajoista. Sisätöinä laskettiin m. m. kaikki Sinebrychoffin alueen, Hietalahden telakka-alueen ja Puodinkylän tilan pisteet. Kaisaniemestä ja Sinebrychoffin alueesta piirrettiin kartat suhteessa 1 : 500; samoin piirrettiin Puodinkylän, Herttoniemen, Kivinokan, Kulosaaren, Mustikkamaan ja Tuurholman alueet käsittävä kartta suhteessa 1 : 2000. Kumpulan ja Toukolan kortteleista laadittiin korkeuskartat suhteessa 1 : 500.

Kaupungeedeetti antoi 17 lausuntoa kaupungin eri virastoille, osallistui 531:een kolmivuotiskatselmukseen sekä oli kaupungin edustajana Marjaniemen uuden tien rajankäyntitoimituksessa sekä Degerön kylän vesialueen ulkorajojen määrittelyssä ja isojakotoimituksessa.

Kunnallisten työväenasuntojen hoidosta v. 1933 annettu kertomus sisälsi seuraavaa:

Asuntojen lukumäärä pysyi kertomusvuonna muuttumattomana, mutta vuokrat laskivat jonkun verran. Niinpä kiinteistölautakunta joulukuun

19 p:nä 1932 päätti alentaa Karstulantien ja Sammatintien asuntoryhmien vuokrat 25 markkaa huoneistoa kohden helmikuun 1 p:stä 1933 lukien sekä tammikuun 30 p:nä 1933 Mäkelänkadun talon n:o 37—41 vuokrat 50 markkaa huoneistoa kohden ja Karstulantien ja Sammatintien asuntoryhmien yhden huoneen huoneistojen vuokrat 25 markkaa ja huoneen ja keittiön huoneistojen vuokrat 75 markkaa samoin helmikuun 1 p:stä 1933 lukien.

Seuraavasta yhdistelmästä ilmenee kunnallisten työväenasuntojen huoneistojen ja huoneiden sekä niissä asuneiden henkilöiden lukumäärä v:n 1933 lopussa:

Asuntoryhmä.	Huoneis- toja.	Huoneita.	Niissä asuvia kaikkiaan.	asuvia henkilöitä huonetta kohden.
Hietaniemenkadun ..	66	77	225	2.9
Kirstinkadun	39	42	154	3.7
Somerontien	155	160	545	3.4
Kangasalantien	239	240	850	3.5
Karstulantien	334	502	1,378	2.7
Sammatintien	48	72	212	2.9
Mäkelänkadun	87	174	458	2.6
Kaikki asunnot	968	1,267	3,822	3.0

Vastaava asukasluvu v. 1932 oli 3,854 ja 3.0.

Menot ja tulot. Kertomusvuoden menosääntöön kunnallisia työväenasuntoja varten merkityt määrärahat ja niiden käyttö ilmenee seuraavista numeroista:

Menoerä.	Määräraha talousarvion mukaan, Smk.	Kustannukset tilien mukaan, Smk.
Palkkaukset ¹⁾	²⁾ 160,935: —	160,935: —
Vuokra	81,620: —	81,620: —
Lämpö	5,308: —	5,142: 65
Valaistus	39,440: —	32,353: 80
Siivoaminen	2,000: —	1,090: 45
Vedenkulutus	144,000: —	139,268: 45
Puhtaanapito	152,000: —	134,095: 85
Kaluston kunnossapito	3,800: —	319: 25
Palovakuutukset	2,924: —	—: —
Kasvatustoiminta	10,000: —	6,641: 20
Korjaukset	150,000: —	149,874: 45
Yhteensä	752,027: —	³⁾ 711,341: 10

Eri asuntoryhmien kesken kustannukset jakautuivat seuraavasti:

Asuntoryhmä.	Smk.	Asuntoryhmä.	Smk.
Hietaniemenkadun	61,426: 65	Karstulantien	206,407: 90
Kirstinkadun	26,974: 10	Sammatintien	27,547: 55
Somerontien	77,840: 65	Mäkelänkadun	142,544: 60
Kangasalantien	106,072: 30	Yhteensä	648,813: 75

¹⁾ V:n 1930 saakka isännöitsijän palkka vietiin kirjoihin kunnallisten työväenasuntojen kustannuksena, mutta v:sta 1931 alkaen sen laatuiset yhteiset hallintokustannukset merkitään kiinteistötoimiston tilille eivätkä sisälly tähän yhdistelmään; viranhaltijain palkat ovat tässä lasketut vähentämättöminä; vähennys oli kertomusvuonna 5,450: 40 markkaa. — ²⁾ Tähän sisältyy vuoden varrella myönnetty 1,920 markan suuruinen lisämääräraha. — ³⁾ Kerhotoiminnan ja lastenseimen menot mukaanluettuina.

Kunnallisten työväenasuntojen kustannuksiksi lasketaan lisäksi Helsingin kaupungin rakennusosakeyhtiön n:o 3 talossa toimivan kerhon menot, 49,507:35 markkaa, sekä samassa talossa sijaitsevan kunnallisen lastenseimen vuokramenot, 13,020 markkaa.

Tuloja, jotka oli arvioitu 2,958,000 markaksi, kertyi ¹⁾ 2,885,924:50 markkaa.

Kiinteistötoimiston kansanpuisto-osaston toimintakertomus v:lta 1933 sisälsi seuraavaa:

Kansanpuisto-osaston tehtäviin kuului kaupungin urheilupaikkain, leikkikenttään, uimalaitosten ja muiden ruumiillista kasvatusta varten perustettujen laitosten, kaupungin kansanpuistojen ja eläintarhan sekä siirtola-puutarhojen hallinto. Viime vuosina urheilu- ja ulkoiluharrastuksen suuresti lisääntyttyä on kiinnitetty entistä enemmän huomiota urheilu- ja leikkikenttiin, luistinratoihin, kelkkamäkiin, kansanpuistoihin j. n. e., mikä selviää lähemmin seuraavasta:

Urheilutoiminta. Luistinradat. Talvikausi 1932—33 oli hyvin epävakainen, joten luistinradat ja kelkkamäet avattiin varsinaisesti vasta tammi-kuun 15 p:nä. Kertomusvuonna siirryttiin kokonaan maaluistinratojen kannalle, joita jo aikaisemmin oli kokeiltu; m.m. Pallokenttä osakeyhtiö rakensi jo v. 1915—16 oman maaratansa alueensa n. s. ensimmäiselle ruohokentälle ja Helsingfors skridskoklubb v. 1930—31 Johanneksenkirjon kentälle. Talvella 1930—31 kaupunki rakensi omaan laskunsa Vallilan maaluistinradan sekä kunnosti Käpylään urheilukentän ja Runeberginkadun leikkikentän luistinradat, jotka joutuivat kuitenkin talveksi Pallokenttä osakeyhtiön hoitoon. Vuosi 1933 oli lopullisesti maaluistinratojen käytäntöontovuosi. Helsingin luistelijat siirsivät luistinratansa Kaisaniemenlahdelta Kaisaniemen suurelle kentälle ja Työväen luistelijat samalta lahdelta Kallion urheilukentälle. Helsingfors skridskoklubb rakensi n. 50 vuotta Pohjois-satamassa toimineen meriluistinratansa sijalle toisen maaradan Kaisaniemen pienelle kentälle. Käpylään luistinrata joutui kaupungille, mutta Pallokenttä osakeyhtiö hoiti edelleen Runeberginkadun rataa, sitten kun kaupunki oli täysin kunnostanut radan pukusuojineen, sähkövaloineen sekä hankkinut tarpeelliset letkut ja työvälineet kunnossapittoa varten. Kertomusvuonna kaupungilla oli siis seuraavat luistinradat: kaupungin pääsymaksuttomat radat Käpylässä ja Vallilassa, Pallokenttä osakeyhtiön hoitamat radat Pallokentällä ja Runeberginkadun leikkikentällä, Helsingfors skridskoklubbin radat Johanneksenkirjon kentällä ja Kaisaniemen pikkukentällä, Helsingin luistelijain luistinrata eli Suomalainen luistinrata Kaisaniemessä ja Työväen luistinrata Kallion urheilukentällä. Vielä v. 1932 toiminut n. s. Spartanrata Merisatamassa lopetti toimintansa.

Kaikilla radoilla koulujen luokkaluistelu oli maksuton, sitä paitsi annettiin koululaisille alennuskortteja, jotka oikeuttivat oppilaat saamaan alennuksella eri luistinratojen talvikausilippuja. Luokkaluistelua käytti hyväkseen yhteensä 2,449 luokkaa eli 70,233 oppilasta ²⁾.

Kelkka- ja hiihtomäet. Kelkkamäkiä oli kertomusvuonna kaikkiaan 19, joista suurimmat olivat vastakkaismäet Kaivopuistossa, Pallokentällä ja rautatien puoleisella Kaisaniemen rinteellä.

¹⁾ Tästä määrästä lyhennettiin v:n 1933 vuokrasaatavaa 61,634:25 markkaa ja edellisten vuosien vuokrasaatavaa 36,045 markkaa, yhteensä 97,679:25 markkaa; v:een 1934 siirrettiin 131,280 markkaa. — ²⁾ Ks. myös tämän kert. s. 184*.

Päähihtomäkenä oli edelleen Alppilan vanha mäki. Kertomusvuonna rakennettiin lisäksi kaksi pientä hihtomäkeä, toinen Kallion urheilukentän viereiselle kalliolle ja toinen Meilahteen. Etenkin Kallion hihtomäki oli hyvin suosittu.

Urheilukentät. Kesäinen urheilutoiminta vilkastui huomattavasti viime vuosina. Kertomusvuonna oli kaupungilla 6 urheilukenttää, nim. Eläintarhan, Kallion, Käpyän, Mustikkamaan ja Annalan kentät sekä puolivalmis Väinämöisenkadun kenttä. Näiden lisäksi oli 7 suurehkoa palloilukenttää: Haapaniemen, Hesperian, Kampin, Kaisaniemen (2 kenttää), Johanneksenkirjon ja Vallilan kentät sekä lisäksi Runeberginkadun koululaiskenttä. Sitä paitsi oli Pallokentän alueella 7 jalkapallokenttää. Leikkikenttiä oli kertomusvuonna n. 40, suuruudeltaan 300—3,000 m². Eniten käytettiin Eläintarhan urheilukenttää, jolla saattoi päivisin käydä 400—500 harjoittelijaa. Kentän välittömään läheisyyteen aitauksen ulkopuolelle järjestettiin erikoiset hyppyyä ja heittoharjoittelupaikat, jotta vältettäisiin varsinaisen kentän ylikuormitusta. Kertomusvuonna hankittiin urheilukentälle uudet hyppytelineet, juoksuaidat y. m. s. sekä lämminvesisuihku, jotta käytettiin ahkerasti. Kallion urheilukentällä saatiin aikaan huomattava parannus rakentamalla rautaverkkoaita kenttäalueen poikki pukusuujan kohdalta Länt. Brahenkadulle yleisön kauttakulun estämiseksi. Kenttäalueella olevaa kaupungin aincata kahlaamoallasta lapset käyttivät ahkerasti. Kertomusvuonna pelattiin kentällä n. 200 jalkapallo-ottelua, Haapaniemen kentällä pelattiin n. 230 pesäpallottelua ja Hesperian kentällä oli 91 maksullista ottelutalaisuutta, joista kertyi kaupungille tuloja 13,000 markkaa.

Kaikki suuret yleisurheilukilpailut pidettiin Eläintarhan urheilukentällä. Niitä oli kertomusvuonna kaikkiaan 28 ja maksavien katselijain lukumäärä 40,739. Sisäänpääsyituloja kertyi 522,195 markkaa ja kaupungille tullut puhdas netto teki 79,526:75 markkaa; 13 kilpailua tuotti tappiota 2,176 markkaa.

Kaisaniemen kolme verkkopallokenttää käytettiin ahkerasti. Kaikkiaan pelattiin näillä kentillä verkkopalloa kertomusvuonna 2,432 tuntia, joista kaupungin bruttotulot olivat 36,611:05 markkaa.

Kertomusvuonna elokuun 20—26 p:n välisenä aikana oli harjoittelijain luku alla mainituilla urheilukentillä seuraava:

Urheilukenttä.	Sunnuntai.	Maanantai.	Tiistai.	Keskiviikko.	Torstai.	Perjantai.	Lauantai.	Keskim. päivää kohden.
M i e h i ä.								
Eläintarhan ..	435	460	541	410	518	280	408	436
Kallion	245	390	210	95	125	174	130	196
Haapaniemen ..	195	203	208	208	217	146	287	209
Annalan	77	58	79	88	22	73	28	61
Käpylän	51	59	30	92	26	81	40	54
<i>Yhteensä</i>	<i>1,003</i>	<i>1,170</i>	<i>1,068</i>	<i>893</i>	<i>908</i>	<i>754</i>	<i>893</i>	<i>956</i>
N a i s i ä.								
Eläintarhan ..	78	12	65	36	53	14	28	41
Kallion	120	20	48	40	8	82	—	45
Haapaniemen ..	25	65	49	40	53	73	68	53
Annalan	11	11	—	69	4	—	—	14
Käpylän	21	9	—	31	10	—	—	10
<i>Yhteensä</i>	<i>255</i>	<i>117</i>	<i>162</i>	<i>216</i>	<i>128</i>	<i>169</i>	<i>96</i>	<i>163</i>
Kaikkiaan	1,258	1,287	1,230	1,109	1,036	923	989	1,119

Käpylän raviradalla pidettiin kertomusvuonna kolme moottoripyöräkilpailua sekä yhdet ravikilpailut; ravikilpailujen yleisökannatus on kuitenkin vuosi vuodelta huonontunut.

Urheilukentät avattiin huhtikuun 14 p:nä ja suljettiin lokakuun 31 p:nä.

Uimalaitokset. Kaupungin omistamalla Humallahden, Ursinin, Mustikkamaan ja Seurasaaren uimalaitoksilla kävi kertomusvuonna uijia yhteensä n. 208,300 henkeä ¹⁾; uimakoulun oppilaita oli 1,623.

Kansanpuistot. Paitsi uimalaitoksia suosi yleisö suuresti kesäisin myöskin kansanpuistojen hiekkarantoja sekä yleensä ulkoilua kansanpuistoissa: Kertomusvuonna oli kaupungilla seuraavat kansanpuistot: Seurasaari, Mustasaari, Korkeasaari, Mustikkamaa, Pihlajasaari, Lauttasaari, Tuurholma, Varsasaari, Hietaranta ja Kivinokka. Yksinoikeus höyrypursiliikenteen harjoittamiseen kaupungin sekä Seurasaaren, Mustasaaren, Korkeasaaren ja Mustikkamaan välillä kuului yksityiselle yritykselle, jonka tästä kaupungille suorittaman korvauksen perusteet vaihtelivat eri vuosina. Sörnäisten rannasta välittivät liikennettä Mustikkamaalle myöskin moottoriveneet, joiden omistajien muodostama yhdistys kesästä 1932 alkaen maksoi kaupungille sopimuksenmukaista korvausta. Pihlajasaaren ja Lauttasaaren liikennettä välittivät kaupungin oma alus H 5 sekä yksityisten höyrylaivat ja moottoriveneet, joiden viimeksi mainittujen omistajat maksoivat kaupungille 10 % liikenteen bruttotuloista. Tuulisen ja kolean sään johdosta ei kertomusvuonna käynyt kansanpuistojen hiekkarannoilla läheskään niin paljon yleisöä kuin edellisenä kesänä. Matkalippuja myytiin, meno- ja paluuliput erikseen laskettuina, kaikkiaan 804,512 nim. Seura- ja Mustasaaren yhteensä 30,075, Korkeasaaren 269,904, Mustikkamaalle 413,912 sekä Pihlaja- ja Lauttasaaren 90,621. Näistä luvuista päätellen käytti siis edellä mainittuihin kansanpuistoihin menneistä henkilöistä n. 400,000 säännöllistä laivaliikennettä. Kaikkiaan laskettiin näissä kansanpuistoissa käyneen n. 550,000 henkeä, joista loput tulivat veneillä tai kulkivat jalkaisin; esim. Seurasaaressa arveltiin tällä tavoin käyneen n. 70,000 henkeä. Linjalla Kyläsaari—Kivinokka ja Pitkäsillanranta—Tuurholma oli kesällä 1933 myös säännöllinen moottorivene liikenne, josta maksettiin kaupungille kertakaikkista veroa. Edellisellä linjalla kuljetettiin n. 15,000, jälkimmäisellä 5,000 matkustajaa. Varsasaaren välittivät liikennettä omaan laskuunsa yksityiset moottoriveneiden omistajat. Samoin kuin Seurasaareen tuli yleisö myöskin Tuurholmaan ja Kivinokkaan omilla veneillään ja maitse sekä Lauttasaareen lautalla. Kivinokassa ja Varsasaaressa yleisö sai leiriä pitkin kesää. Varsinkin Kivinokan leirielämän kasvu oli huomattava, keskikesällä siellä oli n. 400 telttää, Varsasaaressa n. 250. Varsasaaressa kävi kertomusvuonna n. 10,000 henkeä. Hietarannassa, joka avattiin virallisesti yleisölle kesäkuun 5 p:nä kävi kesän kuluessa n. 350,000 henkeä. Näistä käytti pukusuojaa n. 52,000 henkeä eli huomattavasti vähemmän kuin edellisenä vuonna. Veden korkein lämpö määrä oli 21° C:sta; elokuun puoliväliin asti veden lämpö määrä pysytteli 17 asteen vaiheilla. Hietarannalla sattui kesän aikana vain yksi hukkumistapaus ja sitäkin epäiltiin itsemurhaksi. Rannan uimavartijat suorittivat 20 hengenpelastusta, joista muutamat vaativat tekohengityksenkin antamista. Korkeasaaren uudella uimarannalla kävi n. 3,000 henkeä.

Kaikkissa kansanpuistoissa suoritettiin vuoden kuluessa tavanmukaisia

¹⁾ Tarkemmat tiedot uimalaitoksilla kävijöistä, uimalaitosten vuokralleannosta y. m. käyvät ilmi urheilulautakunnan v:n 1933 vuosikertomuksesta, s. 183*.

rakennusten, laiturien ja teiden korjauksia. Uudisrakennuksista mainittakoon Mustikkamaan uusi, suuri käymälärakennus, Pihlajasaaren miesten pukusuojan laajennus ja uudet rantamajat. N. s. ruoanvastiketyöntekijät rakensivat Pihlajasaarella uudelleen tien laivarannasta ravintolaan. Hietarantaa siistittiin ja sen pukusuojaan tehtiin katonaulakot, joten pukusuojaan sopii nyt samalla kertaa yli 2,000 hengen vaattet. Lisäksi rakennettiin Hietarantaan betonikäytävät sekä puiset trallit pukusuojasta rannalle. Uima-
paikkoihin hankittiin syvyysmerkkejä ja pelastusveneitä. Sitä paitsi oli kaikissa kansanpuistoissa ensiapulaatikoita.

Korkeasaaren kasvihuoneessa ja lavoissa kasvatettuja kukantaimia käytettiin eri saarilla seuraavasti: Korkeasaarella 7,550, Pihlajasaarella 2,000, Seurasaarella 2,100, Mustikkamaalla 1,350, Mustasaarella 1,450, Tuurholmassa 950, Palosaarella 1,000, Lauttasaarella 250, Kivinokassa 175 ja Varsasaarella 150 eli yhteensä n. 17,000 kappaletta.

Tanskalainen hiekanruiskutuslaiva hankki hiekkaa Korkeasaaren n. 4,500 m³, joten Korkeasaari sai uuden, kauniin hiekkarannan.

Hietarannassa uudelta hautausmaalta aitauksen alitse virranneen veden aiheuttamat vahingot korvasi tanskalainen laivayhtiö ajaen muurin alitse uimarannalle veden syövyttämiin kohtiin 130 autokuormallista hiekkaa.

Eläintarha. Korkeasaaren eläintarhan toiminnasta antoi eläintarhan valvoja seuraavat tiedot:

Henkilökunta. Paitsi eläintarhan valvojaa, joka kesäkuusta 1931 alkaen asui saarella, kuului eläintarhan henkilökuntaan rehumestari, 4 vakinaista ja 1 ylimääräinen eläintenhoitaja sekä lisäksi läpivuotisina tuntipalkkalaisina korjaustöiden tekijä ja siivoja. Korjaustöissä, jotka suoritettiin laitoksen laskuun, käytettiin sitä paitsi erilaista ammatti- ja hevostyövoimaa tarpeen mukaan. Eläintenhoitaja J. Bergströmin siirryttyä kertomusvuoden alussa muuanne palvelukseen, määrättiin hänen tilalleen vakinaiseksi eläintenhoitajaksi entinen ylim. hoitaja E. Kanerva ja hänen tilalleen tammikuun 15 p:nä ketunhoitaja E. Oksa.

Korjaus- ja uudistöistä mainittakoon seuraavat: laudoista rakennettu piisonitalli purettiin ja tarhan itäpäähän rakennettiin uusi 2-osastoinen talli pyöreistä hirsistä. Edellisenä kesänä isosta hirvitarhasta erotettuun alaosaan rakennettiin laudoista uusi talli. Kamelitarhan puuaita korvattiin rautaisella pitkittäistankoaidalla. Hopeakettuhäkki jaettiin väliseinällä kahteen osastoon. Fasaani- ja petolintuhäkistön väliselle aukiolle pystytettiin uusi patsas katoksineen ja pyöröhyllineen ketjuissa olevan marakatin näytteillä-pitoa varten. Joukko häkkeitä maalattiin tai siveltiin kivihiilitervalla. Uusia pesäkoppeja valmistettiin ja maapohja uusittiin useissa häkeissä ja aituuksissa.

Eläimistö. Vuoden lopussa oli eläintarhassa 129 eri lajia eläimiä, yhteensä 471 kappaletta, kuten alla olevasta yhdistelmästä ilmenee:

	Kpl.	Eri lajeja.
Imettäväisiä	218	54
Lintuja	231	70
Matelijoita	6	3
Kaloja	16	2

Yhteensä 471 129

Eräitä pikkueläimiä kuten valkeita hiiriä, pieniä akvaariokaloja ja mehiläisyhteiskuntaa ei ole otettu mukaan edellä oleviin lukuihin. Eläintarhan eläinten arvo arvioitiin vuoden lopussa 264,700 markaksi.

Ostamalla hankittiin 1 pari hopeakettuja kotimaasta, 1 pari amerikkalaisia mäyriä ja samoin 1 pari isokilju-, lyhytnokka- ja valkoposkiahania Saksasta, 1 pari riikinkukkoja ja silkkikana kolmikko Ruotsista. Lahjaksi saatiin m. m. nuori urospuolinen hirvenvasikka, karakulpässi, vihertävä marakatti ja mehiläisyhteiskunta.

Kuoleman kautta menetettiin m. m. naaraskameli, edellä mainittu karakulpässi, muflonilammas, poro, kiljukotka, tuonenkurki, riikinkukko ja isokiljuhanhi. Yli-ikäisinä tai liikanaisina lopetettiin 1 makaki-apina, 3 poroa, 2 vanhaa urosmäyrää, 3 nuorta pesukarhua, 2 nuorta uroshopeakettua. Poistettujen eläinten arvo arvioitiin 55,240 markaksi.

Osanotto turkiseläinnäyttelyyn. Korkeasaaresta oli useita eläimiä näytteillä Suomen toisessa yleisessä turkiseläinnäyttelyssä, joka pidettiin Helsingissä joulukuun alussa.

Korkeasaaren opas laadittiin uudelleen kaksikielisenä. Oppaan myyntihinta oli 2 markkaa. Kiinteistölautakunta myönsi toimituskulujen peittämiseksi 1,000 markkaa.

Eläintarhan huvituksiin kuului entiseen tapaan lasten ajelut ja ratsastukset aaseilla sekä lisäksi ratsastukset kameleilla. Niistä koitui nettotuloja kertomusvuonna 8,411:75 markkaa. Myöhemmin suunniteltiin myöskin ajoporon hankkimista, mutta asia siirrettiin seuraavaan vuoteen.

Erinäisiä aloitteita. Vuoden kuluessa tehtiin esitys m. m. leijonasuojan rakentamisesta, johon laadittiin suunnitelma sekä 660,120 markan suuruinen summittainen kustannusarvio, mereen työntyvän uuden tarhan pystyttämistä vesipuhvelille sekä piisonilehmän hankkimisesta. Aloitteita ei kuitenkaan vielä kertomusvuonna lopullisesti ratkaistu.

Siirtolapuutarhat. Siirtolapuutarhoja oli kolme: Ruskeasuon, Kumpulan ja Vallilan siirtolapuutarhat. Näistä on vanhin Ruskeasuon siirtolapuutarha, joka perustettiin v. 1918. Sen viljelyspinta-ala on 4.5 ha, sisältäen 184 palstaa, joiden suuruus vaihteli 250:stä 500 m²:iin. Palstoista kuului 60 Svenska kvinnoförbundet nimiselle järjestölle, 58 Helsingfors svenska Marthaförening nimiselle yhdistykselle sekä 56 Ungdomsförbundet Fylgia nimiselle liitolle. Vuokran suuruus vaihteli 10:stä 30 penniin m²:ltä. Ruskeasuon siirtolapuutarhan viljelystaso on varsin korkea ja alueen yksityiset palstat kauniit ja hyvin hoidetut.

Kumpulan siirtolapuutarha perustettiin v. 1926. Sen pinta-ala on 12 ha, josta viljeltyä 7.5 ha. Viljelyspalstoja on 261 ja niiden pinta-ala vaihteli 250:stä 400 m²:iin. Palstoilla on 242 vahvistetun tyyppin mukaista majaa. Vuokran suuruus oli 75 penniä m²:ltä, jonka lisäksi tuli kastelukustannuksia 7—8 penniä palstaneliometriä kohden. Kumpulan siirtolapuutarhassa on yleinen viljelystaso kohonnut säännöllisesti.

Vallilan siirtolapuutarhan perustamistyöt aloitettiin v. 1931 ja se valmistui kahdessa osassa, jälkimmäinen eli eteläinen osa vasta v. 1933. Siirtolapuutarhan kokonaispinta-ala on 7 ha, josta viljeltyä 5.3 ha. Viljelyspalstoja on 168. Majatyyppi on suurempi kuin Kumpulassa. Vuokran suuruus oli 75 penniä m²:ltä, johon tuli lisäksi kastelukustannuksia 10—15 penniä palstaneliometriä kohden.

Puutarhoissa kesäisin tapahtuvan neuvontatyön ohella saivat palstojen viljelijät talvisinkin neuvoja havaintotuntien ja esitelmien muodossa. Havaintotunteja ja esitelmiä pidettiin joka toinen lauantai kotitalouslautakunnan huoneistossa.

IV. Tilastotoimisto.

Tilastotoimiston v:lta 1933 antama toimintakertomus oli seuraavan sisältöinen:

Toimiston henkilökunta. Vakinaiseen henkilökuntaan kuuluvista viranhaltijoista erosi 4 palkkaluokkaan kuuluva laskuapulainen N. Puisto toukokuun 1 p:nä tultuaan valituksi rahatoimiston toimistoapulaiseksi. Hänen tilalleen kaupunginhallitus heinäkuun 27 p:nä valitsi 105 hakijasta ylioppilas R. Moisio, joka ryhtyi hoitamaan virkaansa elokuun 7 p:nä. Virkaa hoiti väliaikaisena laskuapulainen A.-M. Söderlund, jonka viransijaisena toimi neiti K. Böök.

Kaupunginvaltuuston maaliskuun 1 p:nä tekemän, toimiston julkaisujen kaksikielisyyden supistamista koskevan päätöksen johdosta kaupunginhallitukselle lähettämässään esityksessä toimistonjohtaja huomautti, että mainittu päätös tulisi aiheuttamaan erinäisiä muutoksia toimiston viranhaltijain työhön. Siihen viitaten hän ehdotti, että kunnalliskertomuksen ja koulutilaston toimittaja amanuenssi V. Kuhlefeldt ja ensinmainitun julkaisun oikolukija laskuapulainen S. Hedlund sanottaisiin irti viroistaan ja pantaisiin eläkkeelle. Kunnalliskertomuksen toimittaminen olisi sitten uskottava henkilölle, jonka äidinkieli oli suomi. Kaupunginhallitus suostuikin elokuun 17 p:nä esitykseen, mikäli se koski rouva Hedlundia, joka irtisanottiin toimestaan lukiensyyskuun 1 p:stä. Elokuun 24 p:nä myönnettiin hänelle 717 markan kuukautinen eläke. V.t. apulaiseksi määrättiin neiti K. Böök, jonka nimi hänen mentyään naimisiin muuttui Saurioksi. Amanuenssi Kuhlefeldtia koskevan toimistonjohtajan esityksen kaupunginhallitus sitä vastoin epäsi.

Avoimena olevan vahtimestarinviran haltijaksi kaupunginhallitus heinäkuun 27 p:nä valitsi 77 hakijasta v.t. vahtimestarin A. Gröndahlin.

Seuraavat viranhaltijat nauttivat vuoden varrella virkavapautta sairaiden vuoksi: johtaja O. Bruun syyskuun 4 p:stä lokakuun 3 p:ään sekä lokakuun 28 p:stä marraskuun 16 p:ään, sijaisenaan aktuaari J. R. Torppa oman virkansa ohella; assistentti I. Juselius elokuun, sijaisenaan ylim. virkailija P. A. Cavén; laskuapulaiset M. Björklund toukokuun 26 p:stä kesäkuun 25 p:ään, sijaisenaan samoin ylim. virkailija P. A. Cavén; E. Inberg kesäkuun 9 p:stä elokuun 8 p:ään sijaisenaan ylim. virkailija A. Soura; H. Montell kesäkuun 16 p:stä heinäkuun 15 p:ään sijaisenaan ylioppilas J. Strandberg; ja B. Koskio maaliskuun 8:sta 21 p:ään ja syyskuun 27 p:stä lokakuun 26 p:ään sijaisenaan jälkimmäisenä aikana laskuapulainen A.-M. Söderlund, joka hoiti rouva Koskion tehtäviä oman virkansa ohella. Yksityisasiota varten saivat virkavapautta seuraavat viranhaltijat: laskuapulaiset N. Puisto maaliskuun 4 p:stä 10 p:ään ja A. Emelús heinäkuun 26 p:stä elokuun 2 p:ään sekä v.t. laskuapulainen K. Böök heinäkuun 16 p:stä 31 p:ään sijaisenaan ylioppilas J. Strandberg ja syyskuun 16 p:stä 30 p:ään sijaisenaan rouva E. von Veh.

Ylimääräisinä virkailijoina kuukausipalkoin toimivat herra P. A. Cavén ja neiti A. Soura koko vuoden lukuunottamatta ylempänä mainittuja viransijaisuuksia, edellinen syyskuun 1 p:stä ja jälkimmäinen syyskuun 15 p:stä kaupunginhallituksen määrääminä, sekä neiti K. Bööck tammikuun 1 p:stä huhtikuun 30 p:ään ja elokuun 7 p:stä 31 p:ään. Samoin toimi ylioppilas J. Strandberg koko vuoden ylim. apulaisena toimistossa lukuunottamatta jo mainittuja viransijaisuuksia, osittain kaupungin historiatoimikunnan palkkaamana.

Tuntipalkoin oli neiti A. Grönroos koko vuoden ja ent. kaupunginkirjuri A. Aure vuoden alusta syyskuun 1 p:ään toimiston töissä. Rahatoimikamarin aikanaan tekemän päätöksen mukaan työskenteli kamarin ent. sihteeri H. Dalström toimistossa koko vuoden. Arkiston järjestämistöissä oli koko vuoden valtionarkiston amanuenssi B. Federley saaden tuntipalkkaa.

Palkkaukset. Palkoista vähennettiin edelleen 5 % perheenhuoltajilta ja 10 % muilta.

Kaupunginhallitus oikeutti maaliskuun 30 p:nä vahtimestari E. Grön-dahlin ikäkorotusten saamista varten laskemaan hyväkseen kesäkuun 1 p:n 1924 ja joulukuun 31 p:n 1928 välisen ajan, jolloin hän oli toiminut ylim. vahtimestarina, minkä vuoksi hänelle myönnettiin 5,600 markan lisäpalkkio heinäkuun 1 p:n 1931 ja joulukuun 31 p:n 1933 väliseltä ajalta.

Uusia julkaisuja. Vuoden varrella ilmestyi tilastotoimiston julkaisemina seuraavat yhdeksän teosta:

- | | |
|----------|--|
| Maalisk. | 1. Berättelse angående Helsingfors stads kommunalförvaltning. 43. 1930. IV + 334 + 199 s. |
| Kesäk. | 6. Helsingin kaupungin tilasto. I. Terveysten- ja sairaanhoito. 16. 1931. Edellinen osa. Vuosikertomuksia. IV + 113 s. |
| » | 19. Kertomus Helsingin kaupungin kunnallishallinnosta. 43. 1930. IV + 335 + 200 s. |
| Elok. | 17. Kertomus Helsingin kaupungin kunnallishallinnosta. Vanhempi sarja. Kaupunginvaltuusto. 1. 1875 —78. III + 447 s. |
| » | 23. Helsingin kaupungin tilasto II—III. Ulkomaan kauppa ja merenkulku. Uusi sarja. 5. 1931—32. IV + 21 + 137 s. |
| Lokak. | 10. Berättelse angående Helsingfors stads kommunalförvaltning. 44. 1931. IV + 322 + 187 s. |
| » | 14. Helsingin kaupungin kunnallinen asetuskokoelma. 10. 1932. Aakkosellinen hakemisto 1923—32. XIV + 184 + 17 s. |
| » | 14. Kommunal författningssamling för Helsingfors stad. 10. 1932. Alfabetiskt sakregister 1923—32. XIV + 184 + 17 s. |
| Marrask. | 25. Kertomus Helsingin kaupungin kunnallishallinnosta. 44. 1931. IV + 327 + 191 s. |

Seuraavat asetuskokoelmaan sisältyvien asetusten eripainokset toimitettiin: terveydenhoitojärjestystä 500 kpl., yleisten töiden lautakunnan johtosääntöä 50 kpl., puhtaanapitolautakunnan johtosääntöä 100 kpl., kaupungin viranhaltijain kielitaitosääntöä 200 kpl., kansakoulujen voimistelunneuvojain johtosääntöä 50 kpl., teurastamontoimiston johtosääntöä 100 kpl., vuokramoottoriveneitten kuljettajien järjestyssääntöjä ja taksaa 600 kpl. sekä teurastamon järjestyssääntöjä ja taksoja 500 + 100 kpl. Uusia painoksia otettiin seuraavista asetuksista: kuorma-ajuritaksaa 500 kpl. poliisi-järjestystä 300 kpl., sairaalamaksujen taksaa 200 kpl. ja kaupungin viranhaltijain eläkesääntöä 200 kpl.

Tilastollinen vuosikirja, joka tavallisesti ilmestyy vuoden lopussa, myöhästyí hieman ja saatiin julkisuuteen vasta v:n 1934 alkupäivinä. Kaupunginjohtajan määräyksestä keskeytettiin kunnalliskalenterin latominen, joka jo oli miltei kokonaan loppuun suoritettu, kunnes kysymys tilastotoimiston julkaisuuihin tehtävistä muutoksista oli ratkaistu. Sen julkaiseminen siirtyi sittemmin seuraavaan vuoteen.

Käsitellessään v:n 1933 talousarviota kaupunginvaltuusto ei myöntänyt varoja lukuvuosia 1930—33 käsittävän opetuslaitosten tilaston eikä v:n 1932 terveyden ja sairaanhoidon vuosikertomusten painattamiseen. Tilastotoimisto esitti helmikuussa kaupunginhallitukselle, että siitä huolimatta saataisiin ryhtyä jälkimmäistä julkaisua latomaan, koska se valmistuisi vasta seuraavan vuoden alussa, jonka määrärahaista se voitaisiin kustantaa. Tähän esitykseen kaupunginhallitus suostui kesäkuun 1 p:nä. Sitä vastoin ei suostumusta saatu opetuslaitosten tilaston latomistöiden aloittamiseen. Toimiston töitä vaikeutti huomattavasti täten aikaansaatu töiden säännöllisen kulun häiriytyminen.

Kaupunginvaltuuston toimintaa selostavista kertomuksista, joiden toimittamiseen tilastotoimisto rahatoimikamarin päätöksen nojalla oli ryhtynyt, ilmestyi vuoden varrella ensimmäinen suomenkielinen nide, joka käsitti vuodet 1875—78. Pula-ajan vuoksi ei tilastotoimisto ole katsonut voivansa pyytää määrärahaa seuraavien kertomusten painattamiseen, mutta on niiden kirjoittamistyötä edelleenkin jatkettu. Vuoden vaihteessa oli ruotsinkielinen kertomus vuosilta 1879 ja 1880 valmis ja v:n 1881 kertomuksen kirjoittamiseen ryhdytty.

Muutoksia tilastotoimiston julkaisujen kieleen ja toimittamistapaan nähden. Vuoden alussa kaupunginhallitus esitti valtuustolle erinäisiä suomen- ja ruotsinkielien käyttöä koskevia ehdotuksia ¹⁾, jotka m.m. koskivat tilastotoimiston julkaisu-toimintaa, tarkoittaen ruotsinkielisten julkaisujen supistamista. Hyväksyen kaupunginhallituksen ehdotuksen valtuusto maaliskuun 1 p:nä päätti m.m., että kunnallinen asetuskokoelma, kunnalliskalenteri ja yleisön käytettäväksi tarkoitetut lomakkeet edelleenkin painettaisiin kummallakin kielellä sekä että tilastojulkaisujen taulukoissa edelleen käytettäisiin suomen- ja ruotsinkieltä rinnan. Mitään nimenomaista päätöstä kunnalliskertomuksen kielestä ja tilastojulkaisujen tekstiosastosta ei tehty, joten muodollisesti katsoen aikaisempia päätöksiä näiden julkaisujen kielestä ei muutettu, mutta asiallisesti tarkoitettiin, kuten kaupunginhallituksen ehdotuksen perusteluista ilmenee, että mainitut julkaisut ilmestyisivät yksinomaan suomenkielisinä. Päätöksen toteuttamisesta johtuva vuotuinen säästö tulisi toimiston laskelman mukaan olemaan enintään 50,000 markkaa.

Tilastotoimisto katsoi puolestaan, että ruotsinkielisen kunnalliskertomuksen lakkauttaminen oli valitettavaa, koska tämä julkaisu antaa kaupungin veroa maksavalle ja äänioikeutetulle yleisölle järjestelmällisen selonteon kaupunginvaltuuston ja kaupunginhallituksen sekä osaksi myös kunnallisten lautakuntien toiminnasta. Tämä pitää paikkansa myöskin terveyden- ja sairaanhoitotilastossa sekä opetuslaitosten tilastossa julkaistuihin lautakuntien ja laitosten vuosikertomuksiin nähden.

Koska kaupunginvaltuuston tilastotoimiston julkaisuja koskeva päätös maaliskuun 1 p:ltä erinäisissä kohdin oli epäselvä ja epätäydellinen, lähetti toimisto maaliskuun 10 p:nä sitä koskevan kirjelmän kaupunginhallitukselle. Siinä kosketeltiin ensin kysymystä millä kielellä ruotsin- ja kaksikielisten

¹⁾ Kvston pain. asiakirj. n:o 2.

opetuslaitosten sekä lastentarhain vuosikertomukset olisi julkaistava. Toimisto ehdotti, että opetuslaitosten tilastossa suomenkielisten laitosten toiminta selostettaisiin suomenkielellä, ruotsinkielisten ruotsinkielellä ja niiden laitosten toiminta, joissa oli sekä suomen- että ruotsinkielisiä osastoja, kummallakin kielellä. Edelleen toimisto kunnalliskalenterin toimitustavasta lausui, ettei kalenterin ehdotettu ilmestyminen joka kolmas vuosi ja sen täydentäminen välivuosina lisävihkoilla, johon ainoastaan sattuneet muutokset merkittäisiin, ollut käytännöllistä eikä sellainen toimitustapa soveltunut yleisesti käytetylle hakuteokselle; mainitun järjestelmän kautta saatu säästö voitaisiin saavuttaa myöskin siten että kalenteri painettaisiin joka vuosi ja ladelma säilytettäisiin vuodesta toiseen. Toimisto ehdotti samalla, että kalenteri julkaistaisiin yhtenä kaksikielisenä julkaisuna, koska henkilöluettelot ovat samat kummassakin painoksessa ja niiden yhdistämisestä seuraisi huomattava kustannusten väheneminen.

Kirjelmän johdosta kaupunginhallitus maaliskuun 16 p:nä asetti komitean, jonka puheenjohtajana toimi kaupunginjohtaja A. Tulenheimo ja jäseninä tilastotoimiston johtaja O. Bruun, kaupunginhallituksen jäsen J. E. Janatuinen ja kaupunginsihteeri K. Rein; sen tehtäväksi annettiin laatia ehdotus tarpeellisten muutosten aikaansaamiseksi kaupungin tilastojulkaisujen, kunnalliskalenterin y.m. julkaisujen toimittamistapaan nähden.

Mietinnössään komitea lausui opetuslaitosten vuosikertomuksista, että ammattikouluja ja ammattioppilaskouluja koskevien asetusten mukaisesti näiden koulujen vuosikertomukset oli julkaistava vuosittain ja jaettava oppilaille; tästä seurasi, että kaupungin vastaavien kaksikielisten koulujen kertomukset oli julkaistava kummallakin kielellä. Tämä voisi parhaiten tapahtua siten, että ne siirrettäisiin joka kolmas vuosi ilmestyvästä Opetuslaitoksesta erilliseen, joka vuosi ilmestyvään julkaisuun, jonka suomen- ja ruotsinkieliset painokset julkaistaisiin erikseen, ja johon julkaisuun myös voitaisiin siirtää kertomus ammattiopetuslaitosten tarkastuksesta. Muut opetuslaitosten kertomukset julkaistaisiin joka kolmas vuosi suomenkielisinä, kuitenkin siten, että ruotsinkielisten opetuslaitosten (kansakoulujen, työväenopiston ja Sedmigradskyn pientenlastenkoulun) vuosikertomukset julkaistaisiin myös ruotsinkielisinä eri sarjana. Kaksikielisten opetuslaitosten (lastentarhain johtokunnan ja kasvatuslaitosten) kertomukset julkaistaisiin sitä vastoin yksinomaan suomeksi. Mikäli nämä ehdotukset merkitsivät muutosta kaupunginvaltuuston maaliskuun 1 p:nä tekemään päätökseen olisi asia alistettava valtuuston hyväksyttäväksi.

Tilastolliseen vuosikirjaan nähden komitea totesi, että sitä voitaisiin jonkun verran supistaa.

Kunnalliskertomusta tarkastettaessa komitea havaitsi, että siinä haittata voitaisiin tehdä huomattavia supistuksia. Komitea läksi siitä, että julkaisun tulisi olla pääasiallisesti hakemisto, josta helposti saadaan tietoja valtuuston päätöksistä, jota vastoin asiain valmisteluun ja perusteluun nähden voitaisiin käyttää valtuuston painettuja esityslistoja, minkä vuoksi komitea oli ajatellut, että kertomuksen valtuuston toimintaa selostavassa osassa ainoastaan mainittaisiin valtuuston päätökset, siten selostettuina kuin asiain ymmärtäminen vaatii, ja että kaupunginhallituksen käsittelemistä asioista mainittaisiin ainoastaan päätökset, jota vastoin yleisjaoston päätökset yleensä voisivat jäädä mainitsematta.

Kunnalliskalenterin komitea suunnitteli julkaistavaksi joka kolmantena, kunnallisvaaleja lähinnä seuraavana vuonna, samanlaajuisena kuin aikaisem-

min, jota vastoin kalenteri väli vuosina sisältäisi ainoastaan luettelon voimassa olevista asetuksista ja säännöksistä sekä henkilöluettelon. Kalenteri olisi julkaistava kummallakin kielellä erillisinä julkaisuina. Tämäkin ehdotus olisi esitettävä kaupunginvaltuuston hyväksyttäväksi.

Kunnalliseen asetuskokoelmaan nähden komitea ehdotti, että tilastotoimiston olisi neuvoteltava kaupunginlakimiehen kanssa siitä, mitkä asetukset kulloinkin olisi siihen otettava.

Komitean mietintöön liittyi tilastotoimiston johtajan allekirjoittama vastalause, jossa lausuttiin, että koska valtuuston ylempänä kosketellun päätöksen oli aiheuttanut m. m. pyrkimys vähentää kaksikielisyydestä johtuvia kustannuksia, olisi ruotsinkielisten opetuslaitosten kertomukset julkaistava yksinomaan ruotsinkielellä, erillisinä julkaisuna. Sitä paitsi ja koska valtuuston aikaisemmin hyväksymissä ponsissa ei lausuttu mitään kunnalliskertomuksen eikä tilastojulkaisujen tekstiosastojen kielestä, minkä vuoksi aikaisemmat päätökset niiden toimittamisesta kummallakin kielellä edelleen muodollisesti olivat voimassa, ehdotettiin vastalauseessa, että asiassa saataisiin aikaan sellainen valtuuston päätös, joka vastaisi valtuuston ilmeistä tarkoitusta. Sen lisäksi oli tilastotoimiston johtaja sitä mieltä, että komitean kunnalliskertomuksen supistamiskysymyksessä ottama kanta oli liian jyrkkä, koska oli ilmeistä, että valtuuston päätösten ymmärtäminen usein vaatii asiain historian ja sen perusteluiden esittämistä, varsinkin kun valtuuston esityslistat ja asiakirjat eivät yleensä ole yleisön saatavissa; sitä paitsi oli hänen mielestään kaupunginhallituksen yleisjaoston päätöksistä erinäiset, m. m. virkoja, palkkoja, eläkkeitä y. m. s. koskevat, ehdottomasti selostettava. Hän ei kuitenkaan katsonut olevan aihetta siinä kohden esittää vastalauseita.

Komitean mietintöä esiteltäessä kaupunginhallitus kesäkuun 1 p:nä päätti ehdottaa kaupunginvaltuustolle: 1) että ammattiopetuslaitosten vuosikertomukset samoin kuin kertomus ammattiopetuslaitosten tarkastuksesta julkaistaisiin vuosittain eri sarjana, VI a Opetuslaitokset, kummallakin kielellä erillisinä julkaisuna, kun sen sijaan muiden opetuslaitosten vuosikertomukset, kuten tähänkin asti, julkaistaisiin kolmivuotissarjana, VI Opetuslaitokset, kaupunginvaltuuston päätöksen mukaisesti vain suomenkielisinä, kuitenkin niin, että ruotsinkielisten opetuslaitosten vuosikertomukset julkaistaisiin myös ruotsinkielisinä eri sarjana; ja 2) että kunnalliskalenteri julkaistaisiin kummallakin kielellä erillisinä julkaisuna joka kolmantena, kunnallisvaaleja lähinnä seuraavana vuonna saman laajuisena kuin aikaisemmin, käsittäen siis kunkin hallintoelimen toimintaa ja rakennetta esittävän selostuksen, asianomaista hallintoelintä koskevain asetusten ja säännösten luettelon sekä henkilöluettelon, kun kalenteri sen sijaan seuraavina vuosina sisältäisi ainoastaan luettelon voimassa olevista asetuksista ja säännöksistä sekä henkilöluettelon. Edelleen kaupunginhallitus päätti: 1) että tilastotoimistoa kehoitettaisiin mikäli mahdollista säästämään tilastollisen vuosikirjan painatuskustannuksia supistamalla ja yhdistämällä vuosikirjan taulukkoja; 2) että kunnalliskertomuksen kaupunginvaltuuston toimintaa käsittelevässä osassa yleensä olisi mainittava ainoastaan valtuuston päätökset, siten selostettuina kuin asiain ymmärtäminen vaatii, ja että kaupunginhallituksen käsittelemistä asioista mainittaisiin ainoastaan päätökset, jota vastoin kaupunginhallituksen yleisjaoston päätökset yleensä voisivat jäädä mainitsematta; sekä 3) että tilastotoimistoa kehoitettaisiin neuvottelemaan kaupunginlakimiehen kanssa kulloinkin kunnalliseen asetuskokoelmaan otettavista asetuksista.

Asia otettiin uudelleen käsiteltäväksi lokakuun 19 p:nä, mikäli se koski esityksen tekemistä kaupunginvaltuustolle. Tällöin kaupunginhallitus katsoi, ettei mainittua esitystä olisi tehtävä, vaan päätti: 1) että sen lisäksi mitä Opetuslaitokset-sarjan julkaisutavasta aikaisemmin oli päätetty, ruotsinkielisten opetuslaitosten, nimittäin ruotsinkielisten kansakoulujen, Sedmigradskyn pientenlastenkoulun ja Marian turvakodin sekä ruotsinkielisen työväenopiston Opetuslaitokset-sarjassa julkaistut vuosikertomukset saadaan julkaista ruotsinkielisenä eripainoksena; sekä 2) että kunnalliskalenteri olisi julkaistava edellisessä lähemmin selostetulla tavalla.

Kun usein oli sattunut että kunnalliset viranomaiset olivat hyväksyneet kunnallisessa asetuskokoelmassa julkaistavat ohje- ja johtosäännöt sekä muut määräykset yksinomaan suomenkielisinä tiedusteli tilastotoimisto kaupunginhallitukselta, miten vastaavat ruotsinkieliset säännöt olisi laadittava. Kaupunginhallitus päätti tämän johdosta lokakuun 26 p:nä, että milloin kaupunginhallituksen, lautakunnan tai hallituksen vahvistama johtosääntö, säännös tai muu päätös oli julkaistava kunnallisessa asetuskokoelmassa, oli asianomaisen viranomaisen itsensä myös vahvistettava ruotsinkielinen teksti. Muut kunnallisessa asetuskokoelmassa julkaistavat päätökset y.m., joista oli olemassa vain suomenkielinen vahvistettu teksti oli käännettävä virallisesti kaupunginkanslian toimesta ruotsiksi.

Tietoja ja selvityksiä muille viranomaisille ja yksityisille annettiin kuten ennenkin. Sen laatuista tehtävistä mainittakoon seuraavat:

Sosiaaliministeriön esitykseen että kaupungissa toimitettaisiin tavanmukainen vuokratiedustelu kaupunginhallitus myöntyi. Tarkoitukseen osoitettiin 7,000 markkaa ja tilastotoimisto järjesti tiedustelun entiseen tapaan.

Kaupunginhallituksen kehoitettua tilastotoimistoa laatimaan kunnallisverojen poistoja valaisevan tilaston, toimisto ryhtyi vuoden lopussa suorittamaan tätä tehtävää, siten että kaikki v:n 1932 verojen poistot otettiin käsiteltäväksi. Työ jatkui vuoden vaihteessa.

Samoin ryhtyi toimisto vuoden lopussa kaupunginhallituksen määräyksen mukaan laatimaan satamalaitoksen kannattavuutta valaisevia laskelmia. Tämäkin työ siirtyi seuraavaan vuoteen.

Professori W. Backman Uudessakaarlepyyssä, joka Suomen lääkäriiliton vuosikokouksessa alusti kysymyksen kuolemansyiden tilaston uusimisesta, sai pyynnöstään toimistolta sen hallussa olevaa ammattikirjallisuutta sekä selonteon toimiston tähänastisista Helsingin kaupungin kuolleisuustilaston laatimisessa saaduista kokemuksista.

Toimenpiteitä kunnallisen tilaston parantamiseksi. Kaupunginhallitus päätti tuokokuun 11 p:nä erään asettamansa komitean ehdotuksen mukaisesti kehoittaa tilastotoimistoa keräämään kalan tuontia, kauppa, kulutusta y.m. koskevia tietoja. Tämän johdosta toimisto ryhtyi neuvotteluihin kaupunginlääkärin kanssa ja järjesti tietojen hankkimisen kalojen tuonnista sittemmin seuraavasti: kalakauppaa valvova terveydenhoitolautakunnan alainen kaitsija hankkii ja merkitsee tilastotoimiston painattamille lomakkeille tiedot kunakin päivänä kaupunkiin tuotujen kalojen laadusta, määrästä ja pyyntipaikasta. Lomakkeet tuodaan viikoittain tilastotoimistoon, joka laatii siitä yksityiskohtaisen tilaston. V:sta 1933 käytäntöön otettu taulukoimisjärjestelmä osoittautui kuitenkin liian suuritöiseksi ja aikaavieväksi, minkä vuoksi sitä on supistettava.

Rahatoimenjohtaja tiedusteli oliko syytä myöskin v. 1933 järjestää samanlainen asuntoreservin suuruutta osoittava tyhjen huoneistojen laskelma kuin edellisenä vuonna. Tilastotoimisto piti suotavana, että jatkuva asuntoreservin kehitystä koskeva tilasto saataisiin aikaan, mikä mahdollisesti voisi tapahtua käyttämällä henkikirjoittajalle tai poliisiin osoitetoimistolle kunnin vuoden alussa annettuja tietoja taloissa asuvista. Asiaa selvittämään voitaisiin asettaa pieni komitea. Ehdotuksen mukaisesti kaupunginhallitus huhtikuun 27 p:nä päätti asettaa kyseisen komitean, jonka puheenjohtajaksi määrättiin tilastotoimiston johtaja O. Bruun ja jäseniksi kaupunginvaltuuston jäsen vakaustoimiston johtaja K. Huhtala ja tilastollisen päätoimiston yliktauari filosofianmaisteri G. Modeen.

Mietinnössään komitea lausui poliisilaitoksen osoitetoimiston johtajan ilmoittaneen, että toimisto voisi tavallisten tammikuussa annettujen taloissa asuvat henkilöt käsittävien luetteloiden lisäksi pyytää talojen omistajia kaupungin painattamille kaavakkeille merkitsemään tietoja myöskin tyhjästä huoneistoista sekä Talonomistajain keskuksen toimitusjohtaja O. Suvannon ilmoittaneen, että hänen käsityksensä mukaan talonomistajat tulisivat suhtautumaan myönteisesti sellaiseen tiedusteluun. Komitea puolsi sen vuoksi tämän kaltaisen järjestelmän käytäntöön ottamista, jolloin tilastotoimisto saisi tehtäväkseen painattaa lomakkeet ja käsitellä keräillyn aineiston; komitea laati myös ehdotuksen lomakkeiksi. Koska kuitenkin talonomistajat eivät olleet velvolliset antamaan kyseisiä tietoja, olisi heidät siihen velvoitettava. Rahatoimenjohtajan hankkimassa lausunnossa ilmoitti kaupunginlakimies, että talonomistajat voitaisiin velvoittaa antamaan kyseiset tiedot vain tekemällä sitä tarkoittava lisäys poliisijärjestyksen 24 §:n 1 kohtaan. Rahatoimenjohtaja piti kuitenkin luultavana, että talonomistajat vapaaehtoisestikin tulisivat antamaan pyydetyt tiedot; jollei niin kävisi, voitaisiin myöhemmin harkita tarpeellisen asetuksen aikaansaamista.

Kaupunginhallitus päätti yhtyen rahatoimenjohtajan esittämään mielipiteeseen: 1) että kaupungin toimesta ryhdyttäisiin keräämään asuntoreservin suuruutta kunkin vuoden alussa osoittavaa tilastoa; 2) että tilaston laatiminen annettaisiin tilastotoimiston tehtäväksi; 3) että tilastossa käsiteltäisiin ainoastaan huoneistojen hallintaa ja niiden käyttöä koskevia seikkoja, kun sen sijaan erilaatuisten huoneistojen vuokrien suuruutta koskeva tiedustelu jäisi suorittamatta; sekä 4) että kaupunki tilastoaineiston keruuta varten painattaisi tarpeelliset kasvakkeet, jotka tilastotoimisto suunnittelisi ja jotka poliisilaitoksen välityksellä jaettaisiin talonisännöitsijöille täytettyinä palautettaviksi poliisilaitoksen osoitetoimistolle tammikuussa asukasluetteloiden liitteinä.

Kaupunginjohtajan kysyttyä olisiko mahdollista saada luotettavia tontinhintojen vaihteluja osoittavia indeksilukuja, joiden perusteella voitaisiin määrätä Vallilan y.m. alueiden tonttien vuokrat, tilastotoimisto laatimassaan promemoriassa esitti, että myytyjen rakennettujen tonttien hinnat vaihtelivat huomattavasti johtuen niillä olevien rakennusten suuruudesta, laadusta, kunnosta, tontin sijaitsemisesta kaupungin keskuksessa tai sen syrjäosassa sekä että rakentamattomienkin tonttien hinnat vaihtelivat johtuen niiden asemasta ja niiden rakentamisen arvioiduista kustannuksista. Koska sen lisäksi rakentamattomia tontteja myydään niin vähän, ettei luotettavaa selvitystä yleisestä hintatasosta näiden kauppojen perusteella voida saada, oli toimisto tullut siihen tulokseen, ettei luotettavia indeksilukuja sitä tietä ole saatavissa; asia voitaisiin ehkä ratkaista siten, että vuokratontit arvioi-

taisiin joka kolmas vuosi kaupungin kiinteän omaisuuden arvioinnin yhteydessä ja niiden vuokrat määrättäisiin silloin vahvistettujen maa-arvojen perusteella.

Aikaisempiin vuosiin kohdistuvan väestötilaston tarkastaminen jatkui yksissä neuvoin historiatoimikunnan kanssa. Professori R. Nevanlinnalta saatiin pyynnöstä ohjeita erinäisten vuosien puuttuvien tietojen interpoloimiseen. Historiatoimikunta maksoi osan työn aiheuttamista menoista.

Vuositilantarkastajat olivat kertomuksessaan huomauttaneet, että olisi tutkittava olivatko köyhäinhuoltoviranomaisten jakamat vuokra-avustukset ehkäisseet vuokratason luonnollista laskemista. Tilastotoimisto vastasi tähän, että voitaisiin päästä asiasta selville vain tutkimalla olivatko vuokrat laskeneet vähemmän niissä kaupunginosissa, joissa asuu suhteellisesti enemmän avustuksensaajia, mutta siinäkin tapauksessa että tämä olisi todettavissa oli vaikeata pätevästi osoittaa tämän ilmiön syynä olleen köyhäinhoidollisten vuokra-avustusten suuruus. Toimisto ei sen takia katsonut olevan aihetta ryhtyä kyseistä seikkaa valaisevaan kalliiksi käypään tilastolliseen tutkimukseen.

Toimiston menot ja tulot. Seuraava taulukko osoittaa, missä määrin toimiston käytettävissä olevia määrärahoja käytettiin:

Menoerät.	Määrärahat talousarvion mukaan.	Lisämäärä- rahat.	Yhteensä.	Menot.	Säästetty määrä.
	M a r k k a a j a p e n n i ä.				
Sääntöpalkkaiset virat	636,790	14,300	651,090	¹⁾ 646,927 35	4,162 65
Tilapäistä työvoimaa	121,300	—	121,300	121,264 15	35 85
Lämpö	400	—	400	—	400 —
Siivoaminen	19,450	—	19,450	19,419 40	30 60
Painatus ja sidonta ²⁾ 436,194 31	—	—	²⁾ 436,194 31	411,020 15	³⁾ 25,174 16
Tarverahat	23,500	—	23,500	23,494 65	5 35
Vuokratiedustelu . .	—	7,000	7,000	7,000	—
Yhteensä	1,237,634 31	21,300	1,258,934 31	1,229,125 70	29,808 61

Yleisestä kalustomäärärahasta kaupunginhallitus myönsi 6,500 markkaa, josta käytettiin 6,135 markkaa 5 kirjoituspöydän, 8 kirjastohyllyn ja 2 kirjahyllyn hankkimiseen. Sitä paitsi kaupunginhallitus myönsi 3,161: 60 markkaa uusien sähköjohtojen asettamiseen ja 200 markkaa kirjoituskoneen korjaamiseen.

Toimiston julkaisujen myynnistä kertyi tuloja 5,687: 35 markkaa.

Vuoden 1934 menoarvio. Toimiston menoarvioehdotuksessa oli arvioituja menoja 1,107,965 markkaa. M.m. poistamalla tilastollista vuosikirjaa varten varatun painattamismäärärahan, koska mainittu julkaisu tavallisesti ilmestyy joulukuussa ja sen julkaisemisesta aiheutuvat kustannukset voidaan suorittaa v:n 1935 määrärahasta, kaupunginhallitus alensi menojen loppusumman 997,915 markkaan, minkä määrän kaupunginvaltuusto talousarviota käsitellessään myönsi.

¹⁾ Tähän sisältyvät viranhaltijain palkat vähentämättöminä. — ²⁾ Tähän sisältyy v:sta 1932 siirretyt 215,194: 31 markkaa. — ³⁾ Siirrettiin v:een 1934.

Arkisto, kirjasto ja julkaisuvarasto. Kaupunginvaltuuston myönnettyä määrärahan rahatoimiston vanhemman, tilastotoimistolle siirtyneen arkiston järjestämiseen ja luettelointiin ryhtyi valtionarkiston amanuenssi, filosofianmaisteri B. Federley tähän työhön. Vuoden varrella saatiin arkisto järjestetyksi ja konseptiluettelo laadituksi, minkä jälkeen ryhdyttiin erinäisten lakkautettujen sota-ajan virastojen tilastotoimistolle luovutettujen arkistojen järjestämiseen; varsinkin vuokralautakunnan paperit olivat pahassa epäjärjestyksessä.

Köyhänhoitolautakunnan asiamiehen asiaa tiedusteltua tilastotoimisto suostui antamaan rahatoimiston entisessä arkistossa olevien henkikirjojen (oikeastaan henkirahain kantoluetteloiden) perusteella todistuksia henkikirjoissa esiintyvien henkilöiden henkikirjoituspaikasta. Tästä aiheutui toimistolle huomattavaa lisätyötä; toukokuun — joulukuun aikana toimisto antoi 780 tällaista todistusta, joista muutamat olivat muiden kuntien pyytämät.

Koska yksityisetkin henkilöt olivat pyytäneet mainitunlaisia todistuksia tai henkikirjain otteita päätti kaupunginvaltuusto helmikuun 8 p:nä, että niistä oli vaadittava sama lunastusmaksu kuin minkä henkikirjoittaja antamistaan otteista kantaa. Tämän jälkeen toimisto yksityisiltä henkilöiltä sai 8 markkaa kustakin otteesta; mainittavia lisätuloja ei toimistolle kuitenkaan siitä koitunut.

Koska kyseiset vanhat henkikirjat olivat sitomatta ja voisivat ahkerasti käytettyinä vahingoittua, toimisto talousarvioehdotuksessaan ehdotti, että ne vähitellen sidottaisiin. Talousarvioon otettiinkin tätä tarkoitusta varten tarpeellisen määrän ensimmäinen osa, 10,000 markkaa.

Kirjasto lisääntyi vuoden varrella 1, 360 numerolla.

Lähetettyjen lähetysten lukumäärä oli 3,238. Niistä oli lähetettyjä kirjelmiä 716 ja jaettuja julkaisuja 2,522. M.m. lähetettiin Åbo akademian kirjastolle joukko kaupunginvaltuuston painettuja asiakirjoja ja esityslistoja sekä muita kunnallisia painotuotteita.

V. Ulosottolaitos.

Helsingin kaupungin ulosottolaitoksen tarkastajan kertomus toimintavuodelta 1933 oli seuraava:

Helsingin kaupungin ulosottolaitoksen tarkastusosaston toiminta kohdistui v. 1933 kuten aikaisempinakin vuosina etupäässä verojäämien pakko-perintää huolehtivan toisen kaupunginvoudin konttorin toiminnan valvontaan. Sanottu perintätö, jonka tuloksia alla olevat numerot lähemmin valaisevat, tehostui yhä edelleen kertomusvuonna. Saavutuksia arvosteltaessa on otettava huomioon, ettei niihin vielä ole ehtinyt vaikuttaa nähtävästi alkava yleisen taloudellisen tilanteen parantuminen.

Alempana annetaan tietoja toisen kaupunginvoudin konttoriin perimistä varten jätetyistä verolipuista sekä tämän perimisen tuloksista v. 1933:

	Lukumäärä tammikuun 1 p:nä.	Vuoden aikana saapuneita.	Yhteensä.	Näistä lipuista:			
				Perittiin.	Palautettiin.	Jäi jäljelle V:een 1934.	Perittyjä %:na kokoluokasta.
Kunnallisvero	42,538	77,594	120,132	23,789	34,684	61,659	19.8
Valtion tulo- ja omaisuusvero	11,243	27,544	38,787	14,640	14,251	9,896	37.7
Kirkollisvero	30,692	72,431	103,123	30,425	43,040	29,658	29.5
Yhteensä	84,473	177,569	262,042	68,854	91,975	101,213	26.3

Näiden verolippujen edustama rahamäärä oli seuraava:

	Kunnallisvero, Smk.	Valtion tulo- ja omaisuusvero, Smk.	Kirkollisvero, Smk.	Yhteensä, Smk.
Edellisestä vuodesta jäljellä olevien . . .	42,811,566	11,588,039	1,976,430	56,376,035
V. 1933 perittäviksi saapuneiden	73,756,302	18,277,092	7,857,631	99,891,025
Yhteensä	116,567,868	29,865,131	9,834,061	156,267,060
Perittyjen	28,362,153	12,711,900	3,758,909	44,832,962
Palautettujen	27,167,338	5,979,645	2,682,816	35,829,799
V:een 1934 jääneiden	61,038,377	11,173,586	3,392,336	75,604,299
Yhteensä	116,567,868	29,865,131	9,834,061	156,267,060

Perittyjen verolippujen jakautuminen verolajeihin ja verotusvuosiin käy selville seuraavasta yhdistelmästä:

	Verolippujen lukumäärä.	Peritty vero- määrä, Smk.	Peritty veron lisäys, Smk.
<i>Kunnallisvero vuodesta:</i>			
1929 ja aikaisemmin.....	752	1,271,325	513,147
1930.....	3,337	3,586,503	748,737
1931.....	18,295	21,536,076	1,698,672
1932.....	1,405	1,968,249	49,456
<i>Yhteensä</i>	<i>23,789</i>	<i>28,362,153</i>	<i>3,010,012</i>
<i>Valtion tulo- ja omaisuusvero vuodesta:</i>			
1929 ja aikaisemmin.....	590	2,217,216	672,337
1930.....	3,309	2,597,132	438,499
1931.....	10,741	7,897,552	557,547
<i>Yhteensä</i>	<i>14,640</i>	<i>12,711,900</i>	<i>1,668,383</i>
<i>Kirkollisvero vuodesta:</i>			
1929 ja aikaisemmin.....	1,119	267,682	—
1930.....	7,635	899,260	—
1931.....	21,671	2,591,967	—
<i>Yhteensä</i>	<i>30,425</i>	<i>3,758,909</i>	<i>—</i>
<i>Kaiken kaikkiaan</i>	<i>68,854</i>	<i>44,832,962</i>	<i>4,678,395</i>
<i>Sitä vuodesta:</i>			
1929 ja aikaisemmin.....	2,461	3,756,223	1,185,484
1930.....	14,281	7,082,895	1,187,236
1931.....	50,707	32,025,595	2,256,219
1932.....	1,405	1,968,249	49,456

Toimeksiantajien Helsingissä perittäviksi jättämistä verolipuista palautettiin vuoden kuluessa yhteensä 91,975 merkinnöin, että veromääriä ei voitu laillisesti periä seuraavista syistä (estelajin mukaan):

	Verovelvolliset Köyhiä.	olivat: Löytämättömiä.	Muut estelajit.	Virka-apu- tapauksia.	Yhteensä.
<i>Kunnallisvero vuodesta:</i>					
1929 ja aikaisemmin.....	1,937	250	50	131	2,368
1930.....	6,098	935	348	491	7,872
1931.....	14,136	5,438	1,133	3,737	24,444
<i>Yhteensä</i>	<i>22,171</i>	<i>6,623</i>	<i>1,531</i>	<i>4,359</i>	<i>34,684</i>
<i>Valtion tulo- ja omaisuus- vero vuodesta:</i>					
1929 ja aikaisemmin.....	1,179	202	38	107	1,526
1930.....	3,231	630	69	284	4,214
1931.....	4,899	1,903	246	1,463	8,511
<i>Yhteensä</i>	<i>9,309</i>	<i>2,735</i>	<i>353</i>	<i>1,854</i>	<i>14,251</i>
<i>Kirkollisvero vuodesta:</i>					
1929 ja aikaisemmin.....	2,813	1,388	94	237	4,532
1930.....	12,863	5,017	289	854	19,023
1931.....	7,235	8,162	241	3,847	19,485
<i>Yhteensä</i>	<i>22,911</i>	<i>14,567</i>	<i>624</i>	<i>4,938</i>	<i>43,040</i>
<i>Kaiken kaikkiaan</i>	<i>54,391</i>	<i>23,925</i>	<i>2,508</i>	<i>11,151</i>	<i>91,975</i>

Edellä mainituista perittäviksi jätetyistä kunnallisverolipuista palautettiin 28.9 %, valtion tulo- ja omaisuusverolipuista 36.7 % ja kirkollisverolipuista 41.7 % eli kaikista 35.1 %.

Nämä luvut antavat kuvan perintätöiden kielteisestä tuloksesta, s.o. verolajin, vuosikerran ja estelajin mukaan ryhmitellyistä verolipuista, jotka laillisin estetodistuksin oli palautettu toimeksiantajille ilman maksua. V. 1932 palautettiin 93,445 sellaista verolippua, osoittaen siis kertomusvuonna 1,470 kappaletta eli 1.6 %:n vähennystä.

Sitä paitsi perittiin ulosottolaitoksen toimesta seuraavat sekalaiset verot ja maksut:

Verotai maksulaji.	Perittyjen verolippujen luku.	Peritty määrä, Smk.
Koiraveroa	498	102,800: —
Kauppayhdistyksen velottamia maksuja	1,328	28,388: 40
Sairaalamaksuja	3	11,478: 60
Tontin katsastus- ja mittausmaksuja	7	9,390: —
Rakennusten tarkastusmaksuja	4	770: —
Tuulaaki- ja liikennemaksuja	280	38,026: 55
Apteekkimaksuja	3	95,300: —
Radiolupamaksuja (maaseutuosaston perimiä)....	638	63,800: —
Ruotsalaiselle Olaus Petrin seurakunnalle tulevia veroja	60	4,958: 60
Venäläiselle kreikkalais-katoliselle seurakunnalle tulevia veroja.....	614	45,493: 90
Juutalaiselle seurakunnalle tulevia veroja.....	44	43,202: —
	<u>Yhteensä 3,479</u>	<u>443,608: 05</u>

Erilaatuisten verojen ja maksujen periminen tuotti 1,252: 60 markkaa vähemmän kuin v. 1932; vähennys oli 0.3 %.

Kaikkiaan perittiin v. 1933 72,333 Helsingin verolippua. Perityt kunnallisveroliput lisääntyivät 3,957 eli 20.0 %, kirkollisveroliput 1,770 eli 6.2 % ja sekalaisten verojen ja maksujen liput 564 eli 19.3 %, jota vastoin perittyjen valtion tulo- ja omaisuusverolippujen lukumäärä väheni 462 eli 3.1 %. Koko lisäennys kertomusvuonna oli 5,829 eli 8.8 %. Verolippujen edustama rahamäärä nousi v. 1933 49,954,965: 05 markkaan oltuaan v. 1932 38,294,708: 70 markkaa, mikä vastasi 11,660,256: 35 markan eli 30.4 %:n lisäennystä. V:n 1932 perintään verrattuna kertomusvuonna perityt kunnallisverot lisääntyivät 52.2 %, valtion tulo- ja omaisuusverot 6.4 % ja kirkollisverot 1.1 %. Sekalaisten verojen ja maksujen pakollinen kannanta sitä vastoin väheni 0.3 %.

Virka-avun pyynnöin toisen kaupunginvoudin konttoriin saapuneita maaseudun verolippuja perittiin v. 1933 8,137 vastaten 8,124 v. 1932. Lippujen edustama rahamäärä oli vastaavasti 3,819,472: 35 markkaa ja 3,714,600: 55 markkaa ollen lisäennys 104,871: 80 markkaa eli 2.8 %.

Pakollisesti perittyjen verojäämien kokonaisuusmäärä veronlisäyksineen, joka v. 1932 oli 42,009,309: 25 markkaa, nousi v. 1933 53,774,437: 40 markkaan vastaavan verolippulukumäärän ollessa 74,628 ja 80,470. Lisäennys oli siis 11,765,128: 17 markkaa eli 28.0 % ja 5,842 lippua eli 7.8 %.

VI. Verotusvalmistelukunta.

Verotusvalmistelukunnan kertomus v:lta 1933 oli seuraavan sisältöinen:

Toukokuun 30 p:nä 1911 annetun ohjesääntönsä mukaan verotusvalmistelukunnan on vuosittain kaupunginvaltuustolle annettava kertomus edellisen vuoden toiminnastaan. Esillä oleva kertomus v:lta 1933 käsittää sitä paitsi sanottuna vuonna v:n 1932 tulojen perusteella toimitetun taksoituksen.

Verotusvalmistelukuntaan kuuluivat v. 1933 puheenjohtajana varatuomari K. A. A. Linturi sekä jäsenenä filosofianmaisteri A. Ekström ja johtaja E. Jalava, viimeksimainittu kesäkuun 30 p:ään saakka, sekä hänen kuoltuaan toimittaja A. Aalto heinäkuun 30 p:stä vuoden loppuun. Kaupunginhallituksen edustajana oli rahatoimenjohtaja V. Hupli. Ensimmäisen sihteerin virkaa hoiti varatuomari B. von Fieandt ja toisen sihteerin virkaa varatuomari E. Blomkvist. Apulaissihteerinä toimivat herra Hj. Svinhufvud, revisori I. Krieg, hovioikeudenauskultantti W. W. Wirtanen ja konttoripäällikkö V. Nikko.

Valmistelukunta antoi v:n 1933 aikana kaupunginhallitukselle lausuntonsa 1,074 verotusasiasta, teki esityksiä kaupunginhallitukselle ja muille virastoille 33 eri asiasta sekä lähetti 557 kirjelmää virastoille, toiminimille y.m. Tämän työn suorittamista varten valmistelukunta kokoontui vuoden kuluessa 62 kertaa; vastaava luku edellisenä vuonna oli 78.

Taksoituslautakunnan kokoukset alkoivat tammikuun 2 p:nä 1933 ja päättyivät seuranneen toukokuun 31 p:nä. Lautakunta, joka työskenteli seitsemänä osastona, kokoontui kokonaisuudessaan kolme kertaa ollen eri osastojen kokousten lukumäärä seuraava: ensimmäisen osaston 24, toisen 25, kolmannen 24, neljännen 36, viidennen 22, kuudennen 21 ja seitsemännen 37. Näissä kokouksissa käsiteltiin eri osastojen puheenjohtajien tarkoitusta varten palkattujen apulaisten avulla sitä ennen tarkastamat ja tarpeen vaatiessa uusilla selvityksillä täydentämät verovelvollisten lautakunnalle antamat tuloilmoitukset, joiden lukumäärä oli 127,646 oltuaan v. 1932 123,413. Kehoituksia tuloilmoitusten antamiseen lähetettiin kertomusvuonna 13,587, jota paitsi lähetettiin suuri joukko kehoituksia annettujen tuloilmoitusten täydentämiseen. Kehoituksia palkantarkistusilmoitusten antamiseen toimitettiin n. 2,400 yhtiölle, virastolle ja yksityiselle työnantajalle. Viimeksimainittujen kehoitusten johdosta saapui valmistelukunnalle tasaluvuin 140,000 tarkistusilmoitusta v:n 1932 aikana palkka-, palkkio-, tantiemi- tai luontoisetuina tai muussa muodossa nautituista tuloista. Näistä tarkistusilmoituksista lähetettiin n. 10,000, jotka koskivat Helsingin kaupungin lähiseuduilla asuvia henkilöitä, asianomaisille taksoituslautakunnille ja 4,826 pantiin sellaisenaan taksoituksen perusteeksi, kun asianomaiset verovelvolliset eivät olleet antaneet tuloilmoituksia. Sitä paitsi taksoituslautakunta mää-

räsi niille verovelvollisille, joiden erittäinkin henkikirjaa tarkastamalla oli havaittu laiminlyöneen ilmoitusvelvollisuutensa, harkinnan mukaan veroäyriä lainsäätämine veronkorotuksineen. Verotettujen lukumäärä oli 108,864 oltuaan edellisenä vuonna 115,261.

Taksoituslautakunnan toimittaman verotuksen tulos oli, että veroäyrien lukumäärä, joka v:lta 1931 toimitetussa taksoituksessa oli ollut 28,187,471, v:lta 1932 aleni 24,216,794:ään. Tähän sisältyvät myös jälkiverotukset.

V:n 1932 tulojen perusteella toimitetusta taksoituksesta tehtiin tutkijalautakunnalle 4,114 valitusta; vastaava luku edellisenä vuonna oli 5,207. Nämä valitukset tutkijalautakunta käsitteli elokuun 8, 10, 11, 14, 15 ja 16 p:nä pitämässään kokouksissa. Edellä mainituista valituksista 1,931 aiheutti joko taksoituksen kumoamisen tai alentamisen, jota vastoin 2,183 ei aiheuttanut mitään muutosta taksoitukseen. Tutkijalautakunnan tekemäin muutosten johdosta veroäyrien luku aleni 186,892, joten taksoituksen perusteeksi jäi 24,029,902 äyriä. Veroäyrien kokonaismäärä jakautui seuraavasti: 14.6 % kiinteistötulosta, 20.6 % elinkeino- ja liiketulosta sekä 64.8 % palkkaynnä muusta sen kaltaisesta tulosta.

Veroäyriä maksettavaksi pantu veromäärä v:lta 1932 määrättiin 9: 50 markaksi oltuaan 8: 50 markkaa v:lta 1931.

VII. Yleiset työt.

Kaupungin yleisten töiden lautakunnan v:lta 1933 laatima kertomus oli seuraavan sisältöinen:

Yleisten töiden lautakuntaan kuuluivat v. 1933 puheenjohtajana filosofianmaisteri johtaja G. K. Bergman, varapuheenjohtajana professori O. A. Tarjanne sekä jäsenenä pankinjohtaja T. Grotenfelt, vuorineuvos C. G. Herlitz, toimittaja J. E. Huttunen, sähkötyöntekijä O.W. Oksanen ja insinööri T. R. Vähäkallio. Kaupunginhallituksen edustajana oli teknillinen johtaja, insinööri E. Moring. Lautakunta kokoontui 52 kertaa ja käsittelee kokouksissaan 933 asiaa; lähetettyjen kirjelmien luku oli 288. Lautakunnan sihteerinä toimi varatuomari I. Nordberg.

Vuoden aikana suoritetuista suurehkoista uudis- ja korjaustöistä tehdään selkoa rakennustoimiston eri osastojen toimintaa koskevissa selostuksissa.

Lautakunnan alaisina olivat rakennustoimisto ja sen tilivirasto.

Rakennustoimisto toimi kaupungininsinöörin johdolla ja jakautui kansliaan sekä 5 osastoon, nim. satamarakennusosastoon, katurakennusosastoon, talorakennusosastoon, puisto-osastoon ja varasto-osastoon. Toimiston tilejä hoiti sen tilivirasto. Lähetettyjen kirjelmien luku oli 268.

Työntekijät ja työpalkat. Seuraava taulukko osoittaa rakennustoimiston eri osastojen työntekijäin lukumäärän kunkin kuukauden lopussa:

K u u k a u s i.	Satamarakennusosasto.	Katurakennusosasto.	Talo-rakennusosasto.	Puisto-osasto.	Varasto-osasto.	Yhteensä.	Näistä varatöissä.			
							Satamarakennusosasto.	Katurakennusosasto.	Talo-rakennusosasto.	Yhteensä.
Tammikuu ...	908	2,080	118	23	99	3,228	597	1,409	—	2,006
Helmikuu	896	1,997	129	25	99	3,146	617	1,349	—	1,966
Maaliskuu	928	1,895	102	40	98	3,063	589	1,249	—	1,838
Huhtikuu	915	1,405	163	61	99	2,643	622	713	—	1,335
Toukokuu	894	974	240	241	97	2,446	531	135	—	666
Kesäkuu.....	831	750	351	195	81	2,208	418	106	98	622
Heinäkuu	707	737	439	139	81	2,103	218	81	216	515
Elokuu	832	742	433	136	88	2,231	232	—	187	419
Syyskuu	960	814	371	111	93	2,349	413	95	—	508
Lokakuu.....	932	1,137	478	78	92	2,717	491	552	—	1,043
Marraskuu	915	1,281	411	118	95	2,820	470	617	—	1,087
Joulukuu	902	1,251	367	90	95	2,705	473	587	—	1,060

Vakinaisissa töissä suoritettut palkat perustuivat kaupunginvaltuuston toukokuun 27 p:nä 1931 vahvistamaan alimpien tuntipalkkojen tarifiin ¹⁾.

¹⁾ Ks. v:n 1931 kert. s. 16*.

Varatoissa suoritettiin valtuuston helmikuun 11 p:nä 1931 ja syyskuun 21 p:nä 1932 tekemien päätösten mukaiset palkat¹⁾.

Kesälomaa myönnettiin vuoden aikana 2,837 työntekijälle yhteensä 25,140 päivää seuraavasta yhdistelmästä lähemmin ilmenevin tavoin:

Osasto.	Työntekijöitä, jotka ovat nauttineet kesälomaa					Kesälomapäiviä yhteensä.
	4 päivää.	7 päivää.	2 viikkoa.	3 viikkoa.	yhteensä.	
Satamarakennusosasto.....	110	484	341	81	1,016	9,378
Katurakennusosasto	630	108	636	90	1,464	12,528
Talorakennusosasto	40	12	51	22	125	1,252
Varasto-osasto	—	28	50	20	98	1,156
Puisto-osasto	100	6	20	8	134	826
Yhteensä	880	638	1,098	221	2,837	25,140

Tapaturmat. Tapaturmaisesti vahingoittui 593 työntekijää, joille sen perusteella suoritettiin vahingonkorvausta yhteensä 396,236: 75 markkaa. Invaliideiksi joutuneiden 19 työntekijän puolesta maksettiin elinkorkorahastoon yhteensä 514,283: 80 markkaa. Tapaturmista aiheutuneet kustannukset nousivat yhteensä 910,520: 55 markkaan. Työntekijät olivat vakuutetut Tapaturmavakuutus-osakeyhtiö Kullervossa.

Satamarakennusosaston henkilökuntaan kuuluivat satamarakennuspäällikkö ja avustava satamarakennuspäällikkö, kaksitoista muuta insinööriä, kolme vaakitsijaa ja kaksi piirtäjää. Vuoden aikana erosi kaksi vaakitsijaa. Kirjanpidosta ja kirjaamistyöstä huolehti neljä toimistoapulaista. Asiapoikia oli kaksi.

Suoranaista työnjohtoa satamarakennusosaston työmailla hoiti vuoden alussa 17 rakennusmestaria, 12 apulaistyönjohtajaa, 1 nosturien esimies ja 1 varastokirjuri. Vuoden aikana erosi 1 apulaistyönjohtaja.

Vakinaisissa töissä olevien työntekijäin lukumäärä oli pienimmillään tammikuussa, nim. 260, lisääntyi vähitellen 575:en syyskuussa, ja väheni sitten niin, että oli syksyllä n. 450. Herttoniemen varatoissa oli tammikuussa 370 miestä; lukumäärä väheni vähitellen 210:een kesäkuussa mutta lisääntyi syksyllä 320:een. Muissa varatoissa oli tammi—kesäkuussa 190—360 miestä ja syys—joulukuussa 150—210 miestä; heinä—elokuussa nämä työt olivat pysähdyksissä.

Lautakunnalle esitettiin 167 asiaa, joista 70 koski uudistuksia ja rakennustöitä ja 97 hallinnollisia tai henkilö- ja palkka-asioita. Lausuntoja annettiin m.m. puhtaanapitolaitoksen kuormauspaikan siirtämisestä Sörnäisten rantatieltä Kyläsaaren tienoille; Kulosaaren sillan oikaisemisesta, Suomen moottoriveneklubin hallussa olevan, Uudenmaan kasarmin luona sijaitsevan venelaiturin laajentamisesta; varastotontin saantia koskevasta Osakeyhtiö Alkoholi liikkeen anomuksesta; Eteläsataman tullitarkastusrakennuksen uudestirakentamisesta ja 25 tonnin nosturin korottamisesta; Saukonlaiturin rakentamisen jatkamisohjelmasta; Laivarannan raideparannuksista; Osakeyhtiö Hietalahden sulkutelakka ja konepajan avustus- ja vuokrajärjestelyanomuksesta; Siltavuorenrannan jaoitteluehdotuksesta; Herttoniemen öljysataman rakennusjärjestyksestä; Lauttasaaren kautta suuntautuvasta valta-

¹⁾ Ks. v:n 1931 kert. s. 16* ja v:n 1932 kert. s. 32.

tiestä; satamaradan valaistuksen parantamisesta; tavara-aseman järjestämisestä Vallilaan; pistoraitteen sijoittamisesta Teollisuuskadun kortteliin n:o 534; viemäriveden johtamisesta Arabian ratapenkereen alitse; ja Herttoniemen radan Vantaanjoen siltaa koskevasta maaherran päätöksestä. Esitykset tarkoittivat m.m. Herttoniemen radan toimiluvan muuttamista; Arabian raitteen ja Hämeentien välisen alueen jaoittelusuunnitelman laatimista; lentosataman siirtämistä Kellosaareen; Hietalahden telakan varustuslaiturin jatkamista Hietalahden rantaan asti; sekä useita rakennustöitä, kuten Herttoniemen radan Vantaan siltaa ja radan paalujen 18—22 välisen penkereen vahvistamista, teurastamon raitteen tasoylikäytävää; Saukonrannan ja Rahapajarannan rautaponttiseinälaitureita; satamaradan ja Runeberginkadun risteyksessä olevien vesi- ja kaasuvaltajohtojen uudelleen laskemista; sekä Lauttasaarenkadun ja Salmikadun viemärien rakentamista varatyönä. Ratakiskoja ja raidetarvikkeita hankittiin valtionrautateiden välityksellä ja kivihiiliä ostettiin 800 tonnia. Lönnrotinsillan rakentamisesta annettiin kertomus. Rakennustoimistolle, satamalautakunnalle ja kaupunginjohtajille annettiin useita lausuntoja. Hietalahden telakan laajennustöiden tarkastaminen kaupungin puolesta oli uskottuna satamarakennusosastolle.

Laiturien korjauksiin kuuluivat, paitsi tavanmukaista suojusturustojen, puukansien ja puisten kiinnityspatsaiden kunnossapitoa, Sörnäisten sataman keskimmäisen ja vanhan (Masutin) laiturin suurehkot korjaukset sekä Ruoholahden pohjoisen rannan ja Kaivopuiston rantaverhouksen täydentäminen.

Länsisataman ja Lapinniemen katuja ja laitureita tervattiin ja Sörnäisten sataman palotiet sepeleöitiin.

Katajanokalla oleva viemäri n:o 20, joka oli tukkeutunut ja luultavasti puristunut rikki varastorakennuksen n:o 8 kohdalla, korvattiin tältä osaltaan rakennuksen luoteispään kiertävällä viemärillä. Sadekaivoja johtoineen rakennettiin Lauttasaarenkatuun ja Salmikatuun. Tavanmukaisesti pidettiin kunnossa ja puhtaana satama-alueella olevat viemärit ja sadekaivot.

Lönnrotinsillasta huolehdittiin m.m. korjaamalla maalausta. Katajanokan kanavan käytönsillan puukansi uusittiin.

Kruunuvuoren selän kompassintarkastuspoiju irtaantui keväällä, jolloin sen ankkuri ja osa ketjuista hukkui. Merenkulkuhallitukselta saatiin uusi betoniankkuri. Poiju kiinnitettiin uusiin ketjuihin.

Rahapajarannan satamanostureille asennettiin uudet syöttöjohdot ja koskettimia korjattiin.

Taivallahden purkauslaituri n:o 1 lyheni, kun rantaa täytettiin Hesperiankadulta Rajasaaren johtavan kokoojaviemärin laskemisen yhteydessä. Hakaniemen lauttalaiturin korjaaminen supistettiin mahdollisimman vähiin, koska osoittautui tarpeelliseksi rakentaa laituri piakkoin kokonaan uudestaan. Kunnossapitokustannukset jäivät pieniksi leudon talven ansiosta. Asianomaisella luvalla käytettiin määrärahasta 70,000 markkaa rautatieraiteiden kunnossapitoon.

Rautatieraiteiden kunnossapito aiheutti suuret kustannukset; varatun määrärahan lisäksi siirrettiin 120,000 markkaa kunnossapitotileiltä. Valtionrautateiden suorittamista satamaradan raiteiden korjauksista aiheutui kaupungille kiveyskustannuksia n. 80,000 markkaa. Länsisatamassa vaihdettiin Laivarannalla ja Jätkäsaaren kannaksen tienoilla olevia vaihteita ja keveitä kiskoja. Sörnäisten niemelle asetettiin uusia vaihteita. Vanhankaupungin selän viereinen raide tarkistettiin keskusvankilasta etelään olevalta osaltaan ja sille asetettiin uudet ratapölkkyt.

Venepaikkojen kunnossapitoa voitiin edullisen talven ansiosta vielä supistaa. Asianomaisella luvalla määrärahasta käytettiin 30,000 markkaa rautatieraiteden kunnossapitoon.

Tavaralavojen, halkomittojen ja satamaliikenneosaston venheiden kunnossapitoon tarvittiin 10,000 markan lisämääräraha, joka siirrettiin määrärahasta Sillat jäälle sekä laiturien ja railojen viereiset aidat.

Siltoja rannalta jäälle pantiin osittain kuntoon, mutta leudon talven ansiosta säästyi osa tätäkin määrärahaa. Asianomaisella luvalla käytettiin määrärahasta kaikkiaan 35,176:05 markkaa rautatieraiteden, tavaralavojen ja lentosatomien kunnossapitoon.

Ruoppauslaitoksella ruopattiin kaikkien suurten viemärien suiden edustat, Humallahden laiturin edusta ja Sörnäisten entisen lauttapaikan tienoo. Eteläsatamassa toimitettiin ruoppauksia Makasiinirannan puulaiturin edustalla ja Valkosaaren länsipuolella. Länsisatamassa ruopattiin ruoppauslaitoksella ja kourakavurilla Laivarannan tienoilta varastorakennus H:n edustalla olevaa vesialuetta sekä Hietalahden telakan edustalla olevaa aluetta, jota kaupungin tekemän sopimuksen mukaisesti ruopattiin varustuslaiturien, kuivatelakan työpadon, uivan telakan ja uivan telakan laiturin paikalta 100,000 markan kustannuksin; viimeksimainittuja ruoppauksia jatkettiin sitten yhtiön kustannuksella. Sitä paitsi ruopattiin Länsisatamassa Laivarannan aallonnurtajan tienoita ja Saukonrannan laiturin hiekkapengertä sekä Herttoniemen öljysataman väylää, mutta näiden ruoppausten kustannukset merkittiin uudisrakennustileille. Kaikkiaan ruopattiin n. 120,000 m³, joka määrä vietiin Suomenlinnan edustalle samalle paikalle kuin edellisinä vuosina. Ruoppaustyöt olivat käynnissä huhtikuun 27 p:stä joulukuun 15 p:ään ja kesäkuun 6 p:stä heinäkuun 14 p:ään kahdessa vuorossa; kaikkiaan 223 työvuorosa. Keskimäärin ruopattiin 550 m³ työvuorossa.

Mittauksia ja tutkimuksia tehtiin Saukonrannan jatkamista varten Salmisaaren pohjoispuolella, Länsisataman korttelin n:o 761 tienoilla, Laivarannan H-varaston tienoilla, Hietalahden telakan laiturin jatkamiseksi Hietalahdenrantaan asti ja Kulosaaren sillan uudestirakentamiseksi. Tekeillä olevan satamakartan takia toimitettiin mittauksia, kartoituksia ja väylien syvyyksien tarkastuksia.

Katajanokan lentosatamassa oli suoritettava tavallista laajempia kunnossapitotöitä. Talorakennusosasto korjasi ja maalasi tullitarkastusrakennuksen. Tarvittiin 5,176:05 markan lisämääräraha, joka siirrettiin määrärahasta Sillat jäälle sekä laiturien ja railojen viereiset aidat.

Itämerenkadun valaistusta parannettiin ja samoin satamaradan valaistusta Marian sairaalan, laivatelakan sekä Katajanokan järjestelyratapihan ja vetoraiteen tienoilla.

Ruoholahden rannassa oleva Lauttasaaren lauttalaituri uusittiin ja laiturialue täytettiin ja sen ranta verhottiin.

Sörnäisten niemen entinen lauttalaituri muutettiin purkaus- ja höyrypursisillaksi.

Länsisataman uudisrakennustöitä tehtiin pääasiallisesti menosäännön perusteluihin sisältyvän ohjelman mukaisesti. Laivarannasta rakennettiin valmiiksi 96 m:n pituinen osa, jota varten oli alettu ruoppaaminen syksyllä 1932. Aallonnurtajasta pohjoiseen olevaa laituritasoa päällystettiin asfalttisepellyksellä ja nosturin raidetta jatkettiin. Aallonnurtajan jäännökset purettiin ja pohja perattiin syvyyteen — 9.30 m. Laiturin kulman ja I-varaston välinen osa laiturin edustaa ruopattiin syvyyteen — 9.30 m.

Asianomaisella luvalla järjestettiin Hietasaarenkadun eteläpään rautatie-
raiteita ja tämän työn yhteydessä myöskin Hietasaarenkadun ja Laiva-
rannan raiteiden yhdysraiteet. Jätkäsaaren kannaksen tienoilla olleen
kenttäkiveyksen tilalle tehtiin konenupukiveys. Jaalalaiturin katuosa pääl-
lystettiin asfalttibetonilla ja saman laiturin varrella oleva osa Laivapojan-
katua asfalttisepellyksellä. Saukonrannan rautaponttiseinälaituri raken-
nettiin valmiiksi, nosturin kiskot ja rautatieraiteet pantiin paikoilleen ja
kortteli n:o 759 tasoitettiin käyttäen täytteenä kuonaa ja sidemaata; laituri-
n edestä ruopattiin hiekkapengertä syvyyteen — 6 m. Saukonrannan
50 m:n pituinen jatke, jota varten oli alettu ruoppaaminen syksyllä 1932,
rakennettiin valmiiksi. Samoin rakennettiin valmiiksi päätelaituri. Kivi-
reunustaa ei kuitenkaan kiinnitetty, koska laiturirakenne saattoi painua
jossain määrin. Laiturien erottama vesialue täytettiin osaksi hiekalla. Nos-
turin kiskojen perustukset ja rautatieraiteet jätettiin rakentamatta laiturille
kortteli n:o 760 varrelle. Kortteli n:o 757 varrelle asetettiin laiturin vesi-
johto. Saukonkadun pohjoisreunassa kortteli n:o 751 kohdalla oleva osa
nosturin kiskon perustusta rakennettiin uudestaan rautabetonista. Majakka-
katuun laskettiin vesijohto kortteli n:o 751 kohdalle. Vesijohtojen kaivan-
not ja nosturien raiteet tehtiin vesijohtolaitoksen ja Helsingin makasiini-
osakeyhtiön laskuun. Varatyönä louhittiin osa kortteli n:o 245, jolloin
samalla hakattiin laiturikiveä. Samoin rakennettiin yhdistie Majakkakadun
ja Tarmonkadun välille.

Lauttasaarenkadusta sepelöitiin kortteli n:o 767 ja Itämerenkadun
välinen osa sekä päällystettiin se asfalttikerroksella. Tarpeelliset sadekaivot
rakennettiin. Tämän työn yhteydessä rakennettiin Lauttasaarenkadun mai-
nitun osan ja Salmikadun viemärit varatyönä.

Runeberginkadun ja satamaradan risteyksessä olevien vesi- ja kaasui-
valtajohtojen talousarviossa edellytetty muuttaminen, joka on tarpeen, jotta
satamarata voidaan tehdä kaksiraiteiseksi, jätettiin toimittamatta.

Katajanokan uudisrakennustyöt keskittyivät rautaponttiseinälaiturin
rakentamiseen. Rakennuskuoppa tehtiin valmiiksi, t. s. hiekkakaivettiin
puisen ponttiseinän suojassa syvyyteen — 1.70 asti, paalut juntattiin ja pontti-
raudat — lajia Larssen IV ja V — hankittiin ja juntattiin. Arkkulaitureihin
liittyvät lokerot kaivettiin tyhjiksi ja täytettiin sitten betonilla. Myös valet-
tiin rautaponttiseinää ja rakennuskuoppaa reunustavan puisen ponttiseinän
väliin tiivistyskerros betonista. V. 1931 rakennetun 50 m:n pituisen arkkulai-
turin takainen vesialue täytettiin kokonaan. Lentosatamasta pohjoiseen ole-
van penkereen rakentamista jatkettiin käyttämällä kaupungista tuotua kiveä.

Vanhankaupungin selän länsirannan satamarataa jatkettiin Kyläsaar-
resta Arabiaan. Penger oli tehty varatyönä teurastamon läntisen raiteen
leikkauksen tekemisen yhteydessä. Pohjan huonoudesta Kyläsaaren poh-
joispuolella johtui penkereen painumisia. Arabian teollisuusalueen tienoille
aiottu pistoraide kiskoitettiin vain osaksi, koska otettiin harkittavaksi
tämän raiteen ja tehtaan varastorakennukselle suunnitellun pistoraiteen
yhdistäminen.

Kansanpuistojen moottoriveneliikenteen tarpeisiin rakennettiin laituri
Ruoholahden rannassa olevan höyrypursilaiturin yhteyteen.

Humallahteen ja Taivallahteen rakennettiin venelaitureita edelliseen
36:lle ja jälkimmäiseen 28:lle veneelle niiden venepaikkojen tilalle, jotka oli-
vat joutuneet käyttökelvottomiksi Rajasaaren viemärin penkereen raken-
tamisen takia.

Kaisaniemen rannasta reunustettiin kivimuurilla kasvitieteellisen puutarhan ja soutuvenevaran välinen osa. Kivimuurin ja kadun välinen alue sepelöitiin.

Uutta kiveystä tehtiin Linnanrannalle ja pohjoisen venesataman pohjoiskaarelle, jotka kivettiin konenupukivillä. Kaupungin osuudet Pikku Satamakadun ja Mastokadun välistä Kruunuvuorencatua sekä viimeksimainitun kadun ja Rahapajanrannan välistä Mastokatua päällystettiin asfaltti-betonilla. Makasiinirannan kärräysteitä jatkettiin kaakkoon päin.

Täytteen saanti rannoille oli edelleen vähäistä. Täytettä otettiin ainoastaan Taivallahteen, Kaivopuiston rantaan, Siltavuorenrannalle sekä Kyläsaaren ja Toukolan tienoille.

Merikadun, Pohjoisrannan, Siltavuorenrannan ja Pitkäsillanrannan venepaikoille lyötiin ulkopaaluja.

Herttoniemen rakennustöitä jatkettiin varatyönä. Herttoniemen radan leikkaus sekä maantiesilta tie muutoksineen Oulunkylän asemalla tehtiin valmiiksi. Radan paalujen 18—21 välinen penkereen pohja vahvistettiin paalutuksella. Viikin latokartanon alueella olevat penkereet saatiin melkein valmiiksi. Vastapenkereitä tehtiin paaluvälille 293—298. Porvoon tien eteläpuolella olevat penkereet tehtiin. Näitä ja Viikin alueella olevia penkereitä vajotettiin räjäyttämällä. Öljysataman väylän ruoppaamista jatkettiin. Degerön tie päällystettiin kulutuskerroksella.

Varatöinä suoritettiin kallionlouhimisia ja tasoitustöitä Salmisaaren pohjois- ja eteläosissa, pohjoisosassa laiturikivien ja konenupukivien hakuun yhteydessä, kun taasen eteläosan louhimisten yhteydessä valmistettiin sepeliä. Arabian rautatiepenger tehtiin valmiiksi. Länsisataman korttelin n:o 247 kalliota louhittiin osaksi. Lauttasaarenkadun ja Salmikadun viemäreitä rakennettiin kesällä. Sörnäisten sataman painolastilaituri vahvistettiin jätteiden laivaamista varten.

Virutuslaitureiden kunnossapitoon kuului kellukkeiden tyhjänäpidon ja joidenkin korjausten lisäksi telineiden rakentaminen mattojen kuivattamiseksi Kaivopuiston virutuslaitureiden viereen.

Kulosaaren siltaa levennettiin, jotta Kulosaaren puoleisen pään kaarre saatiin loivenemaan. Kustannusten suorittamiseksi merkittiin sittemmin määräraha v:n 1934 menosääntöön.

Arabian radan varrelle rakennettiin Hermannin kohdalle rikkojen ja jätteiden kuormauspaikka. Tähän työhön kuului pistoraitteen rakentaminen ja raiteen alan kiveäminen, ajotien päällystäminen asfalttisepeilyksellä sekä vesi- ja viemärijohtojen rakentaminen. Kuormauspaikan kaupungin puoleiselle sivulle tehtiin 2.5 m:n korkuinen aita. Kustannukset vietiin puhtaanapitolaitoksen tilille.

Katajanokan raiteiston järjestely saatettiin päätökseen.

Kellosaaren lentosataman kannaksen poikki rakennettiin aita. Talorakennusosasto rakensi väliaikaisen käymälän.

Muiden viranomaisten sekä yksityisten laskuun suoritettiin töitä 1,474,993: 75 markan arvosta. Näistä töistä mainittakoon teurastamon raiteet teurastamon rakennustoimikunnan pyynnöstä, Kulosaaren sillan kunnossapito ja eräät kansanpuistojen työt kiinteistötoimiston tiliin nosturien raidetyöt Länsisatamassa Helsingin makasiiniosakeyhtiön laskuun, vesijohtotyöt satama-alueella vesijohtolaitoksen tiliin ja ruoppaustyöt Hieta-lahden sulkutelakka ja konepaja osakeyhtiön laskuun.

Työvälineiden vuokrina, korvauksena laiturien vaurioitten korjaami-

sesta ja veneiden talteenotosta sekä suoritettujen töiden lisäprosentteina osasto sai tuloja 79,180: 95 markkaa.

Katurakennusosasto. Osaston henkilökunnan muodostivat katurakennuspäällikkö, avustava katurakennuspäällikkö, 1 kemisti, 9 insinööriä, 3 vaakitsijaa, 5 piirtäjää ja 9 toimistoapulaista. Suoranaisesta työnjohdosta osaston työmailla huolehti 53 rakennusmestaria.

Vakinaisissa töissä olevien työntekijäin lukumäärä oli suurin touko-kuussa ja pienin marraskuussa. Varatyöntekijäin lukumäärä oli suurin tammikuussa.

Katujen ja yleisten paikkojen korjausta ja kunnossapitoa varten oli menoarviossa varattu yhteensä 658,000 markkaa. Kustannukset nousivat 644,153: 50 markkaan, josta määrästä käytettiin katukorjauksiin 497,405: 90 markkaa, kaiteisiin 70,907 markkaa, kuorma-ajuriasemia varten 7,589 markkaa, katukilpien uusimiseen 19,651: 60 markkaa sekä mittauksiin ja tutkimuksiin 48,600 markkaa. Katukorjaukset jakautuivat kiveyksiin, joihin käytettiin 192,015: 65 markkaa, sepelöimiseen, 155,407: 55 markkaa, katukäytäviiin, 24,340: 35 markkaa, painuneiden katujen korottamiseen ja tasoittamiseen, 61,339: 35 markkaa sekä työnjohtoon ja sekalaisiin menoihin 64,303 markkaa.

Seuraavat uudistytöt suoritettiin vuoden kuluessa loppuun työkustannusten noustessa alla mainittuihin määriin: Punanotkon puiston puoleinen jalkakäytävä 43,315: 55 markkaan; Leppäsuon alueen viereinen jalkakäytävä 29,933: 85 markkaan; Hesperiankatujen käytävät ja Pohj. Hesperiankadun leventäminen Turuntien ja Töölönkadun väliltä 239,821: 95 markkaan; kaupungin Apollon- ja Minervankatujen katuosuuksien päällystäminen 97,318: 55 markkaan. Väinämöisenkadun jalkakäytävä 82,230: 10 markkaan; Väinämöisen- ja Hietaniemenkatujen välisen Arkadiankadun osan päällystäminen asfalttibetonilla 197,667: 65 markkaan; kaupungin Humalistonkadun katuosuuksien päällystäminen 125,776: 50 markkaan; Munkkiniemenkadun päällystäminen asfalttibetonilla ja Paciuksenkadun asfalttisepelöiminen 332,963: 65 markkaan; Alppikadun n:o 26 ajoradan ja käytävän päällystäminen 46,348: 20 markkaan; Teollisuus- ja Elimäenkatujen välisen Kuortaneenkadun osan lopulliseen kuntoon saattaminen 179,986: 70 markkaan; erinäisten Vallilan katujen ja käytävien lopulliseen kuntoon saattaminen 92,009: 55 markkaan; Pasilan katujen ja käytävien lopulliseen kuntoon saattaminen 195,214: 35 markkaan; täytemaan vastaanotto 49,174 markkaan; uudet korokkeet ja liikennemerkkit 29,523: 90 markkaan; Runebergin- ja Töölönkatujen välisen Tykistökadun osan lopputasoitus 61,555: 15 markkaan; Sandelsin- ja Tykistökatujen välisen Töölöntorinkadun osan lopputasoitus 31,444: 30 markkaan; Sandelsin- ja Kammionkatujen välisen Välskärinkadun osan lopputasoitus 135,804: 40 markkaan; Espoon- ja Minna Canthin katujen välisen Tavaststjernankadun osan tasoitus 254,241: 85 markkaan; Messeniuksenkadun lopputasoitus 217,240: 85 markkaan; Reijolankadun lopputasoitus 419,354: 05 markkaan; Nordenskiöldinkadun leventäminen rautatiesiltojen alta 74,738: 60 markkaan; Käenkujan lopputasoitus 86,177: 35 markkaan; Helsingin- ja Kirstinkatujen välisen Sturenkadun osan lopputasoitus 628,503: 85 markkaan; Lautatarhankadun lopputasoitus vankila-alueen etelärajaa pitkin 159,392: 05 markkaan; Kangasalan- ja Sammatinteiden välisen Karstulantien osan tasoitus 117,829: 30 markkaan; Pohjolan- ja Vuorelankatujen välisen Mäkelänkadun osan lopputasoitus 15 m:n leveyteen 638,415: 30 markkaan; Kaisaniemenkadun leventäminen korttelin n:o 38 tontin n:o 8 kohdalta 9,290: 25 mark-

kaan; Kolme seppää nimisen taideteoksen perustustyöt (työ suoritettiin syksyllä 1932) 16,215: 10 markkaan; Etel.Hesperian- ja Linnankoskenkatujen välisen Mechelininkadun osan tasoitus 1,770,277: 25 markkaan; sekä Hämeen- ja Aavasaksanteiden välisen Toukolantien osan tasoitus 899,887:40 markkaan.

Seuraavat katutyöt pantiin vuoden kuluessa alulle mutta jätettiin eri syistä keskeneräisiksi: Kulma- ja Välikatujen välisen Kristianinkadun osan lopputasoitus ja kiviportaat sekä Kirstin- ja Aleksis Kiven katujen välisen Sturenkadun osan leventäminen. Kristianinkadun määrärahasta, 67,000 markasta, käytettiin vuoden aikana 26,713:70 markkaa, samalla kun 40,286:30 markkaa siirrettiin v:een 1934. Sturenkadun määrärahasta, 249,000 markasta, käytettiin vuoden aikana 132,663: 10 markkaa ja 116,336: 90 markkaa siirrettiin v:een 1934.

Katujen uudistoiden kustannukset, joita varten oli määräraha menoarviossa, nousivat vuoden aikana yhteensä 7,421,028: 35 markkaan. Katujen ja yleisten paikkain korjauksiin ja kunnossapitoon käytettiin 644,153:50 markkaa, joten siis katujen ja yleisten paikkain kokonaiskustannukset vuoden aikana olivat 8,065,181: 85 markkaa.

Kanavien ja viemärien korjaus- ja kunnossapitokustannukset nousivat 749,806: 60 markkaan, jakautuen seuraaviin osiin: johdot 408,869: 55 markkaa, katuvesikaivot 208,727: 90 markkaa, ojat 6,239: 10 markkaa sekä työnjohto ja sekalaiset menot 125,970: 05 markkaa. Välttämättömiä viemäriverkon täydennystöitä suoritettiin useissa eri paikoissa kaupunkia kustannusten noustessa yhteensä 188,974: 30 markkaan; viemärien huuh- teluvesikustannukset tekivät 9,869: 95 markkaa. Savilan ja Alppilan puhdistuslaitosten käyttö- ja hoitokustannukset nousivat 199,733: 70 markkaan, Nikkilän sairaalan puhdistuslaitoksen vastaavat kustannukset 17,522 markkaan ja Kyläsaaren puhdistuslaitoksen kustannukset 324,289: 75 markkaan.

Alppilan puhdistuslaitoksen puhdistusteho oli suoritettujen tutkimusten mukaan hyvä. Laitoksen kokonaispuhdistusteho oli, mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan, vuoden aikana keskimäärin 84 %, mikä biologiselle suodattimelle on hyvä tulos.

Savilan puhdistuslaitoksen kokonaispuhdistusteho oli keskinkertainen. Mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan, se oli keskimäärin 68 %. Mutta tämä puhdistusteho on ainoastaan näennäinen, koska laitos on niin pieni, että siinä puhdistetaan ainoastaan n. 25 % likavesimäärästä ja loppu virtaa puhdistamattomana Töölönlahteen. Tämä epäkohta tulee korjatuksi kun Savilan pumppuasema ja Rajasaaren puhdistuslaitos valmistuvat ja otetaan käytäntöön. Savilan puhdistuslaitoksen voimankulutus oli 39,559 kWt.

Kyläsaaren puhdistuslaitoksen kokonaispuhdistusteho oli, mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan, vuoden aikana keskimäärin 96 %, mikä on erinomainen tulos. Syyskuusta 1933 saakka käynnissä olleesta teurastamosta tuleva likavesi ei ole huonontanut puhdistustulosta. Paras puhdistusteho vuoden aikana oli 99.9 %, paras puhdistustulos oli 1 mg/1 puhdistetussa vedessä. Koko vuoden keskimäärä oli puhdistetussa vedessä 18.7 mg/1. Huonommat arvot johtuvat siitä, että laitoksessa suoritettuja tutkimuksia varten puhdistustulosta huononnettiin tahallisesti. Laitoksen kokonaisvoimankulutus oli 266,822 kWt. Laitoksen kaasuntuotanto oli vuoden aikana 77,532 m³ metaanikaasua, mikä vastaa n. 116,000 m³ kaasulaitoksen kaasua.

Lietteen tuotanto oli 1,080 m³ kuivattua lietettä, mitä käytettiin lan-
noitusaineeksi osittain kaupungin, osittain yksityishenkilöiden tarpeisiin.

Laitoksessa suoritettiin kokeita koko vuoden ajan sopivien puhdistus-
menetelmien selvillesaamiseksi tulevia puhdistuslaitoksia varten. Näitä
tutkimuksia, jatketaan edelleen, mutta nyt jo voidaan todeta, että ilmastus-
osasto III osoittautuu muita osastoja huomattavasti edullisemmaksi. Noin
puolella ilmastusajalla ja lähes puolella ilmamäärällä puhdistettua vesi-
kuutiometriä kohden toisiin osastoihin verraten saavutetaan yhtä hyvä puh-
distustulos kuin näissä. Voimankulutus biologiseen puhdistukseen lika-
vesikuutiometriä kohden, jos osastojen koko tehoa käytetään, oli osastossa I
n. 4.3 p, osastossa II n. 3.9 p ja osastossa III h. 1.9 p. Osastosta IV on saata-
vissa vasta muutamia arvoja, mutta se ei missään tapauksessa, tähänasti-
sista tuloksista päättäen, tule edullisemmaksi kuin osasto III. Sitä paitsi
osasto III osoittautui paljon vähemmän herkäksi vesimäärän ja veden likai-
susasteen äkillisille vaihteluille kuin muut osastot, millä seikalla on suuri
merkitys laitoksen käytännölliseen hoitoon. Edellä esitetyistä syistä on
Rajasaaren puhdistuslaitos suunniteltu osaston III järjestelmän mukaan,
jolloin voitiin tehdä huomattavia rakennuskustannusten säästöjä siinä kus-
tannusarviossa, joka tehtiin v:n 1934 menoarviota varten. Sen johdosta, että
järjestelmässä III on lyhyempi tarvittava ilmastusaika, voidaan nimittäin
ilmastuslaitos rakentaa puolta pienemmiksi ja kun ilmankulutus on pie-
nempi, vähenevät koneistokustannukset huomattavasti.

Paitsi kemiallisia tutkimuksia, joita suoritettiin Kyläsaaren labora-
toorissa, suorittivat kertomusvuonna useat tiedemiehet biologisia tutki-
muksia Kyläsaaren laitoksen eri näytteistä. Täten jatkuivat professori
K. M. Levanderin ja lääketieteen- ja kirurgiantohtori C. Nybergin tutkimuk-
set alkuosan vuotta; lääketieteen- ja kirurgiantohtori V. Lojanderin tutki-
mukset olivat käynnissä koko vuoden. Tutkimusten tuloksia on jo osittain
julkaistu ja niistä käy selville m. m., että laitoksen bakteriologinen puh-
distusteho normaalisen puhdistustuloksen vallitessa on n. 99 %. Paras
todettu bakteriologinen puhdistusteho on 99.7 %.

Vuoden muista tutkimuksista voidaan mainita kokeet, jotka suoriteti-
ttiin Käpylän putkivalimolla sopivimman betoniputkien eristysaineen mää-
räämiseksi. Näissä kokeissa on kaksinkertainen asfalttisivellys osoittautu-
nut edullisimmaksi, jolloin ensimmäinen sivellys tehdään asfalttiliuoksella
ja toinen kuuma-asfaltilla.

Rajasaaren puhdistuslaitoksen ja Savilan pumppuaseman erikoispiirus-
tusten laatiminen pantiin vuoden aikana alulle. Samoin laadittiin piirus-
tukset Nikkilän sairaalan uutta likaveden puhdistuslaitosta varten. Viemäri-
verkon laajentamissuunnitelmia tehtiin tarvittavissa kohdin ja vanhan viemäri-
verkon uudelleenlaskemista jatkettiin siinä määrin kuin aikaa on riittänyt.

Vuoden kuluessa suoritetuista suurehkoista viemäriverkon uudis- ja täy-
dennystöistä mainittakoon Suvannontien viemärin uusiminen, jonka kustan-
nukset nousivat 75,267: 35 markkaan sekä Mechelinin- ja Etel. Hesperiankatui-
hin laskettu kokoojajohto Hietaniemenkadulta asti Taivallahteen, josta oli
kustannuksia 2,046,955: 85 markkaa. Uusien katurakennustöiden yhteydessä
rakennettiin viemärijohtot seuraaviin katuihin kustannusten noustessa alla
mainittuihin määriin: Runebergin- ja Töölönkatujen väliseen osaan Tykistö-
katua 66,211: 20 markkaan, Sandelsin- ja Kammionkatujen väliseen osaan
Välskärinkatua 188,100: 55 markkaan, Espoon- ja Minna Canthin katujen väli-
seen osaan Tavaststjernankatua 59,723: 95 markkaan, Messeniuksenkatuun

178,067: 20 markkaan sekä Lautatarhankatuun vankila-alueen etelärajaa pitkin 278,816: 20 markkaan.

Vuoden kuluessa suoritettujen uusien viemärijohtojen yhteenlasketut kustannukset nousivat 3,536,019: 25 markkaan, josta 642,876: 95 oli Kyläsaaren puhdistuslaitoksen koneiston ostokustannuksia, ja kanavien ja viemäreiden korjaus- ja kunnossapitokustannukset sekä puhdistuslaitosten käyttö- ja hoitokustannukset 1,490,196: 30 markkaan. Kanavien ja viemärien kokonaiskustannukset puhdistuslaitosten menot mukaan luettuina, tekivät niinmuodoin v:ta 1933 5,026,215: 55 markkaa.

Teiden korjauksia, uudelleensepelöimistä ja pinta-asfaltoimista suoritettiin yhteensä 128,625 m² kustannusten tehdessä 1,192,849: 90 markkaa. Näissä töissä käytettiin edelleen asfalttiemulsiota. Ajoradan vahvistamiseksi kestävämpään suurempaa rasiusta päällystettiin Bastmanin panimon ja Toukolantien välillä oleva osa Hämeentietä sekä osittain Eläintarhan kilparata teräskuona-asfaltilla.

Teiden uudistustöistä mainittakoon Hämeentien uudestaanjärjestely Sörnäisten sillalta Vallilantielle 400,574:25 markan kustannuksin, Turuntien Munkkiniemenkadun ja Kuusitien välisen osan oikaisu 95,995:15 markan kustannuksin, Tuomarinkylän tien lopputasoitus ja asfalttisepelöiminen Käpylästä Vantaanjokeen saakka 1,103,267: 60 markan kustannuksin sekä tie pitkin Siltavuorenrantaa Liisankadulta Unioninkadulle 337,594: 25 markan kustannuksin.

Urheilukenttien korjausta ja kunnossapitoa suoritettiin menoarviossa varattujen määrärahojen mukaisesti. Kustannukset nousivat seuraaviin määriin: Eläintarhan, Kallion, Haapaniemen ja Käpylän urheilukenttien sekä raviradan kunnossapito 149,977: 65 markkaan, Kaisaniemen verkkopallokentän kunnossapito 13,747:60 markkaan, Alppilan hiihtomäen kunnossapito 15,174:95 markkaan, hiihtomäkien järjestäminen Kallion urheilukentän viereiselle rinneelle ja Meilahteen 19,151: 85 markkaa, kelkkämäkien rakentaminen ja kunnossapito 107,567: 95 markkaan, maaluistinratojen järjestäminen ja kunnossapito 116,867: 75 markkaan, Mustikkamaan juhla- ja kunnossapito 9,698: 25 markkaan sekä pesäpallo- ja kunnossapito 5,505: 50 markkaan.

Seuraavat uudistustyöt suoritettiin kustannusten noustessa alla mainittuihin määriin: aita Kallion urheilukentän alueen poikki 32,038: 55 markkaan, juomavesilaitte Kampin kentälle 13,676: 75 markkaan, viemäri Haapaniemen urheilukentän pukeutumispaviljongilta 7,123: 75 markkaan sekä leikkikentän järjestäminen kortteliin n:o 301 b 6,170: 25 markkaan.

Tarkoituksella varata työtä vuoden lopussa vapaiksi joutuneille vakinaisille työntekijöille pantiin käyntiin seuraavat ylimääräiset työt, joihin käytettiin alla mainitut rahamäärät: Käpylän kokoojaviemärijohto 507,434: 85 markkaa, louhintatyöt Mäkelänkadulla 395,585: 55 markkaa, Rajasaaren kokoojaviemärijohto 682,037: 05 markkaa sekä louhinta- ja täyttämistyöt Paciuksenkadulla 313,122: 70 markkaa. Kustannukset näistä ylimääräisistä töistä nousivat kaikkiaan 1,898,180: 15 markkaan.

Työttömyyden lieventämiseksi suoritettiin vuoden aikana Kallionlouhinta- ja tasoitustöitä seuraavilla kaduilla, teillä ja alueilla: Rajasaaren puhdistuslaitoksen alueella, Mäkelän-, Sturen- ja Mechelininkaduilla, Kaisaniemen urheilun ja leikkikentillä, Kaarlenkadulla ja Kaarlenkujassa, Tuomarinkylän-, Turun- ja Koskelanteillä, Messeniuksen- ja Arkadiankaduilla, Helsinginkujalla, Toukolantiella, Hesperian- ja Lautatarhankaduilla, Hämeentiellä, Käen- ja Arabian-, Vuorelan- ja Välskärinkaduilla, Rajasaaren kokoojajohtoa varten, Marjaniementiellä, Kristianinkadulla, Eläintarhan urheilukentällä ja Töölön kansakoulun alueella. Näiden varatöiden kustannukset nousivat 11,421,777: 35 markkaan.

Paitsi yllä mainittuja menoarvioon otettuja tai eri määräyksestä suoritettuja töitä, suoritettiin töitä kaupungin muille laitoksille ja yksityisille talon-omistajille, joista oli kustannuksia 1,866,783: 35 markkaa.

Talorakennusosasto. Talorakennusosaston henkilökuntaan kuuluivat kaupunginarkkitehti, avustava kaupunginarkkitehti, 6 arkkitehtia, 2 piirtäjää, 1 kirjanpitäjä ja 3 toimistoapulaista, joista 1 nautti sairauslomaa toukokuun 22 p:stä vuoden loppuun. Suoranaisesta työnjohdosta osaston työmailla huolehti 12 rakennusmestaria.

Työvoima vaihteli ollen 100 työntekijää tammikuun ensimmäisellä ja 367 joulukuun viimeisellä viikolla sekä suurin viikolla heinäkuun 30 p:stä elokuun 5 p:ään, jolloin palveluksessa oli 517 työntekijää. Työvoiman viikko-keskimäärä koko vuodelta oli 303 työntekijää.

Kaupungin omistamien rakennusten ja talojen korjausta ja kunnossapitoa varten oli menoarviossa varattu yhteensä 3,163,020 markan suuruinen määräraha, kustannukset nousivat 2,970,656: 25 markkaan, säästöä oli siis 192,363: 75 markkaa.

Uudis- ja muutosrakennustöihin oli käytettävissä yhteensä 16,861,069 markan suuruinen talousarviomääräraha, josta 7,500,000 markkaa erikoisen rakennustoimikunnan hoitamaa uuden teurastamon rakennustyötä varten. Osaston käytettäväksi jäi siis 9,361,069 markkaa, johon summaan oli lisättävä v:n 1934 talousarviossa huomioonotetut määrärahat, 1,221,910: 60 markkaa. Kaikkiaan oli siis osaston käytettävänä uudistöitä varten 10,582,979: 60 markkaa, joista käytettiin 9,538,225: 25 markkaa. Säästöä, 1,044,754: 35 markasta, siirrettiin v:een 1934 suorittamattomia töitä varten 958,590: 95 markkaa ja kaupunginkassaan palautettiin 86,163: 40 markkaa.

V:sta 1932 siirrettiin 3,500,000 markkaa naisten työkotipaviljonkia ja 27,664: 20 markkaa ent. Pauligin huviloiden korjaustöitä varten. Edellistä määrärahaa ei nytkään käytetty vaan siirrettiin se v:een 1934. Pauligin huviloiden korjaustöiden kustannukset nousivat sanottuun määrään.

Vuoden kuluessa suoritettiin sitä paitsi töitä, osaksi ennakolta v:n 1934 menoarviosta myönnettyillä määrärahoilla sekä osaksi kaupunginvaltuuston tahi kaupunginhallituksen käyttövaroilla yhteensä 1,536,758: 90 markalla. Näitä varten käytettävissä olevasta määrarahasta säästyi 17,527: 15 markkaa.

Paitsi yllä mainittuja, osaston käytettäväksi asetetuilla määrärahoilla suoritettuja töitä, suoritettiin töitä toisten kunnallisten laitosten ja viranomaisten laskuun yhteensä 742,001: 45 markalla, jotka työt tuottivat toimistolle voittoa 165,459: 85 markkaa.

Talorakennusosaston v. 1933 suorittamien töiden kokonaiskustannukset nousivat 14,815,306: 05 markkaan.

Säästöä kaikista töistä syntyi 461,514: 15 markkaa.

Seuraavat uudisrakennustyöt loppuunsuoritettiin vuoden kuluessa:

Työlaitoksen saunarakennus, jonka määräraha oli 408,700 markkaa ja kustannukset 399,019 markkaa; Runeberginkadun tontilla n:o 52 sijaitsevan sähkölaitoksen ala-aseman laajentaminen, josta oli rakennuskustannuksia 1,254,935: 55 markkaa sekä hallintokustannuksia ja työkalujen vuokraa y.m. 112,944: 20 markkaa, yhteensä 1,367,879: 75 markkaa; ja Sörnäisissä sijaitsevan sähkölaitoksen pääaseman laajentaminen, jonka rakennuskustannukset nousivat 402,333: 95 markkaan sekä lisäksi hallintokustannukset ja työkalujen vuokra y. m. 48,280 markkaan, yhteensä 450,613: 95 markkaan.

Kallion paloaseman lisä- ja muutosrakennuksen muurastyöt suoritettiin loppuun vuoden kuluessa; sisustustyöt jatkuivat vuoden vaihteessa.

Korttelissa n:o 351 oleva Kallion kansakoulu ja Nikkilän sairaalan henkilökunnan asuinrakennus muurattiin vuoden kuluessa; sisustustyöt jatkuivat vuoden vaihteessa.

Talorakennusosastolla käsiteltiin vuoden kuluessa 411 diariin vietyä asiaa, joista annettiin lausuntoja, osaksi yleisten töiden lautakunnalle, osaksi kaupunginhallitukselle ja muille viranomaisille. Laadituista uudis- ja muutusrakennusten piirustuksista on mainittava alla mainittujen yritysten pää- ja työpiirustukset: Nikkilän sairaalaan asuinrakennuksen litt. F, kortteliin n:o 351 rakennettavaksi suunnitellun kansakoulutalon, työlaitoksen saunarakennuksen ja kulkutautisairaalan hinkuyskäpotilaille aiotun makuuhallin sekä seuraavat työpiirustukset: Kallion paloaseman lisä- ja muutusrakennuksen, Marian sairaalan paviljongin n:o 6 uudestirakentamisen, Eteläsataman tullipaviljongin, Uunisaaren uimalaitoksen y. m. Lisäksi tehtiin joukko arkistopiirustuksia viime aikoina rakennetuista taloista huomioonottaen rakennusaikana tehdyt muutokset.

Kustannukset työntekijöille myönnetyistä kesälomista olivat 72,542: 85 markkaa. Sairasavustuksina maksettiin 65,340: 80 markkaa ja hautausavustuksina 3,196: 80 markkaa. Itsenäisyydenpäivän vietosta aiheutuneet työntekijäin palkat olivat 21,167: 55 markkaa.

Lämpötekniikka. Kaupungin laitosten lämpö- ja vesijohtojen kunnossapitoa varten oli kertomusvuodeksi myönnetty 285,950 markan suuruinen määräraha, ollen se v:n 1932 vastaavaa määrärahaa 10 % pienempi. Käytettävissä olleesta määrärahasta jäi säästöä 420: 95 markkaa.

Vuoden kuluessa suoritetuista suurehkoista uudis- ja muutostöistä mainittakoon seuraavat:

Kunnalliskodin alueelle rakennettavan saunarakennuksen lämpö- ja vesijohtoja varten laadittiin työselitys, hankittiin tarjouksia, jotka tarkastettiin, työtä valvottiin ja lopputarkastus suoritettiin. Kallion paloaseman, Nikkilän asuinrakennuksen ja kortteliin n:o 351 rakennettavan kansakoulun lämpö- ja vesijohtoja varten laadittiin niinikään työselitys, hankittiin ja tarkastettiin tarjouksia ja valvottiin työtä, joka jatkui vuoden vaihteessa.

Edellisten lisäksi tehtiin eräitä alustavia suunnitelmia ja kustannusarvioita.

Keskuslämmityslaitosten polttoainekulutuksista laadittu tilasto osoittaa sanotun kulutuksen olleen kaikkiaan 13,254.2 tonnia koksiksi redusoituna. Verrattuna edelliseen vuoteen tilasto osoittaa 480 tonnin eli n. 3.8 %:n lisääntymistä. Ominaislämmön kulutus Helsingissä oli v. 1932 4,110 kcal/v ja v. 1933 4,206 kcal/v, mikä vastaa n. 2.3 %:n polttoaineen lisäystä. Jäljellä oleva ero aiheutuu laitosten laajentumisesta.

Puisto-osasto. Puisto-osaston toiminta jatkui entiseen tapaan, vaikkakin hiukan hiljaisempaan johtuen menosäännön supistamisesta.

Palkkalistojen mukaan oli työntekijäin keskimääräinen luku kautta vuoden laskettuna 114 henkilöä; eniten työntekijöitä oli toukokuussa, 253 henkilöä, vähiten tammikuussa, 23 henkilöä. Lisäksi nauttii kuukausipalkkaa 6 henkilöä; puutarhaharjoittelijoita oli 7, samoin kuukausipalkalla. Ajurien ohella käytettiin kuorma-autoja tarpeen mukaan tarve- ja täyteaineiden kuljetukseen. Vuoden kuluessa ajettiin puistoihin Herttoniemen satamaradan varrelta ja Limingantien päästä yhteensä 1,900 m³ ruokamultaa.

Syksyllä v. 1932 istutettiin eräisiin kukkaryhmiin kukkasipuleita, jotka tulivat kukkaan keväällä. Sipuleita oli kahteentoista eri puistoon istutettu kaikkiaan 26,444, joista huomattava osa vanhoja, edellisen vuoden sipuleita.

Kesän aikana istutettiin kesäkukkasten taimia yhteensä 41,456. Kukkasveja istutettiin seuraaviin paikkoihin: Aleksanteri II:n patsaalle, Caloniuksen- ja Runeberginkadun kulmaukseen, Eiran puistikkoon, Engelaukiolle, Runebergin esplanaadiin, Hankkijan edustalle, läntisen hautausmaan 18 haudalle, Hietarantaan, Kaisaniemen puistoon, Kaivopuistoon, Katajanokan puistikkoon, Kirurgisen sairaalan puistikkoon, Kivelän sairaalan puistikkoon, Koulupuistikkoon, krematorion luo, kulkutautisairaalan alueelle, Marian sairaalan alueelle, Puutarhakadunpuistikkoon, Ritaritalonpuistikkoon, Vanhassa kaupungissa olevalle Hans van Sandenin haudalle, Saksalaisen kirkon ympärille, Snellmanin patsaalle, Sofianlehdon pikkulastenkodin alueelle, Säätyalonpuistikkoon, Tähtitorninmäelle, Ullanpuistikkoon, Vanhan kirkon puistoon, Talvipuutarhan edustalle, Kaupunginpuutarhaan, tuberkuloosisairaalan alueelle ja Malminkadun varrella olevalle kaupungin varastoalueelle. Monivuotisia kukkia istutettiin Alppilaan, Eläintarhaan, Hietarantaan, Kaupunginpuutarhaan, kulkutautisairaalan alueelle, Marian sairaalan alueelle, Mäntymäelle, Pauligin huvilan alueelle, Puijontien puistikkoon, Punanotkoon, Runeberginkadun leikkikentän vierelle, Ruusulaan ja Tähtitorninmäelle, yhteensä 2,340 kpl. Kukkasipuleita, kesäkukkia ja monivuotisia kasveja istutettiin siten yhteensä 70,240 kpl., joiden hinta arvioitiin 143,061: 30 markaksi.

Koristepuita ja -pensaita istutettiin 4,498 kpl. arvoltaan 42,726 markkaa 47 eri puistikkoon. Suurin osa näistä käytettiin paikkauksiin ja täydennyksiin. Uusia alueita, mihin puita ja pensaita istutettiin, oli erinäiset alueet Alppilassa ja Eläintarhassa sekä Kaisaniemen rantatien vierusta, Kaivohuoneen kesäteatterin paikka, Puijontienpuistikko ja tuberkuloosisairaalan edusta.

Puisto-osaston vakinaiset menot olivat yhteensä 2,145,149: 85 markkaa, josta puistojen ja istutusten kunnossapidon osalle tuli 1,093,942: 05 markkaa. Viimeksimainitut kustannukset jakaantuivat seuraavasti:

	Smk.		Smk.
Kasvihuoneet	128,187: 40	Hauhontien puistikot	8,340: —
Kaupunginpuutarha	103,938: 70	Runeberginkadun leikkikenttä	8,255: 50
Kaisaniemi	72,528: 60	Kirurgisen sairaalan istutukset	8,002: 50
Kaivopuisto	71,726: 65	Johanneksen kirkon istutukset	7,845: —
Kappeliesplanaadi, Runeberginesplanaadi, Teatteriesplanaadi	63,446: 05	Puutarhakadun puistikko	7,840: —
Tähtitorninvuori	60,691: 50	Ensi sairaalan puistikko	6,727: —
Vanhankirkon puisto	30,781: 50	Mäkelänkadun istutukset	6,235: —
Talvipuutarhan edustalla olevat pengermät	28,948: 65	Keuruuntien istutukset	6,020: —
Engelinaukio	28,029: 50	Runebergin, Lönnrotin ja Snellmanin patsaiden koristaminen	5,938: 70
Eläintarha	24,400: 75	Haapaniemen urheilukentän istutukset	5,505: —
Hakasalmen ja Hesperian puisto	18,549: 50	Ullanpuistikko	5,472: 50
Eiran puistikko	18,505: —	Hesperianesplanaadi	5,139: —
Katajanokan puistikot	17,752: —	Nervanderinpuistikko	5,130: —
Heikinpuisto	15,429: —	Vuorimiehenpuistikko	5,041: —
Punanotko	14,807: —	Liisanpuistikko	4,730: —
Hietaranta	13,598: —	Meritori	4,720: —
Kangasalantien leikkikenttä	11,330: —	Lönnrotinpuistikko	4,690: —
Istutukset Runebergin patsaan ympärillä	10,906: —	Mechelininkadun istutukset	4,680: —
Haudat	10,418: 60	Telakanpuistikko	4,592: 50
Koulupuistikko	9,683: 50	Porthanin- ja Pengerkatujen välinen istutus	4,340: —
Kallion urheilukentän ist.	9,380: —	Kallion kirjastotalon ist. ..	4,140: —
Kallion kirkon istutukset ..	8,750: —		
Käpylän urheilukentän ist.	8,535: —		

	Smk.		Smk.
Suomen pankin istutukset..	4,135: —	Pääskylänpuistikko	2,035: —
Ateneumin istutukset	4,060: —	Perämiehenkadun istutukset	1,955: —
Istutukset Aleksanteri II:n		Fredrikinkadun pohjoispään	
patsaan ympärillä	3,995: —	istutukset	1,985: 20
Lapinlahdenpuistikko	3,920: —	Perhonkadun leikkikenttä..	1,810: —
Torkkelinpuistikko	3,835: —	Sirkuspuistikko	1,755: —
Aleksis Kiven kadun istutuk-		Franzéninkadun istutus	1,635: —
set	3,725: —	Kinnekulle	1,635: —
Annalan urheilukentän ist..	3,585: —	Hankkijan edusta	1,620: —
Urheilukadun istutukset ..	3,560: —	Hämeentien runkopuut	1,430: —
Apollonpuistikko	3,510: —	Turuntien ja Arkadiankadun	
Saksalaisen kirkon istutukset	3,505: —	kulmauksen istutukset ..	1,355: —
Museokadun leikkikenttä ..	3,490: —	Paulantien leikkikenttä	1,287: 25
Ruoholahdenpuistikko	3,465: —	Fredrikintori	1,200: —
Teknillisen korkeakoulun		Turuntien puuistutukset ..	1,060: —
puistikko	3,315: —	Topeliuksenkadun puuistu-	
Kolmikulma	3,165: —	tukset	1,055: —
Pohjolankadun istutukset..	2,930: —	Bulevardin puuistutukset ..	1,045: —
Arkadian- ja Runeberginka-		Meritullinkadun pohjoispään	
tujen kulmauksen ist....	2,905: —	istutukset	1,040: —
Kotkankadun istutukset ..	2,635: —	Viidennen linjan puistikko..	850: —
Agricolanpuistikko	2,585: —	Porvoonkadun puistikot ..	775: —
Kapteeninpuistikko	2,585: —	Ammattienedistämislaitok-	
Säätytalonpuistikko	2,585: —	sen edusta	565: —
Simonkadun kujanne	2,550: —	Arkadian- ja Pohj. Rautatie-	
Caloniuksen- ja Runebergin-		katujen kulmauksen ist. . .	545: —
katujen kulmauksen ist...	2,385: —	Hernesaarenkadun istutukset	460: —
Ritaritalonpuistikko	2,405: —	Pietarinkadun kastanjat ..	215: —
Dagmarinkadun leikkikenttä	2,225: —	Sekalaista	83,748: —
Aadolfinrinne	2,120: —		
		Yhteensä	1,093,942: 05

Uudistoihin käytettiin puistosohvien ostoon 47,665 markkaa, Hesperiankatujen väliin istutuksiin 199,996: 95 markkaa, Kasarmintorin istutuksiin 31,817: 90 markkaa, tuberkuloosisairaalan istutuksiin 24,997: 25 markkaa ja lastenkeinuihin 24,475: 05 markkaa. Lastenkeinuja pystytettiin keväällä 4, nimittäin Perhonkadun leikkikentälle, Porthanin- ja Pengerkadun väliselle puistoalueelle, Urheilukadun puistikkoon ja Paulantien leikkikentälle. Tämän jälkeen on lastenkeinuja kaikkiaan 24, joissa kussakin on kolme keinumatilaa.

Ulkopuolella varsinaisen menosäännön suoritettiin seuraavat työt: Vallilan siirtolapuutarhan lopputöitä varten siirrettiin edellisestä vuodesta jäänyt säästö 31,126: 45 markkaa, josta käytettiin 31,114: 50 markkaa. Eduskuntatalon istutusten hoitoa varten kaupunginhallituksen myöntämästä määrärahasta käytettiin 12,761: 55 markkaa. Turuntien ja Arkadiankadun kolmioon istutettiin pensaita 12,218: 30 markan kustannuksin. Kaivuhuoneen kesäteatterin alue siistittiin ja siihen istutettiin pensaita 10,424: 50 markan kustannuksin. Teatteriesplanaadissa suoritettiin eräitä muutostöitä, joista oli kustannuksia 6,500 markkaa.

Kiinteistötoimiston lukuun suoritettiin syksyllä Herttoniemen siirtolapuutarhan perustamistöitä, joihin käytettiin 177,074: 45 markkaa. Muiden osastojen laskuun suoritettiin lisäksi eräitä pienehköjä töitä, joiden kustannukset nousivat yhteensä 29,515: 70 markkaan.

Ruoanvastiketöinä tasoitettiin Siltavuorenrantaa, samoin Puijontien puistikko, johon syksyllä erikoismäärärahaalla istutettiin pensaita ja monivuotisia kukkia, Humallahden metsää puhdistettiin ja kaupungin hoitoon siirtyneitä Kaivopuiston huvila-alueita siistittiin. Naiset suorittivat puhdistustöitä eri puistoissa. Yllä lueteltujen töiden kustannukset nousivat 29,233: 35 markkaan.

Osasto ntyöntekijöille maksettiin sairasavustuksina 6,844: 10 markkaa ja itsenäisyydenpäivänä suoritetusta työstä 6,409: 05 markkaa.

Kaupunginpuutarhasta myytiin liikeneviä taimia, kukkasia y. m. sekä vuokrattiin kasveja juhlatilaisuuksiin, josta kertyi tuloja yhteensä 51,053: 20 markkaa.

Vuoden lopulla toimitetun luetteloinnin mukaan oli kaupunginpuutarhan kasvihuoneessa ja talvipuutarhassa olevien kasvien sekä avomaalla kasvatettavien perennain ja taimiston koristepuiden ynnä pensaiden yhteinen arvo 400,245 markkaa.

Varasto-osasto. Osaston henkilökuntaan kuuluivat varastonpäällikkö, varastokirjanpitäjä ja 3 toimistoapulaista. Päävarastossa oli varastonhoitaja ja 1 toimistoapulainen sekä korjauspajoissa 1 insinööri ja 2 toimistoapulaista.

Osaston tehtävänä oli hoitaa Malminkadun 5:ssä sijaitsevaa päävarastoa sekä Ruoholahdessa ja Hakaniemessä sijaitsevia varastoja samoin kuin Toukolassa sijaitsevia korjauspajoja kuin myös huolehtia rakennustoimiston tarveaineiden ja kaluston hankinnoista.

Vuoden kuluessa rakennustoimiston eri osastot sekä kaupungin muut virastot ja yksityiset henkilöt käyttivät korjauspajoja seuraavassa laajuudessa

	Tarveaineita, Smk.	Työkustannuksia, Smk.	Yhteensä, Smk.
Varasto-osasto	563,604: 85	489,919: 30	1,053,524: 15
Katurakennusosasto	335,881: 85	401,813: 60	737,695: 45
Talorakennusosasto	279,490: 25	189,221: 85	468,712: 10
Satamarakennusosasto	248,947: 40	354,322: 10	603,269: 50
Puisto-osasto	67,357: 25	62,891: 40	130,248: 65
Kansliaosasto	2,811: 75	5,448: 45	8,260: 20
Muut kaupungin laitokset	97,373: —	61,544: 55	158,917: 55
Yksityiset	5,006: 55	11,390: 15	16,396: 70
Yhteensä	1,600,472: 90	1,576,551: 40	3,177,024: 30

Varastossa olevien rakennustarpeiden arvo oli tammikuun 1 p:nä 1933 3,778,890: 49 markkaa. Vuoden kuluessa ostettiin tarveaineita 5,099,512: 40 markalla ja käytettiin 6,148,915: 95 markan arvosta, joten säästö v:een 1934 oli 2,729,486: 94 markkaa. Eri kuluttajien käyttämien tarveaineiden raharvo oli seuraava: katurakennusosaston 3,481,419: 40 markkaa, satamarakennusosaston 1,682,267: 60 markkaa, talorakennusosaston 599,601: 50 markkaa, korjauspajojen 266,321 markkaa, puisto-osaston 36,216: 95 markkaa, kansliaosaston 20,010 markkaa, muiden kaupungin laitosten 21,910: 10 markkaa ja yksityisten 41,169: 40 markkaa.

Tilivirasto. Tiliviraston henkilökunnan muodostivat kamreeri, 2 kirjjanpitäjää ja 3 toimistoapulaista.

Tilitodistuksia oli vuoden aikana 20,766, laskutuksia 1,269 ja lähetettyjä kirjelmia 1,264. Kirjanpitoeriä oli yhteensä 33,452.

Tiliviraston määrärahat olivat yhteensä 236,786 markkaa bruttomenojen ollessa 228,648: 55 markkaa, joten säästöä jäi 8,137: 45 markkaa.

VIII. Puhtaanapito.

Puhtaanapitolaitoksen kertomus v:lta 1933 oli seuraavan sisältöinen:

Puhtaanapitolautakunta. V. 1933 tapahtui kaupungin puhtaanapitolaitoksen hallinnossa muodollinen muutos sikäli, että hallitus sai nimekseen Helsingin kaupungin puhtaanapitolautakunta. Aikaisempi nimitys, Helsingin kaupungin puhtaanapitohallitus, jonka nimisenä hallitus oli ollut perustamisvuodesta 1920 saakka, hylättiin.

Lokakuun 26 p:nä 1932 kaupunginvaltuusto vahvisti Helsingin kaupungin puhtaanapitolautakunnan uuden johtosäännön voimaanastuvaksi tammikuun 1 p:stä 1933 lukien. Kaupungin puhtaanapitotoimintaa johtaa, ellei ole toisin määrätty, Helsingin kaupungin puhtaanapitolautakunta. Terveystieteiden lautakunnan toimivallasta puhtaanapitoa koskevissa asioissa on säädetty terveydenhoitosäännössä ja Helsingin kaupungin terveydenhoitojärjestyksessä.

Lautakunnan tehtävänä on valvoa, että kaupungin katujen, yleisten paikkojen ja rantalaiturien puhtaanapito suoritetaan ja roskat käytetään kaupungille taloudellisesti mahdollisimman edullisesti, tehdä asianomaisten kiinteistöjen omistajain kanssa sopimuksia heidän puhtaanapitovelvollisuutensa siirtämisestä kaupungin suoritettavaksi, tarkastaa puhtaanapitolaitosta varten suunniteltujen uudisrakennusten ja -laitteiden piirustukset ja kustannusarviot sekä lähettää ne oman lausunnon ohella kaupunginhallitukselle, antaa määräyksiä urakkatarjouksien sekä tarveaineiden, työkalujen y. m. hankintatarjouksien pyytämistavasta, tutkia ja hyväksyä nämä tarjoukset sekä kaupunginvaltuuston hyväksymien perusteiden mukaan ratkaista kysymykset puhtaanapitolaitoksen työntekijäin palkkauksesta, työajan pituudesta, työehdoista sekä sairas- ja hautausavuuista.

Lautakuntaan kuuluu puheenjohtaja ja kuusi jäsentä, jotka kaupunginvaltuusto valitsee kalenterivuodeksi kerrallaan. Varapuheenjohtajan lautakunta valitsee keskuudestaan.

Kertomusvuonna puhtaanapitolautakuntaan kuuluivat seuraavat henkilöt: Puheenjohtajana filosofianmaisteri G. Estlander, varapuheenjohtajana vakaustoimiston johtaja K. Huhtala sekä jäseninä toimittaja A. Aalto, seppä K. Kaukonen, tekniikko A. G. Nyman, ylijohtaja Y. Sadeniemi sekä lääketieteenlisensiaatti U. Tötterman. Kaupunginhallituksen edustajana oli teknillinen johtaja, insinööri E. Moring, jonka toiminta-alaan puhtaanapitolaitos kuului. Sihteerinä toimi vanhempi oikeusneuvosmies, varatuomari K. Furuhjelm, esittelijänä puhtaanapitolaitoksen johtaja, insinööri E. Rosenbröijer.

Puhtaanapitolautakunta kokoontui vuoden kuluessa 16 kertaa. Pöytäkirjain pykäläluku oli 228, diaariin vietyjen asiain luku 329 ja lähetettyjen kirjelmäin luku 69.

Käsitellyistä kysymyksistä mainittakoon seuraavat:

Puhtaanapitolaitoksen alue- y. m. kysymyksiä varten asetetun komitean mietintö oli useammassa kokouksessa lautakunnan käsiteltävänä. Mainittu komitea oli työskennellyt v:sta 1924 alkaen ja ollut täten tilaisuudessa tarkasti seuraamaan puhtaanapitolaitoksen eri kehitysvaiheita. Laajassa ja hyvin perustellussa mietinnössään komitea esitti:

1) että uusi kaatopaikka-alue osoitettaisiin metsäalueelta Mellunkylän tien länsipuolelta ja että ryhdyttäisiin ensi tilassa tämän käyttösuunnitelman vaatimiin toimenpiteisiin, jotta Malmin kaatopaikan käyttämisestä voitaisiin luopua ja lakkauttaa vastaisuudessa puhtaanapitolaitoksen toimesta rautateitse tapahtuva jätteiden kuljetus;

2) että puhtaanapitolaitoksen uutta keskusasmaa varten osoitettaisiin alue Vantaanjoen suun itäiseltä niemeltä;

3) että molempien edellä mainittujen ratkaisujen aiheuttamat alueiden merkitsemiset sekä rakennussuunnitelmien ja niiden kustannusarvioiden laatimiset jätettäisiin asianomaisten lautakuntien tehtäväksi;

4) että kaupungin länsiosien vastaisia tarpeita silmälläpitäen varattaisiin Pikku-Huopalahden tienoilta asemakaavassa sopiva alue puhtaanapitotoimintaa ja jätteiden polttouunia varten, huomioonottaen kuitenkin, että paikan läheisyydessä olisi täytettäväksi sopivaa maata;

5) että Mäkelän tehdaskortteli n:o 691 varattaisiin jätteiden kuormausasemaa varten;

6) että Taivallahdessa sijaitseva jätteiden kuormauslaituri poistettaisiin käytännöstä ja että rakennustoimisto yksissä neuvoin satamaviranomaisten kanssa saisi tehtäväkseen laatia ehdotuksen uuden laiturin rakentamisesta sanottuun tarkoitukseen Rajasaaren länsirannalle;

7) että jätteiden hävittämisen ajanmukaistamiseksi järjestettäisiin polttouuni puhtaanapitolaitoksen uuden keskusaseman yhteyteen; sekä

8) että jätteiden hyväksikäyttöä täytemaana sovellettaisiin sopiviin paikkoihin siinä laajuudessa kuin sitä haitatta voitaisiin tehdä.

Komitea käsitteli erillisenä asiana Suomen sähkösaakeyhtiö Gottfr. Strömbergin, Osuustukkukauppa r. l:n ja Osuusliike Elannon kaupunginhallitukselle jättämiä kirjelmiä, joissa huomautettiin niistä haitoista, jotka Sörnäisten rantatien varrella sijaitseva puhtaanapitolaitoksen kuormausasema aiheutti, ja pyydettiin, että kaupunki ryhtyisi toimenpiteisiin sanotun kuormausaseman siirtämiseksi sopivampaan paikkaan. Valitusten johdosta komitea ehdotti, että kaikki jätteiden käsittely Sörnäisten rantatien varrella kiellettäisiin ja että aluksiin tapahtuva kuormaus siirrettäisiin Sörnäisten niemellä sijaitsevalle n. s. painolastilaiturille.

Puhtaanapitolautakunta päätti kaupunginhallitukselle ilmoittaa voitansa periaatteessa hyväksyä komitean mietinnön ohjelmana puhtaanapitolaitoksen aluekysymysten vastaiselle järjestelylle, kuitenkin muutoksin, että varattaisiin kohdassa 5 jätteiden kuormausasemaksi ehdotetun Mäkelän tehdaskorttelin n:o 691 tilalle Kyläsaaren lähellä oleva ranta-alue n:o 662, perustellen muutosehdotustaan sillä, että koska siinäkin tapauksessa, että lopetettaisiinkin jätteiden kuljetus rautateitse Malmin kaatopaikalle, oli kuitenkin välttämätöntä, että kaupungissa oli olemassa kuormausasema, josta rautateitse voitiin kuljettaa jätteitä maaseudulle joko puhtaanapitolaitoksen tai täällä toimivien yksityisten puhtaanapitourakoitsijoiden välityksellä. Komitean ehdottama Mäkelän tehdaskortteli n:o 691 ei todennäköisesti tullut kuitenkaan olemaan tähän tarkoitukseen

sopiva, syystä, että valtionrautateiden uusi tavarapiha-alue oli ehdotettu rakennettavaksi ulottumaan mainittuun tehdaskortteliin asti. Sen tähden puhtaanapitolautakunta ehdotti edellä mainitun tehdaskorttelin sijasta Kyläsaaren lähellä olevaa ranta-alueita n:o 662, jonka kunnostamiseksi tarvittavat varat oli huomioitu kertomusvuoden menosäännössä. Kun komitean mietintö joutui kaupunginvaltuuston käsiteltäväksi, hyväksyi valtuusto kaupunginhallituksen esityksen puhtaanapitotoiminnan vastaisesta järjestelystä, käsittäen esitys pääpiirteissään komitean mietinnön puhtaanapitolautakunnan edellä mainitsemine muutosehdotuksineen ¹⁾).

Käsitellessään Uudenmaan läänin maaherran kertomusvuonna tekemää päätöstä, jossa maaherra katsoi oikeaksi evätä Helsingin maalaiskunnan terveydenhoitolautakunnan anomuksen ²⁾ Malmin kaatopaikan siirtämisestä toiselle paikkakunnalle ja velvoitti Helsingin kaupungin ennen heinäkuun 1 p:ää 1934 aidoittamaan kaatopaikan vähintään 2 m korkealla, tiiviillä betonialustalle rakennetulla aitauksella, varustamaan kerrostuma-alueen betonipohjalla tarpeellisine likakaivoineen sekä sinä vuoden aikana, jolloin terveydenhoitolautakunta katsoi tarpeelliseksi käsitellä kaatopaikalle kerättyä jätemäärää kalkilla tai terveydenhoitolautakunnan hyväksymillä kemikalioilla, puhtaanapitolautakunta päätti ehdottaa kaupunginhallitukselle, että hallitus valittaisi korkeimpaan hallinto-oikeuteen maaherran päätöksestä; muutoksen aikaansaamiseksi lautakunta päätti esittää, että yksinkertaisemminkin tehty aitaus kuin maaherran määräämä, olisi tarkoituksenmukainen. Tarpeetonta olisi myös rakentaa aitausta koko alueen ympäri, ainakin niiltä kohdista, missä alue rajoittui metsään, voitaisiin se jättää tekemättä. Lautakunta oli vielä sitä mieltä, että matalampikin aita kuin 2 m korkea tulisi olemaan yhtä hyödyllinen; myöskään ei aitauksen rakentaminen betonialustalle ollut tarpeellinen, sillä yksinkertaisempikin alusta riittäisi täydellisesti. Mitä tuli kaatopaikan kerrostuma-alueen varustamiseen betonipohjalla, lautakunta huomautti, että betonipohjaa voitaisiin tuskin tehdä ehdottoman kestäväksi ja tiiviiksi ja että tällaisen pohjan rakentamisesta koituisi kaupungille suhteettoman suuria kustannuksia. Lautakunnan mielestä voitaisiin sen sijaan teettää tarpeeksi syviä likakaivoja, joiden avulla likavesi saataisiin poistetuksi alueelta. Kaatopaikalle kerättyä jätemäärää puhtaanapitolaitos oli jo pitemmän aikaa käsitellyt terveydenhoitolautakunnan haluamin keinoin kalkilla y. m. kemikalioilla ja desinfiomisaineilla.

Puhtaanapito osakeyhtiö ja eräät jätteitä kuljettavien alusten omistajat anoivat uuden sillan rakentamista Rajasaaren jätteiden laivausta varten. Lausunnossaan kaupunginhallitukselle lautakunta puolestaan esitti, että Sörnäisten painolastilaturille talven aikaan entisten kuormauspaikkojen lisäksi rakennettaisiin vielä kolme uutta kuormauspaikkaa, mutta laivauslaiturin rakentaminen Rajasaaren siirrettäisiin tuonnemmaksi.

Käsitellessään filosofiantohtori J. Jänneksen kaupunginhallitukselle osoitettua kirjelmää, jossa kaupunginhallitusta pyydettiin tiedustelemaan puhtaanapitoviranomaisilta työtilaisuuksien tarjoutumismahdollisuuksia ammattitaidottomille työntekijöille puhtaanapitolaitoksen töihin vähentämällä sen koneiden käyttöä, jotta jossain määrin voitaisiin alentaa kaupungin köyhäinhuoitomenoja, lautakunta ilmoitti, ettei puhtaanapitolaitoksen kannalta ollut taloudellista puhtaanapitokoneiden ja -ajoneuvojen

¹⁾ Kvston pain. asiakirj. n:o 9. — ²⁾ Ks. v:n 1931 kert. s. 36.

suorittaman työn korvaaminen ihmisvoimin, mikä toimenpide tuottaisi kaupungille verrattain suuria kustannuksia.

Sen johdosta, että kaupunginhallituksen taholta kehoitettiin puhtaanapitolaitosta laatimaan ehdotus päivystyksen järjestämiseksi laitoksessa talvisaikaan, suunnitteli laitos kaupunginhallitukselle lähettämässään ehdotuksessa päivystyksen järjestelyn, ja puhtaanapitolautakunta ilmoitti kaupunginhallitukselle hyväksyneensä sen.

Aikaisemmin vahvistettua katujen ja teiden puhtaanapidon talviohjelmaa käsiteltäessä lautakunta teki kaupunginhallitukselle erinäisiä muutosehdotuksia, silmälläpitäen kuitenkin liikenteen vaatimuksia. Nämä ehdotukset esitetään katujen puhtaanapidon talvitöiden selonteon yhteydessä.

Lumenkaatopaikkojen järjestämisen yhteydessä käsiteltiin Helsingfors simsällskap nimisen yhdistyksen anomus, että Merisatamaan, Ursinin uimalaitoksen itäpuolelle, ei enää sallittaisi kaataa lunta. Lautakunta epäsi anomuksen, koska sen mielestä ei voinut koitua mainittavampaa haittaa lumen sinne tuonnista.

Käsitellessään ehdotusta lumensulatuskaivojen rakentamisesta keskuslämpölaitteiden yhteyteen, puhtaanapitolautakunta esitti, että kaupunginhallitus päättäisi olla ryhtymättä enempään toimenpiteisiin asiassa, perustellen esitystään yrityksen kalleudella ja lumensulatuskaivojen puutteellisuuksilla.

Kertomusvuoden talousarviossa hevosten ylläpitoon merkitty määräraha 40,927 markkaa osoittautui riittämättömäksi, minkä vuoksi lautakunta pyysi 13,578 markan suuruista lisämäärärahaa mainittuun tarkoitukseen.

Helsingin työttömien teknikkojen kaupunginvaltuustolle tekemän esityksen johdosta toimenpiteisiin ryhtymisestä heidän asemansa parantamiseksi, lautakunta ilmoitti, ettei puhtaanapitolaitoksen töitä voitu järjestää heidän ehdottamallaan tavalla, nimittäin siten, että annettaisiin laitoksen palveluksessa olevien teknikkojen jakaa työnsä työttömien teknikkojen kanssa esim. neljännesvuosittain. Toimenpide tuottaisi suuria vaikeuksia laitokselle, olisi epäedullinen niin työnjohtajille kuin työntekijöillekin ja pahentaisi molemmin puolin olosuhteita.

Vuoden varrella käsiteltiin myös kysymys yleisistä suuntaviivoista kaupungin varasto-olojen vastaiseksi kehittämiseksi ja sen yhteydessä toimenpiteistä varastojen hankinnassa ja hoidossa.

Viranhaltijain huoltovelvollisuuskysymys oli myös lautakunnan käsiteltävänä. Kaupunginvaltuusto oli nimittäin päättänyt, että viranhaltijain peruspalkkojen määrästä oli v. 1933 vähennettävä huoltovelvollisilta 5 % ja viranhaltijoilta ilman huoltovelvollisuutta 10 %.

V:ksi 1933 vahvistettiin eri työntekijäryhmien tuntipalkkojen suhteen noudatettavaksi samaa palkkasääntöä kuin v. 1932, kuitenkin eroituksin, että kaupungin hevosilla työtä tekevien miesten, tilapäisesti talvisaikaan työskentelevien naineitten työntekijäin ja hevostalleissa palvelevien miesten palkka kohosi 50 penniä tunnilta ¹⁾.

Vielä käsiteltiin viranhaltijain kesäloma-ajat, kahden viranhaltijan sairasloma-anomukset, 112 työntekijän sairas- ja 2 hautausapuanomusta, 12 vuoden varrella sattunutta tapaturmaa sekä 22 työntekijän eläkeanomusta.

Vuoden varrella teetetyistä töistä tehdään selkoa puhtaanapitolaitoksen eri osastojen toimintaa koskevan selostuksen yhteydessä.

¹⁾ Vrt. v:n 1932 kert. s. 27*.

	Kesätöissä.	Talvitöissä.
Puhtaanapitotyöntekijöitä, miehiä.....	93	215
» naisia	10	13
Tuntipalkkaisia autonkuljettajia.....	15	12
Urakalla työskenteleviä autonkuljettajia	—	7
Ajomiehiä	1	1
Tuntipalkkaisia yksityisiä ajureita omine hevosineen	1	1
Urakalla työskenteleviä yksityisiä ajureita omine hevosineen	—	35
Yhteensä	120	284

Kesäkuukausina osasto käytti 2 hevosta ja talvikautena 37 hevosta, näistä oli 1 hevonen laitoksen oma.

Koneellisia laitteita käytettiin:

	Kesätöissä.	Talvitöissä.
Kasteluvaunuja	1	—
Kasteluautoja	10	—
Lumiauroja, hevosen vetämiä	—	44
» moottori-	—	7
Tiehöyliä	—	6
Kuljetusvälineitä, laitoksen omia	2	2
» urakoitsijoiden	—	26
Kuorma-autoja, laitoksen omia	3	6
» urakoitsijoiden	—	7
Purgatorrattaita.....	87	—
Lakaisukoneita	5	—

Kesätyöt käsittivät puhtaanapidettävien alueiden päivittäisen lakaisemisen ja kertyneiden katur roskien poiskuljettamisen. Poutasäällä oli lakaisutava alue ennen lakaisemista kasteltava. Kadulla kasvava ruoho oli poistettava.

Katujen kastelemiseen käytettiin imu- ja painepumpuilla varustettuja erikoiskasteluautoja. Katujen lakaisutyöt suoritettiin Karrierlakaisukoneilla ja käyttämällä käsilakaisurattaita n. s. Purgatorkojeita. Ruohon poistamiseen käytettiin 700 kg Vegebellow ja 900 kg Kitko nimisiä kemikalieita. Pölynsitomiseksi on käytetty jo useampina vuosina katujen ja teiden kastelemisessa sulfiittilipeä- ja kalsiumkloridiliuoksia. Kertomusvuonna käytettiin vain kalsiumkloridiliuosta, 7,600 m² kohden 1,466 kg, jolloin kustannukset nousivat n. 40 penniin m²:ltä. Kesän aikana kokeiltiin erällä Produx nimisellä, ruotsalaista valmistetta olevalla tieöljyllä, joka osoittautui erittäin tehokkaaksi.

Talvityöt käsittivät lumenauraamista, -luontia ja -lakaisemista, jään hakkausta, katuojien avaamista, katukäytävien ja ajoteiden hiekoittamista, lumenkuljettamista kaatopaikoille ja viimeksimainittujen hoidon.

Kertomusvuoden talvikausi ei ollut erikoisen luminen. Usein rajoituivat työt ajoteiden ja käytävien hiekoitukseen; talvitöiden määrärahoissa säästy 1,040,889: 55 markkaa.

Kaupunginhallituksen v. 1931 talvitöitä varten vahvistamaa ohjelmaa noudatettiin pääpiirteittäin lumitöissä. Tämän mukaan jaettiin liikenne-

väylät kolmeen ryhmään. Ensimmäisen ryhmän kadut pidettiin jotenkin lumesta vapaina, poikkeustapauksissa sai lumi- ja jääpeite yltää 3 cm. Kadun varrelle ei saanut jättää lumikinoksia. Toisen ryhmän katujen ajoradalla lumipeite sai olla niinkin paksu, että ajoittain saattoi syntyä pyöräraiteita. Kinoksia sai jättää kadun varrelle kohtiin, missä ei ollut autojen pysäköimispaikkoja. Kolmannen ryhmän muodostivat kadut, joilta lumi poistettiin ainoastaan sikäli kuin se oli liikenteen ylläpitämiseksi välttämätöntä. Jalkakäytävät olivat, riippumatta mihin luokkaan vastaava liikenneväylä kuului, aina puhdistettava liikennettä häiritsevistä lumesta, tasoitettava ja hiekoitettava kivettömällä ja puhtaalla hiekalla; tarpeen vaatiessa oli suoritettava liikenteen vaatima ajoteiden hiekoittaminen. Puhtaanapitolaitos oli valmis antamaan kaikkia tarkempia asiaa koskevia tietoja.

Kaupunginhallitus vahvisti puhtaanapitolaitoksen ohjelman lumen poistamiseksi kaupungin kaduilta ja teiltä seuraavin muutoksin: ensimmäisen ryhmän kadaista siirrettiin toiseen ryhmään Itämerenkadun ja Lapinlahdentien välinen Kalmistokadun osa, Itämeren-, Helsingin-, Pasilan-, Lautatarhan-, Mäkelän- ja Pohjolankadut, Läntinen Puistotie Kaivopuistossa sekä Eläintarhantie. Toisesta ryhmästä kolmanteen siirrettiin Rajasaaren- ja Paciuksenkadut. Kaupunginhallitus hyväksyi myös seuraavat puhtaanapitolautakunnan ehdottamat muutokset: että Brahen- ja Kaarlenkatujen välinen osa Helsinginkatua siirrettäisiin ensimmäiseen ryhmään ja että loppuosa Helsinginkatua Hämeentielle päin siirrettäisiin toiseen ryhmään. Liikenteelle avatut uudet katuosuudet merkittiin ohjelmaan kolmanteen ryhmään kuuluviksi.

Eri tarkoituksiin katujen puhtaanapitotöissä käytetty tuntimäärä ilmenee seuraavasta taulukosta:

Työn laatu.	Henkilöpäivätyöt.		Hevospäivätyöt.		Autopäivätyöt.	
	Vakin. työaika.	Yliaika.	Vakin. työaika.	Yliaika.	Vakin. työaika.	Yliaika.
	T y ö t u n t e j a .					
Lakaisu	127,453	—	752	—	7,674	—
Lumenluonti y. m.	186,031	24	—	—	—	—
Lumenauraus	1,236	—	7,859	—	897	15
Lumenkuljetus, laitoksen suorittama	—	—	5,896	—	2,684	—
Lumenkuljetus, urakoitsijoiden suorittama	—	—	—	—	—	—
Lumenkaatopaikk. hoito .	8,232	—	—	—	—	—
Hiekoitus	4,010	30	16,887	—	2,236	34
Kastelu	3,224	—	—	—	4,734	—
Tilapäiset työt	4,651	—	789	—	—	—
Yhteensä	334,837	54	32,183	—	18,225	49

Sitä paitsi kuljetettiin 1,844 hevoskuormaa ja 3,640 autokuormaa roskaa sekä 30,474 hevoskuormaa ja 18,586 autokuormaa lunta. Katujen puhtaanapitokustannukset nousivat kertomusvuonna 6,493,462: 60 markkaan; pinta-alan laajuus oli 2,290,000 m².

Kuten aikaisemminkin käytettiin talvitoissa ryhmäjärjestelmää. Useampi työläiskunta suoritti etumiehineen eri piireissä lumenlakaisun ja -luonnin. Lumenauraaminen toimitettiin osittain vuokrahevosten ja -autojen vetämillä lumiauroilla, osittain laitoksen moottoriauroilla. Tiehöylätraktoreja käytet-

tiin ajoteiden tasoittamis- ja leventämistöissä. Lumenkuljetus suoritettiin urakkatyönä miltei yksinomaan vuokrahevosilla ja -autoilla.

Yleisön käytettäväksi järjestettiin hevosilla kuljetettavia kuormia varten 15 ja moottorivoimalla kuljetettavia kuormia varten 9 lumenkaatopaikkaa. Ainoastaan puhtaanapitolaitoksen käytettäväksi sekä hevosella että moottorivoimalla kuljetettavia lumikuormia varten luovutettiin seuraavat paikat: Töölönlahden ranta Turuntien 24:n kohdalla, Uunisaaren ja Helsingin laivatelakka osakeyhtiön luona olevat lumenkaatopaikat sekä Eteläsatamassa rautatiesillan itäinen ja Arabian alueen eteläpuoli.

Hiekkavajoja oli laitoksen käytettävänä eri osissa kaupunkia 11 kappaletta; näihin voitiin varastoida yhtäaikaa enintään 3,000 m³. Kertomusvuonna kului hiekkaa 5,319 m³, mikä vastasi v. 1932 3,595 m³ ja v. 1931 4,930 m³.

Kiinteistöjen ja yleisten mukavuuslaitosten puhtaanapilo. Paitsi kaupungin omien kiinteistöjen ja mukavuuslaitosten puhtaanapidosta, huolehti laitos sopimusten nojalla yksityisille talonomistajille kuuluvien kiinteistöjen puhtaanapidosta. Mainittua tarkoitusta varten jaettiin kaupunki kahteen pääpiiriin kuormausasemineen. Molemmissa piireissä toimi vastuunalainen työnjohtaja, joka lähinnä valvoi jätteiden kuljetus-, kuormaus- ja purkaustöitä. Kuormien tarkkailua varten toimi kirjuriina apulaistyönjohtaja. Kuormausasemat sijaitsivat Sörnäisten rantatien tontilla n:o 17 ja Länsisataman korttelissa n:o 263, mistä jätteet rautateitse kuljetettiin Malmin kaatopaikalle. Sitä paitsi kuljetettiin suurehko määrä jätteitä väliaikaisille kaupungin lähitöillä oleville kaatopaikoille, varsinkin Viikin latokartanoon sekä Sörnäisten rantatiellä sijaitseviin aluksiin, joilla ne vietiin saaristoon tilanomistajille.

Vuoden varrella poistettiin Teatteripuistikosta vedenheittopaikka ja rakennettiin uusi samassa puistikossa olevan W.C. käymälän idänpuoleiseen osaan.

Viikoittain tehtiin kirjallisia ilmoituksia kuormauspaikoille tuotujen ja niistä Malmille ja muuanne lähetettyjen erilaisten jätteiden määrästä. Alla esitetään luettelo näistä ilmoituksista:

	Lähetettyjä jätteitä yhteensä, m ³ .	Malmin kaatopaikalle lähetettyjä, m ³ .
Roskia ja talousjätteitä	104,916	11,668
Makkilantaa	6,084	4,883
Hevoslantaa	1,220	63
Hajotuskaivojätteitä	5,352	5,280
Tuhkaa	18,202	—
Rakennuspaikkajätteitä	1,246	—
Yhteensä	137,020	21,894

Kaupungista lähetettiin suoraan seuraava määrä jätteitä vaunukuormina alla mainituille asemille:

Asema.	Makkilantaa.	Hevoslantaa.	Roskia ja talousjätteitä.	Paperijätteitä.	Yhteensä.
Espoo	4	1	2	—	7
Hinthaara	1	—	—	—	1
Jorvas	—	—	1	1	2
Kauklahti	—	2	7	—	9
Kauniainen	2	17	—	—	19
Kela	2	—	—	—	2
Kilo	—	—	1	—	1

Asema.	Makkilantaa.	Hevoslantaa.	Roskia ja ta- lousjätteitä.	Paperi- jätteitä.	Yhteensä.
Kirkkonummi	—	—	2	—	2
Leppävaara	—	—	6	—	6
Malmi	1	1	9	145	156
Masala	11	2	39	6	58
Oitti	1	—	—	—	1
Oulunkylä	—	—	4	—	4
Pitäjänmäki	—	—	5	2	7
Siuntio	1	—	—	—	1
Tikkurila	1	—	1	1	3
Yhteensä	24	23	77	155	279

Osaston eri työntekijäin keskimäärän viikkoa kohden osoittaa seuraava luettelo:

Ajomiehiä	13	Vaunumiehiä	4
Autonkuljettajia	40	Siivoojia	12
Apureita	29	Yhteensä	98

Teknilliseen varustukseen kuului 26 erikoisautoa, 14 laitoksen kuorma-autoa, 4 yksityisten kuorma-autoa, 1 kaivontyhjennysauto, 13 kpl. rattaita, 13 rekeä ja 13 laitoksen hevosta.

Hajoituskaivojen tyhjentäminen luovutettiin kahdelle urakoitsijalle. Nämä tyhjänsivät 985 talon kaivot, joista 168 oli korjattava ja tyhjennettiin sen vuoksi perinpohjin. Sitä paitsi tyhjennettiin vuoden varrella 147 sade- ja likakaivoa. Työn suoritti 8 työntekijää laitoksen kaivontyhjennysautolla ja neljällä urakoitsijoiden omistamalla kuorma-autolla. Laitoksen kustannukset kaivojen tyhjentämisestä nousivat 334,392 markkaan.

Kaikkiaan pidettiin puhtaana 1,852 kiinteistöä, 27 yleistä mukavuuslaitosta ja 40 vedenheittopaikkaa; kustannusten yhteissumma oli 5,424,065: 70 markkaa.

Alla oleva taulukko esittää kiinteistöjen puhtaanapitoon käytettyjen työtuntien lukumäärän:

Työn laatu.	Henkilöpäivätyöt.		Hevospäivätyöt.		Autopäivätyöt.	
	Vakin. työ- aika.	Yli- aika.	Vakin. työ- aika.	Yli- aika.	Vakin. työ- aika.	Yli- aika.
T y ö t u n t e j a .						
Kiinteistöjen puh- taanapito	64,480	164	18,450	62	82,488	164
Mukavuuslaitosten puhtaanapito	24,960	—	4,240	—	—	—
Hajoituskaivojen tyh- jennys	1,147	—	—	—	1,147	—
Yhteensä	90,587	164	22,690	62	83,635	164

Malmin kaatopaikka. Työn valvonta oli uskottu työnjohtajalle ja hänen alaisinaan työskenteli 6 miestä jätteiden kuormaus- ja purkaustöissä, 2 miestä

kaatopaikkojen hoidossa, 1 mies levyastioiden puhdistuksessa, 3 miestä levyastioiden korjaamisessa ja 2 vartijaa, yhteensä 14 miestä.

Eri töitten tuntilukumäärä oli seuraava:

Työn laatu.	Vakinainen työaika, tunteja.	Urakka-tunteja.
Jätteiden purkaus	3,936	3,874
Romun kuormaus	649	853
Kaatopaikan hoito	4,160	—
Höyrykattilan lämmitys.....	812	—
Levyastiain puhdistus.....	2,080	—
» korjaus.....	5,367	—
Rautatievaunujen korjaus	514	—
Rakennusten kunnossapito	222	—
Vartiointi	746	3,438
	Yhteensä 18,486	8,165

Yhteensä kuormattiin 501 rautatievaunullista romua ja purettiin 1,340 rautatievaunullista jätteitä.

V. 1921 jätettiin eläinraatojen hävittäminen puhtaanapitolaitoksen huolehdittavaksi, aikaisemmin tointa hoiti erityinen rankkuri. Raadot kuopattiin keskussairaalan alueelta osoitettuun paikkaan. Huhtikuun 1 p:stä 1930 ei mainittua aluetta enää saatu käyttää tähän tarkoitukseen, vaan oli raadot rautateitse kuljetettava poltettaviksi Malmin kaatopaikalle, jonne v. 1930 rakennettiin erityinen polttouuni raatojen hävittämistä varten. Polttouunissa poltettiin vuoden kuluessa 158 koira, 371 kissaa, 5 hevosta ja 3 sikaa, kaikkiaan 537 raatoa, ja sitä paitsi 17 kuormaa pilaantunutta lihaa.

Varastoa hoiti erityinen varastomies. Varastokortteja pidettiin laitoksen toimistossa ja tavarat varastossa varustettiin stafetikortteilla. Tammikuun 1 p:nä 1933 arvioitiin varasto 326,237: 05 markaksi, vuoden kuluessa ostettiin tavaroita 1,035,202: 45 markan arvosta ja käytettiin 1,124,941: 85 markan arvosta, joten varasto joulukuun 31 p:nä arvioitiin 236,497: 65 markaksi.

Korjauspaja. Töiden lähin valvonta oli uskottu autokorjaamon työnjohtajalle. Työntekijäin lukumäärä viikkoa kohden oli keskimäärin 13, joista 6 oli ammattityöntekijöitä ja 7 apuityöntekijöitä; heidän yhteinen työtuntimääränsä oli 34,352 kuten alla oleva yhdistelmä osoittaa:

Katujen puhtaanapito-osaston laskuun pidettiin kunnossa:

	Työ-tunteja.		Työ-tunteja.
Työkaluja	3,162	Työkojuja ja hiekkavajoja ..	4,836
Työkojeita ja ajoneuvoja	6,821	Lumisiltoja	2,154

Kiinteistöjen puhtaanapito-osaston laskuun pidettiin kunnossa:

	Työ-tunteja.		Työ-tunteja.
Työkaluja	2,196	Työkojuja	1,480
Työkojeita ja ajoneuvoja	3,130	Yleisiä mukavuuslaitoksia ..	2,420

Hevostallin töihin käytettiin 562 työtuntia, autotallin töihin 4,811 työtuntia ja sekalaisiin töihin 2,780 työtuntia.

Korjauspajan työkustannukset nousivat 425,008:45 markkaan, josta 271,384:35 markkaa meni työpalkkoihin.

Autotalli ja -korjaamo. Erityiselle ammattityönjohtajalle oli uskottu lähin johto autotalleissa ja -korjaamossa. Työntekijäin luku keskimäärin viikkoa kohden oli 16, joista 10 oli ammattityöntekijöitä ja 6 apuityöntekijöitä.

Puhtaanapitolaitoksen keskusaseman alueella, Turuntien tontilla n:o 24 b, missä autokorjaamo sijaitsi, oli laitoksen käytettävänä kaksi autotalleiksi sisustettua tallirakennusta. Sitä paitsi vuokrattiin laitoksen käytettäväksi Kulmavuorenkadun 2:ssa oleva autotalli. Autovarasto käsitti 75 kpl. moottoriajoneuvoja alla mainittuja merkkejä:

Kuorma-autoja:	Kasteluautoja:	Magirus kaivontyhjennys-
Ford 28	Berliet 4	auto 1
Chevrolet 18	De Dion Bouton .. 1	Tiekarhu tiehöyliä 6
International ... 1	Selden 2	Buick henkilöauto 1
Dodge Brothers.. 2	Daimler-Benz 3	Harley Dawidson moottori-
Volvo 2	Karrier lakaisukoneita 5	pyörä 1
		Yhteensä 75

Kuorma-autoja käytettiin seuraavin työtuntimäärin alla mainittuihin tarkoituksiin:

	Työtunteja.		Työtunteja.
Kuljettamaan:		Kuljettamaan:	
Talousteräjä 74,583		Hiekkaa 2,236	
Makkilantaa 6,782		Luudaksia 110	
Rikkoja 7,963		Halkoja 102	
Lunta 1,506		Sekalaista 1,196	
		Yhteensä 94,478	

Kasteluautoja käytettiin 4,734 tuntia, lakaisuautoja 4,554, tiehöyliä 445 ja kaivontyhjennysautoa 1,147 tuntia.

Hevostalli. Laitoksen hevostalli sijaitsi kertomusvuonna Kampin alueella. Henkilökunnan työtuntimäärä oli vuoden varrella 4,784. Vuoden alussa oli 10 hevosta, vuoden kuluessa lopetettiin 1 hevonen työhön kelpaamattomana ja ostettiin 5 uutta, joten hevosten lukumäärä oli vuoden lopussa 14. Hevosten ruokkimiseen käytettiin 50,125 kg heinää ja 14,863 kg kauraa. Hevoset olivat sairaina yhteensä 79 päivää. Hevosten työtuntimäärä oli seuraava:

Työn laatu.	Vakinainen työaika.	Yliaika.	Yhteensä.
	Työtunteja.		
Katujen puhtaanapito	2,002	38	2,040
Kiinteistöjen »	22,690	62	22,752
Raatojen kuljetus	96	59	155
Yhteensä	24,788	159	24,947

Työntekijäin erinäiset edut. Vuoden varrella myönnettiin 112 työntekijälle sairasapua 12,232 työtunnista ja kahden työntekijän kuolemantapauksen johdosta maksettiin heidän perillisilleen asetuksenmukaista hautausapua.

Kesälomaa nautti 293 työntekijää, niistä 105 18 päivää, 159 12 päivää, 21 7 päivää ja 8 4 päivää, mikä vastasi 26,531 työtuntia.

Vuoden kuluessa sattui 12 tapaturmaa, joista maksettiin asianmukaista korvausta.

Lautakunnan vahvistaman määräyksen mukaisesti annettiin työntekijöille työpuseroita, umpisuojaus, nahkarukkasia, esiliinoja ja sadetakkeja. Työntekijöille suoritettiin palkkoina kaikkiaan 5,761,023: 35 markkaa ja erinäisinä etuina 392,064: 85 markkaa, siitä 95,647: 05 markkaa sairas- ja hautauspava, 207,603: 55 markkaa kesälomapalkkoja, 4,500: 30 markkaa tapaturmavakuutusmaksuja, 69,120: 35 markkaa vaatetusmaksuja ja 15,193: 60 markkaa vapaapäiväpalkkoja.

Menot ja tulot. Puhtaanapitolaitoksen liike-tilinpäätös joulukuun 31 p:nä 1933 osoitti seuraavat loppusummat:

	Katujen puhtaanapito.			Kiinteistöjen ja yleisten mukavuuksilaitosten puhtaanapito.		
	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.
S u o m e n m a r k k a a .						
M e n o t:						
Työnjohto	282,956	49,924	332,880	60,643	181,902	242,545
Yleiset työkustannukset	—	—	—	891,420	2,282,922	3,174,342
Lakaisu	1,291,629	222,270	1,513,899	—	—	—
Katujen kastelu; veden kulutus kiinteistöjen puhtaanapidossa	193,417	35,302	228,419	3,375	393	3,768
Lumityöt	1,508,068	326,659	1,834,727	—	—	—
Hiekkoitus	458,445	86,036	544,481	—	—	—
Sekalaiset työt	36,550	—	36,550	—	—	—
Työkalujen kunnossapito	23,901	4,218	28,119	2,285	6,857	9,142
Vartijain palkkaus	—	—	—	—	—	—
Lämpö	4,070	1,027	5,097	2,774	909	3,683
Valaistus	3,866	672	4,538	3,692	985	4,677
Tarverahat	5,497	681	6,178	669	3,387	4,056
Rautatierahdit	43,547	7,685	51,232	37,373	110,735	148,108
Puhdistus- ja desinfioimisaineet	—	—	—	6,762	978	7,740
Lääkkeet	53	9	62	10	28	38
Kulungit	128,099	126,537	254,636	119,767	146,324	266,091
Vuokrat	132,780	23,440	156,220	29,100	87,300	116,400
Kalusto	673,409	124,276	797,685	162,279	501,078	663,357
Kiinteistö	183,660	34,859	218,519	107,642	100,496	208,138
Malmin kaatopaikka ..	79,811	14,084	93,895	127,216	231,382	358,598
Varasto	16,286	2,884	19,170	2,411	7,198	9,609
Korjauspaja	163,120	25,120	188,240	32,693	41,023	73,716
Työntekijäin edut	151,325	27,591	178,916	33,968	96,090	130,058
Yksityisille henkilöille suoritetusta työstä syntynyt voitto	—	117,519	117,519	—	689,539	689,539
Yhteensä	5,380,189	1,230,793	6,610,982	1,624,079	4,489,526	6,113,605

	Katujen puhtaanapito.			Kiinteistöjen ja yleisten mukavuuksilaitosten puhtaanapito.		
	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.
	Suomen markkaa.					
Tulot:						
Korvaus katujen tai kiinteistöjen puhtaanapidosta	419,860	1,230,793	1,650,653	351,821	4,489,526	4,841,347
Korvaamattomat menot samasta	4,960,329	—	4,960,329	1,106,152	—	1,106,152
Maksut yleisistä mukavuuksilaitoksista	—	—	—	32,346	—	32,346
Myydystä lannasta	—	—	—	129,582	—	129,582
Sekalaisista	—	—	—	4,178	—	4,178
Yhteensä	5,380,189	1,230,793	6,610,982	1,624,079	4,489,526	6,113,605

Varat. Joulukuun 31 p:nä 1932 vietiin puhtaanapitolaitoksen kalusto kirjoihin 6,159,681: 15 markan arvoisena ja kiinteistöt 1,517,159: 95 markan arvoisina. Kertomusvuoden varrella ostettiin kalustoa 178,891: 70 markan arvosta ja kiinteistöjen arvo kohosi 333,847: 40 markalla. Kun 1,017,340: 90 markkaa poistettiin kalustojen arvosta ja 297,086: 70 markkaa kiinteistöjen arvosta, niin siirrettiin 6,875,152: 60 markkaa säästönä v:een 1934.

IX. Satamahallinto.

Satamalautakunnan v:ltä 1933 antama kertomus oli seuraava:

Lautakunnan kokoonpano. Satamalautakuntaan kuuluivat v.1933 kauppaneuvos I. Lindfors, puheenjohtajana, merikapteeni A. Wihuri, varapuheenjohtajana, sekä satamatyöntekijä U. Ilmanen, merenkulkuneuvos A. V. Lindberg, vuorineuvos K. A. Paloheimo, johtaja H. Ramsay ja varastonhoitaja K. V. Sæll. Kaupunginhallituksen edustajana lautakunnassa oli teknillinen johtaja E. Moring. Lautakunnan sihteerinä toimi varatuomari T. Nordberg.

Satamahallintotoimiston ja sen osastojen päälliköt. Satamahallintotoimiston päällikkönä toimi satamalaitoksen johtaja O. E. Jaatinen, satamaliikenneosaston päällikkönä heinäkuun 1 p:ään saakka satamakapteeni A. Lindfors ja sanotusta päivästä lähtien satamakapteeni J. A. Lehtonen sekä satamakannantaosaston päällikkönä satamakamreeri I. Liljeros.

Kokoukset y.m. Lautakunta kokoontui v.1933 20 kertaa. Vuoden varrella lautakunnalle saapui 672 asiaa. Näistä ja vuoden alussa edellisestä vuodesta käsittelemättä olleista 10 asiasta ratkaistiin 675, joten seuraavaan vuoteen siirtyi 7 asiaa. Lautakunnan pöytäkirjan pykäläluku oli kertomusvuonna 437 ja lähetettyjen kirjelmien luku 292.

Virkavapaudet. Vuoden aikana myönnettiin virkavapautta sairauden takia seuraaville viranhaltijoille:

Päätöksen päivämäärä.	Virkavapaa viranhaltija.	V i r k a.	Virkavapaus kesti.	Virkavapaalle myönnetty palkkaedut.
23/3	Kilpinen, D.	Toimistoapulainen	6/3—18/3	² / ₃ pohjapalkasta ja ikäkorotukset
23/3	Engman, E.	Siivoja	18/2—18/4	Täysi palkka
20/4	Karlsson, K. E.	Satamakonstaapeli	10/4—10/5	» »
5/5 ja 21/6	Cedervall, J.	Vahtimestari	{ 4/5—4/6 26/6—26/7 }	{ » » » » }
12/7	Bäckman, S.	Toimentaja	28/6—28/8	» »
31/8	Nyfors, N.	Vahtimestari	14/8—14/10	» »
31/8	Höckerstedt, E.	Nuorempi kirjantäjä	18/8—18/10	» »
21/9	Enckell, C.	Konttorikirjuri	7/9—7/10	» »
19/10	Nyfors, N.	Vahtimestari	14/10—14/11	² / ₃ pohjapalkasta ja ikäkorotukset
7/12	Helin, J. M.	Tarkastuskonstaapeli	1/12—31/12	Täysi palkka

Satamakonstaapeli O. R. Saarenheimo nautti heinäkuun 31 p:nä tehdyn päätöksen nojalla palkatonta virkavapautta yksityisasiain takia syyskuun 1 p:stä seuraavan toukokuun 15 p:ään saakka.

Uudet ja eronneet viranhallijat. Satamakonstaapeli K. E. Karlssonille myönnettiin huhtikuun 20 p:nä ero virastaan toukokuun 10 p:stä lukien, jolloin hän täytti 67 vuotta. Satamakonstaapeli H. W. Björkmanille myönnettiin pyynnöstä toukokuun 24 p:nä ero virastaan saman kuukauden 16 p:stä lukien. Eronneiden tilalle valittiin kesäkuun 21 p:nä merimiehet E. V. Axberg ja O. R. Saarenheimo heinäkuun 1 p:stä lukien.

Satamakannantaosaston toimentajan S. Bäckmanin kuoltua heinäkuun 28 p:nä määrättiin herra B. Enckell elokuun 31 p:nä toistaiseksi sanottua virkaa hoitamaan. Sen jälkeen kuin hissikoneenkäyttäjän apulainen G. Numfeldt oli kutsuttu asevelvollisuuttaan suorittamaan, määrättiin vahtimestari E. Lappalainen syyskuun 1 p:stä lähtien hoitamaan sanottua virkaa.

Merikapteeni G. A. Vahlman otettiin marraskuun 2 p:nä satamajään-särkijä Herculeksen päälliköksi talvikaudeksi 1933—34.

Satamakapteenin virka. Lautakunta päätti tammikuun 19 p:nä kaupunginhallitukselle puoltaa merenkulkuneuvos J. A. Lehtosen nimittämistä satamakapteenin virkaan heinäkuun 1 p:stä lukien.

Lausuntoja kaupungin muille viranomaisille annettiin vuoden kuluessa kaikkiaan 39, joista 28 kaupunginhallitukselle, 9 kiinteistölautakunnalle ja 2 muille viranomaisille.

Kaupunginhallitukselle annettiin lausuntoja seuraavista kysymyksistä: tammikuun 26 p:nä, helmikuun 9 p:nä ja maaliskuun 31 p:nä johtaja V. Grönbergin anomuksesta saada vähintään 50 vuoden ajaksi vuokrata Länsisataman makasiinikortteli n:o 269 myllylaitoksen rakentamista varten; helmikuun 9 p:nä Nyländska jaktklubben nimisen seuran anomuksesta Valkosaarenkaria koskevan vuokrasopimuksen uudistamisesta; samana päivänä ilman ansiotarkoitusta satamaan saapuvien alusten vapauttamisesta satamamaksuista; maaliskuun 2 p:nä Suomen moottoriveneklubin tekemästä sille vuokratun moottorivenelaiturin pidentämistä koskevasta esityksestä; samana päivänä Helsingfors segelsällskap nimisen yhdistyksen anomuksesta saada rakentaa bensiinin ja paloöljyn jakelulaite Liuskasaarelle yhdistyksen jäsenten tarvetta varten; samana päivänä sopivan alueen osoittamista laivatelakkatarkoituksiin koskevasta kiinteistölautakunnan esityksestä; samana päivänä Sörnäisten rantatien varrella olevan jätteiden kuormauspaikan siirtämisestä Sörnäisten niemelle; maaliskuun 23 p:nä helpotusten myöntämistä Oceana ja Reliance nimisten turistilaiivojen satamamaksujen suorittamisesta koskevasta Aktiebolaget Lars Krogius & c:o osakeyhtiön anomuksesta; huhtikuun 20 p:nä mahdollisuudesta sijoittaa sumppuveneistä tapahtuva elävien kalojen tukkukauppa Kaivopuiston rantaan; samana päivänä Kulosaaren sillan hoidon ja siltamaksujen kannannan siirtämistä satamalautakunnalle koskevasta rahatoimiston ehdotuksesta; toukokuun 5 p:nä pakkahuoneen rakentamista Länsisatamaan koskevasta IV tullikamarin hoitajan esityksestä; samana päivänä 4,200,000 markan avustuksen myöntämistä Hietalahden sulkutelakka ja konepaja osakeyhtiön telakan laajentamista varten koskevasta yhtiön anomuksesta; toukokuun 24 p:nä Katajanokan erään tonttialueen vuokraamisesta Osakeyhtiö Alkoholiilikkeelle; kesäkuun 21 p:nä Helsingfors segelsällskap nimisen yhdistyksen anomuksesta saada 9,000 markan suuruinen avustus 40-vuotisjuhlansa yhteydessä järjestettävän kansainvälisen kilpapurjehduksen aiheuttamien menojen peittämiseen; kesäkuun 21 p:nä ja heinäkuun 12 p:nä Suomen moottoriveneklubin anomuksesta saada järjestää moottorivenekilpailu Kaivopuiston edustalle; elokuun 31 p:nä Herttoniemen öljysatama-alueen rakentamista ja käyttöä koskevien mää-

räysten laatimista varten asetetun komitean mietinnöstä; samana päivänä kaupungin satamien aitaamista koskevasta Helsingin kauppakamarin esityksestä; samana päivänä Suomen höyrylaiva osakeyhtiön ja Aktiebolaget Lars Krogius & c:o osakeyhtiön tiedustelusta, myönnetäänkö myös v. 1934 turistiläivoille 75 %:n satamamaksujen alennus samoin edellytyksin kuin kertomusvuonna; samana päivänä John Nurminen osakeyhtiön valituksesta, joka koski S/S Suomen Suursaarenmatkoista veloittettua satamamaksua; syyskuun 21 p:nä valtion jäänsärkijäin hiilivarastopaikkaa ja maksutonta vedenottoa koskevan sopimuksen uusimisesta; samana päivänä Länsisataman raidejärjestelyn parantamista koskevasta yleisten töiden lautakunnan esityksestä; lokakuun 5 p:nä lentosataman siirtämistä Kellosaarelle koskevasta yleisten töiden lautakunnan esityksestä; samana päivänä kapteeni W. Bremerin anomuksesta saada vapautus lentohallin paikanvuokran suorittamisesta; marraskuun 2 p:nä komitean asettamista pakkahuoneen sijoittelukysymyksen selvittämiseksi koskevasta Suomen liikemiesyhdistyksen esityksestä; marraskuun 23 p:nä tuulaakimaksun suuruuden määrittämisestä; joulukuun 7 p:nä Suomen satamaliiton hallituksen mietinnöstä, joka koski kaupunkien ja valtionrautateiden välisiä suhteita, sekä sopimusehdotuksesta satamaliikennettä palvelevien raiteiden rakentamisesta, kunnossa- ja puhtaanapidosta sekä liikennöimisestä; samana päivänä merenkulkuhallituksen esityksestä, joka koski satamaluotsien oikeutta luotsata merelle aikovia aluksia; sekä joulukuun 28 p:nä vuotien säilyttämistä koskevasta Helsingfors speditörförening nimisen yhdistyksen esityksestä.

Uusi satamajäänmurtaja. Asetettuaan heinäkuun 12 p:nä komitean valmistelemaan uuden satamajäänsärkijän hankkimista koskevaa kysymystä lautakunta elokuun 31 p:nä komitean ehdotuksen mukaisesti päätti pyytää tarjouksia jäänmurtajan rakentamisesta komitean ehdottamien mittojen mukaan sekä esittää kaupunginhallitukselle, että v:n 1934 talousarvioon merkittäisiin tarkoitusta varten 4.5 milj. markkaa ja että valtioneuvostolle tehtäisiin esitys samansuuruisen avustuksen myöntämisestä.

Satamien valaistus. Merenkulkuhallituksen suoritettua loppuun erinäiset Helsingin satamien valaistuksen täydennystä tarkoittavat työt, johon tarkoitukseen Suomen merivakuutusosakeyhtiö kesäkuun 19 p:nä 1926 oli lahjoittanut 25,000 markkaa ja sanotun yhtiön oikeutettua satamalautakunnan käyttämään syntyneen ylijäämän, 3,131: 35 markkaa, harkintansa mukaan meriliikenteen turvaamista kaupungin satamissa tarkoittavien toimenpiteiden aiheuttamien kustannusten peittämiseksi lautakunta maaliskuun 2 p:nä päätti lykätä myöhemmäksi sanotun, rahatoimistoon talousarvion ulkopuoliselle tilille suoritetun määrän käyttämistä koskevan kysymyksen.

Moottorialusten liikenteen järjestely. Esitellessä satamalautakunnan asettaman komitean mietintöä moottorivoimalla kulkevien alusten liikenteen järjestämisestä satamissa ja lautakunnan jäsenen, merenkulkuneuvos A. V. Lindbergin asiassa laatimaa promemoriaa lautakunta tammikuun 26 p:nä päätti, ettei asia toistaiseksi anna aihetta toimenpiteisiin, koska se parhaillaan oli valmistelunalaisena myöskin valtioneuvostossa, jolla oli aikomus tehdä eduskunnalle lakiesitys asiassa.

Vuokramoottorivenealiikenne. Lautakunnan laatiman ehdotuksen mukaisesti maistraatti toukokuun 23 p:nä vahvisti uudet järjestysäännöt vuokramoottoriveneiden kuljettajille Helsingin kaupungissa ja Helsingin kaupungin vuokramoottoriveneetaksan.

Eteläsataman tullitarkastuskoju. Poliisilaitoksen tehtyä esityksen Etelä-

sataman passintarkastuskojun siirtämisestä tullipaviljongin kaakkoisnurkkaukseen ja Helsingin tullikamarin anottua tullipaviljongissa olevan vanhan passintarkastuskojun poistamista päätti lautakunta tulli- ja poliisiviranomaisen kanssa käytyjen neuvottelujen jälkeen kesäkuun 6 p:nä esittää kaupunginhallitukselle, että passintarkastuskoju siirrettäisiin tullipaviljongin rannanpuolisen päädyn keskikohdalle, välittömästi tullirakennuksen viereen, sekä varustettaisiin kokoonlaskettavalla kangaskatoksella, jolloin paviljongissa oleva vanha koju voitaisiin poistaa. Tullikamari ilmoitti puolestaan suostuvansa siihen, että lähtevät matkustajat saavat kulkea tullipaviljongin läpi passintarkastuskojulle, kuitenkin ehdoin, ettei paviljongia samaan aikaan tarvita saapuvien matkustajien matkatavarain tarkastukseen.

Kompassintarkistuspoiju. Satamaliikenneosaston tehtyä esityksen kompassintarkistuspoijun käyttämisestä koskevan taksan vahvistamisesta satamalautekunta marraskuun 23 p:nä päätti antaa aloitteen raueta.

Maaliikenteen suojaaminen satamissa. Marraskuun 23 p:nä päätettiin antaa satamalaitoksen johtajan ja satamakapteenin tehtäväksi valmistella kysymystä maaliikennettä suojaavien laitteiden asettamisesta satamalueella onnettomuuksien välttämiseksi, ja tuli heidän tässä tarkoituksessa asettua yhteyteen kiinteistöjohtajan ja satamarakennuspäällikön kanssa.

Laituriipaikkoja korjattavia laivoja varten. Lokakuun 5 p:nä päätettiin antaa satamaliikenneosaston tehtäväksi kulloinkin tarvittaessa etsiä sopivia laituripaikkoja sellaisille yksinomaan korjausta varten saapuville aluksille, jotka eivät käytä tšekäläisiä telakoita, sekä aikanaan tekemään esityksiä mahdollisesti tarvittavien sähköjohtojen vetämisestä.

Veneiden kiinnityspaikat. Annettuaan satamalaitoksen johtajan tehtäväksi harkita, voitaisiinko järjestää erityisiä vartioituja moottoriveneiden kiinnityspaikkoja kaupungin satamissa tilapäisesti käyviä moottoriveneitä varten, lautakunta kesäkuun 6 p:nä päätti satamalaitoksen johtajan esittämän selvityksen perusteella antaa kysymyksen tällä kertaa raueta, koska vakinaisia paikkoja oli paljon vuokraamatta ja kun nykyisenä pula-aikana monet säännöllisestikin satamissa käyvät eivät lunasta itselleen venepaikkoja vaan kiinnittävät veneensä eri paikkoihin kaupungin rannoille, joten oli pelättävissä, että, jos tilapäisiä vartioituja moottorivenepaikkoja järjestetään, vakinaisten paikkojen kysyntä vieläkin pienenesi.

Päätätessään maaliskuun 31 p:nä uusien ulkopaalujen asettamisesta venepaikoille talousarviossa olevan määrärahan puitteissa lautakunta samalla päätti, että paalullisista venepaikoista oli otettava 20 markkaa suurempi vuokra kuin paaluttomista eli 80 markkaa kesäkaudelta.

Satamakannantaosaston esityksestä päätettiin syyskuun 21 p:nä, että siihen saakka peltilevystä valmistetut venelaatat vastedes valmistetaan ruostumattomasta metallista ja että veneenomistajilta veloitetaan venelaatasta 2 markkaa kaupungin kustannusten peittämiseksi.

Länsisataman liikenne. Koska oli esitetty valituksia siitä, ettei Länsisatama voinut tyydyttävästi palvella vientiliikennettä, pidettiin Länsisatamassa maaliskuun 12 p:nä neuvottelukokous, johon ottivat osaa kaupungin, rautatiehallituksen, vientiliikkeiden ja laivanahtaajien edustajat. Käsitellessään neuvottelukokouksessa tehtyä pöytäkirjaa lautakunta huhtikuun 20 p:nä päätti kehoittaa rautatiehallitusta, puhtaanapitolautakuntaa ja rakennustoimiston satamarakennusosastoa kutakin kohdaltaan ryhtymään tarvittaviin toimenpiteisiin havaittujen epäkohtien poistamiseksi.

Kalamarkkinat. Nylands fiskarförbund ja Ålands fiskarförening nimis-

ten järjestöjen esitettyä, että lokakuun kalamarkkinoille saapuville, pääasiallisesti suola- ja maustesilakoita tuoville aluksille määrättäisiin myyntipaikat arvonnän perusteella, eikä kuten tähän asti siinä järjestyksessä kuin alukset ovat saapuneet, satamalautakunta elokuun 31 p:nä päätti, että seuraavan lokakuun kalamarkkinoille etupäässä suola- ja maustesilakkaa myymään saapuvien alusten laituripaikat määrätään arpomalla, jolloin kuitenkin satamaliikenneosastolle pidätetään oikeus tehdä alusten sijoituksessa ne arvonnästä poikkeavat muutokset, jotka aiheutuvat alusten sopivuudesta suuruutensa puolesta arvan osoittamaan paikkaan.

Vuokrausasioita. Kaupunginhallituksen tammikuun 13 p:nä päätettyä antaa satamahallinnon tehtäväksi, mikäli sillä ei sitä vielä ollut, hoitaa yleensä kaikki varsinaisella satama-alueella olevat maan ja veden vuokraasiat, tullilaitoksen, satamarataliikenteen ja muun satamaliikenteen tarpeisiin luovutetut, kaupungin omistamat rakennukset sekä huoneenvuokrausasiat näihin tarkoituksiin, antaen samalla satamahallinnon tehtäväksi myöskin vastaavat veloitukset ja kannannan sekä vuokramaksut mainittuihin tarkoituksiin vierailta vuokratuista huoneistoista, satamalautakunta tammikuun 26 p:nä päätti antaa kysymyksessä olevien maksujen veloituksen ja kannannan satamakannantaosaston tehtäväksi sekä vuokra-alueiden käytön valvonnan satamaliikenneosaston tehtäväksi.

Sanotun kaupunginhallituksen päätöksen nojalla siirrettiin kiinteistö-lautakunnalta satamalautakunnan hoidettaviksi kaikki varsinaista satama- aluetta koskevat vuokrasopimukset. Kun alueita tarkastettaessa ja satama- lautakunnan vuokrakirjaa laadittaessa kävi ilmi, että muutamit vuokra- alueet vuokra-ajan aikoinaan päätyttyä edelleenkin olivat aikaisempien vuokraajien hallinnassa, ryhdyttiin toimenpiteisiin vuokran perimiseksi asianomaisilta.

Aktiebolaget Victor Ek osakeyhtiö, joka kesäkuun 1 p:stä 1929 lähtien oli pitänyt hallussaan Katajanokan varastoalueen n:o 12 maksamatta siitä mitään vuokraa, suostui neuvottelujen jälkeen satamalautakunnan maaliskuun 2 p:nä tekemän päätöksen mukaisesti maksamaan Katajanokan varasto- alueiden n:ot 19 ja 21 vuosivuokrana 20 markkaa m²:ltä kesäkuun 1 p:stä 1933 lukien, jolloin yhtiö ottaisi nämä alueet edelleenkin vuokralle samasta vuokrasta kahden vuoden ajaksi kesäkuun 1 p:stä 1934 lukien, ja varasto- alueesta n:o 12 suorittamaan 15 markan vuosivuokran m²:ltä kesäkuun 1 p:stä 1929 lukien.

Edelleen huomattiin, että Sörnäisten niemellä oleva varastoalue n:o 8, jota aluetta koskeva vuokrasopimus oli päättynyt joulukuun 31 p:nä 1930, oli vuokrakauden umpeenkuluttuakin ilman vuokrasopimusta ollut entisen vuokraajan, Helsingin laivaus osakeyhtiön sekä tämän yhtiön tehtyä vararikon Riihimäen lautatarha osakeyhtiön hallinnassa, joka viimeksimainittu yhtiö edelleenkin käytti aluetta maksamatta siitä vuokraa. Tämän johdosta lautakunta lokakuun 5 p:nä päätti, huomioonottaen että Helsingin laivaus osakeyhtiö nyttemmin oli varaton, joten siltä ei enää ollut mahdollista saada vuokraa aikaisemmalta ajalta, periä Riihimäen lautatarha osakeyhtiöltä vuokraa 4 markkaa m²:ltä vuodessa siltä ajalta, jona yhtiö on aluetta käyttänyt eli tammikuun 1 p:stä 1933 lukien.

Kun kiinteistölautakunnan siirrettyä myöskin erinäiset huoneenvuokrasopimukset satamalautakunnan hoidettaviksi havaittiin, että posti- ja lennätinhallitus maksoi kaupungille sille Katajanokan makasiinirakennuksesta n:o 5 vuokratusta 373 m³:n suuruisesta huoneistosta 50 % pienemmän vuokran

kuin mitä huoneiston omistaja, Helsingin makasiiniosakeyhtiö kesäkuun 1 p:stä 1930 lukien vaati kaupungilta, päätti satamalautakunta maaliskuun 23 p:nä irtisanoa posti- ja lennätinhallituksen kanssa laaditun sopimuksen kesäkuun 1 p:ään 1934. Posti- ja lennätinhallituksen tiedusteltua mihin määrään sanotun huoneiston vuokra tulisi korotettavaksi, satamalautakunta lokakuun 5 p:nä päätti ilmoittaa, että vuokra korotetaan samaan määrään, 120 markkaan m²:ltä vuodessa, kuin mitä kaupunki maksaa Helsingin makasiiniosakeyhtiölle, samalla esittäen, että posti- ja lennätinhallitus vuokraisi huoneiston suoraan mainitulta yhtiöltä.

Edellä mainituista tapauksista päätettiin tehdä ilmoitus kaupunginhallitukselle asian mahdollisesti vaatimia toimenpiteitä varten.

Saadakseen selville oliko satamalautakunnalle siirretyllä alueella mahdollisesti vielä muitakin vuokra-alueita, joista ei peritty vuokraa, satamahallinto-toimisto toimeenpani satama-alueiden yleisen tarkastuksen. Tarkastuksessa laaditun pöytäkirjan perusteella satamalautakunta joulukuun 7 p:nä päätti m.m., että kaikki pysyväisesti vuokralle annetut alueet tammikuun 1 p:stä 1934 lukien vuokrataan kirjallisilla vuokrasopimuksilla toistaiseksi kolmen kuukauden irtisanomisajoin entistä vuokraa vastaan; että ruokailukojuista samoin laaditaan kirjalliset vuokrasopimukset; sekä että satamaliikenneosaston kuten tähänkin asti tulee satama-alueiden tilapäisestä käyttämisestä varastoimis- y.m. tarkoituksiin viikoittain tehdä ilmoitus satamakannantaosastolle vuokran perimistä varten, jolloin vuokraa oli veloittettava rahatoimikamarin lokakuun 26 p:nä 1928 1,786 §:ssä tekemän päätöksen mukaisesti 60 penniä m²:ä ja viikkoa kohden katualueelle rakennettujen tilapäisten ajosilttojen vaatimasta maa-alasta sekä muutoin satamahallituksen syyskuun 26 p:nä 1928 vahvistaman taksan mukaan. Edelleen päätettiin, että vastedes laadittaviin vuokrasopimuksiin sisällytetään määräys siitä, että vuokraajan oli vuokra-alueelleen asetettava täysin näkyvä nimikilpi tai muulla tavoin osoitettava, kenen hallussa alue on.

Kun edellä mainitussa tarkastuksessa lisäksi oli käynyt ilmi, että Sähkö osakeyhtiö A. E. G. niminen yhtiö oli syyskuun 1 p:stä 1930 lukien ilman vuokraa käyttänyt Mastokadun erästä Katajanokan varastoalueen n:o 13 vieressä olevaa 146 m²:n suuruista aluetta, päätti satamalautakunta yhtiöltä vaatia vuokraa sanotusta alueesta 20 markkaa m²:ltä mainitusta päivästä lukien.

Maaliskuun 23 p:nä päätettiin vuokrata Aktiebolaget Victor Ek osakeyhtiölle Katajanokan tullirakennuksen porraskäytävän alla oleva toimistohuone huhtikuun 1 p:stä 1933 lukien toistaiseksi kolmen kuukauden molemminpuolisin irtisanomisajoin 1,200 markan vuosivuokrasta. Sen sijaan evättiin Osakeyhtiö Vakava aktiebolagin anomus saada järjestää konttorihuone sanotun tullirakennuksen porraskäytävään.

Marraskuun 23 p:nä päätettiin vuokrata Sörnäisten varastoalue n:o 8 Riihimäen lautatarha osakeyhtiölle tammikuun 1 p:stä 1933 lukien 4 markan vuosivuokrasta m²:ltä. Samassa kokouksessa päätettiin oikeuttaa Riihimäen lautatarha osakeyhtiö käyttämään Kyläsaaren lähellä olevaa ranta-alueetta proomujen korjausta varten 5 pennin viikkovuokrasta m²:ltä.

Lokakuun 5 p:nä päätettiin suostua Paraisten kalkkivuori osakeyhtiön anomukseen saada yhdistää Länsisataman Jaalalaiturilla olevat 3-vajaa yhdeksi rakennukseksi.

Helsingin puhelinyhdistys irtisanoi Katajanokan korttelissa n:o 150 sijaitsevaa 150 m²:n suuruista varastoaluetta koskevan vuokrasopimuksen päättyväksi huhtikuun 1 p:nä 1933.

Osakeyhtiö Trade aktiebolag irtisanoi Katajanokan varastoaluetta n:o 11 koskevan vuokrasopimuksen päättyväksi syyskuun 30 p:nä 1933.

Kalavesien vuokraaminen. Sen jälkeen kuin kiinteistölautakunnan tonttijaosto joulukuun 27 p:nä 1932 oli päättänyt, ettei Kulosaaren kalavesiä enää anneta vuokralle pitkäaikaisella vuokrasopimuksella, vaan että kalastusta näilläkin vesillä sallitaan vain n.s. kalastuspolettien nojalla, kuten Vanhankaupungin selällä oli asianlaita, sekä tämän johdosta satamalautakunnalle esittänyt, että lautakunta möisi kalastuspoletteja myöskin Kulosaaren kalavesiä varten, satamalautakunta tammikuun 13 p:nä hyväksyi kiinteistölautakunnan tonttijaoston esityksen sekä antoi Kulosaaren kartanon kalastusvesien kalastuspolettien myynnin satamaliikenneosaston toimeksi, noudattaen samoja periaatteita kuin muillakin kalavesillä.

Jäiden otto. Lautakunta päätti tammikuun 26 p:nä valtuuttaa satamalaitoksen johtajan kanslialuettelon avulla ratkaisemaan jäiden ottoa koskevat asiat, noudattaen siihenastisia perusteita ja ehtoja.

Ruokalan- ja kahvilanpito satamissa. Rouva E. Hallille myönnettiin tammikuun 26 p:nä oikeus edelleenkin harjoittaa kahvilaliikettä omistamassaan kahvilakojussa Länsisatamassa 500 markan vuosivuokrasta.

Rouville A. A. Lindströmille ja I. Ruoholle myönnettiin tammikuun 26 p:nä oikeus harjoittaa virvoitusjuomien, kahvin ja tupakan myyntiä käsikärrystä Katajanokan satama-alueella 600 markan vuosivuokrasta.

Rouva O. Kesälälle myönnettiin maaliskuun 2 p:nä oikeus myydä kahvia ja virvoitusjuomia käsikärrystä Katajanokalla 600 markan vuosivuokrasta.

Leskirouva I. Seleniukselle myönnettiin huhtikuun 20 p:nä oikeus harjoittaa ruoka- ja kahvitarjoilua Sörnäisten satamassa sijaitsevassa ruokailukojussaan huhtikuun 15 ja joulukuun 1 p:n välisenä aikana 500 markan vuokraa vastaan.

Leskirouva V. Aalto oikeutettiin huhtikuun 20 p:nä Sörnäisten satamassa sijaitsevassa ruokailukojussaan harjoittamaan ruoka- ja kahvitarjoilua 500 markan vuokraa vastaan.

Rouva A. Ahrenbergin vuokra Länsisatamassa olevasta kaupungin omistamasta ruokailukojusta alennettiin toukokuun 24 p:nä 250 markkaan kuukaudessa kesäkuun 1 p:stä lukien.

Eteläsatamassa sijaitsevan kaupungin kahvikojun vuokraajan, rouva A. Koposen vuokra päätettiin kesäkuun 6 p:nä alentaa kesäkuun 1 ja joulukuun 31 p:n väliseksi ajaksi 100 markaksi kuukaudelta; joulukuun 28 p:nä vuokra alennettiin 500 markaksi vuodessa tammikuun 1 p:stä 1934 lukien.

Sörnäisissä paloaseman vieressä sijaitsevan ruokailukojun siirryttyä vuorineuvos K. A. Paloheimolle päätettiin joulukuun 28 p:nä vuokrata sen vaatimaa-alue hänelle 500 markan vuosivuokrasta tammikuun 1 p:stä 1933 lukien.

Johtaja H. Bitten anottua saada Länsisatamassa Neptunin- ja Saukonkatujen kulmassa avata kahvituvan lautakunta lokakuun 19 p:nä päätti hakijalle ilmoittaa, ettei sillä ollut mitään anomuksen hyväksymistä vastaan huomautettavaa edellytyksin, että hakija kahvitarjoilun harjoittamiseen hankkii asianomaisen luvan sekä sopii vuokrasta Helsingin makasiiniosakeyhtiön kanssa.

Piirustusten hyväksyminen. Tammikuun 19 p:nä hyväksyttiin Osakeyhtiö Alkoholiliikkeen piirustukset yhtiön Katajanokalla sijaitsevalle vuokra-alueelle rakennettavaa varastorakennusta varten; marraskuun 2 p:nä Paraisen kalkkivuori osakeyhtiön piirustukset Länsisatamaan rakennettavaa konttorirakennusta varten; marraskuun 23 p:nä kattilahuoneen lisäpiirustus

Laivapojan- ja Neptuninkatujen kulmauksessa Länsisatamassa olevaa G. H. H. nimisen toiminimen autokorjaamoja varten.

Lautakunta hyväksyi helmikuun 9 p:nä puolestaan rakennustoimiston talorakennusosaston laatimat Eteläsatamaan rakennettavan uuden tullipaviljongin piirustukset.

Yleisten töiden lautakunnan pyydettyä lausuntoa Hietalahden sulkutalakka ja konepaja osakeyhtiön telakan laajennusta koskevista pääpiirustuksista satamalautakunta lokakuun 19 p:nä päätti puolestaan hyväksyä piirustukset yleisten töiden lautakunnan ja rakennustoimiston satamarakennusosaston ehdottamin varauksin.

Tuulaakin palauttaminen. Satamakannantaosaston tiedusteltua, onko tuulaakia palautettava sellaisista tavaroista, joista suoritettu tulli on joko osaksi tai kokonaan maksettu takaisin sen johdosta, että valtioneuvosto tullien kantamisesta eräissä tapauksissa marraskuun 14 p:nä 1931 annetun lain nojalla oli määrännyt edellisen vuoden loppuajaksi suuremman tullin kuin miksi eduskunta oli sen lopullisesti vahvistanut, lautakunta hankittuaan kaupungin lakimiehen lausunnon asiasta tammikuun 26 p:nä päätti, että myöskin tuulaaki näissä tapauksissa palautetaan.

Liikennemaksut. Helmikuun 9 p:nä päätettiin tulkita liikennemaksutariffi niin, että puolukkamehu rinnastetaan tuoreisiin puolukoihin.

Helmikuun 9 p:nä päätettiin hylätä Suomalainen Shell osakeyhtiön anomus liikennemaksun palauttamisesta ulkomailta tuodusta bensinistä, mikä oli varastoitu yhtiön Håkansvikissa sijaitsevaan tullivarastoon ja sittemmin viety toisessa kaupungissa olevaan tullivarastoon.

Satamamaksut. Aktiebolaget Victor Ek osakeyhtiön anomuksesta päätettiin maaliskuun 23 p:nä kaupunginvaltuustolle esittää, että M/S Kungsholmille myönnettäisiin 75 %:n satamamaksujen alennus edellytyksin, ettei laiva täältä ottaisi eikä tänne jättäisi matkustajia. Kaupunginvaltuuston hyväksyttyä tämän ehdotuksen lautakunta elokuun 31 p:nä päätti suostua Aktiebolaget Victor Ek osakeyhtiön anomukseen, että turistialus Kungsholm, joka käydessään Helsingissä heinäkuussa oli tänne jättänyt erään tunnetun amerikkalaisen sanomalehtimiehen ja kirjailijan vaimoineen, saisi tästä huolimatta nauttia myönnettyä 75 %:n satamamaksujen alennusta. Sen sijaan hylättiin M/S Gripsholmin satamamaksujen alentamista koskeva saman yhtiön anomus.

John Nurminen osakeyhtiön tehtyä anomuksen satamamaksujen palauttamisesta virolaisesta höyrylaivasta Lood, joka oli kuljettanut virolaisia virkamiehiä huvimatalle Helsinkiin kesäkuun 4—6 p:nä lautakunta syyskuun 21 p:nä päätti palauttaa suoritettut satamamaksut, 103:20 markkaa, koska sanottu laiva oli Viron valtion omistama eikä se kyseessä olevalla matkalla ollut harjoittanut kauppalaivaliikennettä, kun matkustajilta ei peritty korvausta matkasta, sekä ottaen huomioon että valtio oli maksanut takaisin majakkamaksut.

Lentokoneiden oleskelumaksut. Ilmavoimien esikunnan esitettyä, että Helsingissä Englannin viikon aikana vierailevat neljä englantilaista lentokonetta vapautettaisiin kaikista maksuista Helsingin kaupungille, lautakunta päätti, elokuun 31 p:nä että puheena olevista lentokoneista ei veloiteta oleskelumaksua, samalla huomauttaen, että ulkomaiset sotilaslentokoneet voimassa olevan tariffin mukaan ovat vapaat laskeutumismaksuista.

Satamaliikenneosaston v:lta 1933 antama kertomus¹⁾ oli seuraava:

Helsingin satamissa kävi v:n 1933 aikana 5,170 rannikkoalusta edustaen 244,451 nettorekisteritonna, sekä 1,862 ulkomailta saapunutta alusta tilavuudeltaan 1,427,048 nettorekisteritonna, eli yhteensä 7,032 alusta, vastaten 1,671,499 nettorekisteritonna. Tämän lisäksi tulee 16,145 nettorekisteritonnilla sellaiset höyry- ja moottorialukset, jotka päivittäin kävivät satama-alueella ja viikoittain suorittivat satamamaksunsa. Verrattuna v:n 1932 vastaaviin lukuihin, rannikkoliikenteessä kulkevien alusten luku lisääntyi 331:lla ja tonnisto 12,493 nettorekisteritonna; samoin ulkomailta saapuneiden alusten lukumäärä lisääntyi 221:lla ja niiden tonnimäärä 215,485:lla, joten koko saapunut tonnisto v:een 1932 verrattuna lisääntyi 227,978 nettorekisteritonna. Sitä vastoin paikallisliikenne vähentyi 1,778 nettorekisteritonna.

Eteläsataman nosturien käyttötunnit eri kuukausina v. 1933 näkyy alla olevasta yhdistelmästä:

	Makasiinilaiturin 25 tonnin nos- turin käyttö- tunteja.	Rahapajanlaitu- rin 2½—5 tonnin nosturien käyttö- tunteja.	Rahapajanlaitu- rin 2½ tonnin nosturin käyt- tötunteja.	Käyttö- tunteja kaik- kiaan.
Tammikuu	39	171	218	428
Helmikuu	18	85	107	210
Maaliskuu	6	195	410	611
Huhtikuu	20	113	174	307
Toukokuu	32	141	192	365
Kesäkuu	26	189	275	490
Heinäkuu	20	221	183	424
Elokuu	18	207	218	443
Syyskuu	31	259	176	466
Lokakuu	14	133	175	322
Marraskuu	14	271	155	440
Joulukuu	22	166	330	518
Yhteensä	260	2,151	2,613	5,024

Makasiinilaiturilla oli yksi, Rahapajanlaiturilla kuusi nosturia. V:een 1932 verrattuna niiden käyttötunnit lisääntyivät edellisen 11, jälkimmäisten 190 tuntia.

Satamajäänsärkijä Hercules avusti kertomusvuonna kaupungin eri sata-
missa 87 alusta, ollen avustukset lisääntyneet 16:lla. Johtuen helposta jää-
tilanteesta jatkui laivaliikenne jäänsärkijän avulla koko talven 1932—33.

Osaston menoarvio v:ksi 1933 päättyi 1,695,287 markkaan, todellisten
menojen noustessa²⁾ 1,607,946: 60 markkaan. Osaston menoeristä 18 osoitti
säästöä, yhteensä 102,176: 25 markkaa, kun taas Nosturien tilapäistä työ-
voimaa niminen erä osoitti vajuusta, yhteensä 14,835: 85 markkaa. V:n 1933
säästökseen jäi siis 87,340: 40 markkaa.

¹⁾ Eräitä kertomusta seuranneita taulukkotietoja on julkaistuna Helsingin kau-
pungin tilastollisessa vuosikirjassa v:lta 1934. — ²⁾ Viranhaltijain palkat sisältyvät vä-
hentymättöminä.

Satamakannantaosaston v:ltä 1933 antama kertomus oli seuraava:

Viranhaltijat. Vuoden varrella toimentaja kuoli.

Veloitus. Kaikista tuloarvion luvun Satamat kohdalle otetuista maksuista osasto veloitti v:n 1933 aikana yhteensä 24,208,053: 50 markkaa, vastaavan määrän edellisenä vuonna ollessa 21,565,739: 65 markkaa. Lisäys oli siis 2,642,313: 85 markkaa. Kertomusvuoden tuloarvioon verrattuna veloitus osoitti 1,535,088: 50 markan lisäystä, mutta tässä kohden on huomattava, että erinäiset satama-alueet, jotka aikaisemmin olivat kiinteistölautakunnan alaisia, vuoden alkupuolella siirrettiin satamalautakunnan hallinnon alaisiksi. Niistä kertyneet vuokramaksut, jotka nousivat 827,290:65 markkaan, on vähennettävä lisäyksestä, joka siis oikeastaan oli 707,797:85 markkaa. Syynä tulojen lisääntymiseen voitaneen pitää tilanteen helpottumista rahamarkkinoilla, minkä johdosta tuonti jonkin verran lisääntyi. Tärkeimmät tuloerät ovat tuulaaki, liikennemaksut ja satamamaksut, joista v:een 1932 verrattuna ensimmäinen lisääntyi 1,505,502 markkaa ja satamamaksut 342,705 markkaa, jota vastoin liikennemaksut vähenivät 217,158: 10 markkaa. Vielä osasto veloitti erinäisiä sen tuloarvion ulkopuolella olevia huoneistonvuokria, 37,280 markkaa.

Veloitettujen maksujen kokonaismäärä ylitti tuloarviossa arvioidun määrän, kuten käy selville seuraavasta yhdistelmästä:

	Arvioidut tulot, Smk.	Todelliset tulot, Smk.	Ylijäämä (+) tai vajaus (—), Smk.
Tuulaaki kaupunkiin osoitetuista sekä vientitavaroista	9,500,000: —	¹⁾ 10,347,608: 10	+ 847,608: 10
Tuulaaki muihin kaupunkeihin osoitetuista tavaroista	270,000: —	321,138: 65	+ 51,138: 65
Liikennemaksut	8,500,000: —	²⁾ 7,995,829: 25	— 504,170: 75
Makasiinivuokrat	140,000: —	142,696: 15	+ 2,696: 15
Satamamaksut	3,000,000: —	³⁾ 3,389,770: 50	+ 389,770: 50
Nosturimaksut	250,000: —	229,050: —	— 20,950: —
Maksut aluksille annetusta vedestä	320,000: —	336,251: 30	+ 16,251: 30
Paikanvuokrat	130,000: —	⁴⁾ 118,989: 35	— 11,010: 65
Venelaiturimaksut	160,000: —	164,020: —	+ 4,020: —
Satamajäänsärkijämaksut ..	100,000: —	41,000: —	— 59,000: —
Helsingin makasiiniosakeyhtiön suorittama korvaus satamakannantaosaston IV ja V haaraosaston palkkauksesta	202,965: —	193,485: —	— 9,480: —
Lentokoneiden satamamaksut	100,000: —	⁵⁾ 100,924: 55	+ 924: 55
Aluevuokrat	827,290: 65	827,290: 65	—
	Yhteensä 23,500,255: 65	24,208,053: 50	+ 707,797: 85

¹⁾ Siitä palautettiin muutetun tullauksen perusteella 14,215: 80 markkaa. —
²⁾ S:n 1,049 markkaa. — ³⁾ S:n voimassa olevasta satamatariffista myönnetyn alennuksen perusteella 431,405: 70 markkaa. — ⁴⁾ S:n 1,687: 50 markkaa. — ⁵⁾ S:n voimassa olevasta lentotariffista myönnetyn alennuksen perusteella 17,017: 40 markkaa.

Koko veloitetusta määrästä pääkonttori veloitti 6,921,407: 70 markkaa ja sitä paitsi 37,280 markkaa huoneistonvuokria, haaraosasto I 241,592: 15 markkaa, haaraosasto II 2,677,017: 80 markkaa, haaraosasto III 5,357,977: 70 markkaa, haaraosasto IV 4,046,222: 30 markkaa ja haaraosasto V 4,963,835: 85 markkaa.

Vientitavarain tuulaakimaksut nousivat 997: 45 markkaan ja tuulaakimaksut kaupunkiin osoitetuista tavaroista 10,346,610: 65 markkaan. Liikennemaksujen kokonaismäärä oli ulkomailta tulleista tavaroista 6,672,702: 85 markkaa, maasta viedyistä tavaroista 1,172,446: 05 markkaa sekä vesitse oman maan paikkakunnilta saapuneista tavaroista 150,680: 35 markkaa. Ulkomailta maahan tuotujen, yleisestä varastosta otettujen tavaroiden tuulaaki- ja liikennemaksut nousivat 2,934,615: 10 markkaan, mitkä maksut veloitettiin haaraosastoissa IV ja V. Viimeksimainituissa haaraosastoissa veloitettiin myös tullivarastoon pantujen ja sieltä otettujen tavaroiden tuulaaki- ja liikennemaksut, jotka nousivat 2,921,407: 05 markkaan.

Veloitusilmoituskirjoja, joiden perusteella laskuja kirjoitettiin, oli vuoden kuluessa kaikkiaan 176,246, eli 24,058 enemmän kuin edellisenä vuonna. Näistä ilmoituskirjoista pääkonttori veloitti 60,888, haaraosasto I 22,208, haaraosasto II 38,512, haaraosasto III 15,055, haaraosasto IV 14,594 ja haaraosasto V 24,989. Keskimääräinen veloitettu määrä kutakin ilmoituskirjaa kohden oli kussakin osastossa edellä mainituissa järjestyksessä 113: 67, 10: 88, 69: 51, 355: 89, 277: 25 ja 198: 64 markkaa. Maksuista vapautettujen veloitusilmoituskirjojen lukumäärä oli 17,568, niistä 858 kauttakulikutavaroita varten.

Kannanta. Veloitetusta määrästä, 24,208,053: 50 markasta, kertyi vuoden aikana 24,109,296: 45 markkaa eli 99.6 %. Tulosta on pidettävä sangen tyydyttävänä, etenkin ottaen huomioon, että osasto ei ollut oikeutettu pidättämään tavaroita vakuutena suorittamattomista veloitetuista maksuista. Kertomusvuoden alussa oli v:ltä 1925—32 perimättä 169,744: 26 markkaa, josta vuoden kuluessa kertyi 88,738: 40 markkaa eli 52.3 %. Siitä kuitenkin palautettiin 60,542: 35 markkaa, jota paitsi jäämiä poistettiin 27,431: 53 markkaa. Joulukuun 31 p:nä 1933 oli perimättömiä maksuja 152,331: 38 markkaa, josta määrästä 98,757: 05 markkaa oli kertomusvuodelta. V:n 1933 jäämämaksuja kertyi jo tammikuussa 1934 54,166: 75 markkaa. Vuoden kuluessa ei ollut vararikkoja, joissa osastolla olisi ollut valvottavia saatavia.

Tullipakkahuoneitten ulkopuolella olevien tavaroiden punnitus. Tullipakkahuoneitten ulkopuolella olevien tukkutavaroitten punnitukseen käytti tähän tarkoitukseen asetettua vaakamestaria 20 eri liikettä, joiden laskuun 5,635.3 tonnia eri tavaralajeja punnittiin, vastaavan määrän v. 1932 ollessa 2,879.9 tonnia. Näihin punnituksiin käytettiin kaikkiaan 8,974 tuntia. Bruttotulot olivat 152,220 markkaa, josta 29,463 markkaa tuli vaakamestarin ja 89,740 markkaa hänen palkkaamansa 8 punnitusapulaisen osalle, jäljellä oleva määrä, 33,017 markkaa, käytettiin huoneiston vuokraan, kanslia-apulaisen palkkaamiseen, puhelinmaksuihin, vaakojen korjaukseen ja henkilökunnan vakuutuksiin. Vaakamestari ei nauttinut palkkaa kaupungilta.

Menot. Osaston menoarvio v:lle 1933 päättyi 3,094,380 markkaan todellisten menojen noustessa 3,020,656: 28 markkaan, siihen luettuina suoritettut sijaispalkkiot 6,800 markkaa, taikka — mukaan lukien viranhaltijain määräprosentin mukaisen palkanvähennyksen aiheuttaman 92,310 markan suuruisen säästön, jota määrää ei ole vähennetty talousarvion kokonaismäärästä — 3,112,966: 28 markkaan. Osaston 17 menoerästä 11 osoitti säästöä, 3 oli yhtä suurta kuin menoarviossa ja 3 osoitti vajeusta.

X. Palolaitos.

Palotoimikunnan kertomus vakinaisen palokunnan toiminnasta v. 1933 oli seuraavan sisältöinen:

Palotoimikunnan jäsenet ja toiminta. Palotoimikuntaan, joka maistraatin alaisena valvoo palolaitosta, kuuluivat v. 1933 seuraavat henkilöt: puheenjohtajana filosofiantohtori B. Nybergh, varapuheenjohtajana varatuomari L. Pesonen sekä jäsenenä vahtimestari H. Ahmala, viilaaja Hj. Blomqvist ja insinööri E. Lucander. Kaupunginhallituksen edustajana palotoimikunnassa oli pankinjohtaja E. Hj. Rydman. Sihteerinä toimi ent. lääninsihteeri, varatuomari A. Th. Möller.

Vuoden kuluessa palotoimikunta kokoontui 17 kertaa ja käsitteli tällöin 50 varsinaista asiaa, jotka antoivat aihetta lausuntoihin tai esityksien tekemiseen viranomaisille; pöytäkirjaan merkittiin 59 tiedonantoa. Erinäisille kaupungin viranomaisille ja yksityisille annettiin sitä paitsi palopäällikön toimesta 231, edellisenä vuonna 208, kirjallista lausuntoa, esitystä tai todistusta.

Tärkeimmistä palotoimikunnan vuoden kuluessa käsittelemistä asioista mainittakoon seuraavat:

Palotoimikunnassa esiteltiin palopäällikön maistraatille tekemä esitys Helsingin yleisten teatterien varustamisesta erinäisillä turvallisuuslaitteilla yleisön ja teatterien suojelemiseksi palo- ja henkilöturvallisuutta silmälläpitäen. Kun asiaa oli eri otteissa käsitelty palotoimikunnassa ja lisäkatselmuksat teatterien turvallisuussuhteista suoritettu kaikissa teattereissa, käsiteltiin se lopullisesti tammikuun 30 p:nä. Palotoimikunta päätti tällöin maistraatille annettavassa lausunnossa esittää, että teatterien turvallisuus erinäisissä suhteissa oli puutteellinen sekä että viipymättä olisi ryhdyttävä parannustoimenpiteisiin. Huomioonottaen vallitsevan, etenkin teattereihin tuntuvasti vaikuttavan taloudellisen tilanteen, olisi ensin ja kiireellisesti korjattava sellaiset epäkohdat, jotka esim. vaarantavat yleisön ja näyttämöhenkilökunnan turvallisen poiston, edistävät tulipalon leviämisen tai lisäävät sen vaarallisuutta. Samoin olisi erinäisiin näyttämön puolella oleviin huoneisiin, joissa tulipalo palovartioston huomaamatta voi päästä leviämään, asetettava itsetoimiva sähköhälytyslaite. Sen sijaan voitaisiin näyttämölavan varustaminen sadelaitteella määrätä suoritettavaksi esim. viiden lähimmän vuoden kuluessa. Teatterien varustamista vesisprinklerlaitteilla ei palotoimikunta toistaiseksi pitänyt tarpeellisena, koska niiden tuottama hyöty ei ole kovin suuri, eikä niitä ole Skandinavian maissa eikä Saksassa vaadittu asetettaviksi. Teatterien erilaisista rakennustavoista ja erilaisista paloturvallisuussuhteista johtuen, toimikunnan mielestä oli tarpeellista, että jokaista teatteria varten vahvistettaisiin eri korjausohjelma, jossa määrätäisiin mitä oli minimiturvallisuuden saavuttamiseksi heti tehtävä ja mitä lähimmän viisivuotiskauden kuluessa.

Lokakuun 16 p:nä oli palotoimikunnassa käsiteltävänä Herttoniemen öljysatama-alueen rakentamista ja käyttöä koskeva komiteanmietintö. Palotoimikunta päätti puoltaa komitean laatimia ehdotuksia öljysatama-alueen rakennusjärjestykseksi, varastopaikkojen järjestyssäännöiksi sekä vuokrasopimuskaavakkeet hyväksyttäväksi muutamain lisäyksin.

Vuoden kuluessa esiteltiin Sörnäs aktiebolagin korkeimpaan hallinto-oikeuteen tekemä valitus Verkkosaaren saharakennushanketta koskevassa asiassa. Palotoimikunta päätti ilmoittaa, ettei valittaja esiintunut syytä kaupungin maistraatin ja Uudenmaan läänin maaherran päätösten muuttamiseen, joihin mukaan maistraatti asetti eräitä palopäällikön ehdottamia ja paloturvallisuuden kannalta välttämättömiä ehtoja rakennusluvan saamiseksi.

Kesäkuun 26 p:nä palotoimikunnassa oli esillä palopäällikön tekemät esitykset tonttialueen ja luonnospiirustuksien hankkimisesta sekä kustannusarviolaskelmien laatimisesta vastedes Töölöön rakennettavaksi suunniteltua paloasemaa varten sekä esitykset Kallion uudelleen rakennetun paloaseman sisustamisesta, kalustamisesta sekä varustamisesta tarpeellisella palokalustolla ja miehistöllä. Esitykset, jotka päätettiin puoltolauseella lähettää kaupunginhallitukselle, hyväksyttiin pienin muutoksin asianomaisessa paikassa.

Palokunnan virkailijat. Päällystössä ei vuoden kuluessa tapahtunut muutoksia.

Alipäällystöstä erosi palokersantti A. W. Glad joulukuun 31 p:nä 1933 virantoimituksessa saatujen parantumattomien vammojen johdosta, palveluaan lähes 24 vuotta palokunnassa. Kaupunginvaltuusto myönsi kersantti Gladille täyden eläkkeen. Miesten keskuudessa ei sattunut suurempia vaihdoksia. Kaksi miestä erosi ja kaksi tuli lisää.

Virkavapaus opintomatkoja varten. Kaupunginhallitus päätti myöntää anomuksesta palokunnan kolmannelle palomestarille puolin palkkaeduin virkavapautta 2 1/2 kuukauden ajaksi Tukholmassa pidettävään palopäällystökurssiin osallistumista varten. Edelleen kaupunginhallitus myönsi 2,000 markan opintomatkarahan mainittuun tarkoitukseen.

Palokunnan toisen palomestarin tultua osalliseksi Kaupunkien yleisen paloapuyhdistyksen myöntämästä 10,000 markan suuruisesta stipendia-rahasta ulkomaille tehtävää opintomatkaa varten, päätti kaupunginhallitus joulukuun 29 p:nä anomuksesta myöntää toiselle palomestarille yhden kuukauden virkavapauden täysin palkkaeduin mainittua matkaa varten.

Palvelusjärjestys. Palopäällystön palvelusjärjestys järjestettiin siten, että palokunnan kolmesta palomestarista oli yksi koko vuorokauden vartiossa paloasemalla. Vartiovuorokautta seurasi vapaapäivä. Kolmantena vuorokautena toimi sama palomestari tarkastajana, jolloin hän suoritti kaikki sinä päivänä tehtävät tarkastukset, niin vakinaiset kuin ylimääräisetkin, sekä muut paloaseman ulkopuolella olevat tehtävät.

Tarkastavan ja päivystävän palomestarin pääasiallisiin velvollisuuksiin paloasemalla kuului palokunnan kalusto-, voimistelu-, urheilu- y. m. harjoitusten ja alipäällystön ja miehistön teoreettisen ja käytännöllisen kasvatuksen hoitaminen sekä taloustöiden säännöllisen kulun valvominen laitoksessa. Ellei ollut harjoituksia eikä tarkastuksia, tarkastava ja päivystävä palomestari oli velvollinen määrättynä aikana työskentelemään palokunnan toimistoissa, ottamaan osaa järjestyksen ylläpitämiseen y. m. laitoksessa esiintyviin tehtäviin.

Kesän aikana, kesäkuun 1:stä lokakuun 1 p:ään, jolloin palopäällystöstä aina yksi vuoron perään oli kesälomalla tai muulloin jonkun palomestarin

ollessa sairaana, tuli palopäällikkö hänen tilalleen ja hoiti oman toimensa ohella poissaolevan tehtäviä.

Alipäällystölle ja miehistölle kuului kahden vuorokauden komennuksessa olon jälkeen yhden vuorokauden kestävä vapaa aika.

Palokunnan terveydentila oli verrattain hyvä. Vakavampia tapaturmia ei sattunut, ei tulipaloissa eikä harjoituksissa.

Kalusto ja miesluku. Palokunnan kalusto lisääntyi vuoden kuluessa yhdellä Studebaker-sairasautolla, arvoltaan 100,000 markkaa. Letkuvarastoa täydennettiin ja palokellojen lukua lisättiin. Lisäys on arvoltaan 345,105 markkaa. Poistoja ja siirtoja tehtiin 216,942 markan arvosta, joista todelliset poistot tekivät 106,923 markkaa. Joulukuun 31 p:nä 1933 oli palolaitoksen kaluston ja tarvekalujen kirjoihin merkitty arvo 5,988,425 markkaa. Letkujen määrä oli yhteensä 14,219 m.

Palolaitoksen miesvahvuus ja moottoriajoneuvojen luku oli seuraava:

Paloasema.	Henkilökunta.			Moottoriajoneuvot.							Moottoriristuja.
	Päällystä.	Miehistöä.	Kaikkiaan.	Paloautoja.	Henkilöautoja.	Sairaankuljetusautoja.	Linjakorjausautoja.	Kuorma-autoja.	Moottoripyöriä.	Kaikkiaan.	
Pääpaloasema	11	73	84	12	2	5	1	2	1	23	2
Kallion	2	11	13	1	1	—	—	—	—	2	—
Käpylän	1	7	8	1	—	—	—	—	—	1	1
Pasilan	—	6	6	1	—	—	—	—	—	1	—
Pohjoinen	2	14	16	2	—	—	—	1	—	3	—
Sörnäisten niemen	—	6	6	1	—	—	—	—	—	1	—
Yhteensä	16	117	133	18	3	5	1	3	1	31	3

Paloautoista oli 1 vaahtosammutusauto, 2 letkuautoa, 2 konetikapuuautoa, 1 kaasu- ja valaistusauto ja 12 ruiskuautoa, joista viimeksimainituista 2 à 450, 2 à 700, 3 à 950, 2 à 1,100, 1 à 1,200, 2 à 1,500 ja 1 à 1,800 min/litr. Moottoriruiskuja oli 1 à 250, 1 à 500 ja 1 à 600 min/litr. 7 i. k. paineella.

Paloilmoituslaitos. Palolennätinkeskuksia oli pääpaloasemalla sekä Kallion, Käpylän, Pasilan ja Sörnäisten niemen asemilla. Yleisiä palokelloja tuli lisää 4 kappaletta ja poistettiin 6, vuoden lopussa niitä oli 211 kappaletta. Lennätinverkkoon kytkettyjä yksityisiä palokelloja oli kaikkiaan 16 paikassa. Automaattihälyttäjiä oli 1 paikassa. Palohälytyspuhelin oli kytkettynä puhelinkeskukseen erikoisnumeroineen 500, johtoja oli 3. Paloasemien välisiä tiedoituksia varten oli asemien välillä suoraan kulkeva puhelinjohto.

Palopostit ja muut vedenottoaikat. Vesijohdon paloposteja tuli lisää 12, niitä poistettiin 3, joten lukumäärä oli vuoden lopussa kaikkiaan 1,372. Palokaivojen luku ei lisääntynyt, niitä oli 3.

Vapaaehtoinen palokunta. Vapaaehtoisen reservipalokunnan päällystön miesluku oli 33 ja miehistön 350.

Kalustoon kuului 4 paloautoa, joista 3 ruiskuautoa ja 1 kalustoauto, sekä 4,060 m letkuja.

Vapaaehtoisen palokunnan lentävään osastoon kuului 44 miestä; sen hälytys oli järjestetty tapahtuvaksi puhelinkeskuksen kautta kulkevalla hälytyspuhelimella. Yleinen hälytys tehdään palotorvella pääpaloaseman palotornista.

Palotarkastukset. Sellaisten säädöksien puutteessa, joiden mukaan kunnan paloviranomainen olisi velvollinen ryhtymään erikoistoimenpiteisiin paloturvallisuuden järjestämiseksi, harjoitettiin palosuojelua kaupungissa yksinomaan voimassa olevan palojärjestyksen, rakennusjärjestyksen sekä muiden vahvistettujen paikallisten asetusten nojalla. Päähuomio kiinnitettiin kaikkien paloalueella sijaitsevien kiinteistöjen vakinaisiin vuotuisiin palotarkastuksiin, palojärjestyksen palo- ja hengenpelastuskalustoa, kokoushuoneita, teattereita y.m. samaten kuin öljyjen ja muiden tulenarkain nesteiden varastoimista y.m. koskevien ohjeitten ja voimassa olevien määräysten noudattamisen toteamiseksi.

Vuoden kuluessa tarkastettiin kuitenkin useammankin kerran teattereita, elokuva-, näyttely-, messu- ja myyjäishuoneistoja, autovajvoja, bensiininjakeluasemia, filmitoimistoja, hotelleja, matkustajakoteja, autokorjaamoja, ruiskumaalaaamoita y.m., vaikka ei siinä laajuudessa kuin olisi ollut tarpeen. Tarkastavat palomestarit toimittivat jokavuotiset palotarkastukset, joita varten kaupunki oli jaettu kolmeen tarkastuspiiriin. Sitä vastoin asianomaiset piirinuohoojamestarit suorittivat tulisijain, savujohtojen, kattotikapuiden, kaasunpoistotorvien y.m.s. katselmukset.

Palojärjestyksen mukaisen vuotuisen tulisijakatselmuksen kaikissa kiinteistöissä suoritti sitä varten asetettu palotarkastuslautakunta maistraatin määräämänä aikana.

Kaupungin 3,080 talosta tarkastettiin vuoden kuluessa kaikki kiinteistöt. Lisäksi palomestarit suorittivat 611 n.k. ylimääräistä tarkastusta tuleen ja henkilöturvallisuuteen nähden vaarallisissa laitoksissa. Näistä ensimmäinen palomestari A. Leskinen suoritti 180, toinen palomestari L. Karto 141 ja kolmas palomestari C.-W. Åström 290 tarkastusta. Tämän ohella palo-päällikkö toimitti yleisten kokoussalien, teatterien, bensiininsäilytyspaikkojen, filmivarastojen, suurehkojen autovajojen y.m. tulenvaarallisten laitosten kontrollitarkastuksia.

Lausuntoja. Asemakaava- ja rakennusasioita koskevia lausuntoja palo-toimikunta antoi 11 ja palopäällikkö 17.

Turvavartio teattereissa. Teattereissa y.m.s. huoneistoissa oltiin vartiossa näytäntöjen aikana seuraavasti:

Suomalaisessa oopperassa 3 miestä 158 kertaa, Ruotsalaisessa teatterissa 2 miestä 316 kertaa, Kansan näyttämöllä 2 miestä 208 kertaa, Kansallisteatterissa 3 miestä 265 kertaa, Koiton näyttämöllä 1 mies 191 kertaa, Valkoisessa salissa 1 mies 7 kertaa ja Tivolissa 1 mies 20 kertaa.

Nuohoustoimi. Kaupunki oli nuohoustöiden suorittamista varten jaettu 11 nuohouspiiriin. Jokaisessa piirissä oli piirinuohooja velvollinen tarpeellisine apumiehineen maistraatin vahvistaman taksan mukaan toimittamaan savutorvien ja tulisijojen puhdistuksen sekä pyynnöstä nuohoamaan kaakeliuunien putket ja muut pienemmät savujohtot.

Palojärjestyksen mukaan piirinuohooja on vastuunalainen siitä, että nuohoaminen tapahtuu oikeaan aikaan ja niin huolellisesti, ettei nokivalkeaa synny. Hän on myös velvollinen korvaamaan tulisijoihin tai savutorviin ilmestyneen vahingon, jos on itse siihen syyllinen.

Piirinuohooja ottaa itse palvelukseensa tarvittavan miehistön ja mək-saa sille palkan. Hän ei nauti palkkaa kaupunginkassasta, vaan kantaa nuohoomistöiden suorittamiseen tarpeelliset varat suoraan talonomistajilta edellä mainitun taksan mukaan. Nokivalkeitten lukumäärä vuosina 1922 — 33 oli seuraava:

1922	83	1926	44	1930	41
1923	102	1927	58	1931	31
1924	88	1928	47	1932	28
1925	89	1929	68	1933	20

Tulipalot. Palokunta hälytettiin vuoden kuluessa 366 kertaa, näistä 246 kertaa todellisen tulipalon tai tulipalonuhkan johdosta, 20 kertaa noki-valkean tähden, 18 kertaa käryn ja 3 kertaa valonheijastuksen takia, 22 kertaa pulmoottoriavustuksen antamista varten, 14 kertaa erehdyksestä, 4 kertaa palolennätinvian takia (Stockmannin tavaratalon ja hotellien lennätin-verkoissa), 27 kertaa ilkeivaltaisuudesta (30 kertaa v. 1932) sekä 12 kertaa muista syistä. Edelliseen vuoteen verraten hälytykset lisääntyivät 14 ja tulipalot 41.

Vuoden eri kuukausien kesken tulipalot jakautuivat seuraavasti: tammi-kuussa 23, helmikuussa 12, maaliskuussa 19, huhtikuussa 13, toukokuussa 27, kesäkuussa 34, heinäkuussa 30, elokuussa 14, syyskuussa 17, lokakuussa 15, marraskuussa 20 ja joulukuussa 22.

Ensimmäinen tieto tulen irtipääsystä saatiin 137 tapauksessa puhelimitse, 99 tapauksessa palolennättimellä ja 10 tapauksessa suullisen sanantuojan ilmoittamana. 151 tulipaloa sattui päivällä, laskien klo 6—klo 18 ja 95 yöllä, laskien klo 18—klo 6.

Tulipalojen jakautuminen tulen irtipääsypaikan mukaan käy selville seuraavista numeroista:

	Kivi- raken- nuksia.	Puu- raken- nuksia.	Yh- teensä.		Kivi- raken- nuksia.	Puu- raken- nuksia.	Yh- teensä.
Asuinhuoneita.....	46	13	59	Tervapatoja	—	—	3
Tehtaita tai työpajoja .	22	5	27	Hiilivarastoja	—	—	3
Autoja tai moottori- pyöriä	—	—	22	Pesutupia	2	—	2
Ullakoita	9	6	15	Kattilahuoneita	1	1	2
Metsämaita	—	—	15	Pukukomeroita	—	2	2
Kellareita	9	3	12	Säilytyshuoneita	1	1	2
Varastosuojia tai ulko- huoneita	3	6	9	Rakenteilla olevia taloja	2	—	2
Ruohikkoja	—	—	9	Aitoja	—	—	2
Laivoja tai moottori- veneitä.....	—	—	8	Autovajoja	1	—	1
Kylpyhuoneita	5	1	6	Elokuvateattereita ...	1	—	1
Myymlöitä.....	3	2	5	Kouluja	1	—	1
Ruokailu- tai työaine- kojuja	—	4	4	Lastenseimiä	—	1	1
Rikkalaatikoita	—	—	4	Muuntajahuoneita ...	1	—	1
Soita.....	—	—	4	Apteekkeja	1	—	1
Sairaaloita	2	1	3	Hissimoottorikomeroita	1	—	1
Teattereita	3	—	3	Ulkoseiniä	—	1	1
Ravintoloita	2	1	3	Kukkalaatikoita	—	—	1
Konttorihuoneistoja ..	2	1	3	Nostureita	—	—	1
Ilmanvaihtokanavia ..	3	—	3	Kaatopaikkoja	—	—	1
				Laskutorvia	—	—	1
				Hissikoreja	—	—	1
				Rautatievaunuja	—	—	1
				Yhteensä 121	49	246	

Eri kaupunginosien ja alueiden kesken tulipalot jakautuivat seuraavasti:

I kaupunginosa	16	Pasila	13
II »	14	Meilahti	1
III »	8	Tilkka	1
IV »	25	Ruskeasuo	1
V »	19	Vallila	11
VI »	10	Hermannin	4
VII »	16	Toukola	5
VIII »	7	Kumpula	1
IX »	1	Vanhakaupunki	1
X »	14	Käpylä	10
XI »	13	Rajasaari	1
XII »	15	Valkosaari	1
XIII »	14	Kulosaari	3
XIV »	6	Oulunkylä	1
XV »	9	Malmi	1
XX »	3	Häkansböle	1
		Yhteensä	246

Tulen irtipääsyn syyt käyvät selville alla olevasta:

Varomaton tulenarkojen nesteiden ja tavaroiden käytteleminen	28	Lasten leikkiminen tulella	5
Varomaton lampun, kynttilän tai tulitikun käytteleminen	22	Varomattomuus uuttauskojetta käsiteltäessä	5
Räjähdysmoottorin syttyminen	19	Öllykeitin räjähtäminen	5
Tulisijan tai savujohdon puutteellisuus	17	Tulensekaisen tuhkan sopimaton säilytyspaikka	4
Tulisijoista pudonneet kekäleet ja kipinät	16	Sähkökeitin tai silitysraudan huolimaton käytteleminen	4
Tulisijan tai savujohdon liiallinen kuumeneminen	16	Sähkömoottori	4
Sähköjohtojen oikosulku	13	Veturista singonneet kipinät	3
Varomaton tupakanpoltto	11	Primuskeitin räjähtäminen	2
Varomattomuus jäätyneitä vesijohtoputkia sulatettaessa	8	Auton pakoputkesta syttynyt tulipalo	2
Itsesytytys	7	Paineilmasäiliön räjähtäminen	1
Sytytetty	7	Pärekaton lentäneet kipinät	1
Syttyminen kaasujohdosta	6	Filmirullan syttyminen	1
		Tuntematon (selville saamaton)	39
		Yhteensä	246

Vuoden kuluessa sattuneesta 246 tulipalosta oli 153 pientä eli sen laatuista, että ne sammutettiin käyttämällä pönttöruiskua tai muuta ensiapuruiskua, 67 keskikokoista, jotka sammutettiin käyttämällä yhtä vesijohdon-, moottoriruiskun- tai n.s. hiilihapporuiskun suihkua sekä 26 vakavampaa laatua, joissa tarvittiin suurempi määrä vesisuihkuja tulen sammuttamiseen.

Tulipaloista ei mikään ollut niin suuri, että palokunnan olisi kokonaisuudessaan tarvinnut ryhtyä toimimaan. Helsingin vapaaehtoinen palokunta kutsuttiin kerran vuoden kuluessa harjoituksen vuoksi tulipalopaikalle. Vakavaluontoisiksi tulipaloiksi voidaan sanoa seuraavia:

Maaliskuun 23 p:nä syttyi tulipalo Hietalahden sulkutelakalle kuuluvassa pajarakenuksessa. Palo sai alkunsa alakerrassa sijaitsevasta maalarin

työhuoneesta, josta se levisi puisen välipermannon kautta puusepän työhuoneeseen. Rakennuksen sisustus ja katto tuhoutuivat täydellisesti. Palavan rakennuksen läheisyydessä olevat muut rakennukset sekä höyrylaiva Sirius olivat myös vaarassa syttyä palamaan, mutta saatiin ne varjelluiksi. Sammutukseen käytettiin 9 vesisuihkua. Palovahingot nousivat n. 606,000 markkaan. Omaisuus oli vakuutettu.

Kesäkuun 6 p:nä sattui tulipalo Hertankadun 13:ssa sijaitsevassa kaksikerroksisessa puurakennuksessa. Tuli tuhosi rakennuksen ullakon täydellisesti sekä 4 asuinhuonetta. Sammutukseen käytettiin 5 vesisuihkua. Palovahingot nousivat n. 220,000 markkaan. Omaisuus oli vakuutettu.

Heinäkuun 26 p:nä oli tulipalo Helsingin laivatelakkaan kuuluvassa peltisepän työhuoneessa. Palo sai alkunsa viallisista sähköjohtimista aiheutuvasta oikosulusta ja turmeli työhuoneen sisustuksen sekä osan kattoa. Palo sammutettiin 5 vesisuihkulla. Palovahingot nousivat n. 248,000 markkaan. Omaisuus oli vakuutettu.

Lokakuun 19 p:nä syttyi tulipalo S.O.K:n omistamassa ullakkovarastossa Fleminginkadun 36:ssa. Varasto sisälsi helposti palavaa ainetta kuten lankarullia, kemikaliaineita, pahviketeloita, lankoja y. m. Vesikatto ja toinen puoli ullakkoa turmeltui. Sammutukseen käytettiin 5 suihkua kahdesta pumpusta. Palovahingot nousivat n. 500,000 markkaan. Omaisuus oli vakuutettu.

Lokakuun 27 p:nä sattui tulipalo Arabian posliinitehtaan omistaman varaston ullakolla. Tuli pääsi valloilleen valkoisten posliinitavarain osastossa ja turmeli paitsi sisustusta suuren osan välikattoa sekä osan vesikattoa. Sammutukseen käytettiin 5 suihkua kahdesta pumpusta. Varsinainen sammutustyö kesti n. puoli tuntia. Palovahingot nousivat n. 1,560,000 markkaan. Omaisuus oli vakuutettu.

Marraskuun 18 p:nä hälytettiin palokunta Osakeyhtiö Gottfr. Strömbergin omistamaan tehdasrakennukseen Kaikukadun 3:een. Tuli raivosi kaksikerroksisen päätyöhallin ylemmässä kerroksessa, koneosastossa, tuhoten lyhyessä ajassa hallin sisustan koneineen ja kaikkine tarvikkeineen sekä juuri valmistuneita lähetyksiä. Tuli uhkasi levitä siipirakennuksiin, joihin sisältyi m. m. kattilahuone, muuntajatehdas, työhuoneita ja varastoja. Nämäkin tosin turmeltuivat kuumuudesta ja vedestä. Sammutukseen käytettiin 9 vesisuihkua 6 autoruiskun kautta. Käytetty vesimäärä nousi n. 1,800,000 litraan. Omaisuutta tuhoutui 6,142,500 markan arvosta. Omaisuus oli vakuutettu.

Tapaturmat. Tulipalojen yhteydessä sattuivat seuraavat tapaturmat: Maaliskuun 22 p:nä ilmoitettiin tulipalon syttyneen Merikadun 5:ssä. Palopaikalle mentäessä ajoi Tehtaan- ja Kapteeninkatujen kulmauksessa kuljetusliike Vakavan omistama kuorma-auto paloauton n:o 2 eteen. Paloauto rikoontui pahasti törmätessään kuormavaunuun. Onnettomuudessa loukaantuivat palomiehet Jäppinen ja Forsblom.

Huhtikuun 21 p:nä sattui tulipalo Lönnrotinkadun 24:ssä sijaitsevassa asuinhuoneistossa. Kaksi naista puhdisti bensiinillä vaatteita kylpyhuoneessa kaasuliekkin vieressä, jolloin kaasuntuunut bensiini syttyi tuleen ja räjähti. Molemmat naiset saivat hyvin pahoja palohaavoja. Räjähdyksestä syntynyt ilmanpaine aiheutti kahden eri huoneiston useitten seinien ja ikkunoiden rikkoutumisen.

Toukokuun 20 p:nä oli tulipalo Vyökadun 9:ssä. Eräs nainen käsitteli bensiiniä lähellä kaasuliekkiä. Bensiini syttyi tuleen ja nainen sai palohaavoja kasvoihinsa, rintaansa ja käsiinsä.

Syyskuun 12 p:nä sattui tulipalo Helsingin kaupungin työpajan pihamaalla Toukolassa. Pihamaalla oleva nosturin paineilmasäiliö räjähti liiallisen paineen takia ja sytytti nosturin palamaan. Tällöin paloi koneenkäyttäjä kuoliaaksi ja kolme muuta henkilöä sai vaikeita vammoja. Loukkaantuneet siirrettiin sairaalaan hoidettaviksi.

Syyskuun 30 p:nä ilmoitettiin tulipalon syttyneen eräässä asuinhuoneessa Katajanokankadun 7:ssä. Eräs nainen puhdisti vaatteita bensiinillä lähellä avotulta. Bensiini syttyi palamaan ja nainen sai palohaavoja käsiinsä ja kasvoihinsa.

Joulukuun 28 p:nä tuli pääsi irti Tehtaankadun 14:ssä sijaitsevassa asuinhuoneessa. Palomiehistöön päästyä sisään palavaan huoneeseen, makasi asunon omistaja, eräs iäkäs nainen, tiedottomana lattialla. Hän sai vaikean savumyrkytyksen ja kuoli toista tuntia kestäneestä tekohengityksestä huolimatta.

Palovahingot ja niiden korvaaminen. Enemmän tai vähemmän vahingoittuneen irtaimiston arvo oli 86,628,390 markkaa ja kiinteän omaisuuden arvo 353,545,290 markkaa, yhteensä 440,173,680 markkaa. Vahingon suuruus tai palovahingon korvauksen määrä irtaimistosta nousi 8,208,715: 75 markkaan ja kiinteimistöistä 2,108,074 markkaan, yhteensä 10,316,789: 75 markkaan, tehden 2.34 % turmeltuneen omaisuuden arvosta.

Palovahingon korvauksia kotimaiset vakuutuslaitokset suorittivat 9,593,453: 30 markkaa ja ulkolaiset vakuutuslaitokset 711,704: 45 markkaa. Vakuuttamatonta omaisuutta, mikäli on saatu selville, turmeltui 11,632 markan arvosta.

Vertailun vuoksi on alempana merkitty palovahingon korvausprosentit ajalta 1922—33:

1922	2.8	1928	3.0
1923	1.0	1929	0.9
1924	1.4	1930	1.0
1925	0.9	1931	0.6
1926	1.5	1932	0.9
1927	1.6	1933	2.3

Sairaankuljetustoimi. Sairaankuljetusvaunuja ja -autoja käytettiin vuoden kuluessa yhteensä 4,422 kertaa, joista 4,365 kertaa sairaiden ja 57 kertaa tapaturmaisesti vahingoittuneiden henkilöiden kuljetukseen. Vastaavat luvut v. 1932 olivat 4,576, 4,505 ja 71. Kuljetukset vähenivät siis 154:llä. Ajojen lukumäärä päivää kohden oli 12.1 oltuaan edellisellä vuonna 12.5. Kuljetusmatkojen pituus oli 31,481 km. Edellisellä vuonna kuljetusmatkojen pituus oli 28,360 km. Kuljetuksista suoritettavat maksut, yhteensä 119,925 markkaa, jätettiin kaupunginkassaan.

Vaunujen ja autojen käyttö eri kuukausina käy selville seuraavasta:

	Sairaus- tapauk- sissa.	Tapa- turmis- sa.	Yh- teensä.		Sairaus- tapauk- sissa.	Tapa- turmis- sa.	Yh- teensä.
Tammikuu	345	3	348	Heinäkuu	290	7	297
Helmikuu	469	10	479	Elokuu	314	4	318
Maaliskuu	439	2	441	Syyskuu	308	5	313
Huhtikuu	389	5	394	Lokakuu	337	6	343
Toukokuu	399	4	403	Marraskuu	317	4	321
Kesäkuu	389	4	393	Joulukuu	369	3	372

Yhteensä 4,365 57 4,422

Palolaitoksen kustannukset v. 1933 esitetään alla olevassa taulukossa:

	Määräraha talous- arvion mukaan, Smk.	Kustannukset kir- jojen mukaan, Smk.	Ylijäämä, Smk.
Palkkiot	21,000: —	16,504: —	4,496: —
Sääntöpalkkaiset virat	¹⁾ 3,830,990: —	3,773,083: 50	57,906: 50
Kesälomasijaiset	100,000: —	92,430: —	7,570: —
Vuokra ²⁾	³⁾ 40,200: —	40,200: —	—
Lämpö	234,000: —	173,107: 60	60,892: 40
Valaistus	⁴⁾ 53,000: —	51,568: 65	1,431: 35
Siivoaminen	10,500: —	10,123: 95	376: 05
Vedenkulutus	32,310: —	24,802: 25	7,507: 75
Puhtaanapito	6,000: —	5,513: —	487: —
Kaluston hankinta	450,000: —	449,331: 50	668: 50
Kaluston kunnossapito	230,000: —	218,434: 60	11,565: 40
Painatus ja sidonta	2,500: —	2,256: 65	243: 35
Tarverahat	18,000: —	17,459: 35	540: 65
Vaatteiden pesu	24,000: —	23,986: 30	13: 70
Lääkkeet ja sairaanhoitotarvik- keet	8,000: —	6,108: 05	1,891: 95
Hevosten elatus	12,500: —	11,349: 45	1,150: 55
Autojen käyttö	85,000: —	85,000: —	—
Rakennusten korjaukset	5,000: —	3,834: 65	1,165: 35
Vakuutukset	40,000: —	40,000: —	—
Yhteensä	5,203,000: —	⁵⁾ 5,045,093: 50	157,906: 50

Kustannukset nousivat kutakin henkikirjoissa olevaa henkilöä kohden 23: 21 markkaan. Edellisenä vuonna vastaava kustannus oli 22: 51 markkaa.

Avustus- ja huvirahasto. Palokunnan avustus- ja huvirahasto sai alkunsa siten, että kaupunginvaltuusto myönsi palolaitokselle määrätyn osan ker-tyneistä sairaankuljetusmaksuista. Pääomamäärä nousi vuoden alussa 363,897: 38 markkaan. Rahasto lisääntyi vuoden kuluessa sairaankuljetusmaksuista 13,225 markkaa, koroista 21,248: 63 markkaa, palotornin sisään-pääsy-, puhelin- y. m. maksuista 1,006: 95 markkaa, yhteensä 35,480: 58 markkaa. Menot, käsittäen kapellimestarin palkkaamisen palokunnan soitto-kuntaa varten, kirjojen ja sanomalehtien sekä urheilukilpailupalkintojen ostot, tarjoilun miehistölle juhlapäivinä, kesäkodin vuokran ja ylläpidon y. m., nousivat 32,380: 30 markkaan. Joulukuun 31 p:nä 1933 oli rahaston pääomamäärä 366,997: 66 markkaa, josta 95,000 markkaa oli sijoitettuna lai-nana kiinnitystä vastaan kaupunkitalossa, 9,100 markkaa pankkiosakkeina, 133,363 markkaa pankin talletustilillä sekä 129,534: 66 markkaa pankin säästötillillä.

¹⁾ Tästä vuoden kuluessa myönnetty lisämääräraha 300 markkaa. — ²⁾ Vuokra-menoihin ei sisälly niiden kaupungin omistamien talojen vuokra, joihin palomiestistö ja -kalusto ovat sijoitetut. — ³⁾ Tästä vuoden kuluessa myönnetty lisämääräraha 20,700 markkaa. — ⁴⁾ S:n 3,000 markkaa. — ⁵⁾ Viranhaltijain palkat sisältyvät vähentämättöminä.

XI. Teurastamo.

Teurastamon kertomus¹⁾ v:lta 1933 oli seuraavan sisältöinen:

Teurastamolautakunta. *Kokoonpano ja kokoukset.* Sittenkun kaupunginvaltuusto syyskuun 21 p:nä 1932 pitämässään kokouksessa oli päättänyt alistaa uuden teurastamon ja siihen liittyvät hallinnonhaarat, kunnallisen lihantarkastamon ja lihan tukkukaupan hallinnon, erityisen lautakunnan, Helsingin kaupungin teurastamolautakunnan, alaisiksi sekä vahvistanut sille johtosäännön, valtuusto valitsi kokouksessaan lokakuun 12 p:nä 1932 teurastamolautakunnan puheenjohtajaksi kauppaneuvos S. A. Hohenthalin sekä jäseniksi eläinlääketieteentohtori W. Ehrströmin, osastopäällikkö F. Moisalan, sähkötekniikko V. V. Salovaaran ja varatuomari A. Wikströmin. Lautakunnan oli määrä toimia aluksi komitean luontoisena ja varsinaisena lautakuntana tammikuun 1 p:stä lukien. Kun Uudenmaan läänin maaherra tehdyn valituksen johdosta sittemmin velvoitti valtuuston toimittamaan teurastamolautakunnan puheenjohtajan ja jäsenten vaalin erikseen v:ksi 1933, valtuusto valitsi maaliskuun 22 p:nä pitämässään kokouksessa lautakunnan puheenjohtajaksi ja jäseniksi samat henkilöt kuin se oli valinnut lokakuun 12 p:nä 1932.

Lautakunnan varapuheenjohtajana toimi eläinlääketieteentohtori W. Ehrström sekä sihteerinä varatuomari A. Blomberg. Kaupunginhallituksen edustajana lautakunnan kokouksissa toimi sosiali- ja opetusasiain johtaja J. W. Keto, jonka hoidettaviksi teurastamotoimintaa ja lihantarkastusta koskevat asiat kaupunginhallituksen johtosäännön mukaisesti määrättiin.

Teurastamolautakunta kokoontui v. 1932 kahdesti sekä v. 1933 yhteensä 12 kertaa, ollen sen käsittelemien asiain pykäläluku 157.

Johtosääntö, järjestyssäännöt ja taksat. Ensi tehtäväkseen lautakunta sai laatia ehdotukset teurastamontoimiston johtosäännöksi sekä teurastamon järjestyssäännöiksi ja taksoiksi. Teurastamontoimiston johtosäännön kaupunginvaltuusto sittemmin vahvisti toukokuun 3 p:nä sekä teurastamon järjestyssäännöt syyskuun 20 p:nä. Taksat valtuusto hyväksyi maaliskuun 1 p:nä ja Uudenmaan läänin maaherra vahvisti elokuun 25 p:nä lain mukaan hänen vahvistettavakseen kuuluvan taksan maksujen laskemiseksi teurastamon käyttämisestä ja lihantarkastamon tarkastusmaksut.

Lausunnot y.m. Lautakunnan antamista lausunnoista ja esityksistä mainittakoon seuraavat: ehdotus lihantarkastuksesta voimassa olevien kunnallisten säännösten uusimisesta, jonka lautakunta laati yhdessä terveydenhoitolautakunnan kanssa; ehdotus kaupunginhallitukselle palkkasääntöön merkitemättömien pysyväisten tointen ryhmään kuuluvien virkojen palkkain määräämiseksi; ehdotus kaupunginhallitukselle teurastamon henkilökunnan luontoisetujen määrittelemiseksi; lausunto kaupunginhallitukselle teurastamon taksoja koskevan Uudenmaan läänin maaherran kaupungilta

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1934.

pyytämän lausunnon johdosta; lausunto kaupunginhallitukselle tilintarkastajien huomautuksen johdosta siitä, että teurastamon valmistuminen on viivästynyt; esitys kaupunginhallitukselle, että teurastamo määrättäisiin yleiseksi teurastamoksi; ehdotus kaupunginvaltuustolle tukkumyyntihallin myyntimaksun ja muualla tarkastetusta lihasta kannettavan lisämaksun muuttamiseksi; lausunto kaupunginhallitukselle ehdotuksen johdosta, joka koski henkilökunnan luontoisetukorvauksien määrittelemistä uusien perusteiden mukaisesti; lausunto maatalousministeriölle vuotien tarkastuksesta ja merkitsemisestä; esitys teurastamon rakennustoimikunnalle otsonilaitteiden hankkimisesta jäädyttämöä varten; esitys kaupunginvaltuustolle vuotavaraston rakentamisesta; esitys kaupunginvaltuustolle jäädyttämön taksan muuttamisesta; esitys kaupunginvaltuustolle varanavetan rakentamisesta; sekä lausunto kiinteistölautakunnalle kalan jäädyttämisen ja säilytyksen järjestämisestä.

Lihantarkastamo. Mitä teurastamolautakunnan käytännölliseen toimintaan ennen teurastamon valmistumista tulee, mainittakoon, että vanhan lihantarkastamon valvonta siirtyi jo kertomusvuoden alusta terveydenhoitolautakunnalta teurastamolautakunnalle. Uuteen teurastamoon liittyvän lihantarkastamon toiminnassa tapahtuvan perinpohjaisen muutoksen vuoksi sanottiin vanhan lihantarkastamon henkilökunta irti toimestaan kesäkuun 1 p:stä lukien, vaikkakin mainitusta henkilökunnasta sittemmin suurin osa otettiin uuden teurastamon palvelukseen.

Lihan tukkukaupan valvonta siirtyi sekin jo kertomusvuoden alussa teurastamolautakunnalle. Tätä kauppaa, joka oli järjestetty toimitettavaksi Annankadulla, lähellä silloista lihantarkastamo taivasalla, olivat siihen saakka valvoneet osin kaupungin kiinteistöviranomaiset, osin terveydenhoitolautakunta.

Teurastamon henkilökunta. Lukuunottamatta johtajan ja konekeskuksen käyttöpäällikön virkoja, jotka täytettiin jo rakennusaikana, edellinen toukokuun 1 p:stä 1929 ja jälkimmäinen joulukuun 1 p:stä 1932 lukien, julistettiin kaikki virat haettaviksi.

Johtajana toimi kertomusvuonna eläinlääketieteenjohtaja H. Tallqvist, apulaisjohtajana eläinlääketieteenjohtaja J. Sjölund, vanhempina tarkastuseläinlääkäreinä eläinlääkärit B.-O. Engdahl ja T. Troberg, triikiinintutkijoina I. Berglund ja A. Pärssinen, kirjanpitäjänä L. Lahtinen, kanslian kassanhoitajana A. Arvola, lihantarkastamon kassanhoitajana H. G. Ahlberg, halliyliesimiehenä R. Åkerman, lihantukkumyyntihallin esimiehenä F. O. Pekkarinen, teurastamon esimiehenä H. Landén, lihantarkastamon esimiehenä H. Nordberg sekä konekeskuksen käyttöpäällikkönä K. V. Virtanen. Vakinaiseen henkilökuntaan kuuluivat edellä mainittujen lisäksi vahtimestari J. E. Martinmäki, vaakaajat U. A. Forssell, J. A. Karjalainen, L. Laurin ja J. Träskman, tainnuttaja M. Hyvärinen, navettamies A. Oksanen, tarkastusapulainen H. Halme, leimaaja R. Träskman, näytteidenottaja A. Lindholm, koneenkäyttäjät A. F. Virtanen, lämmittäjät N. V. Lahti ja E. Riutta, portinvartijat J. E. Leivo ja H. Palmqvist sekä tilapäiseen työvoimaan yksi kanslia-apulainen, kolme vaakaajaa, seitsemän halliapulaista, yksi koneenkäyttäjät, yksi lämmittäjä ja kaksi siivoojaa.

Nuoremman tarkastuseläinlääkärin virka jätettiin toistaiseksi avoimeksi, mutta tarpeen vaatiessa toimi eläinlääkäri W. Castrén tilapäisenä tarkastuseläinlääkärinä. Tilapäisenä triikiinintutkijana toimi samoin tarpeen vaatiessa neiti U. Thomé.

Lihantarkastajajarjoittelijoina olivat eläinlääketieteenjohtaja B. K.

Bergman joulukuun 4—28 p:n välisenä aikana, eläinlääkäri O. Bäckman syyskuun 27 p:n ja lokakuun 28 p:n välisenä aikana, eläinlääketieteentohtori S. Helsingius joulukuun 15 p:n 1932 ja tammikuun 16 p:n välisenä aikana, eläinlääketieteentohtori V. Toivola joulukuun 1 p:n ja v:n 1934 tammikuun 1 p:n välisenä aikana ja eläinlääkäri V. E. V. Tuohimäki toukokuun 1 p:n ja kesäkuun 6 p:n välisenä aikana, sekä triikiinintutkijaharjoittelijoina neiti O. Karsten tammikuun 1—14 p:n välisenä aikana, neiti A.-M. Utter toukokuun 1—14 p:n välisenä aikana ja neiti A. B. Warteva maaliskuun 2—16 p:n välisenä aikana. Sitä paitsi seurasi piirieläinlääkäri J. A. Stenius lihantarkastusta muutamina päivinä ja niinikään toimi harjoittelijana laboratoriossa herra Salminen.

Teurastamon toiminta. Terveydenhoitolautakunnan hyväksyttyä laitoksen hyväksyi maatalousministeriön eläinlääkintäosasto teurastamon tarkoitukseensa väliaikaisesti elokuun 24 p:nä ja lantalan valmistuttua lopullisesti joulukuun 30 p:nä, jolloin teurastamo myös hyväksyttiin vientiteurastamoksi.

Uuden laitoksen toiminta alkoi syyskuun 18 p:nä. Tällöin lakkautettiin samalla Maanviljelijäin maitokeskus osakeyhtiön talossa elokuun 1 p:stä 1914 saakka toiminut lihantarkastamo ja lopetettiin toiminta Helsingfors slaktinrättningsaktiebolag nimisen yhtiön omistamassa yksityisessä teurastamossa Taivallahdessa ja lihan tukkukauppa siirtyi uuden teurastamon lihanattokumyynnihalliin.

Syksyn kuluessa näytettiin laitosta sunnuntaisin yleisölle, jolloinsitä kävi katsomassa useita tuhansia ihmisiä; laitoksessa kävi myös useita retkikuntia.

Maatalousministeriön eläinlääkintäosaston pyynnöstä pidettiin ministeriön joulukuussa eläinlääkäreille järjestämät kurssit bakteriologisessa lihantarkastuksessa teurastamon laboratoriossa.

Laboratorio. Laboratorion toiminnasta apulaisjohtaja antoi seuraavan kertomuksen:

Koko ruhoja koskevat bakteriologiset tutkimukset. Tutkimukseen käytettiin näytteitä lihaimusolmukkeista, lihaksista ja sisäelimistä. Levityksainneiden saamiseksi näytteet, lukuunottamatta sisäelimiä, puristettiin metallisissa puristimissa ja täten saatu neste levitettiin lakmuslaktosagarimaljakoihin ja lakmusdekstrosiputkiin. Eri bakteerilajien erottamiseksi toisistaan puhtaaksiviljelemisessä käytettiin pistoviljelmiä lakmuslaktos- ja lakmusdekstrosekstraktiagarissa sekä gelatiinissa ja gelatiiniagarissa.

Kertomusvuonna tutkittiin 180 kokonaista ruhoa. Septicaemiaa todettiin 24 tapauksessa eli 13.3 %:ssa, pilaantumista 52 tapauksessa eli 28.9 %:ssa ja 104 tapausta eli 57.8% osoittautui bakteerittomiksi. Septicaemiaa oli 18 tapauksessa eli 75 %:ssa kolibakteerien aiheuttamana, 2 tapauksessa eli 8.3 %:ssa streptokokkien aiheuttamana ja 4 tapauksessa eli 16.7 %:ssa diplokokkien aiheuttamana.

Ruhonosia, imusolmukkeita tai elimiä koskevat bakteriologiset tutkimukset. Tuberkuloosin varalta toimitettiin marsuistutuksia ja saatiin myönteinen tulos naudassa 6 tapauksessa ja siassa 8 tapauksessa sekä kielteinen tulos naudassa 5 tapauksessa ja siassa 14 tapauksessa.

Hiireen toimitettiin istutuksia sikosepticaemian varalta tuloksen ollessa myönteinen 1 tapauksessa ja kielteinen 6 tapauksessa sekä pernaruton varalta 3 tapauksessa tuloksen ollessa kielteinen.

Pyrogenesbakteereita todettiin 7 tapauksessa, kolibakteereita 5 tapauksessa, streptokokkeja 1 tapauksessa ja diplokokkeja 1 tapauksessa; 6 tapauksessa ei voitu todeta mitään bakteereita.

Keitto- ja paistamiskokeet. Vieraan hajun ja maun varalta tutkittiin yhteensä 65 ruhoa ja saatiin 21 tapauksessa myönteinen ja 44 tapauksessa kielteinen tulos. Sianruhosta tehtiin sekä keitto- että paistamiskokeet, jota vastoin muista ruhoista toimitettiin vain keittokoe. Jokaisesta ruhosta otettiin näytteitä sekä etu- että takaneljänneksestä.

Histologiset tutkimukset antoivat seuraavat tulokset:

	Todettuja tapauksia.		Todettuja tapauksia.
Sädesientä (<i>Actinomyces</i>)	3	Sidekudoskasvain (<i>Fibroma</i>)	1
Rasvarappeutumista	2	Imusolmukekasvain (<i>Lymphadenoma</i>)	1
Välikudoksen tulehdusta	3	Sidekudossyöpä (<i>Sarcoma</i>)	2
Peruskudoksen tulehdusta	1	Syöpä (<i>Carcinoma</i>)	3

Sairasosastossa teurastettiin kertomusvuoden aikana yksi lehmä.

Tilastotietoja teurastamon toiminnasta. Teurastamon toiminnan selvittämiseksi esitetään seuraavat numerotiedot:

Teurastuosastolla teurastettiin ja tarkastettiin seuraava määrä eläimiä:

	Koko ruhoja, kpl.		Koko ruhoja, kpl.
Sonneja ja härkiä	281	Lampaita ja vuohia	739
Lehmiä	2,074	Sikoja	1,777
Hiehoja ja suurehkoja vasikoita	1,800	Porsaita	3
Pikkuvasikoita	67	Hevosia	25

Yllä luetellut ruhot vastasivat 540,696 kg lihaa. Siitä hylättiin 38 koko ruhoa tai ruhonosaa sekä 2,063 kpl. elintä tai elinten osaa.

	Hylättyjä koko ruhoja,		Hylättyjä ruhonosia,	
	kpl.	kg.	kpl.	kg.
Raavaita	1	364	Lehmiä	9 137
Sikoja	4	272	Hiehoja	2 1
			Lampaita	3 4
			Sikoja	18 113
			Hevosia	1 20
			Yhteensä	33 275

Teurastuosastolla teurastetut eläimet olivat saapuneet kaupunkiin joko maanteitse tai rautateitse kuten alla olevasta yhdistelmästä lähemmin selviää:

	Maanteitse saapuneita.	Rautateitse saapuneita.	Kaikkiaan.
Sonneja, härkiä, lehmiä ja suurehkoja vasikoita	76	4,079	4,155
Pikkuvasikoita	19	48	67
Lampaita ja vuohia	2	737	739
Sikoja	774	1,003	1,777
Porsaita	—	3	3
Hevosia	16	9	25

Kuukausittain teurastukset jakaantuivat seuraavasti:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yht.
Sonneja ja härkiä	56	94	64	67	281
Lehmiä	238	869	563	404	2,074
Hiehoja ja suurehkoja vasikoita	267	985	359	189	1,800

	Syysk.	Lokak.	Marrask.	Jouluk.	Yht.
Pikkuvasikoita	8	37	14	8	67
Lampaita	179	429	93	38	739
Sikoja	208	638	447	484	1,777
Porsaita	—	—	2	1	3
Hevosia	—	9	12	4	25

Näiden ruhojen lihamäärä oli keskipainojen mukaan laskettuna syyskuussa 68,836 kg, lokakuussa 227,359 kg, marraskuussa 136,460 kg ja joulukuussa 108,041 kg.

Lihantarkastamossa tarkastettiin v:n 1933 kuluessa kaikkiaan 4,494,175 kg lihaa keskipainojen mukaan laskettuina. Tarkastukset kohdistuivat alla mainittuihin ruholajeihin:

	Koko ruhoja, kpl.	Puoli-ruhoja, kpl.		Koko ruhoja, kpl.	Puoli-ruhoja, kpl.
Sonneja ja härkiä	2,651	5	Lampaita ja vuohia	15,434	14
Lehmiä	8,695	41	Sikoja	12,622	366
Hiehoja ja suurehkoja vasikoita	27,591	15	Porsaita	196	—
Pikkuvasikoita	32,372	40	Hevosia	156	—
			Poroja	9	—

Lisäksi tarkastettiin 99,430 kg paloteltua lihaa ja erikoiskäsiteltiin 24 raavasta ja 48 vasikkaa. Tällöin hylättiin 1,774 koko ruhoa tai ruhojen osaa sekä 14,761 kpl. elimiä tai elinten osia.

	Hylättyjä ruhoja, kpl.	koko ruhoja, kg.	Hylättyjä ruhoja, kpl.	ruhonosia, kg.	Kaikkiaan, kg.
Raavaita	16	2,082	258	2,977	5,059
Suurehkoja vasikoita	21	703	296	2,195	2,898
Pikkuvasikoita	577	7,140	141	1,477	8,617
Lampaita	20	275	110	276	551
Sikoja	12	699	317	2,086	2,785
Porsaita	3	44	2	10	54
Hevosia	—	—	1	8	8
Yhteensä	649	10,943	1,125	9,029	19,972

Suolipesimössä puhdistettiin eri kuukausina alla mainitun eläinmäärän suolet, sorkat, mahalaukut ja päät:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yht.
Raavaitten	561	1,945	985	659	4,150
Pikkuvasikoiden	8	37	14	8	67
Lampaitten, vuohien	179	428	93	38	738
Sikojen	208	630	440	475	1,753
Porsaiden	—	—	2	1	3
Hevosten	—	9	12	4	25

Navetan käyttö ilmenee seuraavista numeroista:

	Syysk.		Lokak.		Marrask.		Jouluk.		Yhteensä.	
	kpl.	vuorok.	kpl.	vuorok.	kpl.	vuorok.	kpl.	vuorok.	kpl. vuorok.	
Raavaita	140	198	549	621.5	137	146.5	126	165	952	1,131
Pikkuvasikoita	7	7	20	20	—	—	10	15	37	42
Lampaita ja vuohia	71	71	91	91	2	2	16	19	180	183
Sikoja	101	101	126	127	86	89	71	71	384	388
Hevosia	—	—	4	5	1	1	3	3	8	9
Kanoja	—	—	—	—	8	8	32	32	40	40

Punnitseminen. Kuten alla olevasta yhdistelmästä tarkemmin näkyy punnittiin teurastamossa v. 1933 7,515 kpl. vuotia, 1 kpl. kuumaa raavaan lihaa ja 17,257 kg muuta tavaraa.

Punnittu.	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Vuotia, kpl.	936	3,099	2,029	1,451	7,515
Kuumaa lihaa (1 raavas)	—	—	—	1	1
Muuta tavaraa, kg	4,435	4,845	5,977	2,000	17,257

Tukkumyynnihalli ja jäähdyttämöt. Tukkumyynnihallissa ja jäähdyttämöissä säilytettiin lihaa keskipainojen mukaan laskettuna 762,355 kg, joka ryhmittyi eri kuukausien kesken seuraavasti:

Tukkumyynnihallissa:	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Raavaita, kpl.	33	932	1,111	718	2,794
Vasikoita »	13	403	369	366	1,151
Lampaita »	21	1,368	1,360	716	3,465
Sikoja »	2	202	429	715	1,348
Porsaita »	—	1	—	4	5
Hevosia »	—	2	2	2	6
Poroja »	—	—	10	2	12
Paloteltua lihaa, kg	—	450	1,100	1,500	3,050
Säilytettyä lihaa kaikkiaan, kg ..	5,052	164,028	204,888	164,391	538,359

Jäähdyttämöissä:

Raavaita kpl.	14	152	603	336	1,105
Vasikoita »	22	42	56	406	526
Lampaita »	35	309	313	136	793
Sikoja »	53	259	167	150	629
Porsaita »	—	—	15	4	19
Hevosia »	—	4	2	6	12
Poroja »	—	—	26	—	26
Kanoja »	—	3,852	3,838	624	8,314
Säilytettyä lihaa kaikkiaan, kg ..	6,438	48,115	103,706	65,737	223,996

Tukkumyynnihallissa myytiin kaikkiaan 3,252,721.5 kg lihaa. Myynti jakaantui eri kuukausien kesken seuraavasti:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Raavaita, kpl.	2,214.0	3,815	4,219.5	3,547	13,795.5
Isoja vasikoita, kpl.	1,780.5	3,856.5	3,386.5	3,291.5	12,315
Pikkuvasikoita, kpl.	602.0	841	565	478	2,486
Lampaita ja vuohia, kpl.	2,349.5	5,115.5	5,282.5	2,682	15,429.5
Sikoja, kpl.	1,103.0	2,672	3,194	3,906	10,875
Porsaita, kpl.	17.0	29	63	155	264
Hevosia, kpl.	—	4	—	—	4
Muuta tavaraa, kg.	1,191.0	2,753.5	10,123	14,070.5	28,138
Myytyä lihaa kaikkiaan, kg ..	438,321.0	907,743.5	997,671	908,986	3,252,721.5

Teurastamon juoksuratoja, sähkövinttureja y.m. laitteita käytettiin seuraavaa muualla tarkastettua lihamäärää varten:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Raavaita, kpl.	709	1,401	1,701.5	1,617	5,428.5
Isoja vasikoita, kpl.	993	2,056	1,919	1,879.5	6,847.5
Pikkuvasikoita, kpl.	245	809	913	568	2,535
Lampaita ja vuohia, kpl.	1,077	2,429	3,335.5	1,743.5	8,585
Sikoja, kpl.	623.5	1,609	2,164.5	2,573	6,970
Porsaita, kpl.	1	9	12	92	114
Hevosia, kpl.	—	6	14	1	21
Muuta tavaraa, kg.	—	11,290	8,510	12,011.7	31,811.7
Lihamäärä kaikkiaan, kg ..	207,230	459,270	550,530	494,759	1,711,789

Höyrykeskuksen polttoainekulutus syyskuun—joulukuun aikana oli 272.632 tonnia hiiliä; höyrykattiloita lämmitettiin 1,578 tuntia ja niistä annettiin höyryä 1,519 tuntia 20 minuuttia, arinamoottoreita käytettiin 1,484 tuntia 40 minuuttia, hiilinosturi oli käynnissä 84 tuntia 35 minuuttia ja lisävettä käytettiin 241 m³. Höyrykeskuksen keskimääräinen vuorokautinen käyttö näkyy seuraavasta yhdistelmästä:

	Syysk.	Lokak.	Marrask.	Jouluk.
Lämmitetty, t. ja min.	6.30	11.20	15.26	18.10
Annettu höyryä t. ja min.	6.24	10.47	14.43	17.48
Käytetty lisävettä, m ³	1.233	1.096	2.833	2.742
Käytetty hiiliä, tonnia	1.043	1.786	2.962	3.131

Jäähdytyskeskuksen keskimääräinen vuorokautinen käyntiaika tunneissa ja minuuteissa laskettuna oli seuraava:

	Syysk.	Lokak.	Marrask.	Jouluk.
Jäähdytyskoneet	6.20	10.55	9.14	5.12
Jäähdyttämön tuulettajat	6.15	10.36	9.13	4.13
Jäädyyttämön tuulettajat	6.06	10.40	10.46	4.45
Jäähdyttämön suolaliuospumput	5.42	12.06	12.12	7.31
Jäädyyttämön suolaliuospumput	5.42	10.59	10.04	6.53
Vesipumppu	6.22	11.00	9.20	5.20

Sähkövirtaa kului kaikkiaan 229,252 kWh, kuten alla olevista numeroista lähemmin näkyy:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Valaistusvirta, kWh	1,528	3,684	5,170	5,814	16,196
Voimavirta, kWh	36,801	80,279	60,875	35,101	213,056
Yhteensä, kWh	38,329	83,963	66,045	40,915	229,252

Tästä oli:	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
220 V. kWh	11,049	21,483	21,405	17,907	71,844
500 ———	27,280	62,480	44,640	23,008	157,408
Laskutettu huippu oli kW	170	170	38	42	
Todellinen huippu oli kW	232	242	248	245	

Vedenkulutus kuutiometreissä laskettuna ilmenee seuraavasta yhdistelmästä:

	Syysk.	Lokak.	Marrask.	Jouluk.	Yhteensä.
Höyrykattilat	37	34	85	85	241
Jäähdytyskoneet	140	231	144	105	620
Hallintorakennus	71	133	168	114	486
Jäänvalmistus	26	52	1	3	82
Tukkumyyntihalli	30	59	26	21	136
Jäähd. ja paloitteluhuone	15	34	24	5	78
Lihantarkastamo	6	10	3	4	23
Sianteurastamo ja laboratorio..	130	269	162	141	702
Suolipesimö	125	312	302	227	966
Mahan tyhjenn.	510	1,172	944	824	3,450
Suurkarjan teurastamo	385	659	231	167	1,442
Sairasosaston teurastamo	2	14	41	16	73
Suurkarjan talli	20	53	28	27	128
Pienkarjan talli	9	23	15	13	60
Lämminvesikattila I	208	416	381	401	1,406
Lämminvesikattila II	150	306	198	172	826
Pesu ja kastelu	1,577	114	101	51	1,843
Koko kulutus	3,441	3,891	2,854	2,376	12,562

Teurastamon tulot ja menot.

Tulot. Tuloja oli arvioitu kertyvän yhteensä 2,725,000 markkaa, siitä 625,000 markkaa lihan tarkastamon ja 2,100,000 markkaa teurastamon tuloja. Tilien mukaan edelliset nousivat 797,723 markkaan osoittaen ylitystä 172,723 markkaa, kun taas teurastamon tuloja oli vain 646,848: 60 markkaa eli 1,453,151: 40 markkaa arvioitua määrää vähemmän. Vajaus johtui siitä, että talousarviota laadittaessa teurastamon edellytettiin alkavan toimintansa jo kesäkuun 1 p:nä, vaikka se sitten avattiinkin vasta syyskuun 18 p:nä. Miten todelliset tulot jakaantuivat eri kuukausiin ja tuloeriin näkyy seuraavasta yhdistelmästä:

	Tammii- elokuu.	Syyskuu.	Lokakuu.	Marraskuu.	Joulukuu.	Yhteensä.
Lihantarkastamo	419,225 50	85,233 50	84,509 —	109,725 —	99,030 —	797,723 —
Teurastusosaston käyttö ..	— —	15,844 —	51,387 —	29,666 —	24,178 —	121,075 —
Suolipesimön käyttö	— —	1,592 —	5,382 —	2,846 —	2,844 —	12,664 —
Navetan käyttö	— —	1,352 —	3,236 —	952 —	1,032 —	6,572 —
Lihojen, vuotien, nahkojen y. m. punnitus	— —	556 70	1,645 40	1,125 05	747 50	4,074 65
Lihojen säilytys tukku- myyntihallissa	— —	1,056 —	5,237 —	5,862 —	4,837 —	16,992 —
Esijäähdyttämön ja riip- puien ruhojen osaston käyttö	— —	2,998 —	1,818 —	3,088 —	1,566 —	9,470 —
Kanojen säilytys	— —	— —	963 —	959 60	156 —	2,078 60
Myyntimaksut	— —	43,832 10	90,774 35	99,767 10	90,898 60	325,272 15
Juoksuratojen, sähkövint- turien y. m. laitteiden käyttö muualla tarkas- tettuun lihaan	— —	10,361 50	22,963 50	27,526 50	24,737 95	85,589 45
Jäähdytyskoppien vuokrat	— —	— —	3,854 10	299 85	1,350 —	5,503 95
Jäähdytyskoppien vuokrat ..	— —	— —	— —	— —	35,367 60	35,367 60
Sisäelinten säilytyskoppien vuokrat	— —	— —	425 40	— —	1,287 50	1,712 90
Ravintolan vuokra	— —	7,500 —	— —	— —	2,500 —	10,000 —
Konttorihuoneitten vuokrat	— —	2,403 45	1,637 05	— —	— —	4,040 50
Asuntovuokrat	— —	— —	225 —	450 —	450 —	1,125 —
Heinien myynti	— —	579 —	1,592 —	530 —	585 —	3,286 —
Kaurarouheiden myynti ..	— —	186 —	254 —	174 —	160 —	774 —
Jäänmyynti	— —	— —	150 —	6 —	— —	156 —
Erikseen mainitsemattomat tulot	— —	— —	30 —	635 —	429 80	1,094 80
Yhteensä, Smk	419,225 50	173,494 25	276,082 80	283,612 10	292,156 95	1,444,571 60

Menot. Kaupungin v:n 1933 talousarvion merkittiin teurastamoa var-
ten määrärahoja yhteensä 1,942,970 markkaa, josta kuitenkin 1,200,000
markkaa arvaamattomiin tarpeisiin kaupunginvaltuuston päätösten mu-
kaisesti. Vuoden varrella saatiin lisämäärärahoja 4,100 markkaa. Todelli-
set menot nousivat 1,821,633: 35 markkaan. Määrärahoja säästyi siis
125,436: 65 markkaa, josta 2,754 markkaa kohdistui teurastamon palkkioihin
ja 103,255: 80 markkaa kaluston hankintaan; 19,426: 85 markkaa käyttö-
varoja jäi käyttämättä. Eri menoeriin määrärahat ja kustannukset jakaan-
tuivat seuraavasti:

	Määrärahat, Smk.	Menot tilien mukaan, Smk.
Palkkiot	27,300: —	24,546: —
Sääntöpalkkaiset virat	669,690: —	669,690: —
Tilapäistä työvoimaa	98,886: 50	98,886: 50
Kesälomasijaiset	2,000: —	2,000: —
Vuokra	116,666: 65	116,666: 65
Lämpö	51,238: 20	51,238: 20
Valaistus	25,454: 85	25,454: 85
Siivoaminen	15,375: 45	15,375: 45
Puhtaanapito	12,597 —	12,597: —
Kaluston hankinta	631,362: —	528,106: 20
Kaluston kunnossapito	26,417: 85	26,417: 85
Painatus ja sidonta	51,373: 75	51,373: 75
Tarverahat	59,478: 95	59,478: 95
Vaatteiden pesu	3,534: 15	3,534: 15
Käyttövoima	82,439: 45	82,439: 45
Vedenkulutus	23,435: 55	23,435: 55
Rehut ja kuivikkeet	6,511: 40	6,511: 40
Suola, öljy ja kemialliset aineet	13,924: 90	13,924: 90
Mainostus	9,956: 50	9,956: 50

Yhteensä 1,927,643: 15 1,821,633: 35

Jos menojen loppumäärästä vähennetään perushankinnan luontoiset kalustomenot 528,106: 20 markkaa, jää nettomenoiksi 1,293,527: 15 markkaa.

Lihan tukkuhinnat Helsingissä vuonna 1933.

Kuukausi ja hinta- taso.	Naudat.		Juottovasikat.			Pik- kuva- sikat.	Lampaat.		Siat.				
	Paras laatu.	Keski- laatu.	Huon. laatu.	Paras laatu.	Keski- laatu.		Huon. laatu.	Paras laatu.	Keski- laatu.	Huon. laatu.			
Hinta kilogrammalta, markkaa ja penniä.													
Tammikuu, korkein	7	5 50	4	13	12	11	3	12	11	9	10 75	10 25	9 50
» alin...	6	4 50	3	13	11	9	3	10	8 50	7	9 75	9	8 50
Helmikuu, korkein	6 50	5 50	4	13	11	9	3 50	12	11	10	11	10 50	10
» alin...	6	4 75	3	13	11	9	3	10	9	7	10	9 50	9
Maaliskuu, korkein	6 75	5 50	3 75	13	11	9	4	12	11	10	11	10 50	10
» alin...	5 50	4 50	3	13	11	9	3	11	10	8	10 75	10 25	9 50
Huhtikuu, korkein	7	6	4	13	11	10	3	11 50	11	9	11 50	11	10
» alin...	6	4 50	3	12	10	8	2 50	11	10	8	10 50	10	9 50
Toukokuu, korkein	7 50	6 50	5	13	11	9	3 50	12	11	9	11 75	11 50	10 50
» alin...	6 50	5	3	12	10	8	3	11	10	8	10 50	10	9 50
Kesäkuu, korkein	7	6	4	13	11	10	3 50	11 50	10 50	8	12	11 50	10 50
» alin...	6 50	4 50	3	12	10	8	3 50	11	10	7	11	10 50	9 50
Heinäkuu, korkein	6 50	5 50	3 50	12	10	8	3 50	11	10	7	12	11 50	10
» alin...	5 50	4	2 50	12	10	8	3 50	8	6	4	11 75	11	10
Elokuu, korkein	6 50	5 50	3 50	14	12	10	3 50	11	10	8	12	11 50	10 50
» alin...	5 50	4 25	3	12	10	8	3 50	9	8 50	7	11 50	11	10
Syyskuu, korkein	6	4 50	3	14	12	10	3 50	9	8	7	12	11 50	10 50
» alin...	5 50	4	1 50	13	11	10	3	9	8	5	12	11	9 50
Lokakuu, korkein	6	5	3	13	11	9	3	10	8	7	12	11 50	10 50
» alin...	5	4	2 25	12	10	8	3	7	6	4 50	10 50	9	8
Marraskuu, korkein	6	5	3	13	11	9	3	9	8	6	11	10 50	9 50
» alin...	5 50	4	2	12	10	8	3	7 50	6	5	10 50	10	8 50
Joulukuu, korkein	6 50	5	3	13	11	9	3 25	9	8	7	11 50	11	10
» alin...	6	5	3	13	11	9	3 25	8	7	5 50	11	10	8 50

Eri eläinlajien takavarikoimissyyt sekä takavarikoimisen aiheuttamat toimenpiteet.

Hylkäämisen, erikoisen käsittelyn tai bakteriologisen tutkimisen syy.	Takavarikoimisia, jotka koskivat										Takavarikoimisia yhteensä.	Toimenpide.			Bakteriologisia tutkimuksia 1).		
	Sonneja ja härkiä.	Lehmiä.	Helehoja ja suurempia vasikoita.	Pilkkuvasikoita.	Lampaita ja vuohia.	Sikoja.	Porsaita.	Hevosia.	Porjoja.	Suojattua, savustettua, palattua tai muuten kestäväksi teht. lihaa.		Hylkääminen.					
												Kokoruhoja tai ruhojen osia.	Kokoeleimiä tai elinten osia.	Erkoiskäsittely.			
Lihantarkastamo.																	
Abscessus. Märkäpesäkkeet	6	70	8	—	2	10	—	—	—	—	—	—	96	5	91	—	1
Acetonaemia	—	1	—	—	—	—	—	—	—	—	—	—	1	—	1	—	—
Actinomycois. Sädesienitauti.	4	8	3	—	—	—	—	—	—	—	—	—	15	—	15	—	—
Angiectasia hepatis. Pilkkumaksa	5	113	2	—	—	—	—	—	—	—	—	—	120	—	120	—	—
Arthritis, bursitis. Nivel- tai limapussintulehdus	—	16	1	1	—	—	—	—	—	—	—	—	18	18	—	—	1
Cystae. Rakkokasvaimet	—	39	12	1	—	5	—	1	—	—	—	—	58	—	58	—	—
Cysticercus inermis. Matorakkulat	6	18	49	—	—	—	—	—	—	—	—	—	73	1	—	72	—
Cysticercus tenuicollis. Matorakkulat	—	—	1	—	51	28	—	—	—	—	—	—	80	—	80	—	—
Distomatosis. Maksamadot	125	2,339	369	—	640	1	—	—	—	—	—	—	3,474	—	3,474	—	—
Endocarditis. Sydänläppätulehdus	—	1	—	—	—	—	—	—	—	—	—	—	1	—	1	—	1
Erysipelas suis. Sikaruusu	—	—	—	—	—	3	—	—	—	—	—	—	3	2	1	—	—
Fractura contusio. Luunmurtumat ja ruhjevammat	—	10	1	—	—	24	1	—	2)	—	—	—	36	32	4	—	3
Icterus. Keltatauti.	—	—	—	128	14	—	—	—	—	—	—	—	142	14	128	—	—
Cachexia. Nääntyminen	—	2	—	55	5	—	—	—	—	—	—	—	62	62	—	—	—
Kehittymättömyys	—	—	—	98	—	—	—	—	—	—	—	—	98	98	—	—	—
Laihtuminen	—	—	—	3	—	—	—	1	—	—	—	—	4	4	—	—	—
Likaantuminen.	14	102	232	125	63	57	—	8	—	—	—	—	601	99	502	—	—
Mastitis. Utaretulehdus	—	130	—	—	3	4	—	—	—	—	—	—	137	4	133	—	14
Metritis. Kohtutulehdus	—	8	—	—	—	—	—	—	—	—	—	—	8	4	4	—	5
Necrosis. Kuolio.	—	—	—	—	16	—	—	—	—	—	—	—	16	—	16	—	—
Nephritis. Munuaistulehdus.	1	8	2	4	—	3	—	1	—	—	—	—	19	1	18	—	1
Osteomalacia, rachitis. Luu- meneminen, riisi	—	—	—	—	—	1	—	—	—	—	—	—	1	1	—	—	—
Pericarditis. Sydänpussintulehdus	—	3	—	—	—	1	—	—	—	—	—	—	4	2	2	—	1
Pilaantuminen	80	571	1,470	1,694	290	621	3	1	1	3)	—	—	4,731	1,167	3,564	—	1
Piroplasmosis. Punatauti lehmässä	—	1	—	—	—	—	—	—	—	—	—	—	1	—	1	—	1
Rehu-, kaltausvesi-, veriaspiratio.	87	780	1,164	62	65	3,299	4	8	—	—	—	—	5,469	—	5,469	—	—
Pneumonia. Keuhkotulehdus	—	—	1	—	—	5	5	—	—	—	—	—	11	2	9	—	1
Septicaemia. Verenmyrkytys	—	3	4	78	—	2	2	—	—	—	—	—	89	87	2	—	51
Septicaemia haemorrhagia suum. Sikotauti.	—	—	—	—	—	2	—	—	—	—	—	—	2	—	2	—	2
Tuberculosis. Nystyrätauti	1	3	—	—	—	13	2	—	—	—	—	—	19	1	18	—	14
Tumores. Kasvannaiset	—	2	—	—	—	2	—	—	—	—	—	—	4	3	1	—	—
Vieras haju, väri, maku	4	14	20	5	—	1	—	—	—	—	—	—	44	33	11	—	5
Alii morbi. Muut taudit	6	196	62	24	726	154	1	1	—	—	—	—	1,170	134	1,036	—	59
Yhteensä	339	4,438	3,401	2,278	1,875	4,236	19	20	1	—	—	—	16,607	1,774	14,761	72	161

1) Tähän sisältyvät myöskin ne epäilyttävissä tapauksissa tehdyt bakteriologiset tutkimukset, jotka johtivat lihan hyväksymiseen. — 2) 7 kg. — 3) 944 1/2 kg.

Hylkäämisen, erikoisen käsittelyn tai bakteriologisen tutkimisen syy.	Takavarikoimisia, jotka koskivat										Takavarikoimisia yhteensä.	Toimenpide.			Bakteriologista tutkimuksia 1).
	Sonnaja ja harttia.	Lehmiä.	Hienoja ja suurempia vasikoita.	Pikkuvaskikotta.	Lampaita ja vuohia.	Sikoja.	Porsaita.	Hevosia.	Poroja.	Suolattua, savustettua, palvattua tai muuten kestäväksi teht. lihaa.		Hylkääminen.			
												Kokoruhoja tai ruhojen osia.	Kokoelintä tai elintun osia.	Erikoiskäsittely.	

Teurastusosasto.																	
Abscessus. Märkäpesäkkeet ...	3	14	2	—	—	9	1	—	—	—	—	29	5	24	—	—	—
Actinomycois. Sädesienitauti..	1	6	—	—	—	—	—	—	—	—	—	7	—	7	—	—	—
Angiectasia hepatis. Pilkkumaksa	—	24	—	—	—	—	—	—	—	—	—	24	—	24	—	—	—
Arthritis, bursitis. Nivel- tai limapussitulehdus	—	5	—	—	—	—	—	—	—	—	—	5	5	—	—	—	1
Cystae. Rakkokasvaimet	—	4	—	—	—	—	—	—	—	—	—	4	—	4	—	—	—
Cysticercus inermis. Matorakkulat	1	16	19	—	—	—	—	—	—	—	—	36	—	—	—	36	—
Cysticercus tenuicollis. Matorakkulat	—	—	—	—	27	16	—	—	—	—	—	43	—	43	—	—	—
Cysticercus echinococcus. Matorakkulat	—	1	—	—	—	—	—	—	—	—	—	1	—	1	—	—	—
Distomatosis. Maksamadot ..	21	449	70	—	82	—	—	—	—	—	—	622	—	622	—	—	—
Enteritis. Suolitulehdus	—	—	—	—	—	3	—	—	—	—	—	3	—	3	—	—	—
Haemorrhagia. Verenvuodot ..	—	1	—	—	3	4	—	—	—	—	—	8	8	—	—	—	3
Likaantumisen	—	—	—	—	1	—	—	—	—	—	—	1	—	1	—	—	—
Mastitis. Utaretulehdus	—	15	—	—	—	—	—	—	—	—	—	15	—	15	—	—	6
Metritis. Kohtutulehdus	—	2	—	—	—	—	—	—	—	—	—	2	—	2	—	—	1
Nephritis. Munuaistulehdus	—	4	—	—	—	—	—	—	—	—	—	4	—	4	—	—	1
Pericarditis. Sydänpussintulehdus	—	1	—	—	—	20	—	—	—	—	—	21	—	21	—	—	—
Peritonitis. Vatsakalvontulehdus	—	1	—	—	—	—	—	—	—	—	—	1	—	1	—	—	—
Pneumonia. Keuhkotulehdus ..	—	—	—	—	—	10	—	—	—	—	—	10	—	10	—	—	—
Prolapsus uteri. Emänlaskeuma	—	1	—	—	—	—	—	—	—	—	—	1	—	1	—	—	1
Rehu-, kaltausvesi-, veriaspiratio	6	68	51	—	5	887	—	—	—	—	—	1,017	—	1,017	—	—	—
Tuberculosis. Nystyrätauti	—	1	1	—	—	10	—	—	—	—	—	12	—	12	—	—	—
Tumores. Kasvannaiset	—	3	1	—	—	—	—	—	—	—	—	4	1	3	—	—	—
Vieras haju, väri, maku	—	—	—	—	—	2	—	—	—	—	—	2	2	—	—	—	1
Alii morbi. Muut taudit	2	52	6	1	62	142	—	—	—	—	—	265	17	248	—	—	5
Yhteensä	34	668	150	1	180	1,103	—	1	—	—	—	2,137	38	2,063	36	19	—

1) Ks. edell. s. alaviittaa.

XII. Köyhäinhoito.

1. Yleiskatsaus köyhäinhoito-oloihin ja köyhäinhoitolautakunnan toimintaan.

Köyhäinhoitolautakunnan kertomus¹⁾ Helsingin kaupungin köyhäinhoidon hallinnosta v. 1933 oli seuraavan sisältöinen:

Köyhäinhoito-olot. Köyhäinhoitolautakunta totesi jo kertomuksessaan v:ltä 1932, että yleismaailmallisen taloudellisen kriisin vaikutukset Suomessa tuntuivat edelleen ja varsinkin juuri v. 1932 niin vakavina että kunnilta vaadittiin suorastaan huippuponnistuksia köyhäinhoidon lainmukaisessa toimittamisessa. V. 1933 saavuttivat suurtyöttömyyden seurausilmiöt köyhäinhuoltoalalla Helsingissä huippunsa. Lautakunta oli jo lähinnä edellisten vuosien talousarviota laatiessaan huomauttanut, että suoranaisiin avustuksiin varatut määrärahat riittivät vain sillä edellytyksellä, että kaupunkikunta tulisi tarjoamaan työttömille entistä suuremmassa määrin suoranaisen avustusten asemesta työtä. Kaupungin lainamahdollisuuksien supistuttua miltei olemattomiin, kävi kuitenkin mahdolliseksi varata työ- ja varatyömäärärahoja niin paljon, että niitten avulla olisi voitu huomattavammin vaikuttaa työmarkkinatilanteeseen. Vielä oli todettu, että työttömien avustaminen köyhäinhoidon toimesta vaati moninkerroin vähemmän varoja kuin varatöiden järjestäminen heille, mikä seikka luonnollisesti aiheutti köyhäinhoidon avustettavien lukumäärän arveluttavan suuren lisääntymisen, joka lienee ilman muuta omansa osoittamaan, miten suuresti taloudellinen lama-aika ja sen seuralainen, suurtyöttömyys, olivat heikentäneet vähävaraisten toimeentulomahdollisuuksia. Köyhäinhoidon avustukseen jouduttiin turvaamaan v. 1929 12,850 tapauksessa, v. 1930 17,414 tapauksessa ja v. 1931 24,275 tapauksessa, mutta v. 1932 jo 32,144 tapauksessa ja v. 1933 37,480 tapauksessa. Vastaavasti ovat kasvaneet myöskin köyhäinhuitolautakunnan ja sen alaisen viraston työt. Niinpä on huomioonotettava, että samalla kun v. 1929 köyhäinhuoltoviraston avustuskanslioiden käsittelemien asioiden (pienetkin asioimiset mukaanluettuina) lukumäärä oli 117,917, vastaava numero v. 1930 nousi 175,285:een, v. 1931 253,393:een ja v. 1932 413,872:een sekä vihdoin v. 1933 612,970:een. Vielä huomauttatakoon, että kodissakävijät joutuivat v.1929 suorittamaan yhteensä 24,827 kodissakäyntiä, v. 1930 31,125 ja v. 1931 54,536, mutta v. 1932 93,276 ja v. 1933 110,054. Rinnan tämän kanssa lisääntyivät myöskin diakonissojen suoritettavat tehtävät. Oltuaan v. 1929 17,832, v. 1930 20,049, v. 1931 31,163 ja v. 1932 41,940, diakonissojen kodissakäyntien luku v. 1933 nousi 82,860:een. Kun köyhäinhuitolautakunnan jaostot ratkaisivat avustusta koskevat kysymykset, on myöskin näiden jaostoissa käsiteltyjen asioiden lukumäärä vastaavasti lisääntynyt. Niinpä mainittakoon, että tällaisia asioita käsiteltiin v. 1929 kaikkiaan 15,564, v. 1930 22,648 ja v. 1931 41,359, mutta v. 1932 74,801 ja v. 1933 96,771.

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:ltä 1934.

On hyvin ymmärrettävää, että köyhäinhoitolautakunta ja sen alaiset virkailijat tällaisissa oloissa joutuivat suorittamaan raskaan päivätyön. Kevennyksen aikaansaamiseksi olikin jo kertomusvuoden alkupuolella, maaliskuun puolivälissä, perustettava entisten 7 avustuskanslian lisäksi kaksi uutta avustuskansliaa, jotta yleisön vastaanotot niissä eivät jatkuisi myöhään iltapäivään saakka.

Kertomusvuotta varten vahvistettu talousarvio, jonka esityöt olivat suoritettut jo edellisenä kesänä, ei tällaisissa oloissa luonnollisestikaan voinut pitää paikkaansa. Menot, jotka kaupunginvaltuusto, köyhäinhoitolautakunnan arviota osittain huomattavasti supistaen, oli laskenut 58,525,050 markaksi, ylittyivät tuntuvasti ja nousivat lopullisesti 73,335,617: 35 markkaan. Nousu ei kuitenkaan aiheutunut siitä, että suoranainen avustus tapausta tai henkilöä kohden olisi kohonnut, vaan siitä, että avustettavien henkilöiden lukumäärä edellä kerrotuin tavoin lisääntyi. Tämä tosiasia on tarkoin pantava merkille köyhäinhoidon toimintaa arvosteltaessa. Köyhäinhoitolautakunta on näet lain määräämää julkista tehtävänsä hoitaessaan velvollinen noudattamaan voimassaolevia säännöksiä, eikä siis voi kieltäytyä antamasta tarpeenmukaista elatusta ja hoitoa niille, jotka köyhäinhoitolain 1 §:n mukaan eivät sitä voi saada omista varoistaan tahi työllään taikka toisen huolenpidon kautta tahi muulla tavalla. Koska avustuserät henkilöä kohden jaettuina eivät ole nousseet, vaikka lamakauden johdosta yleinen köyhtyminen on ruoka- ja vuokra-avustuksen ohella enenevin määrin kysynyt varoja myöskin vaatetukseen y.m. alkeellisimpia vaatimuksia ja ihmisarvoa vastaavaan elantoon, köyhäinhoitolautakunnan ei voida katsoa menetelleen liian avokätisesti avunannossaan, semminkään, kun köyhäinhoitolautakunta ei voi vaikuttaa yhteiskunnassa vallitsevien olojen eikä taloudellisten tekijöiden sensuuntaiseen muuttamiseen, että hädänalaisten lukumäärä supistuisi. Ei liioin ole osoitettu, että tutkimukset, joiden nojalla avuntarpeen todenperäisyys on todettu, olisivat huolimattomasti toimitettut, vaikka avustustapausten tavaton nousu, ilman että virkailijakuntaa olisi läheskään samassa suhteessa lisätty, onkin harvoissa poikkeustapauksissa voinut aiheuttaa pienehköjä erehdyksiä.

Kaikista ponnistuksista huolimatta ei edellä mainittua menojen nousua voitu välttää, vaikka apuerien normeja vuokraan, ruokaan ja vaatetukseen nähden entisestään yhä alennettiin, vieläpä niin pitkälle kuin inhimillisyyden tunto suinkin salli, ja vaikka lautakunnan alaiset virkailijat ponnistelivat äärimmäisen tiukasti kaupungin edun hyväksi, työskennellen miltei korvauksetta ylityössä lakkaamatta. Todistukseksi siitä, että apuerien taso oli viety mahdollisimman alas, mainittakoon, että päätöksiin tyytymättömät ovat lukuisissa tapauksissa valituksillaan maaherranvirastoon ja korkeimpaan hallinto-oikeuteen saavuttaneet suuremman avun.

Rinnan avustustapausten kasvun kanssa menot lisääntyivät myös laajentuneiden hallintokustannusten muodossa, joskaan ei, mihin edellä on viitattu, likimainkaan samassa suhteessa. Kanslia- ja kenttävirkaillijoita oli lisättävä, ja pätevän työvoiman saanti tuotti edelleen erittäin suuria vaikeuksia, kun maassamme ei ole olemassa opetuslaitosta, jossa olisi toiminnassa erikoiskurssit köyhäinhoitoalalle pyrkiville; tätä puutetta tulevat kertomusvuoden lopulla aloitetut opinto- ja luentokurssit, joista jälempänä on tarkempi selonteko, vastaisuudessa jonkun verran lieventämään.

Jo v. 1932 lautakunnan toimitusjohtajan vireillepanema aloite ankarmanlaatuisen työlaitoksen perustamiseksi maaseudulle ei vielä kertomusvuonna johtanut lopulliseen tulokseen, vaikka kaupungin sosialijohtajan

puheenjohtodolla toimiva komitea tekikin asiassa positiivisen esityksen kaupunginvaltuustolle; komitea työskentelee kuitenkin edelleen asian myönteiseen ratkaisuun saattamiseksi.

Kertomusvuoden kuluessa jatkettiin edelleen kaupunginvaltuuston myöntämällä määrärahoilla ylläpidettyä n.s. vapaa-ateriajärjestelmää, mutta tuli lautakunta jo vuoden alkupuolella siihen vakaumukseen, että tämä järjestelmä oli terveiden sosialipoliittisten periaatteiden vastainen, houkutellen yhä suurempia ja suurempia joukkoja yhteiskunnan korvauksettomille armopaloille ja siten heikentäen itse-elatustarmoa, yritteliäisyyttä ja kunniantuntoa; kaupunginvaltuusto keskeyttikin vapaa-aterioiden jakamisen kesällä 1933 ja seuranneena syksynä lakkautti sen tykkänään, kuten köyhäinhoitolautakunta oli siltä pyydettyssä lausunnossaan esittänytkin.

Lautakunnan toimitusjohtajan jo edellisenä vuonna asetuttua yhteyteen talonmistajajärjestöjen, seurakuntien diakoniakeskusten ja kristillisten yhdistysten johtohenkilöiden kanssa yhteistoiminnan aikaansaamiseksi ammattikerjäläisyyttä vastaan, voitiinkin jo v. 1933 ryhtyä käytännöllisiin toimenpiteisiin asiassa, ja onkin todettava, että tämä työ, jonka suorittamiseen köyhäinhoitolautakuntakin myönsi pienehkön apurahan, jo vuoden mittaan tuotti huomattavia tuloksia, sillä lukuisten asuintalojen asukkaat sitoutuivat olemaan antamatta ovelta ovelle kulkeville ammattikerjäläisille tai tuntemattomille henkilöille almuja ja sitä vastoin avustamaan tosipuutteessa olevia järjestetyn hyväntekeväisyyden välityksellä.

Paljon huolta ja vaivaa tuotti lautakunnalle edelleen kaupungin köyhäinlaitosten ahtaus. Vaikka kunnalliskodissa ja työlaitoksessa sovellettiin hoidokassijojen pinta-alan ja kuutiotilavuuteen nähden sosialiministeriön köyhäinhoitotoimiston hyväksymiä minimiperusteita ja vaikka kunnalliskodin hoidokassijojen lukumäärää saatiin jonkun verran lisätyksikin siirtämällä hoitohenkilökuntaa laitoksen ulkopuolelle asumaan ja sijoittamalla hoidokkeja näiden virka-asuntoihin, oli pakko edelleen jatkaa Hyvinkään kauppalakunnan kanssa tehtyä sopimusta n. 40 laitoshoidokin sijoittamisesta kauppalan kunnalliskotiin. Työlaitos vuorostaan osoittautui edelleen aivan riittämättömäksi, ja kasaantui sinne vaikeimpina kuukausina hoidokkeja huomattavasti yli normaalitilan.

Jo edellisenä vuonna esilletullut kysymys köyhäinhuollon hallinto-organisaation uudistamisesta toiminnan keskittämiseksi enenevin määrin ammattitaitoisten virkamiesten hoidettavaksi, joutui kertomusvuonna sikäli ratkaisevaan vaiheeseen, että eduskunta vuoden alkupuolella hyväksyi lain, jolla m.m. pääkaupungille suotiin oikeus, jos sitä tarkoittava asetusta annetaan, järjestää köyhäinhuollon hallintonsa köyhäinhoitolain kolmannen luvun säännöksistä poikkeavalla tavalla, minkä johdosta köyhäinhoitolautakunta viipymättä asetti komitean harkitsemaan millä periaatteellisilla linjoilla Helsingin köyhäinhuollon hallinta olisi uudistettava ynnä valmistamaan tarpeelliset ehdotukset ylläviitatuksi asetukseksi sekä uusiksi ohje- ja johtosäännöiksi; komitean toiminnasta kertomusvuoden kuluessa on tuonneമ്പനာ tehty tarkempaa selkoa.

Köyhäinhoitolautakunnassa oli kertomusvuonna 22 jäsentä elokuun 23 p:ään asti, jolloin lautakunnan jäsen teologiantohtori B. H. Päivänsalo kuoli, minkä jälkeen jäseniä oli vain 21, koska tohtori Päivänsalon tilalle ei uutta jäsentä valittu; varajäseniä oli koko ajan 20. Valvontansa alaisten piirien mukaan ryhmitettyinä jakautuivat nämä seuraavasti tammikuun 1

ja maaliskuun 15 p:n välisenä aikana, jolloin avattiin kaksi uutta avustuskansliaa ja toimitettiin uusi piirijako:

Piiri.	Jäsen, piirin johtaja.	Varajäsen.
I.	Eversti O. E. Ehrström.	Pastori Th. af Björkstén.
II.	Kansakoulunopettajatar O. Oinola.	Opettajatar I. Grönberg.
III.	Puuseppä K. Hiltunen.	Asiamies R. Paasio.
IV.	Prokuristi C. F. Fagerholm.	Lääketieteen- ja kirurgiantohtori A. Ruotsalainen.
V.	Kouluhoitajatar L. Hagan.	Tullipäällysmies A. Forsström.
VI.	Filosofianmaisteri H. Allenius.	Lääketieteen- ja kirurgiantohtori E. Alho.
VII.	Varatuomari A. Venäläinen.	Lautatarhatyöntekijä J. Väätäinen.
VIII.	Rouva S. Savenius.	Opettajatar E. Heikel.
IX.	Filosofiantohtori J.M. af Forsselles.	Lääketieteentlisensiaatti A. Wartiovaara.
X.	Ylijohtaja A. P. Arvelo.	Asiamies V. Ahde.
XI.	Malliveistäjä T. Kuukkanen.	Rouva L. Ahmala.
XII.	Varastotyöntekijä S. Laine.	Seppä A. Mäki.
XIII.	Pianoteknikko J. Virtanen.	Kivityöntekijä O. Nuutinen.
XIV.	Toimittaja A. Aalto.	Rouva A. Kulhia.
XV.	Rouva I. Grönstrand.	Lääketieteentlisensiaatti L. Wetterstrand.
XVI.	Toimitusjohtaja J. A. Lauste.	Pastori P. Mustala.
XVII.	Insinööri F. Kreander.	Konemestari G. Lemström.
XVIII.	Teologiantohtori B. H. Päivänsalo.	Eristäjä K. Saarnijärvi.
XIX.	Rouva E. Stolt.	Konttoristi E. Jokinen.
XX.	Toimittaja A. E. Leino.	Taloudenhoitaja K. Wilén.
XXI.	Rouva E. Huttunen.	Lääketieteen- ja kirurgiantohtori E. Alho.
XXII.	Kaupunginkättilö H. Edelmann.	Rouva L. Ahmala.
XXIII.	Varatuomari A. Venäläinen.	
XXIV.	Varastotyöntekijä S. Laine.	

Maaliskuun 15 p:stä saman kuukauden 27 p:ään asti toimivat I—II, V—VI, VIII—XI, XIII—XVII ja XX—XXIV piirin johtajina ja heidän varallaan samat henkilöt kuin siihen asti sekä lisäksi seuraavat:

Piiri.	Jäsen, piirin johtaja.	Varajäsen.
III.	Asiamies R. Paasio.	Konttoristi E. Jokinen,
IV.	Rouva E. Stolt.	Konemestari G. A. Lemström.
VII.	Lääketieteen- ja kirurgiantohtori A. Ruotsalainen.	Kouluhoitajatar L. Hagan.
XII.	Teologiantohtori B. H. Päivänsalo.	Pastori P. Mustala.
XVIII.	Seppä A. Mäki.	Pianoteknikko J. Virtanen.
XIX.	Prokuristi C. F. Fagerholm.	Pastori Th. af Björkstén.

Maaliskuun 27 p:stä vuoden loppuun toimivat I—XIII, XV ja XVIII—XXIV piirin johtajina samat henkilöt kuin siihen asti sekä lisäksi seuraavat:

Piiri.	Jäsen, piirin johtaja.	Varajäsen.
XIV.	Insinööri F. Kreander.	Lääketieteellisensiaatti L. Wetterstrand.
XVI.	Toimittaja A. Aalto.	Kivityöntekijä O. Nuutinen.
XVII.	Toimitusjohtaja J. A. Lauste.	Rouva A. Kulhia.

Köyhäinhoitolautakunnan puheenjohtajana toimi kertomusvuonna jäsen Kreander ja varapuheenjohtajana jäsen Virtanen.

Kaupunginhallituksen edustajana lautakunnassa oli sosiali- ja opetusasiain johtaja J. W. Keto.

Tarkastuspiirit olivat tammikuun 1 p:stä maaliskuun 15 p:ään seuraavat:

1:nen tarkastuspiiri käsitti: Aleksanterin- ja Länt. Heikinkadun pohjoispuolella olevat I ja II kaupunginosan alueet; 2:nen tarkastuspiiri: VIII kaupunginosan, I ja II kaupunginosan Aleksanterinkadun eteläpuolella olevat alueet, III kaupunginosan, Tehtaankadun pohjoispuolella ja Merikadun ja Korkeavuorenkadun itäpuolella olevan alueen VII kaupunginosasta; 3:s tarkastuspiiri: VII kaupunginosan Merikadun ja Korkeavuorenkadun länsipuolella, VI kaupunginosan Tehtaankadun pohjoispuolella ja V kaupunginosan Ison Roobertinkadun kaakkoispuolella; 4:s tarkastuspiiri: IX kaupunginosan sekä VI ja VII kaupunginosan Tehtaankadun ja Munkkiisaarenkadun eteläpuolella; 5:s tarkastuspiiri: V kaupunginosan Punavuorenkadun ja Ison Roobertinkadun luoteispuolella sekä IV kaupunginosan Kalevankadun kaakkoispuolella; 6:s tarkastuspiiri: IV kaupunginosan Kalevankadun luoteispuolella; 7:s tarkastuspiiri: XIII, XIV ja XV kaupunginosat; 8:s tarkastuspiiri: Pasilan sekä XII kaupunginosasta sen alueen, mikä on Inkoon- ja Tammisaarenkatujen luoteispuolella sekä asema-alueet, Tilkka, Ruskeasuo, Uusipelto ja Reijola; 9:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat Helsinginkatu, Kolmas linja, Siltasaarenkatu, Porthaninrinne, Eläintarhanlahti ja Töölönlahti; 10:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat: Helsinginkatu, Kaarlenkatu, Agricolankatu, It. Papinkatu, Castréninkatu ja Kolmas linja; 11:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat Castréninkatu, It. Papinkatu, Agricolankatu, Viides linja, Hämeentie, Neljäs linja, Porthaninkatu ja Kolmas linja; 12:s tarkastuspiiri: X ja XI kaupunginosista sen alueen, minkä rajoina ovat Porthaninrinne, Hämeentie, Kolmas linja, Porthaninkatu, Neljäs linja, Hämeentie, Haapaniemenkatu, rautatie, Pohjoissatama, Siltavuorensatama, Kaisaniemenlahti ja Eläintarhanlahti; 13:s tarkastuspiiri: XII kaupunginosasta sen alueen, minkä rajoina ovat Vaasankatu, Kustaankatu, Teollisuuskatu, Harjukatu, Helsinginkatu ja Fleminginkatu; 14:s tarkastuspiiri: Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Sturenkatu, Hämeentie ja Teollisuuskatu; 15:s tarkastuspiiri: XII kaupunginosasta sen alueen, minkä rajoina ovat Josafatinkatu, Sturenkatu, Teollisuuskatu, Kustaankatu, Vaasankatu, Fleminginkatu ja Helsinginkatu; 16:s tarkastuspiiri: XII kaupunginosasta sen alueen, minkä rajoina ovat Viipurinkatu, Tammisaarenkatu, Inkoonkatu, Aleksis Kiven katu, Teollisuuskatu, Sturenkatu, Josafatinkatu, Helsinginkatu ja rautatielinja; 17:s tarkastuspiiri: Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Kumpulantie, Kangasalantie, Sturenkatu ja Teollisuuskatu;

18:s tarkastuspiiri: Käpylän kaupunginosan sekä Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Karstulantie, Sammatintie, Anjalantie ja Kangasalantie; 19:s tarkastuspiiri: Hermannin ja Vallilan kaupunginosista sen alueen, minkä rajoina ovat Anjalantie, Sammatintie, Somerontie, Hämeentie, Oihonnankatu, meri, Lautatarhankatu, Hämeentie, Sturenkatu ja Kangasalantie; 20:s tarkastuspiiri: Kumpulan, Toukolan, Arabian ja Vanhankaupungin kaupunginosat sekä Vallilan kaupunginosasta sen alueen, minkä eteläisenä rajana ovat Oihonnankatu, Hämeentie, Somerontie ja Sammatintie; 21:s tarkastuspiiri: X kaupunginosasta sen alueen, minkä rajoina ovat Harjukatu, Teollisuuskatu, Pääskylänkatu, Lautatarhankatu, meri, Vilhonvuorenkatu, Hämeentie ja Helsinginkatu; 22:s tarkastuspiiri: X ja XI kaupunginosista sen alueen, minkä rajoina ovat Hämeentie, Sakarinkatu, Pengerkatu, Helsinginkatu, Hämeentie, Vilhonvuorenkatu, meri, Sörnäisten rantatie ja Haapaniemenkatu sekä Kana-, Hana-, Sompaja Nihti saari; 23:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat Franzéninkatu, Agricolankuja, Torkkelinkatu, Pengerkatu, Sakarinkatu, Hämeentie, Viides linja ja Kaarlenkatu; sekä 24:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat Helsinginkatu, Pengerkatu, Torkkelinkatu, Agricolankuja, Franzéninkatu ja Kaarlenkatu.

Maaliskuun 15 p:stä saman kuun 27 p:ään asti 5—13, 15—18 ja 21—24 tarkastuspiirit olivat kuten edellä; 1:nen tarkastuspiiri käsitti: I ja II kaupunginosat Pohj. Esplanaadin- ja Heikinkadun pohjoispuolella; 2:nen tarkastuspiiri: VIII kaupunginosan, III kaupunginosan ja VII kaupunginosan Vuorimiehenkadun pohjoispuolella sekä Laivurinkadun, Laivurinrinteen ja Ratakadun itäpuolella; 3:s tarkastuspiiri: VI kaupunginosan ja V kaupunginosan Ison Roobertinkadun kaakkoispuolella; 4:s tarkastuspiiri: IX kaupunginosan sekä VII kaupunginosan Vuorimiehenkadun eteläpuolella; 14:s tarkastuspiiri: Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Sturenkatu, Mäkelänkatu ja Teollisuuskatu; 19:s tarkastuspiiri: Hermannin ja Vallilan kaupunginosista sen alueen, minkä rajoina ovat Mäkelänkatu, Sturenkatu, Hämeentie, Oihonnankatu, meri ja Lautatarhankatu; sekä 20:s tarkastuspiiri: Kumpulan, Toukolan, Arabian ja Vanhankaupungin kaupunginosat sekä Vallilan kaupunginosasta sen alueen, minkä eteläisenä rajana ovat Oihonnankatu, Hämeentie, Sturenkatu, Kangasalantie, Anjalantie ja Sammatintie.

Maaliskuun 27 p:stä, jolloin piirijakoa edellisestä muutettiin, jotta tarkastuspiirit ja niiden mukana avustuskansliat tulisivat entistä täsmällisemmin keskenään yhtä suuriksi suhteessa n. s. »eläviin maksukortteihin», vuoden loppuun 8—11, 15—16, 19 ja 21—22 tarkastuspiirit olivat kuten edellä; 1:nen tarkastuspiiri käsitti: I ja II kaupunginosat Aleksanterinkadun ja Heikinkadun pohjoispuolella; 2:nen tarkastuspiiri: III ja VIII kaupunginosat sekä I, II, VI ja VII kaupunginosista sen alueen, minkä rajoina ovat Aleksanterinkatu, Heikinkatu, Erottajankatu, Yrjönkatu, Ratakatu, Fredrikinkatu, Pursimiehenkatu, Telakkakatu, Tehtaankatu ja rautatie; 3:s tarkastuspiiri: V ja VI kaupunginosista sen alueen, minkä rajoina ovat Fredrikinkatu, Pursimiehenkatu, Telakkakatu, Munkkisaarenkatu, Hietalahti ja Punavuorenkatu; 4:s tarkastuspiiri: IX kaupunginosa sekä VI ja VII kaupunginosista sen alueen, mikä on Munkkisaarenkadun ja Tehtaankadun eteläpuolella; 5:s tarkastuspiiri: V kaupunginosa; 6:s tarkastuspiiri: IV ja XX kaupunginosista sen alueen, minkä rajoina ovat Heikinkatu, Kalevankatu, Yrjönkatu, Eerikinkatu, meri (Ruoholahti, Lapinlahti), Leppäsuonkatu ja Etel. Rautatienkatu; 7:s tarkastuspiiri: XIII, XIV ja XV kaupunginosat sekä

Meilahden alueen; 12:s tarkastuspiiri: X ja XI kaupunginosista sen alueen, minkä rajoina ovat Porthaninrinne, Siltasaarenkatu, Kolmas linja, Porthaninkatu, Neljäs linja, Hämeentie, Haapaniemenkatu, Sörnäisten rantatie, Pohjoissatama, Siltavuorensatama, Kaisaniemenlahti ja Eläintarhanlahti; 13:s tarkastuspiiri: XII kaupunginosasta sen alueen, minkä rajoina ovat Pääskylänkatu, Harjukatu, Helsinginkatu ja Kustaankatu; 14:s tarkastuspiiri: Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Mäkelänkatu, Teollisuuskatu, Työpajakuja, Elimäenkatu, Kurunkuja, Pälkäneentie, Nilsiantie, Nokiantie ja Nokiankuja; 17:s tarkastuspiiri: IV ja XX kaupunginosista sen alueen, minkä rajoina ovat Heikinkatu, Bulevardi, meri (Hietalahti, Ruoholahti), Eerikinkatu, Yrjönkatu ja Kalevankatu; 18:s tarkastuspiiri: Käpylän kaupunginosan sekä Vallilan kaupunginosasta sen alueen, minkä rajoina ovat Mäkelänkatu, Nokiankuja, Nokiantie, Nilsiantie, Pälkäneentie, Kuruntie, Elimäenkatu, Työpajakuja ja Teollisuuskatu; 20:s tarkastuspiiri: Kumpulan, Toukolan, Arabian ja Vanhankaupungin kaupunginosat sekä Vallilan kaupunginosasta sen alueen, minkä eteläisenä rajana ovat Oihonnankatu, Hämeentie, Sturenkatu ja Mäkelänkatu; 23:s tarkastuspiiri: XI kaupunginosasta sen alueen, minkä rajoina ovat Franzéninkatu, Pengerkatu, Sakarinkatu, Hämeentie, Viides linja ja Kaarlenkatu; sekä 24:s tarkastuspiiri: XI ja XII kaupunginosista sen alueen, minkä rajoina ovat Helsinginkatu, Fleminginkatu, Vaasankatu, Kustaankatu, Pengerkatu, Franzéninkatu ja Kaarlenkatu.

Köyhäinhoitolautakunnan jaostot. Ohjesäännön mukaista asioiden käsittelyä varten jakaantui lautakunta kertomusvuonna entiseen tapaan jaostoihin. Näiden lukumäärä, erikoisjaostot mukaanluettuina, oli vuoden alkupuolella 11 ja maaliskuun 15 p:stä lähtien 13. Alkupuolella vuotta jaostot 1—7 ja maaliskuun 15 p:stä lähtien jaostot 1—9 käsittelivät kaupungin alueella oleskelevien köyhäinhoitoanomuksia, toimien näistä 6:s jaosto, joka muutoin ratkaisi köyhäinhoidon laitoksiin ottamista koskevat sekä vakinaista asuntoa vailla olevien anomukset, samalla kunnalliskodin ja työlaitoksen johtokuntana. Edellä mainitut jaostot muodostivat asianomaiset piirinjohtajat, paitsi VI jaostoa, jonka toiminta-alueena oli koko kaupunki ja johon kuuluivat jäsenet Allenius, Ehrström, Leino, Oinola ja Virtanen. Puheenjohtajina näissä jaostoissa toimivat: ensimmäisessä jäsen Oinola, toisessa jäsen af Forselles, kolmannessa jäsen Leino, neljännessä jäsen Allenius, viidennessä jäsen Virtanen, kuudennessa jäsen Ehrström, seitsemännessä alkupuolella vuotta jäsen Venäläinen ja maaliskuun 15 p:stä alkaen jäsen Fagerholm, kahdeksannessa jäsen Venäläinen ja yhdeksännessä jäsen Lauste.

Kahdeksas — maaliskuun 15 p:stä alkaen kymmenes — jaosto, jonka muodostivat jäsenet Arvelo, Allenius ja Leino, ensiksi mainittu puheenjohtajana, käsitteli ulkokunta- eli n. s. B-tapaukset sekä köyhäinhoidon huostaan otettavien omaisuuden haltuunottoa koskevat asiat.

Yhdeksäs (yhdestoista) jaosto hoiti köyhäinhoitolautakunnan työtupia työtupien johtokunnan nimellä, ja kuuluivat siihen jäsenet Fagerholm, Hagan ja Huttunen, viimeksi mainittu puheenjohtajana.

Juopuneina tavattujen henkilöiden huoltojaostoon, kymmenenteen (kahdenteentoista) jaostoon, kuuluivat jäsenet Kreander, Oinola ja Virtanen, puheenjohtajana Kreander.

Köyhäinhoidolle lahjoitettujen rahastojen korkovarojen jakamisesta teki lautakunnalle ehdotukset erikoinen säätiövaliokunta, yhdestoista (kol-

mastoista), johon kuuluivat jäsenet af Forselles, Leino ja Oinola, Oinola puheenjohtajana.

Kokoukset y.m. Köyhäinhoitolautakunnalla kokonaisuudessaan oli vuoden varrella 12 varsinaista ja 3 ylimääräistä kokousta, joissa käsiteltiin yhteensä 542 asiaa, nimittäin 538 toimitusjohtajan ja 4 asiamiehen valmistelmaa. Jaostojen toimintaa valaisevat seuraavat numerot:

Jaosto.	Kokouk- sia.	Käsiteltyjä asioita.	Jaosto.	Kokouk- sia.	Käsiteltyjä asioita.
Ensimmäinen	24	13,275	Kuudes	25	7,655
Toinen	25	12,208	Seitsemäs	24	11,458
Kolmas	24	9,560	Kahdeksas	18	7,270
Neljäs	26	12,880	Yhdeksäs	19	8,455
Viides	26	11,958	Kymmenes	22	2,052
			Yhteensä	233	96,771

Kunnalliskodin ja työlaitoksen johtokunta kokoontui 21 kertaa ja käsiteli yhteensä 369 asiaa, joista 40 koski 541 hoidokin pois pääsyä laitoksesta.

Köyhäinhoitolautakunnan työtupien johtokunta kokoontui 21 kertaa ja käsiteli kokouksissaan yhteensä 154 asiaa.

Säätiövaliokunta kokoontui kertomusvuonna yhteensä 4 kertaa.

Juopuneina pidätettyjen huoltojaosto kokoontui 43 kertaa ja käsiteli yhteensä 16,730 asiaa, minkä lisäksi jaosto poliisiviranomaisilta vastaanotti 2,389 laadultaan sellaista ilmoitusta, jotka eivät jaoston mielestä aiheuttaneet toukokuun 8 p:nä 1931 annetun, juopuneiden huoltoa koskevan lain 2 §:n säätämiä toimenpiteitä. Jaoston käsittelemistä asioista päädyttiin 1,790 tapauksessa kirjallisen ja 269 tapauksessa suullisen ohjauksen, neuvon tai varoituksen antamiseen.

Lautakunnan vuoden kuluessa käsittelemistä joko periaatteellista laatua olevista tai yleisempää mielenkiintoa herättävistä asioista mainittakoon seuraavat:

Kaupunginhallituksen joulukuun 1 p:nä 1932 määrättyä, että saman kuukauden 12 p:stä alkaen vapaaseen ruoanjakeluun olivat oikeutettuja ainoastaan perheettömät työttömät sekä sellaiset perheelliset, joilla ei ollut alle 16 vuotisia lapsia, sekä että muille puutetta kärsiville työttömille oli annettava ruoka-avustusta köyhäinhoidon taholta, köyhäinhoitolautakunta seuraavan tammikuun 2 p:nä päätti, että sikäli kuin perheelliset, joilla oli alle 16 vuotisia lapsia, olisivat olleet oikeutetut osallistumaan vapaa-aterioihin, jos tila ja annokset olisivat siihenkin riittäneet, näiltä oli köyhäinhoidon korvausta velottaessa velkasummasta vähennettävä sekä miehen että vaimon ruokaosuus, niin etteivät nämät joutuneet huonompaan asemaan kuin muut työttömät ainoastaan siitä syystä, että heillä oli alle 16 vuotisia lapsia, kuitenkin niin, että päätös oli kulloinkin perusteltava köyhäinhoitolain 52 §:n 2 tai 3 momentin mukaisesti, niin ettei kertakaikkinen vähennys joutuisi risti-riitaan mainittujen lainkohtain kanssa. Tämän mukainen ohje annettiin sitten kaikille avustuskansliolle.

Lokakuun 31 p:nä 1932 päivätyssä kirjeessä sosialiministeriö pyysi köyhäinhoitolautakunnalta lausuntoa ensinnäkin siitä, olisiko tarpeellista saattaa kiireellisesti voimaan lainsäädäntö, joka oikeuttaisi kunnan saamaan köyhäinhoitolakiin perustuvien korvaussaataviensa turvaamiseksi ja niiden perimisen helpottamiseksi pidätyksen palkkaan, eläkkeeseen ja elinkorkoon,

minkä asian tutkimisesta eduskunta oli käsitellessään v:n 1932 valtiopäivillä kansanedustaja B. Sarlinin y.m. toivomusaloitetta ja laki- ja talousvaliokunnan siitä antamaa mietintöä päättänyt toivomuksen hallitukselle esittäväksi, sekä, edellyttäen että lausunto asian tästä puolesta oli myönteinen, samalla lausunnon siitäkin, oliko kirjeeseen liitetty, sosialiministeriössä valmistettu lakiehdotus tarkoituksenmukainen. Tammikuun 16 p:nä köyhäinhoitolautakunta päätti laajahkoin perusteluin lausua, että lakiehdotusta oli pidettävä sekä tarpeellisena että kiireellisenä, minkä vuoksi ja kun lakiehdotus näytti pääpiirteissään oikeille periaatteille rakennetulta, lautakunta toivoi sen voimaansaattamista ajanhukatta.

Sitten kun kaupunkilähetyksen ylläpitämään Rajamäen työsiirtolaan köyhäinhoidon lukuun huollettaviksi toimitettujen miesten keskuudessa oli syntynyt mielipahaa siitä, että heiltä, vaikka he siirtolassa olivat velvolliset säännölliseen työhön, velottiin 11 markkaa vuorokaudelta korvausta siirtolahoidostaan, köyhäinhoitolautakunta tarkoitusta varten marraskuun 7 p:nä 1932 asettamansa komitean ehdotuksen mukaisesti päätti joulukuun 27 p:nä että sellaisilta Rajamäen työsiirtolassa hoidetuilta, jotka siellä olivat käyttäytyneet nuhteettomasti ja tehneet voimiensa mukaan kunnollisesti työtä, ei ollut korvausta perittävä, mutta kylläkin niiltä, jotka siirtolassa eivät olleet alistuneet kuriin ja järjestykseen vaan laiskotelleet tai muutoin käyttäytyneet huonosti, minkä lisäksi oli otettava huomioon, että korvauksesta luopuminen oli tutkittava kussakin tapauksessa erikseen köyhäinhoitolain 52 §:n säätämässä järjestyksessä ja sitä varten sovittava työsiirtolan johdon kanssa siitä, että siirtola laskutustensa ohella antaisi lautakunnalle seikkaperäiset selvitykset kunkin hoidokin käytöksestä ja työskentelyn laadusta, jotta korvauksesta vapauttaminen tapahtuisi asiallisesti oikeilla perusteilla. Tammikuun 5 p:nä päivätyssä kirjeessä kaupunkilähetyksen ilmoitti sitoutuvansa puolestaan noudattamaan lautakunnan edellä kerrottua päätöstä, joten menettely voitiin saattaa voimaan kertomusvuoden alusta lukien. Kun kaupunkilähetys sittemmin kirjeessä lokakuun 9 p:ltä oli köyhäinhoitolautakunnalle ilmoittanut, että nuoret naiset, jotka olivat siveellisten vaarojen vuoksi kaupunkilähetyksen Helsingissä ylläpitämän vastaanottokodin ja Rajamäellä toimivan naissiirtolan hoidon tarpeessa, eivät olleet osoittautuneet halukkaiksi mainittuihin hoitolaitoksiin tulemaan eikä niissä uutterasti työskentelemään sen vuoksi, että heiltä oli myöhemmin peritty korvausta köyhäinhoidon suorittamista hoitomaksuista, ja kaupunkilähetys lisäksi pyytänyt, ettei niiltä naihoidokeilta, jotka olivat mainituissa huoltolaitoksissa kunnollisesti käyttäytyneet ja osoittaneet todellista halua työhön ja siveelliseen nousuun, perittäisi korvausta hoitomaksuista, köyhäinhoitolautakunta marraskuun 7 p:nä päätti, että kyseisten naisten hoitokorvauksiin nähden oli menettävä samalla tavalla kuin mitä edellä miehoidokkeihin nähden oli päätetty.

Kun avustustapausten lukumäärä pula-ajan yhä jatkuessa oli lisääntymistään lisääntynyt ja jo toimessa olevat avustuskansliat eivät riittäneet asioiden säännölliseen hoitamiseen, lautakunnan toimitusjohtaja esitti lautakunnan kokouksessa helmikuun 6 p:nä, että lautakunta pyytäisi kaupunginvaltuustolta oikeutta saada perustaa maaliskuun 1 p:stä lukien 2 uutta ylimääräistä avustuskansliaa sekä niiden perustamis- ja ylläpitokustannuksia varten v:n 1933 ajaksi 689,122: 50 markkaa. Lautakunta hyväksyi toimitusjohtajan laajasti perustellun esityksen ja tehtiin asiassa kaupunginvaltuustolle anomus helmikuun 7 p:nä 1933. Kaupunginvaltuusto suostui anomukseen maaliskuun 1 p:nä ehdoin, että uudet avustuskansliat aloittaisivat toimin-

tansa vasta maaliskuun 15 p:nä. Tarkoitusta varten osoitettiin 659,000 markkaa. Helmikuun 6 p:nä lautakunta päätti tehdä tarkastuspiirien jaossa ja jaostoissa sekä niiden toimihenkilöissä uusien avustuskanslioiden perustamisesta aiheutuvat muutokset ja toimitettiin muutoksesta aiheutuvat vaalit, kaikki edellytyksin, että vastuusto oli hyväksyvä lisäkanslioiden perustamista tarkoittaneen anomuksen.

Kaupunginhallituksen marraskuun 22 p:nä 1932 pyydettyä lausuntoa siitä, missä määrin köyhäinhuollon työtuvat silloisessa laajuudessaan vastasivat tarkoitustaan ja niihin uhrattuja kustannuksia, sekä siitäkin, voitaisiinko työtupien toimintaa supistaa laajentamalla vastaavasti muita avustusmuotoja, köyhäinhuollolautakunta käsitteli asiaa kokouksessaan joulukuun 12 p:nä 1932 ja asetti silloin kysymystä seikkaperäisesti valmistelemaan komitean, johon kuuluivat puheenjohtajana insinööri F. Kreander sekä jäsenenä rouva E. Huttunen, toimitusjohtaja B. Sarlin ja silloinen VI avustuskanslian v.t. kanslianhoitaja P. Virtanen. Komitea tuli esittämillään perusteilla siihen tulokseen, että työtupien hoidokkimäärä oli kesäkuun 1 p:stä 1933 lukien supistettava 700:sta 500:aan siten, että Lönnrotinkadun 32:ssa sijainnut työtupa oli lopetettava ja jäljellejäävien työtupien hoidokkimäärää vähennettävä 40:llä, jolloin työtupien määrärahoissa voitiin saada syntymään 645,068 markan suuruinen säästö, joka ei kuitenkaan olisi todellista säästöä kokonaisuudessaan, koska suoranaisten avustusten tili tulisi työtupien vähennyksen johdosta ainakin jossakin määrin kohoamaan. Lautakunta hyväksyi helmikuun 6 p:nä komitean ehdotuksen, jonka mukaisen lautakunnan tekemän esityksen kaupunginhallitus hyväksyi seuraavan kuukauden 16 p:nä. Edellä kerrotuin tavoin päätetty työtupien toiminnan supistaminen tapahtui kesäkuun 1 p:nä.

Helmikuun 6 p:nä 1933 lautakunnan toimitusjohtaja alisti lautakunnan harkittavaksi, eikö olisi syytä sen jälkeen kuin eduskunta oli vähän aikaisemmin hyväksynyt hallituksen esityksen eräiksi muutoksiksi köyhäinhuollolakiin, asettaa komitea valmistamaan lautakunnalle periaatteellinen mietintö siitä, millä linjalla pääkaupungin köyhäinhuollon hallintojärjestelmää olisi uuden lain 17 §:n sallimissa puitteissa ryhdyttävä kehittämään ja eikö olisi tarkoituksenmukaisinta, että lautakunta komitean valmistaman periaatteellisen mietinnön pohjalla määritteli periaatteessa kantansa ja hankkisi sille valtuuston hyväksymisen sekä ryhtyisi sitten vasta laadittamaan ehdotusta asiassa tarpeelliseksi asetukseksi ja uusiksi ohje- ja johtosäännöiksi. Toimitusjohtajan ehdotuksen hyväksyen köyhäinhuollolautakunta asetti tarkoitusta varten 6-jäsenisen komitean, johon valittiin puheenjohtajaksi ylijohdaja A. P. Arvelo sekä jäseniksi lautakunnan puheenjohtaja insinööri F. Kreander, varapuheenjohtaja J. Virtanen, kunnalliskodin johtokunnan puheenjohtaja, eversti O. Ehrström, toimitusjohtaja B. Sarlin ja asiamies V. A. Eloniemi. Komitean mietintö valmistui syyskuun 21 p:nä ja seuraavan lokakuun 10 p:nä köyhäinhuollolautakunta käsitteli asiaa, jolloin komitean ehdotukset köyhäinhuollon hallinnon organisoinnin uudistukseksi hyväksyttiin muissa kohdin, paitsi että köyhäinhuollon antamista koskevilla asioilla lautakunnan päätösvaltaa käyttävien jaostojen kokoonpano oli järjestettävä siten, että tällaiseen jaostoon tulisi kuulumaan 2 lautakunnan jäsentä ja 1 lautakunnan alainen virkames, viimeksi mainittu puheenjohtajana. Samalla päätettiin, että komitean oli valmistettava tällä pohjalla uusi periaatteellinen mietintö asiasta. Komitean lokakuun 28 p:nä valmistuneen uuden mietinnön, lautakunta lopullisesti hyväksyi marraskuun 6 p:nä ja saman kuukauden 22 p:nä

kaupunginvaltuusto vuorostaan päätti periaatteessa hyväksyä lautakunnan suunnitelman köyhäinhuollon hallintojärjestelmän uudistamisesta huomioonottaen, että köyhäinhuollolautakuntaan oli valittava kertomusvuoden lopussa tapahtuvassa lautakuntien vaaleissa seuraavaksi kolmivuotiskaudeksi ainoastaan 18 jäsentä ja 18 varajäsentä. Lopulliset toimenpiteet asiassa siirtyivät v:een 1934.

Tammikuun 13 p:nä kaupunginhallitus ilmoitti oikeuttaneensa kaupunginarkkitehdin viipymättä panemaan käyntiin kunnalliskodin työlaitoksen yhteyteen rakennettavan saunan rakennustyöt. Saunarakennus valmistui lokakuun 1 p:nä ja saatiin siten köyhäinhuollolautakunnan usein huomauttama epäkohta poistetuksi.

Köyhäinhuollolautakunnan ja sen toimitusjohtajan käännyttyä useampia kertoja kaupunginhallituksen ja kaupungin sosialijohtajan puoleen huomautuksin, että köyhäinhuollolautakunnan alaisten työtupien ja työlaitoksen tuotannollista toimintaa olisi pyrittävä edistämään m.m. siten, että kaupungin kulutuslaitokset velvoitettaisiin niistä tilaamaan sellaiset tarvitsemansa kalusto- y.m. esineet, joita näissä laitoksissa voitiin valmistaa, kaupunginhallitus päätti tammikuun 19 p:nä kehoittaa kaikkia kaupungin laitoksia ja viranomaisia kalustonhankintakysymyksissä tiedustelemaan mainituilta laitoksilta, olivatko nämä tilaisuudessa ja mihin hintoihin toimittamaan tilaukset. Siitä pitäen onkin kyseisille laitoksille voitu järjestää entistä kannattavampaa tuotannollista toimintaa ja välttää vastaavassa määrin tuotantoa myyntivarastoon, jonka rahaksimuuttaminen oli tuottanut vaikeuksia.

Joulukuun 31 p:nä 1932 päivätyllä läheteellä kaupunginkanslia pyysi köyhäinhuollolautakunnalta kirjallista lausuntoa siitä, voitaisiinko vapaaseen ruoanjakeluun oikeuttavat kortit köyhäinhuollon toimesta jakaa tai leimata. Tammikuun 16 p:nä lautakunta hyväksyi toimitusjohtajansa valmistaman ehdotuksen lausunnoksi asiassa ja asetettiin siinä väärinkäyttäjien ehkäisemiseksi sille kannalle, että vapaa-aterioille pääseville oli annettava työttömyyskortin lisäksi n.s. ruokakortit, että sellaiset annettaisiin ilman muuta niille vapaa-aterioihin muutoin oikeutetuille henkilöille, joiden köyhäinhuollon rekisteritoimistossa todettiin nauttineen köyhäinhuollon avustusta edellisenä tai kuluvana kalenterivuonna, sekä että muille työttömyyskortin haltijoille ruokakortti oli annettava vain siinä tapauksessa, että köyhäinhuollon kodissakävijäin kautta oli todettu asianomaisten henkilöiden olevan tällaisen avustuksen tarpeessa. Lisäksi köyhäinhuollolautakunta lausunnossaan huomautti, että kysymykseentulleen kontrollin toimeenpanosta aiheutui köyhäinhuollotavirastolle siksi paljon lisätyötä, että erityinen määräraha sitä varten oli tarpeen vaatima. Tämän johdosta kaupunginhallitus helmikuun 2 p:nä päätti järjestää vapaan ruoanjakelun uudelleen m.m. siten, että toukokuun 1 p:stä alkaen vaadittiin vapaan ruoan saantiin työttömyyskortin ohella köyhäinhuollon antama ruokakortti todistukseksi siitä, että henkilö oli vapaan ruoan tarpeessa, sekä että ruokakortti oikeutti ainoastaan haltijansa vapaa-aterioihin. Näin järjestettyä jatkettiin vapaa-aterioiden jakotoimintaa sitten heinäkuun 10 p:ään asti, jolloin vapaa-ateriat sekä n.s. ruoanvastiketyöt oli, tammikuun 21 p:nä tehdyn kaupunginvaltuuston päätöksen mukaisesti, keskeytettävä ja niitä jatkettava kaupunginhallituksen esityksestä syksyllä, ellei katsottu mahdolliseksi lopettaa ruoanjakelutoimintaa kokonaan. Elokuun 31 p:nä kaupunginhallitus pyysi köyhäinhuollolautakunnalta lausuntoa vapaa-ateriäjärjestelmän jatkamisen tarpeellisuudesta alkavalla

työttömyyskaudella ja seuraavan lokakuun 2 p:nä lautakunta, toimitusjohtajansa ehdotuksen asiassa hyväksyen, päätti ilmoittaa, ettei vapaa-ateriajärjestelmää, lautakunnan esittämistä syistä, ollut jatkettava, ellei työttömyystilanteesta tapahtunut odottamatonta käännöstä pahempaan päin. Marraskuun 1 p:nä kaupunginvaltuusto päättikin lopettaa vapaan ruoan jakelun.

Kun vierailta paikkakunnilta työttömiä edelleen oli suurin joukoin saapunut Helsingin kaupunkiin ilmeisesti toivossa saada täällä helpommin ansiotyötä, tehtiin sosialiministeriölle, kuten edellisenäkin vuonna, anomus, jossa pyydettiin apurahaa luottokuljetuslippujen muodossa hädänalaisten työttömien vieraskuntalaisten toimittamiseksi kotipaikkakunnilleen, ja myönnettiin tarkoitusta varten tammikuun 1 p:nä 15,000 markkaa sekä vuoden varrella tähän määrärahaan tarpeelliset lisäykset.

Edellisellä työttömyyskaudella oli käynyt ilmi, että henkilöt, jotka olivat köyhäinhoidolta saaneet vara- tai ylimääräisiin yleisiin töihin päästäkseen erinäisiä tamineita, olivat ryhtyneet niitä myymään tai panttaamaan taikka muutoin hävittämään. Väärinkäytön ehkäisemiseksi järjestettiin jo helmikuussa tamineiden jako siten, että vastaanottajilta vaadittiin heille uskotuista tamineista kirjalliset kuitit, joihin sisältyi nimenomainen selvitys siitä, ettei tamineita oltu annettu työhön lähteneille omiksi, vaan ainoastaan heidän käytettäväkseen, ja vaadittiin kuittien allekirjoittajilta samalla tunnustus saaneensa tietoonsa, että he eivät saaneet tamineita myydä, pantata tai vaihtaa joutumatta huostaansa uskotun tavaran hävittämisestä lailliseen edesvastuuseen. Toimenpide oli omansa supistamaan väärinkäyttöä.

Kun oli käynyt ilmi, että köyhäinhoidon menot lääkkeistä ja sairaanhoitotarvikkeista olivat nousemistaan nousseet, lautakunnan toimitusjohtaja pyysi ensimmäistä kaupunginlääkäriä tarkastamaan kaikkien kaupungin apteekkien v:n 1932 joulukuussa lautakunnalle osoittamat laskut niihin liitetyine resepteineen ja antamaan köyhäinhoitolautakunnalle lausuntonsa siitä, mitä voitaisiin tehdä mainittujen menojen supistamiseksi. Helmikuun 8 p:nä 1933 ensimmäinen kaupunginlääkäri ilmoitti toimittamassaan tarkastuksessa havainneensa m.m., että muutamat aluelääkärit olivat kirjoittaneet köyhäinhoitolautakunnan lukuun verraten kalliita lääkkeitä, m.m. ulkomaisia patenttivalmisteita, toisten noudattaessa kiitettävää säästäväisyyttä; että eräissä tapauksissa oli kirjoitettu liian suuret määrät lääkettä samalle potilaalle sekä että joskus oli tapahtunut niinkin, että henkilölle, jolla oli oikeus saada vapaat lääkkeet työnantajaltaan, niitä kuitenkin oli annettu köyhäinhoidon lukuun, minkä vuoksi hän piti suotavana, että kullekin aluelääkärille järjestettäisiin tilaisuus tarkistaa eri apteekkeista saapuneet heidän reseptejään koskevat laskut. Lopuksi ensimmäinen kaupunginlääkäri ilmoitti huomauttavansa kiertokirjeellä aluelääkäreitä säästäväisyyden tarpeellisuudesta ja apteekkilaskujen tarkastuksen tarkoituksenmukaisuudesta. Käsiteltyään asiaa maaliskuun 6 p:nä lautakunta päätti valtuuttaa toimitusjohtajansa lautakunnan nimissä huomauttamaan aluelääkäreille säästäväisyyden tarpeellisuudesta lääkemääräyksissä. Aluelääkärit ovat siitä pitäen tarkastaneet apteekkilaskut.

Huhtikuun 13 p:nä päivätyssä kirjeessä Miesylioppilaitten kristillisen yhdistyksen sosiaalinen kerho ilmoitti ylläpitävänsä Vilhonvuorenkadun 5:ssä 12 paikkaa käsittävää kotia kodittomille miehille, tarjoten lautakunnan käytettäväksi mainitun kodin paikkoja 90 markan kuukausikorvausta vastaan lausuen samalla toivomuksen, että kotiin lähetettäisiin mahdollisimman rait-

tiita ja tavoiltaan kunnollisia miehiä. Lautakunta käsitteli asian joulukuun 8 p:nä, ja koska tarjous oli taloudellisesti edullinen ja kerho vakavassa hengessä huolehti viihtyisyyden ja hyvien tapojen edistymisestä asuntolasaan, päätettiin kotiin antaa maksusitoumuksia sinne soveltuville miehille.

Kuten edellisessä vuosikertomuksessa mainittiin, perustettiin jo huhtikuun 27 p:nä 1932 köyhäinhoitolautakunnan alaisten työtupien tuotteiden tehokkaampaa myyntiä varten toinen myymälä keskikaupungille ja avattiin tämä myymälä seuranneen kesäkuun 1 p:nä Annankadun 15:ssä. Myymälän ylläpitokustannukset kohosivat kuitenkin päivittäiseen myyntiin verrattuna huomattavan korkeiksi. Supistuksen aikaansaamiseksi menoissa ja jotta kaupungin muutkin laitokset voisivat saada tuotteensa tunnetuksi ja kaupatuksi, lautakunnan toimitusjohtaja teki kaupungin sosialijohtajalle kaupungin laitosten yhteisen myymälän eli n.s. myyntiaitan järjestämisestä kaupungin virastotaloon tarkoittavan esityksen, jonka kaupunginhallitus toukokuun 18 p:nä hyväksyi periaatteessa asettaen samalla perustettavan myyntiaitan johtoa ja valvontaa varten erityisen toimikunnan, johon kutsuttiin puheenjohtajaksi toimitusjohtaja B. Sarlin sekä jäseniksi lastensuojelulautakunnan toimitusjohtaja R. Liukkonen, naisten työtuvan johtaja P. Kiljunen ja sairaalain tiliviraston kamreeri V. Kerkkänen, velvollisuudella toimikunnalle laatia ehdotus sekä omaksi että myymälän ohjesäännöksi. Kaupunginhallitus vahvisti nämä ohjesäännöt kesäkuun 8 ja 15 p:nä päättäen, että yhteinen myyntiaitta oli sijoitettava virastotalon Unioninkadun puoleiseen hallikäytävään, joka tarkoitusta varten osoitetulla määrärahalla pantiin kuntoon. Täten voitiin työtupien myymälä Annankadun 15:ssä lopettaa kesäkuun 1 p:nä; yhteinen myymälä alkoi toimintansa virastotalossa heinäkuun 1 p:nä. Ohjesääntöjensä mukaan toimii myyntiaitta kaupinta-varastoperiaatteiden mukaisesti ja ovat kaupintavarastoa siinä oikeutetut pitämään köyhäinhoitolautakunnan työtuvat, kunnalliskodin yhteydessä oleva työlaitos, naisten työtupa, lastensuojelulautakunnan alaiset koulukodit, Nikkilän sairaala sekä kaupunginhallituksen siihen mahdollisesti oikeuttamat muutkin laitokset. Kukin kaupintavarastonpitoon oikeutettu laitos suorittaa myyntiaitalle kaupunginhallituksen vahvistaman prosentin mukaisen myyntipalkkion, josta kertyvillä myyntiaitan tuloilla sen menot peitetään. Aitan yhteydessä on suurehko varastosuoja. Myyntiaitta on keskeisen asemansa avulla tehokkaasti edistänyt kaupungin laitosten tuotteiden tunnetuksitekemistä, ja kun siinä otetaan vastaan myöskin tilauksia, on toimenpide ollut omansa edesauttamaan mainittujen laitosten valmistaiden rahaksimuuttoa.

Kesäkuun 15 p:nä päivätyssä kiertokirjeessä sosialiministeriö ilmoitti, että, koska v:n 1933 määrärahaa oli alennettu, ministeriön oli käynyt välttämättömäksi muuttaa syyskuun 1 p:nä vahvistamansa perusteet avustusten myöntämiselle vähävaraisten lasten ja nuorten ammattikasvatusta varten, siten, että v:n 1933 alusta lähtien suoritettiin sanottuun tarkoitukseen harkinnan mukaan vain 25—50 %, oikeudella ministeriölle vapaasti harkita niitä avustusanomuksia, jotka tarkoittivat muiden kuin varsinaisten maataloudellisten ja teollisten ammattien opiskelua. Tällainen, vieläpä keskellä vuotta annettu, takautuva ilmoitus, jolla valtion osuutta ammattiopetuksen edistämiseen on huomattavasti alennettu, on omansa herättämään epäilyjä ja on sitä pidettävä kuntien talouden kannalta suorastaan hylättävänä menettelynä.

Heinäkuun 18 p:nä kaupunginhallitus ilmoitti, että maatalousministeriön

toimesta aiottiin ryhtyä laajahkoon asutustoimintaan sekä että Helsingin kaupungin puolesta tultaisiin myöntämään asutustilallisiksi pyrkiville avustusta. Lautakunta velvoitettiin saattamaan tämä työttömien avunauttajioiden tietoon sekä palauttamaan kaupunginhallitukselle ennen seuraavan elokuun 10 p:ää kaupunginhallituksen kirjeeseen oheistettujen kaavakkeiden mukaiset hakemukset asutustilallisiksi. Köyhäinhoitolautakunnan avustuskanslioiden välityksellä järjestettiin työttömille tilaisuus hakemusten laatimiseen ja toimitettiin hakemukset lausunnon seuraamina asianomaiseen paikkaan.

Maatalousministeriön huhtikuun 20 p:nä päivätyssä kiertokirjeessä kehoitettua maan kuntia järjestämään työttömille viljelyspalstoja, kaupunginhallitus kehoitti kesäkuun 22 p:nä köyhäinhoitolautakuntaa toimittamaan tarpeellisen selvityksen maatalousministeriön ehdottamien toimenpiteiden toteuttamismahdollisuuksista Helsingin kaupungissa. Lautakunnan toimitusjohtaja esitti tämän johdosta kaupunginhallitukselle, että viljelyspalstatoimintaa varten varattaisiin seuraavana vuonna käytettäväksi riittävän suuri maa-alue sekä että tämän alueen syysmuokkauksesta ajoissa huolehdittaisiin. Lokakuun 19 p:nä kaupunginhallitus päättikin hyväksyä tämän esityksen ja varata tarkoitusta varten 10 ha:n suuruisen alueen. Lopullisen lausunnon kaupunginhallitukselle viljelyspalstatoiminnan tarkoituksenmukaiseksi järjestämiseksi lautakunta käsitteli marraskuun 6 p:nä tehden silloin seikkaperäiset esitykset asian järjestämiseksi kiinnittämällä huomiota tarvittavan maa-alan suuruuteen ja jakamiseen halullisille viljelijöille, toiminnan johtoon ja valvontaan, viljelijöiksi ilmoittautuvien hyväksymiseen, näiltä vaadittavaan korvaukseen sekä tuotteiden säilyttämiseen. Lautakunnan esitys päättyi toivomukseen, että viljelyspalstatoiminnan hoito uskottaisiin sitä varten asetettavan erityisen toimikunnan huollettavaksi. Kaupunginhallitus asettikin myöhemmin tällaisen toimikunnan.

Jo edellisessä vuosikertomuksessa on tehty selkoa köyhäinhoitolautakunnan jäsenen, ylijohtaja A. P. Arvelon aloitteesta, jonka mukaan oli ryhdyttävä toimenpiteisiin työtilaisuuksien järjestämiseksi työkykyisille köyhäinhoidon nauttijoille korvauksen perimiseksi heiltä työn muodossa työlaitoksen ulkopuolella. Sitten kun köyhäinhoitolautakunta oli lokakuun 3 p:nä 1932 päättänyt lähettää kaupunginhallitukselle edellisen vuoden kertomuksessa mainitun esityksensä ja kaupunginhallitus seuranneen marraskuun 24 p:nä pyytänyt, että tätä esitystä vielä täydennettäisiin, antoi köyhäinhoitolautakunta syyskuun 4 p:nä hyväksymänsä, keskuudestaan asettamansa komitean mietinnön mukaiset lisäselvitykset kaupunginhallitukselle. Toimenpide raukesi kuitenkin myöhemmin sillensä, koska sen käyntiinpanoja toteuttamiskustannukset näyttivät nousevan arvioitua hyötyä suuremmiksi.

Pulavuosina oli käynyt ilmi, että kaupungissa toimivat yömajat eivät täysin riittäneet tarjoamaan yösijoja asunnottomille miehille, minkä johdosta nämä, syyskylmien alettua, olivat ryhtyneet tunkeutumaan yksityisten asuntojen eteisiin y. m. luvattomiin paikkoihin saadakseen suojaa. Lukuisissa tapauksissa oli tällaiseen vaikuttanut sekin seikka, ettei mainituilla henkilöillä ollut varoja edes yömajalipun lunastamiseen sekä etteivät he syystä tai toisesta sellaista saadakseen olleet tahtoneet kääntyä köyhäinhoidon puoleen. Lautakunnan toimitusjohtaja oli mainitun, poliisinkin huomiota herättäneen epäkohdan poistamiseksi ollut neuvotteluissa Helsingin nuorten miesten kristillisen yhdistyksen kanssa, ja kun sen taholta oli tehty kaupunginhallitukselle

pyyntö, että yhdistys saisi käytettäväkseen asunnottomien miesten yösuojaa varten tarpeellisen huoneiston Fredrikinkadun 65:stä eli n.s. Kampin kasarmista, köyhäinhuoltolautakunta puolsi tähän pyyntöön suostumista sekä tarpeellisen apurahan myöntämistä sen ylläpitoon, syyskuun 7 p:nä 1933 kaupunginhallitus myönsikin yhdistykselle sekä huoneiston että apurahan yösuojan järjestämiseksi ajaksi lokakuun 1:stä joulukuun 31 p:ään. Yösuojaan on otettu diakoniakeskuksen järjestämän hätäaseman välityksellä maksuttomasti Helsingissä kotipaikkaoikeutta nauttavia asunnottomia miehiä sekä tilapäisesti vieraspaikkakuntalaisiakin, jotka jälkimmäiset kuitenkin hetimiten ovat olleet ohjattavat köyhäinhoidon kanslioihin lain mukaista käsittelyä ja kotipaikkakunnalleen toimittamista varten. Toimenpide on osoittautunut tarkoituksenmukaiseksi ja on sen toteuttamisesta annettava tunnustus Nuorten miesten kristilliselle yhdistykselle.

Syyskuun 14 p:nä kaupunginhallitus ilmoitti, kaupunginvaltuuston köyhäinhuoltomenojen supistamista koskevan päätöksen johdosta, päättäneensä pyytää filosofiantohtori J. Jännestä suorittamaan selvityksen kyseisten menojen mahdollisista supistamiskeinoista sekä asettaa 5-jäsenisen komitean mainitun selvityksen pohjalla kehittämään asiaa edelleen. Komitean puheenjohtajaksi määrättiin kaupunginjohtaja ja jäseniksi sosialijohtaja, teknillinen johtaja, rahatoimenjohtaja ja köyhäinhoidon toimitusjohtaja. Tohtori Jännes toimitti kaupunginhallitukselle lokakuun 3 p:nä ensimmäisen ehdotuksensa, josta kaupunginhallitus lokakuun 5 p:nä pyysi köyhäinhuoltokunnan lausuntoa. Ehdotuksessaan tohtori Jännes oli esittänyt köyhäinhuoltomenojen supistamistoimenpiteenä syytteiden nostamista vääriä tietoja antaneita avunnauttijoita vastaan sekä avustettavien allekirjoituksella vahvistettavien tietojen vaatimista avustettavilta. Lausunnossaan köyhäinhuoltolautakunta ilmoitti, että sen toimitusjohtaja oli jo asettanut kaikkien avustuskanslioiden seinälle yleisön luettavaksi julistuksen, jossa köyhäinhuoltokunta ankarasti varoitti avunhakijoita petollisista ja vilpillisistä tiedonannoista rikoslaissa säädetyä seuraamuksen uhalla; että kultakin avunhakijalta, joka saapui ensi kerran apua pyytämään, vaadittiin jo painetulle kaavakkeelle, kuten oli laita esim. Tukholman kaupungissa, avunhakijan omakätinen allekirjoitus todistukseksi siitä, että näille oli tiedoitettu vilpillisen menettelyn seuraukset; että kaksoiskappale kaavakkeesta annettiin kullekin kotiin tutkittavaksi sekä että syytteitäkin oli nostettu, mutta ettei lautakunta, vaikka tohtori Jännes oli sitä ehdottanut, pitänyt sosialisesti tarkoituksenmukaisena ryhtyä saattamaan julkisuuteen syytettyjen nimiä. Lokakuun 16 p:nä kaupunginhallitus pyysi lautakunnalta lausuntoa tohtori Jänneksen toimesta, saman kuukauden 10 p:nä hallitukselle tekemästä köyhäinhuoltomenojen supistamishdotuksesta, jossa erinäisin perustein esitettiin harkittavaksi m.m., oliko kunnalliskodin sikala säilytettävä kunnalliskodin yhteydessä vai siirrettävä se aivan lähelle kaupunkia, eikä hankkeessa olevaa uutta työlaitosta ollut sallittava sijoittaa huomattavasti etäämmälle Helsingin kaupungista, kuin mitä asianomainen komitea oli ehdottanut, ja eikä asiantuntijain avulla ollut muodostettava selvempää käsitystä siitä, millainen työlaitos Helsingin kokoiselle kaupungille olisi tarkoituksenmukainen. Marraskuun 6 p:nä lautakunta antoi kaupunginhallitukselle vaaditun lausuntonsa ja osoitti seikkaperäisin perusteluin, ettei ehdotuksen tekijä nähtävästi ollut ollut täysin perillä siitä, millaisen työlaitoksen perustamisesta kysymys oli viritetty, ja asettui lautakunta sille kannalle, että koska työlaitoskysymys parhaillaan oli erityisen komitean valmisteltavana, tohtori Jänneksen ehdotuksia oli

pidettävä ennenaikaisina. Ennen kertomusvuoden loppua tohtori Jännes ei jättänyt kaupunginhallitukselle esitystä lopulliseksi menojen supistamisedotukseksi.

Lautakunnan kokouksessa lokakuun 2 p:nä lautakunnan toimitusjohtaja teki laajahkosti perustellun ehdotuksen, että kaupunginhallitusta pyydettäisiin ryhtymään sellaisiin toimenpiteisiin, että köyhäinhuoltolautakunnan käytettäväksi myönnettäisiin 15,000 markan suuruinen määräraha kipeän tarpeen vaatimiksi havaittujen opintokurssien toimeenpanoa varten köyhäinhuoltoviraston virkailijakunnan, lähinnä kodissakävijäin, keskuudessa, jotka kurssit alkaisivat marraskuun 1 p:nä ja 6 kuukautta kestätyään päättyisivät huhti-toukokuun vaihteessa 1934. Ehdotuksen mukaan oli kurseilla annettava opetusta köyhäinhuoltolainsäädännössä ja sitä sivuvassa lainsäädännössä, köyhäinhuollon historiassa ja teoriassa, köyhäinhuoltoimen käytännöllisessä järjestämisessä, mielisairaanhoidossa, tuberkuloosihuollossa, asunthygieniassa, lastensuojelussa ja pientenlastenhoidossa. Lautakunnan hyväksytyt toimitusjohtajan ehdotuksen, kaupunginhallitus lokakuun 12 p:nä 1933 myönsi pyydetyn määrärahan kurssien toimeenpanoa varten sosiaalijohtajan lopullisesti hyväksyttävän suunnitelman mukaisina, ja kun kiinteistölautakunta oli, kaupunginhallituksen kehoituksesta, järjestänyt kurssihuoneeksi tyttöjen ammattikoululta kookkaan luentosalin, aloitettiin kurssit määräpäivänään ja ilmoitautui niille oppilaiksi yli 200 köyhäinhuoltoviraston virkailijaa.

Lokakuun 2 p:nä lautakunta hyväksyi ylim. sihteerin filosofianmaisteri P. Virtasen, toimitusjohtajan kehoituksesta, laatimaan ehdotusta köyhäinhuoltoviraston kodissakävijäkunnan kentällä tapahtuvan käytännöllisen opetuksen järjestämiseksi ja lokakuun 12 p:nä kaupunginhallitus myönsi lautakunnan käytettäväksi tätäkin tarkoitusta varten määrärahan.

Lokakuun 19 p:nä kaupunginhallitus ilmoitti köyhäinhuoltolautakunnalle, että kaupunginhallitus käsitellessään kysymystä kaupungin lihanhankinnan keskittämisestä oli päättänyt antaa keskuskeittolan johtokunnalle tehtäväksi yksissä neuvoin sairaalahallituksen ja köyhäinhuoltolautakunnan kanssa laatia ehdotuksen ja antaa lausuntonsa siitä, mitenkä kaupungin laitosten lihanhankinta voitaisiin uuden teurastuslaitoksen jäähdytyslaitoksia hyväksikäyttäen saada käytännöllisimmin keskitetyksi. Lokakuun 31 p:nä päivätyssä kirjeessä keskuskeittolan johtokunta vuorostaan pyysi köyhäinhuoltolautakunnalta lausuntoa ja ehdotusta siitä, oliko ja millä tavoin mahdollista aikaansaada lihanhankinnassa keskitys, niin myös ilmoitusta, pidettiinkö suotavana, että kysymystä käsiteltäisiin kaupunginhallituksen pöytäkirjanotteessa mainittujen hallintohaarain edustajista kokoonpantavassa yhteisessä komiteassa. Köyhäinhuoltolautakunta käsiteli asiaa marraskuun 6 p:nä päättäen käsityksensä lausua, että oli välttämätöntä käsitellä asiaa yhteisessä komiteassa, joka valmistaisi kysymyksistä yhteisen lausuntonsa ja ehdotuksensa kaupunginhallitukselle. Samassa lautakunnan kokouksessa valittiin lautakunnan edustajiksi komiteaan kunnalliskodin johtokunnan puheenjohtaja eversti O. Ehrström ja toimitusjohtaja B. Sarlin. Komitea sai työnsä valmiiksi vasta kertomusvuoden päätyttyä.

Lokakuun 10 p:nä kaupunginhallitus kehoitti köyhäinhuoltolautakuntaa antamaan lausuntonsa lastentarhain johtokunnan lokakuun 4 p:nä kaupunginhallitukselle osoittamasta anomuksesta, jossa esitetyin perusteluin pyydettiin, ettei köyhien lastentarhalasten ruokamaksuista enää tarvitsisi periä korvausta köyhäinhuoltolta maksusitoumusten muodossa, vaan että mainitut

menot tammikuun 1 p:stä 1934 alkaen kirjattaisiin suoranaisesti kaupungin varoista maksettaviksi kuluiksi, jolloin niistä marraskuun 11 p:nä 1927 lastentarhain valtionavusta annetun lain ja sen samana päivänä annetun täytäntöönpanoasetuksen edellyttämässä tapauksissa voitiin saada valtiolta korvausta 1/3. Lautakunta käsitteli asiaa marraskuun 6 p:nä ja antoi siitä kaupunginhallitukselle lausuntonsa, minkä jälkeen kaupunginhallitus joulukuun 14 p:nä ratkaisi asian päättäen, ettei köyhäinhoidon enää tammikuun 1 p:stä 1934 lukien tullut suorittaa korvausta lastentarhoissa lapsille annettavasta ilmaisesta ruoasta sekä että lastentarhain johtokunnan oli huolehdittava, että ilmoitukset ilmaista ruokaa saavista lapsista tehtiin köyhäinhoidon keskuskansliaan lukukausittain sekä lukukausien kuluessakin, mikäli muutoksia ruoan jakelussa tapahtui.

Elokuun 30 p:nä päivätyssä kirjeessä Raittiuden ystävät niminen yhdistys huomautti köyhäinholtolautakunnalle, että juopuneina tavattujen henkilöiden huoltojaostot maan köyhäinholtolautakunnissa eivät olleet voineet kutsua henkilökohtaisesti eteensä kuin pienen osan ohjattavista ja neuvottavista juopuneina tavatuista henkilöistä eikä toimia riittävästi näiden ohjaamiseksi parempaan elämäntapaan m.m. käymällä heidän kodeissaan y. m. s., ja pyysi yhdistys tämän johdosta köyhäinholtolautakuntaa koettamaan saada jo seuraavan vuoden menoarvioonsa otetuksi määrärahan, jolla palkattaisiin yksi tai useampia henkilöitä toimimaan n.s. hiljaisten juoppojen valvonnan ja neuvonnan tehostamiseksi yhdistyksen viitoittamaan suuntaan. Lautakunta pyysi yhdistyksen esityksestä lausunnon juopuneina tavattujen henkilöiden huoltojaostoltaan, minkä mainittu jaosto lokakuun 21 p:nä päivätyssä kirjeessä sitten antoiinkin ehdottaen siinä, että huoltojaostolle tarkoitusta varten käytettäväksi varattaisiin 15,000 markan suuruinen määräraha, jotta se voisi kiinnittää sopivia henkilöitä jaoston avuksi nuorten yhtämittaista kodissakäynti-, neuvonta- ja tarkkailutoimintaa varten ja siten saattaa alkavien juopottelijoiden huollon entistä tehokkaammaksi. Lautakunta käsitteli asian lopullisesti marraskuun 6 p:nä päättäen pyytää kaupunginvaltuustoa ottamaan v:n 1934 köyhäinhoidon talousarvioon 15,000 markan suuruisen määrärahan huoltojaoston esittämää tarkoitusta varten käytettäväksi, mutta marraskuun 16 p:nä kaupunginhallitus ilmoitti päättäneensä, ettei lautakunnan esittämää määrärahaa merkitä seuraavan vuoden talousarvioon.

Heinäkuun 20 p:nä 1933 annettiin asetus valtion oppikoulussa suoritettavasta lukukausimaksusta, jossa säädettiin m.m., että vähävaraisten vanhempien lapsille voitiin harkinnan mukaan myöntää lukukausimaksuissa alennusta ja varattomien vanhempien lapset kokonaankin vapauttaa tämän maksun suorittamisesta. Lisäksi säädettiin asetuksessa, että valtioneuvoston oli määrättävä, millä tavalla oppilaan varallisuustila oli selvitettävä, sekä että vapautusta tai alennusta lukukausimaksun suorittamisesta oli anottava lukuvuoden alussa ja siihen liitettävä selvitys oppilaan varallisuustilasta. Vasta seuranneen elokuun 31 p:nä valtioneuvosto antoi lähemmät määräykset siitä, millä tavalla oppilaan varallisuustila oli selvitettävä vapaaoppilaspaikkaa tai helpotusta maksussa haettaessa, ja sanottiin niissä m.m., että anomukseen oli liitettävä köyhäinholtolautakunnan todistus, jonka tuli sisältää tiedot siitä, olivatko vanhemmat tai huoltaja työkykyisiä, olivatko he vähävaraisia tai varattomia ja oliko muita erityisiä syitä, joiden nojalla oppilas olisi otettava vapaaoppilaaksi tai hänelle myönnettävä alennusta lukukausimaksun suorittamisessa. Valtioneuvoston päätös julkaistiin asetuskokoelmassa vasta syyskuun puolella ja aiheutti köyhäinhoitovirastolle suunnattomasti työtä ja

vaivaa, sillä todistuspyyntöjen lukumäärä kohosi tuhansiin ja edellytti tuhansia kodissakäyntejä.

Paitsi edellä mainittuja köyhäinhoitolautakunnan käsittelemiä asioita on mainittava, että toimitusjohtaja on yksissä neuvoin apulaisjohtajien kanssa vuoden varrella valmistellut ja saattanut täytäntöön köyhäinhoitovirastossa erinäisiä järjestelyitä, joilla on pyritty rationalisoimaan työvoiman käyttöä sekä keventämään köyhäinhoitorasitusta. Hallinto-organisaation kiteyttämiseksi yhä tarkempiin ja tarkoituksenmukaisempiin muotoihin, virkailijain toimintatapojen yhdenmukaistamiseksi sekä havaittujen epäkohtien korjaamiseksi toimitusjohtaja on vuoden kuluessa antanut yhteensä 75 kiertokirjettä, joista muutamaiset ovat olleet hyvinkin seikkaperäisiä. Tärkeimmät niistä ovat koskeneet vapaa-ateriajärjestelmän suhdetta köyhäinhoitoon, valtion ja kuntien järjestämiä varatöitä, avustuskanslioissa pidettävää varastokirjanpitoa, kaupungin varatöihin otettujen kotipaikkaoikeuden toteamista, sairaaloille annettavien maksusitoumusten käsittelyä, annettujen vuokraavustusten väärinkäytön ehkäisyä, töihin osoitetuille annettujen tamineiden hukkaamisen torjumista, ylityön supistamista virastossa mahdollisimman vähin, lääke- ja sairaanhoitotarvikemenojen supistamista, viljelyspalstatoimintaa, vilpillisten avunhakijoiden saattamista edesvastuuseen, avustuskanslioiden virkailijakunnan työnjaon tarkoituksenmukaistamista, Ruotsin, Norjan ja Tanskan alamaisille annetun köyhäinhuion korvausta y.m.s.

Jotta mahdollisimman kiinteä yhteys olisi käynyt mahdolliseksi köyhäinhoitolautakunnan ja työttömyyslautakunnan välillä, on lautakunnan toimitusjohtaja B. Sarlin, kaupunginhallituksen määräyksestä, ottanut osaa niihin kaupunginhallituksessa pidettyihin kokouksiin, joissa kaupunginhallitus on käsitellyt työttömyyskysymyksiä; sen lisäksi on toimitusjohtaja Sarlin yksissä neuvoin työnvälitystoimiston johtajan kanssa tarkastanut kaikki työnvälitystoimistossa pidettävään n.s. valtion työttömyyskortistoon otettavista kirjoitetut n.s. keltaiset kortit.

II. Köyhäinhoitovirasto.

Virkailijat. Köyhäinhoitolautakunnan virkailijain keskuudessa tapahtuneista tärkeimmistä muutoksista mainittakoon seuraavat: talousarvioon otetulla määrärahalta palkattiin keskuskanslian ylimääräiseksi sihteeriksi v.t. kanslianhoitaja filosofianmaisteri P. Virtanen, jonka jälkeen VI kanslian v.t. kanslianhoitajaksi määrättiin ylim. kodissakävijä L. Eerikäinen. Talousarvioon otetulla määrärahalta palkattiin asiamiesosastolle ylimääräisiksi lainopillisiksi notaareiksi herrat M. Leidenius ja H. Mikkonen-Vesala. Toisen linjan 2:ssa avattuun VIII avustuskansliaan määrättiin ylim. kanslianhoitajaksi filosofianmaisteri W. Mattlar ja Fredrikinkadun 40:ssä sijaitsevaan IX avustuskansliaan herra E. Mäkinen. Ylim. apulaiskanslianhoitajiksi määrättiin ylim. kanslistit E. Virtanen, S. Lindström ja M. Mellberg. Lisäksi palkattiin ylimääräisiä erinäisiä muita virkailijoita tilapäistä työvoimaa varten osoitettujen määrärahojen puitteissa. Avoimiksi joutuneisiin vakinaisiin kodissakävijäin virkoihin valittiin ylimääräiset kodissakävijät L. Hirvikallio ja A. Ahman.

Kansliatyö. Yleinen osasto lähetti vuoden varrella yhteensä 11,491 kirjelmää. Niistä oli puheenjohtaja allekirjoittanut ja toimitusjohtaja varmentanut 261, toimitusjohtaja yksin 984, apulaisjohtajat 738, rekisteritoimis-

ton hoitaja 232 sekä avustuskanslioiden hoitajat yhteensä 9,276. Viimeksi mainituista lähetti I kanslia 1,325, II kanslia 975, III kanslia 758, IV kanslia 1,058, V kanslia 879, laitoskanslia 2,239, VII kanslia 570, VIII kanslia 745 ja IX kanslia 727. Muilla paikkakunnilla asuvien köyhäinhoitoanomukset nousivat yhteensä 3,495:een. Kunnalliskotiin tai työlaitokseen pääsyä koskevia anomuksia tehtiin 504 ja hyväksyttiin niistä 492. Anomuksia köyhäinhoidon saamisesta tehtiin kanslioihin yhteensä 110,751. Niistä valmisteli avustuskanslia I 15,456, kanslia II 14,736, kanslia III 10,661, kanslia IV 14,897, kanslia V 12,853, laitoskanslia 9,733, kanslia VII 13,625, kanslia VIII ¹⁾ 8,316 ja kanslia IX ¹⁾ 10,474.

Avustuskansliat pidettiin avoimna yleisölle arkipäivisin klo 9—14, mutta avustuksenanojen suuren lisääntymisen vuoksi eivät työt kanslioissa suinkaan päättäneet vastaanottoajan kuluessa, vaan olivat virkailijat pakoitettut monesti työskentelemään myöhään iltaan asti. Pelkästään asiakkaiden vastaanottaminenkin jatkui muutamissa kanslioissa useina viikonpäivinä klo 17 ja 18:kin asti.

Näissä kanslioissa käsiteltyjen asioiden lukumäärä nousi kaikkiaan 612,970:een, joista kanslia I:ssä käsiteltiin 74,492, kanslia II:ssa 82,016, kanslia III:ssa 72,712, kanslia IV:ssä 72,022, kanslia V:ssä 83,738, kanslia VI:ssa (laitoskansliassa) 40,706, kanslia VII:ssä 83,538, kanslia VIII:ssa ¹⁾ 47,038 ja kanslia IX:ssä ¹⁾ 56,708.

Kodissakävijät suorittivat vuoden kuluessa yhteensä 110,054 kodissakäyntiä, jotka jakautuivat eri kanslioihin kuuluvien tarkastuspiirien välillä seuraavasti:

Kanslia.	Käyntejä.	Kanslia.	Käyntejä.
I	14,814	VI laitoskanslia	9,316
II	14,729	VII	13,457
III	11,007	VIII ¹⁾	8,414
IV	15,048	IX ¹⁾	9,576
V	13,693		

Kodissakävijäin valvoja toimitti lokakuun 1 p:stä alkaen vuoden loppuun 282 kodissakäyntiä avustuksensaajain luona; hänen käyntinsä aiheuttivat erinäisissä tapauksissa muutosehdotuksia avustusmääriin. Käyntien suhteellisen pieni lukumäärä johtuu siitä, että oli välttämätöntä kesäkuukausien aikana, kesälomien kestäessä, käyttää valvojaa henkilöasiakirjojen tarkastamiseen sekä tammikuun 1 p:stä heinäkuun 15 p:ään tilastotyössä.

Köyhäinhoidon diakonissat toimittivat määrättyissä tapauksissa avustusten jaon ja antoivat huoltoa perheissä, joissa oli alaikäisiä tai sairaita taikka muita sellaisia henkilöitä, jotka syystä tai toisesta tarvitsivat erikoishuoltoa. Diakonissojen ja diakonissa-apulaisten kodissakäyntien luku nousi yhteensä 82,860:een.

Köyhäinhoitolautakunnan keskuskanslia kaikkine siihen kuuluvine osastoineen sijaitti edelleen Siltasaarenkadun talossa n:o 2.

Rekisteritoimisto. Yksityishenkilöt, hyväntekeväisyisyhdistykset y.m. tekivät rekisteritoimistolle seuraavan määrän avunetsijöitä koskevia tiedusteluja:

¹⁾ Toimi maaliskuun 15 p:stä alkaen.

Helsingin ammattillisen paikallisjärjestön avustuskomitea	3,197
Työnvälitystoimisto	2,957
Lastensuojelulautakunta	1,592
Ruotsinkieliset kansakoulut	874
Suomenkieliset kansakoulut	102
Yksityishenkilöt	77
Tuberkuloosihuoltotoimisto	35
	Yhteensä 8,834

Tehtyjen kyselyjen lukumäärä jakaantui eri kuukausille seuraavasti:

Tammikuu.....	989	Toukokuu	532	Syyskuu	1,092
Helmikuu	779	Kesäkuu	123	Lokakuu	998
Maaliskuu	850	Heinäkuu	81	Marraskuu	1,175
Huhtikuu	1,100	Elokuu	101	Joulukuu	1,014

Aikaisemmin ovat sekä yksityiset että yhdistykset ja järjestöt tehneet rekisteritoimistolle siksi lukuisasti ilmoituksia puutteenalaisille antamastaan avustuksesta, että niistä on voitu antaa tarkempia numerotietojakin. Viime vuosien varrelta on todettava, että tällaiset ilmoitukset, joilla olisi oleellista merkitystä virallisen köyhäinhoidon työlle, ovat supistuneet verraten vähin. Ainoastaan kansakoulut ja muutamat hyväntekeväisyisyhdistykset ovat edelleen ilmoituksia antaneet. On syytä pyrkiä uudelleen yleistämään ilmoitusmenettelyä ja velvoittaa, kuten on alkanut tapahtuakin, ainakin ne järjestöt, seurat ja yhdistykset, jotka nauttivat kaupungin varoista avustusta, poikkeuksetta täyttämään ilmoitusvelvollisuutensa, jotta rekisteritoimiston kortit todella antaisivat luotettavan kuvan avustustoiminnan laadusta ja laajuudesta, ja entistä elävämpi yhteistyö lakimääräisen köyhäinhoidon ja yksityisen hyväntekeväisyyden kesken saataisiin aikaan. Tämä voitaisiin helposti toteuttaa sitäkin suuremmalla syyllä, kun rekisteritoimiston keskusortisto on nyttemmin saatu uudistetuksi ajan vaatimuksia vastaavalle tasolle.

Toimintavuoden kuluessa annettiin uusi avustuskortti yhteensä 9,875 henkilölle.

Rekisteröityjen henkilökorttien lukumäärä lisääntyi 10,220 ja oli vuoden viimeisenä päivänä 82,720 ¹⁾. Henkilöasiakirjavihkojen luku vuorostaan lisääntyi 10,014 ja oli niiden koko lukumäärä vuoden lopussa 75,908.

Varoituksen saaneet henkilöt. Poliisin pyynnöstä varoitti toimitusjohtaja 87 miestä ja 1 naista kerjuusta sekä apulaisjohtaja 1,537 miestä ja 1,665 naista irtolaisuudesta. Viimeksi mainitut varoitukset jakautuivat vuoden eri kuukausille seuraavasti:

	Miehiä.	Naisia.	Yh- teensä.		Miehiä.	Naisia.	Yh- teensä.
Tammikuu	129	99	228	Heinäkuu	147	175	322
Helmikuu	74	103	177	Elokuu	121	179	300
Maaliskuu	124	113	237	Syyskuu	210	207	417
Huhtikuu	128	127	255	Lokakuu	153	159	312
Toukokuu	131	143	274	Marraskuu....	114	141	255
Kesäkuu	136	126	262	Joulukuu	70	93	163
					Yhteensä 1,537	1,665	3,202

¹⁾ Tarkistettaessa kortistoa huomattiin korttien lukumäärän tammikuun 1 p:nä 1933 olevan 72,500 eikä 70,624 kuten v:n 1932 kertomuksessa sanotaan.

Asiamiesosasto. Tehtävien laatuun nähden asiamiesosasto oli jaettu viiteen eri osastoon:

I. Yleistoimisto hoiti osaston yleiset tehtävät, kuten köyhäinhuoltolautakunnan edun valvonnat, valitusasiat, kotipaikkaoikeuden selvittelyt, korvauskysymyksiä koskevat lausunnot, elatusvelvollisten kotioloja ja maksukykyä koskevat tutkimukset korvauksen hakua varten, henkikirjoitustutkimukset valtionarkistossa y.m.

II. Ulkokunta-asiain eli A-toimisto hoiti korvausten perimiset toisilta kunnilta sekä toispaikkakuntalaisten kotipaikkakuntaan lähettämisen valmistelut. Toisille kunnille esitettiin korvausvaatimuksia 6,762 tapauksessa, joista 6,259 koski suoritusta köyhäinhuoltolautakunnan ja 503 lastensuojelulautakunnan antamasta hullosta. Vuoden kuluessa selvitettiin 2,390 tapausta, joista 11 tapausta lastensuojelulautakunnan. Toimistosta lähetettyjen kirjelmien lukumäärä oli 25,676.

III. Helsingiläisiä koskevien asiain eli B-toimisto hoiti toisissa kunnissa asuvien helsingiläisten avustuksista tehtyjen korvausvaatimusten selvittelyt ja valmistelut jaostossa käsittelyä varten. Vuoden varrella saapui toisilta kunnilta vaatimuksia 3,516 tapauksessa, joista 21 koski lastensuojelulautakunnan antamaa hoitoa. Toimistoon saapuneiden kirjelmien lukumäärä oli 5,804 ja lähetettyjen 3,006.

IV. Valtiontapausten eli D-toimisto hoiti korvauksen hakemiset valtiolta. Köyhäinhuollosta, jonka valtio lain mukaan on velvollinen korvaamaan, tehtiin 812 tapauksessa korvausvaatimus. Tämän lisäksi toimisto haki valtiolta korvausta sotaorpojen huollosta, ammattiovetusavustuksesta, ulkomaalaisten matka-avustuksesta ja köyhäinhuoltolautakunnan toimesta hankituista proteeseista. Toimistosta lähetettyjen kirjelmien lukumäärä oli 1,443.

V. Yksityisten korvausasiain eli L-toimisto hoiti korvauksen velkomiset yksityisiltä, toiminimiltä y.m. yhtymiltä, laitoksilta sekä konkurssi- ja kuolinpesistä, valmisteli ja laati niitä koskevat lainhakuasiakirjat, suunnittelei ja valmisteli niiden johdosta vaaditut selitykset, teki elatusvelvollisten kanssa sopimukset maksuvarojen vastaisuudessa tapahtuvasta korvauksen suorittamisesta, hoiti työlaitokseen lähettämiset ja valmisteli korvauksen velkomisesta luopumishdotukset. Yksityisiltä elatusvelvollisilta haettiin korvausta 30,554 tapauksessa, joista 28,005 oli köyhäinhuoltolautakunnan tapauksia ja 2,549 lastensuojelulautakunnan tapauksia. Edellisistä oli 8,633 ja jälkimmäisistä 359 uusia tapauksia. Vuoden kuluessa selvitettiin 1,820 tapausta, joista 26 lastensuojelulautakunnan tapauksia. Toimistosta lähetettyjen kirjelmien lukumäärä oli 23,613.

Työlaitokseen yksityisten korvausasiain toimisto vuoden kuluessa lähetti työkorvausta suorittamaan 347 miestä ja samassa tarkoituksessa kunnalliskotiin 23 naista. Vaikkakin sangen lukuisissa muissa tapauksissa katsottiin tarkoituksenmukaiseksi vaatia köyhäinhuollosta työkorvausta, ei tehtyjä päätöksiä voitu panna täytäntöön työlaitoksen ahtauden vuoksi.

Asiamiesosaston lähettämien kirjelmien lukumäärä¹⁾ oli 53,800, josta korvausvaatimuksia koskevia oli 53,738.

*Avustussaaajain lukumäärä*²⁾, joka v. 1932 oli 23,477, nousi v. 1933, yhteensä 26,647:ään. Köyhäinhuollon avustusta annettiin 37,480 tapauksessa,

¹⁾ Ks. myös taul. I. — ²⁾ Tähän ei sisälly 4,440 miestä, 3,980 naista ja 1,519 lasta, jotka olivat saaneet yksinomaan raha-avustusta tai lääkkeitä alle 500 markan arvosta.

ollen vastaava luku edellisenä vuonna 32,144. Kertomusvuonna oli avustuksensaajista 23,927 täysikasvuisia ja 1,416 alaikäisiä, yhteensä 25,343 Helsingissä asuvaa ¹⁾ henkilöä. Köyhäinhoidolle lahjoitettujen varojen koroilla avustettiin 250 henkilöä; 1,054 muilla paikkakunnilla asuvaa, mutta Helsingissä kotipaikkaoikeutta nauttivaa henkilöä sai avustusta oleskelupaikkakunnan köyhäinhoitoviranomaisen tai paikallisen asiamiehen välityksellä. Aiempana esiintyvät yksityiskohtaiset tiedot koskevat ainoastaan ensinmainittua avustuksensaajain ryhmää, mukaanluettuina lautakunnan asiamiehen välityksellä avustusta saaneet Helsingin ulkopuolella asuvat henkilöt.

Täysi-ikäisten avustuksensaajain jakautuminen ikään ja sukupuoleen nähdén käy selville alla olevasta taulukosta:

Ikä.	Miehiä.	Naisia.	Yhteensä.	Ikä.	Miehiä.	Naisia.	Yhteensä.
16—19 vuotta	564	463	1,027	60—69 vuotta	728	1,335	2,063
20—29 »	3,477	2,613	6,090	70—79 »	335	963	1,298
30—39 »	3,669	2,100	5,769	80— »	70	276	346
40—49 »	2,319	1,859	4,178	Tuntematon	2	1	3
50—59 »	1,446	1,707	3,153	Yhteensä	12,610	11,317	23,927

Miehistä oli 91.0 % ja naisista 77.2 % 16—59 vuotiaita.

Alaikäisten avustuksensaajain jakautuminen iän ja sukupuolen mukaan käy selville seuraavasta yhdistelmästä:

Ikä.	Poikia.	Tyt- töjä.	Yh- teensä.	Ikä.	Poikia.	Tyt- töjä.	Yh- teensä.
—3 vuotta	249	208	457	12 vuotta täyttä- neitä	86	88	174
4—6 »	212	224	436	Yhteensä	726	690	1,416
7—11 »	179	170	349				

Kuten yllä olevista luvuista näkyy oli suuri osa lapsista eli 36.9 % 7 vuotiaita tai vanhempia, kun taas lapset alle 4 vuoden muodostivat ainoastaan 32.3 % kaikista alaikäisistä avustuksensaajista.

Tietoja täysikasvuisten avustuksensaajain siviilisäädystä annetaan seuraavassa yhdistelmässä:

Siviilisäätty.	Miehiä.	Naisia.	Yh- teensä.
Naimattomia	5,007	5,115	10,122
Naimisissa olevia	6,830	1,469	8,299
Aviopuolison jättämiä	3	703	706
Leskia	475	2,810	3,285
Eronneita	291	475	766
Naimattomia äitejä	—	744	744
Siviilisäätty tuntematon	4	1	5
Yhteensä	12,610	11,317	23,927

4,581 täysikasvuista avustuksensaajaa ja 922 lasta oli Helsingissä syntyneitä, 19,040 16 vuotta vanhemmalla henkilöllä ja 1,129 lapsella oli kotipaikkaoikeus kaupungissa. Yllä mainittuja seikkoja valaisevat lähemmin seuraavat luvut:

¹⁾ Mukaan on luettu henkilöt, jotka lautakunnan oman asiamiehen välityksellä saivat avustusta Helsingin ulkopuolelle.

Syntymäpaikka.	Avustuksensaajat. 16 v. täyt- Alle 16- täneitä. vuotiaita.		Kotipaikka.	Avustuksensaajat. 16 v. täyt- Alle 16- täneitä. vuotiaita.	
	Helsinki	4,581		922	Helsinki
Muu Suomen paikka- kunta	18,361	218	Muu Suomen paikka- kunta	3,345	226
Ulkomaat	801	14	Selvittämätön	942	47
Ilmoittamaton paik- kakunta	184	262	N. s. valtioneapaus	600	14
			Yhteensä	23,927	1,416
	Yhteensä 23,927 1,416				

Eri ikäryhmien jakautuminen täysikasvuisten avustuksensaajain syntymäpaikan mukaan näkyvä seuraavasta yhdistelmästä:

Ikä.	Helsinki.	Muu Suomen paikkakunta.	Ulkomaat.	Syntymä- paikka tuntematon.	Yh- teensä.
16—29 vuotta	2,446	4,453	161	57	7,117
30—49 »	1,474	8,060	340	73	9,947
Yli 50 vuoden	661	5,848	300	51	6,860
Tuntematon	—	—	—	3	3
	Yhteensä 4,581	18,361	801	184	23,927

Kaikista 16—29 vuotiaista avustuksensaajista oli 34.4 % Helsingissä syntyneitä, kun taas 30—49 vuotiaitten ikäryhmän vastaava prosenttiluku oli 14.8 ja yli 50 vuotiaitten ikäryhmän ainoastaan 9.6.

Ammatin mukaan jakautuivat täysikasvuiset avustuksensaajat ¹⁾ siten, että 21,111 henkilöä eli 88.2 % oli ruumiillisen työn tekijöitä, 2,026 eli 8.5 % henkisen työn tekijöitä ja 610 eli 2.5 % varsinaista ammattia vailla olevia henkilöitä sekä 180 eli 0.8 % henkilöitä, joiden ammatti oli tuntematon. Sairaus, kivullosuus tai työkyvyttömyys oli syynä 32.0 %:n avustuksentarpeeseen, synnytys 1.1 %:n ja vanhuus 8.1 %:n kaikista avustetuista henkilöistä, kun taas 0.9 % oli joutunut köyhäinhuollon rasitukseksi perheen lukuisuuden, 47.0 % työttömyyden, 4.2 % riittämättömän ansion, 3.1 % aviottoman lapsen elättämisen, 2.8 % avioliiton (miehen) perheensä jättämisen johdosta ja 0.8 % muista syistä. On kuitenkin otettava huomioon, että tilastoon merkitään avuntarpeen syyksi sairaus tai kivullosuus sellaisissakin tapauksissa, joissa lääkärintodistus, mikä melkein aina avunhakijoilta vaaditaan, osoittaa avunhakijassa minkä tahansa sairaalloisuuden, vian tai heikkouden, vaikka hän vielä onkin joko täysin tai osittain työkykyinen esim. omassa ammatissaan. Näin ollen olisi huomattavasti suurempi työttömyysprosentti todellisuutta vastaavampi.

Avustettavista lapsista oli 1,223 eli 86.4 % avioliitossa 193 eli 13.6 % avioliiton ulkopuolella syntyneitä. Vanhempien ammatin mukaan he jakautuivat seuraavasti:

Isän tai äidin ammatti.	Avio- lapsia.	Avioto- mia lapsia.
Ruumiillisen työn tekijöitä	1,090	169
Henkisen työn tekijöitä	70	8
Ammattia vailla olevia henkilöitä tai ammatti tuntematon	63	16
	Yhteensä 1,223	193

¹⁾ Omaa ammattia vailla olevat aviovaimot on laskettu miehen ammatin mukaan.

1,089 tapauksessa elivät molemmat vanhemmat, 212 tapauksessa ainoastaan toinen ja 115 tapauksessa ei vanhemmista tai toisesta heistä ole tietoa; 171 lasta eli 12.1 % oli avuntarpeessa perheen lukuisuuden, 640 lasta eli 45.2 % oman sairautensa tai viallisuutensa tähden sekä 605 lasta eli 42.6 % muusta tai tuntemattomasta syystä.

Köyhäinlaitoksentuotannon toimesta avustettiin välittömästi v. 1933 25,593 Helsingissä asuvaa eri henkilöä. Hoidetuista, elätetyistä ja rahalla avustetuista oli:

Kunnalliskotiin ja työlaitokseen otettuja	2,002
Elänteelle annettuja	21
Päiväkodeissa ja kesäsiirtoloissa hoidettuja ¹⁾	793
Kotiinsa vähintään 500 markan arvosta suoranaista avustusta saaneita ²⁾	17,166
Kotiinsa alle 500 markan arvosta suoranaista avustusta saaneita, jotka olivat nauttineet muutakin apua ²⁾	1,133
Lääkkeillä y.m. avustettuja ²⁾	6,212
Lahjoitettujen varojen koroilla avustettuja ²⁾	250
Sairaaloissa y.m. laitoksissa kunnalliskodista erillään hoidettuja ³⁾	8,849
	Yhteensä ⁴⁾ 36,426

Lisäksi avustettiin 1,054 toisilla paikkakunnilla asuvaa Helsingissä kotipaikka-oikeutta omaavaa henkilöä oleskelupaikan köyhäinlaitoviranomaisten välityksellä.

III. Kunnalliskoti ja työlaitos.

Kunnalliskodissa ja työlaitoksessa hoidettiin kunnalliskodin kirjanpidon mukaan v. 1933 1,972 täysikasvuista henkilöä sekä 30 lasta, yhteensä 2,002 henkilöä, joista osa oli kertomusvuonna sekä kunnalliskodissa että työlaitoksessa ja eräät useampia kertoja jommassakummassa. Edellisestä vuodesta jäljellä olevia oli 1,206 henkilöä, vuoden varrella otettiin 796 ja poistettiin 785, v:een 1934 jäi siis jäljelle 1,217 henkilöä. Poistetuista:

Siirtyi vapaaseen elämään	512	Karkasi laitoksesta.....	43
Lähetettiin kotiseudulle	13	Kuoli	132
Siirrettiin muihin laitoksiin	85		Yhteensä 785

Vuoden päättyessä jäljellä olevat hoidokit jakautuivat kunnalliskodissa ja työlaitoksessa viettämänsä ajan pituuden mukaan seuraavasti:

¹⁾ Lautakunnan omassa lastenpäiväkodissa hoidettiin lisäksi 62 lasta. — ²⁾ Avustuksensaajain perheet eivät ole mukaanluetut. — ³⁾ Vrt. tämän kert. s. 33 alav. 1. — ⁴⁾ Tähän ei sisälly 9,939 henkilöä, jotka olivat saaneet yksinomaan alle 500 markan arvosta avustuksia; koska sama henkilö vuoden varrella on voinut saada useanlaatuista avustusta, ei summa esitä avustutettujen henkilöiden kokonaislukua, vaan niiden tapausten lukumäärää, joissa köyhäinhuoltoon apua on käytetty.

Aika.	Hoidok- keja.	Aika	Hoidok- keja.	Aika.	Hoidok- keja.
Alle 1 vuoden	438	6 vuotta ..	51	29 vuotta	1
1 vuosi	223	7 » ..	43	33 »	1
2 vuotta	86	8—10 » ..	130	47 »	1
3 »	52	11—15 » ..	86		
4 »	30	16—20 » ..	31		
5 »	35	21—26 » ..	9		
				Yhteensä	1,217

Hoidokkien vaihtuminen eri kuukausina selviää alla olevista luvuista:

	Laitok- siin otettuja.	Pois- tettuja.		Laitok- siin otettuja.	Pois- tettuja.		Laitok- siin otettuja.	Pois- tettuja.
Tammikuu ..	103	41	Toukokuu ..	77	83	Syyskuu	77	60
Helmikuu ..	76	52	Kesäkuu	53	63	Lokakuu ..	61	58
Maaliskuu ..	70	74	Heinäkuu ..	77	69	Marraskuu ..	27	50
Huhtikuu ..	70	76	Elokuu	67	65	Joulukuu ..	38	94
						Yhteensä	796	785

Hoidokkien luku eri kuukausina oli:

	Suurin määrä.	Vähin määrä.	Keski- määrä.		Suurin määrä.	Vähin määrä.	Keski- määrä.
Tammikuu	1,244	1,199	1,227	Heinäkuu ..	1,147	1,085	1,123
Helmikuu	1,260	1,245	1,251	Elokuu	1,165	1,117	1,146
Maaliskuu	1,261	1,222	1,234	Syyskuu	1,219	1,135	1,180
Huhtikuu	1,228	1,180	1,216	Lokakuu	1,252	1,191	1,223
Toukokuu	1,194	1,154	1,176	Marraskuu ..	1,257	1,215	1,242
Kesäkuu	1,140	1,086	1,112	Joulukuu	1,246	1,203	1,228
				Koko vuonna	1,261	1,085	1,196

Ikäänsä nähden jakautuivat täysikasvuiset hoidokit kaupungin tilasto-
toimiston laskelman¹⁾ mukaan seuraavasti:

Ikä.	Kunnalliskoti. Miehiä.	Naisia.	Työlaitos. Miehiä.	Yh- teensä.
16—29 vuotta	26	49	116	191
30—49 »	80	131	400	611
50—69 »	192	260	192	644
70— »	153	343	3	499
	Yhteensä 451	783	711	1,945

Syynä kunnalliskotiin ottamiseen oli useimmissa tapauksissa vanhuus
tai sairaus, työlaitokseen ottamiseen työnmuotoinen velan korvaaminen tai
työttömyys.

Hoidokkien siviilisääty ilmenee seuraavasta yhdistelmästä:

Siviilisääty.	Kunnalliskoti. Miehiä.	Naisia.	Työlaitos. Miehiä.	Yh- teensä.
Naimattomia	228	398	364	990
Naimisissa olevia	121	52	249	422
Aviopuolison jättämiä	1	12	—	13
Leskiä	83	264	41	388
Eronneita	18	27	57	102
Naimattomia äitejä	—	30	—	30
	Yhteensä 451	783	711	1,945

¹⁾ Tilastosta puuttuu 27 henkilöä 3,870 hoitopäivineen, joista ei ole yksityiskohtai-
sia tietoja.

Syntymäpaikan mukaan jakautuivat täysikasvuiset hoidokit seuraavasti:

Syntymäpaikka.	Kunnalliskoti.		Työlaitos. Miehiä.	Yhteensä.	
	Miehiä.	Naisia.			
Helsinki	84	97	173	354	
Muu Suomen paikkakunta	346	660	521	1,527	
Ulkomaat	20	25	15	60	
Tietoja puuttuu	1	1	2	4	
	Yhteensä 451		783	711	1,945

Kunnalliskodissa hoidettiin vuoden varrella 30 lasta, joista 16 poikaa ja 14 tyttöä, kaikki alle 2 vuoden.

Hoitopäiviä oli vuoden varrella 432,897 ¹⁾ ja jakautuivat ne seuraavasti:

	Hoitopäiviä kaikkiaan.			Keskimäärin hoidokkia kohden.		
	Kunnalliskoti.	Työlaitos.	Yhteensä.	Kunnalliskoti.	Työlaitos.	Yhteensä.
Miesten	121,303	101,697	223,000	269	143	192
Naisten	206,587	—	206,587	264	—	264
Lasten	3,310	—	3,310	110	—	110
	Yhteensä 331,200	101,697	432,897	262	143	219

Täysikasvuisten hoidokkien hoitopäivien jakautuminen eri ikäryhmien kesken näkyy alla olevasta yhdistelmästä:

Ikäryhmä.	Hoitopäiviä kaikkiaan.			Keskimäärin hoidokkia kohden.		
	Miesten.	Naisten.	Yhteensä.	Miesten.	Naisten.	Yhteensä.
Alle 30 vuoden ..	16,985	6,557	23,542	120	134	123
30—49 vuotta ..	68,124	29,571	97,695	142	226	160
50—69 » ..	89,369	71,330	160,699	234	274	250
70— » ..	48,522	99,129	147,651	311	289	296
	Yhteensä 223,000	206,587	429,587	192	264	221

Hoitopäivien luku keskimäärin hoidokkia kohden kohosi siis hoidokkien iän mukaan; naisten päiväluku oli yleensä suurempi kuin miesten.

Kunnalliskodin ja työlaitoksen menot ja tulot olivat:

	Menoja, Smk.		Tuloja, Smk.
Kunnalliskodin....	5,618,027: 20	Kunnalliskodin	179,130: 45
Työlaitoksen.....	1,354,616: 70	Työlaitoksen	446,212: 10
Yhteiset menot....	845,382: 40	Luontoisetujen korvaukset	806,726: 20
	Yhteensä 7,818,026: 30		Yhteensä 1,432,068: 75

Yllä mainittujen tulojen lisäksi on kirjoihin tulona viety 160,958: 75 markkaa, s.o. kaupunginvaltuuston kertomusvuodeksi määräämä vähennys toimihenkilökunnan palkoista, joka vähennys oli 5 % huoltovelvollisten ja 10 % ilman sellaista velvollisuutta olevien palkoista.

Tuotannollisten laitosten toiminnan nettotulos kertomusvuonna oli voittoa 665,611: 85 markkaa, nimittäin maanviljelyksestä 20,972: 95 markkaa, sikalasta 218,460: 45 markkaa ja pesulaitoksesta 426,178: 45 markkaa.

¹⁾ Kunnalliskodin oman kirjanpidon mukaan oli hoitopäiviä kaikkiaan 436,767.

Bruttokustannus hoidokkia ja päivää kohden, lapset mukaanluettuina, oli 17: 90 markkaa, rakennuskonttorin laskuun suoritettut vuosi- y.m. korjausten menot, 250,638: 25 markkaa, huomioonotettuina, 18: 47 markkaa. Jos vähennetään kunnalliskodista ja työlaitoksesta kertyneet tulot, saadaan nettokustannukseksi päivää kohden 14: 25 markkaa. Jos taas otetaan mukaan tuloa tuottavain laitosten nettotulot nousevat nettokustannukset hoidokkia ja päivää kohden 12: 73 markkaan (v. 1932 13: 43 markkaan).

Hoidokkien työ. Työkykyisiä hoidokkeja pidettiin työssä laitosten ruokaloissa ja työsaleissa sekä pesulaitoksessa, maanviljelystöissä ja sikalassa.

Hoidokeista oli 654 miestä ja 45 naista vuoden varrella korvaamassa työllään kaupungin heille antamaa köyhäinhoitoa. Heidän laskettiin korvaneen kaupungille 988,764 markkaa.

Lääkärinhuolosta kunnalliskodissa ja työlaitoksessa huolehti laitosten vakinainen lääkäri, joka kävi laitoksissa säännöllisesti joka päivä. Polikliinisten käyntien luku v. 1933 oli 4,732, jakautuen vuoden eri kuukausille seuraavasti:

Tammikuu	379	Toukokuu	344	Syyskuu	364
Helmikuu	413	Kesäkuu	234	Lokakuu	462
Maaliskuu	402	Heinäkuu	415	Marraskuu	693
Huhtikuu	317	Elokuu	346	Joulukuu	363
					Yhteensä 4,732

Kaikkiaan sattui 132 kuolemantapausta, jotka jakautuivat kuolemansyyn mukaan seuraavasti:

Kuolemansyy.	Mie- hiä.	Nai- sia.	Yh- teensä.	Kuolemansyy.	Mie- hiä.	Nai- sia.	Yh- teensä.
Verisuonten kalkkeutu- minen	14	21	35	Unitauti	—	1	1
Sydän- ja munuaistaudit	12	22	34	Influenssa	—	1	1
Aivohalvaus	7	12	19	Selkäydintauti	—	1	1
Syöpä	4	10	14	Paralysia	1	—	1
Vanhuuden heikkous ..	2	11	13	Kroonillinen keskusher- moston lamaan- minen	1	—	1
Keuhkokuume	—	6	6	Lues cerebri	—	1	1
Keuhkotauti	—	3	3				
Verenmyrkytys	—	2	2				
					Yhteensä 41	91	132

Kirjastossa oli vuoden lopussa 3,465 kirjaa, joista suomenkielisiä 1,693 ja ruotsinkielisiä 1,772. Suomenkielisten kirjallainojen lukumäärä oli 7,061 ja ruotsinkielisten 4,783, yhteensä 11,844. Lukusalikäyntien määrä oli vuoden kuluessa 33,085. Paitsi erinäisiä kuvalehtiä oli käytettävänä 33 suomenkielistä sekä 16 ruotsinkielistä Helsingissä ilmestyvää lehteä.

Pesulaitos. Kunnalliskodin pesulaitoksessa suoritettiin kertomusvuonna omien laitosten vaatteiden pesun lisäksi myöskin Kivelän sairaalan ja Kullatorpan lastenkodin, kaupunginkanslian, kouluhammasklinikoiden ja eräiden yksityisten henkilöiden vaatteiden pesu. Kunnalliskodissa pestyt ja mankeidut vaatteet painoivat 394,286 kg (v. 1932 360,605 kg). Pesulaitoksessa työskenteli päivittäin, paitsi 17 palkattua pesijätärtä, 15 hoidokkia, joiden

päivätöistä pesulaitokselta velottiin 10 markkaa hoidokkia ja päivää kohden. Tuloja oli 1,016,944: 35 markkaa, kun taas menot olivat 590,765: 90 markkaa, joten siis nettovoitoksi jäi 426,178: 45 markkaa.

Maanviljelys ja puutarhanhoito. Maanviljelystä harjoitettiin kertomusvuonna samalla tapaa kuin aikaisemmin. Työlaitoksen hoidokkien maanviljelyksessä suorittamista päivätöistä velottiin siltä 25 markkaa hevospäivätyöstä ja 10 markkaa hoidokkipäivätyöstä. Tulot tekivät 169,944 markkaa, menot taasen 148,971: 05 markkaa. Nettotulo oli siis 20,972: 95 markkaa. Sato käsitti 2,534 hl perunoita 260 hl lanttuja, 200 hl porkkanoita, 90 hl punajuuria 8,000 kg kaalia 14,700 kg heiniä, 3,500 kg kauraa ja vikkeriä, 72 kuormaa vihantarehua sekä muita vihanneksia ja puutarhatuotteita, kuten rabarberia, viinimarjoja, mansikoita y.m. laitoksen omiksi tarpeiksi.

Sianhoito. Sikakanta oli vuoden alussa 424 eläintä ja vuoden päättyessä 434 eläintä. Vuoden varrella myytiin 138 elävää eläintä 21,015 markasta ja 22,136 kg sianlihaa 232,699: 20 markasta. Sianlihaa toimitettiin omalle ruokalalle 27,730 kg, arvoltaan 282,322: 50 markkaa. Sikalasta oli v. 1933 menoja 338,857: 95 markkaa ja tuloja 557,318: 40 markkaa, joten siis puhdas voitto oli 218,460: 45 markkaa.

IV. Elätteelleanto.

V. 1933 oli köyhäinhoidon kustannuksella elätteelle sijoitettu 21 henkilöä, joista 10 miestä ja 11 naista. Nämä jakautuivat avuntarpeen syyn mukaan seuraavasti:

Avuntarpeen syy.	Miehiä.	Naisia.	Yhteensä.
Mielisairaus tai tylsämielisyys	7	4	11
Sairaus, kivullosuus tai muu syy	2	5	7
Vanhuudenheikkous	—	1	1
Raajarikkoisuus	1	1	2
	Yhteensä 10	11	21

Hoitopäivien lukumäärä oli 6,789, niistä 3,469 miesten ja 3,320 naisten hoitopäivää.

Huoltotoimisto henkisesti sairaita varten sijoitti lisäksi köyhäinhoidon kustannuksella hoidettavaksi useita mielisairaita¹⁾.

V. Päiväkodeissa ja kesäsiirtoloissa hoidetut.

Eri päiväkodeissa hoidettiin köyhäinhoidon kustannuksella 381 poikaa ja 373 tyttöä, yhteensä 754 lasta, joiden ikä näkyy seuraavasta yhdistelmästä:

Ikä.	Poikia.	Tyttöjä.	Yht.	Ikä.	Poikia.	Tyttöjä.	Yht.
Alle 3 vuoden	37	32	69	7—10 vuotta	99	94	193
3—6 vuotta	194	197	391	11 v. täyttäneitä	51	50	101
	Yhteensä 381			373		754	

¹⁾ Vrt. tämän kert. s. 105* alav. 2.

23 poikaa ja 16 tyttöä oleskeli köyhäinhuollon kustannuksella kesäsiirtoloissa.

Köyhäinhuollolautakunnan omassa lastenpäiväkodissa hoidettiin vuoden aikana 62 lasta, nimittäin 29 poikaa ja 33 tyttöä. Tämä päiväkotikoti, edelleenkin Alppikadun 19:ssä, oli koko vuoden aikana avoinna kaikkina arkipäivinä, paitsi heinäkuun aikana, jolloin se oli suljettuna korjaustöiden takia. Hoitopäivien lukumäärä oli 7,220 eli keskimäärin 116.5 lasta kohden. Keskimäärin on lapsia päiväkodin aukiolopäivinä hoidettu päivää kohden 26.8. Hoidetuista lapsista oli 24 alle 5 vuotiaita, 28 lasta 5—10 vuotiaita ja 10 lasta yli 10 vuotiaita. Päiväkodin bruttokustannukset nousivat seuraaviin määriin:

	Kokonaiskustannus, Smk.	Kustannus hoitopäivää kohden, Smk.
Palkat	44,340: — ¹⁾	6: 14
Vuokra	22,200: —	3: 07
Lämpö ja valo	2,816: —	—: 39
Siivoaminen	1,425: —	—: 20
Kaluston hankinta	1,183: 40	—: 16
Kaluston kunnossapito	1,029: —	—: 14
Tarverahat	1,137: —	—: 16
Vaatteiden pesu	1,490: 45	—: 21
Ruokinta	30,468: 05	4: 22
Lääkkeet ja sairaanhoitotarvikkeet	644: 50	—: 09
	<hr/>	
Yhteensä	106,733: 40	14: 78
Takaisin maksetut luontoisedut	18,601: —	
	<hr/>	
Jäännös	88,132: 40	12: 21

VI. Suoranaiset avustukset.

Vuoden aikana avustusta rahassa tai erilaisten tarveaineiden muodossa saaneiden avustuksensaajain lukumäärä nousi 19,353:een²⁾. Näistä asui 1,054 toisilla paikkakunnilla ja avustus annettiin tällöin oleskelupaikan köyhäinhuoltoviranomaisten välityksellä. Köyhäinhuoltoviranomaisten välityksellä avustetut 1,054 avustuksensaajaa asuivat 221 eri kunnassa. Vähintään 10 avustuksensaajaa asui seuraavissa kunnissa: Helsingin maalaiskunnassa 185, Viipurissa 76, Oulunkylässä 53, Haagan kauppalassa 47, Turussa 39, Espoossa 37 Tampereella 23, Keravan kauppalassa 22, Huopalahdessa 20, Kotkassa 19, Hämeenlinnassa 15, Porissa 15, Kuopiossa 13, Hangossa 12, Porvoossa 11, Kirkkonummella 10 ja Vaasassa 10. Helsingin kaupungissa asuvista täysikasvuista avustuksensaajista oli 1,130 henkilöä saanut, paitsi muuta apua, suoranaista avustusta vähemmän kuin 500 markkaa, kun taas³⁾ 17,163 henkilöä oli saanut suuremman määrän. Elatusvelvollisuutta silmälläpitäen jakautuivat viimeksi mainitut avustuksensaajat siten, että yksinäisiä miehiä oli 4,309, yksinäisiä naisia oli 5,204, lapsettomia perheitä oli 2,006 ja lapsiperheitä oli 5,644.

¹⁾ Tästä 1,800 markkaa henkilökunnan palkanvähennyistä. — ²⁾ Ks. tämän kert. s. 94* alav. 2. — ³⁾ Tähän sisältyvät kaupungin ulkopuolella asuvat mutta köyhäinhuollolautakunnan omien asiamiesten välityksellä avustetut henkilöt.

Lasten lukumäärä näissä perheissä käy selville seuraavasta yhdistelmästä:

Kunkin perheen lasten luku.	Perheitä, joihin kuului:			Yhteensä.
	Mies ja vaimo ynnä lapsia.	Yksinäinen mies ¹⁾ ynnä lapsia.	Yksinäinen nainen ¹⁾ ynnä lapsia.	
1	1,890	85	1,128	3,103
2	1,074	32	428	1,534
3	433	17	120	570
4	186	14	52	252
5	99	2	18	119
6	40	—	3	43
7	19	—	1	20
8	2	—	—	2
9	1	—	—	1
	Yhteensä 3,744	150	1,750	5,644
Lapsia yhteensä	6,974	266	2,667	9,907
Lapsia keskimäärin perhettä kohden	1.9	1.8	1.5	1.8

Avustukseen osallisiksi päässeiden lukumäärä oli näissä tapauksissa yhteensä 32,820 ²⁾, niistä 10,209 miestä, 12,704 naista ja 9,907 lasta.

Kaupungissa asuvat 500 markkaa tai enemmän suoranaista avustusta saaneet 16 vuotta täyttäneet henkilöt jakautuivat iän ja sukupuolen mukaan seuraavasti:

Ikä.	Miehiä.	Naisia.	Yhteensä.	Ikä.	Miehiä.	Naisia.	Yhteensä.
16—19 vuotta	440	250	690	50—59 vuotta	1,061	1,272	2,333
20—29 »	3,030	1,122	4,152	60—69 »	488	1,009	1,497
30—39 »	3,123	1,223	4,346	70—79 »	176	640	816
40—49 »	1,854	1,306	3,160	80— »	32	137	169
				Yhteensä	10,204	6,959	17,163

Tietoja näiden avustuksensaajain siviilisäädystä annetaan alla olevassa yhdistelmässä:

Siviilisäät.	Miehiä.	Naisia.	Yhteensä.
Naimattomia	3,549	2,874	6,423
Naineita	6,156	101	6,257
Eronneita ja puolison jättämiä	188	1,038	1,226
Leskiä	310	2,339	2,649
Naimattomia äitejä	—	607	607
Tietoja puuttuu	1	—	1
	Yhteensä 10,204	6,959	17,163

Syntymä- ja kotipaikan mukaan nämä avustuksensaajat jakautuivat seuraavasti:

¹⁾ Naimaton, leski, eronnut, aviopuolison jättämä tai muutoin tästä erillään (puoliso vankilassa, sairaalassa, toisella paikkakunnalla t.m.s.). — ²⁾ Tähän eivät sisälly vähemmän kuin 500 markan arvosta avustusta saaneet henkilöt.

Syntymäpaikka.	Miehiä.	Naisia.	Yhteensä.	Kotipaikka.	Miehiä.	Naisia.	Yhteensä.
Helsinki	2,203	1,038	3,241	Helsinki ..	8,215	5,318	13,533
Muu Suomen paikkakunta	7,592	5,650	13,242	Muu Suomen paikkakunta	1,489	1,191	2,680
Ulkomaat	364	225	589	Riidanalai- nen	287	219	506
Ilmoittamaton paikkakunta	45	46	91	N.s. valtion- tapaus ..	213	231	444
Yhteensä	10,204	6,959	17,163	Yhteensä	10,204	6,959	17,163

Avuntarpeen syy oli näissä tapauksissa ¹⁾:

	Miehiä.	Naisia.	Yh- teensä.
Sairaus tai muu työkyvyttömyys	1,306	1,360	2,666
Vanhuus	289	1,050	1,339
Perheen lukuisuus	127	83	210
Työnpuute	7,882	2,766	10,648
Oma tai aviopuolison huolimattomuus, juoppous y.m.s	12	670	682
Riittämätön ansio	559	347	906
Muu syy	29	683	712
Yhteensä	10,204	6,959	17,163

Suoranaisia avustuksia ²⁾ jaettiin vuoden kuluessa Helsingissä asuville yhteensä 38,720,436: 40 markkaa. Näiden avustuksensaajain lukumäärä, mukaanluettuina sellaiset avustuksennauttijat, jotka, paitsi muuta apua, olivat saaneet suoranaisia avustuksia alle 500 markkaa, nousi 18,299:ään, jolloin keskimääräinen avustus avustuksennauttija kohden oli 2,115: 99 markkaa. Lukuunottaen ainoastaan sellaiset kaupungissa asuvat 16 vuotta täyttäneet avustuksensaajat, jotka pelkästään suoranaistakin avustusta olivat saaneet vähintään 500 markkaa, yhteensä 38,469,780: 75 markkaa, oli keskiavustus avustuksennauttija kohden 2,241:44 markkaa.

Viimeksi mainittu määrä jakautui avustuksensaajain sukupuoleen näiden seuraavasti:

	Avustusten raha-arvo, Smk.		
	Avustuksen- saajia.	Kaikkiaan.	Keskimäärin. avustuksen- saajaa kohden.
Miehiä	10,204	23,398,990: 65	2,293: 12
Naisia	6,959	15,070,790: 10	2,165: 65
Yhteensä	17,163	38,469,780: 75	2,241: 44

Avustukseen osallisiksi päässeiden lukumäärä oli 32,820, joten keskiavustus avustettua henkilöä kohden oli 1,172: 14 markkaa.

Avustukset annettiin osin rahassa, osin ruokatavaroiden, ruoka-annosten, jalkineiden, valmiiden vaatteiden, kankaiden, sukkién y.m. muodossa.

Perheitä, joissa oli sotaorpoja, oli kaikkiaan 79. Suoranaisesti avustettujen sotaorpojen lukumäärä oli 85. Näille lapsille annettujen suoranaisien avustusten kokonaismäärä oli 76,114: 30 markkaa.

¹⁾ Vrt. tämän kert. s. 96*. — ²⁾ Laskelman ulkopuolella ovat 4,440 miestä, 3,980 naista ja 1,519 lasta, yhteensä 9,939 henkilöä, jotka eivät olleet saaneet muuta apua kuin suoranaista avustusta tai lääkkeitä tai molempia yhteensä alle 500 markan arvosta. Tällaisten avustusten yhteissumma oli kertomusvuonna 1,601,698: 90 markkaa.

VII. Sairaaloissa ja köyhäinhoidolle kuulumattomissa laitoksissa hoidetut.

Helsingin kaupungin köyhäinhoidon kustannuksella hoidettiin 3,096 miestä, 5,069 naista ja 711 lasta alla mainituissa sairaaloissa ja laitoksissa:

	Hoidokit.			Hoitopäiviä kaikkiaan.			Hoitopäiviä keskimäärin hoidokkia kohden.
	Miehiä.	Naisia.	Yhteensä.	Miesten.	Naisien.	Yhteensä.	
Kaupungin laitokset.							
<i>Sairaalat</i> ¹⁾	1,552	2,579	4,131	88,443	111,138	199,581	48.3
Marian sairaala	763	1,657	2,420	21,865	37,853	59,718	24.7
Kivelän sairaalan sisätautien os. . .	336	412	748	32,713	38,846	71,559	95.7
Kulikutautisairaala	225	330	555	5,360	6,697	12,057	21.7
Tuberkuloosisairaala	352	326	678	28,505	27,742	56,247	83.0
<i>Mielisairaalat ja keskuskodit</i> ¹⁾ ..	579	782	1,361	168,943	235,860	404,803	297.4
Nikkilän sairaala	437	570	1,007	138,509	180,448	318,957	316.7
Kivelän sair. mielisairaiden os. . .	135	213	348	23,032	48,760	71,792	206.3
Keskuskodit ²⁾	35	46	81	7,402	6,652	14,054	173.5
<i>Hesperian sairaskoti</i>	—	1	1	—	105	105	105.0
Kaupungille kuulumattomat laitokset.							
<i>Sairaalat, parantolat y.m.s.</i> ¹⁾ ..	476	1,168	1,644	15,996	37,902	53,898	32.8
Suomen punaisen ristin sairaala . .	248	324	572	5,358	7,751	13,109	22.9
Yleisen sairaalan eri osastot ..	211	759	970	6,811	11,405	18,216	18.8
Diakonissalaitos	1	6	7	178	525	703	100.4
Professori O. A. Boijen sairaala . . .	—	1	1	—	5	5	5.0
Tuberkuloosiparantolat:							
Nummelan	1	1	2	28	90	118	59.0
Tarinaharjun	—	2	2	—	221	221	110.5
Halilan	1	1	2	30	90	120	60.0
Mjölbollstadin	1	—	1	181	—	181	181.0
Lounais-Hämeen	—	1	1	—	116	116	116.0
Etelä-Hämeen	1	4	5	198	301	499	99.8
Varsinais-Suomen	1	1	2	31	31	62	31.0
Sairion	—	1	1	—	57	57	57.0
Högsandin	1	1	2	108	120	228	114.0
Rouva Söderlundin tuberkuloosikoti ..	—	47	47	—	9,868	9,868	210.0
Veikkola	—	6	6	—	457	457	76.2
Kaatumatautiparantolat:							
Tapiolan	3	1	4	614	365	979	244.8
Vaajasalon	3	1	4	730	360	1,090	272.5
Sortavalan	1	1	2	365	59	424	212.0
Raajarikkoisten huoltolaitos ..	1	1	2	52	21	73	36.5
Sairaskoti	2	19	21	730	6,060	6,790	323.3
Alkoholistiparantola Turva ³⁾ ..	4	—	4	582	—	582	145.5
Mielisairaalat ja tylsämielisten hoitolaitokset ¹⁾							
Lapinlahden sairaala	190	229	419	13,846	20,187	34,033	81.2
Kellokosken piirimielisairaala ..	168	195	363	8,370	11,002	19,372	53.4
Niuvanniemen sairaala	31	49	80	3,624	7,066	10,690	133.6
Seilin sairaala	—	3	3	—	261	261	87.0
Seinäjoen piirisairaalat	—	3	3	—	1,095	1,095	365.0
Seinäjoen piirisairaalat	3	3	6	1,095	763	1,858	309.7

¹⁾ Saman ryhmän eri laitoksissa hoidettu henkilö on tässä laskettu vain kerran. —

²⁾ Keskuskotien numeroihin sisältyy muutamia yksityishoitoon sijoitettuja kotien valvonnan alaisia henkilöitä. — ³⁾ Tilastollisen vuosikirjan tauluissa 100 ja 101 erehdyksissä laskettu vanhainkotien joukkoon.

	Hoidokit.			Hoitopäiviä kaikkiaan.			Hoitopäiviä keskimäärin hoidokkia kohden.
	Miehiä.	Naisia.	Yhteensä.	Miesten.	Nai- ten.	Yhteensä.	
Perttulan poikakoti	3	—	3	757	—	757	252.3
<i>Työsiirtolat, työkodit y.m.s.¹⁾</i> ..	248	138	386	25,125	11,126	36,251	93.9
Kaupunkilähetysten työsiirtolat	248	83	331	25,125	6,672	31,797	96.1
» vastaanottokoti Betania ..	—	47	47	—	1,459	1,459	31.0
Valkonauhayhdistyksen työkoti	—	9	9	—	1,748	1,748	194.2
Pelastusarmeijan turvakoti Väinölä	—	9	9	—	1,217	1,217	135.2
Karkun emäntäkoulu	—	1	1	—	30	30	30.0
<i>Lepokodit, vanhainkodit y.m.s.¹⁾</i> .	51	172	223	8,760	28,826	37,586	168.5
Hyvinkään kunnalliskoti	40	18	58	6,911	3,990	10,901	187.9
Vanhainkoti (De gamlas hem) ..	—	1	1	—	365	365	365.0
Pelastusarmeijan vanhainkoti ..	—	6	6	—	1,637	1,637	272.8
Svenska metodistförsamlingens älderdomshem	—	5	5	—	1,794	1,794	358.8
Mariaföreningens hem för älder- stigna tjänarinnor	—	5	5	—	1,825	1,825	365.0
Altenheim	—	10	10	—	3,081	3,081	308.1
Venäläisten vanhainkoti	—	11	11	—	3,940	3,940	358.2
Södra svenska församlingens älderdomshem	—	1	1	—	300	300	300.0
Fridhäll	1	—	1	120	—	120	120.0
Kyyhkylän invalidikoti	1	—	1	365	—	365	365.0
Solhem	—	10	10	—	1,603	1,603	160.3
Pippingsköldin turvakoti	—	64	64	—	4,023	4,023	62.9
Sofie Mannerheimin turvakoti ..	—	13	13	—	1,325	1,325	101.9
H:gin taloustyöntekijän yhdis- tyksen lepokoti Siuntiossa ..	—	12	12	—	438	438	36.5
Pakolaiskoti Aurinko	1	—	1	365	—	365	365.0
Sokeainkoti	—	5	5	—	1,569	1,569	313.8
Sokeain työkoulu	1	—	1	242	—	242	242.0
Kuhankosken tyttökoti	—	1	1	—	365	365	365.0
N.N.K.Y:n tyttökoti	—	4	4	—	472	472	118.0
Pelastusarmeijan lastenkodit ..	4	2	6	211	462	673	112.2
Venäläisten lastenkoti	—	2	2	—	669	669	334.5
Lastenkoti Droppen	2	2	4	393	485	878	219.5
Betlehem	—	3	3	—	364	364	121.3
Vaanila	—	2	2	—	119	119	59.5
Pohjolan poikakoti, Muhos	1	—	1	153	—	153	153.0
Kaikki laitokset¹⁾	3,096	5,069	8,165	321,113	445,144	766,257	93.8
<i>Tapauksia kaikkiaan²⁾</i>	<i>3,267</i>	<i>5,312</i>	<i>8,579</i>				

684 lasta sai laitoshoidoa 711 eri tapauksessa, nimittäin 277 poikaa ja 247 tyttöä kaupungin omissa sairaaloissa sekä 82 poikaa ja 78 tyttöä muissa sairaaloissa ja parantoloissa.

VIII. Lahjoitettujen varojen koroilla avustetut.

Köyhäinhoidolle lahjoitettujen rahastojen korot nousivat seuraaviin määriin:

	Smk.		Smk.
Hedvig Charlotta Gripen- bergin rahasto	867: 15	Wilhelm Elgin rahasto	797: 50
		Carl Gustaf Hannellin rahasto	402: 60

¹⁾ Ks. edell. sivun alav. 1. — ²⁾ Tässä avustuksensaaja on laskettu joka laitoksessa, missä häntä kertomusvuonna on hoidettu; tätä laskemistapaa on Tilastollisen vuosikirjan taulussa 100 käytetty v:een 1933 saakka, jolloin ensinmainittu tapa otettiin käytäntöön.

	Smk.		Smk.
Alexandras understöd	576: 80	Lasten kesäsiirtolain ra-	
Carl Sierckenin rahasto	216: 80	hasto	1,335: 90
Gustava Katharina Brober-		Johan Gustav Rosenber-	
gin y. m. rahastot	1,130: 45	gin rahasto	779: 75
W. J. S. Westzynthiuksen		Puolisoiden Isak Mattson-	
testamenttirahasto	1,618: 20	Kivilän apurahasto ..	16,866: 95
Maria Bergmanin testa-		Emma Grefbergin rahasto	8,355: 45
menttirahasto	774: 25	Alfred Kordelinin avus-	
Adolf Fredrik Sierckin ra-		tusrahasto	20,546: 55
hasto	542: —	John Holmströmin ra-	
Lisette Gardbergin rahasto	77: 45	hasto kainojen köyhien	
Elsa Maria Lampan rahasto	1,324: —	hyväksi	14,826: 75
Waldemar Wavulinin lah-			
joitusrahasto	1,161: 40	Yhteensä	72,199: 95

Näistä korkovaroista käytettiin avustukseksi 250 henkilölle yhteensä 57,544: 45 markkaa.

IX. Työttömyysavustukset.

Parina aikaisempana vuonna oli kaupungin puolesta jaettu köyhäin-
hoitolautakunnan välityksellä, mutta ulkopuolella köyhäinhoitolautakunnan
varsinaisten määrärahojen, erikoista työttömyysavustusta Helsingin kau-
pungissa kotipaikka-omaisuuden omaaville työttömille. Tämänlaatuista viral-
lista avustustoimintaa ei enää v. 1932 eikä liioin kertomusvuonna harjoitettu.
Sen sijaan jatkui v:n 1931 lopulla aloitettu ruoanjakelu helsinkiläisille työttö-
mille kertomusvuoden alkupuoliskolla. Kun myöskin kertomusvuonna oli
työt käynnissä valtion siirtovaratyömaalla, ja Helsingin kaupunki oikeutet-
tiin niihin lähettämään huomattava joukko työttömiänsä, ja kun heidät voi-
massaolevien määräysten mukaan paikallisen työttömyyslautakunnan toi-
mesta oli varustettava, milloin tarve niin vaati, tamineilla sekä asunto- ja
muonavaroilla ensimmäiseen tiliin saakka, määräsi kaupunginhallitus, joka
Helsingin kaupungissa toimi työttömyyslautakuntana, köyhäinhoitolautakun-
nan toimittamaan tämän huoltotehtävän ja myönsi lautakunnan käytettä-
väksi, ulkopuolella lautakunnan varsinaisen menoarvion, tähän tarkoitukseen
tarvittavat määrärahat. Näitä määrärahoja käytettiin yhteensä 30,196
markkaa, ja valmistettiin niiden avulla lukuisille helsinkiläisille työttömille
mahdollisuus ryhtyä työskentelemään kyseisillä siirtovaratyömailla.

X. Köyhäinhoitolautakunnan työtuvat.

V:n 1933 kuluessa oli toimessa 5 työtupaa, joihin voitiin sijoittaa alla
mainitut lukumäärät työntekijöitä: Hämeentien 39:ssä olevaan 100 naista,
Kulmavuorenkadun 2:ssa olevaan 50 naista ja 50 miestä, Kotkankadun
9:ssä sijaitsevaan 160 miestä sekä Pengerkadun 11:ssä olevaan 125 tervettä ja
27 tuberkuloottista miestä, jotka kumpaisetkin ryhmät työskentelivät eri
työsaleissa.

Työntekijät saivat työtuissa kaksi ateriaa päivässä ja aamuisin voileipää ja maitoa, kuten ennenkin. Työntekijöille maksettu rahapalkka vaihteli 5:stä 15 markkaan päivässä ja tulee siihen lisäksi ruoka, jota miehille annettiin myöskin sunnuntaisin yksi ateria. Ylimääräisinä viikkopyhinä ja juhlapäivinä saivat naisetkin aterian.

Naisten töistä mainittakoon: höyhenien riipiminen, sukankudonta, virkkaus, peitteiden ompeleminen, matonkuteitten leikkely, maton- ja pyyheliinakankaan kutominen, koneompelu, kehrääminen y.m. Miehet taasen suorittivat m.m. seuraavat työt: nahka-, kookos- ja palikkamattojen sekä lelujen valmistamisen, huonekalu- ja verhoilutyöt, riippumatto- ja kassityöt y.m. Huomattavimmat ostajat ja tilaajat olivat: köyhäinhoitolautakunnan kansliat, Sofianlehdon pikkulastenkoti, lastentarhain johtokunta, Reijolan lastenkoti, terveydenhoitolautakunta, kiinteistötoimisto ja teurastamo.

Työskentelevien suurin määrä eri kuukausina oli seuraava:

	Miehiä.	Naisia.		Miehiä.	Naisia.		Miehiä.	Naisia.
Tammikuu ..	618	453	Toukokuu	598	437	Syyskuu ..	538	275
Helmikuu ...	724	481	Kesäkuu	484	299	Lokakuu ..	584	294
Maaliskuu ...	729	484	Heinäkuu	471	283	Marraskuu .	608	304
Huhtikuu ...	676	453	Elokuu	514	271	Joulukuu..	926	454

Työtupien bruttokustannukset nousivat 3,836,833: 50 markkaan. Työpäivien lukumäärä oli 147,260, joten bruttomenot työpäivää kohden olivat keskimäärin 26:05 markkaa. Kun työtupien tulot kuitenkin nousivat 864,887: 20 markkaan ja vuoden vaihteessa sitä paitsi oli huomattava varasto valmiita töitä ja työaineita, muodostuvat nettomenot paljon pienemmiksi. Työtuvilla on ollut huomattava moraalinen merkitys, sillä niiden kautta on voitu välttää suoranaisten kotiavustusten nousua edes jossain määrin.

XI. Juopuneina pidätettyjen huolto.

Toukokuun 8 p:nä 1931 annetun lain 1 §:n säätämiä ilmoituksia saapui poliisiviranomaisille n. s. hiljaisista juopuneista eli henkilöistä, joita poliisiviranomainen ei ollut saattanut syytteeseen ja joita siis ei myöskään oltu juopumuksesta rangaistu, yhteensä 16,730 sekä henkilöistä, jotka olivat tuomitut juopumuksesta rangaistukseen, yhteensä 2,389. Jaosto ei ole katsonut tarpeelliseksi ryhtyä puheena olevan lain 2 §:n säätämiin opastus- tai neuvonta- taikka varoitustoimenpiteisiin jälkimmäiseen ryhmään nähden, koska siihen kuuluvat jo olivat saaneet rangaistuksen ja heidän tapaamisensa olisi tuottanut kovin suuria vaikeuksia. Edelliseen ryhmään kuuluneista 16,730 tapauksesta, joista miehiä koski 15,427 eli 92.2 % ja naisia 1,303 eli 7.8 %, jaosto käsitteli kaikki, mutta päätti antaa toimenpiteen rautaa 14,671 tapauksessa, jota vastoin kirjallinen ohje, neuvo tai varoitus annettiin yhteensä 1,790 tapauksessa ja suullista ohjausta, neuvoa tai varoitusta yhteensä 269 tapauksessa, joista 9 naisille ja 260 miehille.

Yllä mainituista 16,730 n. s. hiljaisiin juopuneisiin kohdistuneista ilmoituskorteista monet koskivat samaa henkilöä, niin että henkilöluku supistui 8,655:een. Korkein määrä kortteja samasta henkilöstä n. s. hiljaisten juopuneiden ryhmässä nousi 33:een.

XII. Köyhäinhoidon tulot ja menot.

Kaupungin v:n 1933 talousarviossa osoitettiin köyhäinhoitoa varten varoja yhteensä 58,525,050 markkaa, josta määrästä kuitenkin 8,000,000 markkaa arvaamattomiin tarpeisiin kaupunginvaltuuston päätösten mukaisesti. Köyhäinhoitolautakunnalla oli siis käytettävissään määrärahoja kaikkiaan 50,525,050 markkaa, mutta vuoden varrella myönsivät kaupunginvaltuusto ja kaupunginhallitus lautakunnalle lisämäärärahoja yhteensä 8,105,086: 90 markkaa sekä 30,196 markkaa työttömien avustamista varten¹⁾. Köyhäinhoitolautakunnan bruttomenot nousivat kaikkiaan 73,335,617: 35 markkaan, josta varsinaiseen köyhäinhoitoon käytettiin 73,305,421: 35 markkaa, ja kun tästä köyhäinhoitomenojen kokonaismäärästä vähennetään tulot²⁾, 15,627,963: 95 markkaa, jää jäljelle 57,677,457: 40 markkaa mikä viimeksi mainittu määrä siis osoittaa varsinaisesta köyhäinhoidosta kaupunkikunnalle aiheutuneet todelliset kustannukset v. 1933. Edellä oleviin määriin sisältyvät myös juopuneina pidätettyjen huollosta aiheutuneet kustannukset. Lisäksi on kuitenkin otettava huomioon työttömyysavustuksiin käytetyt ylimääräiset menoerät, yhteensä 30,196 markkaa, joten lopulliset nettomenot nousivat 57,707,653: 40 markkaan. Vastaavat määrät v. 1925—32 olivat seuraavat:

	Smk.		Smk.
1925	14,561,959: 24	1929	20,649,386: 80
1926	15,816,880: 44	1930	31,082,359: 05
1927	15,858,530: 28	1931	39,984,067: 05
1928	16,749,655: 10	1932	50,067,505: 80

Seuraavassa taulukossa esitetään tietoja köyhäinhoidon arvioiduista ja todellisista tuloista ja menoista v. 1932³⁾:

Tulot.	Arvioidut tulot ja menot.		Todelliset tulot ja menot.	Määrä, jolla todelliset tulot ja menot ylittävät (+) tai alittavat (—) lasketut.
	Talousarvioon otetut.	Kaupunginvaltuuston ja kaupunginhallituksen myöntämä lisämääräraha.		
	M a r k k a a j a p e n n i ä.			
Kunnalliskoti	178,500	—	179,130 45	+ 630 45
Työlaitos	389,000	—	446,212 10	+ 57,212 10
Maanviljelys	175,000	—	154,665 —	— 20,335 —
Sikala	550,000	—	536,036 70	— 13,963 30
Pesula	994,000	—	986,667 50	— 7,332 50
Työtuvat	700,000	—	828,226 20	+ 128,226 20
Korvaus köyhien ylläpidosta	7,000,000	—	11,250,595 75	+ 4,250,595 75
Palkanvähennykset	—	—	345,536 25	— —
Luontoisetujen korvaukset..	4,010,160	—	900,894 —	— 109,266 —
Yhteensä	10,996,660	—	15,627,963 95	+ 4,285,767 70

¹⁾ Ks. tämän kert. s. 107*. — ²⁾ Tulona on tässä laskettu myöskin kaupunginvaltuuston kertomusvuodeksi määräämä vähennys toimihenkilökunnan palkoista, kaikkiaan 345,536: 25 markkaa. — ³⁾ Yksityiskohtaiset tiedot on julkaistu Helsingin kaupungin tilastossa V. 18. 1933.

	Arvioidut tulot ja menot.			Todelliset tulot ja menot.	Määrä, jolla todelliset tulot ja menot ylittävät (+) tai alittavat (—) lasketut.
	Talousarvioon otetut.	Kaupunginvaltuuston ja kaupunginhallituksen myöntämä lisämääräraha.			
M a r k k a a j a p e n n i ä.					
<i>Menot.</i>					
Köyhäinhoitolautakunta	4,541,180	783,181	90	5,271,563	15 — 52,798 75
Köyhäinhoidon kassa- ja tilivirasto ..	303,925	6,930	—	305,798	05 — 5,056 95
Lastenpäiväkoti	115,140	—	—	106,733	40 — 8,406 60
Kunnalliskodin ja siihen liittyvien laitojen yhteiset kustannukset	862,840	3,180	—	845,382	40 — 20,637 60
Kunnalliskoti	5,849,740	23,415	—	5,618,027	20 — 255,427 80
Työlaitos	1,359,720	420	—	1,354,616	70 — 5,523 30
Maanviljelys	153,900	—	—	148,971	05 — 4,928 95
Sikala	339,490	640	—	338,857	95 — 1,272 05
Pesula	594,860	5,820	—	590,765	90 — 9,914 10
Työtuvat	4,664,255	500	—	3,836,833	50 — 827,921 50
Elätteelleanto	¹⁾ 73,989	10	—	55,225	— 18,764 10
Sairaanhoito	8,700,000	—	—	10,051,866	15 + 1,351,866 15
Lääkkeet ja sairaanhoitovikheet	500,000	—	—	749,234	45 + 249,234 45
Suoranaiset avustukset; turvakodeissa y.m.s. hoidettujen kustannukset ..	22,000,000	7,281,000	—	43,581 523	80 +14,300,523 80
Päivähoitokustannukset	250,000	—	—	236,241	25 — 13,758 75
Matkakulut	40,000	—	—	37,770	50 — 2,229 50
Hautauskulut	²⁾ 176,010	90	—	176,010	90 — —
Työttömien avustaminen	—	30,196	—	30,196	— — —
Yhteensä	50,525,050	8,435,282	90 ³⁾	73,335,617	35 +14,675,284 45

XIII. Korvaus köyhäinhoidosta.

Asiamiesten toimesta perittiin vuoden kuluessa korvausta 13,016,131: 65 markkaa, joka jakaantui eri toimistojen kesken seuraavasti:

Ulkokunta-asiain eli A-toimisto	Smk 9,406,595: 30
Valtiontapausten eli D-toimisto	» 2,484,372: 65
Yksityisten korvausasiain eli L-toimisto	» 1,125,163: 70

Yhteensä Smk 13,016,131: 65

Tästä määrästä oli köyhäinhoitolautakunnan antaman huollon korvausta 11,250,595: 75 markkaa ja lastensuojelulautakunnan laitoshiitoon ja yksityiskoteihin sijoittamien lasten hoitokustannusten korvausta 1,765,535:90 markkaa.

Köyhäinhoidosta peritty korvausmäärä 11,250,595: 75 markkaa vastaa 15,3 % köyhäinhoidon kokonaisbruttomenoista. Kertyneestä köyhäinhoidon korvausmäärästä oli korvauksena:

Suoranaisista avustuksista	Smk 8,645,324: 15
Kunnalliskodissa ja työlaitoksessa annetusta hoidosta ..	» 897,342: 30
Sairaalahoidosta	» 1,583,190: 50
Muusta köyhäinhoidosta	» 124,738: 80

Yhteensä Smk 11,250,595: 75

¹⁾ Alkuperäinen määräraha oli 100,000 markkaa, mistä kuitenkin siirrettiin tilille Hautauskustannukset 26,010: 90 markkaa. — ²⁾ Tähän sisältyy edellä mainittu määrä, 26,010: 90 markkaa. — ³⁾ Menojen ulkopuolelle on tässä jätetty 14,873 markkaa, joita käytettiin työttömien maksuttoman ruoanjakelun uudelleen järjestämisen aiheuttamien lisämenojen peittämiseksi, sekä 15,000 markkaa opintokurssien järjestämiseksi köyhäin-
hoitovirastoissa palveleville viranhaltijoille, joista viimeksi mainitusta määrästä vuoden varrella käytettiin 5,485 markkaa.

Suoranaisten avustusten aiheuttamista vuoden menoista saatiin niinmuodoin takaisin 19,8 %, kunnalliskodin ja työlaitoksen bruttomenoista 11,5 % ja sairaalahoitomenoista 15,8 %.

Köyhäinhoidosta peritty korvaus jakaantui eri maksuvelvollisten kesken seuraavasti:

Valtio, valtiontapauksia	Smk 1,660,135: 30
» sotaorpojen hoidosta	» 151,866: 20
» ammattiopetusavustuksesta	» 27,592: —
» matka-avustuksista	» 12,693: —
» proteeseista	» 2,095: —
Toisilta kunnilta	» 8,611,084: 65
Yksityisiltä elatusvelvollisilta	» 785,129: 60
	<hr/>
Yhteensä Smk	11,250,595: 75

Lastensuojelulautakunnan laitoshoidon ja yksityiskoteihin sijoittamien lasten hoidosta peritty korvaus jakaantui eri maksuvelvollisten kesken seuraavasti:

Valtiolta	Smk 629,991: 15
Vierailta kunnilta	» 795,510: 65
Yksityisiltä elatusvelvollisilta	» 340,034: 10
	<hr/>
Yhteensä Smk	1,765,535: 90

Paitsi rahassa suoritettua korvausta sai kunta hyvitystä köyhäinhoitolautakunnan ja lastensuojelulautakunnan antamasta hoidosta miehiltä työlaitoksessa ja naisilta kunnalliskodissa tehdystä työstä. Työkorvauksen määrä koko vuodelta oli yhteensä 988,764 markkaa, josta 880,102: 70 markkaa koski köyhäinhoidon hyvitystä ja 108,661: 30 markkaa lastensuojelulautakunnan antaman hoidon hyvitystä. Kaikkiaan kertyi korvausta seuraavasti:

Rahasuoritukset yhteensä	Smk 13,016,131: 65
Työllä hyvitetty työlaitoksessa ja kunnalliskodissa	» 988,764: —
	<hr/>
Yhteensä peritty korvausta, Smk	14,004,895: 65

Suoritetuissa rahakorvauksissa oli huomatuimmin lisäystä toisten kuntien ja valtion korvaamissa määrissä. Raskaan pula-ajan aiheuttama yleinen köyhtyminen on todennäköisesti aiheuttanut sen, ettei yksityisten henkilöiden suorittama korvausmäärä ole sanottavammin lisääntynyt, vaikka maksajien lukumäärä on melkein kaksinkertaistunut. Vaikkakin rahallinen tulos hyvin useissa velkomistapauksissa on verraten vähäinen, sillä yksityisten korvausasiain toimisto on ollut pakotettu tekemään maksusopimukset jopa 5—10 markan suuruisista kuukausimaksuista, on korvauksen velkomisella huomattu olevan sikäli moraalista merkitystä, että monissa tapauksissa on avuntarve korvauksen vaatimisen jälkeen päättynyt ja avustusta edelleen pyydetty vain tositarpeessa.

Niiden yksityisiä koskevien velkomustapausten lukumäärä, joista vuoden kuluessa suoritettiin korvausta, oli 2,913. Näistä oli köyhäinhoitolautakunnan tapauksia 2,441 ja lastensuojelulautakunnan 472.

Taulu I. Yleiskatsaus köyhäinhoitolautakunnan asiamiesosaston kirjeenvaihtoon vuonna 1933.

Laitos tai viranomainen y. m., jolta saapui tai jolle lähetettiin kirjelmä.	Saapuneita kirjelmiä.						Lähetettyjä kirjelmiä.					
	Toiselle kunnalle tehdyjä	Helsingin kaupungille tehdyjä	Valtiolle tehtyjä	Yksityiselle elatusveloitteille tehdyjä	Muuta.	Yhteensä.	Toiselle kunnalle tehdyjä	Helsingin kaupungille tehdyjä	Valtiolle tehtyjä	Yksityiselle elatusveloitteille tehdyjä	Muuta.	Yhteensä
A	B	D	L			A	B	D	L			
Köyhäinhoitolautakunnat ..	1,287	3,074	37	129	8	4,535	5,944	362	66	153	30	6,555
Yksityiset henkilöt, yhtymät tai laitokset	4	—	—	1,788	—	1,792	12	—	—	18,956	—	18,968
Kirkkoherranvirastot	3,035	276	174	822	2	4,309	3,026	301	190	839	2	4,358
Poliisilaitokset	2,978	399	115	4,126	1	7,619	2,988	411	124	2,793	1	6,317
Kruununnimismiehet	282	—	—	369	—	651	293	—	—	349	—	642
Henkikirjoittajat	10,360	309	12	4	2	10,687	9,609	339	16	3	1	9,968
Maaherrat	3,143	1,564	908	366	1	5,982	3,131	1,321	898	352	—	5,702
Korkein hallinto-oikeus	24	29	2	27	—	82	120	86	6	23	—	235
Asiamiehet, maistraatit, valtuustot	18	13	—	10	—	41	121	12	—	31	—	164
Kaupungin- tai kruununvoudit	12	16	—	11	1	40	169	14	—	33	—	216
Lastensuojelulautakunnat ..	227	21	25	685	2	960	80	75	—	69	2	226
Sosiaaliministeriö	4	6	13	1	—	24	3	—	51	2	—	56
Muut	171	97	43	27	10	348	180	85	92	10	26	393
Yhteensä	21,545	5,804	1,329	8,365	27	37,070	25,676	3,006	1,443	23,613	62	53,800

Muist.: A = A-toimiston käsittelemiä asioita, B = B-toimiston käsittelemiä asioita j.n.c. (vrt. tämän kert. s. 21).

Taulu II. Miesten työlaitoksen työtoiminta vuonna 1933.

Työtoiminnan haarat.	Työtoiminnasta kertyneet tulot, Smk.				Käytettyjen työtarvikkeiden arvo, Smk.	Nettotulot (työpalikat), Smk.
	Kunnalliskodille tehdyistä töistä.	Työlaitokselle tehdyistä töistä.	Muille virastoille ja yksityisille tehdyistä töistä.	Yhteensä.		
Puunjalostamo	37,893	3,011	276,069	316,973	135,456	181,517
Jalkinetyöt	51,514	33,130	43,255	127,899	30,341	97,558
Sepäntyöt	30,290	1,270	24,912	56,472	21,913	34,559
Maalaamo	33,866	652	41,891	76,409	29,385	47,024
Räätälintyöt	53,682	51,229	1,402	106,313	10,816	95,497
Sekalaistyöt	165,509	4,109	72,684	242,302	218,635	23,667
Yhteensä	372,754	¹⁾ 93,401	460,213	926,368	446,546	²⁾ 479,822

Työaineita oli v:n 1933 alussa 124,954:75 markan arvosta, vuoden varrella hankittiin niitä 436,933:80 markalla ja kulutettiin 479,822:25 markalla, joten työaineiden säästö v:een 1934 oli 82,066:30 markkaa.

¹⁾ Numerot käsittävät vain työtarvikkeiden arvon. — ²⁾ Vrt. alav. 1.

Taulu III. Katsaus köyhäinlaitokunnan kansliain työhön vuonna 1933.

Kansliat.	Lähteitä köyhäin- hoitolautakunnan			Maksusitoumuksia				Lääke- ja sairaan- hoitotilvike- määräyksiä.	Annettuja koti- avustuksia.	Suoritettuja eläkeelle- antomaksuja.	Suoritettuja lantos- hoitomaksuja.	Annettuja hautaus- avustuksia.	Annettuja varatio- museidistuksia.	Annettuja muita toistuksia.	Vasanoitettuja anomuksia.	Evyätyjen anomusten lmoituksia.	Muuta asiolta.	Asioita yhteensä.	
	kunnalliskotiin.	työlatokseen.	tytöihin.	päiväkotiin.	sairaalaan.	päiväkoteihin.	muhin laitok- siin.												
I	—	—	—	—	1,316	97	—	—	2,422	42,799	—	—	48	1,199	85	15,456	3,909	7,161	74,492
II	—	—	—	8	883	73	—	—	2,333	45,726	—	—	32	1,305	—	14,736	970	15,950	82,016
III	—	—	—	—	693	393	—	—	5,194	49,363	—	—	37	1,174	46	10,661	3,910	1,241	72,712
IV	—	—	—	—	1,235	73	—	—	2,016	40,891	—	—	53	1,947	—	14,897	4,586	6,322	72,022
V	—	—	—	1	1,007	155	—	—	2,380	51,561	—	—	49	1,449	161	12,853	6,184	7,938	83,738
VI	357	132	1,764	—	1,170	—	907	48	1,238	11,587	58	4,844	73	179	7	9,733	57	8,552	40,706
VII	—	—	—	—	829	192	14	—	1,814	56,168	—	—	36	1,689	429	13,625	1,965	6,777	83,538
VIII	—	—	—	17	529	97	—	—	1,206	32,583	—	—	29	473	43	8,316	2,395	1,350	47,038
IX	—	—	—	—	791	37	—	—	1,909	33,372	—	—	44	959	19	10,474	493	8,610	56,708
Yhteensä	357	132	1,764	26	8,453	1,117	921	48	20,512	364,050	58	4,844	403	10,374	790	110,751	24,469	63,901	612,970
Kuukausi.																			
Tammikuu	20	9	182	—	575	120	71	—	1,941	28,022	—	297	33	837	18	10,794	2,466	6,411	51,796
Helmikuu	24	7	314	—	667	199	73	—	2,487	29,409	—	326	35	982	25	9,157	2,780	6,355	52,840
Maaliskuu	23	11	118	8	926	91	81	—	2,372	30,613	17	362	48	927	8	9,828	2,977	7,242	55,652
Huhtikuu	17	16	100	4	678	82	92	—	1,992	29,407	3	452	50	821	30	9,311	2,382	5,925	51,362
Toukokuu	35	9	50	—	726	66	104	—	1,791	29,092	1	431	30	864	98	9,362	2,199	5,186	50,044
Kesäkuu	16	10	146	2	814	73	82	20	1,580	25,751	23	429	37	594	40	7,700	1,477	4,241	43,035
Heinäkuu	30	15	104	1	671	23	54	—	1,479	26,643	1	411	29	553	43	8,308	1,677	4,132	44,174
Elokuu	32	21	136	—	748	35	80	—	1,113	29,853	—	462	34	564	35	8,667	1,496	4,536	47,812
Syyskuu	37	31	134	3	607	118	110	—	1,500	31,831	—	388	20	1,787	200	10,313	1,938	4,604	53,621
Lokakuu	55	3	261	6	771	172	22	5	1,539	34,049	1	486	31	1,396	193	9,779	1,857	5,300	55,926
Marraskuu	35	—	46	1	650	83	60	—	1,422	34,333	12	382	26	548	70	9,480	1,616	5,413	54,177
Joulukuu	33	—	173	1	620	55	92	23	1,296	35,047	—	418	30	501	30	8,052	1,604	4,556	52,531
Yhteensä	357	132	1,764	26	8,453	1,117	921	48	20,512	364,050	58	4,844	403	10,374	790	110,751	24,469	63,901	612,970

XIII. Lastensuojelu.

Lastensuojelulautakunnan v:lta 1933 antama kertomus¹⁾ oli seuraavan sisältöinen:

Yleiskatsaus. Monta vuotta kestäneen taloudellisen pulakauden ja siitä johtuneen yleisen työttömyyden aiheuttamat vaikeudet ovat tuntuneet edelleen myöskin käytännöllisessä lastenhuoltotoiminnassa. Tosin ei lastensuojelulautakunnan huostaan otettujen lasten lukumäärä ollut enentynyt niin paljon kuin edellisenä vuotena, mutta lisäystä siinäkin oli jatkuvasti havaittavissa. Toiselta puolen olivat yksityisten huoltovelvollisten mahdollisuudet suorittaa heille määrättyjä lastenhoitokorvauksia työttömyyskauden jatkuessa luonnollisesti vähentyneet, mikä siten osaltaan lisäsi yhteiskunnalle koituvaa rasitusta. Vuosi vuodelta supistetut määrärahat vaikeuttivat sekä kaupungin että yksityisten lastenkotien toimintaa, jopa alentaen yleistä lastenhoitotasoaikin, ja erinäisissä kaupungin lastenhuoltolaitoksissa jo aikoja sitten tarpeelliseksi havaitut huoneisto-olojen parannukset saivat valitettavasti siirtyä yhä eteenpäin. Yleistä haittaa tuotti myöskin maassamme kauan kaivatun lastensuojelulain puute ja muunkin lastensuojelutoimintaa sivuaavan lainsäädännön sekavuus, missä suhteessa varsinkin pääkaupungin lastensuojelutarpeen kannalta tähänastinen tilanne on kestämaton.

Lautakunnan kokoonpano. Lastensuojelulautakuntaan kuuluivat v. 1933 puheenjohtajana professori M. Ruuth, varapuheenjohtajana rouva A. Huotari sekä muina jäseninä rouva M. Huttunen, toimittaja K. Kukkonen, vanhempi oikeusneuvosmies T. Nilsson, kirjanpitäjä B. Tabelle ja professori A. Ylppö.

Kaupunginhallitusta edusti lautakunnassa toimitsija J. E. Janatuinen.

Kansakoulukysymyksiä käsiteltäessä oli lautakunnan hallintoon kuuluvain koulujen opettajakunnan edustajana lautakunnassa opettaja V. E. Uusivirta sekä opettajiston varaedustajana johtajatar L. Kivekäs. Lautakunnan puheenjohtaja ja varapuheenjohtaja hoitivat, siihen valittuina, vastaavat tehtävät myöskin lautakunnan muodostamassa kansakoulujohtokunnassa.

Opetuksen tarkastamisesta lautakunnan alaisissa kansa- ja ammatillisissa jatkokouluissa huolehti Helsingin kaupungin suomenkielisten kansakoulujen tarkastaja M. Pesonen ruotsinkielisten kansakoulujen tarkastajan R. Malmbergin avustamana.

Lautakunnan kokoukset. Lastensuojelulautakunta kokoontui säännöllisesti jokaisen kuukauden toisena ja neljäntenä tiistaina, paitsi kesä-, heinä- ja elokuun aikana, jolloin kokouksia tarvitsi pitää ainoastaan kerran kuukaudessa. Kansakoulujohtokuntana, jolloin myöskin koulukotien opettaja-

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1934.

kunnan edustaja otti osaa päätöksiin, lautakunta käsitteli asioita 8 eri kertaa. Pöytäkirjat lautakunnan kokouksista toimintavuoden kuluessa sisältävät yhteensä 1,878 eri asiaa, joista 398 yleisen kansliaosaston, 1,093 turvattomain lasten osaston ja 387 aviottomain lasten osaston esittämiä.

Tärkeimmät asiat. Paitsi taloussääntöehdotuksen valmistelua, lasten huostaanottamista, avustusten lakkauttamista, elatussopimusten vahvistamista, lasten koulunkäynnin ja jatko-opetuksen järjestelyä koskevia y.m. jokapäiväisestä toiminnasta johtuvia asioita, lautakunta käsitteli kertomusvuoden kuluessa erinäisiä yhteiskunnallisen lastensuojelu- ja kasvatustoiminnan sekä alaistensa laitosten ja maatilojen edelleen kehittämistä tarkoitavia kysymyksiä, joista tässä mainittakoon seuraavat:

V:n 1933 alussa tuli voimaan, luottokuljetusta valtion rautateillä koskeva uusi asetus minkä johdosta lastenkuljetuksiin aikaisemmin sisäasiainministeriön lukuun ilmaiseksi saatuja ja sittemmin sosialiministeriön välityksellä puoleen hintaan myönnettyjä luottokuljetuslippuja lakattiin antamasta. Kun lautakunnan huostaan otettujen ja kesäksi maalle toimitettavien lasten lähettäminen hoitopaikkoihinsa kävi täten käytännössä hankalaksi, paitsi että se lisäsi lasten siirroista kaupungille aiheutuvia matkakustannuksia, teki lautakunta helmikuun 28 p:nä kaupunginhallitukselle esityksen, että lautakunnalle anottaisiin erinäisin perusteluin edelleenkin oikeutta saada käyttää lasten ja heidän saattajainsa kuljettamiseen luottokuljetuslippuja, jollei vapaasti, niin ainakin alennettuun hintaan. Tehdystä anomuksesta rautatiehallitus myönsikin lautakunnalle oikeuden saada lastenkuljetuksiin suoraan Helsingin kaupungin laskuun kyseessä olevia luottokuljetuslippuja, ollen niistä kuitenkin tilitettävä täysi hinta, paitsi mikäli koskee kesäksi maalle välitettäviä varattomia lapsia, joiden kuljetukseen tarvittavain lippujen hinnoista luvattiin edelleenkin 50 % alennus.

Toukokuun 9 p:nä tehtiin kaupunginhallitukselle esitys Ryttylän tilan puimaliiterin siirtämisestä sopivampaan paikkaan, koska se koulukodin rakennusten välittömässä läheisyydessä aiheuttaa siivottomuutta ja on myöskin tulenvaarallinen, mutta tämä esitys evättiin toistaiseksi.

Samanaikaisesti lautakunta teki kaupunginhallitukselle uudistetun esityksen kasvihuoneen rakentamisesta Ryttylään tarkoituksin, että puutarhanhoito-opetus sanotussa koulukodissa tulisi vastaamaan maataloushallituksen valvonnan alaisissa harjoittelupuutarhoissa järjestettyä opetusta, mikä puutarhahoito-oppilaiden ammattikasvatuksen kannalta olisi tärkeätä ja mihin asiain järjestelyyn maataloushallituksen puutarhanhoidontarkastaja G. Ignatius oli ilmoittanut suostuvansa. Esitys kuitenkin jälleen evättiin.

Toukokuun 22 p:nä lautakunta lähetti kaupunginhallitukselle aikaisempiin rakennussuunnitelmiin perustuvan esityksen uuden vastaanotto- ja ammattioppilaskodin aikaansaamisesta. Kaupunginhallitus määräsi rakennustoimiston yksissä neuvoin lastensuojelulautakunnan kanssa valitsemaan laitokselle sopivan tontin sekä laatimaan piirustukset ja kustannuslaskelmat, mutta vuoden vaihteessa asia vielä oli valmisteluasteellaan, ilman että edes tontistakaan, josta rakennustoimiston kanssa oli sovittu, oli tähän mennessä lopullisesti päätetty.

Helsingin diakonissalaitoksen anomuksesta kaupunginhallitukselle kesäkuun 19 p:nä annetussa lausunnossa puollettiin mainitulle laitokselle oikeutta saada lastenhoito-oppilaille toistaiseksi enintään kaksi harjoittelupaikkaa yhdeksi tai kahdeksi kuukaudeksi kerrallaan Sofianlehdon pikkulastenkodissa ja sitä, että nämä harjoittelijat saisivat siellä työskennellessään vapaan

elatuksen, viettäen kuitenkin yönsä, jos asuttamisen puolesta niin tarvittiin, diakonissalaitoksella. Kun täten saatiin palkatonta työvoimaa laitokseen, suostui kaupunginhallitus anomukseen.

Heinäkuun 14 p:nä anottiin kaupunginhallitukselta 5,000 markan suuruista määrärahaa pesuvaatteiden kuivaushuoneen aikaansaamiseksi Toivolan koulukodin tyttöosastolle. Anottu määräraha myönnettiin ja sanottu vaatteiden kuivaamo rakennettiin laitoksen omin työvoimin. Syyskuun 12 p:nä kaupunginhallitukselle tehty esitys Toivolan keittiörakennuksen korjaamisesta sitävästoin evättiin.

Kaupunginvaltuuston marraskuun 18 p:nä 1931 periaatteellisesti hyväksymään pikkulastenhoidon neuvontatyön järjestelyohjelmaan viitaten lautakunta esitti syyskuun 12 p:nä kaupunginhallitukselle, että Toukolassa yksityisten alkuunpanema lastenhoidon neuvonta-asema otettaisiin v:n 1934 alusta kaupungin huostaan. Kaupunginhallitus epäsi esityksen toistaiseksi myöntäen kuitenkin sen toiminnan tukemiseksi kuluvaksi vuodeksi yleishyödyllisiin tarkoituksiin varatusta määrärahasta 5,000 markan suuruisen avustuksen.

Samaan aikaan lautakunta anoi kaupunginhallitukselta tarpeellisen määrärahan merkitsemistä v:n 1934 talousarvioon Bengtsärin karjakon asunnon kunnostamiseksi sekä lisäkaivon kaivattamiseksi mainittuun laitokseen. Karjakon asunnon laajennukseen tarvittava 9,860 markkaa myönnettiin siltä, mutta kaivon kaivattaminen päätettiin siirtää toistaiseksi.

Lokakuun 24 p:nä lautakunta lähetti sosialiministeriön lastensuojelutoimistolle kirjelmän, jossa selvitettiin puutteellisesta lainsäädännöstä käytännöllisessä lastenhuoltotyössä varsinkin pääkaupungin oloissa johtuvia vaikeuksia sekä lausuttiin toivomus, että asianomaiset hallintoviranomaiset tekisivät voitavansa kauan odotetun lastensuojelulain jouduttamiseksi. Moneen kertaan uudelleen muovailtu lakiehdotus lieneekin jo sosialiministeriössä valmiina eduskunnalle esitettäväksi.

Kun lautakunnan muodostaman kansakoulujohtokunnan kokoonpanoa sekä sen alaisten koulujen johtajain vaalia koskevista ohjesäännöissä oli havaittu olevan jonkun verran muodollista ristiriitaa erinäisten kansakoulujärjestysmuodoista kesäkuun 4 p:nä 1931 annettuun asetukseen sisältyvään säännösten kanssa, teki lautakunta lokakuun 31 p:nä kaupunginhallitukselle esityksen, että asian auttamiseksi anottaisiin opetusministeriöltä tarpeellisia väljennyksiä mainittuun asetukseen, koska lautakunnan ja sen hallinnossa olevain koulukotien toimintaa, jossa sosialinen huolto on pääasiana, olisi käytännössä mahdoton saada kirjaimellisen tarkasti sopeutumaan kyseessä oleviin yksinomaan varsinaisia kansakouluja silmälläpitäen säädettyihin määräyksiin. Esitys, jossa kaupunginhallitus hankki kaupungin sekä suomen- että ruotsinkielisten kansakoulujen johtokuntain lausunnot, ratkaistiin lautakunnan ehdottamalla tavalla oltuaan kahdessa eri otteessa kaupunginvaltuuston käsiteltävänä.

Joulukuun 12 p:nä lautakunta uudisti jälleen aikaisemmin tekemänsä esityksen työpajarakennuksen aikaansaamiseksi Ryttylän koulukotiin anoen kaupunginhallitukselta, että rakennustoimiston tehtäväksi annettaisiin laatia sanotun rakennuksen piirustukset ja kustannuslaskelmat ja että siihen tarvittava määräraha merkittäisiin v:n 1935 talousarvioon. Piirustukset ovatkin jo valmiina ja olisi oppilaiden ammattiopetuksen kannalta erittäin tärkeitä, että tämäkin kauan suunnittelun alaisena ollut rakennustyö saataisiin vihdoin käyntiin.

Lastensuojelulautakunnan virkailijat. Lautakunnan toimitusjohtajana toimi filosofianmaisteri R. Liukkonen, jolle ohjesäännön mukaisesti kuului myöskin lautakunnan sihteerin tehtävät ja kasvatuksellisista syistä huostaan otettujen lasten huoltolaitosten välitön valvonta. Lautakunnan kassa- ja tiliasiat ovat olleet v:n 1920 alusta alkaen köyhäinhoidon kassa- ja tili- viraston alaisina, jossa niitä on hoitanut tämän viraston johtaja, kamreeri F. O. Rosendahl, ja lastenhuoltokorvausten perimisistä on huolehtinut varatuomari V. A. Eloniemen johtama köyhäinhoidon ja lastensuojelulautakunnan yhteinen asiamiesosasto. Koulukotien, vastaanotto- ja ammattioppilaskodin sekä Kullatorpan lastenkodin lääkärinä oli lääketieteellisensiaatti E. O. Lindén, joka tarkasti myöskin tylsämielisten laitoksiin ja aistiviallis- kouluihin pyrkivät lapset sekä yleensä 7 vuotta vanhemmat lautakunnan hoidokit ja lisäksi lautakunnan kesäksi maalle toimittamat lapset. Yleisen kansliaosaston kansliatehtäviä hoiti neiti C. Nyström sekä rekisteri- ja tiedon- antotoimistoa neiti M. Tawaststjerna neitien H. Strählmanin ja L. V. Lidmanin avustaessa toimistolle ilmoitettujen lastensuojelutapausten tutkimisessa.

Lastenvalvojana toimi lakitieteenkandidaatti R. G. Kallia ja lasten- huoltotarkastajana sekä samalla nuorisonhuoltajana ja lastenvalvojan vara- miehenä pastori K. F. Palomäki. Näiden johtamille osastoille kuuluvain aviottomain ja turvattomain lasten hoitoa valvoi lääketieteellisensiaatti E. R. Granholm naistarkastajien neiti M. Ahlbergin ja rouva A. Stegmanin avusta- mina, joista edellinen huolehti 0—3 vuotiaiden ja jälkimmäinen sitä vanhem- pien lasten sijoituksista. Neiti Ahlbergin välittömän ohjauksen alaisina nais- opastajina toimivat sovittua piirijakoa noudattaen neiti I. Glansenstierna ja rouva O. Sarin, viimeksimainittu heinäkuun 1 p:ään asti, jolloin hän erosi virasta ja hänen seuraajakseen nimitettiin sairaanhoitajatar L. Hirstiö. Myöskin kunnallisten lastenhoidon neuvonta-asemain hoitajat, neiti L. Soini ja rouva R. Krohn osallistuiivat lautakunnan huostaan otettujen pikkulasten hoidon valvontaan. Rouva Stegmanin ohjaamina työskentelivät naisopas- tajat rouva M. Ekholm ja neiti M. Ramstedt sekä rouva E. Rätty, jotka hu- lehtivat myöskin nuorisonhuoltojaostolla tarpeellisista kodissakäynneistä. Kansliatehtäviä hoitivat turvattomain lasten osastolla neidit E. Ekholm ja G. Boldt sekä nuorisonhuoltojaostolla neiti E. Hirn. Lastenvalvojan perimis- toimistoa hoiti rouva A. Aminoff ja aviottomain lasten osaston kansliatehtä- vistä huolehtivat neidit M. Laakso ja V. Pantsar.

Lähetetyt kirjeet ja toimituskirjat. Lautakunnan tekemäin päätösten johdosta taikka muusta syystä lähetettiin kansliasta toimintavuoden kuluessa yhteensä 6,720 kirjelmää tai laajempaa esitystä, joista 378 lautakunnan puheenjohtajan ja sihteerin allekirjoittamia, 755 toimitusjohtajan lähettämiä, 160 rekisteritoimistosta, 1,753 turvattomain lasten osastolta, 3,189 aviotto- main lasten osastolta ja 485 nuorisonhuoltojaostolta toimitettuja. Näitä paitsi lähetettiin eri osastoilta kirjeellisiä kansliaan kutsuja lasten vanhem- mille tai muille yksityisille henkilöille sekä nuorisonhuoltojaostolta joukko erinäisiä tiedusteluja, joita ei katsottu tarpeelliseksi rekisteröidä.

Holhustoiminta. Lautakunnalle joulukuun 19 p:nä 1923 ja marraskuun 3 p:nä 1926 vahvistetun ohjesäännön mukaan siirtyi ammattiholhoojalle kuulunut holhustoiminta lastenvalvojalle. Aikaisemmin määrättyihin hol- hotteihin nähden ei kuitenkaan oikeudellista siirtoa toimitettu, vaan lautakunnan toimitusjohtaja huolehti niistä edelleen v. 1933. Tällaisia holhottavia oli vuoden alussa 78 ja vuoden lopussa 65.

Holhotit oli holhooja sijoittanut seuraavasti:

Kaupungin koulukoteihin	5	Yksityisiin lastenkoteihin	24
Muihin lastenhuoltolaitoksiin	7	Heidän sukulaistensa luokse	29
			Yhteensä 65

Holhottien koulunkäynnistä annetaan seuraavat tiedot:

Päästötodistuksen koulusta oli saanut	51
Oppikoulussa kävi	2
Ammattikoulussa kävi	11
Koulunkäyntinsä oli keskeyttänyt saamatta päästötodistusta	1
Yhteensä 65	

Ilmoitukset hoidon ja kasvatuksen puutteessa olevista lapsista. Lukuunottamatta lautakunnan nuorisonhuoltojaostolle ilmoitettuja 579 koulusta poisjäänyttä lasta kuin myöskin saman jaoston välityksellä 296 kesäksi maalle pyrkinyttä sekä 2,212 leikkikentille ilmoittautunutta lasta, jätettiin lautakunnan rekisteritoimistoon kertomusvuoden kuluessa yhteensä 1,586 ilmoitusta hoidon ja kasvatuksen puutteessa olevista lapsista, jakautuen tapaukset ilmoituksen tehneisiin nähden seuraavasti:

Köyhäinhoitolautakunta	217	Yksityiset lastensuojeluyhdistykset	55
Kansakoulutarkastajat	23	Yksityishenkilöt	564
Poliisilaitoksen etsivä osasto	20	Lastensuojelulautakunnan eri osastot	574
Suojelupoliisi	20		
Muut viranomaiset	113		
			Yhteensä 1,586

Ilmoituksen aiheuttivat seuraavat seikat:

Kasvatukselliset syyt	114	Lasten pahoinpitely tai huono hoito	93
Lasten aistivallisuus tai vähälahjaisuus	20	Vanhempien huono elämä	121
Lasten turvattomuus	726	Muut syyt	14
» avioton syntyperä	498		
			Yhteensä 1,586

Yleinen kansliaosasto. Suojelukasvatusta tarvitsevia lapsia, joiden suhteen toivottiin yleisen kansliaosaston toimenpiteitä, oli edellä mainituista 103. Kussakin yksityistapauksessa toimitetun tutkimuksen perusteella lautakunta otti näistä 88 lasta huostaansa; muissa 15 tapauksessa eivät vanhemmat suostuneet luovuttamaan lapsiansa lautakunnalle. 18 aistivallisen ja raajarikkoisen lapsen puolesta toimitettiin sisäänpääsyanomus heille soveltuviin hoitolaitoksiin.

Suojelukasvatusta varten huostaan otetut lapset jakautuivat äidinkielen ja sukupuolen mukaan seuraavasti:

Aidinkieli.	Poikia.	Tyttöjä.	Yhteensä.
Suomi	47	26	73
Ruotsi	12	3	15
Yhteensä			88

Näistä lapsista 68 eli 77.3 % oli syntynyt Helsingissä ja 20 eli 22.7 % muilla paikkakunnilla.

Avioliitossa syntyneitä oli 60 eli 68.2 % ja avion ulkopuolella syntyneitä 28 eli 31.8 %.

Iän mukaan jakautuivat nämä lapset seuraavasti:

—7 vuotiaita	7	13—15 vuotiaita	23
7—9 »	3	15—16 »	35
9—13 »	20		
		Yhteensä	88

Edelleen mainittakoon, että näistä oli:

Lapsia, jotka varhain olivat kadottaneet isänsä	16
» » » » » äitinsä	19
» joilla oli isäpuoli	4
» » » äitipuoli	3
» joissa ilmeni perinnöllistä rappeutuneisuutta tai henkistä vajakykyisyyttä	18

Yhteensä oli yleisen kansliaosaston huollossa 496 lasta, kuten alla olevista luvuista ilmenee:

V:sta 1932 jäljellä olevia	408
Vuoden varrella hoidettaviksi otettuja	88
Vuoden varrella poistettuja	91
V:een 1934 jääneitä	405

Suurin osa näistä lapsista oli sijoitettu kaupungin koulukoteihin. Varatomat tylsämieliset, kuuromykät sekä raajarikkoiset, sokeat ja kaatuva-tautiset lapset olivat, mikäli kunnan velvollisuus oli huolehtia heidän koulunkäynnistään, lastensuojelulautakunnan toimesta sijoitetut heille sopiviin erikoislaitoksiin ja pienehkö määrä oli elätteellä yksityisissä lastenhoitolaitoksissa tai yksityishenkilöiden luona, niinkuin alla oleva yleiskatsaus lähemmin osoittaa:

	Suomenkielisiä.			Ruotsinkielisiä.			Kaikkiaan.	
	Poikia.	Tyttöjä.	Yht.	Poikia.	Tyttöjä.	Yht.		
Kaupungin omissa laitoksissa ..	231	55	286	55	—	55	341	
Muissa lastenhoitolaitoksissa ja aistivalliskouluissa	47	61	108	20	11	31	139	
Yksityiskodeissa	2	8	10	2	4	6	16	
	Yhteensä 280			124			404	
	77			15			92	
	496							

Lasten vanhempien säätö tai ammatti näkyy seuraavista luvuista:

	Luku.	%.
Ammattitaidottomia työntekijöitä	286	57.7
Tehtaan- ja ammattitaitoisia työntekijöitä	138	27.8
Pikkuliikkeen harjoittajia ja palvelusmiehiä	64	12.9
Virkamiehiä ja tehtailijoita	8	1.6
	Yhteensä 496	100.0

Avioliitossa syntyneitä oli 319 eli 64.3 % ja avion ulkopuolella 177 eli 35.7 %.

V. 1933 oli kaikkiaan 95 lautakunnan hoidokkia seuraavissa aistivalliskouluissa y.m. erikoislaitoksissa:

	Edell. vuod. siirtyneitä.	Uusia.	Eron- neita.	Jäljellä vuoden lopussa. Poikia. Tyttöjä.	Yhteensä.
Helsingin sokeainkoulussa	1	—	—	—	1
Kuopion »	1	—	1	—	—
Mikkelin kuuromykkäin koulussa	1	—	—	—	1
Turun » »	5	—	—	3	2
Vaajasalon parantolassa	1	—	—	1	—
Raajarikkoisten työkoulussa	2	1	1	—	2
Perttulan tylsämielisten kasvatus- laitoksessa	10	—	2	7	1
Toivolän tylsämielisten kasvatus- kodissa Muhoksella	6	—	—	6	—
Kuhankosken tyttökodissa Lau- kaassa	10	1	—	—	11
Sortavalan diakonissalaitoksessa	13	8	3	8	10
Helsingin »	20	7	—	16	11
Helsingin kaupungin sairaaloissa	2	2	—	1	3
Pitkäniemen keskuslaitoksessa ..	1	—	1	—	—
Oulun kaatuvatautisten kasvatus- kodissa	3	—	1	2	—
Yhteensä	76	19	9	44	42
					86

Alaikäiset lainrikkajat. Paitsi edellä mainittuja 496 suojelukasvatuk-
sen alaista lasta, oli 3 alaikäistä lainrikkoojaa asiansa tutkintoaikana lautakunnan hoidossa yhteensä 125 päivää ja saatiin näistä tällaisten lasten erikois-
hoitoa koskevan sopimuksen mukaisesti sosialiministeriöltä 10,750 markan korvaus.

Vastaanotto- ja ammattioppilaskoti. Lautakunnan huostaan otetuista lapsista koetetaan ensin Merikadun 21:ssä sijaitsevassa vastaanottokodissa tehdä mahdollisimman tarkkoja havaintoja, jotta heidät voitaisiin sittemmin terveydentilansa, erilaisten luonteenomaisuuksiensa ja siveellisen laatu-
nsa perusteella sijoittaa kullekin parhaiten soveltuvaan laitokseen tai yksityiseen kasvatuskotiin. Käytökseltään moitteettomat lapset voivat vastaanottokodissa asuen käydä kaupungin kansa- ja ammattikouluissa.

Samassa talossa, vaikka eri rakennuksessa toimiva ammattioppilaskoti taasen tarjoaa asunnon ja hoitoa sellaisille lautakunnan alaisista laitoksista kaupunkiin käsityöläisoppiin tai tehtaiden työpajoihin siirtyville pojille, joilla ei ole kunnollista omaa kotia ja jotka eivät yksikseen jätettyinä voisi vielä tulla elämässä omin neuvoin toimeen.

Vastaanotto- ja ammattioppilaskodin johtajana toimi opettaja M. Tuokko, emännöitsijänä neiti E. Mäseli, joka samalla hoiti tyttöosastoa hoitajatarharjoittelija H. Ilvesvaaran avustamana, sekä poikien hoitajattarena neiti I. Jääskeläinen. Ammattioppilaskotia hoiti neiti L. Lundén. Tätä paitsi oli kaikilla osastoilla yhteisesti keittäjä ja palvelija sekä leipoja ja pesijä.

Hoidokkeja oli v. 1933 vastaanottokodissa kaikkiaan 188, niistä 86 suojelukasvatusta tarvitsevaa ja 102 köyhäinhoidollista lasta. Ammattioppilaskodissa oli 34 hoidokkia.

Koulukodit. V. 1933 oli kaupungilla maaseudulla seuraavat 5 koulukotia oppilasasuntoloinen: Bromarvin pitäjässä sijaitseva Bengtsärin koulukoti siihen kuuluvine mautiloinen on kaksikielinen ja tarkoitettu enintään

90 yläkansakoulun tai jatkokoulun ikäasteella olevalle pojalle. Laitoksen johtajana toimi Hj. Ekholm, suomenkielisen osaston opettajana V. L. Müller syyskuun 1 p:ään 1933 asti ja siitä alkaen T. A. Mikkola sekä ruotsinkielisen osaston opettajana K. A. Collén. Kummankielisten jatkoluokkain opetus-tunteja hoitivat edellä mainitut opettajat sekä laitoksen johtaja yhteisesti. Koulukodin emännöitsijänä toimi neiti H. A. Malmström ja kolmeen eri asuntolaan sijoitettujen oppilaiden hoitajattarina neidit M. Castrén, Z. Ekholm ja I. Hänninen. Käytännöllisten ammattien opetusta antoivat veistonopettaja A. I. Johansson, räätälimestari A. Stenlund, suutarimestari F. Mäky-nen, puutarhuri J. E. Lindqvist, maataloustöiden johtaja A. Holmström, karjanhoitaja G. Malin ja lämmittäjä-mekaanikko A. Salmi. Lisäksi kuului laitoksen henkilökuntaan tallimies, renki, keittäjä, leipoja, kaksi pesijää ja kolme palvelijaa.

Nummen pitäjässä sijaitseva Tavolan koulukoti on tarkoitettu enintään 20 henkisesti vajaakykyiselle suomenkielisellem pojalle. Laitoksen oppilas-asuntolassa on 15 sijaa; osa oppilaista on asutettu täysihoidtoon laitoksen lähellä asuviin yksityisperheisiin. Koulukodin johtajana ja samalla opettajana toimi J. Jokinen sekä emännöitsijänä ja oppilasasuntolan hoitajattarena neiti M. L. Leppäniemi, apunaan keittäjä.

Hausjärvellä oleva Ryttylän koulukoti omine maatalouksineen voi ottaa vastaan 140 yläkansakoulun ja jatkokoulun ikäasteella olevaa suomenkielistä poikaa. Tämän koulukodin toiminnassa on kiinnitetty erikoista huomiota mahdollisimman monipuolisen ja tehokkaan ammattiopetuksen järjestämiseen. Laitoksen johtajana oli T. Rönkä, opettajina K. Ahtinen, T. Reino ja S. Pellinen. Laitoksen emännöitsijänä toimi neiti I. Jakobsson sekä viidessä eri kotikunnassa asuvain oppilasten hoitajattarina neidit M. Aflecht, E. Roselius, K. Rautiainen, T. Pastell ja I. Timonen, apunaan hoitajatarharjoittelija. Ammattiopetusta antoivat veistonopettaja L. Keinänen, metallitöidenopettaja V. J. Manner ja seppä K. Vallenius, räätälimestari K. W. Laakso, suutarimestari J. A. Lampinen, puutarhuri L. Päivike ja maataloustöiden johtaja V. Niittylä. Näitä paitsi kuului Ryttylän toimihenkilöihin lämmittäjä, karjakko, tallimies, 3 muonamiestä, navetta-apulainen, keittäjä, leipoja, 3 palvelijaa ja 2 pesijää.

Lohjan pitäjässä sijaitseva Toivoniemen koulukoti omine maataloineen on tarkoitettu 40 kansakoulun tai jatkokoulun ikäasteella olevalle suomenkielisellem tytölle. Laitoksen johtajattarena, joka ottaa osaa myöskin opetukseen, toimi neiti L. Kivekäs. Opettajattarena oli neiti I. Pesonen, emännöitsijänä ja kotitaloustöiden ohjaajana neiti M. Nurmi sekä lasten hoitajattarena ja samalla käsitöiden opettajattarena neiti H. Koivisto. Maanviljelystehtävistä huolehti maataloustöiden johtaja J. Arola ja navettatöistä naiskarjakko V. Syrjänen elokuun 15 p:ään ja siitä alkaen Martta Nurminen, vanhempain oppilaiden avustamana. Näitä paitsi oli laitoksessa tallimies, kolme muonamiestä ja palvelija, joka toimi samalla puutarhan hoitajana.

Opetus koulukotien kouluissa oli järjestetty, mikäli mahdollista, pääkaupungin kansakouluille vahvistettuja opetussuunnitelmia noudattaen. Kuten jo toimihenkilöiden luettelostakin ilmenee, annettiin yläkansakoulun oppikurssin suorittaneille ammatillista jatko-opetusta kaikissa koulukodeissa lukuunottamatta Tavolaa, josta kehityskykyisimmiksi osoittautuneet kansakoulujen apukoulua vastaavan kurssin suorittaneet siirrettiin työopetuksen saantia varten Ryttylän koulukotiin. Bengtsärin ja Ryttylän ammatillisissa jatkokouluissa pantiin pääpaino puusepän-, räätälin-, suutarin-, sepän- ja

puutarhurinammatteluihin sekä maatalouteen kuuluvain töiden oppimiseen, kun taas Toivoniemen jatkokoulussa opetettiin pääasiallisesti naisten käsitöitä ja kotitalouden hoitoa. Toivolan koulukodissa ¹⁾ ovat mahdollisuudet tehokkaamman ammattiopetuksen antamiseen puutteellisten työpajojen vuoksi vähäisemmät, mutta saivat lapset täälläkin tietopuolisen opetuksen ohella harjoitusta käytännöllisissä kotiaskareissa ja puutarhanhoidossa.

Oppilasmäärä yleisen kansliaosaston tilastoihin kuuluvissa kouluissa oli lokakuun 20 p:nä 1933 261, josta Bengtsärissa 84, Tavolassa 25, Ryttylässä 107 ja Toivoniemessä 45.

Sukupuolen ja äidinkielen mukaan nämä jakautuivat seuraavasti:

Sukupuoli.	Suomen- kielisiä.	Ruotsin- kielisiä.	Yhteensä.
Poikia	174	42	216
Tyttöjä	41	4	45
	<u>Yhteensä 215</u>	<u>46</u>	<u>261</u>

Oppilaiden jakautuminen syntymäpaikan mukaan näkyy alla olevasta yhdistelmästä:

Helsinki	207	Muut Suomen kunnat	35
Helsinkiin rajoittuvat kunnat ..	7	Ulkomaat	4
Muut Uudenmaan läänin kunnat	8		
		<u>Yhteensä 261</u>	

252:lla eli 96,6 %:lla oppilaista oli koti Helsingissä.

Oppilaiden ikä vaihteli 8:sta 19 vuoteen, kuten alla olevista luvuista tarkemmin ilmenee:

8 vuotta	2	12 vuotta	24	16 vuotta	36
9 »	5	13 »	29	17 »	49
10 »	8	14 »	24	18— »	19
11 »	11	15 »	54		
				<u>Yhteensä 261</u>	

Lasten vanhemmat olivat 243 tapauksessa työläisiä, 17 tapauksessa pienammatinharjoittajia ja palveluskuntaa sekä 1 tapauksessa virkamiehiä.

Oppilaiden käytöksen huolellinen valvominen laitoksissa on erittäin tärkeä asia. Tyydytyksellä voidaan merkitä, ettei hoidokkien käytöksessä, pienempiä hairahduksia ja muutamia karkausryityksiä lukuunottamatta, ole suurin piirtein katsoen ollut vakavampaa muistuttamisen aihetta. Asianomaisten johtajain kuukausittain lautakunnan kansliaan lähettämien arvostelujen mukaan käyttäytyi alla mainitusta yhdistelmästä näkyvä prosenttimäärä kaikista oppilaista v. 1933 hyvin, tyydyttävästi tai huonosti:

	Bengtsär.	Tavola.	Ryttylä.	Toivoniemi.
Hyvin	87	48	81	52
Tyydyttävästi	7	37	16	47
Huonosti	6	15	3	1
	<u>Yhteensä 100</u>	<u>100</u>	<u>100</u>	<u>100</u>

¹⁾ Ks. tämän kert. s. 124*.

On yleensä osoittautunut vaikeaksi, varsinkin lautakunnan kansliasta käsin, saada lähempiä tietoja lautakunnan entisten hoidokkien myöhemmistä oloista ja elämänvaiheista. Ne tiedot, joita heidän kirjeenvaihdostaan tai muusta yhteydestään laitosten johtajain ja johtajattarien sekä aikaisempien kasvatuskotiensa kanssa on näiden välityksellä saatu, on säännöllisesti merkitty asianomaisten kansliassa säilytettäviin asiakirjoihin. Vaikkakaan ne eivät riitä täydellisen tilaston esittämiseen, voidaan kuitenkin varmuudella sanoa, että valtava enemmistö pääkaupungin koulukotien entisistä oppilaista on kehittynyt hyödyllisiksi yhteiskunnan jäseniksi. Kansliaosastolle saapuneiden tietojen mukaan oli v:n 1933 kuluessa poistetuista 91 oppilaasta:

Ammattikouluissa opintojaan jatkavia	2
Kansakouluopettajaseminaarissa opintojaan jatkavia	1
Käytännöllisellä alalla toimivia:	
puusepäntöissä	2
metallipajoissa	4
maalarentöissä	1
tehdastyöntekijänä	5
suutarintöissä	1
asiapoikana liikkeissä	3
renkinä, palvelijattarena tai autonkuljettajana	12
maatalous- ja puutarhutyössä	1
merillä	1
Sairaalassa	1
Valtion kasvatustaloksessa	1
Köyhäinhuoltolautakunnan avustamia työttömiä	8
Sotapalveluksessa	3
Omaistensa luona	26
Kotikuntaan otettuja	2
Karkumatkalla	6
Aistiviallisia	9
Kuolleita	2
	Yhteensä 91

Turvattomien lasten osasto huolehtii lautakunnan huostaan otetuista köyhäinhuollollisista lapsista. Näitä koetettiin sijoittaa etupäässä yksityishoitoon, mutta koska varsinkaan hentojen pikkulasten maaseudulle lähettäminen ei ole lastenhoidon kannalta tarkoituksenmukaista eikä kouluikäisillekään lapsille aina heti ole saatavissa sopivaa kasvatuskotiä, oli osaston käytettävänä Sofianlehdon pikkulastenkoti, Reijolan lastenkoti, Kullatorpan lastenkoti, Toivolan koulukoti sekä näiden lisäksi melkoinen määrä paikkoja yksityisissä lastenkodeissa eri ikäisille lapsille. Osa tilapäiseen hoitoon otettuja lapsia asui vastaanottokodissa.

Lastenkodit. Sofianlehdon pikkulastenkodin eri osastoilla on yhteensä 100 hoitopaikkaa 0—2 vuoden ikäisille lapsille. Kodin johtajattarena toimi neiti E. Boström, emännöitsijänä neiti H. Lipponen sekä eri osastojen hoitajattarina neidit E. Lehtiö, S. Pirkkalainen, H. Henriksson ja G. Rancken, viimeksimainittu syyskuun 1 p:ään asti, jolloin hänen tilalleen tuli S. Häkli. Näiden apuna toimi 10 ammattitaitoista lastenhoitajataria ja 15 palkatonta hoitajatarharjoittelijaa, kuusi kuukautta käsittävissä vuoroissa. Kaikkiaan harjoitteli laitoksessa pikkulasten hoitoa vuoden kuluessa siis 30 henkilöä.

Edellämainittujen lisäksi kuului tämän laitoksen henkilökuntaan ompelijatar, keittäjä, viisi palvelijaa, kaksi pesijää ja lämmittäjä-talonmies.

Reijolan lastenkoti, jossa eristysosastoineen on 35 hoitopaikkaa, on tarkoitettu pääasiallisesti lastentarhaiässä oleville normaalikykyisille lapsille. Kodin johtajattarena toimi rouva E. Ahlgrén ja häntä avustavina lastenhoitajattarina neidit A. Carlén, T. Blomqvist, E. Rehnström, K. Nyholm ja E. Haapala, viimeksimainittu elokuun 1 p:ään, josta alkaen virkaa hoidettiin väliaikaisesti vuoden loppuun. Näitä paitsi kuului lastenkodin henkilökuntaan ompelijatar, keittäjä, kaksi palvelijaa ja talonmies.

Kuten toisessa yhteydessä on sivumennen mainittu, toimi sekä Sofianlehdon että Reijolan lastenkodin lääkärinä lääketieteellisensiaatti R. Granholm.

Kullatorpan lastenkodissa, jonka isompaan rakennukseen oli sijoitettu kehityksessään jäljellejääneitä lastentarhaiässä olevia ja pienempään rakennukseen eri ikäisiä syfilisiä lapsia, on niinkään yhteensä 35 hoitopaikkaa. Kodin johtajattarena toimi neiti A. Orola ja lastenhoitajattarina neidit I. Hannén, K. Nässling ja K. Salo, viimeksimainittu joulukuun 1 p:stä lukien. Lisäksi oli tässäkin lastenkodissa ompelija, joka ajoittain avusti Sofianlehdon lastenkodin ompelijaa, keittäjä ja kaksi palvelijaa. Lääkärinä toimi vastaanottokodin ja koulukotien lääkäri E. O. Lindén.

Helsingin pitäjän Pakinkylässä sijaitseva Toivolan koulukoti omine maatalouksineen on tarkoitettu enintään 85 huonohoitaiselle kansakouluiässä olevalle lapselle. Laitoksessa toimii vain suomenkielinen ala- ja yläkansakoulu, koska sinne sijoitetut ruotsinkieliset lapset voivat opiskella koulukodin lähellä sijaitsevassa Oulunkylän ruotsinkielisessä kansakoulussa. Toivolan koulukodin johtajana toimi K. A. Kurkela ja opettajina V. Uusivirta ja neiti R. Boxström. Varsinaisia opettajia avusti yleisessä kasvatustyössä rouva L. Kurkela toimien samalla laitoksen kanslia-apulaisena ja tilapäisenä lastenhoitajattarena. Tässäkin koulukodissa oli kolme eri oppilas-asuntola, joiden hoitajattarina toimivat neidit A. Eskola, H. Hirvonen ja L. Mäkelä, sekä lisäksi laitoksen aitauksen ulkopuolella sijaitsevaan rakennukseen järjestetty alaikäisistä lainrikkojista heidän asiainsa tutkintoaikana huolehtiva eristysosasto, joka oli kaitsija F. Korpelan valvonnan alainen. Koulukodin emännöitsijänä toimi neiti L. Kuittinen ja maataloustöiden johtajana P. Karvia. Näitä paitsi kuului laitoksen henkilökuntaan suutari, maataloustöiden johtajan apulainen, ompelija, keittäjä, karjakko ja neljä palvelijaa.

Vastaanottokodin koululaisosastolle sijoitetut köyhäinhoidolliset lapset kävivät kaupungin kansakouluissa.

Lastenkotien silmälläpidosta huolehti lähinnä lastensuojelulautakunnan lastenhuoltotarkastaja. Lasten terveydellisen puolen valvonta sekä ruokajärjestyksen määrääminen näissä kodeissa kuului lautakunnan lääkäreille aikaisemmin mainittua työnjakoa noudattaen.

V. 1933 otettiin koteihin ja erosi niistä seuraavat määrät lapsia:

	Sofianlehdon pikulasten-koti.	Reijolan lastenkoti.	Kullatorpan lastenkoti.	Vastaanottokodin koululaisosasto.	Toivolan koulukoti.	Yhteensä.
V:sta 1932 hoitoon jääneitä	97	34	20	35	73	259
V. 1933 hoitoon otettuja	116	83	30	67	105	401
Yhteensä	213	117	50	102	178	660

Näistä:

Luovutettiin vanhempainsa huostaan	44	19	1	14	27	105
Luovutettiin toisten maksuttomaan hoitoon	2	2	—	10	—	14
Luovutettiin toisen kunnan hoitoon	4	2	—	6	4	16
Sijoitettiin yksityishoitoon	11	34	—	11	3	59
Lähetettiin sairaalaan	24	17	13	—	26	80
» lastenhuoltolaitoksiin	9	8	3	17	5	42
» muihin laitoksiin ...	16	1	5	2	26	50
Kuoli	6	—	—	—	—	6
Yhteensä poistettuja	116	83	22	60	91	372
V:een 1934 jääneitä	97	34	28	42	87	288

Jäljellä olevista oli:

Poikia	48	22	20	25	53	168
Tyttöjä	49	12	8	17	34	120
Yhteensä	97	34	28	42	87	288
Avioliitossa syntyneitä	40	13	8	23	52	136
Avioliiton ulkopuolella syntyneitä	57	21	20	19	35	152
Yhteensä	97	34	28	42	87	288

Yksityishoitoon annettavia lapsia koetettiin, mikäli mahdollista, sijoittaa sukulaistensa luokse asumaan. Hoitokotien sopivaisuudesta hankittiin aina paikallisten asiamiesten tai köyhäinhuoltolautakuntain välityksellä tarkat tiedot. Samoin lasten hoitoa niissä koetettiin valvoa tarkastuksien kautta, joita lautakunnan paikallisasiamiehet tai muut luotettavat henkilöt neljästi vuodessa toimittivat, laatien kustakin tarkastuksesta erikoisen selostuksen sosialiministeriön köyhäinhuoltotoimiston tähän tarkoitukseen hyväksymille kaavakkeille. Myöskin lastenhuoltotarkastaja apulaisineen koetti eri seuduille tekemillään tarkastusmatkoilla valvoa, että kasvatusta ja hoitoa kasvatuskodeissa oli lasten ikä- ja kehityskautta vastaava. Kasvatuskodit olivat yleensä hyviä. Huonoiksi näyttäytyneistä hoitopaikoista siirrettiin lapset parempiin kasvatuskoteihin tai erinäisten syiden vaatiessa myöskin kaupungin omiin lastenhuoltolaitoksiin. Kaikki kouluikäiset lapset saivat käydä kansakoulua, josta johtuvat koulumaksut lautakunta suoritti. Sitä paitsi toimitti lautakunta 82 kansakoulukurssin suorittaneelle yksityishoitoon sijoitetulle lapselle tilaisuuden saada taipumuksiensa mukaista ammatillista jatko-opetusta seminaareissa, kauppa-, maamies-, urkuri- ja talouskouluissa, konekirjoituskursseilla tai erilaisiin käsityöammatteihin valmistavissa laitoksissa, käyttäen tähän tarkoitukseen sosialiministeriön köyhäinhuoltotoimistolta tulevine osuuksineen yhteensä 141,341: 15 markkaa.

Paikallisasiamiehinä toimivat rouvat M. Ekholm Helsingin pitäjässä ja A. Charpentier Espoossa, neidit M. Hoffman Kirkkonummella, M. Malmgren Vihdissä, J. Bergström Siuntiossa, H. Savimaa Tuusulassa, M. Byman Sipoossa ja M. Kielomaa Nurmijärvellä, rouvat L. Palomäki Lohjalla ja H. Tik-

kanen Joroisissa, opettajatar H. Keinonen Lapinlahdella, kansanopiston johtaja J. Kytömaa Ylivieskassa sekä maanviljelijät V. Jakola Sievissä ja A. W. Sinisalo Somerolla.

Turvattomain lasten osaston yksityishoitoon antamien lasten vaihtuminen näkyi seuraavista luvuista:

	Yksityisiin lastenkoteihin sijoitett.		Yksityisiin perheisiin sijoitett.		Yksityishoitoon sijoitett. Yht.
	Helsinkiin.	Maaseud.	Helsinkiin.	Maaseud.	
V:sta 1932 hoitoon jääneitä	233	305	485	763	1,786
V. 1933 hoitoon otettuja	105	164	210	186	665
Yhteensä	338	469	695	949	2,451

Näistä:

Siirrettiin toiseen sijoituspaikkaan ..	15	9	13	25	62
Luovutettiin vanhempainsa hoitoon ..	36	74	82	57	249
» toisen kunnan hoitoon ..	6	6	16	10	38
» köyhäinhoitolautakunnan hoitoon	—	1	—	1	2
Pääsi ottolapseksi tai luovutettiin yksityishoitoon	1	3	6	2	12
Siirrettiin yleiselle kansliaosastolle	—	6	1	8	15
Otettiin kunnan lastenkotiin	12	5	8	15	40
» yksityisiin lastenkoteihin	9	8	13	11	41
» toiseen laitokseen	—	1	3	—	4
» koulukotiin	2	1	14	16	33
» sairaalaan	2	4	—	—	6
Poistettiin työkykyiseksi tultuaan	15	7	59	57	138
Kuoli	6	1	2	1	10
Yhteensä poistettuja	104	126	217	203	650
V:een 1934 jääneitä	234	343	478	746	1,801

Jäljellä olevista oli:

Poikia	118	156	210	425	909
Tyttöjä	116	187	268	321	892
Yhteensä	234	343	478	746	1,801
Aviollisia	126	198	210	298	832
Aviottomia	108	145	268	448	969
Yhteensä	234	343	478	746	1,801

Sotaorpoja oli kaikista turvattomain lasten osaston luetteloissa olevista hoitolapsista yhteensä 11.

Maaseudulle yksityishoitoon annettujen lasten sijoitusalueet selviävät seuraavasta luettelosta:

	V:sta 1932 jää- neitä.	V. 1933 hoitoon otettuja.	V. 1933 poistet- tuja.	V:een 1934 jäänei- tä.		V:sta 1932 jää- neitä.	V. 1933 hoitoon otettuja.	V. 1933 poistet- tuja.	V:een 1934 jää- neitä.
Espoo	31	3	7	27	Lapinlahti ..	4	2	2	4
Kirkkonummi	62	7	15	54	Joroinen ...	1	—	—	1
Siuntio	22	1	3	20	Sievi	7	—	—	7
Vihti	83	5	17	71	Lohja	12	1	2	11
Helsingin pit.	60	21	20	61	Eri kunnat ¹⁾	325	119	106	338
Tuusula	25	6	5	26	Yhteensä	763	186	203	746
Sipoo	27	3	8	22	Näistä:				
Nurmijärvi ..	58	14	13	59	Poikia	417	118	110	425
Ylivieska	11	—	2	9	Tyttöjä	346	68	93	321
Somero	35	4	3	36	Yhteensä	763	186	203	746

V. 1933 lautakunnan hoidossa olevia köyhäinhoidollisia lapsia oli kaikkiaan 3,111, kuten seuraavista luvuista ilmenee:

V. 1933 poistettuja	1,022
V:een 1934 hoitoon jääneitä	2,089
V:sta 1932 hoitoon jääneitä	2,045
V. 1933 hoitoon otettuja	1,066

Yksityisperheisiin ja yksityisiin lastenkoteihin sijoitettujen lasten hoitomaksut vaihtelivat lasten iästä, terveydentilasta, kasvatusvanhempain sukulaisuudesta y. m. asiaan vaikuttavista seikoista johtuen 100 markasta 400 markkaan kuukaudessa, tehden keskimäärin yksityisperheissä kaupungissa n. 203 markkaa ja maaseudulla n. 164 markkaa sekä yksityisissä lastenkodeissa 2 vuotta nuoremmista n. 360 markkaa ja 2 vuotta vanhemmista n. 250 markkaa lasta ja kuukautta kohden. Tuberkelitautisten lasten hoidosta maksettiin eri määrärahasta lastenkoti Droppenille 12 markkaa päivältä eli 364 markkaa kuukaudelta. Kun lisäksi otetaan huomioon vieraiden kuntain velkomat koulumaksut sekä sairaanhoitokustannukset ja hellittäviissä tapauksissa myönnetty vaateavustukset, tulivat lautakunnan yksityishoitoon sijoittamat normaali-ikäiset lapset aikaisemmin selostettuine jatko-opetuksineen maksaan yhteensä 5,225,927: 20 markkaa eli keskimäärin n. 2,850 markkaa vuodessa kutakin lasta kohden — maksukykyisiltä vanhemmilta ja vierailta kunnilta perittyjä korvauksia sekä valtiolta sotaorpojen huollosta ja jatko-opetuksesta saatua avustusta lukuunottamatta.

Nuorisonhuoltojaosto. Jaostolle koulusta poisjääneiksi ilmoitettujen lasten luku oli toimintavuonna 579. Suoritettujen tiedustelujen ja kodissa käyntien sekä kansliassa pidettyjen neuvottelujen kautta, jotka vuoden kuluessa nousivat 978:aan, saatiin 351 lasta palaamaan kansakouluun. Muut lapset olivat keskeyttäneet koulunkäyntinsä seuraavista syistä:

Sairauden takia	9
Esitetty otettavaksi lautakunnan huostaan	16
Siirtynyt toiseen kouluun	101
Oli ansiotyössä	54
Muuttanut paikkakunnalta	48

Yhteensä 228

¹⁾ Näillä tarkoitetaan kuntia, joihin ei ole asetettu erityisiä asiamiehiä, vaan joissa lapset ovat asianomaisten köyhäinhoitoviranomaisten silmälläpidon alaisina.

Edelleenkin oli jaoston käytettävänä 10,000 markan suuruinen määräraha rautatielippujen hankkimiseksi varattomille lapsille, jotka lähetettiin maalle viettämään kesää siellä asuvien omaistensa luona. Köyhäinhoitoviranomaisten mainittuja lippuja lapsilleen anoneiden vanhempain varattomuudesta antaman lausunnon perusteella jaettiin 226 meno- ja paluulippua. Sellaisille varattomille lapsille, joilla ei ollut sukulaisia maaseudulla, toimitti jaosto lisäksi kirjeellisten tiedustelujen ja sanomalehti-ilmoitusten avulla kesäkoteja. Kaikkiaan 296 lasta sai täten ilmaisen kesänviettopaikan.

Kaupunginvaltuuston tarkoitukseen myöntämällä 35,000 markan suuruisella määrärahalta järjestettiin kaupungissa kesäänsä viettäville pienille lapsille 4 leikkikenttää, jotka sijaitsivat Hietarannassa, Eläintarhassa Borgströmin patsaan edustalla olevalla nurmikolla, Vallilassa Mäkelänkadun varrella sekä Vuorimiehenkadun ja Neitsytpolun välisellä aukiolla. Kullakin kentällä toimi kaksi leikinohjaajaa; toiminta kesti kesäkuun 6 p:stä elokuun 6 p:ään. Ilmoittautuneita lapsia oli kaikkiaan 2,212, nimittäin 938 Hietarannassa, 436 Eläintarhan kentällä, 522 Vallilassa ja 316 Neitsytpolun kentällä; kutakin päivää kohden oli lapsia keskimäärin 147, 128, 126 ja 80. Leikkikenttien ohjelmassa oli erilaisia laulu- ja liikuntaleikkejä, urheiluharjoituksia ja kilpailuja urheilumerkkien saamiseksi, satujen kertomista, uintimatkoja, retkeilyjä y.m. viihtyisää ajanviettoa.

Alaikäisten katuammattilaisten valvonnan järjestämiseksi oli lastenhuoltotarkastaja yhteistoiminnassa näiden ammattilaisten vakinaisten kaitsijain kanssa. Kengänkiillottajiksi pyrki 260 poikaa, joista hyväksyttiin 122. Ansiotoimintansa ohella ottivat nämä pojat osaa kasvitarhatyöskentelyyn sekä Nuorten miesten kristillisen yhdistyksen heille järjestämiin urheilukilpailuihin ja veneretkiin.

Milloin kerjääviä lapsia tavattiin kaupungilla tai niistä jaostolle ilmoitettiin, otettiin selvää lasten kotioiloista ja saatettiin asia köyhäinhoitoviranomaisten tiedoksi mahdollista avustuksen toimittamista varten.

Vuoden kuluessa hankittiin jaoston välityksellä toimipaikkoja 30 nuorelle tytölle.

Nuorisonhuoltajana lastenhuoltotarkastaja valvoi yleishyödyllisiin tarkoituksiin varatusta määrärahasta lautakunnan suosituksesta avustettujen yksityisten lastenkotien ja yhdistysten toimintaa sekä antoi siitä kaupunginhallitukselle eri selostuksen.

Aviottomain lasten osasto. Lastenvalvojan välittömässä johdossa toimivan aviottomain lasten osaston tärkeimpänä tehtävänä oli aviottomain lasten tiedusteleminen ja luetteloiminen, valmistavan tutkimuksen toimeenpano lapsiin ja niiden äiteihin nähden, äitien opastaminen lasten hoidossa, lasten sijoittaminen hoitokoteihin ja hoidon valvominen, isyyden tutkiminen ja elatussopimuksien aikaansaaminen sekä elatusavun periminen. Osaston kirjoihin merkittyjen valvonnan tai tiedustelunalaisten lasten luku oli seuraava:

	Alle 3 vuoden.	3—17 vuotiaita.	Yhteensä.
V:sta 1932 jäljellä olevia	800	2,275	3,075
Uusia hoidokkeja	380	118	498
Poistettuja hoidokkeja	189	300	489
V:een 1934 jääneitä	791	2,293	3,084

Valmistavan tutkinnon uuden aviottomain lasten luetteloon merkityn lapsen äidin kanssa toimitti naistarkastaja. Luetteloon merkittiin tarpeelliset

tiedot lapsesta, äidistä ja isästä sekä ne todisteet, jotka äiti voi esittää isyyden selvittämiselle. Näihin tietoihin perustuvat alla olevat yhdistelmät, jotka valaisevat vuoden lopussa jäljellä olevien lasten vanhempain siviilisäätystä ja ikää sekä ammattia tai säätyä:

Äitien siviilisäätystä:		Isien siviilisäätystä:	
Naimattomia	2,685	Naimattomia	1,877
Leskiä tai laillisesti eronneita ..	206	Leskimiehiä tai laillisesti eronneita	165
Naineita	101	Naineita	337
Tuntematon	92	Tuntematon	705
	Yhteensä 3,084		Yhteensä 3,084

Äitien ikä:		Isien ikä:	
—15 vuotiaita	3	16—20 vuotiaita	161
16—20 »	485	21—25 »	714
21—25 »	1,112	26—30 »	620
26—30 »	713	31—35 »	304
31—35 »	391	36—40 »	207
36—40 »	216	41—50 »	175
41— »	65	51— »	34
Tuntematon.....	99	Tuntematon.....	869
	Yhteensä 3,084		Yhteensä 3,084

Äidit ryhmittäytyvät ammatin mukaan seuraavasti:

Palvelijattaria	1,162	Vapaan ammatin harjoittajia ..	23
Ompelijattaria ja modisteja ..	257	Sairaanhoitajia ja kätilöitä ...	17
Konttori- ja liikeapulaisiay.m.s.	240	Raitiovaunun konduktöörejä ..	15
Tehtaantyöntekijöitä	233	Pikkuliikkeen harjoittajia	13
Ulko- ja sekatyöntekijöitä	227	Taiteilijoita	6
Pesijättäriä ja siivojattaria ..	148	Opiskelijoita.....	6
Tarjoilijattaria.....	130	Karjakoita	6
Ammattityöntekijöitä	118	Virkailijoita	1
Partureita ja kähertäjiä	38	Ilman varsinaista tointa olevia	389
Silittäjiä	34		Yhteensä 3,084
Kylvettäjiä ja hieroja	21		

Isät ryhmittäytyvät ammatin mukaan seuraavasti:

Ulko- ja sekatyöntekijöitä....	359	Liikemiehiä ja kauppiaita	98
Alla luettelematta jääneitä ammattityöntekijöitä.....	259	Merimiehiä	89
Työntekijöitä, lähemmin ilmoittamattomia.....	210	Käsityöläisiä	83
Tehtaantyöntekijöitä	195	Vapaan elinkeinon harjoittajia	76
Palvelusmiehiä	134	Maalareita	72
Autonkuljettajia	127	Monttöörejä	70
Sotilaita ja aliupseereita	119	Lämmittäjiä ja koneenkäyttäjä	68
Konttori- ja liikeapulaisia	119	Ajureita ja renkejä	67
Maanviljelijöitä, kalastajia ...	100	Puuseppiä.....	59
		Työnjohtajia	44

Torikauppiaita y.m. kaupus- telijoita	46	Insinöörejä	12
Poliiseja	45	Sairaanhoitajia ja hierojia	11
Opiskelijoita ja koululaisia....	43	Raitiotievaun. tarkastajia, kul- jettajia ja konduktöörejä ..	8
Muurareita ja rappareita	36	Merikapteeneja	8
Sähkö- ja puhelintyöntekijöitä	30	Tarjoilijoita	8
Virkamiehiä	29	Lääkäreitä	5
Upseereja	26	Luettelematta jääneitä aka- teem. sivistyneitä	5
Mekanikkoja ja teknikkoja ...	26	Ammatti tuntematon	362
Putki- ja vesijohtotyöntekijöitä	21		
Rakennusmestareita	15		
		Yhteensä	3,084

Lasten sijoittamisessa äitejä avustivat naistarkastajat, jotka yksityisesti tiedustelemalla ja sanomalehdissä ilmoittamalla koettivat hankkia sopivia kasvatuskoteja. Hoitokustannukset — 300—400 markkaa kuukaudelta — tuottivat kuitenkin varattomille äideille suuria vaikeuksia lastensa sijoittamisessa.

Aviottomain lasten hoitoa valvoivat naisopastajat, jotka pitkin vuotta kodeissa käyden seurasivat lasten ruumiillista ja henkistä kehitystä sekä antoivat äideille ohjeita lasten järkipäisessä hoidossa ja kasvatuksessa. Myöskin kunnallisten lastenhoidon neuvonta-asemien johtajat osallistuivat 3 vuotta nuorempien lasten hoidon valvontaan toimialueillaan. Milloin lapsen ruumiillinen kehitys oli sellainen, että opastajat katsoivat hänen olevan erikoishoidon tarpeessa, käytettiin kasvattilasten hoitoa valvovan lautakunnan lääkärin apua.

Opastajat antoivat lasten olosuhteista seuraavat tiedot:

Äitinsä luona olevat lapset saivat:		Kasvatusäidin luo sijoitetut lapset saivat:	
	%.		%.
hyvän hoidon	51.0	hyvän hoidon	70.4
suhteell. hyvän hoidon	45.9	suhteell. hyvän hoidon	28.9
epätydyttävän hoidon	3.1	epätydyttävän hoidon	0.7
Äidin koti oli:		Kasvatusäidin koti oli:	
hyvässä kunnossa	56.0	hyvässä kunnossa	59.8
suhteell. hyvässä kunnossa	40.4	suhteell. hyvässä kunnossa	39.4
epätydyttävässä kunnossa	3.6	epätydyttävässä kunnossa	0.8

Osaston hoidokeista kuoli v:n 1933 kuluessa 48, joista kuollessaan 30 oli sairaalassa, 6 lastenkodissa, 5 synnytyslaitoksessa ja 7 tuntemattomassa paikassa.

Kuolleiden lasten jakautuminen kuolemansyyn mukaan näkyy alla olevasta yhdistelmästä:

Keuhkokuume	18	Aivokalvontulehdus	2
Vatsa- ja suolikatarri	6	Influenssa	1
Synnynnäinen heikkous	3	Verenvuoto keuhkoissa	1
Tuberkuloosi	3	Mätä keuhkopussissa	1
Sydänvika	2	Synnynnäinen vika suolistossa ..	1
Verenmyrkytys	2	Hukkuminen	1
Synnynnäinen kuppatauti	2	Tuntematon syy	5
		Yhteensä	48

Isyyden lopullisen selvittämisen toimitti lastenvalvoja niiden tiedonantojen johdolla, joita äidit olivat antaneet lastensa isistä. Nämä selvittelyt tapahtuivat tavallisesti yhteisten neuvottelujen kautta, joita lastenvalvoja piti asianosaisten kanssa. Lastenvalvojan suorittama työ sekä saavutukset isyyden selvittämisessä ilmenevät seuraavista numeroista:

V:sta 1932 oli 50 oikeusjuttua vireillä, uusia haasteita otettiin 114. 18 tapauksessa ei vastaajaa saatu haastetuksi, joten vuoden kuluessa käsiteltiin 146 juttua. Näistä voitettiin 76 juttua, 11 tapauksessa sovittiin haasteen tiedoksiannon jälkeen, 13 tapauksessa kumottiin kanne ja 46 juttua siirrettiin seuraavaan vuoteen.

Kanteen kumoaminen edellisissä 13 tapauksessa aiheutui seuraavista syistä: 7 tapauksessa olivat todistajain tiedot riittämättömät, 2 tapauksessa äideiltä, jotka katosivat tietymättömiin, ei saatu tietoa todistajista, 1 tapauksessa verikoe osoitti, ettei vastaaja ollut lapsen isä (ensimmäinen tapaus Suomessa, sikäli kuin tiedetään), 1 tapauksessa jätettiin juttu sillensä siltä varalta, että myöhemmin ilmaantuisi riittävästi todistajia ja 2 tapauksessa vastaaja vannoi hänelle määrätyn puhdistusvalan.

Elatusvelvollisen sotapalveluksessaoloajaksi haettiin valtiolta sotilasarvustusta valvonnanalaisille lapsille 3 tapauksessa. Lainmuutos helmikuussa 1933 aiheutti tämän avustusmuodon lakkaamisen aviottomien lasten kohdalla.

Muissa kuin elatusapuasioissa esiinnyttiin viran puolesta 1 rikosasiassa, 1 holhausasiassa, 2 vararikkoasiassa, 3 muussa siviilijutussa ja 1 ulosottovalitusasiassa, minkä lisäksi on 1 tapauksessa hankittu myymis- ja hukkaamiskielto.

Tämän lisäksi ajettiin 6 juttua virka-apuna vieraiden kuntain lastenvalvojille. Vieraiden kuntain lastenvalvojilta taasen saatiin oikeudenkäynnissä virka-apua 8 tapauksessa. Edellä mainituista jutuista voitettiin 3, 2 jäi vireille seuraavaan vuoteen ja 1 juttu sovittiin haasteen jälkeen.

Sopimuksilla selvitettiin isyys lopullisesti 102 tapauksessa, joista niinkuin sanottu, 11 tapauksessa vasta haasteen jälkeen, kun taas 77 tapauksessa asia jäi selvittämättä syystä, että asianomaiset asuivat yhdessä huolehtien itse lapsesta.

Edellä mainittujen sopimusten lisäksi välitettiin muiden paikkakuntain lastenvalvojain anomuksesta 10 elatussopimusta Helsingissä asuivilta isiltä, kun taasen Helsingin lastenvalvoja sai virka-apua muiden paikkakuntien lastenvalvojilta ja muilta viranomaisilta muualla oleskeleviin isiin nähden 9 eri tapauksessa. 1 tapauksessa ajettiin kannetta ulkomaisessa tuomioistuimessa.

Osaston toimesta perittiin kertomusvuonna elatus- ja kasvatustukusia Helsingin kaupunkikuntaan kuuluville lapsille 934,197: 15 markkaa, josta isiltä kannettuja 847,197: 15 markkaa ja äideiltä saatuja 87,000 markkaa. Lisäksi välitettiin ulkokuntalaisille lapsille pääkaupungissa työansiolla oleskelevilta elatusvelvollisilta 91,552: 50 markkaa, joten siis osaston perimien elatus- ja kasvatustukusten yhteissumma oli kyseessä olevana vuonna 1,025,749: 65 markkaa.

Aviottomain lasten ja heidän äitiensä tilapäiseksi avustamiseksi oli osaston käytettäväksi varattu lautakunnan menoarvioon 65,000 markan suurinen määräraha. Tästä käytettiin kaikkiaan 56,289: 60 markkaa, josta 25,703: 65 markkaa kului todistajapalkkioihin sekä lastenvalvojan kansliamenoihin. 28,585: 95 markkaa jaettiin kodissakävijäin esityksistä joko pie-

ninä raha-avustuksina tai valmiina vaatekappaleina lapsensa kanssa suurimassa ahdinkotilassa oleville äideille sekä 2,000 markkaa käytettiin joulujuhlan järjestämiseksi lapsille. Edellä mainitun rahamäärän lisäksi jaettiin Adolf Holmgrenin lahjoitusrahaston korkovaroista yhteensä 3,097: 05 markkaa kehoituspalkintoina lapsensa hyvin hoitaneille imettäville äideille.

Ottolapsiksi hyviin lapsirakkaisiin perheisiin toimitettiin v. 1933 asianomaisten äitien suostumuksella 27 aviotonta lasta.

Lastenvalvojan varsinaisen holhouksen alaisena oli kertomusvuonna 105 lasta, joista 99 v:sta 1932 siirtynyttä. Kertomusvuoden kuluessa lakkasi holhokkien täysi-ikäiseksitulon tai kuoleman vuoksi 6 holhoustointa, joten näiden luku vuoden lopussa edelleen oli 99.

Lahjoitusrahastot. Lastensuojelulautakunnalle kuuluivat alla mainitut lasten hyväksi lahjoitetut, rahatoimiston hoidossa olevat rahastot, joiden pääoma ja käytettävissä olevat korkovarot joulukuun 31 p:nä 1933 nousivat seuraaviin määriin: Adolf Holmgrenin lahjoitusrahasto turvattomille äideille ja lapsille, pääoma 40,000 markkaa ja käytettävissä olevat korkovarot 3,097: 05 markkaa, merikapteeni L. A. Grönholmin Helsingin orpolasten rahasto, pääoma 7,335 markkaa ja käytettävissä olevat korkovarot 368: 60 markkaa; Bergman-puolisoiden lahjoitusrahasto jatko-opetuksen hankkimiseksi turvattomille lapsille, pääoma 61,000 markkaa ja käytettävissä olevat korkovarot 3,601: 70 markkaa sekä kertomusvuoden aikana saatu M. Kotschackin lastenvaateusrahasto, pääoma 50,100 markkaa ja käytettävissä olevat korkovarot 479: 85 markkaa.

Lastensuojelurahastoihin kuuluu myöskin aviopuolisoiden G. ja M. Hyvösen kaupungille lahjoittama omaisuus, jonka pääoma oli joulukuun 31 p:nä 1933 2,051,480 markkaa sekä käytettävissä olevat korkovarot 307,514: 62 markkaa. Korkovaroilla ylläpidetään talossa Kotkankatu n:o 14 n. 30 hoitopaikkaa käsittävää lastenkotia hätääkärsiville suomea tai ruotsia puhuville lapsille. Lastenkodin hallintoa hoitaa lastensuojelulautakunnan kolmeksi vuodeksi kerrallaan valitsema johtokunta.

Menot ja tulot. Lastensuojelutoiminnan aiheuttamat bruttomenot nousivat v. 1933 lautakunnan tilinpäätöksen mukaan 14,594,782: 45 markkaan, jakautuen seuraaviin eriin:

Lastensuojelulautakunta	Smk	1) 919,518: 25
Kasvatuksellisesti laiminlyötyjen lasten koulukodit ..	»	3,101,244: 40
Vastaanotto- ja ammattioppilaskodit	»	580,894: 65
Elänteelleanto ja jatko-opetus	»	4,694,298: 20
Toivolankoulukoti	»	899,862: 95
Pikkulastenkodit	»	1,690,065: 45
Keuhkotautisten lasten hoito Droppenin lastenkodissa .	»	531,629: —
Lastenhoidon neuvonta-asetat	»	107,232: 35
Aistivillisten, tylsämielisten ja raajarikkoisten lasten erikoishoito ja opetus	»	286,584: 50
Muut lastenhoitokustannukset	»	205,681: 35
Maatilat ja erinäiset rakennustyöt	»	1,577,771: 35

Yhteensä Smk 14,594,782: 45

1) Tähän sisältyvät asiakirjakaapin hankkimiskustannukset, 2,200 markkaa, jotka suoritettiin kaupunginhallituksen myöntämällä kalustonhankintamäärärahalta.

Näiden menojen lisäksi oli rakennustoimiston tilille viety huoneistojen korjauskustannuksia alla mainituissa lastenhuoltolaitoksissa seuraavat määrät:

Sofianlehdon pikkulastenkoti	Smk	29,723: 85
Reijolan lastenkoti	»	19,255: 85
Kullatorpan »	»	13,538: 60
Vastaanotto- ja ammattioppilaskoti	»	18,573: 40
Toivolan koulukoti	»	32,773: 25
Bengtsårin »	»	29,709: 25
Ryttylän »	»	37,453: 05
Toivoniemen »	»	13,916: 35
Yhteensä Smk		194,943: 60

Lastensuojelutoiminnasta aiheutuneet tulot nousivat v. 1933 6,019,171: 25 markkaan, jakautuen seuraaviin eriin:

Koulukotien valtionapu v:lta 1933	Smk	1,806,849: 85
Koulukotien oppilastöistä kertyneet tulot	»	42,270: 70
Lastenhoidosta kertynyt korvaus		
valtiolta	Smk	629,991: 15
vierailta kunnilta	»	795,510: 65
yksityisiltä	»	340,034: 10
ammattioppilaskodin hoidokeilta	»	1,765,535: 90
Bengtsårin tila	»	33,225: —
Toivoniemen tila	»	422,993: 45
Ryttylän »	»	266,742: 80
Toivolan »	»	469,162: 05
Luontoisetujen korvaukset	»	342,692: 65
		869,698: 85
Yhteensä Smk		6,019,171: 25

Kun vähennetään nämä tulot edellä mainittujen kustannusten yhteissummasta, 14,789,726: 05 markasta, jää kaupunkia rasittaviksi nettomenoiksi 8,770,554: 80 markkaa, mikä on 102,281: 55 markkaa enemmän kuin vastaava summa edellisenä vuonna.

Koulukoteihin kuuluvien tilojen maatalouskirjanpidossa, jossa on otettu huomioon myöskin vuoden lopussa olevat maatalousvarastot, tehtiin tilinpäätös siten, että laitosten käyttämistään rakennuksista maataloille suoritamat vuosivuokrat, Bengtsåriassa 197,000 markkaa, Toivoniemessä 53,100 markkaa, Ryttylässä 249,000 markkaa ja Toivolassa 96,600 markkaa, eli siis yhteensä 595,700 markkaa, joista laitosten tuloihin sisältyy 40 % valtionapu, siirrettiin kaupunginkassaan kaupungin näihin kiinteistöihin sijoitettain pääomain korkojen korvaukseksi.

Näiden suorituksien sekä erinäisten maanparannuskustannuksien lyhenysten jälkeen osoitti maataloustilien päätös voittoa Bengtsåriassa 1,675: 30 markkaa, Toivoniemessä 14,955: 55 markkaa, Ryttylässä 7,603: 35 markkaa ja Toivolassa 10,758: 60 markkaa eli yhteensä 34,992: 80 markkaa, mikä mainittujen laitosten valtionapua koskevassa lopputilityksessä on vähennetty valtionavun perusteena olevista vuosimenoista.

¹⁾ Tämän lisäksi 54 henkilöä suoritti kunnalliskodin työlaitoksessa työtä lastensuojelulautakunnan heidän lapsilleen antaman hoidon korvaukseksi yhteensä 108,661: 30 markan arvosta.

Eri laitosten varsinaiset menot, henkilökunnan luontoisedut, yksityishoitoon lähetettyjen lasten vaatetus sekä pula-ajan vähennys toimihenkilöiden palkoista poisluettuina — nousivat seuraaviin määriin:

		Kaikkiaan.	Lasta ja päivää kohden.	Lasta ja vuotta kohden.
Sofianlehdon pikkulastenkoti .. Smk		806,903: 25	22: 68	8,278: 84
Reijolan lastenkoti	»	281,949: 15	22: 37	8,163: 69
Kullatorpan »	»	241,642: 35	27: 16	9,914: 51
Vastaanottokoti	»	433,746: 95	23: 57	8,602: 35
Ammattioppilaskoti	»	90,460: 70	12: 70	4,634: 78
Toivolankoulukoti	»	745,227: 95	25: 63	9,355: 40
Bengtsärin »	»	960,469: 85	33: 24	12,134: 28
Tavolan »	»	152,737: 85	17: —	6,203: 33
Ryttylän »	»	1,257,322: 50	29: 10	10,620: 51
Toivoniemen »	»	298,967: 20	18: 40	6,715: 26
Yhteensä Smk		5,269,427: 75	25: 21	9,201: 75

Jos otetaan huomioon myös rakennustoimiston eri määrärahalta suoritettamat lastenhuoltolaitosten kunnossapitokustannukset 194,943: 60 markkaa, saadaan keskekustannukseksi lasta ja päivää kohden kaikissa laitoksissa 26: 14 markkaa ja lasta ja vuotta kohden 9,542: 17 markkaa.

Seuraava taulukko osoittaa eriteltyinä varsinaiset lastenhoitomenot elatuspäivää kohden lastensuojelulautakunnan alaisissa laitoksissa v. 1933:

Menoerä.	Lastenkoti.			Vastaa- nottokoti.	Ammatti- oppilaskoti.	Koulukoti.					Kaikkiaan.
	Sofian- lehdo.	Reijola.	Kulla- torppa.			Toivola.	Bengtsär.	Tavola.	Ryttylä.	Toivo- niemi.	
	P e n n i ä.										
Palkkaukset	1,036	1,317	1,423	717	318	1,101	1,310	862	1,099	813	1,052
Vuokra, lämpö ja valo ..	247	190	217	824	103	507	974	138	812	395	549
Ruokinta	456	341	443	427	530	506	531	440	567	411	484
Vaatetus ja kalusto	167	157	302	261	171	259	341	169	276	105	235
Muut menot	362	232	331	128	148	190	168	91	156	116	201
Yhteensä	2,268	2,237	2,716	2,357	1,270	2,563	3,324	1,700	2,910	1,840	2,521

V:een 1932 verrattuna hoitokustannukset alenivat kaikissa muissa laitoksissa paitsi Kullatorpassa, vastaanottokodissa, Bengtsäriin ja Ryttylässä. Kullatorpassa ja Bengtsäriin aiheutui päiväkustannuksissa esiintyvä lisäys erikoisesti siitä, että niissä oli vähemmän lapsia. Palkkausmenoissa vaikutti jonkun verran nousua se seikka, että kallinaajan vähennys laskettiin kertomusvuonna ainoastaan 1,500 markkaa pienemmistä kuukausipalkoista sen sijaan, että tällaisena kuukausipalkan alirajana edellisenä vuonna oli 1,000 markkaa.

Lastenhoidon neuvonta-asetat. Paitsi Maitopisarayhdistyksen kunnan avustuksella kaupungin eri osissa ylläpitämää 5 lastenhoidon neuvonta-asemaa sekä Kenraali Mannerheimin lastensuojeluliiton lukuun Lastenlinnassa toiminutta neuvonta-asemaa, lautakunta ylläpiti 2 kunnallista lastenhoidon neuvonta-asemaa, joista toinen toimi Tehtaankadun 1:ssä sijaitsevassa lastensairaalassa ja toinen, vasta kertomusvuoden alussa kaupungin huostaan otettu, Savilankadun 3:ssa.

Lastensairaalassa olevan lastenhoidon neuvonta-aseman toiminta-alueena oli edelleen Kruununhaka, Katajanokka, Kaivopuisto, II ja III kaupungin-osa sekä Suomenlinna. Aseman lääkärinä oli lääketieteen tohtori P. Heiniö ja johtajattarena terveyssisar L. Soini, joka on antanut sen toiminnasta seuraavansisältöisen selostuksen:

Neuvonta-aseman kirjoissa oli keskimäärin kuukautta kohden 347 lasta, kaikkiaan 603 lasta. Heidän vaihtumisensa vuoden kuluessa näkyvä seuraavista numeroista:

	-2 vuo- tiaita.	2-7 vuotiaita.	Yh- teensä.		-2 vuo- tiaita.	2-7 vuotiaita.	Yh- teensä.
Jäljellä v:sta 1932	218	109	327	Poistettuja	185	59	244
Uusia	230	46	276	V:een 1934 jää- neitä	217	142	359

Poistumisen aiheuttivat lapsen poismuuttaminen 182 tapauksessa, lapsen kuolema 6 tapauksessa ja muut seikat 56 tapauksessa. Kuolemansyyt selviävät alla olevasta yhdistelmästä:

Aivokalvontulehdus ja selkäytimen märkiminen	1
Märkä keuhkoissa	1
Tuberkuloottinen aivokalvontulehdus	2
Keuhkokuume	1
Yleinen myrkytys	1
Yhteensä	6

Kirjoihin merkityistä lapsista oli aviottomia 70. 96 lasta tuli alle 1 kuukauden ikäisinä aseman valvonnan alaisiksi.

Aseman lääkäri otti vastaan säännöllisesti 2 kertaa viikossa, yhteensä 101 kertaa. Hänen vastaanotoillaan oli kävijöitä kaikkiaan 2,182. Terveys-sisaren kanssa voitiin neuvotella lastenhoitoa koskevista asioista joka päivä klo 14—15 ollen käyneiden lukumäärä 793. Hänen kansliatuntinsa lukumäärä nousi 880:een, mihin sisältyy myös lääkärin vastaanottoihin, valohoitoon, kurssienpitoon y.m. neuvonta-aseamalla tapahtuneeseen toimintaan käytetty aika. Kodissakäyntejä tehtiin seuraava määrä:

Aseman hoidokkien luo alle			
2 vuotiaiden	1,343	Aviottomien lasten luo	820
2—7 vuotiaiden	474	Raskaana olevien naisten luo..	242
Kirjoihin merkitsemättömien lasten luo	98	Asiakäyntejä	129
		Yhteensä	3,106
		Näistä sairaskäyntejä	200

Laadultaan sairaustapaukset olivat: 21 ripulia, 8 katarria, 3 anginaa, 8 hinkuyskää, 1 aivokalvontulehdus, 1 tapaturma, 1 umpisuolentulehdus, 1 sikotauti, 15 tuhkarokkoa, 1 vesirokko, 2 munuaispikaritulehdusta, 2 keuhko-kuumetta, 1 punatauti, 1 märkivä napa, 1 kivisturvotus; muut olivat kuumetta, nuhaa ja yskää. Sairaalahoitoon toimitettiin 4 lasta.

Suomenlinnassa¹⁾ työtä jatkettiin kuten edellisenäkin vuonna. Säännöllisesti kerran kuukaudessa pidettiin sotaväen hammasklinikan huoneistossa

¹⁾ Numerotiedot Suomenlinnassa suoritetusta työstä sisältyvät yllä oleviin neuvonta-aseman työtä koskeviin tietoihin.

lääkärinvastaanottoja, joilla kävi 270 lasta. Kodissakäyntejä tehtiin Suomenlinnassa 126. Kirjoissa oli vuoden kuluessa 74 siellä asuvaa lasta, joista 33 alle 2 vuoden ja 41 2—7 vuotiaita.

Äitiyshuoltoa jatkettiin. Raskaana olevat naiset kävivät yleisen sairaalan naistautiosaston äitiysvastaanotoilla ja heillä oli sitä paitsi tilaisuus käyttää hyväkseen terveystieteiden jokapäiväisiä vastaanottoja, joilla kävi 63 naista. Kodeissakäyntejä raskaana olevien luo tehtiin, kuten edellä on mainittu, 242.

Avustustoiminnasta mainittakoon, että kiertokori n:o 1 oli lainattuna 1 kotiin. Lastensuojelulautakunnan kautta toimitettiin vaateavustusta 6 aviottomalle lapselle. 8 kotiin hankittiin vaatteita lapsille. 2 aviottoman lapsen äidille ehdotettiin annettavaksi Holmgrenin rahaston korkovaroista imetyspalkkiona 150—300 markkaa. Köyhimpiin koteihin jaettiin äideille imettämisen edistämiseksi n.k. maitorahaa 502 markkaa. Joulukuksi arvottiin neuvonta-asemalla ommeltu liina, josta saatiin 300 markkaa sekä yksityiseltä ompeluseuralta 200 markkaa, minkä avulla voitiin toimittaa 20 kotiin hiukan jouluiloa. Lasten yleistilan vahvistamiseksi annettiin 22 varattomalle lapselle lastensairaalan poliklinikalla maksutta valohoitoa yhteensä 257 kertaa. Samoin hankittiin varattomille lapsille vahvistavia lääkkeitä, kuten kalanmaksaöljyä, neutralia, rachitosea y.m.

Valistustarkoituksessa pidettiin äideille 5 pientenlastenhoitoa käsittelevää havainnollista luentosarjaa ja oli näille luennoille osallistuneiden lukumäärä 90. Luentosarjoista oli 2 ruotsinkielistä. Ohjelmallisia illanviettoja äitien virkistykseksi pidettiin Korkeavuorenkatu 10:ssä sijaitsevassa seurakuntasalissa jouluna ja keväällä äitiysohjelmana sekä sitä paitsi erikseen illanvietto Suomenlinnassa. Osanottajia näissä tilaisuuksissa oli 380. Niissä esitelmöivät lääketieteenlehtori P. Heiniö lastenhoidon neuvontatyön merkityksestä, rouva I.-L. Kilpeläinen lastenkasvatuksesta ja filosofianmaisteri L. Harmaja äidin merkityksestä taloudellisena tuottajana. Suomenlinnassa toimi pieni äitien ompeluseura, osanottajien vaihdellessa 6—15.

Oppilasopetustyötä neuvonta-asemalla seurasivat valtion terveydenhoitokurssien oppilaat, lastensairaalassa työskentelevät lääketieteenkandidaatit ja Helsingin kaupungin sairaanhoitajatarkoulun oppilaat. Oppilaista osa työskenteli 2 viikkoa, osa 1 kuukauden.

Töölön lastenhoidon neuvonta-aseman toiminta-alueena oli Töölön, Meilahden ja Ruskeasuon kaupunginosat. Aseman lastenlääkärinä toimi lääketieteenlisensiaatti U. Muroma, äitiyshuoltoa hoiti lääketieteenlisensiaatti A. Apajalahti ja hoitajattarena oli terveystieteen R. Krohn, joka on antanut aseman työstä seuraavat tiedot:

Aseman kirjoissa oli keskimäärin 434 lasta kuukautta kohden. V:sta 1932 siirtyneiden lisäksi merkittiin kirjoihin kertomusvuoden kuluessa kaikkiaan 334 lasta, joista 268 oli alle 2 vuoden ja 66 2—7 vuotiaita. Joulukuun 31 p:nä 1933 oli aseman kirjoissa 438 lasta, joista 276 alle 2 vuoden ja 162 2—7 vuotiaita. 1 kuukautta nuorempia lapsia oli kirjoihin merkittyinä 135.

Kirjoista poistettiin 261 alle 2 vuotiasta ja 38 2—7 vuotiasta, yhteensä 299 lasta. Poistamisen syynä oli 196 tapauksessa poismuutto, 68 tapauksessa harrastuksen puute ja 25 tapauksessa yli-ikä. 7 lasta siirrettiin lastenkotiin. 3 lasta kuoli, niistä 2 Marian sairaalassa ja 1 lastensairaalassa. Kuoleman syynä oli 1 tapauksessa yleinen heikkous, 1:ssä aivokalvontulehdus ja 1:ssä suolitulehdus.

Kirjoihin merkityistä lapsista oli 39 aviottomia. Valvonnan alaisia aviottomia lapsia oli kaikkiaan 43.

Lääkärin vastaanottoja pidettiin talven aikana alle 2 vuotiaille lapsille 2 kertaa viikossa, yhteensä 87 kertaa, ja 2—7 vuotiaille lapsille kerran kuukaudessa, yhteensä 9 kertaa. Kaikkiaan oli lääkärin vastaanottoja 96. Kävijöitä näillä oli yhteensä 2,176, joista 1,870 alle 2 vuoden ja 306 2—7 vuotiaita. Keskimäärin oli 23 lasta vastaanottoa kohden.

Terveysissaren vastaanottotunneilla äideillä oli tilaisuus neuvotella lastenhoitoa koskevista kysymyksistä, punnituttaa lapsensa j.n.e. Näitä vastaanottoja oli joka arkipäivä klo 10—11 ja niillä kävi 114 raskaana olevaa naista, 1,211 alle 2 vuotiasta ja 92 2—7 vuotiasta lasta sekä 47 muuta asiakasta, siis yhteensä 1,464 kävijää.

Raskaana oleville naisille pidettiin 35 lääkärin vastaanottoa, joilla kävi keskimäärin kutakin vastaanottoa kohden 11, yhteensä 391 naista; 4 raskaana olevaa naista toimitettiin ennen lapsen synnytystä synnytyslaitokseen asianmukaiseen hoitoon. Uusia raskauden tilassa olevia merkittiin kirjoihin 110 ja kirjoista poistettiin 95 äitiä.

Terveysissaren kansliatunteja, niihin luettuna vastaanottoihin, luentojenpitoon ja äitien ompeluiltoihin käytetty aika, oli 1,192. Kodissakäyntejä tehtiin seuraava määrä:

	Neuvonta- käyntejä.	Sairas- käyntejä.	Yh- teensä.
Alle 2 vuotiaiden luokse	1,407	110	1,517
2—7 vuotiaiden luokse	127	28	155
Koululapsen luokse	1	—	1
Raskaana olevien naisten luokse	165	6	171
Muitten aikuisten luokse	9	11	20
	Yhteensä 1,709	155	1,864

Näistä 425 oli aviottomien lasten luokse tehtyjä käyntejä.

Laadultaan sairaustapaukset olivat: 7 munuaispikaritulehdusta, 4 munuaistautia, 7 rintatulehdusta, 2 verenvuotoa raskaalla naisella, 4 vatsalaukunkouristusta, 15 vesirokkoa, 1 tulirokko, 5 tuhkarokkoa, 4 vihurirokkoa, 5 angiinaa, 4 influenssaa, 11 keuhkokatarrria, 4 korvatulehdusta, 8 rintayskää, 1 aivokalvontulehdus, 37 ripulia; muut olivat yskää ja kuumetta.

Avustustoimintaakin harjoitettiin. Kiertokori n:o 1 oli lainattu 4 kotiin ja kiertokori n:o 2 3 kotiin. Sitä paitsi oli lapsen vuodekori lainattu kahdelle lapselle, kylpyamme yhdelle ja lastenvaunut yhdelle lapselle. Seitsemälle lapselle ostettiin lääkärin määräämät lääkkeet, samoin kuudelle raskaana olevalle naiselle. Lääkkeitä ostettiin yhteensä 245 markalla. Pienehköjä raha-avustuksiakin annettiin, samoin myös vaateavustuksia. Jouluksi arvottiin pöytäliina, josta tulot olivat 258 markkaa. Yksityisten antamien lisävarojen turvin voitiin jakaa jouluksi ruoka-avustuksia 11 köyhään kotiin.

Valohoitoa annettiin vuoden kuluessa yhteensä 1,546 kertaa. 8 lasta sai ilmaiseksi valohoitoa ja 4 lasta alennetuin maksuin.

Valistustarkoituksessa pidettiin 5 suomenkielistä ja 1 ruotsinkielinen, yhteensä 6 luentoja, joilla oli kaikkiaan 80 kuulijaa. Äitien ompeluiltoihin, joita pidettiin 2 kertaa kuukaudessa, yhteensä 11 kertaa, otti osaa 100 äitiä, eli 9 keskimäärin ompeluiltaa kohden. Äitienpäivänä, toukokuun 13:ntena, järjestettiin ohjelmallinen illanvietto äideille, samoin joulujuhla joulukuun 13 p:nä, mihin juhliin osallistui 250 äitiä.

Valtion terveysisarkurssin oppilaat seurasivat neuvonta-aseman työtä, ollen heistä useimmat työssä kuukauden. Myöskin Helsingin kaupungin sairaanhoitajatarkoulun oppilaat harjoittelivat asemalla, kukin kahden viikon ajan.

Menot. Kunnallisten lastenhoidon neuvonta-asemain kustannukset nousivat 107,232: 35 markkaan. Maitopisarayhdistykselle kaupunginhallitus yleishyödyllisten yritysten määrärahasta myönsi 154,000 markkaa sen viiden neuvonta-asemain ylläpitämiseen.

Terveydenhoito. Vastaanotto- ja ammattioppilaskotia, Kullatorpan lastenkotia sekä koulukoteja valvovan lääketieteellisensiaatti E. O. Lindénin selonteko sanotuissa laitoksissa vallinneesta terveydentilasta ja hygienisistä olosuhteista oli seuraavan sisältöinen:

Bengtsårin koulukodissa, jossa oli tutkittava n. 80 poikaa, lääkäri kävi maaliskuun 5 p:nä, toukokuun 28 p:nä ja syyskuun 10 p:nä, viimeksimainittun kerran yhdessä professori A. Ylpön kanssa. Trakoomaa, joka v. 1932 oli jo häviämässä kodista, todettiin taas maaliskuussa viisi tapausta ja toukokuussa jälleen viisi tapausta. Potilaat lähetettiin Hangon sairaalaan. Syyskuussa oli trakoomaa muistuttavaa silmätautia sairastavia poikia kuusi, jotka kaksi kerrallaan otettiin yliopiston silmäpoliklinikkaan. Sieltä lähetettiin silmiänsidemaalvoista otetut kokeet eräälle kööpenhaminalaiselle trakoomaspecialistille, jonka lausuntoa odotetaan, ennenkuin päätetään mahdollisista toimenpiteistä kyseisen pitkäaikaisen tarttuvan silmätaudin voittamiseksi. Keväällä lievä influenssa oli vaivannut kotia. Metallityöpaja oli edelleenkin varsin alkuperäinen ja ahdas, joka ei terveydellisessä suhteessa täyttänyt edes vähäisiääkään vaatimuksia. Terveydentila oli yleensä hyvä, lasten painonlisäys tasainen ja hyvä. 1 poika sairastui sikotautiin. Vedentuutetta tuntui kesästä alkaen. Syyskuussa todettiin jälleen torakoita keittiössä. Syyhyä ei ilmennyt koko vuoden aikana.

Ryhtylän koulukodin 121 lasta osoittautui terveiksi lääkärin heitä tutkiessa huhtikuun 17 p:nä. Aikaisemmin kevättalvella oli vallinnut lievä influenssaepidemia. Painonlisäys oli säännöllinen. Työjärjestelyä vastaan ei ollut mitään muistutettavaa ja oppilaille valmistettiin riittävästi tilaisuuksia ulkoilmaelämään ja urheiluun. Muuten oli kaikki siistiä ja järjestys vallitsi kaikkialla. Struunaa ei havaittu. Marraskuun 29 p:nä lääkäri kävi kodissa lastensuojelulautakunnan toimitusjohtajan ja kahden asiantuntijan kanssa tutkiakseen työhuoneoloja silmälläpitäen sinne suunniteltua metallityöpajan uudestirakentamista puusepän- ja maalarintyöpajoineen. Tutkimuksesta annettiin sittemmin yhteinen lausunto lastensuojelulautakunnalle. Kaupungin sosialijohtaja oli myöskin mukana tällä käynnillä.

Samana päivänä käytiin Tavolan koulukodissa, jonka 24 lasta tutkittiin. Näistä 11 oli sijoitettu koulukotiin ja muut annettu lähellä asuvien yksityisperheiden hoitoon. Kaikki lapset olivat reippaita, iloisia ja ruumiillisesti terveitä. Henkisestikin he olivat huomattavasti edistyneet. Parissa yksityishoitoon sijoitetuista havaittiin kuitenkin syöpäläisten jälkiä. Kaikkien lasten painonlisäys oli tyydyttävä. Kaksi lasta, jotka muista syistä kuin henkisen vajavaisuuden takia oli lähetetty Tavolaan, piti syksyn alkaessa siirtää tavalliseen kouluun. Työjärjestystä vastaan ei ollut mitään muistuttamista. Siisteys ja järjestys vallitsi kaikkialla.

Toivolán koulukodissa sattui tammikuussa pari angiinatapausta ja pari tapausta suolihäiriöitä. Helmikuussa 12 tyttöä yhtäkaa sairastui influenssaan ja yksi sikotautiin. Huhtikuussa puhkesi laitoksessa hinkuyskäepidemia. Kun

useita lapsia sairastui yhtäaikaan eri osastoilla ja kun oli todennäköistä, että kaikki tartunnalle vastaanottavaiset lapset olivat jo saaneet tartunnan, eristettiin koko koulukoti ympäristöstä ja kaupungissa olevista lasten kodeista, joten opetus saattoi jatkua koko kulkutaudin ajan. Kuusi ruotsinkielistä poikaa, jotka kävivät Oulunkylän kansakoulua, sai olla poissa koulusta niin kauan kuin he mahdollisesti olisivat voineet välittää tartunnan mainittuun kouluun. Kulkutauti jatkui toukokuuhun saakka, ja Mäntylän pikkupojat olivat lukuisimmin siihen sairastuneita. Kolme poikaa ja yksi tyttö, jotka saivat lisäsairauksia keuhkoihin, lähetettiin kulkutautisairaalaan. Jo toukokuun viimeisinä päivinä sattui jälleen pari tuhkarokkotapausta, ja kesäkuussa sairastui useita lapsia. Koti täytyi uudelleen eristää ympäristöstä ja lastenkodeista. Tuhkarokkoepidemia jatkui syyskuuhun saakka. Elokuun lopussa sattui kodissa kaksi jäykkäkouristustapausta Harjulan tyttöjen keskuudessa. Tartunnan lapset todennäköisesti olivat saaneet pienistä, käsiin tulleista haavoista, joita he olivat saaneet poimiessaan karviaismarjoja. Heitä hoidettiin Marian sairaalan kirurgisella osastolla, josta heidät poistettiin terveinä. Elokuun lopussa ja lokakuun keskivälillä lukien ilmeni useita angiinatapauksia. Marraskuun puolivälissä sattui Mäntylän pikkupoikien osastolla kouristustautitapaus ja seuraavina päivinä muutamia kurkkumätätapauksia Harjulan tyttökodissa. Lapsia, lapsenhoitajia, henkilökuntaa ja myöskin keittiöhenkilökuntaa tutkittaessa tavattiin kurkkumätäbasilleja muutamissa lapsissa, niin että 14 lasta oli yhtäaikaan hoidettavana kulkutautisairaalassa. Koulukoti eristettiin jälleen, ja ruotsinkielisten lasten täytyi keskeyttää koulutyönsä pari viikoksi. Onneksi kulkutauti kohta lakkasi. Viimeinen tapaus sattui marraskuun 22 p:nä ja kodin eristäminen voitiin lopettaa joulukuun 1 p:nä. Marraskuun lopulla sattui Harjulassa useita influenssatapauksia. Elokuun 16 ja 17 p:nä suoritettiin kaikkien 78 lapsen yksityiskohtainen tarkastus (vuositarkastus). Kuutta lasta suositeltiin henkisen vajavaisuuden takia otettaviksi Tavolan koulukotiin ja todettiin, että useat pikkulapset tarvitsisivat henkisen kehityksensä vuoksi opetusta apukoulussa. Useiden poikien paino oli kolmessa neljännesvuosipunnituksessa peräkkäin pysynyt ennallaan, mikä asiantila johtui osittain hinkuuskästä ja muista kulkutaudeista ja kesäpunnituksen suhteen ankarasta kuumuudesta ja ahkerasta uimisesta. Ruokajärjestyksessä ei voitu havaita mitään vikaa, sillä lapset saivat kuten ennenkin litran kuorimatonta maitoa päivässä ja rasvaa professori Tigerstedtin laatiman ruokajärjestyshdotuksen mukaisesti. Syyspunnituksessa osoittautui, että olosuhteet olivat muuttuneet parempaan suuntaan. Koulusaleissa, makuuhuoneissa ja ruokasalissa vallitsevasta tilanahtaudesta huolimatta terveydelliset olosuhteet olivat varsin hyvät. Suhde työajan ja vapaa-ajan välillä oli hyvin järjestetty eikä liikarasitusta ollut ajateltavissa. Järjestys ja siisteys vallitsi kaikkialla. Mäntylän luona oleva lammikko pitäisi kuitenkin puhdistaa ja tulevaisuudessa kaikki jalkojen pesu lammikossa kieltää ja kaikkea saippuankäyttöä lammikon rannalla mitä tarkimmin välttää. Käymälät olivat hyvässä kunnossa ja tiet entistä paremmin sorattuja. Luteita oli ilmaantunut Harjulaan, mutta niiden lisääntyminen saatiin ehkäistyksi. Monet kulkutaudit, joita vuoden kuluessa esiintyi Toivolan koulukodissa, olisi ehkä osittain voitu välttää järjestämällä karanteeni otettaessa lapsia kotiin. Sellaista ei ole kuitenkaan huoneistovaikeuksien vuoksi voitu aikaansaada. Pääkaupungin läheisyys, joka tekee lapsien omaisille mahdolliseksi käydä usein heitä katsomassa, edistää myöskin osaltaan tartunnan siirtymistä lapsiin.

Elokuun 9 p:nä lääkäri suoritti vuositarkastuksen Kullatorpassa, ja tarkastusta jatkettiin elokuun 22 p:nä. Kaikki 29 lasta tutkittiin erikoisesti henkisen tason suhteen. Neljää lasta suositeltiin Sortavalan diakonissalaitokseen, kolmea Toivolaan, yhtä Tavolaan ja yhtä kuuromykkäinkouluun. Luesosastolla oli nyt ainoastaan 5—6 lasta ja näillä oli kaikilla erikoislääkärin todistus, ettei tauti heissä ollut tarttuvaa laatua. On monessa suhteessa eduksi, että Kullatorpan luesosasto vähitellen lakkaa sen kautta, että uudet luestopaukset sijoitetaan Pitäjänmäelle. Koska tylsämieliset ja kykenemättömät lapset eivät voineet täyttää kaikkia Kullatorpan paikkoja, otettiin vuoden lopulla alahuvilaan henkisesti normaalisia lapsia ja sellaisiakin, jotka eivät olleet saavuttaneet kouluikää — nuorin oli 2 1/2 vuoden vanha. Tarkastuksissa voitiin todeta kaikkien lasten henkisen kehityksen muodostuneen erittäin edulliseksi sekä heidän ruumiillisen kehityksensä olevan säännöllisen. Lapset olivat tarkastuksen aikaan terveitä. Vedenpuute oli vallinnut kesällä ja myöhemminkin, mikä on suuri haitta kodille. Luteita ei ollut havaittu ja muutenkin järjestys ja siisteys vallitsivat kaikkialla. Tammikuussa kaksi lasta ja helmikuussa yksi lapsi sairastui tuhkarokkoon ja lähetettiin sairaalaan. Huhtikuussa viisi lasta sairastui hinkuuskään ja siirrettiin sairaalaan, ja toukokuussa oli jälleen useita hinkuuskätapauksia. Ainoastaan yksi näistä lapsista siirrettiin sairaalaan. Joulukuussa viisi lasta jälleen sairastui hinkuuskään. Kaikki nämät lapset lähetettiin sairaalaan. Lukuisat tarttuvien tautien tapaukset ovat siis vuoden kuluessa vaivanneet kotia, samoin kuin Toivolaakin. Toivottavaa olisi, että suoraan kotiin siirrettäisiin ainoastaan toisten lastenkotien lapsia, ja että omista kodeistaan tulevat lapset sijoitetaisiin ensiksi karanteeniin Reijolaan.

Vastaanottokodin johtajan asunnon muututtua tyttöjen lisäosastoksi, kodin tilanpuute jonkin verran väheni. Joulukuun 10 p:nä toimitetussa vuositarkastuksessa havaittiin siisteyden ja järjestyksen vallitsevan kaikkialla. Luteita oli silloin tällöin ilmaantunut isossa rakennuksessa, mutta niiden lisääntyminen saatiin tehokkailla toimenpiteillä ehkäistyksi.

Ammattioppilaskodin olosuhteet olivat samanlaiset kuin vastaanottokodinkin.

Tammikuussa ilmeni vastaanottokodissa angiinaa, helmikuussa akuuttista kuumetta aiheuttavaa vatsa- ja suolikatarria ja useita influenssataapauksia. Maaliskuussa sattui neljä tuhkarokkotapausta, jolloin potilaat lähetettiin sairaalaan, toukokuussa jälleen pari angiinatapausta ja kolme tapausta akuuttista kuumetta aiheuttavaa vatsatautia. Kaksi potilaista lähetettiin kulkutautisairaalaan. Joulukuussa sattui taas kaksi angiinatapausta; potilaat lähetettiin sairaalaan.

Koulukoteihin sijoitettujen lasten hampaidenhoidosta huolehti edelleen kouluhammasklinikan johtaja T. H. J. Ekman suorittaen hampaiden korjaamiset kauempana sijaitsevilla laitoksilla lautakunnan tätä tarkoitusta varten hankkimilla välineillä. Vastaanotto- ja ammattioppilaskodin hoidot sekä Toivolan koulukodin oppilaat kävivät tarpeen vaatiessa kouluhammasklinikassa.

Sofianlehdon pikkulastenkodin sekä Reijolan lastenkodin valvonnasta huolehtiva lääketieteellisensiaatti R. Granholm jätti näissä laitoksissa vallinneesta terveydentilasta seuraavanlaisen selonteon:

Sofianlehdossa sattui talven ja kevään kuluessa jälleen suuri määrä sairaustapauksia, etenkin influenssaa ja henkitorvenkatarria, joilla usein oli vaikeita

seurauksia. Keväällä sairasti myös suurin osa lapsista vesirokkoa, ja kesän alussa sekä vuoden lopussa oli karanteeniosastoilla muutamia hinkuyskäpotilaita.

Hoidetuista 213 lapsesta 7 kuoli, niistä 6 alle 1 vuoden; 5 lasta kuoli kodissa ja 2 sairaalaan siirrettyään. Kuolleisuusprosentti oli 3.29.

Sairaustapaukset näkyvät lähemmin seuraavasta yhdistelmästä:

T a u t i.	0—1 v. vanh. lapsia.	Yli 1 v. vanh. lapsia.	Yhteen- sä.	Näistä hoidettiin sairaalassa.	kuoli.
Influenssa	26	38	64	1	—
Henkitorvenkatarrri	22	38	60	—	—
Vesirokko	13	39	52	—	—
Keuhkokuume	7	12	19	3	4
Korvatulehdus	10	9	19	1	—
Riisitauti	12	2	14	—	—
Vatsa- ja suolikatarri	8	5	13	—	1
Kurkkutulehdus	1	9	10	—	—
Virtsatiehyeentulehdus	6	4	10	—	—
Hinkuyskä	3	6	9	9	—
Ihottuma	5	3	8	—	—
Suun limakalvontulehdus	—	6	6	—	—
Suurentuneet nielurisat	—	6	6	—	—
Imurauhastulehdus	1	4	5	—	—
Synnynnäinen heikkous	5	—	5	—	1
Tuberkuloosi	—	4 ¹⁾	4	—	—
Vajaakykyisyys	—	4	4	—	—
Paise	1	2	3	—	—
Mätä keuhkopussissa	1	1	2	2	1
Ruusu	—	2	2	2	—
Kouristukset	2	—	2	—	—
Verenmyrkytys	—	1	1	1	—
Verenheikkous	1	—	1	—	—
Synnynnäinen sydänvika	—	1	1	—	—
Yhteensä	124	196	320	19	7

Myös Reijolan lastenkodissa sattui verrattain suuri määrä sairaustapauksia, vaikka ne yleensä olivat lievää laatua. Kuolemantapauksia ei sattunut. Kesällä sairastuivat päärakennuksen lapset hinkuyskään, minkätähden koti pitkäksi ajaksi melkein suljettiin, kun ainoastaan pikkurakennukseen voitiin sijoittaa lapsia. Syksyllä sattui ikävä tapaturma, joka onneksi ei kuitenkaan aiheuttanut pysyvää vammaa. Kodin vanhin poika ampui itsetekemällään jousella puun oksaan, joka sattui pienen tytön silmämunaan haavoittaen sen verrattain pahasti. Tyttöä hoidettiin silmäklinikassa ja silmä parani täysin. Kodissa sattuneiden sairaustapausten laatu ja lukumäärä ilmenevät seuraavasta yhdistelmästä:

¹⁾ Siirrettiin diakonissalaitoksen Droppen nimiseen lastenkotiin.

Taudin laatu.	Kodissa hoidettuja lapsia.	Sairaalaan siirrettyjä lapsia.	Yhteensä
Hinkuyskä	24	—	24
Influenssa	17	2	19
Henkitorvenkatarrri	8	2	10
Vatsa- ja suolikatarri	4	—	4
Kurkkutulehdus	2	2	4
Syyhelmä	4	—	4
Vajaakykyisyys	3	—	3
Tuhkarokko	—	2	2
Tulirokko	—	1	1
Tuberkuloottinen nielupaise	—	1	1
Lapsihalvauksen seuraukset	1	—	1
Silmähaava, tapaturman aiheuttama	—	1	1
Synnynnäinen sydänvika	1	—	1
	Yhteensä 64	11	75

Gustaf ja Maria Hyvösen lastenkodin hoidosta ja hallinnosta v. 1933 on saatu seuraavat tiedot:

Lastenkodin johtokuntaan kuuluivat tarkastaja M. Sillanpää puheenjohtajana, taloudenhoitaja S. Ojanne, lastentarhanjohtajatar I. Poppius, varatuomari L. Silvenius ja professori A. Ylppö jäseninä. Sihteerinä toimi kodin johtajatar I. Siirala ja kodin lääkärinä lääketieteellisensiaatti R. Granholm.

Lapsia oli kodissa 32, joista tyttöjä 17 ja poikia 15. Sisaruksia oli kaikkiaan seitsemästä eri perheestä. Elatuspäiviä oli yhteensä 11,173. Suurin osa lapsista oli kouluiässä. Useimmat heistä kävivät Eläintarhan kansakoulua, kaksi oli kansakoulun jatkoloukilla ja kaksi tyttöä käsityöammattikoulussa. Eräs hoidokeista kävi apukoulua, mutta siirrettiin hänet sittemmin Kuhankosken tyttökotiin. Kaksi kodissa kodin koko toiminta-ajan ollutta poikaa muutti vuoden varrella isänsä luo Kanadaan. Eräs vanhemmista pojista siirtyi käytyään kansakoulun Helsingin poikakotiyhdistyksen ylläpitämään poikakotiin.

Lasten edistyminen koulussa vaihteli yksilöiden mukaan; läksyjen valmistaminen tapahtui lastentarhanopettajan ja lastenhoitajien valvonnan alaisena.

Kesäksi vuokrattiin kodille asunto Haikon kartanon alueelta. Täällä lapset saivat pienen puutarhatilkun hoidettavakseen, suorittivat kaikenlaisia jokapäiväisiä areikeita, tekivät marjamatkoja y. m.

Lasten terveydentila oli yleensä tyydyttävä. Vuoden varrella sattuneista taudintapauksista ovat huomattavimmat muutamat tuhkarokontapaukset sekä eräs influenssaa muistuttava n. s. Bornholmin taudin kaltainen tauti, johon sairastui 21 lasta. Sairaalassa hoidettiin eräs keuhkokuumeeseen sairastunut tyttö, yksi anginapotilas ja eräs nivelreumatismia sairastava poika. Kuolemantapauksia ei ollut. Seuraava taulukko esittää sattuneet sairaustapaukset:

Taudin laatu.	Sairaus- tapauksia.	Taudin laatu.	Sairaus- tapauksia.
Kurkkutulehdus	4	Sydäntulehdus	1
Influenssa	29	Nivelreumatismi	1
Henkitorvenkatarri	6	Tuhkarokko	7
Keuhkokuume	1	Vesirokko	4
Mätää keuhkopussissa	1	Suurentuneet nielurisat	6
			Yhteensä 60

Lastenkodin menot v. 1933 olivat seuraavat:

Menoerä.	Kaikkiaan, Smk.	Lasta ja päiv. kohden, Smk.	Menoerä.	Kaikkiaan, Smk.	Lasta ja päiv. kohden, Smk.
Palkat	109,591: 50	9.81	Lämpö ja valo .	10,611: 75	0.95
Talous	78,133: 85	6.99	Vuokra	60,000: —	5.37
Vaatetus	23,355: 85	2.09	Kulungit	27,127: 45	2.43
Kalusto	9,245: 15	0.83			
			Yhteensä	318,065: 55	28.47

Tuloja kertyi kaikkiaan 335,538: 08 markkaa, joista säästöä edellisestä vuodesta 2,871: 83 markkaa, lasten elatusmaksuja 47,841: 35 markkaa, henkilökunnan luontoisetujen korvauksia 38,883 markkaa, säätiön varoja 245,000 markkaa ja muita tuloja 941: 90 markkaa. Säästöä jäi v:een 1934 17,472: 53 markkaa.

XIV. Kotitalouslautakunta.

Kotitalouslautakunta antoi toiminnastaan v. 1933 seuraavan selonteon:

Lautakunnan kokoonpano. Lautakuntaan kuuluivat tarkastaja M. Silanpää puheenjohtajana, rouva H. Gebhard varapuheenjohtajana sekä rouva H. Brander, talousopettaja A. Huotari-Lindström ja arkkitehti S. Lagerborg-Stenius jäseninä. Kaupunginhallitusta edusti lautakunnassa ylikonemestari V. V. Salovaara. Sihteerinä toimi opettaja I. Grotenfelt. Vuoden kuluessa lautakunta kokoontui 11 kertaa. Lähetettyjen kirjelmien ja kirjeiden luku oli 131, saapuneiden 68.

Lautakunnan toimihenkilöt. Lautakunnan vakinaisista kotitalousneuvosta toimi käsityöopettaja I. Grotenfelt kotitalouskerholassa ja talousopettaja A. Salonen opetuskeittiössä. Apuopettajina olivat talousopettajat M. Koivisto, E. Sore ja H. Sahrakorpi, käsitöissä rouva L. Lehtonen ja neiti A. Kautonen. Tyttökerhojen ohjaajana oli neiti A. Viitasalo ja voimistelun ohjaajana neiti T. Lehtonen.

Toiminta. Kotitalouslautakunnan toinen toimintavuosi osoitti vakuuttavasti sen työn tärkeyden, jota lautakunta harjoittaa kaupungin vähävaraisten kansanluokkien keskuudessa. Harrastus kotitaloudellista neuvontatyötä kohtaan oli jatkuvasti vilkas perheenäitien parissa.

Lautakunnan toiminta tapahtui kahdessa huoneistossa, nimittäin Mäkelänkadun 45:ssä sijaitsevassa kotitalouskerholassa ja Helsinginkadun 26:ssa sijaitsevassa opetuskeittiössä. Sitä paitsi lautakunnalla oli käytettävänä asianomaisella luvalla suomenkielisen työväenopiston käsityösali. Toiminta jakaantui talous- ja käsityöopetuksen ja -neuvonnan antamiseen sekä kerhotoöhön äitien ja kasvavien tyttöjen keskuudessa.

Talousopetuksessa lautakunta järjesti 12 ruoanlaittokurssia, näistä 2 yksinkertaisessa, 2 monipuolisessa ja 8 taloudellisessa ruoanlaitossa, 14 leipoma-, 7 leikkele- ja eväsruoika-, 4 säilöönpano-, 2 kasvisruoka- ja 6 jouluruokakurssia, 1 kurssin kotiapulaisille ja 1 kurssin leipomakurssin kerhoytöille, yhteensä 630 oppilaalle. Eri vuodenaikoihin soveltuvaa havainto-opetusta ja neuvontaa ruoanlaitossa, säilöönpanossa ja kodinhoidossa annettiin kerran viikossa, yhteensä 58 kertaa, kummassakin keittiössä 2,373 osanottajalle. Havaintotilaisuuksista mainittakoon erikoiset omena-, puolukka- ja silakkaesitykset syyskuussa, joihin osanotto oli suuri.

Käsityöopetusta annettiin osaksi neuvonnan, osaksi luokkaopetuksen muodossa. Kertomusvuoden aikana järjestettiin 18 n. 2 kuukautta kestävä neuvontakurssia, joilla oli 879 osanottajaa, 3 liinavaateompelukurssia 43 oppilaalle ja 2 pukuompelun kaavapiirustus- ja sommittelukurssia 25 osanottajalle. Suurta painoa pantiin vanhojen vaatteiden korjaamiseen ja uusimiseen aikuisille ja erittäinkin lapsille. Pyrkijöitä käsityökurseille oli niin runsaasti, ettei kaikkia voitu ottaa vastaan.

Kerran kuukaudessa, vuorotellen kotitalouskerholassa ja opetuskeittiössä järjestettiin koti-iltoja, joissa esitelmien ja muiden esitysten avulla koetettiin herättää harrastusta kodinhoitoa koskeviin kysymyksiin. Koti-iltoja pidettiin 7 ja niihin otti osaa 865 henkilöä.

Kerhotoiminta äitien keskuudessa tapahtui äitikerhossa, joka kokoontui kerran viikossa, kaikkiaan 35 kertaa kerhoiltoihin, joihin otti osaa keskimäärin 20 jäsentä, sekä laulukuorossa ja voimistelukerhossa. Edellinen harjoitteli 36, jälkimmäinen 27 kertaa. Sitä paitsi toimeenpantiin 7 juhlaa ja 2 huviretkettä yhteensä 448 osanottajalle. Tyttökerhot oli jaettu 9 ryhmään, joissa oli kaikkiaan 115 tyttöä, 11—18 vuoden ikäisiä, joita opastettiin käsitöissä, laululeikeissä ja jonkin verran taloustoimissakin. Juhlia ja retkeilyä toimeenpantiin 26 kertaa.

Vielä on mainittava lautakunnan osallistuminen Suomen messujen toimeenpanemaan, Äiti, lapsi ja koti nimiseen näyttelyyn toukokuun 20—28 p:nä, jolloin lautakunnan toimesta oli asetettu näytteille taloudellisella ruoanlaittokurssilla valmistettuja normaaliruokia, joiden valmistusohjeita jaettiin yleisölle, sekä kerhotyttöjen käsitöitä. Sitä paitsi pidettiin 2 havaintotuntia sienija silakkaruoista.

Lautakunnan luvalla Kumpulän ja Vallilan siirtolapuutarhojen jäsenkerhot useimpina lauantai-iltoina kokoontuivat kotitalouskerholassa.

Menot. Seuraava taulukko osoittaa, missä määrin lautakunnan käytettävissä olevia määrärahoja käytettiin:

Menoerä.	Määräraha.		Todelliset menot.		Säästetty (+) tai ylitetty (-) määrä.	
	Markkaa ja penniä.					
Palkkiot	5,900	—	4,927	50	+ 972	50
Sääntöpalkkaiset virat	¹⁾ 65,040	—	65,040	—	±	—
Tilapäistä työvoimaa	59,360	—	57,562	—	+ 1,798	—
Vuokra	54,000	—	54,000	—	±	—
Lämpö	5,000	—	4,454	15	+ 545	85
Valaistus	2,500	—	2,161	90	+ 338	10
Siivoaminen	10,000	—	11,764	50	- 1,764	50
Kaluston kunnossapito	2,000	—	1,999	65	+ —	35
Painatus ja sidonta	1,000	—	475	—	+ 525	—
Tarverahat	6,500	—	6,451	80	+ 48	20
Tarveaineet havainto- ja käsityönope- tusta varten	8,000	—	8,671	40	- 671	40
Yhteensä	219,300	—	217,507	90	+ 1,792	10

Tilapäisen työvoiman palkkaamiseen käytetystä määrästä 20,850 markkaa tuli talousopetuksen osalle, 24,850 markkaa käsityöopetuksen osalle ja 11,862 markkaa kerhotyöhön.

¹⁾ Siitä 3,900 markkaa vuoden varrella myönnetty lisämääräraha.

XV. Kaupunginkirjasto.

Kaupunginkirjaston johtokunnan kertomus v:lta 1933¹⁾ oli seuraavan sisältöinen:

Johtokunta. Kaupunginkirjaston johtokuntaan kuuluivat filosofiantohtori A. H. Bergholm, puheenjohtajana, filosofiantohtori H. E. Pipping, varapuheenjohtajana, rouva E. Peräläinen, filosofianmaisteri P. Railo ja filosofiantohtori H. Renqvist. Kaupunginhallituksen edustajana kirjaston johtokunnassa toimi lakitieteenkandidaatti G. Norrmén. Johtokunta kokoontui kertomusvuonna 7 kertaa. Pääkirjaston kassan johtokunnan puheenjohtaja tarkasti 12 kertaa.

Henkilökunta. Vakinaiseen henkilökuntaan nähden ei tapahtunut muutoksia. Pitkää virkavapautta nautti vain amanuenssi K. Levanto, nimittäin vuoden alusta elokuun 1 p:ään asti, harjoittaakseen opintoja ulkomailla. Sairauden takia myönnettiin virkavapautta 32 viranhaltijalle 61 eri tapauksessa yhteensä n. 2,825 työtuntia. Useimmat sairaslomat aiheutuivat influenssasta ja vilustumisesta, mutta todennäköisesti sairastumiset johtuivat myös siitä rasittavan kiireisestä työstä, joka täytyi suorittaa ahtaissa, puutteellisesti tuuletettavissa suojissa.

Huoneistot. Harvinaisen sitkeäksi muodostunut pääkirjaston rakennuskysymys ei edistynyt vuoden kuluessa. Marraskuussa kaupunginhallitukselle jättämässään kirjelmässä kirjaston johtokunta selvitteli pääkirjastossa vallitsevasta tilanpuutteesta ja huoneiston sopimattomuudesta aiheutuneita epäkohtia, jotka viime vuosina suuresti lisääntyneen liikkeen vuoksi olivat käyneet yhä arveluttavammiksi. Esityksessä pyydettiin kiireisesti ryhtymään valmistaviin toimenpiteisiin uudisrakennuksen aikaansaamiseksi. Jotta kaupunginkirjaston lukusaleissa vallinnut tungos vähenisi, järjestettiin Kallion haarakirjastoon uusi, pääasiallisesti sanomalehdenlukijoille tarkoitettu lukusali, joka avattiin yleisölle lokakuun 1 p:nä. Vallilan haarakirjaston lukuhuoneita laajennettiin loppukesällä liittämällä muuan myymälähuone haaraosaston yhteyteen. Lisää tilaa saatiin lukusaleja käyttävälle yleisölle myös siten, että kaupungin eteläosassa sijaitseva lukuhuoneisto toukokuun lopulla muutettiin Perämiehenkadun 15:stä suurempaan, Merimiehenkadun 43:ssa sijaitsevaan huoneistoon.

Lainausliike. Kirjojen lainaus lisääntyi edelleenkin, vaikkei kuitenkaan niin määrin kuin kolmena edellisenä vuonna. Näyttää siltä kuin työttömyyden ja lamakauden aiheuttama lainausliikkeen kasvu jo olisi saavuttanut huippunsa.

Lainauspäivien lukumäärä oli pääkirjastossa ja Kallion haarakirjastossa 342, Käpylän haarakirjastossa 304 sekä Töölön, Vallilan ja Pasilan haarakirjastoissa 303.

¹⁾ Kertomukseen liittyvät taulukkotiedot lainausliikkeestä, sekä käynneistä lukusaleissa on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1934.

Kirjalainojen lukumäärä vuosina 1933 ja 1932 oli seuraava:

	1933.		1932.	
	Kaikkiaan.	Keskimäärin lainauspäivää kohden.	Kaikkiaan.	Keskimäärin lainauspäivää kohden.
Pääkirjasto	681,414	1,992	659,177	1,916
Kallion haarakirjasto	321,604	940	312,580	909
Töölön »	39,692	131	38,557	126
Vallilan »	51,501	170	50,871	166
Käpylän »	25,792	85	25,479	83
Pasilan »	15,981	53	17,012	56
Yhteensä	1,135,984	3,371	1,103,676	3,256

Suurin määrä päivässä annettuja kirjalainoja oli 6,258 (5,673 v. 1932).

Aikuisille sekä toiselta puolen lapsille ja nuorisolle annettujen kirjalainojen välinen suhde selviää seuraavasta taulukosta:

	Kirjalainoja aikuisille.		Kirjalainoja lapsille ja nuori- solle.		Yhteensä.
	Luku.	%.	Luku.	%.	
Pääkirjasto	549,358	80.6	132,056	19.4	681,414
Kallion haarakirjasto	233,410	72.6	88,194	27.4	321,604
Töölön »	24,869	62.7	14,823	37.3	39,692
Vallilan »	37,834	73.5	13,667	26.5	51,501
Käpylän »	16,386	63.5	9,406	36.5	25,792
Pasilan »	11,003	68.9	4,978	31.1	15,981
Yhteensä	872,860	76.8	263,124	23.2	1,135,984

Kaikkiaan lainattiin aikuisille 872,860 nidosta eli 76.8%, vastaten 832,269 nidosta eli 75.4% v. 1932, sekä lapsille ja nuorisolle 263,124 nidosta eli 23.2% vastaten 271,407 nidosta eli 24.6% v. 1932. Aikuisten kirjalainat lisääntyivät kertomusvuonna huomattavasti, kun taas lapsille ja nuorisolle annetut lainat jonkun verran vähenivät. V:sta 1920 lähtien havaittavissa ollut aikuisten lainauksen lisääntyminen lasten ja nuorison kirjalainoihin verraten jatkui siis edelleenkin.

Erikielisen kirjallisuuden lainausta valaisee seuraava taulukko:

	Suomenkielinen kirjallisuus.		Skandinavisen kirjallisuus.		Muunkielinen kirjallisuus.		Yhteensä.
	Luku.	%.	Luku.	%.	Luku.	%.	
Pääkirjasto	378,036	55.5	277,065	40.6	26,313	3.9	681,414
Kallion haarakirjasto	282,917	88.0	38,687	12.0	—	—	321,604
Töölön »	24,064	60.6	15,628	39.4	—	—	39,692
Vallilan »	40,388	78.4	11,113	21.6	—	—	51,501
Käpylän »	22,036	85.4	3,756	14.6	—	—	25,792
Pasilan »	14,129	88.4	1,852	11.6	—	—	15,981
Yhteensä	761,570	67.0	348,101	30.7	26,313	2.3	1,135,984

Kaikilta lainausosastoilta v. 1932 lainaksi annettujen suomenkielisten kirjain prosenttiluku oli 66.3, skandinavisen 31.6 ja muunkielisten 2.1. Skandinavisen kirjallisuuden lainausprosentti aleni siis kertomusvuonna 0.9, kun taas suomenkielisen kirjallisuuden lainausprosentti nousi 0.7 ja muunkielisen kirjallisuuden lainausprosentti 0.2.

Romaani- ja kertomuskirjallisuuden sekä muun kirjallisuuden lainauksen välinen suhde selvää seuraavasta taulukosta, jossa myös on otettu huomioon aikuisille sekä toiselta puolen lapsille ja nuorisolle annettujen lainain välinen ero:

	Kirjalainoja aikuisille.				Kirjalainoja lapsille ja nuorisolle.				Kirjalainoja kaikkiaan.			
	Romaani-kirjallisuus.		Muu kirjallisuus.		Kertomuskirjallisuus.		Muu kirjallisuus.		Romaani- ja kertomuskirjallisuus.		Muu kirjallisuus.	
	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.
Pääkirjasto	331,465	60.3	217,893	39.7	90,527	68.6	41,529	31.4	421,992	61.9	259,422	38.1
Kallion haarakirjasto	148,380	63.6	85,030	36.4	66,501	75.4	21,693	24.6	214,881	66.8	106,723	33.2
Töölön »	16,608	66.8	8,261	33.2	11,500	77.6	3,323	22.4	28,108	70.8	11,584	29.2
Vallilan »	24,309	64.3	13,525	35.7	10,981	80.3	2,686	19.7	35,290	68.5	16,211	31.5
Käpylän »	10,228	62.4	6,158	37.6	6,344	67.4	3,062	32.6	16,572	64.3	9,220	35.7
Pasilan »	6,536	59.4	4,467	40.6	3,532	71.0	1,446	29.0	10,068	63.0	5,913	37.0
Yhteensä	537,526	61.6	335,334	38.4	189,385	72.0	73,739	28.0	726,911	64.0	409,073	36.0

V. 1932 lainattiin kaikkiaan 720,166 nidosta eli 65.3 % romaani- ja kertomuskirjallisuutta sekä 383,510 nidosta eli 34.7 % muuta kirjallisuutta. Verrattaessa käy selville, että tietokirjallisuuden lainaus lisääntyi melkoisesti lainojen kokonaismäärään katsoen, mutta suhteellisesti myös romaani- ja kertomuskirjallisuuden lainaamiseen verraten. Tietokirjallisuuslainojen suhteellinen lisääntyminen on keskeytymättä jatkunut v:sta 1928 asti. Lisäys kohdistui kertomusvuonna etupäässä aikuisten ottamiin lainoihin; aikuisille lainattujen tietokirjojen lainausprosentti nousi 37.1:stä v. 1932 38.4:ään, jota vastoin lapsille ja nuorisolle lainatun tietokirjallisuuden prosenttiluku kohosi 27.7:stä v. 1932 28.0:aan.

Kirjavaraston eri osastoista lainattujen nidosten luku ilmenee seuraavasta yhdistelmästä:

	Pääkirjasto.	Kallion	Töölön	Vallilan	Käpylän	Pasilan	Yhteensä.	%
	haarakirjasto.							
I. Uskontoa	6,862	1,456	74	271	84	80	8,827	0.8
II. Historiaa, arkeologiaa ja elämäkertoja	59,008	26,540	3,689	4,988	2,292	1,598	98,115	8.6
III. Maantietoa, kansatiedettä, antropologiaa ja matkakertomuksia	46,056	25,736	3,265	4,665	2,314	1,469	83,505	7.4
IV. Romaaneja, kertomuksia, satuja	421,992	214,881	28,108	35,290	16,572	10,068	726,911	64.0
V. Runoja, näytelmiä, albumoja sekä kirjallisuushistoriaa ja taidetta	41,530	16,097	1,396	1,853	1,412	932	63,220	5.6
VI. Luonnontiedettä, matematiikkaa, lääketiedettä ja teknologiaa	36,102	12,910	1,077	1,692	1,121	790	53,692	4.7
VII. Oikeus- ja valtiotiedettä, yhteiskunnallisia kysymyksiä ja taloutta	21,969	6,970	547	861	465	346	31,158	2.7
VIII. Kielitiedettä	12,529	3,665	368	282	230	112	17,186	1.5
IX. Filosofiaa, siveysoppia, kasvatusta, kirja- ja kirjastotiedettä, urh. sekä muita ja sekal. aineita	35,366	13,349	1,168	1,599	1,302	586	53,370	4.7
Yhteensä	681,414	321,604	39,692	51,501	25,792	15,981	1,135,984	100.0

V. 1932 olivat eri kirjallisuusosastoista annettujen lainain vastaavat prosenttiluvut: 0.7, 8.3, 6.8, 65.3, 5.5, 4.7, 2.6, 1.5 ja 4.6. Kertomusvuonna lisääntyivät suhteellisesti osastoista I, II, III, V, VII ja IX annetut lainat, kun taas IV osastosta annetut lainat suhteellisesti vähenivät. VI ja VIII osastoon kuuluvan kirjallisuuden lainausta koskevat prosenttiluvut pysyivät muuttumattomina. Suurin muutos ilmeni romaanien, kertomusten ja satujen lainauksessa. Näiden lainaus väheni suhteellisesti varsin tuntuvasti (1.3 %).

Kirjakokoelma annettiin lainaksi Helsingin raittiusseuran opintokerholle.

Kertomusvuonna lainaksi annetuista kirjoista on 329 palauttamatta; näistä oli 268 lainattu pääkirjastosta, 40 Kallion haarakirjastosta, 3 Töölön haarakirjastosta, 9 Vallilan haarakirjastosta, 6 Käpylän haarakirjastosta ja 3 Pasilan haarakirjastosta.

Kirjastosta sai kaikkiaan 47,824 henkilöä kotilainoja. Näistä oli 9,385 uusia lainaajia. Seuraavassa taulukossa esitetään lainaajia koskevia tietoja:

	Miehiä.			Naisia.			Lapsia ja nuorisoa.			Kaiken kaikkiaan.
	Ruuminhilsen työn tekijöitä.	Muita.	Yhteensä.	Ruuminhilsen työn tekijöitä.	Muita.	Yhteensä.	Poikia.	Tyttöjä.	Yhteensä.	
<i>Lainaaajia, joiden äidinkieli oli suomi.</i>										
Pääkirjasto	3,608	3,534	7,142	2,921	4,590	7,511	1,354	811	2,165	16,818
Kallion haarakirjasto	2,730	1,319	4,049	2,107	1,697	3,804	1,210	994	2,204	10,057
Töölön »	225	102	327	245	176	421	336	152	488	1,236
Vallilan »	555	51	606	310	59	369	270	144	414	1,389
Käpylän »	202	67	269	55	168	223	206	192	398	890
Pasilan »	175	48	223	71	72	143	67	59	126	492
Yhteensä	7,495	5,121	12,616	5,709	6,762	12,471	3,443	2,352	5,795	30,882
<i>Lainaaajia, joiden äidinkieli oli ruotsi.</i>										
Pääkirjasto	1,681	3,389	5,070	1,125	5,881	7,006	956	647	1,603	13,679
Kallion haarakirjasto	278	293	571	193	401	594	177	157	334	1,499
Töölön »	107	92	199	102	214	316	136	98	234	749
Vallilan »	95	33	128	59	50	109	82	56	138	375
Käpylän »	25	23	48	3	57	60	41	43	84	192
Pasilan »	16	22	38	12	23	35	17	13	30	103
Yhteensä	2,202	3,852	6,054	1,494	6,626	8,120	1,409	1,014	2,423	16,597
<i>Lainaaajia, joiden äidinkieli oli joku muu kieli.</i>										
Pääkirjasto	12	134	146	3	172	175	10	14	24	345
<i>Lainaaajia kaikkiaan.</i>										
Pääkirjasto	5,301	7,057	12,358	4,049	10,643	14,692	2,320	1,472	3,792	30,842
Kallion haarakirjasto	3,008	1,612	4,620	2,300	2,098	4,398	1,387	1,151	2,538	11,556
Töölön »	332	194	526	347	390	737	472	250	722	1,985
Vallilan »	650	84	734	369	109	478	352	200	552	1,764
Käpylän »	227	90	317	58	225	283	247	235	482	1,082
Pasilan »	191	70	261	83	95	178	84	72	156	595
Yhteensä	9,709	9,107	18,816	7,206	13,560	20,766	4,862	3,380	8,242	47,824

V. 1932 oli lainaajien lukumäärä 45,516, josta 29,101:llä eli 63.9 %:lla oli äidinkielenään suomi, jota vastoin 16,088:lla eli 35.4 %:lla oli äidinkielenään ruotsi ja 327:llä eli 0.7 %:lla joku muu kieli. Vastaavat, kertomusvuotta

koskevat prosenttiluvut ovat 64.6, 34.7 ja 0.7. Suomenkielisten lainaajien lukumäärä lisääntyi siis kertomusvuonnakin huomattavasti enemmän kuin ruotsinkielisten lainaajain. Muunkielisten lainaajien prosenttiluku pysyi muuttumattomana. Myöskin aikuisten ja nuorten lainaajain välisessä lainaussuhteessa kehitys kulki samaan suuntaan kuin useana edellisenä vuotena. Aikuisten lainaajien luku nousi kertomusvuonna nimittäin varsin huomattavasti, kun taas nuorten lainaajain lukumäärä väheni jonkin verran. Edellisten prosenttiluku oli 82.8 (81.2 v. 1932) ja jälkimmäisten 17.2 (18.8 v. 1932). Kuten lähinnä edellisinäkin vuosina, lisääntyi ruumiillisen työn tekijöihin kuuluvien aikuisten lainaajien luku suuremmassa määrin kuin muiden lainaajien; edellisten prosenttiluku kohosi 42.7:ään oltuaan 41.0 v. 1932, kun taas jälkimmäisten prosenttiluku aleni 57.3:een oltuaan 59.0 v. 1932. Miesten ja naisten välinen lainaussuhde muuttui vain vähäisessä määrin; miesten prosenttiluku oli 47.5 oltuaan 47.8 v. 1932 ja naisten 52.5 oltuaan 52.2 v. 1932. Lasten ja nuorison lainauksesta mainittakoon, että poikien prosenttiluku oli 59.0 (60.0 v. 1932) ja tyttöjen 41.0 (40.0 v. 1932).

Lukusalit. Pääkirjaston opintosali, yleinen lukusali ja lasten lukusali pidettiin avoinna 355 päivää, kun taas sanomalehtisali oli yleisön käytettävänä 356 päivää. Kallion haarakirjaston aikuisten lukusali oli yleisön käytettävissä 355, lasten lukusali 338, vanha sanomalehtisali 356 ja uusi, lokakuun 1 p:nä avattu sanomalehtisali 89 päivää. Töölön, Käpylän ja Pasilan haarakirjastojen aikuisten lukuhuoneet olivat avoinna 356 ja lasten lukuhuoneet 355 päivää. Vallilan haarakirjaston aikuisten lukuhuone pidettiin avoinna 356 päivää, jota vastoin lasten lukuhuone muutostöiden takia oli nuorten käytettävänä vain 341 päivää. Kaupungin eteläosassa sijaitseva lukuhuoneisto, joka toukokuun lopulla muutettiin Perämiehenkadun 15:sta Merimiehenkadun 43:een, oli yleisölle avoinna 355 päivää. Syyskuun 1 p:stä alkaen pidennettiin Kallion haarakirjaston sanomalehtisalin päivittäistä aukioloaikaa 1 tunti (klo 9—10) ja heinäkuun 15 p:stä lähtien Merimiehenkadun 43:ssa sijaitseva aikakauslehtihuone oli yleisön käytettävissä yhtä kauan kuin sanomalehtihuonekin eli klo 9—21. Muuten aukioloajat olivat samat kuin edellisenä vuonna.

Lukusalikäyntien lukumäärä ilmenee seuraavasta taulukosta:

	Opintosali.		Aikuisten lukusalit.		Sanomalehtisalit.		Lasten lukuhuoneet.		Kaikkiaan.	
	1933.	1932.	1933.	1932.	1933.	1932.	1933.	1932.	1933.	1932.
Pääkirjasto . . .	39,200	34,615	55,861	68,366	323,706	306,122	77,879	80,076	496,646	489,179
Haarakirjasto, . .										
Kallion	—	—	42,607	44,419	296,927	264,544	77,084	79,832	416,618	388,795
Töölön	—	—	142,889	107,040	—	—	31,465	29,449	174,354	136,489
Vallilan	—	—	153,241	157,474	—	—	25,835	32,084	179,076	189,558
Käpylän	—	—	71,129	63,971	—	—	5,969	5,244	77,098	69,215
Pasilan	—	—	37,975	39,383	—	—	4,868	4,930	42,843	44,313
Eteläinen luku- huoneisto	—	—	—	—	—	—	—	—	165,376	158,457
Yhteensä	39,200	34,615	503,702	480,653	620,633	570,666	223,100	231,615	1,552,011	1,476,006

Lukusalikäyntien päivittäinen keskimäärä oli seuraava:

	1933.	1932.
Pääkirjasto	1,396	1,370
Kallion haarakirjasto	1,182	1,099
Töölön »	490	383
Vallilan »	506	531
Käpylän »	217	194
Pasilan »	121	124
Eteläinen lukuhuoneisto	466	444
	Yhteensä 4,378	4,145

Ilmoitettu käyntimäärä pääkirjaston ja Kallion haarakirjaston sanomalehtisaleissa, samoin kuin muiden haarakirjastojen lukuhuoneiden vastaava luku, eivät ole täysin tarkat, syystä että käynnit on merkitty mekaanisin laskukojein.

Vuoden varrella ilmestyneistä aikakaus- ja sanomalehdistä oli lukusaleissa ja lukuhuoneissa yleisön käytettävissä seuraava määrä:

	Sanomalehtiä, luku. kpl.		Aikakauslehtiä, luku. kpl.	
Pääkirjasto	61	83	297	364
Kallion haarakirjasto	38	77	109	146
Töölön »	21	25	45	50
Vallilan »	19	31	44	50
Käpylän »	17	21	38	38
Pasilan »	17	17	36	38
Eteläinen lukuhuoneisto	16	29	35	39

Satuillat. Talven, kevään ja syksyn kuluessa järjestettiin pääkirjastossa 33 suomenkielistä ja 34 ruotsinkielistä sekä Kallion haarakirjastossa 23 suomenkielistä ja 9 ruotsinkielistä satuiltaa lapsille.

Kirjavarasto. Luetteloiu kirjavarasto käsitti kertomusvuoden alussa 197,703 nidosta. Vuoden varrella hankittiin ja luetteloiu 9,305 uutta nidosta, kun taas 3,183 kulunutta nidosta poistettiin luetteloista. Vuoden päättyessä luetteloiu kirjavarasto käsitti 203,825 nidosta, joista 105,460 eli 51.7 % oli suomenkielistä, 91,652 eli 45.0 % skandinavista sekä 6,713 eli 3.3 % muunkielistä (saksan-, englannin-, ranskan- ja vironkielistä) kirjallisuutta.

Kirjavarasto jakautui vuoden lopussa eri kirjallisuusosastoihin seuraavasti:

	Nidoksia.	%.
I. Uskontoa	6,547	3.2
II. Historiaa, arkeologiaa ja elämäkertoja	18,282	9.0
III. Maantietoa, kansatiedettä, antropologiaa ja matkakertomuksia	10,808	5.3
IV. Romaaneja, kertomuksia ja satuja	81,218	39.9
V. Runoja, näytelmiä, albumeja sekä kirjallisuushistoriaa ja taidetta	22,753	11.2
VI. Luonnontiedettä, matematiikkaa, lääketiedettä ja teknologiaa	11,776	5.8

	Nidoksia.	%.
VII. Oikeus- ja valtiotiedettä, yhteiskunnallisia kysymyksiä ja taloutta	12,092	5.9
VIII. Kielitiedettä	3,287	1.6
IX. Filosofiaa, siveysoppia, kasvatustietoa, kirja- ja kirjastotiedettä, urheilua sekä muita ja sekalaisia aineita	12,311	6.0
X. Lukusaleihin ja lukuhuoneisiin sijoitettua kirjallisuutta (hakuteoksia, sidottuja aikakauslehtiä ja sanomalehtiä y.m.)	24,751	12.1
	<hr/>	
Yhteensä	203,825	100.0

Vastaavat prosenttiluvut v:lta 1932 olivat: 3.2, 8.8, 5.2, 40.4, 11.2, 5.7, 5.9, 1.6, 6.0 ja 12.0.

Pääkirjaston ja eri haarakirjastojen kesken kirjavarasto jakautui seuraavasti:

	1933.		1932.	
	Nidoksia.	%.	Nidoksia.	%.
Pääkirjasto	121,130	59.4	117,768	59.6
Kallion haarakirjasto	48,865	24.0	47,441	24.0
Töölön »	14,213	7.0	13,734	6.9
Vallilan »	10,954	5.4	10,585	5.4
Käpylän »	5,925	2.9	5,687	2.9
Pasilan »	2,702	1.3	2,452	1.2
Eteläinen lukuhuoneisto	36	0.02	36	0.02
	<hr/>		<hr/>	
Yhteensä	203,825	100.0	197,703	100.0

Kirjavarasto, jonka arvo kertomusvuoden alussa laskettiin 4,221,980 markaksi, arvioitiin vuoden lopussa 4,554,100 markaksi.

Kirjalahjoja ovat antaneet kirjastolle Association française d'expansion et d'échanges artistiques, herra G. E. Crothers, eduskunnan kirjasto, neiti M. Federley, professorinrouva H. Flodin-Laitinen (suurehkon kokoelman pääasiallisesti taidekirjallisuutta), filosofiantohtori A. G. Fontell, filosofianmaisteri C.-R. Gardberg, teknikko G. Grünberg, haarakirjastonjohtaja E. Grönroos, filosofiantohtori K. J. Hartman, herra R. Hellberg, filosofiantohtori H. Hirn, professori Y. Hirn, haarakirjastonjohtaja H. Huttunen, hallitussihteeri E. Kahra, lehtori V. J. Kallio, amanuenssi E. Kytömaa, insinööri K. Lilius, Saksan Helsingissä oleva lähetystö, kansakoulunopettaja W. Sipilä, herra A. Solitano, pastori E. E. Sundt, neiti D. Törrönen, Uppsalan yliopiston kirjasto, valtioneuvoston julkaisuvarasto ja herra G. M. Woellworth.

Kirjasto sai myös korvauksetta julkaisuja, joita olivat toimittaneet Birminghamin yliopisto (Bureau of research on Russian economic conditions), Deichmanin kirjasto (Oslo), vakuutusosakeyhtiö Fennia, Göteborgin kaupunginkirjasto, Helsingin kauppiaitten kauppakoulu, Helsingin kaupunginhallitus, Helsingin kaupungin kirjapainokoulu, Helsingin kaupungin tilasto-toimisto, Helsingin Prometheus-kerho, Helsingin säästöpankki, Helsingin yliopiston kirjasto, kansainvälisen sosialipoliittisen yhteistyön valtuuskunta (Tukholma), Kaupunkien yleinen paloapuyhdistys, kunnallinen keskustoi-

misto, Le congrès islamo-européen de Genève, Maakauppiaitten osakeyhtiö, metsätieteellinen tutkimuslaitos, Nuorten miesten kristillinen yhdistys, Odensen keskuskirjasto, Oslon yliopiston kirjasto, Kustannusosakeyhtiö Otava, Pelastusarmeija, Porin kaupunginkirjasto, posti- ja lennätinlaitos, postisäästöpankinhallitus, Ruotsalaisen kirjallisuuden seura, Suomen höyry-laivaosakeyhtiö, Suomen matkailijayhdistys, Suomen pankki, Keskinäinen henkivakuutusyhtiö Suomi, Säästöpankkien keskus-osake-pankki, taide-teollisuuskeskuskoulu, Tallinna keskraamatukogu, Tampereen kaupunginhallitus, Tampereen kaupunginkirjasto, Tukholman kaupunginkirjasto, Turun kaupunginhallitus, Turun kaupunginkirjasto, Turun yliopiston kirjasto, ulkoministeriö, Uppsalan yliopiston kirjasto, valtion kirjastoimisto, Viipurin kaupunginhallitus, Viipurin kaupunginkirjasto ja Yleinen Sähkö osakeyhtiö Suomessa sekä seuraavien aikakaus- ja sanomalehtien toimitukset: Aikain vartija, Aitosuomalainen, Autoilija, Bank of Finland, Barnens missions-tidning, Deutsche Allgemeine Zeitung, East-West, Elanto, Elektroteknikern, Forschungen und Fortschritte, Forstlig tidskrift, Försäkringstidskrift i Finland, Helsingin nuorten miesten kristillisen yhdistyksen kuukauslehti, Henkinen työ, Hissilehti, Hufvudstadsbladet, Hyvä paimen, Industritidningen, Kaasutorjunta, Kevätkylvö, Kirjatyö-Bokarbete, Korsets seger, Köpmannen, Labor, Lasten lähetyslehti, Leipuri, Metsälehti, Missionstidning för Finland, Novellisto, Pirkka, Pohjantähti, Prager Presse, Rauhaa kohti, Ristin voitto, Sielunterveysseuran aikakauslehti, Sosiaalinen aikakauskirja — Social tidskrift, Suomen kemistilehti, Suomen lähetysseuran, Säästöpankki, Teollisuuslehti, Teosofi, The Fur Farmer Magazine, The London Directory, Tidskrift utgiven av Stiftelsen för psykisk hälsa, Tikkurilan viesti, Tuberkuloosilehti, Turisti-Turisten, Tähtilehti, Unitas, Uskon sanoma, Vakuutussanomia, Wochenschau, Värtecken, Ylioppilas ja Ylioppilaslehti.

Kirjavaraston tarkastusta koskevien säännösten muuttamiskysymystä, josta kirjaston johtokunta laati kaupunginhallitukselle uuden ehdotuksen, ei ratkaistu vielä kertomusvuoden kuluessa.

Painosta julkaistiin v. 1932 kirjastoon hankitun suomenkielisen sekä virolaisen kirjallisuuden luettelo, vastaava ruotsinkielisen sekä tanskalaisen, norjalaisen, saksalaisen, englantilaisen ja ranskalaisen kirjallisuuden luettelo sekä suomenkielinen kertomus kirjaston toiminnasta v. 1932. Kirjaston johtokunnan kaupunginhallitukselle lähettämä anomus, että vuosikertomus saataisiin julkaista myöskin ruotsinkielisenä, jätettiin huomioonottamatta. Jo useana vuonna on suunniteltu suurehkon yhteisluettelon laatimista, joka luettelo käsittäisi v:n 1920 jälkeen kirjastoon hankitun suomenkielisen kirjallisuuden, mutta määrärahan puutteessa ei tänäkään vuonna voitu painatustyöhön ryhtyä. Kaupungin viranomaiset myönsivät kuitenkin luettelon julkaisemiseen v:n 1934 kuluessa tarvittavan määrärahan.

Tulot. 57,700 tapauksessa velvoitettiin lainanottajat maksamaan sakkoja, joita kertyi kaikkiaan 92,675: 25 markkaa, 845 suomenkielistä kirjaluettoa myytiin kaikkiaan 1,694 markasta, 380 ruotsinkielistä luettelo 800: 75 markasta ja yksi vieraskielisen kirjallisuuden luettelo 2 markasta. Erään-tyneistä vakuuksista kertyi 2,969 markkaa ja vanhojen sanomalehtien y.m. myynnistä kertyi 7,595: 30 markkaa. Tuloja oli kaikkiaan 105,736: 30 markkaa.

Kadonneitten ja vahingoittuneiden kirjain korvausrahoja kertyi sitä paitsi 2,823 markkaa. Säästöä edellisestä vuodesta oli 11: 25 markkaa. Näillä varoilla ostettiin uutta kirjallisuutta ja lunastettiin aikaisemmin korvattuja

kirjoja 2,826:55 markan arvosta. Säästöä v:een 1934 jäi täten 7:70 markkaa.

Menot¹⁾ ilmenevät seuraavasta yhdistelmästä, johon myös on otettu kirjastolle myönnetty määrärahat:

	Määräraha, Smk.	Menot, Smk.
Palkat, palkkiot ja sairasapu	1,715,573: —	²⁾ 1,691,904: 70
Vuokra	129,200: —	126,286: —
Lämpö	71,520: —	65,802: 10
Valaistus	73,130: —	72,217: 20
Siivoaminen	19,300: —	18,791: 50
Vedenkulutus	2,000: —	1,999: 10
Puhtaanapito	18,500: —	12,745: —
Kalusto	28,900: —	28,591: 05
Sidonta- ja painatuskulut	250,000: —	³⁾ 249,998: 80
Tarverahat	18,870: —	14,465: 90
Kirjallisuus	405,530: —	405,526: 60
	<hr/>	<hr/>
	Yhteensä 2,732,523: —	⁴⁾ 2,688,327: 95

¹⁾ Tähän eivät sisälly kirjastorakennusten kunnossapidosta ja palovakuutuksesta aiheutuneet kulut. — ²⁾ Todelliset menot ovat 1,598,188: 70 markkaa, vakinaisten viranhaltijoiden palkkoja kun vähennettiin 93,716 markkaa, mikä määrä on kaupunginkassaan pidätetty. — ³⁾ 228,895: 05 markkaa on käytetty sidonta- ja 21,103: 75 markkaa painatuskuluihin. — ⁴⁾ Sitä paitsi luovutettiin rakennustoimistolle kaupunginvaltuuston myöntämästä, lukusalien laajentamiseen varatusta määrarahasta 7,000 markkaa, josta 6,789: 80 markkaa käytettiin muutostöihin.

XVI. Kaupunginmuseo.

Helsingin kaupunginmuseon vuosikertomus v:lta 1933 oli seuraavan sisältöinen:

Museon johtokunnan muodostivat professori A. Hämäläinen, joka toimi puheenjohtajana, filosofiantohtori J. Ailio ja yliarkkitehti S. M. Schjerfbeck. Professori E. Linkomies edusti kaupunginhallitusta. Sihteerinä toimi museon johtaja, arkkitehti A. W. Rancken. Kertomusvuonna kuoli kuitenkin kaksi johtokunnan jäsentä ja museon innokasta suosijaa, nimittäin filosofiantohtori Ailio ja yliarkkitehti Schjerfbeck. Mainitut henkilöt ehtivät ottaa osaa ainoastaan vuoden ensimmäiseen kokoukseen; heidän tilalleen valittiin professori V. Voionmaa ja filosofiantohtori T. Stjernschantz.

Johtokunta päätti anoa kaupunginhallitukselta varoja filosofiantohtori K. K. Meinanderin muotokuvamaalauksen hankkimiseksi, kiitollisuuden osoitukseksi hänen tekemästään aloitteesta kaupunginmuseon perustamiseksi ja sittemmin hänen toiminnastaan tämän museon ensimmäisenä johtajana. Kaupunginhallitus myönsi lautakunnalle oikeuden käyttää museon ostomäärärahasta 5,000 markkaa mainittuun tarkoitukseen. Johtokunta sopi sittemmin taiteilija E. Heleniuksen kanssa muotokuvan maalaamisesta tästä hinnasta.

Johtokunta päätti kokouksessaan maaliskuun 28 p:nä, että myöskin sunnuntaisin kannettaisiin 1 markan sisäänpääsymaksu museossa kävijöiltä. Täten museo oli maksullisesti avoinna yleisölle klo 12—klo 15 kaikkina muina viikon päivinä paitsi perjantaisin, jolloin museo oli maksutta avoinna klo 13—klo 16 sekä lauantaisin, jolloin museo pidettiin suljettuna. Yhdistyksiä ja retkeilykuntia päästettiin myös ylimääräisinäkin aikoina erikoisin opastuksin museoon.

Museo oli suljettuna kesäkuun 25 p:stä heinäkuun 25 p:ään.

Museossa kävi vuoden kuluessa 4,041 henkilöä, joista maksavia oli 2,006. Oppaita myytiin 216 sekä museon julkaisuja 7.

Museon kokoelmat lisääntyivät ostojen ja lahjoitusten kautta 382 numeroa, joista huonekaluja ja sekalaista tavaraa 26, hopea-, tina- ja posliiniesineitä 5, leimoja ja rahoja 22, vaatekappaleita 25, karttoja, valo-y. m. kuvia 273, kirjoja ja lehtiä 19 ja arkistoaineistoa 12. Pöytäkirjasiihteeri G. A. Lundeniukselta saatiin lahjakirja, jossa määrättiin museolle luovutettavaksi huonekaluja ja tauluja hänen kuolinpesästään. Kaupunginlakimies ryhtyi asiassa tarpeellisiin toimenpiteisiin.

Seuraavat henkilöt ja laitokset tekivät lahjoituksia museolle:

Filosofianmaisteri M. Kenttämää, herrat W. Säilä ja E. Dreijmann, rouva E. Kihlman, neiti A. Snellmanin kuolinpesä, neiti M. Ehrnrooth, neidit M. F. ja E. Wrede, senaattorinrouva L. Hjelt, herra L. Kihlman, insinööri R. Stenberg, rouva Rydman, insinööri K. Tallqvist, arkkitehti P. E. af Enehielm, Frimärksföreningen i Finland, herra E. Juslén, tullimuseo, herra V. Simonen, filosofiantohtori A. Laitakari, herrat A. Järvinen ja Spaak, päätoimittaja A. Frenckellin kuolinpesä ja agronomi F. Sundman.

XVII. Musiikkilautakunta.

Musiikkilautakunnan v:ltä 1933 laatima kertomus oli seuraavan sisältöinen:

Musiikkilautakunnan kokoonpano y. m. V. 1933 kuului musiikkilautakuntaan kauppaneuvos A. Niklander puheenjohtajana, filosofiantohtori H. Ramsay varapuheenjohtajana, rouva E. von Frenckell, vaatturimestari T. Hiekkaranta ja kirjaltaja S. K. Leino. Kaupunginhallituksen edustajana toimi rahatoimenjohtajaja V. Hupli. Sihteerin tehtäviä hoiti vanhempi oikeusneuvosmies K. Furuholm.

Vuoden varrella kokoontui lautakunta 12 kertaa, sen kokouksissa pidettyjen pöytäkirjain pykäläluku oli 157. Menevien kirjeiden lukumäärä oli 101.

Kaupunginorkesterin toiminta. Orkesteriin kuului 69 soittajaa ja johtajana toimi professori G. Schnéevoigt.

Vuoden varrella järjestetyistä 16 vakinaisesta sinfoniakonsertista professori Schnéevoigt johti kaikkiaan 12 sekä kapellimestari T. Hannikainen, hovikapellimestari G. Hoeberg, professori N. Zsolt ja tohtori H. Thierfelder kukin 1.

Kansansinfoniakonserteista professori Schnéevoigt johti 5, konserttimestari A. Hannikainen 1 ja kuoronjohtaja T. Benner 1. Kansankonserteista professori Schnéevoigt johti 5, kapellimestari O. Fohström 9, konserttimestari A. Hannikainen 6, tohtori N. van Gilse van der Pals 2, kapellimestari M. Similä 1, kapellimestari T. Hannikainen 1 ja viulutaiteilija E. Raitio 1. Ylimääräisessä sinfoniakonsertissa säveltäjä O. Respighi johti omia sävellyksiään. Lisäksi annettiin vuoden varrella 7 koulukonserttia, joiden esittelijänä toimi professori H. Klemetti. Vapunpäivänä annettiin päiväkonsertti ja toukokuun alkupuolella valssi- sekä ooppera- ja operettipäiväkonsertti.

Orkesteri avusti 140 oopperanäytännössä ja 7 yksityiskonsertissa. Suomen yleisradion antamassa eurooppalaiskonsertissa kaupunginorkesteri avusti kokonaisuudessaan.

Edellä mainituissa sinfoniakonserteissa esiintyivät seuraavat solistit: I. Hannikainen, E. Linko, E. Ney, N. Orloff, M. Paavola, E. Rängman-Björlin ja S. Schnéevoigt (piano), C. Frantz, K. Mitzel ja W. Schneiderhan (viulu) ja H. Byrding, E. Bäckman ja A. Mikkola (laulu). Laulukuoro Suomen laulu esiintyi Stabat materia esittäessä ja Kilven kuoro esittäessä Palmgrenin Turun liljaa.

Sinfoniakonserteissa esitettiin seuraavat sävellykset: Raitio: Fantasia estatica; Madetoja: Sarja Okon Fuoko; Pingoud: Kuoleman tanssi suurelle orkesterille ja kuorolle; Klami: Pianokonsertti Yö Montmartrella, Kaleva sarja; Sibelius: Sinfonia VI ja VII; Palmgren: Orjan poika, Metsässä sataa, Impi ja pajarin poika, Stabat mater kuorolle ja orkesterille; Carlson: Templet, kantaatti kuorolle, soololle ja orkesterille; Chausson: Sinfonia b-duuri; Lalo:

Viulukonsertti f-duuri, Symphonie espagnole; Debussy: La mer; Nielsen: Sinfonia expansiva, Satu-unelma; Beethoven: Pianokonsertti g-duuri, sinfonia I e-duuri, aaria Ah perfido, sinfonia 5 c-molli; Vivaldi: Konsertti d-molli; Brahms: Pianokonsertti d-molli, sinfonia III, viulukonsertti d-duuri; Ravel: Daphnis et Chloé sinf. Alborada del grazioso; Rimsky-Korsakow: aaria oopp. Tsaarin morsian; Borodin: Ruhtinas Igor; Bach-Hubay: Chaconne; Mozart: Pianokonsertti es-duuri, sinfonia g-molli; Gnecci: Poema eroica; Ettinger: Old english sarja; R. Strauss: Salomen tanssi; Bellini: Aaria oopp. Norma; Tschaiikowsky: Francesca da Rimini, sinfonia VI h-molli ja sinfonia IV f-molli; Saint-Saëns: Sinfonia a-molli; Rachmaninoff: Pianokonsertti c-molli; Strawinsky: Le sacre du printemps; Berlioz: Symphonie phantastique; Weber: Alkusoitto oopp. Taika-ampuja; Graener: Sinfonia breve; Liszt: Les préludes sinf. runo, pianokonsertti 2 a-duuri; Schumann: Sinfonia I b-duuri; Bloch: Concertto grosso jousiorkesterille ja obligato pianolle; ja Walton: Portsmouth point.

Yleisön osanotosta konsertteihin mainittakoon, että sinfoniakonserteissa kävi 5,554 henkilöä eli keskimäärin 347 henkilöä kussakin sekä kansansinfonia- ja kansankonserteissa 7,984 henkilöä eli keskimäärin 250. V. 1932 kävi sinfoniakonserteissa 5,364 ja kansankonserteissa 9,792 henkilöä. Ylimääräisissä konserteissa oli v. 1933 kaikkiaan 1,199 ja koulukonserteissa 4,466 henkilöä.

Taloudelliset tulokset. Kaupunginorkesterin tulot kalenterivuonna 1933 olivat 858,411: 45 markkaa, mistä määrästä 273,911: 45 markkaa oli tuloja omista konserteista ja 584,500 markkaa muiden näytäntöjen ja konserttien avustamisesta. Mainittakoon, että v:n 1933 tuloarviossa arvioitiin tulot 1,000,000 markaksi, joten todelliset tulot alittivat arvioidut 141,588: 55 markalla. Menot käyvät selville alla olevasta yhdistelmästä, johon on myös otettu orkesterille myönnetty määrärahat:

	Määräraha, Smk.	Menot, Smk.	Ylijäämä (+) tai vajaus (-), Smk.
Palkkaukset ja ikäkorotukset..	2,608,725: —	¹⁾ 2,597,790: —	+ 10,935: —
Konserttikulut	165,000: —	164,727: 15	+ 272: 85
Nuotit ja soittovälineet	50,000: —	57,998: 20	— 7,998: 20
Muut kulut	29,000: —	28,077: 30	+ 922: 70
	<hr/>	<hr/>	<hr/>
Yhteensä	2,852,725: —	¹⁾ 2,848,592: 65	+ 4,132: 35

Kuukausitilintarkastukset. Musiikkilautakunnan voimassa olevan johtosäännön mukaan on taloudenhoitaja velvollinen kuukausittain, viimeistään seuraavan kuukauden 5 p:nä, musiikkilautakunnalle antamaan kaksin kappalein laaditun tilin siihen kuuluvine todisteineen sekä vahvistetun kaavakkeen mukaisen taulun tuloista ja menoista. Niin pian kuin nämä asiakirjat oli annettu, toimitti musiikkilautakunnan puheenjohtaja ja sihteeri jokaisen kuukauden alussa tilintarkastuksen, ja havaittiin näissä kuukausitilintarkastuksissa tilien aina olevan kunnossa ja kassan aseman pitävän yhtä tilikirjain kanssa.

¹⁾ Tähän sisältyvät kaupunginvaltuuston kertomusvuodeksi määräämät palkanvähennykset, yhteensä 118,765 markkaa, jotka kaupungin tilinpäätöksessä esiintyvät tulopuolella, sitä vastoin korvaus itsenäisyyspäivänasuoritetusta työstä, 3,099: 40 markkaa, on jätetty yllä olevassa määrärahasssa huomioon ottamatta.

Vuoden 1934 talousarviolaskelma. Syyskuun 8 p:nä päivätyllä kirjelmällä musiikkilautakunta lähetti kaupunginhallitukselle v:n 1934 talousarviolaskelman, jonka mukaan kaupungin lopullisten menojen orkesterin voimassapidosta arvioitiin nousevan 1,494,400 markkaan.

Kaupungin varoilla avustettujen sivistysrytysten valvonnan lautakunta suoritti samoin kuin aikaisemminkin.

Teoston ja lautakunnan välinen sopimus. Säveltäjain tekijänoikeustoimisto Teoston kanssa tehtiin v:ksi 1933 sopimus, jonka mukaan toimisto myönsi lautakunnalle oikeuden 15,000 markan korvausta vastaan sallia kaupunginorkesterin konserteissaan mainittuna vuonna rajoituksitta esittää kaikkia sävelteoksia, joiden esittämisoikeutta Teosto edusti tai sopimusaikana tuli edustamaan, lukuunottamatta sopimuksessa lähemmin lueteltuja sävellyksiä.

Suomalainen ooppera. Suomalainen ooppera osakeyhtiön kanssa tehty sopimus, jonka mukaan oopperan tuli orkesterin myötävaikutuksesta oopperassa suorittaa kaupungille 70,000 markkaa kuukautta kohden, lukien syyskuun 1 p:stä seuraavan vuoden kesäkuun 1 p:ään, irtisanottiin oopperan puolelta, koska ooppera oli päättänyt supistaa näytäntökauttaan 2 kuukaudella. Huhtikuun 3 p:nä 1933 tehtiin oopperan kanssa uusi sopimus, jonka mukaan soittokausi tuli kestävänsä lokakuun 1 p:stä toukokuun 1 p:ään. Kuukausimaksu jäi ennalleen. Orkesteri menetti tällä tavoin oopperatuloja 140,000 markkaa soittokautta kohden, mikä vaikutti tuntuvasti arvioituihin tuloihin.

Konserttien radioiminen. Kuten aikaisemminkin radioitiin sinfoniakonsertteja 4,000 markan korvausta vastaan kerralta ja kansankonsertteja 2,000 markan maksusta konserttia kohden.

Ulkoilmakonsertit. Kaupunginvaltuuston ulkoilmakonserttien järjestämiseksi myöntämä määräraha 25,000 markkaa jaettiin seuraavalla tavalla: 7,200 markkaa Helsingin suojeluskunnan soittokunnalle yhtä konserttia varten viikossa Kaivopuistossa, Pihlajasaaressa ja Töölössä kuuden viikon aikana; 4,800 markkaa Uudenmaan rykmentin soittokunnalle yhtä viikkokonserttia varten Kalliossa ja Pasilassa kuuden viikon aikana; 4,400 markkaa Laivaston soittokunnalle 6 soittotilaisuuden järjestämistä varten Toukolassa ja 5 samanlaisen tilaisuuden järjestämistä varten Korkeasaaressa; 8,400 markkaa Helsingin työväenyhdistyksen soittokunnalle yhtä viikkokonserttia varten Vallilassa, Hermannissa ja Käpylässä seitsemän viikon aikana.

Koulukonsertit. V. 1933 annettiin koulunuorisolle 7 orkesterikonserttia asianmukaisin ohjelmin.

Orkesterin konsertoiminen maaseudulla y. m. Kevätkaudella suunniteltuun orkesterin konserttimatkaan maaseudulle suostui kaupunginhallitus ehdoin, että valtio myöntäisi tarpeellisen avustuksen mahdollisen tappion peittämiseksi. Valtio ei kuitenkaan suostunut avustukseen, joten suunnitelma jäi toteuttamatta. Samoin raukesi vireillä ollut kysymys orkesterikonsertin antamisesta kesän aikana Senaatintorilla sekä kaupunginorkesterin suunnittelema konserttimatka Eestiin.

Professori Kajanuksen kuolema. Heinäkuun 6 p:nä 1933 kuoli kaupunginorkesterin johtajana orkesterin kunnallistamisesta alkaen kesäkuun 1 p:ään 1932 toiminut professori Robert Kajanus. Professori Kajanuksen hautajaisissa esiintyi kaupunginorkesteri täysilukuisena.

XVIII. Rakennustarkastuskonttori.

Rakennustarkastajan rakennustarkastuskonttorin toiminnasta v. 1933 antama kertomus oli seuraavan sisältöinen:

Verrattuna v:een 1932 rakennustoiminta laimeni kertomusvuonna. Lopullisesti hyväksytyjen uudisrakennusten lukumäärä oli 26, lisärakennusten ja rakennuskorotuksien lukumäärä 23 ja niiden kuutiosisällys yhteensä 355,750 m³; rakennusmuutoksien lukumäärä oli 118. Vuoden rakennuskustannukset voidaan arvioida keskimäärin 275 markaksi m³:ä kohden, joten uudisrakennuksiin oli sijoitettu pääomaa 97,831,250 markkaa rakennusmuutoksien kustannuksia lukuunottamatta.

Vertailu edelliseen neljään vuoteen osoittaa seuraavaa:

Vuosi.	Uudis- ja lisärakennusten sekä rakennuskorotusten kuutiosisällys, m ³ .	Rakennuskustannukset, Smk.	
		Käikkiaan.	M ³ :ä kohden.
1929	1,960,402	666,400,000	340
1930	888,923	280,000,000	315
1931	572,715	171,814,500	300
1932	755,017	215,179,845	285
1933	355,750	97,831,250	275

Uudisrakennustoiminnan kautta saatiin 583 asuinhuoneistoa, joissa oli kaikkiaan 1,359 huonetta. Muunlaatuisten huoneistojen pinta-ala oli 39,568 m² vastaten n. 1,319 huonetta; bruttotuotanto oli siis n. 2,678 huonetta. Jos tästä vähennetään purettujen huoneiden luku, 338, jää nettotuotannoksi 2,340 huonetta.

Huoneiden luku vastarakennettua asuinhuoneistoa kohden kuusivuotis-kautena 1928—33 ilmenee alla olevasta yhdistelmästä:

Vuosi.	Huoneis-toja.	Huoneita.	Huoneita huoneistoa kohden.	Vuosi.	Huoneis-toja.	Huoneita.	Huoneita huoneistoa kohden.
1928 ..	4,957	11,527	2.3	1931 ..	1,391	2,729	2.0
1929 ..	4,706	10,953	2.3	1932 ..	1,855	3,926	2.1
1930 ..	884	1,826	2.1	1933 ..	583	1,359	2.3

Rakennustarkastuskonttorin työtapoihin nähden ei tapahtunut muutoksia, mutta paikallisvalvonnan ylläpito entisessä laajuudessaan tuotti vaikeuksia, kun henkilökuntaa liiaksi vähennettiin.

Seuraava taulukko osoittaa rakennustöiden lukumäärän eri kuukausina ja lopettamiseen tarvittavan pääoman:

Kuukausi.	Uudisrakennuksia.								Rakennusmuutoksia.	Rakennusyritysten lopettamiseen tarvittava pääoma.
	Perustusvaiheessa.		Muurauvaiheessa.		Sisustusvaiheessa.		Keskeneräiseksi jätettyjä.			
	Luku.	1,000 m ³ .	Luku.	1,000 m ³ .	Luku.	1,000 m ³ .	Luku.	1,000 m ³ .	Luku.	Miljoonaa markkaa.
Tammikuu ...	2	23.6	2	10.4	13	208.7	8	118.2	8	14
Helmikuu	4	41.5	2	18.2	14	207.9	10	118.2	8	25
Maaliskuu	8	65.5	2	23.6	12	215.1	8	118.2	19	28
Huhtikuu	7	60.2	6	45.8	12	215.1	6	118.2	21	32
Toukokuu	8	32.7	8	56.0	13	198.4	7	132.2	31	24
Kesäkuu	3	17.9	10	46.7	18	232.2	7	132.2	43	19
Heinäkuu	1	0.6	7	38.4	18	217.6	7	132.2	44	12
Elokuu	1	0.2	7	16.1	12	84.0	7	132.2	30	7
Syyskuu	3	71.0	3	3.9	11	50.7	8	132.9	17	22
Lokakuu	5	69.7	4	53.4	9	45.3	7	132.2	18	31
Marraskuu	8	108.6	6	77.2	7	28.9	7	132.2	12	43
Joulukuu	7	92.9	9	79.1	6	55.6	8	142.2	8	43

Vuoden kuluessa tarkastettiin 204 uudis-, lisä- ja muutosrakennustyön piirustusta; uudis-, lisä- ja korotustöiden kuutiosisällys oli yhteensä 360,341 m³.

Suunniteltujen huoneistojen lukumäärä oli 975, huoneluku 2,281 ja muunlaatuisten huoneistojen pinta-ala 29,776 m².

Uudisrakennuksia varten tarkastettujen työ- ja rakennuspiirustusten lukumäärä oli 196 ja välitarkastuksien lukumäärä 2,700 lukuunottamatta rakennustarkastajan, apulaisrakennustarkastajan ja rakennusinsinöörin toimittamia lukuisia välitarkastuksia.

Rakennustarkastuskonttorin tulot ja menot viisivuotiskautena selviävät seuraavasta:

Vuosi.	Rakennusten, joiden piirustukset on tarkastettu, kuutiosisällys, m ³ .	Rakennustarkastuksen aiheuttamat kustannukset, Smk.	Kannettuja maksuja		Tuloja yhteensä, Smk.
			piirustusten tarkastuksesta, Smk.	kadun aitaamisesta, Smk.	
1929	805,397	777,410: 10	456,243: 20	2,259,646: 33	2,715,889: 53
1930	481,176	714,545: 95	311,023: 65	257,669: 40	568,693: 05
1931	912,985	663,142: 45	510,851: 75	228,881: 30	739,733: 05
1932	289,770	¹⁾ 627,752: 60	189,468: 25	187,566: 45	377,034: 70
1933	360,341	¹⁾ 559,834: 35	297,193: 75	58,781: 65	355,975: 40

Jos otetaan huomioon ainoastaan rakennustarkastukset, nousivat rakennustarkastuskonttorin tulot viisivuotiskautena 1929—33 keskimäärin 352,956: 12 markkaan vuosittain, mutta jos lasketaan mukaan tulot rakennustarkastajan mittaamista kadun aitaamisista, 951,465: 15 markkaan. Konttorin menot samana ajanjaksona olivat keskimäärin vuodessa 668,537: 09 markkaa, viranhaltijain palkanvähennykset pois laskettuina 660,545: 09 markkaa.

¹⁾ Tähän sisältyvät viranhaltijain palkat vähentämättöminä; kaupunginvaltuuston määräämä vähennys, v:ksi 1932 20,490 markkaa ja v:ksi 1933 19,470 markkaa, vietiin kirjoihin tulona.

XIX. Julkisivupiirustusten tarkastus- toimikunta.

Julkisivupiirustusten tarkastustoimikunnan toiminnastaan v. 1933 antama kertomus sisälsi seuraavaa:

Toimikuntaan kuuluivat kertomusvuonna itseoikeutettuina jäseninä rakennustarkastaja H. Andersin, joka toimi puheenjohtajana, asemakaava-arkkitehti B. Brunila ja kaupunginarkkitehti G. Taucher sekä kaupunginvaltuuston vuodeksi valitsemina jäseninä professori O. Tarjanne, toimien samalla varapuheenjohtajana ja toimittaja H. Uksila. Kaupunginhallituksen kanslia-sihtööri G. Brotherus toimi sihteerinä. Toimikunnan itseoikeutettujen jäsenten ollessa estyneinä olivat apulaisrakennustarkastaja A. Toivonen ja avustava asemakaava-arkkitehti B. Aminoff saapuvilla eräissä kokouksissa. Toimikunta kokoontui vuoden varrella 15 kertaa. Kokousten pöytäkirjojen pykäläluku oli 330.

Toimikunnan menoja varten oli kaupungin talousarvioon merkitty yhteensä 8,300 markkaa, todelliset menot nousivat 6,072: 50 markkaan.

Toimikunnan toiminta jatkui v. 1933 samoja suuntaviivoja noudattaen kuin edellisinäkin vuosina. Vuoden kuluessa toimikunta tarkasti julkisivupiirustukset 27 suurehkoa uudisrakennusta varten. Tällöin hyväksyttiin suuri määrä piirustuksia lopullisesti vasta sen jälkeen kun toimikunnan vaatimat erinäiset muutokset olivat tulleet huomioonotetuiksi. Tämän lisäksi toimikunta tarkasti joukon rakennus- ja julkisivumuutos-, lisärakennus-, bensiiniasema-, vaja-, mainos- y.m. piirustuksia.

Yleiset julkisivukaaviot toimikunta vahvisti kortteleille n:ot 83, 84 a, 84 b, 164, 165, 530, 540—547, 580 a, 580 b, 700, 701, 703, 705—709, 531, 538, 539, 548—551, 582, 448, 649—658, 664 ja 350 sekä korttelin n:o 475 tontille n:o 9 ja korttelin n:o 413 tontille n:o 2.

XX. Holhouslautakunta.

Holhouslautakunnan kertomus v:lta 1933 oli seuraava:

Holhouslautakuntaan kuuluivat v. 1933, niinkuin edellisenäkin vuonna, esittelijäneuvos K. T. Modeen puheenjohtajana sekä jäsenenä esittelijäneuvos I. V. Groundstroem, varatuomari N. A. Lahtinen ja hallintoneuvos P. A. Rikberg. Sihteerinä oli oikeusneuvosmies K. A. Kaira.

Lautakunta kokoontui jokaisena tiistaina tai pyhän sattuessa tiistaiksi seuraavana arkipäivänä, paitsi kesä-, heinä- ja elokuussa, jolloin kokouksia oli ainoastaan kuukauden ensimmäisenä ja kolmantena tiistaina. Kokousten kokonaismäärä vuoden aikana oli 48.

Lautakunta käsitteli 621 pöytäkirjaan merkittyä asiaa ja sen vuoden aikana tarkastamien holhoustilien luku oli 701. Sen ohessa lautakunta pyynnöstä antoi holhoojille ja kasvattajille suullisia tietoja ja neuvoja holhouksen-alaisten asiain hoidosta.

Lautakunnan holhouskirjan kappaleessa oli v:n 1933 alussa merkittynä 1,116 holhous- ja uskotun miehen tointa, joista edellisiä oli 958, niistä 374 lakimääräistä ja 584 määräykseen perustuvaa, ja jälkimmäisiä 158. Vuoden kuluessa merkittiin holhouskirjaan 122 uutta holhous- ja uskotun miehen tointa ja poistettiin 149. Täten oli lautakunnan holhouskirjan kappaleessa v:n 1933 lopussa kaikkiaan 1,089 holhous- ja uskotun miehen tointa, joista edellisiä oli 941, niistä 353 lakimääräistä ja 588 määräykseen perustuvaa; uskotun miehen toimia oli 148.

XXI. Oikeusaputoimisto.

Oikeusavustajan kertomus Helsingin kaupungin oikeusaputoimiston toiminnasta v. 1933¹⁾ oli seuraava:

Joulukuun 7 p:nä 1932 pidetyssä kaupunginvaltuuston kokouksessa valittiin oikeusaputoimiston johtokunnan jäseniksi v:ksi 1933 lakitieteenkandidaatti, filosofiantohtori J. Helo, varatuomari S. Ilmanen, vanhempi oikeusneuvosmies G. Leopold, varatuomari S. T. Mannermaa ja rouva M. Schulz-Cajander. Näistä johtokunta valitsi puheenjohtajakseen vanhemman oikeusneuvosmiehen Leopoldin ja varapuheenjohtajakseen varatuomari Mannermaan. Kaupunginhallituksen edustajana johtokunnassa oli lakitieteenkandidaatti G. Norrmén.

Oikeusaputoimiston johtokunnalla oli vuoden varrella kaikkiaan neljä kokousta. Kokouksissa käsiteltiin pääasiassa juoksevia asioita.

Oikeusavustajan apulaisen tointa taasen varatuomari Y. Hämesalo. Toimistoapulaisena oli ylioppilas O. Bremer. Kesälomasijaisina toimivat hovi-oukeudenauskultantti E. Norros ja neiti K. Vesa.

Oikeusaputoimiston menosääntö nousi v. 1933 168,421 markkaan, oltuaan edellisenä vuonna 166,055 markkaa.

Oikeusaputoimisto sai vuoden varrella kuten ennenkin toimeksiantoja Tukholman kaupungin oikeusaputoimistolta (Stockholms stads rätthjälpsanstalt), jonka välitystä toimisto puolestaan käytti yhdessä asiassa. Myöskin muutamat muut ulkomaiset oikeusaputoimistot käyttivät toimiston apua. Sitä paitsi oltiin molemminpuolisessa yhteydessä erinäisten maassa olevien köyhäinasianajajien kanssa.

Muuten jatkui oikeusaputoimiston toiminta entiseen tapaan. Asiakaiden luku lisääntyi edelleen, mikä luonnollisesti vaikutti myös asioiden lisääntymiseen. Jäljempänä seuraavat numerotiedot osoittavat lähemmin oikeusaputoimiston toiminnan kuluneena vuonna.

Käyntien luku oli 13,380 eli 44.6 päivää kohden. Vastaavat luvut olivat v. 1932 12,890, 42.5 ja v. 1931 9,935, 32.9. Eri kuukausien osalle käynnit jakautuivat seuraavasti:

	Vastaan- otto- päiviä.	K ä y n t e j ä kaikkiaan.	p ä i v ä ä kohden.		Vastaan- otto- päiviä.	K ä y n t e j ä kaikkiaan.	p ä i v ä ä kohden.
Tammikuu.....	24	1,165	48.5	Heinäkuu	26	1,154	44.4
Helmikuu.....	24	1,115	46.5	Elokuu.....	27	1,222	45.3
Maaliskuu.....	26	1,071	41.2	Syyskuu.....	26	1,169	45.0
Huhtikuu.....	22	960	43.6	Lokakuu.....	26	1,198	46.1
Toukokuu.....	26	1,061	40.8	Marraskuu....	26	1,245	47.9
Kesäkuu.....	24	1,069	44.5	Joulukuu.....	23	951	41.3
				Koko vuosi 300		13,380	44.6

¹⁾ Eräitä kertomusta seuranneita taulukkotietoja ei ole tässä julkaistu.

Suurin luku käyntejä yhtenä päivänä oli 95, pienin 11.

Alempana olevat tilastotiedot osoittavat rekisteröityjen asioiden luvun ja rekisteröityjen asiakkaitten säädyn ja ammatin y. m. niissä asioissa, joissa toimisto ryhtyi oikeudenkäyntiin, kirjallisiin tehtäviin tai pidempiin suullisiin neuvotteluihin.

Tällaisten asiain kokonaismäärä oli 2,513, joista 2,398 oli kertomusvuonna tulleita ja 115 edelliseltä vuodelta ratkaisematta olevia. Kirjallisia toimituksia oli 2,766, niistä hakukirjoja 1,201.

Säätynsä tai ammattinsa sekä sukupuolensa mukaan ryhmittyvät kävijät seuraavasti:

	Mp.	Np.	Yht.		Mp.	Np.	Yht.
Naimisissa olevia naisia ja leskiä	—	652	652	Sorvaajia	9	—	9
Työntekijöitä	285	120	405	Metallityöntekijöitä	9	—	9
Palvelijattaria	—	219	219	Hierojia	1	7	8
Ompelijattaria	—	84	84	Kahvinkuljettajia	—	7	7
Siivojattaria	—	53	53	Lämmittäjiä	7	—	7
Kirvesmiehiä	50	—	50	Musiikkereita	5	1	6
Keittäjättäriä	—	49	49	Meijerityöntekijöitä	3	3	6
Kauppa-apulaisia	9	40	49	Asiamiehiä	6	—	6
Maalareita	49	—	49	Modisteja	—	5	5
Tarjoilijattaria	—	39	39	Poliiseja	5	—	5
Autonkuljettajia	38	—	38	Rakennusmestareita	4	—	4
Pesijättäriä	—	36	36	Merimiehiä	4	—	4
Puuseppiä	35	—	35	Makkaratyöntekijöitä	3	1	4
Leipureita	14	11	25	Kampaajia	—	4	4
Monttöörejä	24	—	24	Juoksutyttöjä	—	4	4
Kirjatyöntekijöitä	10	11	21	Taiteilijoita	3	1	4
Partureita	3	17	20	Karjakoita	—	3	3
Viilaajia	19	—	19	Rautatieläisiä	3	—	3
Neitejä	—	19	19	Rahastajia	1	2	3
Peltiseppiä	19	—	19	Koneporaajia	3	—	3
Ajureita	17	—	17	Vahtimestareita	3	—	3
Räätäleitä	13	4	17	Valajia	3	—	3
Torikauppiaita	8	8	16	Kersantteja	3	—	3
Juoksupoikia	16	—	16	Sairaanhoitajattaria	—	3	3
Yövärtijöitä	14	—	14	Ylioppilaita	1	2	3
Konttoriapulaisia	7	7	14	Leikkaajia	—	3	3
Tiskaajia	—	13	13	Kylvettäjiä	—	2	2
Suutareita	12	—	12	Puutarhureja	2	—	2
Muurareita	12	—	12	Verhoilijoita	2	—	2
Varastoapulaisia	11	1	12	Koululaisia	—	2	2
Emännöitsijöitä	—	11	11	Hitsaajia	2	—	2
Kassanhoitajia	—	11	11	Lasinpuhaltajia	2	—	2
Talonmiehiä	10	—	10	Radiosähköttäjäharjoittelijoita	1	—	1
Putkityöntekijöitä	10	—	10	Tilkitsijöitä	1	—	1
Kivityöntekijöitä	10	—	10	Tullaajia	1	—	1
Konemestareita	10	—	10	Vääpeleitä	1	—	1
Kutojia	—	10	10	Turkkureita	1	—	1
Seppiä	10	—	10	Pakkaajia	—	1	1
Kylmänruoanlaitt.	—	10	10				

	Mp.	Np.	Yht.		Mp.	Np.	Yht.
Palstatilallisia	1	—	1	Sanomalehdenmyy-			
Eristäjiä	1	—	1	jiä	1	—	1
Palosotilaita	1	—	1	Sotilaita	1	—	1
Kantoreita	1	—	1	Teurastajia	1	—	1
Kirjanpitäjiä	1	—	1				
				Yhteensä	812	1,476	2,288

Vuoden varrella käsiteltujen juttujen ja asiain ryhmittymisen laatunsa mukaan käy selville seuraavasta, vahvistetun kaavakkeen mukaan laaditusta yhdistelmästä.

Velvoiteoikeuteen kuuluvia asioita:		Perintöoikeut. kuuluvia asioita	52
Vuokrariitoja	33	Testamenttioikeuteen kuuluvia asioita	6
Työ- ja palkkariitoja	645	Yleisiä veroja koskevia asioita	62
Muita saamisoikeuksia	197	Holhousasioita	1
Esineoikeuteen kuuluvia asioita	45	Vähäpätöisiä rikosasioita	3
Perheoikeuteen kuuluvia asioita:		Sotilasavustuksia	236
Avioriitoja	13	Tapaturma-asioita	14
Avioeroja	167	Toimeksiantoja	6
Pesäeroja	1	Erinäisiä tiedusteluja, hake-	
Perheen elatusta	105	muksia, valituksia y.m.	917
Kuolleeksi julistamisia	10	Yhteensä	2,513

Vireille pannuista jutuista ja asioista tuli, mikäli oikeusaputoimiston toimenpiteistä riippui, vuoden varrella lopullisesti ratkaistuiksi ja kirjoista poistetuiksi 2,425 kuten alla olevista luvuista näkyy:

Sopimalla ratkaistu	661	Juttuja, joissa toimisto otti	
Oikeudenkäynnillä ratkaistu . .	312	haasteen, mutta ei ajanut lop-	
Erin. syistä jätetty sillensä . .	179	puun	36
Annettu eri viranomaisille	1,237	Yhteensä	2,425

Edellä mainitut eri virastoille jätetyt 1,237 asiaa sekä virastojen ratkaistusta riippuvat 3 asiaa jakautuivat eri viranomaisten kesken seuraavasti:

Tasavallan presidentille	13	Oulun läänin maaherralle	4
Valtioneuvostoon	21	Hämeen » »	13
Valtiovarainministeriöön	1	Turun ja Porin läänin maaher-	
Sisäasiainministeriöön	6	ralle	3
Kulkulaitosten ja yleisten töi-		Mikkelin läänin maaherralle . . .	3
den ministeriöön	6	Vaasan » »	8
Puolustusministeriöön	6	Kuopion » »	15
Sosiaaliministeriöön	1	Poliisimestarille	2
Ulkoasiainministeriöön	1	Vakuutusneuvostolle	3
Korkeimpaan oikeuteen	15	Valtion tapaturmalautakun-	
Korkeimpaan hallinto-oikeu-		nalle	3
teen	201	Porvoon tuomiokapituliin	2
Turun hovioikeuteen	3	Tampereen »	2
Vaasan »	1	Helsingin kaupungin:	
Uudenmaan läänin maaherralle	709	maistraatille	9
Viipurin » »	17	kaupunginvaltuustolle	4

Helsingin kaupungin:		Vehmaan tuomiokunnan tuo-	
raastuvanoikeudelle	26	marille	1
kaupunginhallitukselle	49	Helsingin piirin kutsuntatoimis-	
köyhäinholitolautakunnalle ..	54	tolle	3
lastensuojelulautakunnalle ..	1	Kutsuntalaitoksen keskuslauta-	
holhouslautakunnalle	7	kunnalle	2
tutkijalautakunnalle	11	Helsingin sotilaspiirin esikun-	
Huopalahden kunnan köyhäin-		nalle	1
hoitolautakunnalle	1	Sotasataman johtokunnalle ...	1
Oulunkylän kunnallislautakun-		Sotaväen leski- ja orpokassaan	1
nalle	1	Hollolan tuomiokunnan tuoma-	
Ensimmäiselle kaupunginvou-		rille	1
dille	2	Merimieshuoneen johtokunnalle	1
Rautatiehallitukselle	2	Helsingin yliopiston talousvalio-	
Raitiotie- ja omnibusosake-		kunnalle	1
yhtiön johtokunnalle	2		
		<u>Yhteensä ¹⁾ 1,240</u>	

Se seikka että 179 asiaa jätettiin sillensä, johtui samoin kuin edellisinä vuosina siitä, etteivät oikeudenetsijät, sen jälkeen kun oikeusaputoimisto oli ryhtynyt ensimmäiseen toimenpiteeseen eikä sopimusta voitu saada aikaan, enää palanneet, mutta myöskin siitä, ettei ollut toiveita juttujen voittamisesta oikeudenkäynnillä, sekä lopuksi siitä, että hakijat eivät joko tahtoneet tai voineet esittää asian edelleen ajamiseen tarvittavaa varattomuustodistusta.

Syynä siihen, että toimisto ei ajanut perille 36 yllä mainittua juttua, joissa haaste jo oli otettu, oli osittain, että haaste oli otettu Helsingin ulkopuolella oleviin tuomioistuimiin, joissa toimiston virkamiehet toimiston voimassa olevan johtosäännön mukaan eivät ole velvolliset oikeudenetsijöitä avustamaan, osittain, ettei vastaajia ollut haasteella tavattu tai että asia oli järjestetty ennen oikeuden istuntoa.

Oikeudenkäyntiin ryhdyttiin vuoden kuluessa 382 asiassa. Näistä ajoi toimisto vuoden kuluessa loppuun 312 asiaa, joista 309 juttua voitettiin ja 3 hävittiin. Helsingin raastuvanoikeudessa esiinnyttiin vuoden kuluessa toimiston puolesta 435 kertaa 185 päivänä. Kun työpäivien luku nousi 300:aan esiinnyttiin niinmuodoin raastuvanoikeudessa useammin kuin joka toinen päivä.

¹⁾ Tähän eivät sisälly Helsingin raastuvanoikeuteen ja muualle otetut haasteet.

XXII. Työnvälitystoimisto.

Helsingin kaupungin työnvälitystoimiston johtokunnan v:lta 1933 antama kertomus ¹⁾ oli seuraavan sisältöinen:

Johtokunta. Työnvälitystoimiston johtokuntaan kuuluivat v. 1933 puheenjohtajana ammattienylitarkastaja, insinööri O. A. Pyykkö, varapuheenjohtajana toimittaja M. Paasivuori, jäseninä työnantajain edustajat johtaja W. Korhonen ja insinööri P. Kyrenius sekä työntekijäin edustajat toimitsija L. Mikkonen ja eristäjä K. Saarnijärvi. Edellisten varamiehenä oli kamreeri O. Tiderman, jälkimmäisten rappaja H. Hautala. Kaupunginhallituksen edustajana johtokunnassa oli rahatoimenjohtaja V. Hupli. Johtokunnan sihteerinä toimi toimiston johtaja W. O. Ahtio.

Johtokunta kokoontui kertomusvuoden kuluessa 6 kertaa. Sen käsittelemistä kysymyksistä merkittiin pöytäkirjaan 55 pykälää. Enimmät johtokunnan käsittelemät asiat koskivat toimiston välitystoimintaa y.m. juoksevia asioita, työsuhteita sekä toimenpiteitä työttömyyden torjumiseksi. Tärkeimmistä johtokunnan käsittelemistä asioista mainittakoon seuraavat:

Siivoojain ja pesijäin osaston odotushuone oli jo pitkän aikaa osoittautunut liian pieneksi, mistä työnhakijat olivat esittäneet valituksia. Huoneiston laajentamiseen samassa talossa ei kuitenkaan ollut mahdollisuutta, jonka tähden johtokunta päätti järjestää lisää tilaa sanottuun huoneeseen yhdistämällä seka- ja ulkotyöntekijäin naisosaston toimiston siivoojain osaston toimistoon luovuttaen edellisen osaston toimistohuoneen siivoojain odotushuoneeksi, entisen pienen odotushuoneen lisäksi.

Käsitellessään syyskuun 14 p:nä toimiston tarkkailijain raporttia selville saaduista väärinkäytöksistä johtokunta totesi, että johtokunnan ja toimiston ehkäisy- ja kurinpitotoimenpiteistä huolimatta työnhakijain keskuudessa yhä varsin laajassa mitassa jatkui se väärinkäytös, että pidempi-aikaisessakin työssä ollessa leimautettiin työttömyyskorttia. Pyrkien edelleen tehostamaan taistelua tätä väärinkäytöstä vastaan, johtokunta päätti saattaa sanottuna päivänä käsittelemänsä tapaukset kaupunginhallituksen tietoon sekä esittää kaupunginhallitukselle harkittavaksi, olisiko kaupungin syytä ryhtyä ankarampiin toimenpiteisiin syyllisiä vastaan. Kaupunginhallitus käsitteli asiaa syyskuun 28 p:nä ja päätti sanomalehti uutisissa sekä työnvälitystoimistossa julkipantavilla kuulutuksilla ilmoittaa, että kaikki ne, jotka tämän jälkeen leimauttivat työttömyyskorttinsa työssä ollessaan taikka leimauttivat toisen korttia taikka muuttelivat tahi raaputtivat työttömyyskortteja tai jollain muulla tavalla tekivät itsensä sypäiksi petokseen tai väärennykseen, tullaan kaupungin puolesta asettamaan lailliseen edesvastuuseen. Työnvälitystoimistoa kehoitettiin ilmoittamaan kaupunginlakimiehelle syytteen nostamista varten kaikki sellaiset tapaukset, joissa työttömyyskortteja oli leimattu työssä ollessa taikka työttömyyskorttiin tehty muutoksia hyödyn toivossa.

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1934.

Sen jälkeen kuin tämä päätös lokakuun puolivälissä oli tullut työnhakijain tietoon, ei kertomusvuoden aikana tullut ilmi sellaisia päätöksen jälkeen tapahtuneita väärinkäytöksiä, joiden johdosta olisi ollut aihetta panna vireille syytetä.

Toimittaessaan kotikäyntejä työnhakijain kotiolojen, perhesuhteiden, taloudellisen aseman y.m. seikkojen selvittämiseksi toimiston tarkkailijat olivat havainneet, että työttömiksi oli ilmoittautunut eräitä käsityöammattilaisia, jotka ansaitsivat kotonaan tekemällään työllä suunnilleen saman verran kuin aputyöntekijät varatoissa. Samoin oli huomattu vuokrauton omistajain samoin kuin talonmiesten, joilla oli toimensa, leimautaneen työttömyyskorttejaan. Toimiston johtajan esitettyä asian johtokunnan käsiteltäväksi ja pyydettyä johtokunnalta tulkintaa siitä, oliko tällaiset puolityöttömät pidettävä toimiston kirjoissa, johtokunta joulukuun 28 p:nä päätti, että työttömäksi ei katsota a) henkilöä, jolla jatkuvasti, vaikkakin epäsäännöllisin väliajoin, on työtä enemmän kuin 24 tuntia viikossa tai 90 tuntia kuukaudessa; b) henkilöä, joka tilapäisillä töillä viikossa ansaitsee, yksinäinen 100 markkaa ja huoltovelvollinen 150 markkaa; c) käsityöammattilaista, joka kotonaan työtä tehden ansaitsee saman verran kuin hän aputyöntekijänä varatoissa ansaitsisi; d) talonmiestä, jolla tämä toimi on päätoimena tai jolla sivutoimena hoidettavasta talonmiehentoimesta on vapaan asunnon lisäksi palkka, pieniperheisellä (vaimo ja yksi lapsi) 300 markkaa tai enemmän ja isoperheisellä 500 markkaa tai enemmän kuukaudessa. Samassa yhteydessä johtokunta päätti, että niiltä, joilla oli työtä ja ansiota vähemmän kuin edellä on mainittu, ja jotka siis oli katsottava työttömiksi, vaadittaisiin varatöihin otettaessa, mikäli heidät oli varatyökortistoon hyväksytty, harkinnan mukaan jonkun verran pidempi odotusaika kuin vastaavasti samansuuruisen perheen kokonaan työttömältä huoltajalta.

Kaupungin rahatoimenjohtaja oli kirjelmällä marraskuun 30 p:ltä pyytänyt johtokuntaa antamaan lausuntonsa siitä, voitaisiinko ja miten järjestettynä ryhtyä vaatimaan työttömiltä tähänastista useammin tapahtuvaa työttömyyskorttien leimauttamista esim. viisi kertaa viikossa eri puolille kaupunkia järjestettävissä leimauspaikoissa sekä esittämään laskelman toimenpiteen aiheuttamista kustannuksista. Neuvoteltuaan köyhäinhuoltoviranomaisten kanssa leimauspaikkojen järjestämisestä köyhäinhoidon aluekanslioiden yhteyteen samoin kuin kaupungin talojen isännöitsijän kanssa mahdollisuuksista sijoittaa niitä kaupungin omiin taloihin, toimistonjohtaja oli laatinut kustannuslaskelman, jonka mukaan neljän uuden leimauspaikan järjestämisestä koituisi kaupungille 103,760 markan vuotuiset menot sekä 8,000 markan perustamiskustannukset. Asiaa käsiteltyään johtokunta antoi lausunnon, jossa se huomautti, että ennenkuin viisi kertaa viikossa tapahtuvaa työttömyyskorttien leimauttamista kohtuudella voitiin työttömiltä vaatia, olisi leimauspaikkoja järjestettävä nykyisten lisäksi ainakin neljä. Tästä järjestelystä taas olisi monenlaista haittaa. Toimiston jokapäiväinen toiminta kävisi hajanaiseksi ja monet työsuoritukset viivästyisivät, kun perustiedot, leimausmerkinnät, olisi koottava monesta eri paikasta. Kun johtokunnan mielestä lisäksi oli pelättävissä, että nimenomaan paras osa työnhakijoista kylästyisi viidesti viikossa tapahtuvaan korttien leimauttamiseen ja jäisi pois toimiston kirjoista, mikä seikka ajan mittaan koituisi toimistolle työnvälityslaitoksena tappioksi, ei johtokunta katsonut kyseellisen järjestelyn tuottaman hyödyn vastaavan sen aiheuttamia kustannuksia, minkä vuoksi se ei myöskään katsonut voivansa puoltaa sanottuun uudistukseen ryhtymistä.

Kysymystä toimiston kortiston uudistamisesta käsitteli johtokunta useaan kertaan. Kertomusvuoden lopulla otettiin eräällä miesosastolla kehitettäväksi uusi järjestelmä, jonka mukaan kortit ovat kiinnitetyt erikoisiin korttitauluihin näkyvin alareunoin, joihin voitiin tehdä leimaus- y.m. tärkeitä merkintöjä. Kokeilussa saavutettujen suotuisien tulosten perusteella otettiin tämä järjestelmä v. 1934 käytäntöön kaikilla osastoilla.

Lisäksi johtokunta antoi kaupunginhallitukselle lausuntoja yhdistysten anomuksista saada harjoittaa työnvälitystä. Milloin anoja oli ammatillinen yhdistys ja sen suunnittelema työnvälitys tapahtuu sellaisella alalla, jolla julkinen työnvälitys ei kykene välitysmiehen tarvetta tyydyttämään, johtokunta yleensä puolsi anomusta. Ammatillisesti rajoittamatonta yhdistysten työnvälitystä johtokunta ei pitänyt tarpeen vaatimana. Eräässä tapauksessa johtokunta ehdotti anomuksen lainvastaisena evättäväksi.

Toimiston henkilökunta. Toimiston johtajana oli W. O. Ahtio. Miesosastojen osastonjohtajina toimivat H. E. Blomqvist, F. E. Huhtala ja K. B. Sundström. Näistä osastonjohtaja Blomqvist kertomusvuoden lopussa heikontuneen terveytensä vuoksi erosi toimestaan ja siirtyi eläkkeelle. Osastonjohtaja Blomqvist oli ollut toimiston palveluksessa tammikuun 1 p:stä 1907 lähtien, siis erotessaan täsmälleen 27 vuotta, ja joutunut tänä aikana toimiston mukana olemaan useampaan kertaan taistelussa työttömyyttä vastaan. Miesosastojen vakinaisina apulaisina toimivat V. Jyrkänne ja K. Vuolanne. Naisosastojen osastonjohtajina olivat rouva R. Hänninen sekä neidit L. Ahlgren, A. Bruun, T. Melanen ja E. Sundström, apulaisina rouva E. Bauer sekä neidit A. Ahovaara, S. Rechartt ja A. Vallinheimo. Vakinaisen henkilökunnan lisäksi oli miesosastoilla koko vuoden yhdeksän, kiireellisimpinä aikoina kaksitoista sekä naisosastoilla vastaavasti yksi ja kolme tilapäistä apulaista. Vahtimestareina toimivat T. Leander ja J. A. Sivenius.

Työhakemukset ja työnhakijat. Ryhmitettynä työnhakijain sukupuolen mukaan ja verrattuna edelliseen vuoteen oli työhakemusten luku seuraava:

	1933.		1932.		Lisäännys (+) tai vähenys (—) v. 1933 verrattuna v:een 1932.	
	Luku.	%.	Luku.	%.	Luku.	%.
Miesten tekemiä	41,858	60.7	41,967	62.6	— 109	— 0.3
Naisten »	27,050	39.3	25,101	37.4	+ 1,949	+ 7.8
Yhteensä	68,908	100.0	67,068	100.0	+ 1,840	+ 2.7

Työtä hakevia henkilöitä oli seuraavasti:

	1933.		1932.		Lisäännys v. 1933 verrattuna v:een 1932.	
	Luku.	%.	Luku.	%.	Luku.	%.
Miehiä	19,061	64.6	18,853	65.7	+ 208	+ 1.1
Naisia	10,450	35.4	9,855	34.3	+ 595	+ 6.0
Yhteensä	29,511	100.0	28,708	100.0	+ 803	+ 2.8

Edelliseen vuoteen verraten sekä työhakemusten että työtä hakevien henkilöiden luku vain vähän lisääntyi, työhakemusten määrä miesten kohdalta jopa hiukan laskikin. Työnhakijat uudistivat hakemuksensa työttömiksi uudelleen jouduttuaan, miehet 22,797 ja naiset 16,600, eli yhteensä 39,397 eri tapauksessa.

Kotipaikkaoikeuden mukaan jakaantuivat työnhakijat seuraavasti:

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	16,310	85.6	8,892	85.1	25,202	85.4
Muualla	2,751	14.4	1,558	14.9	4,309	14.6
Yhteensä	19,061	100.0	10,450	100.0	29,511	100.0

Edellisenä vuonna oli vieraspaikkakuntalaisia miehistä 13.7 %, naisista 11.7 % ja kaikista työnhakijoista 13.0 %.

Perheolojen¹⁾ mukaan ryhmitettyinä oli työnhakijoista:

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Perheellisiä	8,812	46.2	2,851	27.3	11,663	39.5
Yksinäisiä	10,249	53.8	7,599	72.7	17,848	60.5
Yhteensä	19,061	100.0	10,450	100.0	29,511	100.0

Edellisenä vuonna oli perheellisiä miehistä 44.5 %, naisista 26.7 % ja kaikista työnhakijoista 38.4 %.

Äidinkielen mukaan ryhmittäytyivät työnhakijat seuraavasti:

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Suomenkielisiä	15,986	83.9	9,406	90.0	25,392	86.0
Ruotsinkielisiä	2,960	15.5	1,020	9.8	3,980	13.5
Muunkielisiä	115	0.6	24	0.2	139	0.5
Yhteensä	19,061	100.0	10,450	100.0	29,511	100.0

Edellisenä vuonna oli kaikista työnhakijoista suomenkielisiä 86.9 %, ruotsinkielisiä 12.8 ja muunkielisiä 0.3 %.

Tarjotut paikat. Toimiston täytettäväksi tarjottiin kertomusvuonna kaikkiaan 20,091 työpaikkaa, joista miesten paikkoja 7,010 eli 34.9 % ja naisten paikkoja 13,081 eli 65.1 %. Edelliseen vuoteen verraten lisääntyi miehille tarjottujen paikkojen luku 592 eli 9.2 %, mutta naisille tarjottujen sen sijaan väheni 344 eli 2.6 %, joten työtarjoukset yhteensä lisääntyivät 248 eli 1.2 %.

Työpaikkakunnan mukaan ryhmitettyinä oli tarjotuista työpaikoista:

	Miesten paikkoja.		Naisten paikkoja.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	4,568	65.2	11,997	91.7	16,565	82.4
Muualla	2,442	34.8	1,084	8.3	3,526	17.6
Yhteensä	7,010	100.0	13,081	100.0	20,091	100.0

Täytetyt paikat. Toimiston työn tulos, välitysten määrä, verrattuna myös edelliseen vuoteen, selviää seuraavasta:

¹⁾ Perheellisiin on ryhmityksessä viety, paitsi naimisissa olevia henkilöitä, myöskin naimattomat henkilöt, joilla on lapsia elätettävänä, ja yksinäisiin myöskin lesket, joilla ei ole lapsia alle 16 vuoden, joten ryhmitystä ei ole tehty siviilissäädyn, vaan elatusvelvollisuuden perusteella.

	1933.		1932.		Lisäännys (+) tai vähenys (-) v. 1933 verrattuna v. 1932.	
	Luku.	%.	Luku.	%.	Luku.	%.
Miesten paikkoja	6,890	36.9	6,346	34.0	+ 544	+ 8.6
Naisten »	11,795	63.1	12,300	66.0	- 505	- 4.1
Yhteensä	18,685	100.0	18,646	100.0	+ 39	+ 0.2

Edelliseen vuoteen verraten miesten välitys jonkun verran lisääntyi johtuen entistä runsaammista lähetyksistä yleisiin töihin. Naisten välitykset edelleen vähentyivät.

Kun työnhakijoita edelleenkin oli runsaasti ympäri vuoden, tarjotut paikat voitiin täyttää sängen tarkkaan, kuten seuraavasta asetelmasta selviää.

Tarjotuista paikoista täytettiin:

	Miesten paikkoja.		Naisten paikkoja.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	4,469	97.8	10,919	91.0	15,388	92.9
Muualla	2,421	99.1	876	80.8	3,297	93.5
Yhteensä	6,890	98.3	11,795	90.2	18,685	93.0

Edellisenä vuonna täytettiin miehille tarjotuista paikoista 98.9 %, naisille tarjotuista 91.6 % ja kaikista tarjotuista paikoista 94.0 %. Miehille tarjotuista paikoista oli melkoinen osa yleisiin töihin, jotka miltei kaikki saatiin täytetyiksi. Tilastoa laskettaessa täyttämättömiksi jääneistä palvelijatarenpaikoista täytettiin melkoinen osa seuraavan vuoden alussa.

Ammattialan mukaan ryhmittyivät työhakemukset sekä tarjotut ja täytetyt paikat seuraavasti:

Ammatti- ja toimiala.	Työhakemuksia.			Tarjottuja paikkoja.			Täytettyjä paikkoja.		
	Miest.	Naist.	Yht.	Miest.	Naist.	Yht.	Miest.	Naist.	Yht.
<i>Maa- ja metsätalous</i>	229	427	656	42	527	569	42	518	560
<i>Teollisuus ja käsityö.</i>									
Metalliteollisuus	5,040	229	5,269	165	26	191	164	26	190
Kivi-, savi- ja lasiteoll. . .	673	41	714	31	—	31	23	—	23
Kemiall. teollisuus	3	84	87	—	6	6	—	6	6
Nahka- ja karvateoll.	534	237	771	25	15	40	25	6	31
Kehruu- ja kutomateoll. . .	5	106	111	—	3	3	—	3	3
Vaate- ja puhdistusteollisuus	399	1,705	2,104	3	1,848	1,851	3	1,842	1,845
Paperiteollisuus	128	357	485	1	12	13	1	12	13
Puuteollisuus	1,585	77	1,662	58	20	78	58	19	77
Rakennusteollisuus	14,393	2,738	17,131	3,525	469	3,994	3,519	460	3,979
Valaistuslaitokset	615	35	650	20	3	23	20	3	23
Ravinto- ja nautintoaineteollisuus	329	634	963	2	61	63	2	60	62
Graafillinen teollisuus . . .	478	127	605	2	7	9	2	5	7
Teollisuus ja käsityö, luokitamattomat	665	6	671	13	—	13	13	—	13
<i>Kauppa- ja kulkuneuvot.</i>									
Kauppa-ala	2,698	2,118	4,816	66	485	551	44	342	386
Meri- ja satamaliikenne . . .	3,464	153	3,617	729	42	771	723	42	765
Maaliikenne	2,027	—	2,027	55	—	55	55	—	55
Ravintola- ja hotelliliike . .	91	3,370	3,461	5	1,011	1,016	4	997	1,001
<i>Sekatyöt, luokitamattomat . . .</i>	4,916	2,120	7,036	1,627	830	2,457	1,627	829	2,456
<i>Taloustoimet</i>	—	11,655	11,655	—	7,385	7,385	—	6,354	6,354
<i>Erinäiset toimet</i>	1,155	131	1,286	13	26	39	11	24	35
<i>Käskyläis- ja oppilastoimet . .</i>	2,431	700	3,131	628	305	933	554	247	801
Yhteensä	41,858	27,050	68,908	7,010	13,081	20,091	6,890	11,795	18,685

Miesosastoilla tehtiin kertomusvuonna, kuten aikaisemminkin, eniten työhakemuksia rakennusteollisuuden alalla, 34.4 % kaikista työhakemuksista. Seuraavina järjestyksessä olivat metalliteollisuus, 12.0 %, luokittamattomat sekatyöt, 11.7 %, meri- ja satamaliikenne, 8.3 %, kauppala, 6.4 %. Huomattavimmilla toimialoilla miesten työhakemukset lisääntyivät edelliseen vuoteen verraten maa- ja metsätalouden alalla 26.5 %, kauppalaalla 17.2 %, meri- ja satamaliikenteen alalla 7.8 %, luokittamattomien sekatoiden 11.8 % ja erinäisten sekalaisten toimien alalla 24.9 %. Miesten työhakemusten vähennyistä oli havaittavissa kivi, savi- ja lasiteollisuuden alalla 14.0 %, nahka- ja karvateollisuuden alalla 4.3 %, rakennusteollisuuden alalla 8.1 %, maaliikenteen alalla 4.4 % sekä käskyläis- ja oppilastoimien alalla 6.6 %. Jokseenkin entisellään työhakemukset pysyivät metalliteollisuuden, puuteollisuuden ja graafillisen teollisuuden alalla.

Naisosastoilla tehdyistä työhakemuksista oli suurin määrä edelleenkin taloustoimien alalta. Lähinnä seurasivat ravintola- ja hotelliliike, rakennusteollisuus, luokittamattomat sekatyöt, kauppala sekä vaatetavara- ja puhdistusteollisuus. V:een 1932 verraten naisten työhakemukset lisääntyivät useimmilla toimialoilla. Pientä vähennystä tapahtui nahka- ja karvateollisuuden, puuteollisuuden, ravinto- ja nautintoaineteollisuuden, graafillisen teollisuuden sekä meri- ja satamaliikenteen alalla.

Työtarjojousia oli miehille eniten rakennusteollisuuden, sen jälkeen luokittamattomien sekatoiden, sitten meri- ja satamaliikenteen sekä käskyläis- ja oppilastoimien aloilta. V:een 1932 verraten työtarjojouset lisääntyivät etupäässä rakennusteollisuuden, meri- ja satamaliikenteen ja käskyläistojien alalla. Huomattavin vähennys oli havaittavissa luokittamattomien sekatoiden alalla. Naisille tarjotuista paikoista oli enemmän kuin toinen puoli taloustoimien alalta. Muilta aloilta oli naisille tarjottuja työpaikkoja eniten vaatetavara- ja puhdistusteollisuuden (suuri osa kaupungin työtupaan ja kursseille), ravintola- ja hotelliliikkeen, luokittamattomien sekatoiden, maa- ja metsätalouden sekä kaupan alalta.

Toimitetut välitykset jakaantuivat eri teollisuus- ja toimialojen kesken samassa suhteessa kuin työtarjojouset.

Täyttämättä jäi paikkoja mainittavasti vain taloustoimien alalla sekä vähemmässä määrin kauppalaan sekä käskyläisten paikkoja. Syynä välitysten raukeamiseen taloustoimien alalla oli useimmissa tapauksissa se, että palveluspaikkoihin vaadittiin nuorempaa väkeä kuin yleensä oli saatavissa. Samasta syystä jäi täyttämättä myös osa naisille kaupan alalta tarjotuista paikoista. Täyttämättä jääneet miesten paikat kaupan alalla olivat provisionimyyjänpaikkoja, joissa ei ollut mitään pohjapalkkaa.

*Merimiesten työnvälitys*¹⁾. Merimiesosaston johtokuntaan kuuluivat v. 1933 puheenjohtajana ja varapuheenjohtajana toimiston johtokunnan puheenjohtaja ja varapuheenjohtaja, jäsenenä laivanvarustajain edustajat merikapteenit H. Andersson ja J. A. Lahtinen sekä merimiesten edustajat merimies K. Tuomikoski ja lämmittäjä P. Koskinen. Edellisten varamiehenä oli konemestari K. A. Höök, jälkimmäisten merimies V. Syrjänen. Sihteerinä toimi merimiesosaston johtaja F. E. Huhtala.

Merimiesosastolle jätti kertomusvuonna 1,461 (edell. v. 1,145) työnhakijaa yhteensä 2,461 (2,086) työhakemusta. Työnhakijoista oli helsinkiläisiä 751 eli 51.4 % ja vieraspaikkakuntalaisia 710 eli 48.6 %. V:een 1932 verraten,

¹⁾ Kaikki numerotiedot sisältyvät myöskin edellä olevaan, koko toimistoa koskevaan selostukseen.

jolloin vastaavat prosenttiluvut olivat 52.1 ja 47.9, vieraspaikkakuntalaisten lukumäärä lisääntyi suhteellisesti enemmän kuin helsinkiläisten, mikä seikka merkinnee jonkunlaista palaamista säännöllisiin oloihin, jolloin tämän osaston työnhakijain enemmistö oli vieraspaikkakuntalaisia.

Perheellisiä ¹⁾ oli merimiehistä 302 eli 20.7 % ja yksinäisiä 1,159 eli 79.3 %.

Aidinkieleltään oli tämän osaston työnhakijoista suomenkielisiä 1,041 eli 71.3 %, ruotsinkielisiä 412 eli 28.2 % ja muunkielisiä 8 eli 0.5 %.

Työtarjouksia tehtiin merimiesosastolle kaikkiaan 729 (edell. v. 495), joista Helsinkiin 481 eli 66.0 % ja muille paikkakunnille 248 eli 34.0 %. Helsinkiin tarjotuista paikoista osasto täytti 475 eli 98.8 % ja kaikki muille paikkakunnille tarjotut paikat sekä kaikista tarjotuista paikoista 723 eli 99.2 %. Veen 1932 verraten työtarjoukset lisääntyivät 47.3 % eli enemmän kuin millään muulla toimiston toimialalla. Samassa suhteessa myös täytettyjen paikkain luku lisääntyi.

Merimiesosaston toiminnan jakautuminen eri kuukausien osalle selviää seuraavasta asetelmasta:

	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja. Yhteensä. Niistä muualle.	
Tammikuu	407	67	67	30
Helmikuu	352	29	29	17
Maaliskuu	329	58	54	6
Huhtikuu	371	72	72	23
Toukokuu	360	107	107	29
Kesäkuu	270	101	101	38
Heinäkuu	280	59	57	23
Elokuu	370	65	65	25
Syyskuu	443	35	35	10
Lokakuu	431	48	48	22
Marraskuu	403	57	57	19
Joulukuu	321	31	31	6
<hr/>				
Koko vuosi ²⁾	2,461	729	723	248

Vuoden toisen neljänneksen aikana (huhti-kesäkuussa) osaston välitysliike edelleen oli huomattavasti vilkkaampi kuin muina vuoden aikoina. Tammi—maaliskuun aikana oli välityksiä harvinaisen runsaasti, enemmän kuin useimpina muina vuosina osaston olemassaolon aikana.

Eri päällystö- ja miehistöryhmien kesken jakaantui osaston liike seuraavasti:

	1933.			1932.		
	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja.	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja.
Laivanpäälliköt ..	60	6	6	71	13	13
Perämiehet	98	39	39	84	30	30
Koneenkäyttäjät ..	353	102	102	324	92	92
Kansimiehistö	662	192	187	566	109	109
Konemiehistö	1,048	294	293	872	146	146
Radiosähköttäjät ..	33	15	15	26	23	16
Keittiöhenkilökunta	207	81	81	143	82	78
<hr/>						
Yhteensä	2,461	729	723	2,086	495	484

¹⁾ Ks. alav. s. 170*. — ²⁾ Summaan eivät sisälly kuukaudesta toiseen siirtyneet työhakemukset.

Työhakemusten kohdalla oli havaittavissa v:een 1932 verraten lisäännystä kaikkien muiden ryhmien paitsi laivanpäälliköiden osalta. Työtarjouksia oli vähemmän kuin edellisenä vuonna laivanpäälliköille ja radiosähkötäjille, kaikille muille ryhmille melkoisesti enemmän. Kunkin ryhmän välitykset lisääntyivät tai vähentyivät samassa suhteessa kuin työtarjoukset paitsi radiosähkötäjäin ryhmässä, jossa nyt kaikki tarjotut paikat voitiin täyttää, sen sijaan että niitä aikaisempina vuosina melkoinen osa jäi täyttämättä.

Työolot Helsingissä v. 1933. Toimenpiteet työttömyyden torjumiseksi. Jo kolmena edellisenä vuotena jatkuvasti laajentunut suurtyöttömyys näytti kertomusvuoden alussa yhä lisääntyvän. Työttömyystilastot osoittivat vuoden ensimmäisen neljänneksen aikana edellisiin vuosiin verraten ennätysnumeroita ja työpaikkojen tarjonta työnvälitystoimistolle vapailta työmarkkinoilta oli, meriliikennettä ja taloustoimia lukuunottamatta, sangen vähäistä. Myöhemmin vuoden varrella tilanne muuttui hiukan valoisammaksi. Kesän aikana oli työttömien luku jonkun verran pienempi kuin edellisenä vuonna vastaavana aikana. Tämä lienee johtunut osaksi siitä, että työt oman paikkakunnan useilla teollisuusaloilla olivat vilkkaammassa käynnissä, osaksi myös siitä, että helsinkiläisiä ammattimiehiä työskenteli kesän aikana rakennustöissä muilla paikkakunnilla. Jossakin määrin lienee työttömiksi merkittyjen luku kertomusvuonna vähentynyt senkin vuoksi, että tarkkailutoiminnan tehostuessa lähinnä edellisinä vuosina väärin työttömiksi ilmoitautuneet pakotettiin jäämään työttömyystilastosta pois. Edelleen tiedetään osan työttömiä siirtyneen kesäksi maaseudulle vain sukulaistensa luokse siten eläkseen pienemmin kustannuksin kuin Helsingissä tai toisissa tapauksissa ansaitakseen ruokansa ja asuntonsa tarvitsematta turvautua sinä aikana köyhäinhoidon apuun. Syksyllä työttömäin luku toimistossa uudelleen nousi hiukan korkeammaksi kuin edellisen vuoden vastaavana aikana, mutta marraskuussa se jälleen painui edellisen vuoden lukuja alemmaksi. Tämä aleneva suunta työttömyysnumeroissa jatkui sitten vuoden loppuun saakka ja vielä seuraavan vuoden puolellekin. Erikoisesti on tyydytyksellä mainittava, että, lukuunottamatta aivan vuoden alkua, uusien työnhakijain ilmoittautuminen toimistoon osoitti melkoista vähentymistä pariin edelliseen vuoteen verraten, mikä osoittanee, että yhtä runsasta työvoiman vähentämistä kuin edellisinä vuosina, ei kertomusvuonna työpaikoissa enää tapahtunut.

Työnpuutteen poistamiseksi järjestivät sekä kunta että valtio erinäisiä varatyönluontoisia töitä, joihin työvoima, joitakin erikoisammattilaisia lukuunottamatta, otettiin toimiston välityksellä. Kaupungin varatoissa työskenteli vuoden alussa n. 2,000 miestä. Kevään tullen töitä vähitellen supistettiin, niin että kesällä näissä töissä työskenteli n. 500 miestä, etupäässä Herttoniemen radalla ja erinäisten uusien katujen ja teiden päällystämistöissä. Syksyllä, kun työttömyystilanne uudelleen näytti uhkaavalta, kaupunki järjesti lisää varatöitä n. 700 miehelle vuoden loppuun mennessä. Naisten työtuvassa työskenteli ompelutöissä n. 100 naista miltei koko vuoden. Valtion avustamalla käsityö- ja talouskurseilla sai opetusta ja elatuksensa kevättalvella n. 800 ja syksyllä n. 700 naista. Valtion helsinkiläisille työttömille järjestämissä varatoissa sekä n.s. ylimääräisissä yleisissä töissä työskenteli talvella niinkään joukko toimiston lähettämiä työttömiä miehiä. Jo edellisenä vuonna aloitettuja rautatieradanoikaisutöitä Espoon-Pasilan välillä rataosalla samoin kuin naistautien sairaalan rakennustyötä jatkettiin edelleen kertomusvuonna ja lisäksi pantiin käyntiin kaksi uutta suurta työtä nimittäin Helsingin—Turun maantien tammikuun alussa ja Helsingin—

Porvoon maantien maaliskuun alussa. Näissä töissä työskenteli kevättalvella 600—1,100 ja syyskautena n. 600 miestä. Kesäksi vähennettiin väkeä näiltäkin työmailta paitsi naistautien sairaalarakennukselta, jolla työt kesällä olivat täydessä käynnissä. Vuoden lopulla aloitettiin valtion varatyönä Lauttasaa-
ren—Jorvaksen maantien rakentaminen. Joulukuussa osoitettiin tälle työ-
maalle n. 100 miestä, mutta suuremmat lähetykset tapahtuivat vasta seuraa-
van vuoden puolella.

Työolojen ja työttömyystilanteen vaihtelun valaisemiseksi esitettäköön vielä työnvälitystoimiston kirjoissa olleiden työttömäin luku kunkin kuukau-
den puolivälissä olleella viikolla vuosina 1933 ja 1932:

	1933.			1932.		
	Miehiä.	Naisia.	Yhteensä.	Miehiä.	Naisia.	Yhteensä.
Tammikuu	8,352	3,593	11,945	5,477	1,901	7,378
Helmikuu	7,967	3,050	11,017	6,608	1,827	8,435
Maaliskuu	7,607	2,891	10,498	6,173	1,792	7,965
Huhtikuu	7,227	2,309	9,536	6,782	1,918	8,700
Toukokuu	6,503	2,734	9,237	6,680	1,747	8,427
Kesäkuu	5,443	2,081	7,524	6,116	1,742	7,858
Heinäkuu	5,255	2,036	7,291	5,886	1,782	7,668
Elokuu	5,904	2,304	8,208	5,977	1,755	7,732
Syyskuu	6,506	2,699	9,205	6,403	2,069	8,472
Lokakuu	6,921	2,614	9,535	6,811	2,168	8,979
Marraskuu	7,050	2,570	9,620	7,259	2,563	9,822
Joulukuu	7,095	2,527	9,622	7,925	2,718	10,643

XXIII. Naisten työtupa.

Naisten työtuvan vuosikertomus v:lta 1933 oli seuraavan sisältöinen:

Johtokunnan kokoonpano ja toiminta. Kokouksessaan tammikuun 13 p:nä kaupunginhallitus valitsi entiset jäsenet työtuvan johtokuntaan, johon siis kertomusvuonna kuuluivat lakitieteenkandidaatti, pankinjohtaja E. Hj. Rydman puheenjohtajana, toimistonjohtaja J. E. Janatuinen varapuheenjohtajana sekä muina jäseninä posliiniteknikko A. G. Nyman, rouva M. Ollonqvist ja tarkastaja M. Sillanpää. Sihteerinä toimi työtuvan toimintaohjeiden mukaisesti toimitusjohtaja P. E. Kiljunen.

Kertomusvuoden kuluessa johtokunta kokoontui 15 kertaa, jolloin käsiteltiin 88 asiaa; niistä merkittiin pöytäkirjoihin 105 pykälää. Huomattavin osa käsitellyistä asioista koski työtuvan toiminnassa esiintyviä käytännöllisiä asioita, kuten kaupunginhallituksen päätösten täytäntöönpanoa, töiden suunnitteluja, työnhankintoja, ammattikurssien suunnitteluja ja niiden järjestämistä y. m. Johtokunta kävi myöskin tarkastamassa sekä työtuvan että ammattikurssien toimintaa.

Johtokunnan käsittelemistä asioista mainittakoon tärkeimmät:

Kokouksessaan syyskuun 1 p:nä johtokunta käsiteli ja hyväksyi v. 1934 talousarvioehdotuksen, joka päättyi 550,000 markan suuruiseen vajaukseen. Kaupunginvaltuusto hyväksyi sen kaupunginhallituksen ehdotuksesta vähennettäväksi 525,000 markaksi; kertomusvuoden määräraha oli 515,000 markkaa. Samalla kaupunginvaltuusto kaupunginhallituksen ehdotuksesta merkitsi talousarvioon 2,000,000 markan suuruisen määrärahan naisten opintoja ammattikursseja varten.

Käsittelyn aihetta antoi edelleenkin naisten keskuudessa vallitseva suuri työttömyys. Kertomusvuoden alkupuolella saavutti se suurimman laajuutensa koko työtuvan olemassaolon aikana. Suurin oli työnvälitystoimistoon työttömiksi ilmoittautuneiden naisten lukumäärä tammikuun 14 p:nä, jolloin ilmoittautuneita oli 3,593; edellisenä vuonna samaan aikaan oli 1,901. Syksyllä oli työttömien naisten lukumäärä suurin syyskuun 16 p:nä, jolloin ilmoittautuneita oli 2,699; edellisenä vuonna 2,069. Ensimmäisen kerran pulakauden jälkeen aleni työttömiksi ilmoittautuneiden naisten lukumäärä kertomusvuoden marraskuun ja vielä seuraavan vuoden, 1934, alkupuolen välisenä aikana. Esim. joulukuun 3 p:nä 1932 oli työttömien lukumäärä 2,884, mikä oli sen vuoden korkein määrä; vastaavana aikana v. 1933 oli lukumäärä 2,615.

Työtuvan toiminta ja talous. Työtupa pidettiin kesällä suljettuna heinäkuun 3 p:stä elokuun 7 p:ään; tänä aikana työntekijöille maksettiin lain edellyttämä kesälomapalkka; samaksi ajaksi järjestettiin henkilökunnan kesälomat.

Työtuvassa työskennelleiden lukumäärä kunkin kuukauden alussa sekä heidän yhteenlaskettu työtuntimääränsä kunkin kuukautena näkyy alla olevasta yhdistelmästä:

	Työntekijöitä. Työtunteja.		Työntekijöitä. Työtunteja	
Tammikuu	113	17,916.5	Heinäkuu	—
Helmikuu	114	19,418.0	Elokuu	107
Maaliskuu	109	22,219.0	Syyskuu	107
Huhtikuu	103	16,471.5	Lokakuu	107
Toukokuu	108	17,901.0	Marraskuu	105
Kesäkuu	119	23,831.0	Joulukuu	104

Työtuvassa työskenteleviä oli kertomusvuonna keskimäärin päivää kohden 109. Työtuntien lukumäärä nousi 210,460:een, joista maksettiin työpalkkaa kaikkiaan 745,014: 75 markkaa. Kesälomapalkkoja annettiin kaikkiaan 20,486: 10 markkaa, joten työtuvan kirjoissa oleville työntekijöille v. 1933 suoritettut palkat nousivat yhteensä 765,500: 85 markkaan. Palkkojen jakaantuminen työn laadun mukaan näkyy seuraavasta:

Vuosi- neljännes.	Työtuvassa suoritetuista				Työläisten ko- tonaan suorit- tamista töistä		Maksettuja työpalkkoja kaikkiaan.
	varsinaisista töistä maksettuja		erikoistöistä maksettuja		maksettuja		
	tuntipalkkoja.	urakkapalk- koja.	tuntipalkkoja.	urakkapalk- koja.	urakkapalk- koja.	urakkapalk- koja.	
Markkaa ja penniä.							
I	76,060	40	114,084	20	7,356	25	200,160
II	80,979	—	118,158	20	7,070	—	211,558
III	52,914	35	64,200	70	4,077	50	124,314
IV	73,105	75	122,794	65	7,926	25	208,981
Koko vuosi	283,059	50	419,237	75	26,430	—	745,014
Keskimääräinen tuntipalkka, Smk.							
	3:08		3:75		3:99		. .

Tapaturmia sattui työtuvassa 3 ja ammattikursseilla 4; kaikki olivat kuitenkin lieviä tapauksia.

Alla olevassa yhdistelmässä esitetään työtuvan tulot ja menot kertomusvuonna:

Tulot.	Smk.	Menot.	Smk.
Kaupungin myöntämä määräraha	395,134: 60	Työ- ja kesälomapalkat . .	765,500: 85
Tuloja tehdyistä töistä:		Henkilökunnan palkat . . .	149,048: —
puolustusministeriölle . .	58,858: 80	Vuokrat	80,000: —
suojeluskunnalle	52,878: —	Sähkö	39,877: 35
kansakouluille	236,239: 75	Konekorjaukset	8,422: 25
sairaaloille	130,136: 60	Kaluston osto ja kunnossa- pito	8,065: —
köyhäinhoitolaitokselle .	163,292: —	Työainekustannukset	735,069: 72
muille kunnan laitoksille .	107,012: —	Kansliamenot	112,674: 70
muilla laskuilla saatuja . .	88,335: 57	Painatus- ja ilmoituskulut	6,985: 80
käteisiä	440,577: 35	Hallin myymälän menot . .	960: 25
hallissa myydyistä tuot- teista	196,544: 20	Sekalaiset menot	50,297: 47
Vuosialennusta	29,914: 70	Kaluston poisto	1,300: 78
Myyntiaitan myynti	57,754: 80		
Erotus alottavan ja päättö- vän saldon välillä	1,523: 80		
Yhteensä	1,958,202: 17	Yhteensä	1,958,202: 17

V:n 1933 talousarvioon oli kaupunginvaltuusto naisten työtuvan osalle merkinnyt 515,000 markan suuruisen määrärahan, josta käytettiin 395,134:60 markkaa; säästökäsi jäi siis 119,865:40 markkaa.

Määrärahasta nostettua määrää lukuunottamatta oli työtuvalla kertomusvuoden aikana tuloja yhteensä 1,561,543:77 markkaa, edellisenä vuonna 1,629,732:45 markkaa. Tästä määrästä saatiin puolustusministeriöltä ja suojeluskuntain yliesikunnalta työpalkkoina 111,736:80 markkaa, edellisenä vuonna 210,451:55 markkaa. Työntekijöille maksetut palkat kesälomapalkkoineen olivat yhteensä 765,500:85 markkaa, joten työtuvan bruttotulot olivat 796,042:92 markkaa suuremmat kuin maksetut työpalkat. Työtuvan tulot tekivät 79.7 % kokonaismenoista, edellisenä vuonna 78.8 %.

Tilinpäätöksen suhteen on huomattava, että työtuvan kalustoarvot edelliseen vuoteen verraten lisääntyivät 94,365:67 markkaa, johon sisältyy hankitun lisäkaluston arvo 8,065 markkaa. Työtuvan todellinen tappio oli 300,768:93 markkaa, edellisenä vuonna 344,054:20 markkaa. Työtuvan varrat joulukuun 31 p:nä 1933 laadittujen kalustoluetteloiden mukaan olivat 1,139,953:05 markkaa, edellisenä vuonna 1,045,587:38 markkaa.

Johtokunnan palkkiot tekivät 5,832 markkaa, edellisenä vuonna palkkiot tekivät 6,640 markkaa.

Tilausten hankinta ja tuotteiden myynti. Suurimman tuloryhmän muodostivat kaupungin eri laitoksille toimitetut hankinnat sekä yksityisten henkilöiden tekemät ostot. Hankinnat puolustusministeriölle ja suojeluskunnalle vähentyivät huomattavasti syystä, että töitä jaettiin useampien eri paikkakunnille perustettujen uusienkin työtupien kesken. Suurehkojen tilausten saanti oli vaikeata, vaikka hinnat olivatkin suhteettoman alhaiset. Jos varastotyötuotteita valmistettiin, myytiin ne ammattikursseilla valmistettujen tuotteiden kanssa toimeenpannuissa myyjäisissä tai lähetettiin halli-myymälään tai myyntiaittaan myytäväksi. Viimeksimainittu kaupungin työlaitosten yhteinen myyntiaitta aloitti toimintansa heinäkuun 1 p:nä 1933. Työtuvan tuotteista riepumatot saavuttivat erikoisen huomattavan kysynnän; sen johdosta kudonta-osastoa edelleen laajennettiin.

Kurssitoiminta. Johtokunnan tekemien suunnitelmien ja ehdotusten mukaisesti kaupunginhallitus hyväksyi v:n 1933 aikana toimeenpantaviksi alla olevassa taulukossa mainitut kurssit:

Kurssien osoite.	Myönnetty määräraha, Smk.	Kurssien toiminta-aika.	Kurssin-alku- ja loppu-tilin arvo, Smk.	Bruttomenot, Smk.	Tulot, Smk.	Nettomenot, Smk.
A m m a t t i k u r s s i t .						
Suvilahden kasarmi	220,000	16/1—30/5	100	197,640	10 19,146 15	178,493 95
Pohjoisranta 2	1,020,000	16/1—6/5	605	653,545	60 56,941 75	596,603 85
Suvilahden kasarmi	1,400,000	25/9—31/12	100	143,809	10 16,398 25	127,410 85
Pohjoisranta 2						
T a l o u s k u r s s i t .						
Pohjoisranta 2	1)	16/1—6/5	120	211,444	45 514 60	210,929 85
— — — — —	2)	25/9—31/12	120	157,182	20 6,226 50	150,955 70
Yhteensä	2,340,000	—	—	1,849,429	65 147,260 90	1,702,168 75

1) Sisältyy Pohjoisrannan 2:ssa 16/1—6/5 työskennelleiden ammattikurssien määrärahaan. — 2) Sisältyy Suvilahden kasarmissa ja Pohjoisrannan 2:ssa 25/9—31/12 työskennelleiden ammattikurssien määrärahaan.

Alla olevat numerot osoittavat kurssilaiusten lukumäärän kunkin kuu-
kauden ensimmäisenä päivänä, paitsi tammikuussa 16 p:nä ja syyskuussa
25 p:nä, sekä työtuntien yhteenlasketun lukumäärän niinä kuukausina, jol-
loin kurssit olivat toiminnassa:

	Ammatti- kurssilaisia.	Talous- kurssilaisia.	Kurssilaisia yhteensä.	Työtunteja.
Tammikuu	122	22	144	11,325.0
Helmikuu	368	44	412	61,877.5
Maaliskuu	624	104	728	126,152.0
Huhtikuu	676	111	787	92,925.5
Toukokuu	593	95	688	39,759.5
Syyskuu	114	29	143	1,854.0
Lokakuu	199	43	242	43,758.5
Marraskuu	183	83	566	106,691.5
Joulukuu	577	110	687	92,811.0

Kunkin kurssin päätyttyä annettiin siitä lopputilityksen mukana raha-
toimistolle yksityiskohtainen selostus. Lisäksi mainittakoon, että sosiali-
ministeriön esityksen mukaisesti noudatettiin viime syksystä lähtien liukuvaa
palkkatasojärjestelmää siten, että kurssilaisille maksettiin aluksi alimpana
palkkana 14 markkaa päivältä, mutta korotettiin se sitten hyväksyttävästi
suoritettujen harjoitustöiden perusteella 15 markkaan; kursseille ensi kertaa
osoitettujen ensimmäisenä työnä oli määrättyjen vaate-esineiden valmistami-
nen, ennenkuin heille annettiin tilaus- tai muita töitä suoritettaviksi. Ompelu-
työhön pystymättömät poistettiin kokonaan kursseilta.

Ammattikurssien kaluston ja jäljelle jääneiden tarveaineiden sekä val-
misteiden arvo laadittujen kalustoluetteloiden mukaan joulukuun 31 p:nä
1933 oli 141,642: 10 markkaa.

Loppukatsaus. Työtuvan samoin kuin ammattikurssienkin toiminta
tapahtui kertomusvuonna johtokunnan mielestä kaikin puolin tyydyttävästi.
Mitä erikoisesti työtupaan tulee, pienentyivät menot edelleen henkeä kohden
keskimäärin laskettuina tehden kutakin työntekijää ja työpäivää kohden
10: 84 markkaa, vastaten 11: 63 markkaa v. 1932 ja 12: 49 markkaa v. 1931.
Työttömyyden torjumisessa oli naisten työtuvan toiminnalla huomattava
merkitys.

XXIV. Myyntiaitta.

Helsingin kaupungin työlaitosten myyntiaitan johtokunnan selonteko aitan toiminnasta heinäkuun 1 p:stä 1933 saman vuoden loppuun sisälsi seuraavaa:

Perustaminen, johtokunta, toimihenkilöt. V:n 1932 alkupuolella teki köyhäinhoidon toimitusjohtaja B. Sarlin esityksen kaupunginhallitukselle myyntiaitan perustamisesta köyhäinhoitolautakunnan työtupien valmistaiden menekin lisäämiseksi. Tosin valmistettuja tuotteita varten oli olemassa pieni myymälä Kulmavuorenkadun n:o 2:ssa, mutta se oli kaukana kaupungin keskuksesta; lisäksi oli myönnetty varoja myös toisen myymälän ylläpitämiseen Annankadun talossa n:o 15. Koska viimeksi mainitun myymälän kustannukset, vuokra mukaan luettuna, nousivat melkoisiin määriin ja sitä paitsi eräät toisetkin kaupungin laitokset valmistivat huomattavan määrän myytäviksi aiottuja tuotteita, ehdotti toimitusjohtaja Sarlin, että keskikaupungille sijoitettavassa köyhäinhoitolautakunnan työtupien myymälässä myytäisiin mainitun lautakunnan alaisten työtupien tuotteiden ohella myöskin niitä tuotteita, joita valmistettiin kunnalliskodin työlaitoksessa, lastensuojelulautakunnan alaisissa koulukodeissa, sairaalahallituksen alaisessa Nikkilän sairaalassa sekä naisten työtuvassa Suvilahdessa; täten tulisi myyntiaitan varasto monipuolisemmaksi ja aitan ylläpitokustannukset jakautuisivat useampien laitosten kesken. Esityksessä ehdotettiin lisäksi, että menojen supistamiseksi luovutettaisiin myyntiaitan käytettäväksi kaupungin virastotalosta (ent. Stockmannin talo) Unioninkadun puoleinen verotusvalmistelukunnan huoneistoon kuuluva halli, crottamalla se Aleksanterinkadun puoleisesta hallista. Myymälä saataisiin siten kaupungin keskukseen hyvälle liikepaikalle. Esitykseen liitettiin myyntiaittaan osallistuviksi suunniteltujen laitosten puoltolauseet.

Kun kaupunginhallitus kesäkuun 15 p:nä 1933 hyväksyi myyntiaittaa varten laaditun johtosääntöehdotuksen ja menoarvion heinäkuun 1 p:stä joulukuun 31 p:ään 1933, aloitti myyntiaitta toimintansa heinäkuun 1 p:nä kaupungin omistamassa kiinteistössä Unioninkadun n:o 27:ssä.

Myyntiaitan johtokuntaan kuuluivat köyhäinhoidon toimitusjohtaja B. Sarlin, joka toimi puheenjohtajana, lastensuojelun toimitusjohtaja R. Liukkonen varapuheenjohtajana sekä muina jäseninä naisten työtuvan toimitusjohtaja P. E. Kiljunen ja sairaalahallituksen kamreeri V. Kerkkänen.

Myyntiaitan henkilökunnan muodostivat yksi miespuolinen myymälänjohtaja ja yksi naispuolinen myyntiapulainen; joulun ajaksi palkattiin yksi ylimääräinen jouluapulainen.

Myynti ja sen jakautuminen eri tuotantolaitoksille. Käteismyynti jakautui ensimmäisenä puolivuotiskautena eri kuukausien osalle seuraavasti:

	Smk.		Smk.
Heinäkuu	11,061: 05	Lokakuu	21,249: 49
Elokuu	12,845: 25	Marraskuu	20,235: 75
Syyskuu	21,111: 25	Joulukuu.....	48,189: 90
		Yhteensä	134,692: 60

Myyntiaitta aloitti toimintansa vuoden hiljaisimpana liikeaikana, heinäkuussa, mutta myynti kasvoi kuitenkin vähitellen ja muodostui joulukuussa melko vilkkaaksikin.

Myyntivarasto. Myyntiaitan hallussa olleiden kaupungin eri tuotantolaitoksille kuuluvien tavaramäärien arvo näkyy seuraavasta yhdistelmästä:

	Saapuneen tavararvo, Smk.	Myydyn tavararvo, Smk.	Varaston arvo 31/12 1933, Smk
Köyhäinlaitos	218,135: ---	76,027: 85	142,107: 15
Naisten työtupa	144,152: 60	57,754: 80	86,397: 80
Nikkilän sairaala	2,538: 20	702: 95	1,835: 25
Toivoniemen koulukoti	2,233: ---	207: ---	2,026: ---
Yhteensä	367,058: 80	134,692: 60	232,366: 20

Suurimman osan myyntiaitan varastosta muodostivat siis köyhäinlaitoksen ja naisten työtuvan tuotteet. Nikkilän sairaalasta lähetettiin pääasiassa halpahintaisia harjateollisuustuotteita sekä halvempia käytävä- ja kynnysmattoja, joiden myyntiarvo ei kohoa huomattavampiin määriin. Lastensuojelulautakunnan alaisista laitoksista ainoastaan Toivoniemen koulukoti lähetti pienempiä tavaralähetyksiä myyntiaitan myytäväksi.

Välityspalkkiona myyntiaitta sai 10 % myytyjen tavarain hinnasta, ollen myyntipalkkio siis verraten pieni; v. 1933 se nousi kaikkiaan 13,469: 15 markkaan.

Myyntiaitta toimi myös menestyksellä varsinkin köyhäinlaitokunnan työtupiin ja naisten työtuvalla tehtyjen tilaustöiden välittäjänä, koska mainitut työtuvat sijaitsivat kaukana kaupungin keskuksesta. Tarkkoja numerotietoja työtupiin välitetyistä tilaustöistä ei ole, mutta töiden työpalkkiot nousivat n. 6,000 markkaan, mikä vastasi n. 25,000--30,000 markan myyntiä valmiina tavarana.

Määrärahojen käyttö. V:n 1933 määrärahojen käyttö käy selville alla olevasta yhdistelmästä:

	Määräraha, Smk.	Käytetty, Smk.	Säästö. Smk.
Perustamiskulut	8,300: ---	6,974: 50	1,325: 50
Johtokunnan palkkiot	3,400: ---	1,260: --	2,140: ---
Palkat	19,600: ---	19,000: --	---
Vuokra	5,400: ---	5,400: ---	---
Valaistus	2,100: ---	1,000: --	1,100: --
Siivous	1,200: ---	1,200: ---	---
Sekalaiset menot	8,850: ---	4,472: 70	4,377: 30
Yhteensä	48,250: ---	39,307: 20	8,942: 80

Mainostus. Lukuunottamatta myymälän avaamista koskevaa ilmoitusta, ei myyntiäitä omasta puolestaan kuluneena toiminta-aikanaan harjoittanut erikoisempaa sanomalehtimainostusta, osaksi säästäväisyysyistä, osaksi siksi, että luotettiin myöskin asiakkaiden tuttavapiirinsä keskuudessa harjoittamaan n.s. ilmaiseen mainostukseen.

Loppuvaikutelmana myyntiäitän toiminnasta voitaneen sanoa, että liike todennäköisesti kykenee ajanoloon täyttämään sille tarkoitetun tehtävän.

XXV. Urheilulautakunta.

Urheilulautakunnan kertomus v:ltä 1933 oli seuraava:

Urheilulautakuntaan kuuluivat v. 1933 puheenjohtajana lääketieteellisensiaatti U. Tötterman, varapuheenjohtajana kamreeri T. H. Vilppula sekä jäseninä palopäälikkö W. W. Bergström, voimistelunopettaja V. Laherma ja kapteeni H. Öhman. Kaupunginhallituksen edustajana oli kiinteistöjohtaja E. von Frenckell. Sihteerinä toimi Helsingin kaupungin kansanpuistojen isännöitsijä K. Soinio.

Lautakunta kokoontui toimivuoden kuluessa 12 kertaa; kokouksissa laadittujen pöytäkirjojen pykälämäärä oli 46. Huomattavimmista lautakunnan toiminnan tapauksista v. 1933 mainittakoon seuraavat:

Kaupungin uimalaitokset lautakunta puolestaan ehdotti vuokrattaviksi siten, että Ursinin kallion uimalaitos joutui Helsingfors simsällskap nimiselle seuralle, Humallahden laitos Helsingin uimareille ja Mustikkamaan uimalaitos Helsingin työväen uimareille. Kaupunginvaltuuston v:n 1933 talousarvion merkitemä 25,600 markan suuruinen määräraha uimaseurojen avustamiseksi päätettiin jakaa tasan edellä mainittujen kolmen seuran kesken. Avustuksen saaneiden seurojen oli ylläpidettävä uimalaitoksellaan uimakouluja, jossa kansakoulun oppilaat saivat maksutonta opetusta määrääjain. Poliisi- ja palomiehistölle oli samoin varattava vapaauinti. Seurasaaren uimalaitos oli kesäksi 1933 vuokrattuna saarenvartija A. E. Michelssonin rouvalle.

Uimaseurat ja Seurasaaren laitoksen vuokraaja antoivat seuraavat tilastolliset tiedot hallussaan olevien uimalaitosten käytöstä:

Uimalaitos.	Kävijöitä suunnilleen.			Uimakoulun oppilaita.			
	Maksavia.	Maksutta käyneitä.	Yhteensä.	Kaikkiaan.	Uimakandidaatti- ja -maisteritutkinnon suorittaneita.		
					Mp.	Np.	Yhteensä.
Humallahden	22,000	68,500	90,500	659	46	53	99
Ursinin kallion	23,500	64,000	87,500	484	23	55	78
Mustikkamaan	9,300	12,000	21,300	480	58	63	121
Seurasaaren	9,000	—	9,000	—	—	—	—
Yhteensä	63,800	144,500	208,300	1,623	127	171	298

Lautakunta yhtyi puolestaan Uunisaarille suunniteltua uutta merikylpylää varten valmisteltuun komitean mietintöön.

Lautakunta antoi lausuntonsa talvikauden 1933—34 luistinratapaikoista, kannattaen vain maaluistinratojen teettämistä. Kaupungin varoilla ylläpidettiin luistinradat Käpylässä, Vallilassa sekä Siltavuorenkadun, Neitsytpolun, Runeberginkadun ja Pasilan leikkikentillä ja Hietalahden sisäsata-

massa. Yksityiset rahoittivat seuraavat luistinradat: Helsingin luistelijat Kaisaniemen suuren kentän, Helsingfors skridskoklubb Kaisaniemen pienen kentän ja Johanneksen kirkon kentän, Idrottsföreningen Kamraterna Väinämöisenkadun pienen kentän ja Työväen urheiluliitto Kallion urheilukentän. Lisäksi Pallokenttä osakeyhtiö rakennutti alueelleen kaksi suurta kenttää, joiden pinta-ala oli n. 21,000 m². Kallion kentän radalla sekä toisella Kaisaniemen radoista oli pikaluistelualueet.

Kaupungin omistamille radoille oli yleisöllä maksuton pääsy paitsi Runeberginkadun radalle talvella v. 1933, jolloin pääsymaksua kannettiin arkipäivisin klo 17:stä ja sunnuntaisin. Tämän radan pääsymaksujen kannosta huolehti Pallokenttä osakeyhtiö. Muilla luistinaradoilla ainoastaan koulujen luokkaluistelu oli maksutonta, mutta kansa- ja oppikoulujen oppilaille annettiin alennuskortteja, jotka oikeuttivat oppilaat saamaan alennuksella eri luistinaratojen talvikausilippuja. Alla oleva taulukko osoittaa, missä määrin koululaiset talvella 1932—33 käyttivät hyväkseen näitä etuja:

	Jaettu alennuskortteja.		Luistinaradoilla käyneitä.	
	Kansakoulu- laisille.	Oppikoulu- laisille.	Luokkia.	Oppilaita.
Helsingfors skridskoklubb	54	61	858	25,194
Suomalainen luistinrata	43	37	815	22,060
Työväen luistinrata	116	14	559	17,715
Pallokentän rata	13	20	135	3,584
Runeberginkadun rata	21	24	82	1,680

Kaupungin v:n 1933 menoarvioon merkityn määrärahan, 38,400 markkaa, lautakunta päätti jakaa seuraaville luistinaradoille:

Helsingfors skridskoklubb	12,380: —
Suomalainen luistinrata	11,224: —
Työväen luistinrata	10,860: —
Pallokenttä	3,936: —

Määrärahaa jaettaessa korvattiin ensin kullekin luistinaradalle mydyt alennuskortit, jolloin Pallokenttä ja Runeberginkadun rata laskettiin yhteen kuuluviksi. Suomalainen luistinrata, Helsingfors skridskoklubb ja Työväen luistinseura saivat kukin pohja-avustuksena 5,000 markkaa ja Pallokenttä 2,000 markkaa. Jäännös määrärahasta jaettiin seuroille suhteellisesti luokkaluistelun perusteella.

Lautakunta hyväksyi seuraavan kilpailuverotuksen noudatettavaksi kaupungin alueille rakennetuilla radoilla pidettävistä kilpailuista ja näyttökisistä:

- 1) jos bruttotulot olivat alle 10,000 markkaa, ei kannettu mitään kilpailuveroa;
- 2) jos bruttotulot ylittivät 10,000 markkaa mutta eivät 20,000 markkaa, kannettiin veroa 5 %; ja
- 3) jos bruttotulot ylittivät 20,000 markkaa, verotettiin 10 %.

Lautakunta ehdotti erinäisiä muutoksia tehtäväksi hiihto- ja kelkkämäkiin, kannattaen Kallion urheilukentän pienoishiihtomäen samoin kuin Meilahdessa sijaitsevan hiihtomäen siirtämistä, kolmannen pienoishiihtomäen rakentamista Käpylään ja lasten kelkkämäkien lisäämistä. Lisäksi lautakunta puolsi hiihtoreittien raivaamista Herttoniemeen.

Vuoden varrella lautakunta kävi tarkastamassa uusiksi urheilukentiksi sopivia paikkoja, koska kenttien puute oli tuntuva etenkin Sörnäisten, Kaivopuiston ja Eiran puoleisissa kaupunginosissa. Myös Pasilaan ehdotettiin rakennettavaksi kenttä. Lisäksi lautakunta ehdotti Kallion urheilukentän Helsinginkadun puoleisen pään korottamista, Eläintarhan kentälle naisille kuuluvan suihkulaitteen hankkimista, käymälän sijoittamista Haapaniemen kentälle sekä Väinämöisenkadun kentän lopullista kunnostamista.

Laadittiin suunnitelma kiinteistölautakunnalle Eläintarhan urheilukentän kilpailuvuoroista sekä pukeutumissuojien vuokraamisesta; samoin laadittiin säännöt Annalan urheilukenttää varten.

Lausunnossaan voimistelusalien rakentamisesta lautakunta, hyläten eri-koisten kunnallisten voimistelusalien rakentamisen, esitti mielipiteenään, että uudet koulutalot, paloasemat y.m. rakennettaisiin siten, että niiden voimistelusaleissa voitaisiin harjoittaa myös vapaaehtoista voimistelua. Tämä seikka oli jo huomioitava Kallioon rakennettavassa uudessa kansakoulutalossa; samoin kaupungin entisiä voimistelusaleja korjattaessa oli huomioitava se, että kiinto ja irtotelineiden rakenne vastaisi myös seuravoimistelun ja täysikasvuisten vaatimuksia.

Kertomusvuoden talousarvioon merkityt määrärahat, 51,200 markkaa voimistelu yhdistysten työn tukemiseksi ja 32,000 markkaa lasten ja varhaisnuorison leikkityön edistämiseksi, jaettiin seuraavien järjestöjen kesken:

	Smk.	Smk.
Helsingin naisvoimistelijat	5,300: --	2,000: --
Työväen naisvoimistelijat	4,000: --	—
Työväen voimistelijat	3,600: —	—
Helsingin voimistelijat	3,000: —	500: —
Voimistelu- ja urheiluseura Kullervo	2,900: --	3,200: --
Helsingfors gymnastikklubb	2,500: —	—
Idrottsföreningen Kamraterna	2,500: --	2,800: --
Suomalainen naisvoimisteluseura	2,400: --	—
Voimistelu- ja urheiluseura Helsingin ponnistus ..	2,300: --	1,200: --
Naisvoimisteluseura Säkenet	2,300: —	—
Voimistelu- ja urheiluseura Kisatoverit	2,000: —	2,000: --
Helsingin kisaveikot	1,600: --	2,000: --
Gymnastikföreningen i Helsingfors	1,500: —	—
Helsingin työväenyhdistyksen voimistelu- ja urheiluseura Tarmo	1,500: —	1,000: —
Idrottsklubben 32	1,500: --	1,000: --
Kronohagens idrottsförening	1,200: --	1,200: --
Voimistelu- ja urheiluseura Vesa	1,200: --	1,200: —
Voimistelu- ja urheiluseura Visa	1,200: --	1,200: —
Käpylän kunto	1,100: —	1,000: --
Töölön naisvoimistelijat	1,000: --	—
Jukolan pojat	900: —	1,200: --
Helsingin toverit	800: —	1,100: --
Käpylän naisvoimistelijat	700: —	600: --
Svenska kvinnoförbundet gymnastikklubb	600: --	—
Voimistelu- ja urheiluseura Teräs	600: —	500: --
Kuuromykkäin voimistelu- ja urheiluseura	500: --	—
Nuorten miesten kristillinen yhdistys	500: --	600: --

	Smk.	Smk.
Svenska kristliga föreningen av unga män	500: —	500: —
Voimistelu- ja urheiluseura Kalervo	500: —	500: —
Voimistelu- ja urheiluseura Katajaiset	500: —	—
Voimistelu ja urheiluseura Kotkat	500: —	—
Helsingin hiihtäjät	—	1,000: —
Suomenlinnan urheilijat	—	800: —
Helsingin työväen hiihtäjät	—	900: —
Ryhtylän koulukodin voimistelu- ja urheiluseura Yritys	—	500: —
Helsingin jalkapalloklubi	—	500: —
Helsingin palloseura	—	500: —
Pallotoverit	—	500: —
Svenskt förbund för fysisk fostran för Finlands kvinnor	—	1,500: —
Helsingin pallonlyöjät	—	500: —
	<hr/>	<hr/>
	Yhteensä 51,200: —	32,000: —

Yleisten töiden pääluokkaan sisältyvistä käyttövaroistaan kaupungin-
hallitus lisäksi myönsi Nikkilän sairaalan urheilutoverit nimiselle yhdistyk-
selle 15,000 markkaa urheilukentän järjestämiseen mainitun sairaalan alueelle.

XXVI. Ammattioppilaslautakunta.

Ammattioppilaslautakunnan toiminnasta v. 1933 on saatu seuraavat tiedot:

Lautakuntaan kuuluivat kertomusvuonna insinööri E. E. Söderman puheenjohtajana, kirjaltaja A. J. Hellström varapuheenjohtajana sekä jäseninä maalarimestari A. Haanoja, varastonhoitaja J. V. Laine, kultaseppä O. Lindroos ja kirjansitoja F. E. Merikoski. Varajäseninä olivat rouva L. Ahmala, insinööri K. F. Kreander, kirjapainonjohtaja J. K. V. Paasio ja vaatturi R. Virta sekä sihteerinä toimi tuomari T. Törnblom ja kanslistina filosofian kandidaatti G. Laurén. Kokouksia oli vuoden varrella 10. Ammattikokeita arvostelemaan asetetut lautakunnat kokoontuivat 38 kertaa.

Kertomusvuonna luetteloitiin 58 oppisopimusta ja edellisestä vuodesta oli luettelossa jäljellä 1,207 sopimusta, joten luetteloituja sopimuksia oli vuoden lopulla 1,265. Ammatiltaan jakautuivat vuoden varrella luetteloidut sopimukset seuraavasti:

Ammatti.	Mp.	Np.	Yht.	Ammatti.	Mp.	Np.	Yht.
Valajia	3	—	3	Sähkömonttööreitä ..	1	—	1
Jyrsijöitä	1	—	1	Kulta- ja hopeaseppiä	1	—	1
Viilaajia	9	—	9	Emaljityöntekijöitä ..	2	—	2
Rautasorvareita	4	—	4	Mallipuuseppiä	1	—	1
Muita konetyöntekijöitä	3	—	3	Latojia	12	—	12
Kattilaseppiä	1	—	1	Kemigraafeja	1	—	1
Läkki- ja levyseppiä ..	2	—	2	Kivipainajia	3	—	3
Kupariseppiä	3	—	3	Kirjansitojia	1	—	1
Käämijöitä	1	—	1	Partureita	—	9	9
				Yhteensä	49	9	58

9 oppilasta teki sopimuksen 3 vuodeksi ja 49 oppilasta 4 vuodeksi. Kokeissa hyväksyttiin 90 oppilasta.

HAKEMISTO.

	Sivu
Ahlströmin, Rafael, rahastojen hoito	207, 229
Aikakauslehtikauppa	256
Ajantiedoitusta varten myönnetty määräraha	238
Ajonopeus, raitiovaunujen	109
Akateemiselle kirjakaupalle myönnetty oikeus myydä aikakauslehtiä satamissa..	256
Aktiebolaget Gräsviksgatan 5 osakeyhtiön osakkeiden osto	138
Aleksis Kiven muistopatsaan paikka	12
Alkoholiliike osakeyhtiön varastotontin saantia koskeva anomus	16*
Alkoholipitoisten denaturoitujen aineiden myyntioikeutta koskevat anomukset	229
Alli Tryggs minne-loosin avustaminen	193, 194
Alppilan puhdistuslaitoksen puhdistussteho	22*
» ravintolan vuokran alentaminen	112, 258
Aluelääkärit, sairausloman myöntäminen heille	219
Ammattienedistämislaitoksen kurssitoiminta	182, 230
Ammattienedistämislaitos-säätiön lainan korkojen suoritus	34, 183
Ammattientarkastajat, kunnalliset, heitä koskevat päätökset	89, 220
Ammattikasvatus, valtionavun myöntäminen sitä varten	86*
Ammattikoulut, niiden kouluhuoneistojen vuokrain arviointi	68
» » määrärahan lisääminen ja ylittäminen	46
» » tuntiolettajain palkkiot	41
» » valtionapu	78, 144
» niitä varten v:n 1934 menosääntöön otetut määrarahat	68
Ammattikoulutalon muutostyöt	116
Ammattikurssit, niiden järjestäminen	35, 50, 112, 180—183, 230, 178*
» niitä varten myönnetty valtionapu	144
Ammattioppilaskoti, oman talon rakentaminen sille	119, 115*
Ammattioppilaslautakunnan puheenjohtajan, varapuheenjohtajan, jäsenten ja varajäsenten vaali	94
» vuosikertomus	187*
Anginaosaston perustaminen kulkutautisairaalaan	213
Annalan urheilukentän järjestyssäännöt	264
Anniskeluoikeudet, väkijuomain	90
Apteekkilaskut, köyhäinhuoltolautakunnalle osoitetut, niiden tarkastaminen	85*
Apulaiskaupunginkamreerinviran täyttäminen	216
Apurahoja varten v:n 1933 menosääntöön merkitty määräraha	76
Arabian—Vanhankaupungin raitiotielinjan rakentaminen	16
Arvanmyyntioikeuksien myöntäminen	257
Asemakaavanmuutokset	2—5, 113, 254
Asemapaikat, linja-autojen	107
Asiantuntijalausunnot	238
Asunto-alueiden vuokraoikeuksien pidennys	243—244
Asunto-osakeyhtiö Arkialan kiinnitetty velka	240
Asunto-osakeyhtiöiden johtokuntain jäsenten vaali	232—234
Asunto-osuuskunta Käpylän lainan ehtojen noudattaminen	234
» » Vallilan sääntöjen muuttaminen	231
Asunto-osuuskuntain johtokuntain jäsenten vaali	232—234
Asuntoreservin suuruutta koskevan tilaston aikaansaaminen	211, 228, 7*
Asuntotuotannon määrärahan käyttö	139
Asutustilallisten avustaminen	171
Asutustoiminta	87*
Autoasemain puhelinjärjestelmä	107

Autoliikennettä koskevien säännösten muuttaminen	80
Aviottomain lasten huolto	128*
Avustuksensaajat, köyhäinhoidolliset, niiden lukumäärä	94*
Avustukset, kaupunginhallituksen myöntämät	191—196
» kaupunginvaltuuston myöntämät	50—52
» köyhäinhuoltolautakunnan lahjoitusvaroista jakamat	106*
» työttömille myönnetyt	176—178
Avustuskansliat, köyhäinhuoltolautakunnan, niiden luvun lisääminen	82*
» » » toiminta	91*, 113*
Avustuslainain muuntaminen kuoletuslainoiksi	135
Bakteriologiset tutkimukset, teurastamossa suoritettut	65*
Beckerin, von, lahjoitusrahaston korkovarojen nauttimisen ehdot	206
Bengtsärin koulukodin karjalon asunnon kunnostaminen	116*
Bensiinikulut, valtion työmailla toimivan kaupungin edustajan	178
Bensiinijakeluasemia koskevat asiat	107, 212, 248, 249
Bergbom, H., hänen tekemänsä testamentti kaupungin hyväksi	58
Bertha-Maria-hemmet, aputyön palkkaaminen sinne	46
Biljardimaksun palauttaminen	143
Botby osakeyhtiön osakkeiden osto	8, 75, 77, 138
Brageyhdistyksen avustaminen	193, 194
Caritas-kesäsiirtolan ylläpitämiseen myönnetty avustus	192, 193
Cygnaeuksenkoulu, suoja-aidan rakentaminen sen portin edustalle	116
Degerön saaren huvila-alueiden rakennussuunnitelman laatiminen	80
» vapaaehtoisen palokunnan avustaminen	196
Demidoffin, Aurore, myötäjaisrahaston korkovarojen käyttö	206
Desinfiomismajala, kylvettäjätarentoimen perustaminen sinne	88, 152
Diakonikeskuksen suurkeräys	195
Diakonissalaitoksen tuberkuloottisten lasten kodin avustaminen	51, 67
Diakonissat, heille myönnetty oikeus harjoitella kaupungin laitoksissa	214, 115*
» köyhäinhoidon, heidän toimintansa	92*
Droppen, lastenkoti, sille suoritettavan päivärahan korottaminen	51, 67
Durchmanin, Osk., rahaston korkovarojen käyttö	206
Eduskunta, kaupungin virkailijain valitseminen siihen	89
Eduskuntatalon ympäristön muodostaminen	238
» ääriiset istutukset	132
Edustusta varten myönnetty määräraha	202
Eestin—Suomen ylioppilaspäivien osanottajat, teekutsujen järjestäminen heille	203
Ekholmin, C. F., stipendirahaston korkovarojen käyttö	59, 206
Elinkeino-oikeuksien myöntämistä koskevat lausunnot	91, 229
Elokuvain aukioloaika lapsille	214
Eläinlääkintäbakteriologin johtosääntö	83
Eläinlääkärinkongressin osanottajat, teekutsujen järjestäminen heille	203
Eläintarha, Korkeasaaren	263, 264
Eläintarhan leikkikenttä, käymälän rakentaminen sinne	131
» urheilukenttää koskevat asiat	238, 264
Eläintarhanajo	109, 121, 257
Eläkkeelle joutuvan viranhaltijan oikeus nostaa palkkansa eroamiskuukaudelta ..	150
Eläkkeet, kaupunginhallituksen myöntämät	186—188
» kaupunginvaltuuston myöntämät	56
» kunnan maksamat, niiden määrän vahvistaminen	40
» niiden järjestäminen leskille ja orvoille	185
Elätteelleanto, köyhäinhuoltolautakunnan	101*
» lastensuojelulautakunnan	125*
Englantilainen kauppalvaltuuskunta, lounaan järjestäminen sille	202
» kouluristeilijä, teetarjoilun järjestäminen sen vierailun johdosta	203
» sanomalehti, ilmoituksen julkaiseminen siinä	199
» viikko	112, 196, 203, 227
Englantilaiset sanomalehtimiehet, lounaan järjestäminen heille	202
Eroamisvelvollisen viranhaltijan oikeus pysyä virassaan	83, 222

Esikaupunkikysymys	198
Esitykset, kiinteistölautakunnan tekemät	250, 255, 262
Esityslistat, kaupunginhallituksen, niiden kieltä koskeva päätös	208
Eteläsatamassa olevan suojakatoksen poistaminen	130
Filmausoikeudet, kiinteistölautakunnan myöntämät	257
Finlandssvenska utlandsdelegationen, yhdistys, sen avustaminen	196
Ford Motor C:o of Finland nimisen yhtiön ja kaupungin välinen vuokrasopimus ..	14
Franzéninkadun tontin n:o 3 ostaminen	7
Fridhem, asunto-osakeyhtiö, sen suorittama korvaus rakentamisoikeuden lisäämisestä	145
Fylgia, nuorisoliitto, sen avustaminen	191, 193
Fysikaalinen hoitolaitos, määrärahan myöntäminen sen ylläpitämiseen	192, 194
Galetsin, C. K., rahaston korkovarojen käyttö	206
Gordie, I. S. ja A. W., heidän kaupungin hyväksi tekemänsä testamentti	205
Gräsviksgatan 5, osakeyhtiö, sen tilien järjestäminen	47
Gymnastikföreningen i Helsingfors, yhdistys, sen avustaminen	185*
Haagan raitiotielinjan ajomaksujen alentaminen	38
Hakasalmen puiston kahvilarakennuksen vuokralleento	258
Halkojen hankinta kiinteistötoimiston hoitamia kiinteistöjä varten	262
Hallikauppa	106
Hallitusten puheenjohtajain, varapuheenjohtajain, jäsenten ja varajäsenten vaali	92, 93—96
Hanasaaren eräiden alueiden vuokralleento	247
Harjoittelu kaupungin sairaaloissa	214
» Sofianlehdon pikkulastenkodissa	214
Hautausavut, kaupunginhallituksen myöntämät	189—190
» kunnan maksamat, niiden määrän vahvistaminen	40
» rahatoimenjohtajan oikeuttaminen maksattamaan ne	191
Hautausmaan järjestäminen kotieläimille	254
Hedberg-aviopuolisoiden lahjoittaman omaisuuden hoitaminen	205
Hedelmien myynti, paikkojen luovuttaminen sitä varten	256
Heikinkadun jalkakäytävän kunnostaminen	120
Heikkokuuloisten suojaisyhdistykselle myönnetty avustus	193, 194
Heimbergerin, R., palkintorahaston korkovarojen käyttö	207
Helsingfors fastighetsaktiebolag nimisen yhtiön osakkeiden osto	138
» gymnastikklubb, yhdistys, sen avustaminen	185*
» segelsällskap, sen avustaminen	195
» svenska folkhögskola, sen avustaminen	191, 193
» » Marthaförening, sen avustaminen	193, 194
Helsingin ammatillisen paikallisjärjestön työttömyyskomitean avustaminen	182
» hiihtäjät, yhdistys, sen avustaminen	186*
» jalkapalloklubin avustaminen	186*
» kauppiaitten kauppakoulun avustusanomuksen epääminen	52
» kaupungin kunnantyöntekijäin ammattiosaston kesäsiirtolan avustaminen	195
» » rakennusosakeyhtiöt n:o 3 ja n:o 4, niiden lainain korot ja kuoletus	34
» » sairaanhoitajattarien lepokotiyhdistyksen avustaminen ..	195
» kaupunkilähetyksen avustaminen	192, 194
» kisaveikot, urheiluseura, sen avustaminen	185*
» kuuromykkäiyhdistyksen avustaminen	51, 193, 194
» käsityökoulu, huoneiston hankkiminen sille	47, 110
» maalaiskunnalle luovutettava maa-alue	42
» » myönnetty oikeus hakkauttaa sepeliä kaupungin maalla	105
» makasiinosakeyhtiön osakkeiden osto	138
» Mariayhdistyksen avustaminen	192, 194
» naisvoimistelijat, yhdistys, sen avustaminen	185*
» nuorten miesten kristillisen yhdistyksen avustaminen 112, 182, 191,	193 87*, 185*
» -oppaan kustantaminen	196

Helsingin pallonlyöjät, yhdistys, sen avustaminen	186*
» palloseuran avustaminen	186*
» panttiosakeyhtiön haarakonttorin johtajan vaalin hyväksyminen	89
» poikakotiyhdistyksen avustaminen	192, 193
» ponnistus, voimistelu- ja urheiluseura, sen avustaminen	185*
» raittiusseuran avustaminen	193, 194
» raittiusseurojen keskuustoimikunnan avustaminen	193, 194
» ruotsalaisen partiopiirin avustaminen	192, 194
» sokeaintalon säätiön avustaminen	192, 194
» sokeat, yhdistys, sen avustaminen	192, 194
» sosialidemokraattisen naisyhdistyksen avustaminen	193, 194
» » nuorisoyhdistyksen avustaminen	191, 193
» » raittiusaluejärjestön avustaminen	193, 194
» suojeluskunnan saniteettiklubin hyväksi tehty lahjoitus	59
» suojeluskuntapiiriin rakennussuunnitelmat	9
» suomalaisen Marttayhdistyksen avustaminen	193, 194
» taloustyöntekijäin yhdistyksen avustaminen	192, 194
» teollisuuskoulun johtokunnan jäsenten vaali	96
» toverit, yhdistys, sen avustaminen	185*
» työvään matkailuyhdistyksen avustaminen	193, 194
» » sivistystoimikunnan avustaminen	191, 193
» valkonauhayhdistyksen avustaminen	192, 194
» voimistelijat, yhdistys, sen avustaminen	185*
Henkikirjoituspaikkaa koskevien todistusten antaminen	37, 9*
Henkilövaakojen pitämiseen myönnetty lupa	257, 263
Henkisesti sairaiden huoltotoimisto, sairaanhoitajattarenviran perustaminen sinne	88
Hernesaarenkadun talon n:o 16 huoneiston vuokran alentaminen	258
Herttoniemen rautatie	128
» siirtolapuutarhan perustaminen	26, 75, 28*
» tilan katselmus	238
» —Viikin maantie	26, 126
» vuokraajan häätäminen	253
Hesperian bulevardin leikkikentät	20
» pesäpallokentän vuokraaminen	264
Hiekanotto	105
Hieromalaitos, määrärahan myöntäminen sen ylläpitämiseen	192, 194
Hietalahden sulkutelakka ja konepaja osakeyhtiö, alueiden vuokraaminen sille	13, 52
» » » » » sen avustaminen	32, 228
» » » » » ja kaupungin välinen sopimus	52, 76, 77
Hietarantaa koskevat päätökset	265
Hiihtomäen rakentaminen Herttoniemeeseen	12, 231
Hiilivarastopaikka, valtion jäänsärkijäin	104
Holhouslautakunnan jäsenten vaali	94
» vuosikertomus	162*
Holhustoiminta, lastensuojelun toimitusjohtajan	117*
Humallahden uimalaitoksen mukavuuslaitoksen korjaaminen	117
Huoltokonttorin perustaminen vesijohtolaitokseen	215
Huoltotoimisto, henkisesti sairaiden, sairaanhoitajattarenviran perustaminen sinne	88
Huoltovelvollisuus-käsitteen määrittäminen	40, 48
Huoneistot, köyhäinhuoltolautakunnan huostaan joutuneet	110
» niiden hankkiminen eri tarkoituksiin	110, 260, 261
» » luovuttaminen eri tarkoituksiin	111
Huoneistovuokrien aleneminen	261
Huöpalahden seurakunnan hautausmaan luovuttamista koskeva esitys	101
Huvitteluhuoneistoja koskevien määräysten uudistaminen	230
Hyvösen lastenkoti	4, 203, 204, 142*
Hämeentien erään osan suunnan muuttaminen	21
» leventäminen	102
Hätäapuasema, huoneiston luovuttaminen sitä varten	112
Hätäapukomitea, naisjärjestöjen, sen avustaminen	183
Idrottsklubben 32, urheiluseura, sen avustaminen	185*
Ikkunan särkymisestä johtunut korvausvaatimus	145

Ikäkorotuksia koskevat päätökset	149, 155,	157
Ilmapallojen myyntioikeuksien myöntäminen		257
Ilmoitukset, kaupungin, niiden julkaiseminen	199, 208,	236
» niiden asettamiseen myönnetty lupa		249
Imatra, palovakuutusosakeyhtiö, sen ja kaupungin välinen korvausjuttu		145
» raittiuserho, sen avustaminen	193,	194
Irtaimen omaisuuden inventaus	93,	139
» » vakuutukset		144
Irtolaisuudesta varoituksen saaneet henkilöt		93*
Iso Verkkoosaari, sahalaitoksen rakentaminen sinne		104
Istutusten määrärahan ylittäminen		47
It. Puistotien leventäminen		121
Itsenäisyydenpäivän vietto		196
Itsenäisyydenpäivänä työssä olleet viranhaltijat, palkan suorittaminen heille		154
Johtokuntain jäsenten palkkioiden vähentäminen		42
» pöytäkirjakieli		209
Johtosillan rakennuttaminen Sörnäisten rantatien yli		106
Johtosääntö, eläinlääkintäbakteriologin		83
» kaupungineläinlääkärin		83
» myyntiaitan		214
» poliisilaitoksen suojeluosaston sairastosaston		87
» sosialisten johto- ja lautakuntain		229
» teurastamontoimiston		83
» toisen kaupunginlääkärin		87
» vuositilintarkastajain		92
Jorvaksen—Helsingin maantie	9, 25,	127
Joulukuusen pystyttäminen Senaatintorille		238
Joulukuusien myyntipaikkain luovuttaminen		257
Jukolan pojat, yhdistys, sen avustaminen		185*
Julkisivupöytäkirjojen tarkastustoimikunnan jäsenten vaali		94
» » vuosikertomus		161*
Juopuneina pidätettyjen huolto	90*,	108*
Jäiden ottoa koskevat asiat	254,	49*
Järjestyssäännöt, Hietarannan rantakylpylän		265
» raitiotie- ja omnibusosakeyhtiön		109
Jäänsärkijän hankkiminen kaupungin satamia varten		129
Jäänsärkijät, valtion, niiden vedenottoa ja hiilivarastopaikkaa koskeva sopimus		104
Jäätelönmyynti kaduilla		256
Kaapelin rakennuttaminen Sörnäisten rantatien yli		106
Kaarelan alueen vuokraaminen räjähdysainevarausta varten		253
Kaasulaitos, sen laajentamis-, uusimis- ja uudistustyöt	70,	114
» » määrärahan ylittäminen		46
» » uuden painejohdon ja säätälaitoksen rakentaminen	19,	70
» » v:n 1934 meno- ja tulosääntö	70,	79
» siellä tapahtunut kavallus		39
Kaasulamppupylväät, mainoskilpien kiinnittäminen niihin		105
Kaasusuojelun järjestäminen		231
Kaatopaikka-alueen varaaminen puhtaanapitolaitokselle		10
Kadut, kaupan harjoittamista niillä koskevat asiat		256
» maanhankinta niitä varten		100
» niiden aitaamismaksun suorittamista koskevat asiat	143,	145
» » kunnossapito- ja uudistustyöt	20—21, 71, 120—123, 21*—22*	
» » puhtaanapito	120, 34*—37*	
» » valaistus	47, 74, 125—126	
Kahvilanpito satamissa		49*
Kaisaniemen urheilukentän laajentaminen		131
» verkkopallokenttään vuokraaminen		264
Kaisaniemenkadun leventäminen	6, 75,	100
Kaivuhuoneen ulkoilmateatterin alueen kunnostaminen		132
» » lakkauttaminen		19
» » vesijohtojen uusiminen		117
» vuokralleanto		258

Kaivopuisto, kuivaustelineiden pystyttäminen sen rannalle	130
Kalamarkkinat	46*
Kalan tukkumyynti	106
» tuontia y.m. koskevan tilaston laatiminen	106, 168, 6*
Kalavesien vuokralleanto	253, 49*
Kalervo, voimistelu- ja urheiluseura, sen avustaminen	186*
Kalliolan poika- ja tyttökerhotyön kannattaminen	192, 194
» vapaaopiston avustaminen	69, 191, 193
Kallion lastenseimi, huoneiston järjestäminen sille	116
» paloasemaa koskevat asiat	17, 87, 118
» uusi kansakoulu, johtajan palkkaaminen sinne	45, 168
» » » sen kaluston hankkiminen	201
» » » » rakennuttaminen	4, 10, 18, 20, 119
Kalmistokadun talon n:o 5 korjaukset	117
Kaluston hankinta ja korjaukset	201—202
Kamraterna, urheiluseura, sen avustaminen	185*
Kanavat, niiden korjaus- ja uudisrakennustyöt	23, 72, 127, 22*—24*
Kannanta, satamakannantaosaston	53*
Kannanta-aika, kunnallisverojen	140
Kansakoulut, niiden huoneisto-olot	111
» » johtokuntain jäsenten vaali	95
» » kaluston hankinta	201, 202
» » korjauskustannukset	45, 71
» » muhametinuskoisten oppilaiden opetus	197
» » opettajain sairauslomasijaisten palkan määrääminen	149
» » » virkavuosien laskeminen	156, 157
» » oppilaiden hyväksi tehty lahjoitus	58
» » kesävirkistystoiminta	152
» » tuntiopettajain palkkiot	41
» » uudisrakennukset	71, 119
» » valtionapu	78, 144
» » v:n 1934 menoarvio	67, 71
» » vuosisijaisten oikeus palkkaan sairausloman aikana	149
» niitä koskevat vuositilintarkastajain huomautukset	29
» varten myönnetty määrärahat	45, 67
» raitiotielippujen jakaminen niiden oppilaille	159
» ruotsinkieliset, niiden vuosikertomuksen painattaminen	211, 229
» suomenkieliset, kouluhoitajattarenviran perustaminen niihin	88
» » opetushuoneiden varaaminen niille	17
» » sairausloman myöntäminen niiden toiselle tarkastajalle	221
Kansakoulutalon rakennuttaminen Kallioon	4, 10, 18, 20, 119
Kansakoulutalot, niiden luovuttaminen muihin kuin koulutarkoituksiin	111
Kansakoulutarkastajain liittyminen siviilivirkakunnan leski- ja orpokassaan ..	85
Kansalaisoikeudet, Suomen, niitä koskevat anomukset	90, 229
Kansan näyttämö, ks. Yhdistyneet teatterit.	
Kansankonsertit	156*
Kansankonservatorion ylläpitämiseen myönnetty määräraha	193, 194
Kansanpuistot, ansiotoiminnan harjoittaminen niissä	262
» niiden käyttöoikeudet	262
» » liikenteen järjestäminen	132, 263
» » ravintolain hinnaston vahvistaminen	263
» » vuosikertomus	276
Kasarimintorin uudelleenpäällystäminen	21
Katajaiset, voimistelu- ja urheiluseura, sen avustaminen	186*
Katu, ks. Kadut.	
Katusillan rakentaminen Käpylään	122
Kauppahalleja koskevat päätökset	255
Kauppakorkeakoulun hallituksen jäsenen vaali	97
Kauppaaoppilaitosten avustaminen	52
Kauppatori, sen maalaisrivien myyntipaikkojen luovuttamismenetelmä ..	106, 255
» » myyntikorttelien numerointi	256
» sillä tapahtuvaa torikauppaa koskevat määräykset	15

Kaupunginagronoomin vuosikertomus	266
Kaupunginasemakaavanmuutokset	2—5, 113, 254
Kaupungineläinlääkäriin viran täyttäminen	219
Kaupungineläinlääkärien johtosääntö	83
Kaupungingeodeetin vaali	221
» vuosikertomus	274
Kaupunginhallituksen alaisten viranhaltijain kesälomain järjestely	218
» edustajat hallituksissa, lautakunnissa y. m.	226
» istunnot y. m.	208
» ja lautakuntain yhteistyö	209
» jäsenten vaali	93
» kokoonpano, kokoukset y. m.	99
» määrärahan ylittäminen	42
» määrärahoista suoritettavien laskujen hyväksyminen	208
» päättämistä asioista sanomalehdistölle annettavat uutiset	208
» pöytäkirjain tarkistus	208
Kaupunginjohtajain sijaisuudet	208
Kaupunginkanslian kaluston hankinta	202
» tilapäisen työvoiman palkkaaminen	197
» viranhaltijat	99, 152, 155, 215
Kaupunginkassan tarkastukset	138
» tarkastusmiesten vaali	94
Kaupunginkirjaston johtokunnan jäsenten vaali	95
» lukusalien laajentaminen	19
» Pasilan haarakirjaston viran hoitaminen	158
» Perämiehenkadun lukusalin huoneiston kunnostaminen	116
» tulot ja menot	153*—154*
» v:n 1934 menosääntö	69
» vuosikertomus	146*
Kaupunginlakimieheviran uudelleenjärjestäminen	86, 210
Kaupunginlääkäri, toinen, hänen virkansa uudelleenjärjestäminen	87, 154
Kaupunginmuseumo, K. K. Meinanderin muotokuvan hankkiminen sinne	198
» sen johtokunnan jäsenten vaali	96
» » sisäänpääsymaksujen määrääminen	142
» » vuosikertomus	155*
Kaupunginorkesterin hyväksi tehty lahjoitus	58
» johtajan henkilökohtainen palkankorotus	41
» » toimen järjestäminen	29
» konserttien radioiminen	158*
» konserttimatka Lontooseen	171
» » maaseudulle	245, 158*
» toiminta	156*
» » sen taloudelliset tulokset	157*
» valtionapu	78
Kaupungintalon kaluston hankinta	202
Kaupunginvakaajanviran hoitaminen	222
» täyttäminen	89
Kaupunginvaltuuston edustajien valitseminen	97
» juhlasalin luovuttaminen eri tarkoituksiin	111
» kokoonpano	1
» kokoukset	2
» vaalilautakunnan jäsenten vaali	93
Kaupunginvaltuutettujen vaalin ajan määrääminen	91
Kaupunginvoudinkonttorin toiminta	10*—12*
Kaupunkilähetykselle myönnetty avustus	182, 192, 194
Kaupustelun ehkäiseminen	215
Kavaltaminen, kaupungin varain	38, 39, 146
Kellokosken piirimielisairaala, edustajien valitseminen sen asioita käsittelevään	
» kokoukseen	97, 98
» » kuoletuslainan ottaminen sitä varten	34
» » potilaiden ottamisessa sinne noudatettava menet-	
» telytapa	213
» » rakennusavustuksen maksaminen sen rakennus-	
» toimikunnalle	138

Kellokosken piirimielisairaalan vuosikokouksen päätökset	213—214
Kellosaaren lentosatama, erilaisten töiden suorittaminen siellä	118, 130, 20*
» » sen lentohallin paikanvuokran lyhentäminen	145
Kengänkiilloituspaikkain luovuttaminen	15
Kenraali Mannerheimin lastensuojeluliiton avustaminen	192, 194
Kerhotoiminta, kotitalouslautakunnan järjestämä	145*
Kerjuun ehkäiseminen	215, 93*
Keski-Helsingin valkonauhahyhdistyksen avustaminen	192, 194
Keskuskeittolan määrärahan ylittäminen	47
» puheenjohtajan, toimitusjohtajan, jäsenten ja varajäsenten vaali	227
» toimitusjohtajan palkan vahvistaminen	152
» v:n 1934 meno- ja tulosääntö	74, 79
Keskuskoti, henkisesti sairaiden miesten, sen vuokrasopimuksen rekisteröiminen	259
» » » naisten, sen sairaanhoitajattarelle myönnetty korvaus	151
Keskussairaalakomitea, määrärahan myöntäminen sille	48
» sen vapauttaminen tehtävästään	92
Keskusvaalilautakunta, kunnallinen, sen puheenjohtajan, varapuheenjohtajan jäsenten ja varajäsenten vaali	96
Kesäloman myöntämistä koskeva määräys	151
Kesälomasijaisten palkkaamisessa noudatettavat periaatteet	148
Kesäomat, kaupunginhallituksen alaisten viranhaltijain	218
» kunnan työntekijäin nauttimat	16*, 41*
Kesän aikana noudatettava työaika	209
Kesäsiirtoloita varten myönnetty määrärahat	191, 192, 193, 195
Kesävirkestystoiminta, kansakouluoppilaiden, sen hyväksi tehty lahjoitus	58
» » sitä koskevat määräykset	152
Kielikysymykset	81, 209, 3*
Kielitaitosääntö, kaupunginvaltuuston vahvistama	81
Kiinnityksen siirtäminen myöhemmäksi	139
Kiinteistöjen ostamista varten v:n 1934 menosääntöön otetut määrärahat	75
» osto pakkohuutokaupalla	7, 140
» puhtaanapito	37*
Kiinteistöjohtajan oikeuttaminen palkan nauttimiseen virkavapautensa ajalta ..	159
» » päättämään liikenneväylien tilapäisestä sulke- misesta	109
» valitseminen eduskuntaan	89
» virkaloma	215
Kiinteistölautakunta, selonteko sen toiminnasta	236
» sen ilmoitusten ja kuulutusten julkaiseminen	236
» » jäsenet, osastot, kokoukset y. m.	236
» » kaluston hankinta	202
» » käyttövarojen käyttö	237—238
» » laskujen hyväksyminen	236
» » määrärahan ylittäminen	47
» » puheenjohtajan ja jäsenten vaali	96
» » sille myönnetty määrärahat	74
Kiinteistötoimiston asiamiehen virkatehtävien uudelleenjärjestäminen	86, 210
» määrärahat	47, 74
» sihteerinviran täyttäminen	221
» viranhaltijain vaihtuminen	237
» » virkavapaudet	237
» » ylityön korvaaminen	238
» vuokra- ja henkilökortiston hankkiminen	238
Kiinteä omaisuus, sen katselmusmiesten vaali	93
» » » palovakuuttaminen	119
» » siitä kertyvät tulot	79
Kilon—Tarvon—Helsingin maantien rakentaminen	26
Kilpi, raittiusyhdistys, sen avustaminen	193, 194
Kilpien asettamiseen myönnetty lupa	249
Kioskit	212, 256, 257
Kirjanpitokysymykset, erinäiset	139
Kirjapainokoulun huoneiston käyttämiseen myönnetty lupa	112

Kirjasto, ks. Kaupunginkirjasto.	
» kunnalliskodin	100*
Kirjoja sokeille, yhdistys, sen avustaminen	193, 194
Kirkkotontin luovuttaminen Kulosaarelta	102
» » Tehtaanpuistosta	3, 9, 113, 131, 240
Kirkollisverojen pakkoperintä	10*—12*
Kisatoverit, voimistelu- ja urheiluseura, sen avustaminen	185*
Kivelän sairaalan hallintorakennuksen rakentaminen	33
» » luovuttaminen yliopiston käytettäväksi	213
» » määrärahat	44, 65
» » potilaiden röntgentutkimusten järjestäminen	44
» » viranhaltijan virkavuosien laskeminen	156
» » virkain uudelleenjärjestely	88
Kivi, Aleksis, hänen muistopatsaansa sijoittaminen	12
Kivinokan kalastajatorpan korjaustyöt	238
» » vuokralleanto	262
» kansanpuiston liikenteen järjestäminen	263
Kodissakävijät, köyhäinhuoltolautakunnan, heidän toimintansa	92*
Koirat, hautausmaan järjestäminen niille	254
» niiden irrallaan juoksentelemisen rajoittaminen	81
Koiraverolainsäädännön uusiminen	81
Koitto, raittiusyhdistys, sen avustaminen	193, 194
Kokoushuoneistoja koskevien määräysten uudistaminen	230
Kolme seppää nimisen kuvanveistoksen vastaanottaminen	58
Komiteain asettaminen ja jäsenten vaali	92, 180, 228—231, 83*, 88*, 89*
Komiteapalkkiot, kaupunginhallituksen myöntämät	168—170
» niiden vähentäminen	42
Kompassintarkistuspoijun käyttäminen	46*
Kone- ja siltarakennus osakeyhtiölle myönnetty oikeus kaapelin ja johtosillan rakennuttamiseen	106
Konttorikoneiden hoito	201
Konttoritarvikkeiden osto	201
Korjauspajat, puhtaanapitolaitoksen	39*
» rakennustoimiston	29*
Korjaus- ja sisustustyöt, kaupungin omien ja sen hallussa olevien talojen 71, 115—117, 25*	
Korkeasaari, hiekan ruiskuttaminen sen kylpyrannalle	105, 238, 265
» sen eläintarhaa koskevat asiat	238, 263
» » uimalaitosten ja auringonkylpyalueen vuokralleanto	264
Korkeussuhteet, eräiden korttelien	113, 254
Korko, kaupungin varoista myönnettyjen lainain	34, 35
Korokkeet, niiden rakentaminen eri paikkoihin	124
Korttelin n:o 133 omistusoikeutta koskeva selvitys	168
» » 178 alueita ja rakennuksia koskevat sopimukset	259
» » 194 rakennusten käyttö	239, 259
» » 351 käyttö ja kuntoonpano	4, 10, 20
Korvaukset, erinäiset, kaupungin suorittamat	145, 178, 185
» köyhäinhuollosta kertyneet	110*, 111*
Korvaus Eläintarhanajon yhteyteen järjestetystä tarjoilusta	257
Koteja kodittomille lapsille, yhdistys, sen avustaminen	192, 193
Kotieläinten hautausmaa, alueen luovuttaminen sitä varten	254
Kotinäyttely, kotitalouslautakunnan osanotto siihen	198
Kotipaikkaoikeus, työttömäin henkilöiden, sen tutkiminen	230
Kotitalouslautakunnan kaluston hankinta	202
» puheenjohtajan ja jäsenten vaali	95
» tulojen käyttäminen menojen peittämiseen	140
» vuosikertomus	144*
Kotitalousneuvojan virkavuosien laskeminen	157
Kotitalousopetuksen huoneisto-olot	110
Kotkan kaupungin köyhäinhuollollisten henkilöiden avustaminen	146
Kotkat, voimistelu- ja urheiluseura, sen avustaminen	186*
Kotschack, M., kauppias, hänen tekemänsä testamentti kaupungin hyväksi	59
Kouluhammasklinikka, sen määrärahaan lisääminen ja ylittäminen	43
» » virkojen hoitaminen	158

Kouluhammasklinikka, siellä suoritettavat maksut	141
» uuden vahtimestarinviran perustaminen sinne	87
Kouluhoitajattarenviran perustaminen	88
Kouluhuoneistot, niiden luovuttaminen muihin kuin koulutarkoituksiin	111
Koulukodit, niiden kansakoulujohtokunnan jäsenten ja johtajain vaalia koskevat määräykset	116*
» » toiminta	120*
Koulukonsertit, kaupunginorkesterin antamat	158*
Koulunkäynti vieraisa kunnissa, helsinkiläisten lasten	143
Kovaaänisen asettaminen Mäntymäelle	107
Kristianinkadun järjestely	121
Kristliga föreningen av unga män, yhdistys, sen avustaminen	191, 193, 186*
Kronohagens idrottsförening, yhdistys, sen avustaminen	185*
Kuhlefelt, S., arkkitehti, hänelle myönnetty oikeus lunastaa tontteja ilman huuto- kauppaa	6, 99
Kuivaustelineiden pystyttäminen Kaivopuiston rannalle	130
Kulkukaupan ehkäiseminen	215
Kulkutautisairaala, anginaosaston perustaminen sinne	213
» makuuhallin rakennuttaminen sinne	18
» sen henkilökunnan luontoisetujen korvaaminen	152
» » hevostallin muuttaminen autovajaksi	116
» sitä varten myönnetty määräraha	44, 65
» sotilaiden hoitaminen siellä	142, 213
» uusien toimien perustaminen sinne	88
Kullervo, voimistelu- ja urheiluseura, sen avustaminen	185*
Kulosaaren kartanon rakennusten vuokralleanto	258
» seurakunta, tonttipaikan luovuttaminen sille	102
» siltää koskevat asiat	23, 47, 122, 142—143, 197, 16*, 20*
Kultamääräisten saatavien periminen	136
Kumpulan omakotialueella olevien rakennusten korjaustyöt	117
Kunnallisen ammattientarkastajan sairausloma	220
» » viran täyttäminen	89
» asetuskokoelman ruotsinkielisen tekstin laatiminen	211
» » toimittamista koskeva neuvottelemine kaupun- ginlakimiehen kanssa	210
Kunnalliset työväenasunnot, määrärahan myöntäminen niitä varten	237
» » niiden hoitoa koskeva vuosikertomus	274
» » vuokrain määrääminen	259
Kunnalliskalenterin toimittamista koskeva päätös	211, 229
Kunnalliskertomuksen supistaminen	210, 229
Kunnalliskoti, sen viemäriolojen järjestäminen	23
» » v:n 1934 meno- ja tulosääntö	66, 78
» » vuosikertomus	97*
» siellä tapahtunut kavallus	38
Kunnallisverojen pakkoperintä	10*—12*
Kunnallisverotusta koskevat asiat	37, 80, 140, 13*
Kunnantyohtekijät, ks. Helsingin kaupungin kunnantyohtekijät ja Työntekijät.	
Kunnianosoitukset	200, 201, 158*
Kunnollisen palvelusväen palkitsemisrahasto, sen korkovarojen käyttö	205
Kuoletuslainat, kaupungin antamat, niiden korkojen alentamista koskevat esi- tykset	34, 35
Kuolinpesät, viranhaltijain, niille maksettavan palkan määrääminen	150
Kuormaustaluturin rakentaminen Rajasaaren länsirannalle	40
Kuormaustaluturin järjestäminen Arabian radan varrelle	20*
Kurssitoiminta työttömien avustamiseksi	35, 50, 112, 180—185, 230, 178*
Kutsuntatoimisto, kaupungin edustajan valitseminen siihen	227
Kuulutukset, kaupungin, niiden julkaiseminen	208, 236
Kuuromykät, heidän avustamisensa	51, 193, 194, 185*
Kuvanveistoksen vastaanottaminen	58
Kyläsaaren puhdistuslaitoksen toiminta	22*—23*
Kylätieksi julistaminen	127
Käpylä, asunto-osuuskunta, sen lainan ehtojen noudattaminen	234
Käpylän katusillan rakentaminen ja katselmus	122, 227

Käpylän kunto, urheiluseura, sen avustaminen	185*
» leikkikenttä, käymälän rakentaminen sinne	131
» naisvoimistelijat, yhdistys, sen avustaminen	185*
» nuorten miesten kristillinen yhdistys, sen avustaminen	191, 193
» raviradan kunnostaminen	131
» » käyttöoikeus	105
» viemäriolojen järjestäminen	23
Käsityökoulu, Helsingin, huoneiston hankkiminen sille	17
Käsityöopetuskurssit, kotitalouslautakunnan järjestämät	144*
Köyhäinhoito, kotkalaisille annettu	146
» sen hallinnon organisaation uudistaminen	84, 83*
» » kassa- ja tiliviraston kamreerin sairausloma	220
» » lisämäärärahat	44
» » menojen supistaminen	45, 146, 229, 85*, 88*
» » sairaanhoitomenot	142, 110*
» » toimitusjohtajan valitseminen eduskuntaan	89
» » » virkavapaus	159, 220
» » tulot ja menot	109*, 110*
» » v:n 1934 meno- ja tuloarvio	66, 78
» siitä kertyneet korvaukset	110*—111*
Köyhäinhoitolautakunnan antamat vuokra-avustukset	29
» avustuskansliain luvun lisääminen	44, 82*
» avustuskansliain vuokran korottaminen	259
» huostaan joutuneiden huoneistojen hoito	110, 139
» jaostot	80*
» kaluston hankinta	202
» kokoonpano	76*—78*
» kokoukset	81*
» puheenjohtajan, varapuheenjohtajan, jäsenten ja vara-	
» jäsenten vaali	95
» tarkastuspiirit	78*—80*
» työtuvat	155, 201, 214, 259, 83*, 84*
» vuosikertomus	74*
» yömajan vahtimestaritoimen lakkauttaminen	88
Köyhäinohjoviraston asiamiesosaston toiminta	94*, 112*
» diakonissain toiminta	92*
» » vaali	221
» kansliatyö	91*, 113*
» kodissakävijän toiminta	92*
» kodissakävijän virkavuosien laskeminen	156
» rekisteritoimiston toiminta	92*
» vahtimestarille myönnetty lisäpalkkio	158
» virkailijain opintokurssit	197, 89*
» » vaihtuminen	91*
Laajalahti, siihen johtavien salmien poikki rakennettavat sillat	127
Lahjoitus, Prahan kauppa-akatemiaisten tekemä	58
» testamentin kautta tehty	58, 59
Lahjoitusrahastot, avustusten jakaminen niistä köyhäinhoitolautakunnan toimesta	106*
» lastensuojelulautakunnan käytettävissä olevat	132*
» niiden korkovarojen käyttö	59, 205—207
» niistä myönnettylainat	135
Lainat, kaupungin antamat	31—34, 52, 55, 56, 135
» » ottamat	32—34, 133—135
Lainavarojen käyttö	76, 77
Lainopinylioppilaiden kokouksen osanottajat, illanvieton järjestäminen heille ..	203
Lainrikkajat, alaikäiset, lastensuojelulautakunnan hoidossa olleet	120*
Laiturin vahvistamista varten myönnetty määräraha	10
Laituripaikat, niiden osoittaminen korjattavia laivoja varten	46*
Laivat, niiden varaaminen sodanuhka-ajaksi	215
Lapinlahdenkadun talon ja tontin n:o 10 osto	6, 99, 135
Laskujen hyväksyminen	208, 236
Lasten työkotiyhdistyksen avustaminen	51, 191

Lastenhoidon neuvonta-asetmat	195,	134*
Lastenhuoltolaitokset, niissä olevien lasten hammashoito		141
Lastenkodit, kaupungin varoilla avustetut	191,	192
» lastensuojelulautakunnan alaiset		123*
Lastenseimi, määrärahan myöntäminen sen ylläpitämiseen	193,	194
» sen perustaminen Kallioon		116
Lastensuojelulautakunnan aviottomain lasten osasto		128*
» eräiden viranhaltijain palkanalennusta koskeva kysymys		151
» hoidokkien matkalippujen hinnan alennus		144
» kaluston hankinta		202
» kokoonpano		114*
» ohjesäännön muuttaminen		85
» puheenjohtajan, varapuheenjohtajan ja jäsenten vaali		95
» turvattomain lasten osasto		123*
» virkailijat		117*
» vuosikertomus		114*
Lastensuojelutoiminta, sen menot ja tulot	132*—	133*
» » v:n 1934 meno- ja tuloarvio	67,	78
» sitä varten myönnetty lisämäärärahat		45
Lastentarhat, erään sellaisen muuttaminen kaksikieliseksi		214
» niiden huoneistokysymykset	110, 112, 116,	117
» » johtajattarien sairauslomapalkan laskeminen		150
» » johtokunnan puheenjohtajan, varapuheenjohtajan ja jäsenten vaali		95
» » kesävirkestystkustannusten tilitys	29,	30
» » lasten ruokamaksut	143,	89*
» » loma-aikaisen työskentelyn järjestäminen		150
» » luvun lisääminen	69,	85
» » opettajan virkavuosien laskeminen		157
» » tarkastajan sairausloma		221
» » valtionapu		78
» niitä varten myönnetty määrärahat		46
Lausunnot, kiinteistölautakunnan antamat	239, 250, 254,	262
» palotoimikunnan ja palopäällikön antamat		57*
» rakennustoimiston satamarakennusosaston antamat		16*
» satamalautakunnan antamat	44*—	45*
Lautakuntain ja kaupunginhallituksen yhteistyö		209
» puheenjohtajain, varapuheenjohtajain ja jäsenten palkkioiden vähentäminen		42
» puheenjohtajain, varapuheenjohtajain, jäsenten ja varajäsenten vaali	92, 93—	96
» pöytäkirjakieli		209
Lauttasaarenkadun katusillan rakentaminen		100
Lauttasaari, sen halki johtavan maantien rakentaminen		24
» » ja Salmisaaren välisen sillan rakentaminen	9,	24
» » kahvilakioskin maalaaminen		238
» » kansanpuiston metsästä kaadetuista puista suoritettava korvaus		265
» siellä olevan huvilan vuokralleanto		258
» » kioskin vuokralleanto		263
Leikkikentät	20, 104,	131
Lennätinjohdot, suoja-verkon asettaminen niiden päälle		107
Lentohallin paikanvuokran lyhentäminen		145
Lentokentän rakentaminen		33
Lentokoneiden oleskelumaksut		50*
Lentosatama, erilaisten töiden suorittaminen siellä	118, 130,	20*
Lepokoti, kunnan sairaanhoitajattarien, sen ylläpitämiseen myönnetty avustus ..		195
Leppäsuon alueen pakkolunastus	7, 31, 75, 76,	99
Leski- ja orpokassan perustaminen		185
Lihan tukkuhinnat		71*
» tukkukaupan valvonta		64*
Lihanhankinta kaupungin laitoksille	212,	89*
Lihantarkastamon eräiden virkojen lakkauttaminen		82

Lihantarkastamon tarkastusmaksujen määrääminen	82
» toiminta	64*, 67*, 72*
» viranhaltijat	218
Liikealan työttömäin avustaminen	50, 51, 184, 230
Liikenne kansanpuistoihin	263
» sen turvaamista koskevat toimenpiteet	23
Liikennejärjestyssäännön 6 §:n muuttaminen	81
Liikennemaksut	37, 50*, 52*
Liikennemerkkien asettaminen eri paikkoihin	124
Liikennetarkastus	200
Liikenneväylän tilapäinen sulkeminen	109
Liljebladin, Alma, rahaston korkovarojen käyttö	206
Linja-autojen asemapaikat	107
Linja-autoliikenne, sen harjoittamislupaa koskevat lausunnot	108
» sitä koskevat määräykset	107
Loiston rakentaminen Särkkä-saarelle ja Vasikkasaarelle	129—130
Luistinradan vahingoittamat Runeberginkadun kentän lehmukset	131
Luistinurheilun edistäminen	104, 131, 195, 265, 183*—184*
Lukusalit, kaupunginkirjaston	150*, 151*
Lumen poistaminen kaupungin kaduilta	36*
Lumensulatuskaivojen rakentaminen	33*
Lumensulatuskoneen osto	238
Lundenius, G. A., protokollasihteeri, hänen tekemänsä testamentti kaupungin hyväksi	58
Luontoisetujen korvausmäärien vahvistaminen	152
Luottokuljetuslippujen hankkiminen	85*
Lupa asua kaupungin ulkopuolella	226
Luvat, erilaiset, kiinteistölautakunnan myöntämät	249, 253, 257, 265
Lyhentämisosoikeus, kaupungin vuokraa saavain	35
Lyhytaikaisen luoton ottaminen	33
Lähetystöt, Suomen ulkomaiset, niiden henkilökunnan verottaminen	140
Lämpötekniikan vuosikertomus	26*
Länsisataman liikenneolojen parantaminen	46*
Lääkkeet ja sairaanhoitotarvikkeet, köyhäinhoidon menot niistä	85*, 110*
Lääkäriavun antamista varten varattomille myönnetty määräraha	43
Lönnrotinkadun liikenneväylän rakennusvaiheet	121
Maa-alueiden hankkiminen katuja ja teitä varten	6, 9, 24, 25, 100, 101
» » Nikkilän sairaalan vedenottamoa varten	113
Maalaamisessa käytettävät väri- ja väriainevahdukkeet	132
Maalaiskuntien liiton kunnallispäivät	203, 227
Maalariammattikoulun huoneistokysymykset	112, 259
Maalentokentän järjestäminen	130
Maanmittauslaitoksen muistojuhla	98, 202
Maantienjatkeiden kunnossapidosta myönnetty korvaus	144
Maantiet	9, 23, 24, 26, 100, 101, 126—127
Maanviljelys, kunnalliskodin ja työlaitoksen	101*
Maatalouskiinteistöjen katselmukset	227
Maatalousosasto, kiinteistölautakunnan, sen toimintakertomus	266
Maatilat, epävarmojen saatavain tilin avaaminen niiden kirjanpidossa	140
» niiden määrärahan ylittäminen	47
» niitä koskevat vuositilintarkastajain huomautukset	30
Magnuskärr nimisen asutustilan osto	101
Maidontarkastamo, lisämäärärahan myöntäminen sille	43
» uusien virkojen perustaminen sinne	87
Mainoslaitteiden asettamiseen myönnettyt luvat	105, 249
Mainostaminen, aitojen vuokraaminen sitä varten	249, 250
Maistraatin huoneiston muutostöiden suorittaminen	115
» kaluston hankinta	202
» virkain uudelleenjärjestely	86
Maitopisarayhdistyksen avustaminen	51, 192, 194
Majoituslautakunnan puheenjohtajan, varapuheenjohtajan, jäsenten ja varajäsenten vaali	94

Makkarainmyynti kaduilla	256
Makkaratehtaiden valvojain virka-asema	213
Makuuhallin rakentaminen kulkutautisairaalaan	18
Malmin kaatopaikkaa koskeva Uudenmaan läänin maaherran päätös	32*
» sähkölaitos osakeyhtiölle myönnetty lupa sähköjohdon asettamiseen ja muuntajakioskin rakentamiseen	253
Mankala fors aktiebolag, sen johtokunnan jäsenten ja varajäsenten vaali	227
Marian sairaalan henkilökunnan asunto-olot	220
» » kirurgisen osaston apulaislääkärinviran hoitaminen	220
» » koneenkäyttäjän virkavuosien laskeminen	156
» » lastenosaston ylläkäarin vaali	89
» » » virkaloma	220
» » määrärahat	44, 65
» » sisätautien osaston poliklinikan tilapäisen apulaislääkärin palkkaaminen	220
» » » ylläkäarin sairasloma	220
» turvakodin johtokunnalle myönnetty vastuuvapaus	31
Mariayhdistyksen avustaminen	192, 194
Marjanieniemi, maanhankinnat sinne johtavaa tietä varten	100
Marjojen myynti	256
Mars pikatoimiston järjestämä sanomalehtien myynti	256
Marttayhdistysten avustaminen	193, 194
Matka-apurahat, kaupunginhallituksen myöntämät	170—171
Matkakulujen korvaaminen	158
Matkarahan myöntäminen varatyöntekijöille	176
Mechelininkadun tasoittaminen	12
Menoarvio, kaupungin v:n 1934	59—76
Mentaalihygieninen propagandaviikko	196
Merimiehet, heidän työnvälityksensä	172*
» työttömät, heidän avustamisensa	50, 181, 230
Merimieslähetykseura, Suomen, sen avustaminen	192, 194
Messurakennus, tontin luovuttaminen sitä varten	5, 11
Metallikutomo osakeyhtiön vuokratonttien vuokran korottaminen	103
Metsästysoikeudet, kiinteistölautakunnan myöntämät	253
Metsät, kaupungin, niiden palovakuuttaminen	120
Metsätyöläiset, kurssien järjestäminen heille	230
Mielisairaalan sijoituspaikan osoittaminen	102
Mielisairaalat, niiden valtionapu	144
» niissä hoidetut köyhäinhoidolliset henkilöt	105*
Miesten työlaitoksen toiminta	97*, 112*
Miesylioppilaitten kristillisen yhdistyksen sosialisen kerhon koti, kodittomien miesten sijoittaminen sinne	85*
Mikkola, Maila, kirjailija, hänelle myönnetty vuokraoikeuden pidennys	14
Mjölbbollstadin parantolan hallinto, kaupungin edustajien valitseminen siihen	97
» » lyhytaikaisen lainan vakauttaminen	34
» » vuosikokouksen päätökset	213
Momenttireservilaitteen hankkiminen sähkölaitokseen	20
Moottoriajoneuvoliikennettä koskevien säännösten muuttaminen	80
Moottorialusten liikenteen järjestely	45*
Muhametinuskoisten kansakouluoppilaiden opetus	197
Mukavuuslaitosten puhtaanapito	37*, 41*, 42*
Munkkiniemen huvilayhdistyksen ja kaupungin välinen rajankäynti	237
» raitiotielinjan ajomaksun alentaminen	38
» » siirtäminen	16
Museo, ks. Kaupunginmuseo.	
Musiikkilautakunnan jäsenen vaali	96
» määrärahan ylittäminen	46
» vuosikertomus	156*
Mustasaaren ravintolarakennuksen vuokralleanto	263
Mustikkamaa, riisuutumis- ja pukeutumissuojien sijoittaminen sinne	265
Muuntaja-asemien rakentaminen	114, 253
Myrstén, E. D., johtajanleski, hänen tekemänsä testamentti kaupungin hyväksi	59, 204—205

Myyntiäitää koskevat asiat	115, 139, 147, 214, 227, 229, 86*, 180*
Myyntiluettelo, tonttien, sen vahvistaminen	241
Mäntymäki, kovaaänisen asettaminen sinne	107
Määrärahaiin siirtäminen vuodesta toiseen	35
Naisjärjestöjen hätäapukomitea, huoneiston luovuttaminen sille	112
» » sen kurssitoiminta	183
Naisten työtuvan johtokunnan puheenjohtajan, varapuheenjohtajan ja jäsenten vaali	227
» » kansliahuoneiston korjaaminen	117
» » vuosikertomus	176*
Neuvonta-asemat, lastenhoidon	195, 116*, 134*
Nikkilän sairaalan henkilökunnan asuinhuoneiden järjestäminen	116
» » luontoisetujen korvaaminen	152
» » määrärahat	44, 65
» » puutarhan laajentaminen	130
» » tarpeisiin hankittava lisämaa	9
» » urheilukentän järjestäminen	130
» » uudisrakennustyöt	47
» » valtionapu	144
» » vedentarpeen tyydyttäminen	113
» » viemärivereden puhdistuslaitoksen uudelleenrakentaminen	118, 23*
» » viranhaltijan virkavuosien laskeminen	156
» » virkain uudelleenjärjestely	88
Nikkinen, H., työntekijä, hänelle liikaa suoritettua palkkamäärän takaisinperiminen	171
Norden-yhdistyksen järjestämien kurssien osanottajat, teekutsujen pitäminen heille	202
Nordenskiöldinkadun alikäytäväsillan valmistuminen	121
Normaalikellojen kunnossapito	47
Nosturit satamissa, niiden käyttö	51*
Nouseva voima, yhdistys, sen avustaminen	193, 194
Nuohoustoimi	57*
Nuorisohuolto	127*
Nyländska jaktklubben nimiselle seuralle myönnetty vuokraoikeuden pidennys ..	14
Obligatioiden arvonta	138
» lunastaminen	136—138
Obligationilainat	31—33, 76—77, 133—134
Ohjesääntö, lastensuojelulautakunnan	85
Oikeus, ks. Lupa.	
Oikeusaputoimiston johtokunnan jäsenten vaali	94
» määrärahan ylittäminen	42
» viranhaltijan virkavuosien laskeminen	156
» vuosikertomus	163*
Olinin, A. I., rahaston sääntöjen hyväksyminen	58
Omaisuusarvioinnin toimittaminen	28
Omakotirakentajien taloudellista asemaa koskeva selvitys	232
Ompelukurssien järjestäminen työttömille naisille	183
Opetuskeittiön perustamista koskeva esitys	110
Opetuslaitokset, niiden v:n 1934 meno- ja tuloarvio	67, 78
» nimisen julkaisun toimittaminen	211, 229, 3*
Opintokurssit, niiden järjestäminen köyhäinhoidon virkailijoille	197, 89*
» » » työttömille miehille	180, 230
» niitä varten myönnetty valtionapu	144
Opintomatka, oikeus palkan nostamiseen sitä varten myönnetyn virkaloman ajalta	159—160
Opintomatka-apurahat, kaupunginhallituksen myöntämät	170—171
Oppikoulut, vapaoppilaspaikan saaminen niissä	90*
Oras, raittiusyhdistys, sen avustaminen	193, 194
Orpoeläkkeiden järjestämistä koskevat toimenpiteet	185
Osakeyhtiö Julius Tallberg yhtiön ja kaupungin välinen sopimus	24
Osakkeiden osto	8, 138
Oulunkylän rakennussuunnitelma	80, 254
Ourasaaren huvilan vuokralleanto	263

Painiliitto, apurahan myöntäminen sille	196
Pakinkylän rakennussuunnitelman laatiminen	80
Pakkahuoneen rakentaminen Länsisatamaan	118
» sijoittamiskysymystä tutkivan komitean asettaminen	231
Pakkohuutokaupalla ostetut kiinteistöt ja vuokraoikeudet	7, 140
Pakkolunastus, Leppäsuon alueen	7, 31, 75, 76, 99
Pakkoperintä, verojen ja maksujen	10*—12*
Palkankorotukset	87, 154
Palkanvähennykset	40, 154
Palkka, oikeus sen nauttimiseen virkavapauden ajalta	42, 159—167
Palkkakysymykset, työntekijäin	48, 49, 171
» viranhaltijain	40, 148—168
Palkkamääräysten tulkitseminen	148
Palkkasouturiliike, luvan myöntäminen sen harjoittamiseen	212
Palkkiot, eri tehtävistä myönnetty	167—168
» niiden vähentäminen	40, 42
Pallokenttä osakeyhtiön johtokunnan jäsenten sekä sen tilintarkastajan vaali	228
Pallotoverit, urheiluseura, sen avustaminen	186*
Paloasema, Kallion, sen laajentaminen	17, 87, 118
» tontin luovuttaminen sitä varten	102
Paloilmoituslaitos	56*
Palokunta, Degerön vapaaehtoinen, sen avustaminen	196
» Helsingin vapaaehtoinen, sen toiminta	56*
» sen avustus- ja huvirahasto	62*
Palolaitoksen alipäällystön luontoisetujen korvaaminen	152
» kustannukset	62*
» miesluku	56*
» moottorijoneuvot	56*
» päällystön palvelusjärjestys	55*
Palomestarin, kolmannen, virkaloma	218
Palomuurin, yhteisen, rakentaminen kahdelle tontille	15
Palopostit	56*
Palotarkastukset	57*
Palotoimikunnan jäsenten vaali	94
» vuosikertomus	54*
Palovahingot	61*
Palovakuuttaminen, Isolla Satamasaarella olevien rakennusten	262
» kaupungin kiinteän omaisuuden	119, 120
Palovakuutusosakeyhtiö Imatran ja kaupungin välinen korvausjuttu	145
Palvelusvuosi, ks. Virkavuosi.	
Pantiosakeyhtiön haarakonttorin johtajan vaalin hyväksyminen	89
Partiolaisten hyväksi tehty lahjoitus	59, 204
» toiminnan tukemiseksi myönnetty apuraha	192, 194
Partioliikkeen perustajan vierailu Helsingissä	203
Pasilan haarakirjaston erään viran hoitaminen	158
» lastenseimen ylläpitämiseen myönnetty määräraha	193, 194
» nuorten miesten kristillisen yhdistyksen avustaminen	191, 193
Passintarkastuskojuna siirtäminen	115
Patjapussien hankkiminen työttömille	177
Pauligin, Gustav, lahjoitusrahaston korkovarojen käyttö	59
» huvilat, niiden korjaustyöt	115, 116
Pelastusarmeija, halkojen hankinnan uskomine sille	262
» sen avustaminen	192, 194
» joulupadat	257
Pensaiden istuttaminen eri paikkoihin	131
Perheellisyysmääritelmän, varatoissa noudatettavan, muuttaminen	48
Perunapalstojen luovuttaminen työttömille	239
Petos palkan nostossa	171
Pidätettyjen naisten tarkastus	212
Pientenlastenkotien avustaminen	192, 193, 194
Piirustukset, kiinteistölautakunnan hyväksymät	250
» satamalautakunnan hyväksymät	49*—50*
Pitäjänmäen rakennussuunnitelman laatiminen	80

Pohjoismaisen eläinlääkärikongressin osanottajille järjestettävät teekutsut	203
» lainopinylioppilaiden kokouksen osanottajille järjestettävä illanvietto	203
Poikakotia varten myönnetty määräraha	192, 193
Poliisijärjestyksen täydentäminen ja eräiden sen pykälien kumoaminen	81
Poliisilaitoksen erään rakennuksen luovuttaminen pidätettyjen henkilöiden säilyttämiseen	112
» huoneistojen korjaaminen	115
» moottorivenepaikat	104
» määrärahat	63, 200
» oikeus Käpylän raviradan käyttämiseen	105
» pidättämien naisten tarkastus	212
» talojen pihamaiden kunnostaminen	130
» viranhaltijain virkavapaudet	218
Poliisilääkäriviran perustaminen	87
Polkupyöräily kaupungin puistoissa	109
Polttouuni, jätteiden, alueen varaaminen sitä varten	10
Ponnistus, voimistelu- ja urheiluseura, Kivinokan kalastajatorpan vuokraaminen sille	262
Porvoon—Helsingin maantie	126
Posti- ja lennätinhallituksen vuokraaman huoneiston vuokran korottaminen	47*
Postitalo, tonttipaikan varaaminen sitä varten	102
Prahan kauppa-akatemiaalaisten lahjoitus	58
Puhdistuslaitokset	31, 22*—23*
Puhelimia koskevat asiat	199
Puhelinilmakaapelin vetämiseen myönnetty lupa	106
Puhelinjohdot, suoja-verkon asettaminen niiden päälle	107
Puhelinkioskien sijoittaminen	107
Puhelinkioskipaikkojen vuokralleanto	261
Puhtaanapito, katujen, talven aikana	120
Puhtaanapitolaitos, päivystyksen järjestäminen sinne	215, 33*
» sen autotalli ja -korjaamo	40*
» » hevostalli	40*
» » johtajan oikeus ostaa tarveaineita y. m.	39
» » korjauspajan toiminta	39*
» » kuorma- ja kaatopaikat	10, 16*, 34*
» » menot	41*
» » puheenjohtajan ja jäsenten vaali	96
» » toiminnassa esiintyneet väärinkäytökset	30, 39, 147
» » tulot	42*
» » varaston hoito	39*
» » v:n 1934 meno- ja tulosaanto	74, 79
» » vuosikertomus	30*
Puiden istuttaminen eri paikkoihin	131
Puisto-osaston, rakennustoimiston, toimintakertomus	26*
Puistot, niiden käyttöoikeudet	249
» » määrärahojen ylittäminen	47
» » polkupyöräilyn salliminen niissä	109
Puistotien, It., leventäminen	6, 20, 121
Pukinmäen erään tien oikaiseminen	253
» rakennussuunnitelman laatiminen	80
» tila, ladon rakennuttaminen sinne	119
Punainen risti, ks. Suomen punainen risti.	
Puodinkylän rakennussuunnitelman laatiminen	80
» tilan osto	8
Puolukamehusta suoritettavat liikennemaksut	50*
Puolustuslaitoksen alaisten henkilöiden hoito kulkutautisairaalassa	142
Päiväkodeissa hoidetut köyhäinhoidolliset lapset	101*
Pääomansijoitusten välttäminen	30
Pöytäkirjakieli, virastojen, lauta- ja johtokuntain	81, 209
Raastuvanoikeuden vanhemman oikeusneuvosmiehen vaali	88
Raatihuoneen kaluston hankinta	202

Rahastot, köyhäinhoidolle lahjoitetut	106*
» lastensuojelutarkoituksiin lahjoitetut	132*
Rahatoimenjohtajan sairausloma	215
Rahatoimiston kaluston hankinta	202
» tilapäisen työvoiman palkkaaminen	197
» varain hoidon valvonta	208
» viranhaltijat	163, 216
Raitiotie- ja omnibusosakeyhtiön järjestyssäännöt	109
» » » jäsenten ja varajäsenten vaali	228
Raitiotielinjain rakentaminen	16
Raitiotielippujen jakaminen kansakouluoppilaille	159
Raitiotiemaksujen alentaminen	38
Raitiotiet, niiden käyttämän sähkövirran hinta	142
Raitiovaunujen ajonopeus	109
Raittiustyö, määrärahan myöntäminen sen tukemiseksi	193, 195, 90*
Rajamäen työsiirtolaan huollettaviksi toimitettujen korvausvelvollisuus	82*
Rajasaaren puhdistuslaitos	31, 33, 23*
Rakennukset, niiden korjaukset	115—117
» » käyttö	111—112
» » myynti, osto, purkaminen	117
Rakennuslupaa koskevat lausunnot	103
Rakennuspiirustusten hyväksyminen	17, 250
Rakennusrajan muuttaminen	3
Rakennussuunnitelman laatiminen kaupungin ympäristövyöhykkeeseen kuuluville alueille	80, 113, 254
Rakennustarkastuskonttorin apulaisrakennusinsinöörin virkavuosien laskeminen	155
» vuosikertomus	159*
Rakennustoimiston kaluston hankinta	202
» katurakennusosaston toimintakertomus	21*
» konepajan käyttäminen	29, 30
» laskujen hyväksyminen	140
» puisto-osaston toimintakertomus	26*
» satamarakennusosaston toimintakertomus	16*
» talorakennusosaston toimintakertomus	25*
» tilviraston toimintakertomus	29*
» varasto-osaston toimintakertomus	29*
» varastopaikkain tarpeen tyydyttäminen	102
» viranhaltijain sairauslomat	187, 188, 221
Rakentamisoikeuden lisääminen	30, 38, 145
Rakentamisvelvollisuuden täyttämisen määräajan pidentäminen	38
Rautatievaunun vuokraaminen työttömäin asunnoksi	178
Ravintolahuoneistoja koskevien määräysten uudistaminen	230
Ravintolain vuokralleanto	258, 263
Ravirata, Käpylän, sen kunnostaminen	131
Rekisteritoimisto, köyhäinhuolautakunnan, sen toiminta	92*
Renlundin, K. H., stipendi- ja palkintorahastojen korkovarojen käyttö	207
Revisionikonttorin kaluston hankinta	202
» kirjaajanviran täyttäminen	88
» vahtimestarin virkavuosien laskeminen	155
Riento, raittiusyhdistys, sen avustaminen	193, 194
Rikosasiainnotaari A. Mestertonin ikäkorotukset	157
Rikostuomioiden toimeenpanokonttorin erinäisten virkain lakkauttaminen	86
Romutavaran myynti kansanpuistoista	265
Rund um die Ostsee nimisen julkaisun tilaaminen	199
Runeberginkadun kentän lehmusten vahingoittuminen	131
Ruoantarjoilu työttömille	49, 179, 81*, 84*
Ruoanvastiketyöt	49, 123, 178, 28*
Ruoholahdenkadun talon n:o 5 aiheuttamat menot	47
» » » » omistavan yhtiön osakkeiden osto	138
Ruokailu, valtion työmailla olevien helsinkiläisten	178
Ruokailuhuoneisto, työttömäin, sen kunnostaminen	117
Ruokalanpito satamissa	49*
Ruoppaustyöt	18*

Ruotsin kuninkaan syntymäpäivän kunniaksi ilmestyneen julkaisun tilaaminen . . .	199
Ruskeasu, sen tonttien n:o 32 ja 39 vuokraehtoja koskeva selitys	103
» vesijohtoverkoston ulottamista sinne tarkoittava esitys	114
Ryttylän koulukodin uudisrakennukset	118, 115*, 116*
» » voimistelu- ja urheiluseuran Yrityksen avustaminen	186*
Räjähdyssaineväestöalueen vuokraaminen Kaarelasta	253
Röntgenhoidon järjestäminen Kivelän sairaalan potilaille	44
Saatavat, kaupungin, niiden suorittamisen lykkääminen	145
Sahalaitoksen rakennuttaminen Verkkoosaareen	104, 55*
Sailors Home, sen hallituksen jäsenen sekä tilintarkastajan ja varamiesten vaali . .	97
Sairaalamaksujen taksan muuttaminen	37
» ulosmittaaminen	142
Sairaalat, harjoittelijain ottaminen niihin	214
» niiden hallituksen puheenjohtajan, varapuheenjohtajan ja jäsenten vaali . . .	94
» » määrärahat	44, 65
» niissä hoidetut köyhäinhoidolliset henkilöt	105*
» niitä koskevat kaupunginhallituksen päätökset	213
Sairaanhoitajatarikoulun johtajattarenviran luonteen määrittäminen	83
» oppilaiden palkkauksen uudelleenjärjestely	41
Sairaanhoitajatarliitto, Suomen, sen avustaminen	192, 194
Sairaanhoitajattarien täydennyskursseiden osanottajien harjoittelu kaupungin sairaaloissa	214
Sairaanhoitomenot, köyhäinhoidon	142
» v:n 1934 menoarviossa	65
Sairaanhoitotulot v:n 1934 tuloarviossa	78
Sairaanhoitoviranomaisten vuosikertomusten painattaminen	211
Sairaankuljetustoimi	61*
Sairasapu, kiinteistölautakunnan myöntämä	238
» puhtaanapitolautakunnan myöntämä	40*
» sitä koskevien sääntöjen tulkitseminen	185
Sairassijaisten palkkaamisessa noudatettavat periaatteet	148
Sairausten aikaiset viransijaisuuspalkkiot, kaupunginhallituksen myöntämät 162—167 » takia myönnettyt virkavapaudet ks. Virkavapaudet.	162—167
Saksalainen laivasto, teekutsujen järjestäminen sen upseeristolle	203
Salmisaaren erään huvila-alueen vuokraoikeuden y. m. lunastaminen	75
» tehdaskorttelin n:o 781 luovuttaminen kaupungille	25
Sanomalehdet, niiden myyntipaikkain luovuttaminen	256
» » myyntivaunutyyppin hyväksyminen	256
» uutisten antaminen niille	208
Satama-alueiden hallinto	211
Satamahallinnon viranhaltijat	44*
Satamahallintotoimiston kaluston hankinta	202
Satamajärjestyksen muuttamista koskeva esitys	211
Satamajäänsärkijän hankkiminen	129, 45*
» toiminta	51*
Satamakannanta	52*, 53*
Satamakannantaosaston vuosikertomus	52*
Satamakapteeninviran täyttäminen	218, 44*
Satamalautakunnan määrärahan ylittäminen	42
» puheenjohtajan ja jäsenten vaali	93
» vuosikertomus	43*
Satamaliikenneosaston vuosikertomus	51*
Satamamaksut	36, 50*, 52*
Satamamaksutariffin muuttaminen	36, 141
Satamaradan alitse laskettavat johdot	127
» järjestelytyöt	128
» Vanhakaupungin, sen suunnan muuttaminen	5
Satamasaarten käyttäminen kansanpuistona	262
» osto	8, 75, 77
Satamat, niiden kannattavuutta koskeva laskelma	211
» » maaliikenteen suojaaminen	46*

Satamat, niiden mainostus	200
» » nosturien käyttötunnit	51*
» » valaistus	45*
» » v:n 1934 menosääntö	72
» » vuokra-alueiden hoito	47*—48*
» niissä suoritettut työt	16*—21*
» ruokalan- ja kahvilanpito niissä	49*
Satuillat, kaupunginkirjaston järjestämät	151*
Saukonrannan väliaikaisen päätelaiturin rakentaminen	130
Saunan rakentaminen työlaitokselle	17, 84*
Savilan puhdistuslaitoksen puhdistusteho	22*
» pumppuaseman työt	31
Schnéevoigt, G., kaupunginorkesterin johtaja, palkankorotuksen myöntämistä hänelle koskeva esitys	41
Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin johtokunnalle myönnetty vastuuvapaus	31
» » ja Marian turvakodin johtokunnan jäsenten vaali	95
» » ja Marian turvakodin vuosikertomuksen painattaminen	211
Senaatintorin joulukuusi	238
Sepelin hakkauttamiseen myönnetty oikeus	105
Seppeleiden hankkiminen eräille haudoille	200, 201
Seurakuntain diakoniakeskuksen suurkeräys	195
» hautausmaatoimikunnalle myönnetty oikeus hiekanottoon	105
Shell osakeyhtiön laitteiden piirustusten hyväksyminen	107
Sigurdsin joukkueen muistomerkki, nimien kaivertaminen siihen	201
Siirtolaisten vastaanotto	196
Siirtolapuutarhain vuosikertomus	280
Siirtolapuutarhan perustaminen Herttoniemeen	26
Siirtomäärärahat eräitä uudistaita varten, kaupunginhallituksen oikeus päättää niiden käyttämisestä	73—74
Siltalan tilan myymisestä kannettu välityspalkkio	146
Siltavuorenrannan jaottelu	16*
» järjestely	130
Sinebryhoffin aluetta koskeva asemakaavanmuutos	3
Sivistysjärjestöjen kansankonservatorion ylläpitämiseen myönnetty määräraha 193, 194	67
Sivistyslaitoksia varten myönnetty määrärahat	67
Siviilivirkakunnan leski- ja orpokassa, kansakoulutarkastajain liittyminen siihen	85
Sivutoimien hoitamiseen myönnetty lupa	222—225
Skogmans, Emmy och David, minnesfond nimisen rahaston vastaanotto ..	204—205
Sodanuhkan aiheuttamat toimenpiteet	215, 227, 231
Sofianlehdon pikkulastenkodin harjoittelupaikkain luovuttaminen diakonissoille	214, 115*
» » toiminta	123*—125*, 140*
Sokeain avustaminen	192, 194
» ystävät, yhdistys, sen toiminnan ja tilien tarkastus	168, 206
Sokeaintalo-säätiön tilintarkastajan vaali	228
Sopimus, kaupungin ja Marjanmiehen huvilayhdyskunta osakeyhtiön välinen ..	100
» suurtelakan rakentamista koskeva	52
Sosialisten johto- ja lautakuntain johtosääntöjen uudistaminen	229
Sotaväen ravinto- sekä rehu- ja kuivikeannokset	90
Spriikauppa, luvaton, toimenpiteitä sen johdosta	212
Stadion, siihen liittyvien alueiden järjestely	33
Stadion-säätiön hallituksen jäsenten vaali	97
Stenbäckinkatu 10, asunto-osakeyhtiö, sille myönnetty rakentamisajan pidennys ..	38
Stenfors, J. V. E., Marian sairaalan toimitsija, hänen hautajaistensa kustantaminen ..	190
Stockholms enskilda bankin antama laina	135
» studentsångarförbund, lauluseura, teekutsujen järjestäminen sen vierailun johdosta	203
Stockmannin taloon kiinnitettyt lainat	135
Strömsin tilan huvila-alueiden rakennussuunnitelman laatiminen	80
Suojaverkon asettaminen lennätin- ja puhelinjohtojen päälle	107

Suojeluskuntapiiri, Helsingin, sen rakennussuunnitelmat	9
Suomalainen naisvoimisteluseura, sen avustaminen	185*
» ooppera, sen ja musiikkilautakunnan välinen sopimus	158*
» Shell osakeyhtiö, sen laitteiden piirustusten hyväksyminen	107
Suomen lastenhoitoyhdistyksen avustaminen	192, 194
» liikemiesten kauppaopiston hallituksen jäsenen vaali	97
» liiketyöntekijäin liiton avustaminen	51
» maanmittauslaitoksen muistojuhla, kaupunginvaltuuston edustus siinä	98
» matkat, yhdistys, sen avustaminen	196
» merimieslähetykseuran avustaminen	192, 194
» merimiesten ja lämmittäjän unionin avustaminen	50, 181
» merivakuutus osakeyhtiön lahjoitus	129—130
» messut, kotitalouslautakunnan osanotto sen näyttelyyn	198
» opiskelevan nuorison raittiusliiton avustaminen	193, 194
» punaisen ristin sairaala, lisäkorvauksen suorittaminen sille	48
» » » » määrärahan myöntäminen sille	200
» » » » sen ja Kivelän sairaalan välinen sopimus	44
» sairaanhoitajatarliiton avustaminen	192, 194
» sokeain hierojain yhdistyksen avustaminen	192, 194
» työväen arkisto, määrärahan myöntäminen sitä varten	193, 194
» ulkomaisten lähetystöjen henkilökunnan verottaminen	140
» vankeusyhdistyksen avustaminen	192, 194
Suomenlinnan lastentarha, huoneiston hankkiminen sille	110
» urheilukenttä, pukeutumissuojan rakentaminen sinne	131
Suomi-seuran avustaminen	196
Suoranaiset avustukset, köyhäinhuoltolautakunnan jakamat	102*
Suurtelakan rakentaminen	52
Svenska kvinnoförbundets gymnastikklubb, yhdistys, sen avustaminen	185*
Svenskt förbund för fysisk fostran för Finlands kvinnor, yhdistys, sen avustaminen	186*
Syöpäläisten hävittäminen sinihappokaasulla	213
Sähköjohdon asettamiseen myönnetty lupa	253
Sähkökaapelin siirtäminen	115
Sähkölaitos, momenttireservilaitteen hankkiminen sille	20
» sen uudistyt	114
» » vaihtogeneraattorin myynti	114
» » viranhaltijain virkavuosien laskeminen	157
» » v:n 1934 meno- ja tulosääntö	70, 79
Sähkövirta, raitioteiden käyttämä	142
» sen hinnan korottaminen	38, 198
Säkenet, naisvoimisteluseura, sen avustaminen	185*
Säännöt, niiden vahvistaminen A. I. Olinin rahastolle	58
Säästäväisyys, kaupungin hallinnossa noudatettava	148
Sörnäisten nuorten miesten kristillisen yhdistyksen avustaminen	191, 193
Taideteokset, niiden hankkiminen	201
Taideteollisuuskeskuskoulun johtokunnan jäsenten ja varajäsenten vaali	96
Takavarikoimisasema, uusien virkain perustaminen sinne	87
Takavarikoimiset, teurastamon tekemät	72*—73*
Taksa, teurastamon tukkumyyntihallin	37
» suurtelakan käytön	54
» sähkön hinnan	38
Taksat, kouluhammasklinikan	141
» teurastamon	141
Taksoituslautakunnan jäsenten vaali	94
» toiminta	13*
Talin kartanon erään alueen vuokralleanto	13
» venevalkaman käyttämiseen myönnetty lupa	253
Tallberg, J., kauppaneuvos, hänen perillistensä ja kaupungin välinen sopimus	24
Tallinna meestelaulu selts, lauluseura, vastaanottotilaisuuden järjestäminen sen jäsenille	203
Talorakennusosaston, rakennustoimiston, toimintakertomus	25*
Talousarvio, kaupungin v:n 1934	59—80, 207, 209
» kiinteistölautakunnan v:ksi 1934 hyväksymä	239

Talesarviolaskelman muuttaminen	228
Talouskurssit, kotitalouslautakunnan järjestämät	144*
» niiden järjestäminen työttömille naisille	181, 183
» niitä varten myönnetty valtionapu	144
Talustyöntekijäin koti, määrärahan myöntäminen sen ylläpitämiseen	192, 194
Talviurheilukeskuksen aikaansaaminen	12
Tammelundin huvilayhdyksen rakennussuunnitelman laatiminen	80
Tapaturmat, kaupungin yleisissä töissä sattuneet	16*
» niiden aiheuttamat vahingonkorvaukset	185
» tulipalojen yhteydessä sattuneet	60*—61*
Tarmo, voimistelu- ja urheiluseura, sen avustaminen	185*
Tasoylikäytävän järjestäminen teurastamon raiteen leikkaukseen	122
Tattarisuon aluetta koskevan salaojitusuunnitelman hankkiminen	130
Tavara-aseman järjestäminen Vallilaan	104, 127
Teatterien avustaminen	52, 69, 195
» henkilö- ja paloturvallisuussääntöjen laatiminen	199
» turvavartio	57*
» varustaminen erinäisillä turvallisuuslaitteilla	54*
Teatteriesplanaadin kunnostaminen	131
Tehtaanpuiston järjestäminen	21
» kirkkotonttia koskevat asiat	3, 9, 113, 127, 131, 240
Teiden rakentamista koskeva esitys	23
Teknilliset laitokset, ks. myös Kaasulaitos, Sähkölaitos ja Vesijohtolaitos.	
Teknillisten laitosten hallituksen puheenjohtajan, varapuheenjohtajan ja jäsenten vaali	96
» » mainoskustannusten tilitys	29
» » oikeuttaminen olemaan rahallisessa suhteessa vuorovaikutuksessa keskenään	139
» » v:n 1934 meno- ja tulosääntö	69, 79
Telakan rakentamista varten myönnetty avustus	52
Teollisuuskadun poikki johtavan rautatieraitteen rakentaminen	16
Teollisuusseutujen evankelioimiseseuran avustaminen	192, 194
Teosto, säveltäjäin tekijänoikeustoimisto, sen ja musiikkilautakunnan välinen sopimus	158*
Terveydellisten tutkimusten laboratorioin lisämääräraha	43
» » sisustustyöt	115
Terveydenhoito, sitä varten v:n 1934 menosääntöön otetut määrärahat	63
» tulot siitä v:n 1934 tulosäännön mukaan	78
Terveydenhoitojärjestyksen 52 §:n soveltaminen	15
» uuden, vahvistaminen	81
Terveydenhoitolautakunnan jäsenten vaali	94
» kaluston hankinta	202
» lisämääräraha	43
Terveydenhoitoviranomaisten vuosikertomusten painattaminen	211
Terveystoimiston lääkärin virkaloma	219
» määrärahan ylittäminen	43
» viranhaltijain virkavuosien laskeminen	156
Teräs, voimistelu- ja urheiluseura, sen avustaminen	185*
Testamentit, kaupungin hyväksi tehdyt	58—59, 204—205
Teurastamolautakunnan puheenjohtajan ja jäsenten vaali	94
Teurastamon järjestyssääntöjen vahvistaminen	83
» kaluston y. m. hankinta	42
» käyttämisestä suoritettavat maksut	82, 141
» laboratorion toiminta	65*
» lopputarkastuksen toimittaminen	118
» mainostus	197
» määrääminen yleisesti käytettäväksi	83
» raiteen leikkaukseen järjestettävä tasoylikäytävä	122
» rakennusten palovakuuttaminen	118
» rakennustoimikunnan lisämääräraha	43
» toiminnan järjestäminen	82
» toimintakertomus	63*
» tukkumyyntihallin taksan muuttaminen	37

Teurastamon tulot ja menot	70*
» viranhaltijat	152, 218
» v:n 1934 meno- ja tulosääntö	63, 79
Teurastamontoimiston johtosääntö	83
Tiedonannot, kaupunginhallituksen, niiden julkaiseminen	208
Tietyöt	9, 23, 24, 26, 24*
Tilapäiset apulaiset, heidän palkkansa määrääminen	148
Tilastollisen vuosikirjan supistaminen	210, 229, 3*
Tilastotoimiston antamien otteiden lunastusmaksut	37, 141, 9*
» julkaisut ja tutkimukset	106, 210—211, 229, 2*—6*
» kaluston hankinta ja korjaus	202, 8*
» menot ja tulot	8*
» sähköjohtojen korjaus	145, 8*
» vahtimestarin virkavuosien laskeminen	155, 2*
» viranhaltijat	217, 1*—2*
» vuosikertomus	1*
Tilien, kaupungin v:n 1932, tarkastus	27
Tilinpäätös, kaupungin v:n 1932	27, 132
Tilintarkastajain vaali	91
Tiikka, vesijohtoverkoston ulottamista sinne tarkoittava esitys	114
Tilusvaihdot	9, 47, 101
Toisen kaupunginlääkärin viran uudelleenjärjestäminen	87
» kaupunginvoudin konttorin oikeuttaminen ylittämään määrärahasa	42
Toivolan koulukoti, kuivaushuoneen järjestäminen sinne	115, 116*
» » maa-alueen luovuttaminen sille	253
Toivonliiton, Helsingin, avustaminen	191, 193, 195
Tontinhintojen indeksiluvut	7*
Tontinvuokran alentaminen	103
Tontit, keinottelun estäminen niiden ostoissa	101
» kiinteistötoimiston myymät	241
Topeliuksenkadun puistikon järjestäminen	132
Torikauppaa koskevat asiat	15, 106, 231, 255
Tornikerrosten sisustaminen	5, 38
Toukokuun 16 p:n vietto	196
Toukolan eräiden asuntonttien järjestely	248
» lastentarhan muuttaminen kaksikieliseksi	214
Tuberkuloosihoitotoimiston määrärahan ylittäminen	43
Tuberkuloosilääkärinviran hoitaminen	87
» täyttäminen	219
Tuberkuloosiparantolain ja -sairaalan keskusyhdistys, kaupungin liittyminen siihen	84
Tuberkuloosisairaalan hoitajattarien vuokratilain vähentäminen	65
» hoitohenkilökunnan huoneiston järjestäminen	112, 116
» korjaustyöt	116
» tilapäisen työestarin palkkaaminen	220
» vahtimestarin oikeus asua sairaalan ulkopuolella	220
» valtionapu	144
Tuberkuloottisten lasten kodille suorittavan päivärahan korottaminen	51, 67
Tulipalot	58*—60*
Tullipakkahuoneiden ulkopuolella olevien tavaroiden punnitus	59*
Tullitarkastuskojun siirtäminen	45*
Tullitarkastusrakennuksen uudestirakentaminen	16*
Tulo- ja omaisuusverojen pakkoperintä	10*—12*
Tulo- ja omaisuusverolautakunnan jäsenten ja varajäsenten vaali	96
Tuloarvio, kaupungin v:n 1934	59, 60, 76
Tuomarinkylän maantie	9, 47, 101, 126
Tuotantolaitosten yhteismyymälä, ks. Myyntiaitta.	
Tupakanmyynnin järjestäminen	15
Turistilavain satamamaksut	36, 141
Turun kasarmialueen käyttäminen	239, 259
Tutkijalautakunnan jäsenten vaali	94
Tuulaakimaksun palauttaminen	50*
» prosenttimäärän vahvistaminen	141
Tuurholman kansanpuiston liikenteen järjestäminen	263

Tykistökadun tontin n:o 7 jakaminen	113
Työaika kesällä	209
Työlaitoksen saunan rakentaminen	17, 118, 84*
» sijoittaminen maaseudulle	85
» toiminta	97*, 112*
» vahtimestarin huoneisto, sähköhellan asentaminen sinne	115
Työntekijät, kaupungin töissä olevat, heidän lomiansa aiheuttamat kustannukset	239
» » » » » oikeutensa lukea hyväkseen palvelusvuosia	49
» » » » » palkkaansa koskevat päätökset ..	48
» » » » » yleisissä töissä olevat	15*, 16*
Työnvälityksen harjoittamislupaa koskevat lausunnot	91, 169*
Työnvälitystoimiston huoneisto-olojen järjestäminen	115, 259
» johtokunnan puheenjohtajan, varapuheenjohtajan, jäsenten ja varajäsenten vaali	93
» kaluston hankinta	202
» vuosikertomus	167*
Työolot Helsingissä	174*
Työttömyyden lieventämistä tarkoittavat toimenpiteet 42, 48—51, 76, 171—185, 24*, 86*—87*,	174*
Työttömyyskomitean avustaminen	182
» jäsenen vaali	229, 230
Työttömyyskortiston uusiminen	169*
Työttömyyslainan ottaminen	33, 77
Työttömäin avustamista tarkoittava esitys	48
» liikealan, ammattikurssit	50, 51
» merimiesten ammattikurssit	50
» ruokinta	49, 117
» siirtyminen asutustilallisiksi	171
» työttömyyskortistoon merkitsemisen ehdot	168*
» viljelyspalstatoiminta	102, 239
Työväen naisvoimistelijat, yhdistys, sen avustaminen	185*
» voimistelijat, yhdistys, sen avustaminen	185*
Työväenasunnat, ks. Kunnalliset työväenasunnat.	
Työväenopistojen johtokuntien jäsenten ja varajäsenten vaali	95
» tuntiopettajain ja luennoitsijain palkkiot	41
» valtionapu	78
Työväenopiston, ruotsinkielisen, vuosikertomuksen painattaminen	211, 229
» suomenkielisen, huoneistossa järjestettävät ammattiendistämiskurssit	112
Tölo svenska samskola, sille myönnetty vuokraoikeuden pidennys	14
Töölön kansakoulun pihamaan tasoittaminen	131
» naisvoimistelijat, yhdistys, sen avustaminen	185*
» paloasema, tonttipaikan varaaminen sille	102
Uhlénin, Alma, rahaston korkovarojen käyttö	206
Uimahalli osakeyhtiölle myönnetyn lainan koron alentaminen y. m.	34
Uimakoulujen oppilasmäärä	183*
Uimakurssien järjestäminen Hietarannalla	265
Uimalaitoskomitean jäsenen vaali	231
Uimalaitosten vuokralleanto	264
Uinnin opetuksesta kansakouluissa maksettava palkkio	41
Ulfåsa nimisen huvila-alueen käyttö ja vuokraoikeus	14
Ulkoilmakonsertit	158*
Ulkoilmateatterin, Kaivuhuoneen, lakkauttaminen	19
Ulkolaitamoottorien kuljettajain seuran kanssa tehty sopimus	263
Ulkosalla tapahtuva kauppa	256
Ulkosuomalaisen vastaanotto	196
Ullakkokerrosten sisustaminen	5
Ulosottolaitoksen tarkastajan toimintakertomus	10*
» viranhaltijain virkavuosien laskeminen	155
Urheiluharjoitusten ohjaamisesta kansakouluissa maksettava palkkio	41

Urheilukenttiä koskevat asiat	12, 104, 130, 131,	24*
Urheilukeskus, alueen varaaminen sitä varten		12
Urheilulautakunnan jäsenen vaali		94
» vuosikertomus		183*
Uudenmaan läänin vaalipiirin keskuslautakunnan jäsenten ja varajäsenen vaali ..		96
Uudisrakennustoiminta		159*
Utusten antaminen sanomalehdistölle		208
Vaali, apulaiskaupunginkamreerin		216
» hallitusten ja lautakuntain puheenjohtajain, varapuheenjohtajain, jäsenten ja varajäsenten		93
» kaupungingeodeetin		221
» kaupunginvakaajan		89
» kiinteistötoimiston sihteerin		221
» kunnallisen ammattientarkastajan		89
» Marian sairaalan lastenosaston ylilääkärin		89
» raastuvanoikeuden vanhemman oikeusneuvosmiehen		88
» satamakapteenin		218
» sitä koskeva valitus		92
» tilintarkastajain		91
» toisen kaupungineläinlääkärin		219
» vuositilintarkastajain		91
» väkijuomaliikkeen tarkastajan		89
Vaalikustannukset		199
Vaalilautakunnat, kunnalliset, niiden puheenjohtajain, varapuheenjohtajain, jäsenten ja varajäsenten vaali		96
Vaateavustuksen myöntäminen työttömille		177
Vakuusasiakirjain tarkastus		208
Vakuutukset, irtaimiston		144
Valitus, erinäisiä vaaleja koskeva		92
» viranhaltijain palkkain vähennyistä koskeva		41
Valkonauhayhdistyksen avustaminen		192, 194
Valkosaaren eräiden alueiden vuokraoikeuksien pidentäminen		247—248
Vallila, asunto-osuuskunta, sen sääntöjen muuttaminen		231
Vallilan haarakirjastohuoneistoon kuuluvan myymälähuoneen vuokraajan irtisanominen		19
» kansakoulutalon korjaustyöt		45
» korttelin n:o 580 tonttia n:o 72 koskevien vuokraehtojen muuttaminen ..		248
» puutavara osakeyhtiön oikeus rakentaa rautatieaite		46
» » » vuokraamien tonttien yhdistäminen		5
» ruotsinkielisen kansakoulun avajaisjuhla		197
» » » sisustaminen		119
» siirtolapuutarha, virvokkeiden myynti siellä		265
» tavara-asema, sitä koskeva sopimusehdotus		127
» » » tiemaan osoittaminen sitä varten	10,	104
» ulkoilmanäyttämö, alueen luovuttaminen sitä varten		247
Valmistavan poikain ammattikoulun määrärahan ylittäminen		46
» tyttöjen ammattikoulun apulaisopettajattaren sairausloma		221
» » » harjoittelijat, palkkion suorittaminen heille		198
» » » kaluston hankinta		202
» » » leipomon valvonta		41
» » » » vuokran arviointi		140
» » » määrärahan lisääminen ja ylittäminen ..		46
» » » ompelimossa tarvittavien työaineiden hankinta		140
» » » talouden ja tilinpidon tarkastus		168
Valokuvauspaikkojen luovuttaminen		257, 262
Valtionavut		78, 144
Valtionrautateiden maa-alueeterve Helsingissä		238
» omistusoikeus kaupungissa sijaitseviin alueisiin	215,	238
Vanhankaupungin—Malmn maantie		101
» muuntoasemalta rakennettava tie		101
» satamaradan suunnan muuttaminen		5

Vanhempainneuvostojen, oppikoulujen, jäsenten vaali	97
Vankeusyhdistys, Suomen, sen avustaminen	192, 194
Vantaanjoen maantiesillan rakentaminen	126
» rautatiesillan rakentaminen	128
Vapaaehtoinen palokunta	56*
Vapaa vuokraus- ja siirto-oikeuden myöntäminen	248
Vapaaopiston, Kalliolan, avustaminen	191, 193
Vapaapäivät	209
Varastettujen työkalujen korvaaminen	171
Varastoalueiden vuokralleanto	247
Varasto-osaston, rakennustoimiston, toiminta	29*
Varatyöntekijäin kuljetuskustannusten peittäminen	49
Varatyöt	21, 48, 122, 176, 20*
Vastaanotto- ja ammattioppilaskodin talon rakennuttaminen	119
» » » toiminta	120*
Vastuuvapauden myöntäminen kaupungin hallituksille, lautakunnille ja virastoille	31
» » Sedmigradskyn pientenlastenkoulujen ja Marian turvakodin johtokunnalle	31
Vedenhinnan korottaminen	198
Vedenottoaikan osoittaminen valtion jäänsärkijöille	104
Veduta nimen kahvilarakennuksen vuokran alentaminen	258
Venelaiturin laajentaminen	16*
Venepaikkoja koskevat päätökset	46*
Veneistämö, alueen vuokraaminen sitä varten	247
Verojen kannanta	140
» pakkoperintä	10*—12*
Verotusvalmistelukunta, kellarihuoneiden luovuttaminen sille	115
» sen jäsenten vaali	94
» » kaluston hankinta	202
» » toimintakertomus	13*
» » sitä koskevat vuositilintarkastajain huomautukset	28
Veroäyryiltä maksettava veromäärä	140, 14*
Vesa, voimistelu- ja urheiluseura, sen avustaminen	185*
Vesialueiden erottamistoimitus	227
Vesijohtojen laskeminen Mechelininkatuun	19
Vesijohtolaitoksen huoltokonttorin perustaminen	215
» v:n 1934 meno- ja tulosääntö	69, 79
Vesijohtoverkoston ulottaminen Tilkan ja Ruskeasuon alueille	114
Vesipostin asettaminen Töölön kortteliin n:o 519	114
Vesterkullan tila, työlaitoksen sijoittamista sinne tarkoittava ehdotus	85
Wetzer, P. M., kenraali, valittu raastuvanoikeuden vanhemmaksi oikeusneuvosmieheksi	88
Viemärijohtojen laskeminen Mechelininkatuun	19
Viemäriolojen, Käpylän, järjestäminen	23
Viemärit, niiden korjaus- ja uudisrakennustyöt	72, 22*—24*
» niitä koskevan sopimuksen irtisanominen	127
Viemäriverkoston, korttelin n:o 666, väliaikainen järjestäminen	5
Viikin—Herttoniemen maantie	126
Viljelysalueiden vuokralleanto	242, 251—253
» vuokraoikeuksien pidentäminen	245
Viljelyspalstatoinnin järjestäminen työttömille	102, 87*
Wilkmanin, J. G., rahaston korkovarojen käyttö	207
Viranhaltijat, kaupungin, heidän eroamisvelvollisuutensa	222
» » » palkkansa vähentäminen	40, 41, 154
» » » heiltä vaadittava kielitaito	81
» » » yksityisten toiminimien johdossa tai osakkaina olevat	29
Viransijaisuusmääräysten tulkitseminen	148
Viransijaisuuspalkan määrääminen	149
Virastotalon rakentaminen Hakaniementorille	118
Virat ja toimet, kaupungin, niiden täyttämismenetelmä	210
Virkavapaudet	89, 90, 150, 215, 216, 217, 218, 219, 220, 237, 1*, 43*, 55*
Virkavuosien laskeminen	42, 155—157

Viron vapaussodassa kaatuneiden haudan koristaminen	132
Virta, K. Hj., autonomistaja, hänelle suoritettava korvaus	145
Virvoitusjuomakioskien ja -vaunupaikkojen vuokralleanto	212, 256
Visa, voimistelu- ja urheiluseura, sen avustaminen	185*
Voimistelun edistämiseksi myönnetyt avustukset	185*
Vuokraajan häätäminen	253
Vuokra-alueiden käyttäminen katumaiksi	13
Vuokra-asiat, satamalautakunnan käsittelemät	47*
Vuokra-autoasemien puhelinjärjestelmä	107
Vuokraehtoien muuttaminen	248
Vuokralle otetut huoneistot	260
Vuokralleanto, eräiden alueiden	13
» Lauttasaaren erään huvilan	258
» ravintolain	258
» tehdaskorttelin n:o 176 alueiden	53, 56
» viljelyspalstain	242, 251—258
Vuokramaksujen alentaminen	15, 248, 261
Vuokramoottoriveneliikennettä koskevat päätökset	212, 45*
Vuokramäärärahat, kaupunginhallituksen myöntämät	198
Vuokraoikeuksien lunastaminen pakkohuutokaupalla	7
» pidentäminen	13, 14, 243—244, 245, 249
» siirto	240, 245—247, 248, 253
Vuokrasaatavien, kaupungin, lyhentämisoikeus	35
Vuokrasopimuksien purkaminen	103
Vuokrasopimus, Länt. Kaivopuiston tonttia n:o 3 koskeva	14
» tehdaskorttelissa n:o 178 sijaitsevia rakennuksia y. m. koskeva ..	14
Vuokratiedustelun toimittaminen	199, 6*
Vuorelan sosialidemokraattisen lasten raittiosaston avustaminen	193, 194
Vuosisijaisten, kansakoulujen, kesä- ja sairauslomaedut	149
Vuositilitarkastajain johtosäännön laatiminen	92
» kertomus	27
» vaali	91
Väestönsuojelu, toimikunnan asettaminen sitä varten	227
Vähennys verovelvollisen henkilön tulosta, verotettaessa tehtävä	37
Väkijuomain anniskeluoikeudet	90
Väkijuomaliikkeen tarkastajanviran hoitaminen	221
» täyttäminen	89
Välityspalkkion kantaminen Siltalan tilan myymisestä	146
Väriivahduksien määrääminen kaiteita y. m. maalattaessa	132
Väylät, Helsinkiin johtavat, niiden valaistuksen parantaminen	129—130
Yhdistyneet teatterit, näyttämöyritys, sen avustaminen	52, 195
» » » » johtokunnan jäsenen ja sen tilien tarkastajan vaali	97
Yhteiskunnallisen korkeakoulun hallintoneuvoston jäsenen ja varajäsenen vaali ..	97
Yksityishoitoon annetut henkilöt, köyhäinhuitolautakunnan toimesta	101*
» lapset, lastensuojelulautakunnan toimesta	125*
Yleishyödyllisen rakennustoiminnan edistämislainarahasto	250
Yleishyödyllisten yriytysten ja laitosten avustaminen	191—195, 229
Yleisten ammattilaiskoulujen valtionapu	78, 144
» töiden lautakunnan puheenjohtajan ja jäsenten vaali	96
» » » toimintakertomus	15*
» määrärahat	46, 71
Ylimääräisten vakinaisten töiden järjestäminen	49
Ylityön korvaukset	153, 171
» lakkauttaminen virastoissa	30
Ympäristöalueita, kaupungin, koskevan mietinnön painattaminen	198
Ysösojan ylläpitäminen	182, 87*

Julkaisujen luettelo.

A. Helsingin kaupungin tilasto.

(Ilmestyi aikaisemmin erillisinä suomen- ja ruotsinkielisinä painoksina, myöhemmin kaksikielisenä painoksena suomen- ja ruotsinkielisinä rinnakkaistekstein. V. 1933 ja myöhemmin ilmestyneissä julkaisuissa on yksinomaan suomenkielinen teksti; vain sarjasta VI on olemassa erillinen ruotsinkielinen painos, joka sisältää ruotsinkielisten opetuslaitosten toimintakertomukset; taulukoissa on ruotsinkieliset sekä — sarjoissa I, II, III ja VI— ranskankieliset otsakkeet.)

I. Terveyden- ja sairaanhoito. Helsingin kaupungin tilastotoimiston julkaisema.

1—14. 1910—29.
15—17. Edellinen osa 1930—32.

II. Ulkomaan kauppa. Helsingin kaupungin tilastotoimiston julkaisema.

1—41. 1916—26.

III. Merenkulku. Helsingin kaupungin tilastotoimiston julkaisema.

1—3. 1915—26.

II—III. Ulkomaan kauppa ja merenkulku. Helsingin kaupungin tilastotoimiston julkaisema.

1—6. 1927—34.

IV. Helsingin kaupungin teknilliset laitokset. Helsingin kaupungin teknillisten laitosten hallituksen julkaisema.

1—19. 1916—34.

V. Kaupungin tilit ja tilinpäätös. Helsingin kaupungin rahatoimiston antama kertomus.

1—19. 1916—34.

VI. Opetuslaitokset. Helsingin kaupungin tilastotoimiston julkaisema.

1—8. 1916—33.

B. Helsingin kaupungin tilastollinen vuosikirja. Helsingin kaupungin tilastotoimiston julkaisema.

(Taulukoissa on suomen- ja ruotsinkieliset otsakkeet; sisällysluettelo on laadittu myöskin ranskankielellä.)

5—11. 1909—15.
12—28. 1919—35.

C. Kertomus Helsingin kaupungin kunnallishallinnosta. Helsingin kaupungin tilastotoimiston julkaisema.

(Aikaisemmin julkaistu erillisinä suomen- ja ruotsinkielisinä painoksina, v:sta 1932 alkaen ainoastaan suomenkielisenä painoksena.)

21—46. 1908—33.
Vanhempi sarja. Kaupunginvaltuusto 1. 1875—78.

D. Helsingin kaupungin kunnalliskalenteri. Helsingin kaupungin tilastotoimiston julkaisema.

(Julkaistaan erillisinä suomen- ja ruotsinkielisinä painoksina.)

1—11. 1911—35.

E. Helsingin kaupungin kunnallinen asetuskokoelma. Helsingin kaupungin tilastotoimiston julkaisema.

(Julkaistaan erillisinä suomen- ja ruotsinkielisinä painoksina.)

1—12. 1923—34.

F. Helsingin kaupunkia koskevat asetukset. Kunnallinen käsikirja.

Helsingin kaupungin tilastotoimiston julkaisema (1930).

(Julkaistu erillisinä suomen- ja ruotsinkielisinä painoksina.)