

viljelijöille Tanskan siirtolapuutarhakongressiin osallistumiseksi ¹⁾, poliisimiehen asettamista telttailuajaksi erinäisiin kansanpuistoihin ²⁾, pienoislustinradan rakentamista Sepänkadun kentälle ³⁾, erinäisiä toimenpiteitä Korkeasaaren eläintarhan 50-vuotisjuhlan johdosta ⁴⁾ sekä Käpylän raviradan vartijan asuin- ja tallirakennuksen lunastamista ⁵⁾.

Lausuntoja kaupunginhallitukselle annettiin m. m. asioista, jotka koskivat: rakennus-, raivaus- y. m. töitä Käpylän raviradalla ⁶⁾, Suomen metsästysyhdistyksen vuokraamalla ampumarata-alueella ⁷⁾, Laakson ratsastuskentällä ⁸⁾ ja Lammassaarassa ⁹⁾, valaistun alueen järjestämistä hiihtotekniikan harjoittamista varten ¹⁰⁾, lentonäytöksen järjestämistä Lauttasaaren selälle ¹¹⁾ matka-apuraha-anomuksia osallistumiseksi Kööpenhaminassa pidettävään pohjoismaiseen siirtolapuutarhakokoukseen ¹²⁾, pysyvän retkeilylautakunnan perustamista Helsinkiin ¹³⁾, urheilukilpailujen järjestämistä Kaisaniemeen syyskuun 19 p:nä ¹⁴⁾, töiden järjestämistä Helsingissä kotipaikka-omaisuuden omaaville vapautuneille vangeille ¹⁵⁾, työmahdollisuuksien varaamista kansanpuistojen vartijoille ja vanhemmille työntekijöille ¹⁶⁾, lustinradan järjestämistä Annalan urheilukentälle ¹⁷⁾ ja Suomenlinnaan ¹⁸⁾ sekä kansainvälisten auto- ja moottoripyöräkilpailujen järjestämistä Eläintarhaan toukokuun 15 p:nä ¹⁹⁾.

8. Erinäisten kiinteistölautakunnan alaisten viranhaltijain toimintakertomukset

Kiinteistötoimiston maatalousosaston kertomus v:ltä 1937 sisälsi seuraavaa:

Toiminta. Maatalousosaston toimintatavassa ei ole tapahtunut muutoksia.

Virkaileijat. Osaston entisten virkojen lisäksi perustettiin kertomusvuonna yksi kanslia-apulaisentoimi, jota hoiti ylioppilas T. Jussila 1,350 markan kuukausipalkkiosta.

Maatilat. Maatilojen hallinnassa ja hoidossa ei ole tapahtunut suurempia muutoksia. Osaston kertomusvuonna hoitamien ja sen valvonnan alaisina olevien tilain ja tilusryhmien nimet ja viljelysalat olivat seuraavat:

Tilan nimi	Omassa viljelyksessä, ha	Omallä väellä, ha	Tilapäisesti vuokralla, ha	Varsinaisia vuokra-alueita, ha	Yhteensä, ha
Tuomarinkylä	346.86	2.34	0.62	21.80	371.62
Pukinmäki ja Oulunkylä...	230.55	2.30	5.06	210.00	447.91
Tali.....	84.94	0.86	5.60	20.80	112.20
Tomtbacka	166.21	1.17	—	—	167.38
Falkkulla	129.25	0.90	9.58	3.11	142.84

¹⁾ Kiint. lautak. 7 p. kesäk. 1,033 §. — ²⁾ S:n 14 p. kesäk. 1,085 §. — ³⁾ S:n 25 p. lokak. 1,808 §. — ⁴⁾ S:n 1 p. marrask. 1,857 §. — ⁵⁾ S:n 8 p. marrask. 1,912 §. — ⁶⁾ S:n 4 p. tammik. 24 §. — ⁷⁾ S:n 15 p. helmik. 282 §. — ⁸⁾ S:n 5 p. huhtik. 581 §. — ⁹⁾ S:n 12 p. huhtik. 623 §. — ¹⁰⁾ S:n 25 p. tammik. 164 §. — ¹¹⁾ S:n 15 p. maalisk. 474 §. — ¹²⁾ S:n 30 p. maalisk. 537 §. — ¹³⁾ S:n 5 p. huhtik. 580 §. — ¹⁴⁾ S:n 30 p. elok. 1,457 §. — ¹⁵⁾ S:n 13 p. syysk. 1,529 §. — ¹⁶⁾ S:n 11 p. lokak. 1,723 §. — ¹⁷⁾ S:n 18 p. lokak. 1,768 §. — ¹⁸⁾ S:n 13 p. jouluk. 2,153 §. — ¹⁹⁾ S:n 28 p. jouluk. 2,246 §.

Tilan nimi	Omassa viljelyksessä, ha	Omallalla väellä, ha	Tilapäisesti vuokralla, ha	Varsinaisia vuokra-alueita, ha	Yhteensä, ha
Tuurholma	—	—	—	17.50	17.50
Herttoniemi	23.50	—	—	190.87	214.37
Puodinkylä	—	—	—	138.00	138.00
Viikinmäki	—	—	—	51.00	51.00
Kaarela	—	—	—	98.50	98.50
Korpas	—	—	—	16.00	16.00
Yhteensä	981.31	7.57	20.86	767.58	1,777.32

Herttoniemen pelloista viljeltiin 8.0 ha Pukinmäestä käsin ja 15.5 ha Fallkullasta käsin.

Viljelysjärjestelmät. Omassa viljelyksessä olevia peltoja, Herttoniemeä lukuunottamatta, viljeltiin seuraavasti:

	Tuomarin- kylässä		Pukinmäes- sä ja Oulun- kylässä		Talissa		Tomt- backassa		Fall- kullassa		Yhteensä	
	ha	%	ha	%	ha	%	ha	%	ha	%	ha	%
Kesantoa	22.6	6.5	10.8	4.7	7.8	9.2	9.1	5.5	4.7	3.6	55.0	5.7
Ruista	15.2	4.4	9.7	4.2	8.0	9.4	5.6	3.4	16.2	12.5	54.7	5.7
Syysvehnää	13.1	3.8	7.8	3.4	—	—	7.5	4.5	—	—	28.4	3.0
Kevätvehnää	24.2	7.0	4.2	1.8	—	—	5.0	3.0	—	—	33.4	3.5
Ohraa	28.3	8.1	45.4	19.7	4.3	5.1	27.1	16.3	4.3	3.3	109.4	11.4
Kauraa	83.9	24.2	17.9	7.8	25.7	30.3	37.5	22.6	35.3	27.3	200.3	20.9
Perunoita	16.5	4.7	18.2	7.9	9.0	10.6	7.9	4.7	8.4	6.5	60.0	6.3
Lanttuja	1.0	0.3	1.2	0.5	0.9	1.1	—	—	—	—	3.1	0.3
Rehukaalia	0.3	0.1	0.3	0.2	—	—	—	—	—	—	0.6	0.1
Rehujurikkaita	1.7	0.5	1.9	0.8	—	—	—	—	2.0	1.6	5.6	0.6
Vihantarehua	—	—	0.5	0.2	0.6	0.7	—	—	—	—	1.1	0.1
Heinää	130.0	37.5	83.5	36.2	26.7	31.4	62.0	37.3	40.4	31.2	342.6	35.8
Laidunta	7.5	2.2	22.6	9.8	0.2	0.2	—	—	13.7	10.6	44.0	4.6
Siemenheinää	2.6	0.7	3.0	1.3	0.8	0.9	2.5	1.5	1.0	0.8	9.9	1.0
Keittiökasveja	—	—	3.5	1.5	0.9	1.1	—	—	3.3	2.6	7.7	0.8
Herneitä	—	—	—	—	—	—	2.0	1.2	—	—	2.0	0.2
Yhteensä	346.9	100.0	230.5	100.0	84.9	100.0	166.2	100.0	129.3	100.0	957.8	100.0

Peltojen käyttö prosenteissa eri viljelyskasvien tuotantoon nähden oli kahtena viimeisenä vuonna seuraava:

Vuosi	Kesantoa, %	Ruista, %	Syys- vehnää, %	Kevät- vehnää, %	Ohraa, %	Kauraa, %	Perunoita, keittiö- ja Heinää ja laidunta, ja Muuta, %		
							Perunoita, keittiö- ja juurikas- veja, %	Heinää ja laidunta, %	Muuta, %
1937 ...	5.7	5.7	3.0	3.5	11.4	20.9	8.0	41.4	0.4
1936 ...	7.9	5.2	2.5	1.3	6.9	22.3	8.1	45.4	0.4

Kylvöt. Kertomusvuonna kylvömäärät olivat seuraavat:

	Tuomarin- kylässä, kg	Pukimäes- sä ja Oulun- kylässä, kg	Talissa, kg	Tomt- backassa, kg	Fall- kullassa, kg	Yhteensä, kg
Ruista	3,210	1,450	2,400	1,200	1,750	10,010
Syysvehnää	2,600	3,340	—	1,520	—	7,460
Kevätvehnää	7,240	1,400	—	1,470	—	10,110
Ohraa	6,414	10,345	925	6,720	950	25,354
Kauraa	17,505	4,050	6,125	11,940	9,175	48,795
Perunoita	33,150	43,112	21,624	16,320	17,068	131,274
Vikkeriä	468	223	—	—	—	691
Herneitä	380	—	—	574	—	954
Apilansiementä	75	79	—	136	40	330
Timoteinsiementä	482	315	260	310	477	1,844

Lisäksi kylvettiin Herttoniemessä kauraa 5,675 kg, josta Pukimäen osalle tuli 1,800 kg ja Fallkullan osalle 3,875 kg.

Kylvetyt kasvilaadut olivat seuraavat: ruis: Petkus (vanha) ja Sangasten, syysvehnä: Varma ja Panu, kevätvehnä: Timantti ja Pika II, ohra: Binder, Ollinohra ja Tammi, kaura: Esa, Kultasade II ja Orion II, peruna: Tinvald Perfection, Majesteetti, Ruusulehti ja Ben Lomand, herne: Martta ja Konkordia sekä lanttu: Bangholm, Ruotsalainen keltainen ja Göta.

Tärkeimpien viljelyskasvien sadot olivat seuraavat:

Kaikkiaan						
	Tuomarin- kylässä	Pukimäes- sä ja Oulun- kylässä	Talissa	Tomt- backassa	Fall- kullassa	Kaikkilla tiloilla
Ruista	27,710	29,160	11,800	13,597	27,337	109,604
Syysvehnää ..	47,410	24,290	—	27,450	—	99,150
Kevätvehnää ..	60,390	12,030	—	12,910	—	85,330
Ohraa	63,877	95,734	8,350	74,262	3,400	245,623
Kauraa	187,197	34,979	52,400	66,523	53,137	394,236
Perunoita	239,250	222,666	127,330	105,400	98,056	792,702
Juurikkaita ja lanttuja ..	56,400	103,050	39,630	—	29,100	228,180
Heinää	476,450	282,600	95,200	190,750	82,700	1,127,700
Apilansie- mentä	115	545	—	410	—	1,070
Timoteinsie- mentä	420	610	220	230	282	1,762

Pahnoja arvioitiin saadun kaikkiaan n. 1,000,000 kg, herneitä 6,108 kg, vikkeriä 4,315 kg, vihantarehua 25,000 kg, juurikasvinnaatteja 82,000 kg, ruohoa 226,850 kg, rehukaalia 20,100 kg, porkkanoita 43,182 kg ja peruna-juuria 23,754 kg. Kaalin y.m.s. keittiökasvien satoa ei laskettu.

	Hehtaaria kohden					
	Tuomarinkylässä	Pukinmäessä ja Oulunkylässä	Talissa	Tomtbackassa	Fallkullassa	Kaikkilla tiloilla
Ruista	kg 1,829	3,006	1,468	2,428	1,687	2,004
Syysvehnää	» 3,633	3,094	—	3,685	—	3,497
Kevätvehnää	» 2,495	2,850	—	2,582	—	2,553
Ohraa	» 2,260	2,110	1,933	2,741	791	2,246
Kauraa	» 2,231	1,957	2,033	1,774	1,505	1,968
Perunoita	» 14,491	12,261	14,227	13,275	11,673	13,220
Rehjuurikkaita	» 28,470	38,000	—	—	14,550	26,743
Lanttuja	» 7,200	25,875	46,624	—	—	25,548
Porkkanoina	» —	29,345	28,417	—	—	•
Herneitä	» —	—	—	2,414	—	2,414
Heinää	» 3,665	3,381	3,566	3,077	2,050	3,291

Fallkullan tilalla sadot olivat huonot sen takia, että tila oli vasta toista vuotta maatalousosaston hoidossa ja maanlaatu siellä ei ollut luonnostaanakaan yhtä hyvä kuin muilla tiloilla. Tuomarinkylässä maakirput tuhosivat lanttusadon. Heinänkasvulle vuosi ei ollut erikoisen suotuisa ja kaurassa tavattiin runsaasti lentonokea. Sadon laatu oli kuitenkin yleensä hyvä lukuunottamatta Herttoniemen kauraa, jossa oli punahernettä.

Risuriukusalaojitusta jatkettiin kaikilla tiloilla entiseen tapaan. Kalkkikivijauhoa käytettiin 50,000 kg. Talissa otettiin viljelykseen n. 5 ha vanhaa luonnonniittyä. Fallkullan tilalla ajettiin soille jonkin verran savea ja Tuomarinkylässä ja Pukinmäessä mutaa ja turpeita.

Lannoitus. Eri lannoittimien käyttö oli seuraava:

Tilan nimi	Karjanlantaa, tonnia	Kaupunkilantaa, kuormaa	Salpeteria, kg	Ammoniumsulfaattia, kg	Fosfaatteja, kg	Kalisuola, 40 %, kg
Tuomarinkylä	890	1,950	3,000	15,000	28,000	8,500
Pukinmäki ja Oulunk.	448	624	2,400	12,000	23,200	6,600
Tali	195	730	1,000	2,500	9,500	2,800
Tomtbacka	250	1,110	1,000	9,000	14,000	4,000
Fallkulla	275	450	1,550	5,000	10,400	4,500
Herttoniemi	—	—	—	1,500	1,600	800
Yhteensä	2,058	4,864	8,950	45,000	86,700	27,200

Hevosia oli vuoden alussa 73 ja vuoden lopussa 67. Eri tilain kesken hevoset jakautuivat seuraavasti:

Tilan nimi	Tammik. 1 p:nä, kaikkiaan	Jouluk. 1 p:nä, kaikkiaan	Keskimäärin	100 ha:n peltoalaa kohden
Tuomarinkylä	¹⁾ 30	23	24.3	7.0
Pukinmäki ja Oulunkylä	18	17	17.5	7.3
Tali	9	7	8.0	9.3
Tomtbacka	12	13	12.7	7.6
Fallkulla	9	7	8.0	5.5
Yhteensä	77	67	70.5	7.12

¹⁾ Näistä 5 varsaa.

Hevospäivätöitä suoritettiin kaikkiaan 16,038.⁵, keskimäärin hevosta kohden 227.⁴ ja viljelyshehtaaria kohden 16.² kuten seuraavat luvut osoittavat:

Tilan nimi	Päiviä yhteensä	Päiviä hevosta kohden	Päiviä vilj. ha:a kohden
Tuomarinkylä	5,494. ⁵	226. ¹	15. ⁷
Pukinmäki ja Oulunkylä	4,137. ⁵	236. ⁰	17. ²
Tali	1,605. ⁰	200. ⁶	18. ⁷
Tomtbacka	3,040. ⁵	239. ⁴	18. ²
Fallkulla	1,761. ⁰	220. ¹	12. ¹
Yhteensä	16,038. ⁵	227. ⁵	16. ²

Hevospäivätyön kustannus laskettiin kertomusvuonna 28: 99 markaksi. *Karjatalous.* Koko karjan lukumäärä keskimäärin tarkastusvuonna oli Tuomarinkylässä 29.², Pukinmäessä ja Oulunkylässä 39.⁶ sekä Fallkullassa 21.⁶ ja koko karjan keskimääräinen tuotanto tarkastusvuonna seuraava:

	Lehmien luku	Maitoa, kg	Rasva-%	Rasvaa, kg
Tuomarinkylä	29. ²	3,360	4. ³	146. ⁰
Pukinmäki ja Oulunkylä	39. ⁶	3,573	4. ¹	146. ²
Fallkulla	21. ⁶	3,484	4. ⁰	140. ⁷

Säännöllisesti lypsäneiden lehmien keskimääräinen maidontuotanto tarkastusvuonna oli Tuomarinkylässä 3,483 kg, Pukinmäessä ja Oulunkylässä 3,777 kg ja Fallkullassa 3,652 kg.

Eri rehulajien käyttö tarkastusvuonna oli kokonaismäärään verraten prosenteissa seuraava:

Rehulaji	Tuomarinkylässä	Pukinmäessä ja Oulunkylässä	Fallkullassa
Öljyväkirehua	6. ⁹	5. ⁹	9. ⁴
Muuta ostettua väkirehua	4. ⁷	4. ²	8. ⁴
Kotoista väkirehua	13. ¹	7. ⁴	10. ⁶
Heiniä	22. ⁸	27. ⁶	33. ³
Olkia	—	3. ⁰	2. ³
Muuta tuoretta	22. ⁷	15. ⁶	6. ⁵
Laidunta	29. ⁸	36. ³	29. ⁵

Tuomarinkylässä on Länsi-Suomen karjaa, Pukinmäessä ja Oulunkylässä sekä Fallkullassa Ayrshire karjaa.

Maitoa kertyi kaikkiaan 300,057 kg ja sen bruttoarvo laskettiin 504,535: 10 markaksi. Kirjanpidollinen keskihinta kg:lta oli 1: 68 markkaa, edellisenä vuonna 1: 56 markkaa.

Sikatalous. Talissa pidettyä sikataloutta valaisevat seuraavat tiedot:

	Tammik. 1 p:nä	Lisäys Ostettu- ja	vuoden Synty- neitä	aikana Siirret- tyjä	Yh- teensä	Vähennys Myy- tyjä	vuoden Kuollei- ta	aikana Siirret- tyjä	Jouluk. 31 p:nä	Yh- teensä
Karjuja	2	1	—	—	3	1	—	—	2	3
Emakoita	31	—	—	11	42	8	—	—	34	42
Nuoria sikoja	12	—	—	24	36	11	1	11	13	36
Porsaita	33	—	481	—	514	327	100	24	63	514
Yhteensä	78	1	481	35	595	347	101	35	112	595

Porsaiden syntyväisyys oli kertomusvuonna heikko ja kuolevaisuus suuri, mutta taloudellinen tulos oli kuitenkin parempi kuin edellisenä vuonna. Epäkohtien korjaamiseen on ryhdytty.

Työväki. Vakinaisen työväen lukumäärä oli kertomusvuonna seuraava:

Tilan nimi	Työnjohtajia		Muonamiehiä		Naispalvelijoita		Yhteensä	
	1/1	31/12	1/1	31/12	1/1	31/12	1/1	31/12
Tuomarinkylässä	2	3	21	22	1	1	24	26
Pukinmäessä ja Oulunkylässä..	4	4	13	14	3	3	20	21
Talissa	1	1	6	7	—	—	7	8
Tomtbackassa	1	1	11	11	—	—	12	12
Fallkullassa	2	2	7	7	1	1	10	10
Metsän hoidossa	2	2	1	1	—	—	3	3
Yhteensä	12	13	59	62	5	5	76	80

Vakinaisen väen lisäksi pidettiin päiväpalkkalaisia tarpeen mukaan.

Työpäiviä suoritettiin, työnjohto ja erinäiset urakkatyöt poislaskettuina, seuraavasti:

Tilan nimi	Miehen työpäi- viä yhteensä	Naisen ja lapsen työpäiviä yh- teensä	Kaikki työpäivät päiviksi muunnettuina Kaikkiaan	miehen työ- Ha:a kohden
	Tuomarinkylä	9,053. o	3,390. o	11,313. o
Pukinmäki ja Oulunkylä ...	6,006. o	4,800.5	9,206. o	38.2
Tali	3,341. o	742.5	3,836. o	44.7
Tomtbacka	4,155. o	1,441.5	5,116. o	30.6
Fallkulla	3,671. o	1,832.5	4,893. o	33.6
Yhteensä	26,226. o	12,207. o	34,364. o	34.8

Keskipäiväpalkka laskettiin 40: 56 markaksi, edellisenä vuonna 38: 97 markaksi.

Irtaimisto. Kertomusvuonna hankitusta kalustosta mainittakoon m.m. 1 kuorma-auto, 2 traktoria ja 1 puimakone. Kaikkiaan ostettiin irtaimistoa 236,950: 60 markalla.

Varastot. Vuoden viimeisenä päivänä suoritettujen inventoimisen mukaan varastot olivat seuraavat:

	Mk		Mk
Viljaa, rehua ja juuri- kasveja	1,191,454: 65	Öljyä	6,633: 50
Eloja	357,050: —	Nahkaa	1,325: —
Väkirehua	72,117: 85	Rakennustarvikkeita .	6,613: 50
Apulantaa	38,671: —	Rautatavaraa	15,928: —
Puutavaraa	37,688: —	Sekalaista	62,291: —
Halkoja	68,320: —		
		Yhteensä	1,858,092: 50

Rakennukset. Kertomusvuonna tehdyistä uudisrakennuksista mainittakoon työnjohtajan rakennus Tomtbackassa ja puimala Tuomarinkylässä.

Kirjanpito ja taloudellinen tulos. Kameraalisen kirjanpidon mukaan tulot ja menot olivat seuraavat:

Tulot

	Talousarvion mukaan, mk	Kirjain mukaan, mk
Tulot maatalousosaston hoitamista tiloista	4,417,639: —	5,813,824: 20
Vuokralle annettujen tilojen vuokramaksut y. m.	300,000: —	338,424: 50
	Yhteensä	4,717,639: — 6,152,248: 70

Menot

	Talousarvion mukaan, mk	Kirjain mukaan, mk
Sääntöpalkkaiset virat	159,380: —	159,380: —
Tilapäistä työvoimaa	1,446,770: —	1,630,450: 65
Vuokra, toimiston, tilityserä	7,200: —	7,200: —
Lämpö »	1,000: —	853: 55
Valaistus »	1,200: —	874: 20
Siivoaminen »	1,500: —	1,200: —
Puhtaanapito, nuohous	4,000: —	4,264: —
Kaluston hankinta	364,000: —	236,950: 60
» kunnossapito	85,000: —	91,479: 70
Tarverahat	9,000: —	10,480: 45
Lääkkeet ja sairaanhoitotarvikkeet	9,000: —	6,963: 30
Metsänhoito, metsänhoitaja	12,000: —	17,186: 50
Tallit	250,000: —	344,442: 35
Navetat ja sikala	506,000: —	447,106: —
Maanviljelys	700,000: —	699,975: 20
Verot ja vakuutusmaksut	190,000: —	187,250: 85
Rakennukset	470,000: —	510,173: 40
Korot konttokuranttitilistä kaupunginkassaan	90,000: —	93,838: 30
	Yhteensä	4,306,050: — 4,450,069: 05

Menoihin tuli vakinaisten menojen lisäksi poistoja 128,726: 85 markkaa, joten menojen ollessa kaikkiaan 4,578,795: 90 markkaa ja tulojen 6,152,248: 70 markkaa jäi ylijäämäksi 1,573,452: 80 markkaa. Kun ylijäämään lisätään kaupunginkassaan suoritettut korot, 93,838: 30 markkaa,

hyötyi kaupunginkassa maatalousosaston hoitamista tiloista kaikkiaan 1,667,291: 10 markkaa, edellisenä vuonna 1,349,421: 80 markkaa. Rasi-
tukseton tulos ilman korkoja, veroja y.m.s. oli 1,854,541: 95 markkaa,
edellisenä vuonna 1,519,663: 30 markkaa.

Voitto- ja tappiotili oli seuraava:

Tilit	Voitto, mk	Tilit	Tappio, mk
Maanviljelys	1,860,214: 65	Karjatalous	16,606: 85
Puutarha	31,702: 65	Rakennukset	373,868: 15
Sikala	17,133: 05	Kalusto	239,690: 35
Metsätalous	220,086: 40	Puhdas tuotto ilman	
Vuokratalous	318,355: 10	korkoja	1,897,412: 95
Sekalaista	80,086: 45		
	<hr/>		<hr/>
	Yhteensä 2,527,578: 30		Yhteensä 2,527,578: 30

Kun edellä olevassa yhdistelmässä mainittua nettovoittoa laskettaessa ei ole huomioitu kaupunginkassaan maksettuja korkoja, on tämä summa, 1,897,412: 95 markkaa, edellisenä vuonna 1,285,076: 80 markkaa, kaupungin maataloilta saama todellinen hyöty, joka vastaisi 4 %:n mukaan 47,435,324 markan pääoman korkoa.

Kaupungingeodeetin antama toimintakertomus v:lta 1937 oli seuraavan sisältöinen:

Maanmittaus- ja kartastotöiden osaston henkilökunnan muodostivat kaupungingeodeetti, avustava kaupungingeodeetti, insinööri, kaksi vaakitsijaa, ylimääräinen vaakitsija, kaksi piirtäjää, joista toinen toimi pääasiallisesti kanslia-apulaisena ja arkistonhoitajana, neljä ylimääräistä piirtäjää, piirtäjäharjoittelija ja vahtimestarin apulainen.

Osaston hoidossa olevan tonttikirjan pidosta aiheutuvien tehtävien lisäksi suoritettiin osastolla kertomusvuonna seuraavat työt: 209 tontinmittausta, niistä 4 kaupungin tarpeisiin; 159 kivijalantarkastusta; 29 tonttirajan paalutusta, 142 otetta ja jäljennöstä tonttikartoista ja mittakirjoista; 40 korkeuden määräystä ja muuta toimitusta; 435 otetta ja todistusta tonttikirjasta, niistä 4 kaupungin tarpeisiin; 273 karttapiirrosta ja jäljennöstä; 28 tonttijakokarttaa selityksineen; 24 esitystä; sekä 110 kirjelmää ja lausuntoa.

Muusta toiminnasta mainittakoon seuraavaa:

Kaupungin ja sen ympäristön kiintopisteverkkoa täydennettiin ja laajennettiin pääasiallisesti itäisillä alueilla Herttoniemen ja Puodinkylän tienoilla, pohjoisessa Tomtbackan ja Nackbölen alueella sekä varsinaisella kaupungin alueella pääasiallisesti Vallilassa, Toukolassa, Kumpulassa ja Koskelassa. Yhteensä vuoden aikana rakennettiin ja havaittiin 33 uutta kolmio-, 480 monikulmio- ja 21 korkeuskiintopistettä. Monikulmiomittauksen yhteydessä mitattujen sivujen pituus on yhteensä n. 68,000 m.

Kartoitusta suoritettiin Malmin- ja Tapaninkylässä n. 266 ha, Puodinkylässä n. 100 ha sekä Tomtbackassa ja Nackbölessä n. 265 ha eli yhteensä

n. 631 ha. Tämän lisäksi suoritettiin täydennysmittauksia Pakin- ja Oulunkylässä sekä eri puolilla kaupunkialuetta. Pintavaakitusta suoritettiin samoilla alueilla kuin kartoitusta eli siis yhteensä n. 630 ha:n suuruisella alueella.

Sisätöinä vuoden aikana suoritettiin m.m. havaitun 33 kolmiopisteen tasoituslaskut ja 335 monikulmiopisteen koordinaattilaskut sekä piirrettiin 51 kpl mittakaavassa 1: 500 olevaa karttataalehtea, joiden käsittämä alue on n. 330 ha. Lisäksi tehtiin tonttien myyntiluettelon laatimista varten tarpeelliset kuutio- ja pinta-alalaskelmat sekä suoritettiin tonttirezisterikarttojen laatimista sekä muita uuden kiinteistörekisterin laatimisessa kysymykseen tulleita töitä.

Kaupungeingeodeetti oli kaupungin edustajana 11 maanmittaus- ja pakkolunastustoimituksessa sekä jäsenenä yhdessä pakkolunastuslautakunnassa.

Kunnallisten työväenasuntojen hoidosta v. 1937 annettu kertomus sisälsi seuraavaa:

Kertomusvuonna asuntojen lukumäärä pysyi muuttumattomana, mutta asuntojen vuokria korotettiin 25 markkaa huonetta kohden.

Seuraavasta yhdistelmästä ilmenee kaikkien kunnallisten työväenasuntojen huoneistojen ja huoneiden sekä niissä asuneiden henkilöiden lukumäärä v:n 1937 lopussa:

Asuntoryhmä	Huoneistoja	Huoneita	Niissä asuvia kaikkiaan	Henkilöitä huonetta kohden
Hietaniemenkatu	66	77	222	2.9
Kirstinkatu	39	42	148	3.8
Somerontie	155	160	507	3.2
Kangasalantie	239	240	817	3.4
Karstulantie	334	502	1,367	2.7
Sammattintie	48	72	213	3.0
Mäkelänkatu	87	174	424	2.4
Kaikki asunnot	968	1,267	3,698	2.9

Vastaava asukasluku v. 1936 oli 3,780 ja henkilöluku huonetta kohden 3.0.

Menot ja tulot. Kertomusvuoden menosääntöön kunnallisia työväenasuntoja varten merkityt määrärahat ja niiden käyttö ilmenee seuraavasta taulukosta¹⁾:

¹⁾ Isännöitsijän palkka sekä muut yhteiset hallintokustannukset merkitään kiinteistötoimiston tilille eivätkä sisälly seuraavalla sivulla olevaan yhdistelmään. Taulukon vuokraeraan sisältyy kerhohuoneiston vuokramenoja 33,600 markkaa ja lastenseimen vuokramenoja 13,020 markkaa. Korjauskustannuksiin eivät sisälly rakennusten ulkokorjauksista johtuvat menot.

Menoerä	Määräraha, mk	Kustannukset tilien mukaan, mk
Palkkaukset	146,280: —	148,951: 55
Tilapäinen työvoima	25,200: —	25,200: —
Kesälomasijaiset	4,750: —	3,925: —
Vuokra	81,620: —	98,780: —
Lämpö	7,628: —	4,782: 90
Valaistus	50,000: —	42,306: 55
Siivoaminen	1,250: —	993: 20
Vedenkulutus	158,290: —	155,618: 50
Puhtaanapito	137,400: —	134,758: 90
Kaluston hankinta	800: —	699: —
Kaluston kunnossapito	3,000: —	2,610: 50
Kasvatustoiminta	10,000: —	9,805: 85
Korjaukset	210,000: —	217,446: 55
	Yhteensä 836,218: —	845,878: 50

Eri asuntoryhmien kesken kustannukset jakautuivat seuraavasti:

Asuntoryhmä	Mk	Asuntoryhmä	Mk
Hietaniemenkatu	78,171: —	Sammatintie	31,927: 90
Kirstinkatu	30,474: 45	Kangasalantie 11, isän- nöitsijän huoneisto ...	18,645: 05
Somerontie	102,728: 45		Yhteensä 772,781: 35
Kangasalantie	122,691: 30	Kerhotoiminta	60,077: 15
Karstulantie	236,471: 95	Lastenseimen vuokra ...	13,020: —
Mäkelänkatu	151,671: 25		Kaikkiaan 845,878: 50

Vuokrasaatavia oli edellisestä vuodesta siirretty 36,510 markkaa, josta v:sta 1933 1,505 markkaa, v:sta 1934 355 markkaa, v:sta 1935 1,460 markkaa ja v:sta 1936 33,190 markkaa, ja kertomusvuoden vuokrat arvioitiin 2,947,680 markaksi, joten talousarvioon merkittiin tuloja yhteensä 2,984,190 markkaa, mutta kun vuokrat korotettiin kesäkuun 1 p:stä 1937 alkaen, tulivat todelliset tulot paljon suuremmiksi kuin mitä talousarvioon oli merkitty. V:n 1937 kuluessa maksettiin v:n 1933 saatavia 505 markkaa, v:n 1934 355 markkaa, v:n 1936 29,057: 50 markkaa eli yhteensä 29,917: 50 markkaa. V:n 1933 jäämiä poistettiin 1,000 markkaa, v:n 1935 jäämiä 1,460 markkaa ja v:n 1936 jäämiä 3,832: 50 markkaa sekä siirrettiin 300 markan jäämä v:een 1938. Todellisuudessa veloitettiin 3,208,922 markkaa, mistä määrästä poistettiin 4,752: 50 markkaa ja siirrettiin v:een 1938 31,177: 50 markkaa. Loput, 3,172,992 markkaa, maksettiin.

Kiinteistötoimiston kansanpuisto-osaston eri toiminta-aloihin jakautuva toimintakertomus v:lta 1937 sisälsi seuraavaa:

Urheilutoiminta. *Luistinradat.* Jääpelialueiden puutteen poistamiseksi jäädytettiin kertomusvuonna Eläintarhan urheilukenttä luistinradaksi,

jonka jäädytetty pinta-ala oli n. 7,000 m². Tällä radalla pelattiin useita sekä piiri- että koululaisotteluita. Radalla kävijöiden lukumäärä nousi n. 15,000:een. Rata avattiin virallisesti tammikuun 12 p:nä ja suljettiin, kuten kunnan muutkin luistinradat, maaliskuun 16 p:nä. Eläintarhan luistinrata oli ainoa kunnan radoista, jossa kannettiin pääsymaksua arkipäivisin klo 17 jälkeen ja sunnuntaisin koko päivän. Pääsymaksu oli 50 penniä lapsilta ja 1 markka aikuisilta sekä sunnuntaisin vastaavasti 1 ja 2 markkaa. Muut kunnan luistinradat olivat samat kuin aikaisemminkin, nimittäin suuremmat maaluistinradat Käpylän, n. 5,600 m², ja Vallilan, n. 4,900 m², urheilukentillä sekä lasten luistinradat, n. 600—1,800 m², Pasilan, Runeberginkadun ja Neitsytpolun leikkikentillä sekä Hietalahden merialtaassa ja Katajanokan rannalla upseerikasinon luona. Näiden lisäksi jäädytettiin uusi luistinrata Hesperiankadun leikkikentälle, mutta Siltavuorenrannalla ennen ollut rata jätettiin rakentamatta paikalla suoritettujen viemäritöiden takia. Käpylän luistinradalla kävi talven aikana n. 15,000 luistelijaa, Vallilassa n. 18,000 ja lasten luistinradoista olivat eniten käytetyt Neitsytpolun ja Runeberginkadun radat. Kunnan luistinratojen yhteinen jäädytetty pinta-ala oli n. 23,000 m². Yksityisten omistamista luistinradoista sijaitsivat Helsingin luistelijain rata, n. 11,000 m², Kaisaniemen suurella kentällä, Helsingfors skridskoklubb nimisen seuran rata, n. 3,800 m², Johanneksen kirkon kentällä, Helsingin työväen luistelijain rata, n. 10,000 m², Kallion urheilukentällä, Idrottsföreningen kamraterna nimisen seuran rata, n. 7,200 m², Väinämöisenkadun kentällä, Suomen jääkiekkoliiton rata, n. 7,200 m², Kampin kentällä ja Pallokenttä oy:n luistinrata-alue, n. 9,000 m², Pallokentällä. Yksityisten hallussa olevien ratojen yhteinen pinta-ala oli n. 48,200 m², ja kaikkien kaupungissa olevien luistinratojen yhteinen pinta-ala n. 71,200 m².

Luistinkautta 1936/37 häiritsi suojasää usein. Jo marraskuun 18 p:nä aloitettiin muutamien kenttien jäädyttäminen, mutta parin päivän kuluttua suojasää sulatti kaiken jään. Vasta joulun tienoilla päästiin jonkun verran luistelemaan. Myöhemmin talven aikana runsas lumentulo teki suurta haittaa luistinradoille. Opettajan johdolla tapahtunut koulu- ja luokkaluistelu oli edelleen maksuton kaikilla luistinradoilla ¹⁾.

Hyppyri- ja kelkkamäet. Myöhästyneen lumentulon takia hyppyri- ja kelkkamäkien kunnostaminen aloitettiin vasta helmikuun 4 p:nä. Kaivopuistoon rakennettiin poikia varten pieni hyppyrimäki, jossa voitiin suorittaa vain n. 5—7 m:n pituisia hyppyjä. Mäki sai heti suuren käyttäjäjoukon. Hyppyrimäkiä oli kaupungissa kaikkiaan 6, nimittäin Herttoniemen, Alppilan, Meilahden, Käpylän, Helsinginkadun ja Kaivopuiston mäet. Eniten käytettyjä olivat Helsinginkadun, Käpylän ja Meilahden mäet. Alppilan hyppyrimäki oli jokseenkin käyttämätön mäen vanhanaikaisuuden takia. Hyppyrimäet suljettiin maaliskuun 22 p:nä.

Kelkkamäet sijaitsivat entisillä paikoillaan, nimittäin Kaisaniemen puistossa 3, Lapinlahdenkadun, Tehtaankadun, Nervanderinkadun, Runeberginkadun, Sepänkadun, Telakkakadun, Hesperiankadun, Suvannontien, Hauhontien, Castréninkadun ja Kangasalantien varrella, Katajanokalla, Suomenlinnassa ja Pasilassa, Kallion ja Haapaniemen kentillä, kussakin 1, sekä Kaivopuistossa ja Siltavuorenrannalla kummassakin 2. Uusi mäki rakennettiin Torkkelinkadun puistikoon. Kelkkamäkiä oli kaikkiaan 24.

¹⁾ Vrt. tämän kert. s. 242*.

Hiihdon ja yleensä talviurheilun kannalta tammikuu oli epäedullinen. Parhaat talviurheilupäivät olivat vasta helmi—maaliskuun vaihteessa, jolloin koululaisilla oli myös erittäin edullinen hiihtoloma.

Urheilukentät. Kaupungin urheilukenttien sekä hyppyri- ja kelkka-mäkien rakentamisesta ja kunnossapidosta huolehtivat edelleen yleisten töiden lautakunnan alaiset rakennustoimiston katu- ja talorakennusosastot sekä niiden hallinnasta toimiston kansanpuisto-osasto.

Uusina kenttäalueina mainittakoon Laakson ratsastuskenttä ja Sepänkadun kenttä. Edellinen valmistui keväällä, jolloin rakennettiin kentän pintakerros ja katsomo 500 hengelle. Kesäkuussa pidettiin kentällä pohjois-maiset ratsastuskilpailut. Sepänkadun leikki- ja palloilukentän tasoitustyöt päättyivät vasta syksyllä 1937.

Kenttien käyttö oli ehkä hiukan pienempi kuin edellisenä kesänä, mihin lienevät olleet osaksi syynä erittäin kauniit kesäpäivät, jotka houkuttelivat urheilijoita uimarannoille. Kentät avattiin varsinaisesti huhtikuun 17 p:nä, Haapaniemen kenttä kuitenkin jo huhtikuun 8 p:nä, ja suljettiin lokakuun 24 p:nä.

Eläintarhan urheilukenttää käytettiin eniten. Harjoittelijain lukumäärä oli n. 48,000, josta naisia n. 1,000. Liikkeiden ja seurojen jäsentenvälisiä pikkukilpailuja pidettiin n. 350. Lämminvesisuihkua käytettiin 6,627 kertaa. Eniten harjoittelijoita oli urheilukentällä elokuun 25 p:nä, jolloin laskettiin miehiä olleen 650 ja naisia 10. Maksullisia kilpailuja pidettiin 28, joissa oli yhteensä 52,177 katsojaa. Bruttotulot olivat 608,535 markkaa, josta yhdistyksille maksettiin 507,129 markkaa. Muiden kenttien käytöstä esitetään seuraavaa: Kallion kentällä pidettiin maksuttomia pikkukilpailuja n. 240 ja harjoittelemassa kävi kaikkiaan n. 25,500 henkilöä, joista naisia n. 4,000. Pyöräilijöitä kävi harjoitusvuoroillaan keskimäärin 40—50. Kentällä pelattiin paljon etenkin jalkapalloa. Väinämöisenkadun kentällä pelattiin 72 puulaakiottelua, 142 Suomen palloilun jalkapallo-ottelua sekä suuri määrä koululaisotteluita. Haapaniemen kentällä pelattiin etupäässä Työväen urheiluliiton alaisten seurojen pesäpalo-otteluita, kaikkiaan 228. Koululaisotteluita pelattiin n. 70 ja Elannon eri työryhmien välisiä jalkapallo-otteluita 12. Käpylän kentällä järjestettiin 26 yleisurheilu-, 23 pesäpalo- ja 10 jalkapallokilpailua, jotka kaikki olivat maksuttomia. Annalan kentällä järjestetyistä otteluista mainittakoon 42 jalkapallo- ja 25 yleisurheulukilpailua. Käpylän raviradan tilapäistä ruohokenttää jalkapalloilijat edelleen käyttivät ahkerasti, päivisin kävi n. 50—100 palloilijaa. Varsinkin keväisin ja syksyisin kenttävuorot olivat haluttuja. Toukokuussa kävi kentällä kaikkiaan n. 2,000, kesäkuussa n. 1,500, heinäkuussa n. 1,700, elokuussa n. 2,000 ja syyskuussa n. 700 palloilijaa. Kaisaniemen suurta ja pientä kenttää käyttivät etupäässä koululaiset. Urheilu propaganda idrott nimen seura järjesti kentällä myös lukuisia pesäpallokilpailuja, jolloin katsojia saattoi olla n. 3,000—4,000 kerrallaan. Lisäksi pelattiin iltaisin n. 3,000 muuta puulaakiottelua jalkapallossa. Hesperian pesäpallokenttää käytettiin etupäässä kilpailukenttänä. Maksullisia otteluita oli 49. Johanneksen kirkon ja Kampin kenttiä sekä Messukenttää käytettiin myös ahkerasti. Viimeksi mainitulla pelattiin kymmenittäin puulaakiotteluita ja alempien sarjojen virallisia piiriotteluita jalkapallossa. Kaisaniemen tenniskentät avattiin toukokuun 5 p:nä ja suljettiin lokakuun 11 p:nä. Vuokrattujen tuntien lukumäärä oli 2,813 ja vuokra tunnilta 15 markkaa.

Kentällä tehdyistä uudistuksista mainittakoon ainoastaan Kallion ja

Annalan kenttien vesijohtoverkostojen laajennustyöt, Neitsytpolun luistinradan vesiposti sekä Käpylän kentän pylväät ja vaijeri yleisön eristämiseksi.

Kansanpuistot. Kaupungilla oli v. 1937 samat kansanpuistot kuin edellisenäkin vuonna, luvultaan kaikkiaan 13, jos sellaisena pidetään myös Uunisaaren kansanpuistonluontoista merikylpylää. Seuraavasta yhdistelmästä selviää kansanpuistojen perustamisvuosi ja pinta-ala:

	Perusta- misvuosi	Pinta-ala, ha		Perusta- misvuosi	Pinta-ala, ha
Korkeasaari	1862	21,300	Pihlajasaari	1929	17,154
eläintarha sinne...	1888	—	Lauttasaari	1929	22,720
Seurasaari	1889	44,960	Hietaranta ..	1930	8,502
Tuurholma	1906	19,642	Kivinokka	1931	27,310
Mustikkamaa	1921	35,205	Satamasaari	1934	4,170
Palosaari	1925	1,422	Uunisaari	1934	1,500
Mustasaari	1927	6,380			
Varsasaari	1928	15,790	Yhteensä		226,055

V. 1937 kesä oli ilmastollisesti kovin suotuisa ulkoilijoille, uintiurheilun harrastajille ja auringonkylpijöille. Jo toukokuu oli poikkeuksellisen lämmin, joskin hieman sateinen. Kaikki kolme varsinaista kesäkuukautta oli lämpimimpiä ja kuivimpia mitä Suomessa yleensä on ollut ja elokuu lämpimimpiä mitä tiedetään. Veden lämpö pysytteli tasaisesti 20 asteen yläpuolella. Kaunis sää houkutteli runsaasti yleisöä kansanpuistoihin. Säännöllistä liikennettä kansanpuistoihin välittävillä höyry- ja moottorilaivoilla kävi Seurasaarella, Mustasaarella, Pihlajasaarella, Lauttasaarella, Korkeasaarella, Kivinokassa ja Mustikkamaalla yhteensä n. 600,000 henkilöä¹⁾. Myöskin kuljettiin kansanpuistoihin paljon omilla veneillä sekä jalkaisin. Eniten nousi kävijäin luku Korkeasaarella sinne äskettäin rakennetun leijonalinnan takia. Liioittelematta voitane sanoa, että esim. Mustikkamaalla käy kesäisin n. 400,000 henkilöä, Seurasaarella n. 100,000, Pihlajasaarella n. 45,000, Kivinokassa n. 80,000, Mustasaarella n. 20,000, Tuurholmassa n. 10,000 j.n.e., joten kansanpuistoissa käy kesäisin yli miljoona henkilöä. Tähän sisältyvät myöskin Hietarannalla kävijät, jossa varsinaisia auringonkylpijöitä ja uijia oli n. 350,000. Hietarannan pukusuojaa käytti v. 1937 64,558 henkilöä, joista miehiä 36,927 ja naisia 27,631, edellisenä vuonna pukusuojan käyttäjiä oli 52,887. V. 1937 pukusuojan käyttö jakautui eri kuukausien kesken seuraavasti: toukokuussa oli pukusuojan käyttäjiä 1,007, kesäkuussa 18,747, heinäkuussa 25,880, elokuussa 18,607 ja syyskuussa 317. Juhannusaattona poltettiin Hietarannalla kokko, jolloin yleisöä oli läsnä n. 12,000. Se, missä määrin kaupungin eri uimalaitoksia käytettiin v. 1937, ilmenee urheilulautakunnan kertomuksesta²⁾. Sen lisäksi mainittakoon, että Seurasaaren vapaauintirannalla käy kesäisin n. 4,000 henkilöä. V. 1937 kävi saaren uimalaitoksella n. 14,000 henkilöä, joista miehiä 7,500, naisia 6,000 ja lapsia 500. Korkeasaaren uimalaitosten käyttö vilkastui myöskin ja kävi siellä viimeksi mainittuna kesänä n. 3,600 aikuista ja 700 lasta. Samoin kasvoi Herttoniemen uimarannan käyttäjien luku nousten sunnuntaisin jo n.

¹⁾ Tarkemmat tiedot kaupungin oman aluksen sekä yksinoikeutettujen alusten välittämästä liikenteestä kansanpuistoihin v. 1928—37 on esitettyä Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1938. — ²⁾ Ks. tämän kert. s. 241*.

1,000:een. Hietarannalla sattui kertomusvuoden aikana 2 hukkumista-pausta ja sitä paitsi 15 henkilöä tarvitsi uimavartijain apua. Tavallisin syy avun tarpeeseen oli uudessa vallannut väsymys.

V. 1937 sallittiin telttailu viidessä kansanpuistossa, nimittäin Kivinkassa, Varsasaassa, Satamasaassa, Lauttasaassa ja Tuurholmassa, joista kolmessa ensiksi mainitussa koko kesän eli toukokuun 15 p:stä syyskuun 15 p:ään, ja Lauttasaassa ja Tuurholmassa vain sunnuntain vastaisina öinä. Juhannuksena sallittiin yöpyminen kaikissa muissa kansanpuistoissa paitsi ei Korkeasaassa. Kivinokka on kaupungin suurin telttailu-alue, jossa kyseisenä kesänä oli 763 vakinaista telttaa ja sunnuntain vastaisina öinä lisäksi n. 15—20 tilapäistelttää. Jo toukokuussa oli pystytettynä 527 telttää, vaikka asukkaat muuttivat niihin varsinaisesti vasta kesäkuun puolivälissä. Toukokuussa yöpyi ulkoilijoita n. 40—50 teltassa, keskikesällä nousi yöpyvien luku n. 2,000:een. Sunnuntaisin kävi Kivinkassa lisäksi suunnilleen sama määrä tilapäisiä ulkoilijoita. Liikennettä Kivinkaan välittivät linja-autot Kulosaaren kautta ja moottoriveneet Kyläsaaren laiturista. Moottoriveneillä tuli kesän aikana Kivinkaan n. 29,000 henkilöä, joista lapsia n. 6,000. Suurin osa ulkoilijoista tuli kuitenkin jalkaisin tai polkupyörillä. Varsasaassa oli telttöjen lukumäärä suurin juhannuksena, jolloin vakinaisia telttöjä oli 501 ja tilapäisiä telttöjä 116. Suurin osa Varsasaaren yleisöstä saapui moottoriveneillä Ruoholahdesta. Kertomusvuoden juhannuksena tuli saareen vuokramoottoreilla 2,890 henkilöä, lisäksi laskettiin samana päivänä saaren rannoilla olleen 283 moottori- ja purjealusta, jotka olivat tuoneet saareen n. 1,700 henkilöä, ja Westendin kautta saapui n. 150 henkilöä, joten saarella oli juhannuksena ennätysmäärä yleisöä eli n. 5,000 henkilöä. Satamasaassa oli vakinaisten telttain suurin luku 157 ja tilapäistelttöjä sunnuntain vastaisina öinä n. 30—40. Saareen tehdään yleensä kesäisin lukuisia huvimatkoja, kyseisenä kesänä niitä tehtiin 28. Sunnuntaisin käy saarella paljon tilapäisulkoilijoita ja juhannuspäivänä laskettiin saarella olleen n. 2,500 henkilöä. Lauttasaassa, jossa yöpyminen sallittiin vain sunnuntain vastaisina öinä, oli telttöjä keskimäärin n. 100. V. 1937 kävi saarella sunnuntaisin yleisöä enemmän kuin ennen ja juhannuksena kävijäin lukumäärä nousi tuhansiin. Tuurholmassa oli telttöjen lukumäärä suurin heinäkuussa, jolloin niitä oli 33. Yleensä Tuurholman käyttö oli vähäinen nousten siellä kävijöiden luku koko kesän aikana vain 8,000—9,000:een.

Helsingin retkeilykerhojen telttailualueella Degerössä kävi kesän aikana n. 3,500 henkilöä ja telttöjen lukumäärä oli keskimäärin 30. Tälle telttailualueelle tekivät eri helsinkiläiset retkeilykerhot kaikkiaan n. 50 retkeä.

Eläintarha. Korkeasaaren eläintarhan toiminnasta eläintarhan valvoja antoi seuraavat tiedot:

Henkilökunnan lukumäärää lisättiin ylimääräisellä eläintenhoitajalla, joksi otettiin eläintarhassa aikaisemmin kesäloma- ja viransijaisena toiminut V. Kanerva.

Uudistustöistä ja korjauksista mainittakoon seuraavat: Entisen n.s. kalkkunahäkin paikalle, puutarhurin rakennuksesta itään, pystytettiin tilava kaksitoistakulmainen kupukattoinen rautahäkki eteisineen. Häkki rakennettiin amerikkalaiselle puupiikkisialle, mutta säilytettiin siinä toistaiseksi ilvesparia. Työ suoritettiin eläintarhan omaan laskuun rehumestarin johdolla tilapäistä työvoimaa käyttäen. Muflonlampaiden tarhan lounaisnurkkaukseen pystytettiin kuusikulmainen tallipaviljonki, jonka rakennustar-

peet saatiin pääasiallisesti edellisenä vuonna hajoitetun puhvelitarhan talista. Tallin sisäpuolella sijainnut alkeellinen lautasuoja poistettiin. Saaren itäpuolella sijaitsevalle kallionlaelle, kaatokuopan ja piisonitarhan väliin, pystytettiin hirsiaitausta hankinnanalaista myskihärkäkolmikko varten. Sen yhteyteen rakennettiin rakennustoimiston huonerakennusosaston viimeisteleminen piirustusten mukaan pienehkö talli pyöröhirsistä. Tarhaan, joka on kuiva ja aurinkoinen, sijoitettiin väliaikaisesti karakullampaat. Puhvelitarhan, hirvitarhan, alppikauris- ja gemssitarhan sekä jänistarhain ääreen tehtiin 4 maahan upotettua sementtistä lantasailiötä. Muflonlampaiden, alppikauriin ja gemssien sekä kotimaisten hirvien tarhat varustettiin vesijohtoon liitetyillä, sementtisillä juoma-altailla. Kotkahäkkin vesialtaat uusittiin ja kumpainenkin häkkiosasto varustettiin sementtisillä syöttöpöydillä. Ylikiepäamisen estämiseksi korotettiin alppikauriin ja gemssien aitausta puusäleistöillä. Tarhaan tehtiin laudoista tekovuoristo eläinten kipeämistarpeen tyydyttämiseksi. Jänistarhat varustettiin eläinten karuun pääsyn estämiseksi sisäpuolisella verkkoräystäällä. Mäyrähäkin puoliskot jaettiin väliverkolla kahtia eläinten esilläpidon helpottamiseksi. Talousrakennusten ryhmässä sijaitsevassa pitkässä vajarakennuksessa järjestettiin entinen rakennustarvikkeiden säilytysruone eläinten muonavarastoksi ja yhdistettiin entiseen muonavarastohuoneeseen, joka oli osoittautunut aivan liian ahtaaksi. Vuohi- ja lammastallin sekä porovajan lattiat korjattiin perusteellisesti. Apinapatsaiden suojuskaiteet varustettiin verkoilla. Leijonalinna varustettiin karsinain väliseinät lujalla panssariverkolla leijonan turvaamiseksi viereisen karsinan asukkaiden hyökkäyksiltä. Yleisökaide maalattiin ja porraskaiteen puuosat pellitettiin. Fasaanihäkistö, kettuhäkki, kotkahäkki, kaninitarhan aidat, pesukarhuhäkki, jänistarhan uudet rautaosat, muflontarhan aita, uusi nurkkatalli ja vanha sisäsuoja sekä hirvieläinten talli kattoineen maalattiin.

Eläimistö. Vuoden lopussa oli eläintarhassa 155 eri eläinlajia, yhteensä 567 kappaletta, kuten seuraavasta yhdistelmästä ilmenee:

	Kpl	Eri lajeja		Kpl	Eri lajeja
Imettäväisiä	257	69	Matelijoita	13	7
Lintuja	284	76	Kaloja	13	3
			<u>Yhteensä</u>	<u>567</u>	<u>155</u>

Erinäiset pikkueläimet eivät sisälly täysilukuisina esitettyyn yhdistelmään. Edelliseen vuoteen verraten eläinlajien lukumäärä lisääntyi 14:llä. Eläintarhan eläimistö arvioitiin vuoden lopussa 405,080 markaksi, ollen lisäys edellisestä vuodesta 70,010 markkaa.

Ostamalla hankittiin eläintarhaan 3 karhunpentua, nuori 2-kyttyräinen uroskameli, 1 mäyrä, 9 huuhkajaa, 2 kurkea, 1 pari joutsenia, 1 amerikkalainen krokotiili y.m. Vaihdamalla hankittiin 1 pari laamaeläimiä, 1 pari gemssejä, nuori urospuolinen alppikauris, 1 pari mustia joutsenia ja 2 paria merihanhia. Lahjaksi saatiin 1 naaraspuolinen hirvenvasikka, husaariapina, 1 pari Virginian hirviä ja 1 pari amerikkalaisia röyhelöpyitä ja viiriäisiä. Eläintarhassa syntyneistä ja eloonjääneistä eläimistä mainittakoon 3 karakulkaritsaa, 5 kuusipeuraa, 2 metsäkaurista, 1 saksanhirvi, 2 poroa, 9 hopeakettua, 2 pesukarhua, 8 minkkiä, 27 frettiä, 1 rhesusapina ja 8 riikinkukkoa.

Vuoden aikana myytiin eläintarhasta 6 hopeakettua, 1 karhu, 5 pesukarhua, 4 minkkiä, 1 karakulpässi ja 6 riikinkukkoa. Vaihtamalla luovutettiin 2 hirvenvasikkaa, 3 mufflonkaritsaa, 2 poroa, 2 hopeakettua, 22 frettiä, 11 huuhkajaa, 2 kurkea, 2 kotimaista joutsenta ja 1 pari riikinkukkoja. Eläintarhassa kuoli tai lopetettiin m.m. 1 metsäkauris, 1 amerikanmäyrä, 1 villisikakarju, 2 kuusipeuraa, 1 poro, 1 rhesusapina, 1 minkki, 1 galapagoskilpikonna, 1 swinhoefasaani, 1 pikkukiljuhanhi ja 1 kurki. Poistettujen eläinten arvo laskettiin 57,805 markaksi, josta poisvaihdetujen ja myytyjen arvo oli 32,642 markkaa ja kuolleiden ja lopetettujen arvo 25,163 markkaa.

Leijonalinnaa pidettiin auki päivisin tarpeen mukaan n. 4—12 t. läpi koko vuoden. Linnassa kävi 116,169 maksanutta henkilöä, joilta pääsymaksuja kertyi kaikkiaan 200,686 markkaa. Tilasto osoittaa suunnilleen joka toisen saassa kävijän käyneen linnassa.

Huviajeluja ja ratsastuksia järjestettiin poroilla, aaseilla sekä äskettäin hankitulla uroskamelilla. Leudon ja vähälumisen talven takia porolla-ajo supistui vain neljään talvisunnuntaihin. Tuloja ajoista ja ratsastuksista kertyi kaikkiaan 12,621 markkaa, josta nettotuloa 8,338: 75 markkaa.

Akvariorakennus, kivikokoelma ja näkötorni olivat avoinna kuten ennenkin, viimeksi mainittu 1 markan pääsymaksusta.

Korkeasaaren puisto-osasto huolehti puutarhatöistä eri kansanpuistoissa. Osaston toimesta istutettiin erilaisia kukantaimia ja kukkia Korkeasaaren 11,000, Seurasaaren 3,500, Mustasaaren 2,000, Mustikkamaalle 1,300, Pihlajasaaren 2,300. Tuurholmaan 475, Satamasaaren 500, Kivinokkaan 575, Lauttasaaren 235, Palosaaren 700 ja Varsasaaren 125. Talvitöinä ajettiin multaa kansanpuistoihin ja lisättiin siten nurmikkoalueita varsinkin Korkeasaarella, Mustikkamaalla ja Pihlajasaarella. Uudis- ja korjaustöistä kansanpuistoissa mainittakoon erikoisesti Korkeasaaren saatu W.C.-laitos.

Siirtolapuutarhat. Siirtolapuutarhoja oli v. 1937 viisi, nimittäin Ruskeasuon, Kumpulan, Vallilan, Herttoniemen ja Talin siirtolapuutarhat, joista viimeksi mainittu valmistui syksyllä 1937. Siirtolapuutarhan kaikki palstat, yhteensä 241, vuokrattiin uusille viljelijöille viimeistään syyskuussa.

Kaikissa siirtolapuutarhoissa tehtiin tavanmukaisia korjaus- ja rakennustöitä. Vallilan siirtolapuutarhaan rakennettiin kerhohuoneisto, joka valmistui heinäkuussa. Herttoniemen siirtolapuutarhassa järjestettiin viljelijöiden omilla palstoillaan viljelemien kasvilajien puutarhanäyttely. Näytteillä oli m.m. kauniita omenia, päärynöitä, luumuja ja kirsikoita huolimatta siitä, että Herttoniemen puutarhaa viljeltiin vasta neljättä kesää. Näyttely järjestettiin opetustarkoituksessa.

Kesäisin siirtolapuutarhoissa suoritettavan neuvontatyön lisäksi annettiin palstan viljelijöille talvisaikaankin neuvoja puutarhanhoidon eri aloilta esitelmien ja havainto-opetuksen muodossa erikoisina kerhoiltoina, joita pidettiin työväenopistossa joka toinen lauantai. Tähän opetustarkoitukseen saatu huoneisto oli siirtolaisyhdistysten vapaasti käytettävissä.

V. 1937 puutarhakonsulentit laativat 27 siirtolapuutarhapalstapiirustusta sekä 33 omakotipuutarhapiirustusta ja kaupunkitalojen pihamaakoristelu-piirustusta. Siirtolapuutarhamajojen piirustuksia myytiin 57 kappaletta.

Puutarhaneuvontaa harjoitettiin myöskin Käpylän, Kumpulan ja Toukolan omakotialueilla sekä niillä kaupungin pihamailla, joille laadittiin puutarhapiirustukset.