

VIII. Puhtaanapito.

Puhtaanapitolaitoksen kertomus v:lta 1934 sisälsi seuraavaa:

Puhtaanapitolautakunta. Kaupungin puhtaanapitotoimen ylin johto kuului puhtaanapitolautakunnalle. Siitä, missä määrin terveydenhoitolautakunnalla oli toimivaltaa puhtaanapitoasioissa, säädettiin terveydenhoitosäännöissä ja Helsingin kaupungin terveydenhoitojärjestyksessä.

Puhtaanapitolautakuntaan kuuluivat kertomusvuonna filosofianmaisteri G. Estlander puheenjohtajana, toimittaja A. Aalto varapuheenjohtajana ja muina jäseninä apteekkari P. Elmgren, seppä K. Kaukonen, posliinitekniikko A. G. Nyman, ylijohtaja Y. Sadeniemi ja pankinjohtaja V. Sipi. Apteekkari Elmgren vapautettiin paikkakunnalta poismuuton takia lautakunnan jäsenyydestä elokuun 29 p:nä ja hänen tilalleen valittiin johtaja J. Hellstén. Kaupunginhallituksen edustajana lautakunnassa oli teknillinen johtaja E. Moring. Sihteerinä toimi vanhempi oikeusneuvosmies K. Furu-hjelm ja esittelijänä puhtaanapitolaitoksen johtaja E. Rosenbröijer.

Puhtaanapitolautakunta kokoontui kertomusvuonna 20 kertaa. Sen pöytäkirjain pykäläluku oli 202, diaariin vietyjen asiain luku 303 ja lähetettyjen kirjelmäin luku 57. Vuoden varrella käsitellyistä asioista mainittakoon seuraavat:

Talousarvioasetelman uudistamista valmistelemaan asetetun komitean mietinnön johdosta lautakunta esitti lausunnossaan puhtaanapidon talousarvioasetelman pantavaksi siihen muotoon, että siinä esiintyisivät tuloina puhtaanapitolaitoksen veloitukset kaikista sen suorittamista töistä. Uudistusasetelmaan oli sisällytettävä ei ainoastaan komitean ehdottama oikeus veloittaa asianomaisia kaupungin virastoja kaupungille kuuluvien katujen ja satama-alueiden puhtaanapidosta, vaan myöskin oikeus veloittaa yleisten käymäläin ja vedenheittopaikkojen puhtaan- ja kunnossapidosta sekä jätteiden ja lumenkaatopaikkojen ja kuormausasemien hoidosta aiheutuvista kustannuksista. Kaupunginhallitus ei hyväksynyt lautakunnan ehdotusta.

Lainvalmistelukunnan lakiehdotus kadun kunnossa- ja puhtaanapidosta toivottiin ilman lisäyksiä tai muutoksia mitä pikimmin hyväksyttäväksi, koska laki oikeuttaisi kaupungin ottamaan yksinoikeudekseen m.m. sellaisten katuosien puhtaanapidon, joiden puhtaanapidosta tonttien omistajat eivät huolehtineet kyllin tehokkaasti ja koska lakiehdotus ei tarkoittanut puhtaanapidon monopolisointia, vaan ainoastaan katualueiden moitteettoman ja asianmukaisen hoidon turvaamista.

Käsiteltiin laitoksen johtajan antamaa selostusta katujen ja kiinteistöjen puhtaanapidosta, jossa selviteltiin kysymystä katujen puhtaanapidon jättämisestä puhtaanapitolaitoksen yksinoikeudeksi. Laajasti perustellussa selostuksessa laitoksen johtaja oli kuitenkin sitä mieltä, että katujen puhtaanapidon monopolisointi puhtaanapitolaitokselle ei ollut niinkään edullinen

kaupungin asukkaiden kannalta, koska nykyisin varsinaisesta katujen puhtaanapidosta huolehtivat asianomaiset talonmiehet suoriutuivat tehtävästään varsin tyydyttävästi. Jo ennestään puhtaanapitolaitoksen yksinoikeuteen kuuluvat Eiran ja Kaivopuiston kaupunginosien katujen ja teiden puhtaanapitotyöt olivat kuitenkin edelleen pysytettävät laitoksen yksinoikeutena, koska kaikilla siellä olevilla taloilla ei ollut omaa talonmiestä.

Se seikka, että kertomusvuonna oli Helsingissä n. 2,150 kiinteistöstä 1,794 eli n. 83.4 % luovuttanut puhtaanapidon puhtaanapitolaitokselle, osoitti laitoksen tässä suhteessa olevan kaupungin enimmin käytetyn urakoitsijan ja antoi aihetta harkita kysymystä kiinteistöjen puhtaanapidon osittaisen yksinoikeuden käytäntöönottamisesta, joka ei sanottavasti aiheuttanut laitoksen varusteidenkaan lisäämistä. Antamassaan lausunnossa puhtaanapitolautakunta suhtautui myötämielisesti asiaan, mutta kaupunginhallitus jätti kuitenkin kysymyksen toistaiseksi lepäämään uuden aloitteen varaan ja ratkaisi myös kysymyksen kaupungin katujen puhtaanapidon monopolisoinnista kielteiseen suuntaan.

Kaupunginhallitukselle Malmin kaatopaikan siirtämiskysymyksestä antamassaan lausunnossa lautakunta kannatti uuden alueen varaamista mahdollisesti ilmenevää tarvetta varten, mutta esitti kaatopaikan Malmilla pysytettäväksi toistaiseksi ja että rikat ja talousjätteet kuljetettaisiin mahdollisimman suuressa määrin suoraan kaupungin läheisyydessä oleville tilaajille tai maantäytteeksi tuleviin puistoihin, että puhtaanapitolaitokselle varattaisiin n. 15,000 m²:n laajuinen alue vanhan Porvoon maantien ja Östersundomin tien tienhaaran länsipuolelta sekä että asutuksen syntyminen mainitun alueen läheisyyteen estettäisiin mahdollisimman hyvin.

Kertomusvuonna puhtaanapitolaitoksen johtaja sai tehtäväkseen laatia puhtaanapidon veloitustaksan muutosehdotuksen kiinteistöjen ja katujen puhtaanapitomaksujen alentamiseksi työntekijäin palkkojen alennuttua. Sitä paitsi useat puhtaanapitourakoitsijat suorittivat puhtaanapitotöitä alemmasta maksusta kuin mitä laitos sai taksan mukaan veloittaa. Veloituskavaan muutosehdotuksessa säilytettiin entinen veloitusmuoto, ainoastaan puhtaanapitomaksut alenivat seuraavasti: kiinteistöjen puhtaanapidossa: talous-, hiili- ja koksijätteet 1: 50—6 markkaa siirrettävän rautaleveysäiliön ja 25—75 markkaa m³:ltä kiinteän puu- tai betonisäiliön tyhjentämisestä, hevoslanta 20—35 markkaa m³:ltä, makkilanta 3: 50—9 markkaa vaihdettaessa makkia-astiaa ja hajoituskaivojätteet 3—6 markkaa säiliöltä ja 50—100 markkaa m³:ltä, sekä katujen puhtaanapidossa: 8—12 markkaa m²:ltä vuodessa suurliikenteisillä, 4—8 markkaa normaaliikenteisillä ja 1: 50—4 markkaa m²:ltä vuodessa pienliikenteisillä kaduilla. Lautakunta ehdotti kyseisen puhtaanapitoveloituksen vahvistettavaksi voimaanastuvaksi heinäkuun 1 p:stä 1934 lukien.

Kaupunginreviisorin huomautettua puhtaanapitolaitoksen käyttävän tarkoituksiinsa kovin kalliita hiekkalajeja esitti lautakunta asiasta antamassaan lausunnossa, että tarkoituksenmukaisen hiekoituksen aikaansaamiseksi oli laitoksen käytettävä laatuhiiekkaa. Halvempihintaisen hiekan käyttäminen nykyisissä olosuhteissa ei kannattanut.

Hevosten elatus nimiselle tilille merkitty määräraha 56,100 markkaa osoittautui riittämättömäksi, minkä vuoksi pyydettiin 13,243 markan suuruisen lisämääräraha.

Suomen kunnantyöntekijäinliitto r.y.:n laatiman ehdotuksen työehtosopimukseksi Helsingin kaupungin ja erinäisten Helsingin kunnantyöntekijäin

ammattiosastojen välillä lautakunta ehdotti evättäväksi sopimusluonnoksen puutteellisuuden takia.

Lautakunta kannatti kaupungin työntekijäin palkkojen korottamista 10 %:lla.

Puhtaanapitolautakunnan vuoden varrella tekemän esityksen kaksinkertaisen palkan suorittamisesta sunnuntai- ja pyhätyöstä kaupunginhallitus hylkäsi.

Viranhaltijain huoltovelvollisuuskysymystä käsiteltiin. Kaupunginvaltuusto oli nimittäin päättänyt, että viranhaltijain peruspalkkojen määrästä oli v:n 1934 aikana vähennettävä huoltovelvollisilta 5% ja viranhaltijoilta ilman huoltovelvollisuutta 10 %.

Edelleen käsiteltiin viranhaltijain kesäloma-ajat, neljän viranhaltijan sairasloma-anomukset, 116 työntekijän sairas- ja 2 hautausapuanomusta, 9 työssä sattunutta tapaturmaa sekä 5 työntekijän eläkeanomusta.

Puhtaanapitolaitos. Puhtaanapitolaitos suoritti sekä kaupungille että sopimusten nojalla yksityisille kiinteistöjen omistajille kuuluvan puhtaanapidon, käsitteli ja möi kertyviä jätteitä, hoiti työvälineitään ja tarveaineitaan sekä piti kunnossa kaupungin yleisiä mukavuuslaitoksia.

Toiminta jakautui kuten aikaisemminkin katujen puhtaanapitoon, kiinteistöjen ja yleisten mukavuuslaitosten puhtaanapitoon sekä työkonoiden ja työvälineiden kunnossapitoon ja korjaukseen. Työt oli järjestetty seuraaville erikoisosastoille: hallinto, johon kuului toimisto ja tilivirasto, katujen puhtaanapito, kiinteistöjen, yleisten mukavuuslaitosten ja hajoituskaivojen puhtaanapito, Malmin kaatopaikka, korjauspaja, autotallit ja -korjaamo, hevostalli ja varasto.

Hallinto. Puhtaanapitolaitoksen päällikkönä toimi johtaja, laitoksen tarkastajan ollessa apulaisjohtajana. Työinsinöörin erikoistehtäviin kuului tilastollisten yhdistelmien laatiminen eri töiden työilmoitusten nojalla. Yli-työnjohtaja valvoi lähinnä alimman työnjohdon toimintaa.

Puhtaanapitolautakunnan sekä puhtaanapitolaitoksen tilejä hoiti johtajan valvonnan alaisena puhtaanapitolaitoksen tilivirasto. Kassavirastona oli rahatoimisto.

Toimisto- ja tilivirastohenkilökunnan muodostivat kamreeri, kirjanpitäjä, seitsemän toimistoapulaista, joista yksi toimi kassanhoitajana ja yksi konekirjoittajana sekä vahtimestari ja asiapoika. Kiinteistöjen puhtaanapidosta laadittujen ilmoitusten tarkkailua varten toimi kuormauspaikoilla kaksi kirjuria. Yksi virkailija hoiti Malmin kaatopaikalla lannan myyntiä.

Toimistosta lähetettiin kertomusvuonna 1,111 kirjettä ja annettiin 7,753 laskua suoritetuista töistä sekä pidettiin asetusten mukaista tilastoa laitoksen työntekijöistä.

Katujen puhtaanapito. Katujen puhtaanapitotyöt jaettiin seitsemään piiriin siten, että XIII, XIV ja XV kaupunginosat kuuluivat ensimmäiseen piiriin, IV ja XX toiseen piiriin, V ja VI kolmanteen piiriin, III, VII, VIII ja IX neljänteen piiriin, I ja II viidenteen piiriin, X, XI ja XII kuudenteen piiriin sekä Vallila, Hermanni, Toukola ja Mäkelä seitsemänteen piiriin. Jokaisessa piirissä toimi vastuunalainen työnjohtaja.

Erilaatuisten työntekijäin keskimääräinen luku viikossa käy ilmi seuraavasta yhdistelmästä:

	Kesätöissä.	Talvitöissä.
Puhtaanapitotyöntekijöitä, miehiä	96	255
» naisia	10	10
Tuntipalkkaisia autonkuljettajia	15	11

	Kesätöissä.	Talvitöissä.
Urakalla työskenteleviä autonkuljettajia	—	11
Ajomiehiä	2	2
Urakalla työskenteleviä yksityisiä ajureita omine hevosineen	—	46
Yhteensä	123	335

Koneellisia laitteita käytettiin:

	Kesätöissä.	Talvitöissä.
Kasteluvaunuja	1	—
Kasteluautoja	10	—
Lumiauroja, hevosen vetämiä	—	57
» moottori-	—	7
Tiehöyliä	—	6
Kuljetusvälineitä, laitoksen omia	2	2
» urakoitsijoiden	—	32
Kuorma-autoja, laitoksen omia	4	5
» urakoitsijoiden	—	11
Purgator-raittata	94	—
Lakaisukoneita	5	—

Kesäkuukausina osasto käytti 2 laitoksen hevosta ja talvikautena 48 hevosta, joista 2 oli laitoksen omaa.

Katujen kastelemiseen käytettiin imu- ja painepumpuilla varustettuja kasteluautoja. Katujen lakaisutyöt suoritettiin karrier-lakaisukoneilla ja käyttämällä käsilakaisurattaita, n. s. purgator-kojeita. Ruoho poistettiin käyttämällä 1,200 kg vegebellum ja 1,100 kg kitko nimisiä kemikaliota. Katujen kastelemiseen käytettiin 22,636 m³ merivettä ja 19,520 m³ vesijohtovettä, kaikkiaan 42,156 m³.

Pölynsitovana aineena käytettiin kertomusvuonna ainoastaan kalsiumkloriidiliuosta, jonka kertakustannukset nousivat n. 42 penniin m²:ltä; liuosta käytettiin 28,200 m²:ä kohden 5,168 kg.

Talvityöt käsittivät lumen auraamisen, luonnin ja lakaisun, jään hakaamisen, katuojien avaamisen, katukäytävien ja ajoteiden hiekoittamisen, lumenkuljetuksen kaatopaikoille ja kaatopaikkojen hoidon.

Talvikausi 1934 oli erittäin leuto, joten katujen puhtaanapitomäärärahasta säästyi 902,808: 50 markkaa.

Kaupunginhallituksen v. 1931 vahvistamaa ohjelmaa lumen poistosta kaupungin kaduilta ja teiltä noudatettiin pääpiirteissään myöskin v:n 1934 talvikautena.

Kuten aikaisemminkin käytettiin talvitöissä ryhmäjärjestelmää. Lumen auraaminen toimitettiin osaksi vuokrahevosien ja -autojen vetämillä lumiauroilla, osaksi laitoksen moottoriauroilla. Tiehöylätraktoreja käytettiin ajoteiden tasoittamis- ja leventämistöissä. Lumenkuljetus suoritettiin urakka-työnä melkein yksinomaan vuokrahevosilla ja -autoilla. Hevosilla kuljettavia kuormia varten järjestettiin yleisön käytettäväksi 15 ja moottorivoimalla kuljettavia kuormia varten 9 lumenkaatopaikkaa. Ainoastaan puhtaanapitolaitoksen käytettäväksi luovutettiin sekä hevosella että moottorivoimalla kuljettavia lumikuormia varten Helsingin laivatelakka osakeyhtiön tienoo, Eteläsatamassa rautatiesillan itäinen puoli sekä Arabian alueen eteläpuolella oleva seutu.

Laitoksen käytettävissä oli 10 hiekkavajaa eri osissa kaupunkia, niihin voitiin varastoida yhtäkaaa enintään 3,000 m³ hiekkää. Kertomusvuonna kului hiekkää 4,734 m³.

Eri tarkoituksiin katujen puhtaanapitotöissä käytetyt untimäärä ilmenee seuraavasta taulukosta:

Työn laatu.	Henkilöpäivätyöt.		Hevospäivätyöt.		Autopäivätyöt.	
	Vakin. työaika.	Yliaika.	Vakin. työaika.	Yliaika.	Vakin. työaika.	Yliaika.
Työtunteja.						
Lakaisu	154,977	184	1,815	38	12,998	1
Lumenluonti y. m.	221,925	866	—	—	—	—
Lumenaoraus	1,423	—	8,956	726	1,163	9
Lumenkuljetus	—	—	5,978	—	2,773	—
Lumenkaatopaikk. hoito.	11,324	—	—	—	—	—
Hiekkoitus	4,754	309	18,087	730	2,866	50
Kastelu	5,691	—	—	—	5,783	—
Tilapäiset työt	5,339	—	685	—	502	—
Yhteensä	405,433	1,359	35,521	1,494	26,085	60

Urakalla kuljetettiin 56,584 hevoskuormaa ja 22,712 autokuormaa lunta.

Katujen puhtaanapitokustannukset nousivat kertomusvuonna 7,295,410: 40 markkaan; puhtaanapidetyn pinta-alan laajuus oli 2,300,000 m².

Kiinteistöjen ja yleisten mukavuuksilaitosten puhtaanapito. Paitsi kaupungin omien kiinteistöjen ja mukavuuksilaitosten puhtaanapidosta huolehti laitos sopimusten nojalla yksityisille talonomistajille kuuluvien kiinteistöjen puhtaanapidosta. Tarkoitusta varten kaupunki jaettiin kahteen pääpiiriin kuormauspaikkoineen. Molemmissa piireissä toimi vastuunalainen työnjohtaja, joka lähinnä valvoi jätteiden kuljetus-, kuormaus- ja purkaustöitä. Kuormien tarkkailua varten toimi kirjurina apulaistyönjohtaja. Kuormauspaikat sijaitsivat Sörnäisten rantatien tontilla n:o 17, vuoden varrella muutettiin mainittu asema Kyläsaaren kortteliin n:o 662, ja Länsisataman korttelissa n:o 263; kuormausasemilta jätteet kuljetettiin rautateitse Malmin kaatopaikalle. Sitä paitsi kuljetettiin kaikkiaan 38,953 kuormaa jätteitä väliaikaisille, kaupungin lähistöllä oleville kaatopaikoille, kuten Viikin lato-kartanolle, kaupungin maatiloille ja yksityisille tilanomistajille y. m.

Viikoittain tehtiin kirjalliset ilmoitukset kuormauspaikoille tuotujen ja niistä Malmille ja muuanne lähetettyjen erilaisten jätteiden määrästä. Seuraavassa esitetään luettelo näistä ilmoituksista:

	Lähetettyjä jätteitä kaikkiaan, m ³ .	Malmin kaatopaikalle lähetettyjä, m ³ .
Roskia ja talousjätteitä	102,936	10,679
Makkilantaa	5,984	5,532
Hevoslantaa	1,137	23
Hajotuskaivojätteitä	4,540	4,540
Tuhkaa	16,284	—
Rakennuspaikkajätteitä	1,072	—
Yhteensä	131,953	20,774

Kaupungista lähetettiin suoraan seuraava määrä jätteitä vaunukuormina alla mainituille asemille:

Asema.	Makkilantaa.	Hevoslantaa.	Roskia ja talousjätteitä.	Paperijätteitä.	Yhteensä.
Espoo	1	—	2	—	3
Jorvas	—	1	2	—	3
Kauklahti	1	4	4	—	9
Kauniainen	1	16	—	—	17
Kela	4	—	—	—	4
Kerava	1	—	—	—	1
Kilo	2	—	3	—	5
Kirkkonummi	2	—	5	—	7
Lappila	2	—	—	—	2
Leppävaara	1	—	1	—	2
Malmi	1	—	7	156	164
Masala	12	4	47	4	67
Meltola	—	1	—	—	1
Nikkilä	—	—	1	—	1
Oulunkylä	1	—	—	—	1
Pitäjänmäki	—	—	2	4	6
Röykkä	2	—	—	—	2
Siuntio	4	—	—	—	4
Tikkurila	1	—	—	—	1
Yhteensä	36	26	74	164	300

Osaston eri työntekijäin keskimäärän viikossa osoittaa seuraava luettelo:

Ajomiehiä	9	Vaunumiehiä	4
Autonkuljettajia	41	Siivoojia	11
Apureita	30	Yhteensä	95

Teknilliseen varustukseen kuului 27 erikoisautoa, 14 laitoksen kuorma-autoa, 4 yksityisten kuorma-autoa, 1 kaivontyhjennysauto, 9 kappaletta rattaita ja 9 rekeä. Hevosia oli osastolla 9.

Hajoituskaivojen tyhjentäminen luovutettiin kahdelle urakoitsijalle. Nämä tyhjänsivät 839 talon kaivot, joista 155 tyhjennettiin perinpohjin korjausta varten. Sitä paitsi tyhjennettiin vuoden varrella 142 sade- ja likavesikaivoa. Työn suoritti 8 työntekijää laitoksen kaivontyhjennysautolla ja neljällä urakoitsijain kuorma-autolla. Laitoksen kustannukset kaivojen tyhjentämisestä nousivat 232,738: 80 markkaan.

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.
Työtunteja.						
Kiinteistöjen puhtaanapito	73,330	1,674	20,255	507	80,093	1,557
Mukavuuslaitosten puhtaanapito	23,355	—	398	—	952	—
Hajoituskaivojen tyhjennys	1,121	—	—	—	1,121	—
Yhteensä	97,806	1,674	20,653	507	82,166	1,557

Kaikkiaan pidettiin puhtaana 1,794 kiinteistöä, 27 yleistä mukavuuslaitosta ja 40 vedenheittopaikkaa; kustannusten yhteissumma oli 5,536,223:50 markkaa.

Malmin kaatopaikka. Työnjohto uskottiin työnjohtajalle. Hänen alaisenaan työskenteli 6 miestä jätteiden kuormaus- ja purkaustöissä, kaatopaikkojen hoidossa 2, levyastioiden puhdistustöissä 1 ja levyastioiden korjaustöissä 3 miestä; vahteja oli 2.

Eri töiden tuntilukumäärä oli seuraava:

Työn laatu.	Vakinainen työaika, tunteja.	Urakka-tunteja.
Jätteiden purkaus	3,642	3,776
Romun kuormaus	458	536
Kaatopaikan hoito	4,043	—
Höyrykattilan lämmitys	918	—
Levyastiain puhdistus	2,071	—
» korjaus	7,556	—
Rautatievaunujen korjaus	237	—
Rakennusten kunnossapito	130	—
Vartiointi	511	3,912
	Yhteensä 19,566	8,224

Lisäksi purettiin 1,212 rautatievaunullista jätteitä ja 306 rautatievaunullista romua.

Polttounissa hävitettiin 205 koiraa, 249 kissaa, 8 hevosta, 2 sikaa ja 1 apina, kaikkiaan 465 eläintä sekä 13 kuormaa pilaantunutta lihaa.

Varastoa hoiti erityinen varastomies. Varastokortteja pidettiin laitoksen toimistossa ja tavarat varastossa varustettiin stafettikortteilla. Tammikuun 1 p:nä 1934 arvioitiin varasto 236,497: 65 markaksi, vuoden kuluessa ostettiin tavaroita 1,038,224 markalla ja käytettiin 1,052,306 markan arvosta; joulukuun 1 p:nä varasto arvioitiin 222,415: 65 markaksi.

Korjauspaja. Töiden lähin valvonta oli uskottu autokorjaamon työnjohtajalle. Työntekijäin viikkoinen lukumäärä oli keskimäärin 7 ammattityöntekijää ja 8 aputyöntekijää, yhteensä 15 henkilöä. Työntekijäin yhteinen työtuntimäärä oli 35,948 ja se jakautui seuraavasti:

Katujen puhtaanapito-osaston laskuun pidettiin kunnossa:

	Työ-tunteja.		Työ-tunteja.
Työkaluja	3,042	Työkojuja ja hiekkavajoja ..	3,260
Työkojeita ja ajoneuvoja ..	6,814	Lumisiltoja	2,812

Kiinteistöjen puhtaanapito-osaston laskuun pidettiin kunnossa:

	Työ-tunteja.		Työ-tunteja.
Työkaluja	408	Jätesäiliöitä	2,804
Työkojeita ja ajoneuvoja ..	2,683	Yleisiä mukavuuslaitoksia ..	3,164
Työkojuja	1,232		

Hevostallin töihin käytettiin 713 työtuntia, autotallin töihin 5,420 työtuntia ja sekalaisiin töihin 3,596 työtuntia.

Korjauspajan työkustannukset nousivat 479,553: 75 markkaan, josta 294,520: 25 markkaa meni työntekijäin palkkoihin.

Autotallissa ja -korjaamossa oli lähin johto uskottu erityiselle ammattityöjohtajalle. Työntekijäin luku keskimäärin viikkoa kohden oli 17, josta 11 ammattityöntekijää ja 6 aputyöntekijää.

Puhtaanapitolaitoksen keskusasemalla Turuntien 24 b:ssä, missä auto-korjaamo sijaitsi, oli laitoksen käytettävissä kaksi autovajaksi sisustettua tallirakennusta. Sitä paitsi vuokrattiin laitoksen käytettäväksi autotalli Kulmavuorenkadun 2:sta. Autovarasto käsitti 77 kappaletta moottoriajoneuvoja alla mainittuja merkkejä:

Kuorma-autoja:	Kasteluautoja:	Magirus kaivontyhjennys-
Ford 28	Berliet 4	autoja 1
Chevrolet 18	De Dion Bouton .. 1	Tiekarhu tiehöyliä 6
International 1	Selden 2	Buick henkilöautoja .. 1
Dodge Brothers .. 2	Daimler-Benz 3	Harley Dawidson moottori-
Volvo 2	Karrier lakaisukoneita 5	pyöriä 1
Morris 1		
Reo 1		
		Yhteensä 77

Kuorma-autoja käytettiin seuraavin työtuntimäärin alla mainittuihin tarkoituksiin:

	Työtunteja.		Työtunteja.
Kuljettamaan:		Kuljettamaan:	
Taloušnjätteitä	79,923	Hiekkaa	1,993
Makkilantaa	6,440	Luudaksia	126
Rikkoja	11,010	Halkoja	112
Lunta	1,530	Sekalaista	832
		Yhteensä 101,966	

Kasteluautoja käytettiin 5,783 tuntia, lakaisuautoja 5,472, tiehöyliä 463 ja kaivontyhjennysautoa 1,121 tuntia.

Hevostalli. Laitoksen hevostalli sijaitsi kertomusvuonna Kampin alueella. Henkilökunnan tuntimäärä oli vuoden aikana 4,638. Hevosten lukumäärä oli sekä vuoden alussa että lopussa 14. Yksi hevonen lopetettiin työhön kelpaamattomana ja yksi hevonen ostettiin. Hevosten ruokkimiseen käytettiin heinää 48,790 kg ja kauroja 19,516 kg. Sairaina hevoset olivat yhteensä 279 päivää. Hevosten työtuntimäärä oli seuraava:

Työn laatu.	Vakinainen työaika.	Yliaika.	Yhteensä.
	Työtunteja.		
Katujen puhtaanapito	4,545	—	4,545
Kiinteistöjen »	20,426	432	20,858
Raatojen kuljetus	227	75	302
Yhteensä	25,198	507	25,705

Työntekijäin erinäiset edut. Kertomusvuonna myönnettiin 116 työntekijälle sairaspäivää 18,670 työtunnista ja kahden työntekijän kuolemantapauksen johdosta maksettiin heidän perillisilleen asetuksenmukaista hautausapua. Kesälomaa nautti 305 työntekijää, niistä 129 18 päivää, 137 12 päivää, 22 7 päivää ja 17 4 päivää, mikä vastasi kaikkiaan 32,138 työtuntia. Vuoden kuluessa sattui 9 tapaturmaa, joista maksettiin asianmukaista korvausta.

Lautakunnan vahvistaman määräyksen mukaisesti annettiin työntekijöille työpuseroita, umpisuojausja, nahkarukkasia, esiliinoja ja sadetakkeja. Työntekijöille suoritettiin palkkoina kaikkiaan 7,425,891: 50 markkaa ja erinäisinä etuina 489,146: 50 markkaa, siitä sairas- ja hautausapua 137,689: 95 markkaa, kesälomapalkkoja 252,998: 70 markkaa, tapaturmavakuutusmaksuja 10,545 markkaa, vaatetusmaksuja 71,176: 45 markkaa ja vapaapäiväpalkkoja 16,736: 40 markkaa.

Menot ja tulot. Puhtaanapitolaitoksen liiketilin päätös joulukuun 31 p:nä 1934 osoitti seuraavat loppusummat:

	Katujen puhtaanapito.			Kiinteistöjen ja yleisten mukavuuksilaitosten puhtaanapito.		
	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.	Kaupungin osuus.	Yksityisten osuus.	Yhteensä.
	Suomen markkaa.					
Menot:						
Työnjohto	282,954	49,926	332,880	61,905	185,650	247,555
Yleiset työkustannukset	—	—	—	907,747	2,351,887	3,259,634
Lakaisu	1,564,488	244,756	1,809,244	—	—	—
Katujen kastelu; veden kulutus kiinteistöjen puhtaanapidossa	220,942	34,457	255,399	3,419	697	3,816
Lumityöt	1,977,963	415,198	2,393,161	—	—	—
Hiekoitus	418,516	56,871	475,387	—	—	—
Sekalaiset työt	42,770	—	42,770	—	—	—
Työkalujen kunnossapito	41,588	6,935	48,523	13,875	21,899	35,774
Lämpö	3,491	713	4,204	2,462	936	3,398
Valaistus	3,143	562	3,705	2,680	418	3,098
Tarverahat	6,335	1,118	7,453	345	1,035	1,380
Rautatierahdit	36,577	6,463	43,040	31,058	93,158	124,216
Puhdistus- ja desinfioimisaineet	—	—	—	21,212	1,499	22,711
Lääkkeet	295	52	347	105	315	420
Kulungit	132,129	130,518	262,647	123,536	150,928	274,464
Vuokrat	115,682	32,627	148,309	20,422	97,889	118,311
Kalusto	588,069	108,343	696,412	152,436	469,252	621,688
Kiinteistö	161,626	30,578	192,204	90,365	84,367	174,732
Malmin kaatopaikka ..	92,848	12,295	105,147	130,504	215,518	346,022
Varasto	18,783	3,212	21,995	2,710	8,221	10,931
Korjauspaja	143,902	19,204	163,106	62,160	26,245	88,405
Työntekijäin edut	245,418	44,060	289,478	52,085	147,584	199,669
Yksityisille henkilöille suoritetusta työstä syntynyt voitto	—	734	734	—	17,553	17,553
Yhteensä	6,097,519	1,198,626	7,296,145	1,678,726	3,875,051	5,553,777
Tulot:						
Korvaus katujen tai kiinteistöjen puhtaanapidosta	442,831	1,198,626	1,641,457	340,522	3,875,051	4,215,573
Korvaamattomat menot samasta	5,654,688	—	5,654,688	1,172,481	—	1,172,481
Maksut yleisistä mukavuuksilaitoksista	—	—	—	32,209	—	32,209
Myydystä lannasta	—	—	—	120,490	—	120,490
Sekalaisista	—	—	—	13,024	—	13,024
Yhteensä	6,097,519	1,198,626	7,296,145	1,678,726	3,875,051	5,553,777

Varat. Joulukuun 31 p:nä 1933 vietiin puhtaanapitolaitoksen kalusto kirjoihin 5,321,231: 95 markan arvoisena ja kiinteistö 1,553,920: 65 markan arvoisena. Kertomusvuoden aikana hankittiin kalustoa 397,206: 75 markalla ja kiinteistöjen arvo kohosi 37,989 markalla. Kun 917,809: 40 markkaa poistettiin kalustojen arvosta ja 255,501: 50 markkaa kiinteistöjen arvosta, niin siirrettiin 6,137,037: 45 markkaa säästönä v:een 1935.
