

25. Satamahallinto

Satamalautakunta. *Kokoonpano.* Satamalautakuntaan kuuluivat v. 1942 kauppaneuvos I. Lindfors puheenjohtajana, filosofiantohtori P. Korpisaari varapuheenjohtajana sekä jäsenenä insinööri V. Castrén, osastopäällikkö J. Ekebom, vahtimestari U. Ilmanen, johtaja W. Korhonen ja satamatyöntekijä I. Säilä. Kaupunginhallituksen edustajana lautakunnassa oli teknillinen johtaja E. Moring.

Kokoukset y. m. Lautakunta kokoontui kertomusvuonna 17 kertaa. Pöytäkirjain pykäläluku oli 531, diaariin merkittyjen asioiden luku 703 ja lähetettyjen kirjeiden luku 516; pöytäkirjanotteita annettiin 674.

Satamahallintotoimiston ja sen osastojen päälliköt. Satamalaitosta ja satamahallintotoimistoa johti satamalaitoksen toimitusjohtaja K. W. Hoppu ja osastopäällikköinä toimivat satamaliikenneosastolla satamakapteeni J. A. Lehtonen ja satamakannantaosastolla satamakamreeri E. Candolin.

Satamahallintotoimiston viranhaltijat. Tammikuun 20 p:nä määrättiin satamahallintotoimiston v.t. vahtimestari P. Wäistö ylimääräiseksi toimitusjohtajaksi satamakannantaosastolle sekä satamakannantaosaston vahtimestari S. Grönholm satamahallintotoimiston v.t. vahtimestariksi huhtikuun 1 p:stä lukien. Lautakunnan sotapalveluksessa oleva sihteeri filosofiankandidaatti T. Teräs komennettiin satamalaitoksen toimitusjohtajan tekemästä esityksestä kahdeksi kuukaudeksi kesäkuun 15 p:n ja elokuun 15 p:n väliseksi ajaksi hoitamaan virkaansa satamalaitoksessa. Joulukuun 29 p:nä määrättiin satamakannantaosaston laskuttaja V. Mielonen tammikuun 1 p:stä 1943 lukien hoitamaan satamahallintotoimiston sihteerin virkaa sinä aikana kun sihteeri Teräs on sotapalveluksessa.

Satamaliikenneosaston viranhaltijat. Ilmoitusosaston esimies N. Nyberg kuoli elokuun 22 p:nä ja satamakonstaapeli H. Malmberg joulukuun 13 p:nä. Vedenantomies V. Helenille myönnettiin pyynnöstä ero helmikuun 17 p:nä helmikuun 28 p:stä lukien.

Huhtikuun 21 p:nä määrättiin tilapäinen tarkastuskonstaapeli L. Salmi oman virkansa ohella toimimaan satamakatsantomiehenä. Toukokuun 18 p:nä peruutettiin määräys, jolla merikapteeni I. Saarinen oli määrätty satamajäänsärkijä Otson päälliköksi kesäkuun 30 p:stä lukien sekä satamakonstaapeli A. Wassin määräys toimia Otson perämiehenä toukokuun 31 p:stä lukien. Merikapteeni I. Saarinen määrättiin satamahinaaja Herculeksen tilapäiseksi perämieheksi heinäkuun 1 p:stä lukien. Parmaaaja E. Salmisen eläkeanomuksen johdosta tehtiin esitys kaupunginhallitukselle.

Kesäkuun 1 p:nä määrättiin ilmoitusosaston esimiehen N. Nybergin sairasloman ajaksi kesäkuun 1 p:n ja elokuun 1 p:n välisenä aikana ilmoitusosaston esimiehen virkaa hoitamaan apulaisiesimies D. Kaukonen sekä viimeksi mainitun virkaa hoitamaan satamakonstaapeli L. Makkonen. Kesäkuun 9 p:nä otettiin satamakonstaapelien kesälomasijaisiksi merimiehet A. Martell, T. Syrjälä ja K. Vaitoja. Kesäkuun 30 p:nä nimitettiin moottoriveneenkuljettaja A. Bäckström ja tilapäinen satamakonstaapeli U. Kokkonen vedenantomiehen virkoihin heinäkuun 1 p:stä lukien. Elokuun 18 p:nä nimitettiin merikapteeni V. Niemelä jäänsärkijä Otson päälliköksi lokakuun 1 p:stä lukien. Syyskuun 1 p:nä määrättiin ilmoitusosaston esimiehen N. Nybergin kuoleman johdosta avoimeksi tullutta

virkaa hoitamaan apulaisesimies D. Kaukonen ja apulaisesimiehen virkaa hoitamaan L. Makkonen elokuun 23 p:stä lukien. Aliperämies A. Rapeli määrättiin tilapäiseksi satamakonstaapeliksi syyskuun 1 p:stä lukien.

Syyskuun 16 p:nä kaupunginvaltuusto päätti satamalautakunnan maaliskuun 17 p:nä tekemän esityksen mukaisesti vakinaistaa 30 palkkaluokkaan kuuluvan satamahinaaja Herculeksen perämiehen viran, 37 palkkaluokkaan kuuluvan tarkastuskonstaapelin viran, 37 palkkaluokkaan kuuluvan jäänsärkijä Otson pursimiehen viran sekä neljä 39 palkkaluokkaan kuuluvaa satamakonstaapelin virkaa.

Marraskuun 3 p:nä nimitettiin tilapäiset satamakonstaapelit B. Krook ja T. Toivokoski satamakonstaapelin virkoihin, tilapäinen tarkastuskonstaapeli L. Salmi tarkastuskonstaapelin virkaan sekä pursimies J. Mäkeläinen jäänsärkijä Otson pursimiehen virkaan tammikuun 1 p:stä 1943 lukien. Joulukuun 8 p:nä nimitettiin tilapäiset satamakonstaapelit L. Aholainen ja A. Rapeli satamakonstaapelin virkoihin sekä määrättiin merikapteeni I. Saarinen hoitamaan satamahinaaja Herculeksen perämiehen virkaa tammikuun 1 p:stä 1943 lukien.

Satamakannantaosaston viranhaltijat. Toimentaja R. Lindberg kuoli helmikuun 5 p:nä, laskuttaja J. Gummerus ja talonmies E. Cedervall lokakuun 11 p:nä. Tammikuun 20 p:nä myönnettiin säädetyn eroamisiän johdosta pyynnöstä ero maaliskuun 18 p:stä lukien nuoremmalle kirjanpitäjälle E. Höckerstedtille, jolle kaupunginhallitus tammikuun 29 p:nä myönsi 1 304 mk:n osaeläkkeen kuukaudessa huhtikuun 1 p:stä lukien. Keskukskaupakkamari myönsi satamalautakunnan esityksestä kirjanpitäjä Höckerstedtille 20-vuotisansiomerkin. Toukokuun 18 p:nä myönnettiin pyynnöstä ero talonmies-lämmittäjä A. Huhtaselle kesäkuun 1 p:stä lukien sekä joulukuun 29 p:nä siivooja E. Lehdolle huhtikuun 1 p:stä 1943 lukien. Kesäkuun 30 p:nä päätettiin erottaa virastaan lämpöjohtojen koneenkäyttäjä V. Turén heinäkuun 1 p:stä lukien.

Tammikuun 20 p:nä määrättiin ylimääräinen toimistoapulainen T. Tarvonen v.t. nuoremmaksi toimistoapulaiseksi sekä vahtimestari P. Wäistö ylimääräiseksi toimistoapulaiseksi huhtikuun 1 p:stä lukien. Helmikuun 17 p:nä määrättiin toimistoapulainen M. Ståhlberg v.t. laskuttajaksi, toimistoapulaiset T. Tarvonen ja T. Porkka v.t. toimentajiksi ja rouva E. Ekebon v.t. nuoremmaksi toimistoapulaiseksi maaliskuun 1 p:stä lukien sekä toimistoapulainen H. Sergelius v.t. nuoremmaksi kirjanpitäjäksi ja toimistoapulainen H. Hytönen v.t. nuoremmaksi kassanhoitajaksi huhtikuun 1 p:stä lukien. Siivooja A. Happoselle myönnettiin säädetyn eroamisiän johdosta ero maaliskuun 9 p:stä lukien sekä tehtiin esitys kaupunginhallitukselle hänen pysyttämistään v.t. siivoojana v:n 1942 loppuun, mihin esitykseen kaupunginhallitus suostui helmikuun 26 p:nä.

Toukokuun 18 p:nä määrättiin opiskelija C. Candolin ja ylioppilas B. Liljeros tilapäiseksi toimistoapulaiseksi kesäkuun 1 p:n ja elokuun 31 p:n väliseksi ajaksi. Autonkuljettaja S. Salonleivo määrättiin Munkkisaaren tehdasrakennuksen talonmies-lämmittäjäksi kesäkuun 1 p:stä lukien. Ylimääräinen lämmittäjä M. Koivisto määrättiin v.t. lämpöjohtojen koneenkäyttäjäksi sekä ylimääräinen lämmittäjä A. Sirén v.t. apulais-hissikoneenkäyttäjäksi toukokuun 1 p:stä lukien.

Kesäkuun 30 p:nä määrättiin konemestari O. Paronen v.t. lämpöjohtojen koneenkäyttäjäksi ja apulaishissikoneenkäyttäjäksi F. Numfelt v.t. hissikoneenkäyttäjäksi kesäkuun 13 p:stä lukien sekä työntekijä K. Lindholm v.t. apulaishissikoneenkäyttäjäksi heinäkuun 1 p:stä lukien.

Elokuun 18 p:nä myönnettiin pyynnöstä ero v.t. toimentaja T. Porkalle elokuun 15 p:stä lukien sekä määrättiin toimistoapulainen C. Enckell v.t. toimentajaksi ja neiti K. Heinonen v.t. nuoremmaksi toimistoapulaiseksi elokuun 16 p:stä lukien.

Syyskuun 1 p:nä määrättiin laskuttaja V. Mielonen v.t. haaraosaston esimieheksi, v.t. toimentaja T. Tarvonen v.t. laskuttajaksi, toimistoapulainen O. Ruin v.t. toimentajaksi ja ylioppilas B. Liljeros v.t. nuoremmaksi toimistoapulaiseksi.

Marraskuun 3 p:nä määrättiin toimistoapulainen H. Sergelius v.t. laskuttajaksi ja toimistoapulainen O. Ruin v.t. nuoremmaksi kirjanpitäjäksi marraskuun 1 p:stä lukien. Siivooja A. Haposen pysyttämisestä v.t. siivoojana v:n 1943 loppuun tehtiin esitys, mihin kaupunginhallitus suostui marraskuun 12 p:nä.

Joulukuun 29 p:nä peruutettiin laskuttaja V. Mielosen määräys toimia v.t. haaraosaston esimiehenä. Rouva E. Syrjälä nimitettiin siivoojaksi huhtikuun 1 p:stä 1943 lukien.

Virkavapaudet. Satamalaitoksen henkilökunnasta oli sotapalveluksessa v:n 1942 päättyessä yhteensä 14 viran- ja toimenhaltijaa. Sairauden takia nauttivat virkavapautta täysin palkkaeduin seuraavat viranhaltijat: toimistoapulainen O. Ruin helmikuun 1 p:stä maaliskuun 15 p:ään, vahtimestari J. Cedervall helmikuun 11 p:stä maaliskuun 9 p:ään, satamakonsstaapeli K. Pettersson huhtikuun 1 p:stä huhtikuun 30 p:ään, toimistoapulainen P. Wäistö huhtikuun 16 p:stä kesäkuun 16 p:ään, apulaissatamakapteeni C. Nygrén toukokuun 30 p:stä kesäkuun 20 p:ään ja joulukuun 17 p:stä joulukuun 31 p:ään, talonmies E. Cedervall kesäkuun 3 p:stä kesäkuun 6 p:ään ja heinäkuun 1 p:stä elokuun 26 p:ään, v.t. nuorempi kassanhoitaja H. Hytönen elokuun 1 p:stä elokuun 31 p:ään, laskuttaja J. Gummerus syyskuun 10 p:stä syyskuun 24 p:ään sekä satamakonsstaapeli H. Malmberg lokakuun 7 p:stä joulukuun 7 p:ään.

Virkavapautta sairauden vuoksi oikeudella nauttia kaksi kolmasosaa peruspalkasta ja ikäkorotukset myönnettiin lisäksi seuraaville viranhaltijoille: toimistoapulainen P. Wäistölle maaliskuun 16 p:stä huhtikuun 15 p:ään ja kesäkuun 17 p:stä heinäkuun 16 p:ään, ilmoitusosaston esimiehelle N. Nybergille toukokuun 25 p:stä elokuun 22 p:ään, talonmies E. Cedervallille elokuun 27 p:stä lokakuun 11 p:ään sekä satamakonsstaapeli H. Malmbergille joulukuun 8 p:stä joulukuun 13 p:ään.

Lausuntoja annettiin kertomusvuoden aikana yhteensä 26, joista 16 kaupunginhallitukselle, 8 kiinteistölautakunnalle, 1 maistraatille ja 1 Suomen satamaliitolle.

Kaupunginhallitukselle annettiin seuraavat lausunnot: Helmikuun 24 p:nä Wärtsilä-yhtymä oy:n Hietalahden telakan anomuksesta saada rakentaa paalulaituri Hietalahdessa sijaitsevalle vuokra-alueelleen; huhtikuun 21 p:nä Oy. Ford ab:n Munkkisaaresta vuokraaman tehdasrakennuksen vuokra-ajan pidentämistä koskevasta anomuksesta ja Suomen kaapelitehdas oy:n anomuksesta saada rakentaa rautatieaieidetuokratontilleen Salmisaareen; toukokuun 18 p:nä posti- ja lennätinhallituksen anomuksesta saada laskea kaapeli Salmisaaresta Lauttasaareen, Suomen laivanpäällystöliiton satamaluotsien pätevyysvaatimusten korottamista koskevasta esityksestä ja Suomen speditöriyhdistyksen esityksestä liikennöitsijäin vapauttamisesta tullivalvontakustannusten suorittamisesta; kesäkuun 6 p:nä päämajan kaupallisen osaston ja sotatalousesikunnan sataman aitaamista koskevasta esityksestä; kesäkuun 30 p:nä Katajanokan satama-osan aitaamista koskevasta kaupunginhallituksen esityksestä ja Suomen satamaliiton esityksestä jäsenkaupunkien liitolle suorittaman vuosimaksun korottamisesta; elokuun 18 p:nä tullihallituksen esityksestä meriliikenteen keskittämisestä Katajanokalle ja Länsisatamaan; syyskuun 1 p:nä kiinteistölautakunnan ehdotuksesta Katajanokan asemakaavaksi ja rakennustoimiston satamarakennusosaston Katajanokan satama-alueen järjestelysuunnitelmaa koskevasta ehdotuksesta; lokakuun 13 p:nä posti- ja lennätinhallituksen postitullikamarin vuokran korottamista koskevasta esityksestä ja päämajan huoltopäällikön esikunnan Katajanokan satamaosan aitaamista koskevasta ehdotuksesta; lokakuun 17 p:nä Suomen laivanpäällystöliiton satamahallintotoimiston johtosäännön muuttamista koskevasta esityksestä; sekä joulukuun 8 p:nä Merivoimien esikunnan valituksesta puolustuslaitoksen käyttöön otettujen yksityisten omistamien alusten satamamaksujen veloitukselta.

Kiinteistölautakunnalle annettiin seuraavat lausunnot: Tammikuun 20 p:nä Oy. K. A. Wigg ab:n Munkkisaaresta vuokraamansa alueen vuokra-ajan pidentämistä koskevasta anomuksesta; huhtikuun 21 p:nä Halko ja puu oy:n anomuksesta yhtiön Herttoniemestä vuokratun alueen vuokramaksujen peruuttamisesta ja Huolinta oy. Notraco nimisen yhtiön Kyläsaaren täytemaa-alueelta vuokraaman varastoalueen vuokra-ajan pidentämistä koskevasta anomuksesta; toukokuun 18 p:nä Oy. F. Tilgmann ab:n anomuksesta saada vuokrata varastoalue Kyläsaaren täytemaa-alueelta; kesäkuun 9 p:nä S. W. Laakson anomuksesta Herttoniemestä vuokraamansa alueen siirtämisestä Herttoniemen Lautatarha oy:lle; marraskuun 17 p:nä Niilo Enne oy:n tehdaskorttelin n:o 275 tonttia n:o 20 koskevasta vuokra-anomuksesta; joulukuun 8 p:nä sähkölaitoksen Sörnäisten rantatien varrella olevaa aluetta koskevasta vuokra-anomuksesta; sekä joulukuun 29 p:nä Suomalainen Gulf Oil Company oy:n Herttoniemestä vuokraaman alueen vuokramaksun järjestelyä koskevasta anomuksesta.

Maistraatille annettiin kesäkuun 9 p:nä lausunto vuokravenesoutajien anomuksesta toukokuun 26 p:nä 1925 vahvistetun soutuaksan korottamisesta 50 %:lla.

Suomen satamaliitolle annettiin lokakuun 13 p:nä lausunto alumiini-ohkolehden liikennemaksun alentamista koskevasta esityksestä.

Hyväksytyt piirustukset. Tammikuun 20 p:nä hyväksyttiin Yleinen huolinta oy:n Rahapajanrannalle rakennettavan konttorikojun piirustukset. Huhtikuun 21 p:nä hyväksyttiin Laatikko oy:n Ruoholahden varastoalueelle n:ot 29—30 rakennettavan varastorakennuksen piirustukset, Vaasan höyrymylly oy:n Munkkisaaren myllyn lisärakennuksen piirustukset sekä yhtiön myllyn viereen rakennettavan viljanimulaitoksen piirustukset. Toukokuun 18 p:nä hyväksyttiin Rake oy:n Länsisatamassa Helsingin makasiini oy:ltä vuokratulla alueella olevan varastorakennuksen muutospiirustukset. Kesäkuun 1 p:nä hyväksyttiin Laatikko oy:n Ruoholahden varastoalueen n:ot 29—30 rakennuksen muutospiirustukset. Elokuun 18 p:nä hyväksyttiin Merikiito oy:n Rahapajanrannalta vuokratulle alueelle rakennettavan toimistokopin piirustukset sekä Oy. F. O. Åkerman ab:n Länsisataman korttelin n:o 270 tontille rakentaman rakennuksen muutospiirustukset. Syyskuun 1 p:nä hyväksyttiin Suomen kaapelitehdas oy:n Salmisaaren tehdaskortteliin n:o 784 rakennettavan lisärakennuksen piirustukset sekä Veljekset Lampila oy:n piirustukset Ruoholahden varastoalueen n:o 25 rakennusta varten. Lokakuun 13 p:nä hyväksyttiin Konetuote oy:n Helsingin makasiini oy:ltä vuokraaman Länsisataman korttelin n:o 249 tontille suunnitellun varastorakennuksen piirustukset. Joulukuun 29 p:nä hyväksyttiin Huolintakeskus oy:n Rahapajanrannalle rakennettavan toimistorakennuksen piirustukset sekä Jalokoivu oy:n Ruoholahden varastoalueen n:o 31 rakennuksen muutospiirustukset.

Maa-alueiden vuokraukset. Kertomusvuoden aikana satamalautakunta teki seuraavat vuokrasopimukset:

Vuokraaja	Alue	Pinta-ala, m ²	Vuokrakausi	Vuotuinen vuokra- maksu, mk
Ahtaustoimi oy. ¹⁾	Sörnäisten sataman toimistorakennuksen alue	90	1/11 1942 alk. 3 kk. irtis.	2 250
Björklund, Edv. oy. ²⁾	Kuten edellä	140	1/1 1943 alk. 3 kk. irtis.	3 400
Huolintakeskus oy. ³⁾	Katajanokalla, Rahapajanrannalla oleva alue	105	1/1 1943 alk. 3 kk. irtis.	4 600
Konetuote oy. ⁴⁾	Länsisatamassa, Ahtaajankadun varrella oleva alue	25	1/11 1942 alk. 3 kk. irtis.	625
Puunvälitys oy. ⁵⁾	Sörnäisten varastoalue n:o 5	1 190	1/9 1942 alk. 3 kk. irtis.	14 280
Suomen kaapelitehdas oy. ⁶⁾	Munkkisaaren varastoalue	2 400	1/1 1943—31/12 1947	60 000
Sähkölaitos ⁷⁾	Vilhonvuorenrannan venelaituri	⁹⁾ 1/1	1/1 1943—31/12 1945	3 000
Viipurin valssimylly oy. ⁸⁾	Hernesaaren varastoalue	650	1/5 1942—31/12 1942	13 000

Päättyneet maa-alueiden vuokraukset. Ab. Victor Ek oy. irtisanoi marraskuun 3 p:nä Länsisatamassa Saukon- ja 4:nnen Poikkikadun kulmauksessa sijaitsevaa 77 m²:n suuruista aluetta koskevan vuokrasopimuksensa päättyväksi tammikuun 31 p:nä 1943. Fastighets ab. Fabiansgatan 27 irtisanoi helmikuun 17 p:nä Katajanokalta vuokraamaansa 180 m²:n suuruista varastoaluetta koskevan vuokrasopimuksensa päättyväksi toukokuun 31 p:nä. Kaasulaitos irtisanoi maaliskuun 17 p:nä Katajanokan 2 500 m²:n suuruista varastoaluetta koskevan vuokrasopimuksensa päättyväksi huhtikuun 31 p:nä. Toukokuun 18 p:nä päätettiin siirtää Maakauppiaitten oy:lle vuokrattu 1 440 m²:n suuruinen Katajanokan varastoalue Kesko oy:lle heinäkuun 1 p:stä lukien. Joulukuun 29 p:nä siirrettiin John Nurminen oy:lle vuokrattu 44 m²:n alue Rahapajanrannasta Huolintakeskus oy:lle tammikuun 1 p:stä 1943 lukien. Peko oy:lle Hakaniemenrannasta vuokrattua 300 m²:n suuruista aluetta koskeva vuokrasopimus irtisanottiin joulukuun

¹⁾ Sat. lautak. 3 p. tammik. 424 §. — ²⁾ S:n 8 p. jouluk. 460 §. — ³⁾ S:n 29 p. jouluk. 524 §. — ⁴⁾ S:n 13 p. lokak. 390 §. — ⁵⁾ S:n 1 p. syysk. 335 §. — ⁶⁾ S:n 1 p. syysk. 309 §. — ⁷⁾ S:n 3 p. marrask. 425 §. — ⁸⁾ S:n 18 p. toukok. 185 §. — ⁹⁾ 16 venepaikkaa.

29 p:nä päättyväksi tammikuun 31 p:nä 1943. Vallilan puutavara oy. irtisanoi tammikuun 20 p:nä Sörnäisten varastoalueita n:ot 5 ja 6 koskevan vuokrasopimuksensa päättyväksi tammikuun 30 p:nä sekä Sörnäisten satama-alueelta vuokraamaansa konttorityöväkivi aluetta koskevan sopimuksen päättyväksi kesäkuun 30 p:nä.

Huoneistovuokraukset. Helmikuun 17 p:nä päätettiin pidentää maaliskuun 15 p:nä 1942 päättyneet Helsingin säilyke oy:lle Munkkisaaresta vuokrattujen tehdasrakennusten vuokrasopimukset 3 kuukauden irtisanomisajoin ja muuten entisiin ehdoin. Ab. Stevedoring oy:lle vuokrattiin toistaiseksi Katajanokan makasiinin n:o 10:n vieressä oleva satamahallintotoimiston satamaliikenneosaston entinen päivystyskoju maaliskuun 1 p:stä lukien 300 mk:n kuukausivuokrin ja 3 kuukauden irtisanomisajoin. Lokakuun 13 p:nä vuokrattiin valtionrautateille Eteläsataman makasiinit n:ot 1 ja 2 lokakuun 2 p:n ja 31 p:n väliseksi ajaksi 15 mk:n kuukausivuokrasta m²:ltä sekä Katajanokan makasiini n:o 10 lokakuun 5 p:stä lukien lyhyeksi ajaksi vuokran ollessa 50 p m²:ltä päivässä. Joulukuun 29 p:nä päätettiin irtisanoa Helsingin säilyke oy:n, Marmorihioimo oy:n, Panu oy:n ja Suomi-Filmi oy:n Munkkisaaresta vuokraamia tehdashuoneistoja koskevat sopimukset vuokrajärjestelyjä varten sopimusten ehtojen mukaisesti.

Vesialueen vuokraus. Aug. Eklöf ab. nimiselle yhtiölle vuokrattiin maaliskuun 17 p:nä 10 000 m²:n suuruinen vesialue Vanhankaupunginselältä purjehduskausiksi 1 000 mk:n vuosivuokrin, ollen vuokrasopimus irtisanottava ennen helmikuun 1 p:ää.

Kalantukkuu-myyntipaikat. Eteläsataman altaan reunalla olevia kalantukkuu-myyntipaikkoja vuokrattiin Kesko oy:lle, Kontio & Kontio oy:lle ja J. G. Wickström nimiselle toiminimelle. Kalastajain oy. ja Kalaliike A. Vainio irtisanoivat kalantukkuu-myyntipaikkojaan koskevat vuokrasopimuksensa.

Bensiininjakeluasemien vuokrat. Kaupunginvaltuusto oikeutti helmikuun 26 p:nä 1941 m.m. satamalautakunnan, niin kauan kuin bensiinin säännöstely jatkuu, kuitenkin enintään v:n 1942 loppuun, pidentäessään päättyneitä bensiininjakeluasemien vuokrasopimuksia määräämään vuokran vähintään kolmanneksi normaalivuokrasta ehdoin, että asemat pidetään suljettuina, valtuuttaen samalla lautakunnan myöntämään lupia bensiininjakeluasemien sulkemiseen vastaavana aikana. Satamalautakunta teki marraskuun 17 p:nä esityksen kaupunginhallitukselle edellä mainitun valtuuden voimassaoloajan pidentämisestä v:n 1944 loppuun. Esityksen johdosta kaupunginvaltuusto päätti joulukuun 16 p:nä 1942 bensiininjakeluasemien vuokrasuhteiden järjestelyä edelleenkin jatkettavaksi, niin kauan kuin bensiinin säännöstely jatkuu, kuitenkin enintään v:n 1944 loppuun.

Ruokailukojut. Rouva S. Lindénin anomuksen johdosta saada vapautus Eteläsataman satamatyöntekijäin ruokailukojun paikan v:n 1942 vuokran suorittamisesta tehtiin esitys kaupunginhallitukselle toukokuun 18 p:nä, mihin esitykseen kaupunginhallitus suostui toukokuun 28 p:nä.

Taksojen korotukset. Lautakunta teki joulukuun 30 p:nä 1941 esityksen kaupunginhallitukselle, että kaupunginvaltuuston hyväksyttäväksi ja sisäasiainministeriön vahvistettavaksi jätettäisiin esitys liikennemaksujen väliaikaisesta korottamisesta v:n 1942 loppuun 50 %:lla. Kaupunginvaltuuston hyväksyttyä tammikuun 28 p:nä taksan maksujen korottamisesta, sisäasiainministeriö vahvisti päätöksen helmikuun 23 p:nä.

Marraskuun 3 p:nä teki lautakunta esityksen kaupunginhallitukselle liikenne- ja satamamaksujen korottamisesta edelleen 50 %:lla v:ksi 1943—44. Kaupunginvaltuuston marraskuun 18 p:nä tekemän maksujen korottamista koskevan päätöksen sisäasiainministeriö vahvisti joulukuun 14 p:nä.

Huhtikuun 21 p:nä lautakunta päätti paikanvuokrasta, että tullipakkahuoneissa saadaan vuokravapaasti säilyttää tavaraa tullisäännön 137 §:ssä määrätyn tullivapaan ajan, jonka yli menevältä ajalta oli suoritettava kaupungin tavarasuojille määrätty paikanvuokra. Joulukuun 8 p:nä vahvistettiin uudet taksat tavaravajoissa ja satama-alueella säilytetyn tavarain paikanvuokrasta. Taksoja noudatetaan kansanhuoltoministeriön tammikuun 12 p:nä 1943 antamalla suostumuksella tammikuun 1 p:stä 1943 lukien.

Tammikuun 20 p:nä muutettiin pakkahuoneen ulkopuolella punnituksia ja mittauksia toimittavan vaakamestarin taksaa siten, että tuntipalkkio oli 26 mk, vähimmän maksun ollessa 30 mk. Joulukuun 29 p:nä korotettiin kyseinen taksa kansanhuoltoministeriön joulukuun 8 p:nä tekemän päätöksen mukaisesti 30 mk:ksi jokaiselta alkavalta tunnilta, vähimmän maksun ollessa 35 mk, sekä todistusten lunastusmaksu 5 mk:ksi kappaleelta.

Satama- ja liikennemaksut. Kesäkuun 30 p:nä lautakunta päätti Suomen satamaliiton esityksen mukaisesti, että ulkomaisilta osittainkin siviilirahteja kuljettavilta sekä joukkokuljetusaluksilta ja sotilastavaraa kuljettavilta aluksilta, joilla on n.s. Reichsdienstflage kannetaan säädetty satamamaksut.

Ulkomaisen sotilastavaran liikennemaksuista lautakunta päätti, että noudatetaan voimassa olevaa liikennemaksutaksaa.

Kesäkuun 30 p:nä lautakunta päätti liikennemaksutaksan 4 §:n a kohdan mukaisesti, että valtionrautateiden Helsingin sataman kautta tuomista tullivapaista tavaroista on kannettava voimassa olevan taksan mukaiset liikennemaksut.

Hangon, Mikkelin ja Viipurin kaupunkien kanssa sovittiin, että mainitut kaupungit kantavat Helsingin kaupungille tulevan 30 %:n osuuden Helsingin kautta lähetettävän kauttakulikutavaran liikennemaksuista.

Suomen satamaliiton esityksen mukaisesti lautakunta teki marraskuun 3 p:nä esityksen kaupunginhallitukselle alumiiniokohlehtien liikennemaksujen alentamisesta. Kaupunginvaltuusto päätti marraskuun 18 p:nä, että toukokuun 24 p:nä 1939 vahvistetun liikennemaksutaksan A-aulukon nimikkeen 66/3, alumiiniokohlehdet, liikennemaksun perusmaksu alennetaan 100 mk:ksi 100 kg:lta joulukuun 1 p:stä 1942 lukien.

Laiturihuoltotariffin korotus. Helsingin makasiini oy:n tekemästä esityksestä kaupunginhallitus päätti toukokuun 15 p:nä, että yhtiön laiturihuoltotariffia saadaan korottaa 10 %:lla toukokuun 18 p:stä lukien.

Helsingin palkkasoutajien ja koneella kulkevien vuokraveneiden toukokuun 26 p:nä 1923 vahvistetun taksan maistraatti päätti kesäkuun 18 p:nä korottaa 50 %:lla.

Suomen satamaliiton vuosimaksu. Satamalautakunta antoi kesäkuun 30 p:nä lausunnon kaupunginhallitukselle satamaliiton esityksestä jäsenkaupunkien liitolle suorittaman vuosimaksun korottamisesta. Kaupunginvaltuusto päätti elokuun 26 p:nä esitykseen suostuen, että sen vuosimaksun korkein määrä, jonka kaupunki suorittaa Suomen satamaliitolle, vahvistetaan v:n 1943 alusta lukien 2 p:ksi kaupungin satamaa kolmena lähinnä edellisenä vuotena käyttäneiden alusten nettorekisteritonnimäärän keskiarvosta.

Uuden satamahinaaja-aluksen hankinta. Kun Helsingin kaupungin omistama satamahinaaja Hercules oli osoittautunut liian heikoksi kasvavan liikenteen tarpeita varten, teki lautakunta kesäkuun 1 p:nä esityksen kaupunginhallitukselle uuden satamahinaaja-aluksen hankkimisesta. Kaupunginvaltuusto päätti kesäkuun 17 p:nä oikeuttaa satamalautakunnan tilaamaan Wärtsilä-yhtymä oy:n Hietalahden telakalta uuden satamahinaajan ja -jääsärkijän. Heinäkuun 16 p:nä telakan kanssa allekirjoitetun hankintasopimuksen mukaan tulee uuden aluksen suurin pituus olemaan 35.3 m, pituus vesilinjassa 32.6 m, suurin leveys 8.8 m, leveys vesilinjassa 8.4 m ja konevoima 750 ind. hevosvoimaa. Aluksen hankintahinta oli 16 300 000 mk, josta puolet oli suoritettava sopimuksen tultua allekirjoitetuksi, 25 % kun alus on laskettu vesille ja 25 % aluksen valmistuttua. Maksamattomana olevan hankintahinnan 2/3 lasketaan Suomen metalliteollisuuden työnantajaliiton laskeman indeksin korotus niiden ammattiryhmien osalta, jotka tässä työssä tulevat kysymykseen, kuitenkin niin, että indeksin perusteet eivät saa muuttua sopimusaikana ja että alkuindeksinä pidetään v:n 1942 toisen neljänneksen tilastoa. Aluksen toimitus tapahtuu marraskuussa 1943.

Katajanokan sataman aitaus. Puolustusviranomaisten määräyksestä aidattiin vuoden lopulla Katajanokan satama-alue. Joulukuun 10 p:nä annetulla Uudenmaan lääninhallituksen kuulutuksella kiellettiin saman kuukauden 20 p:stä lukien liikkuminen ja oleskeleminen ilman erityistä lupaa Katajanokan aidatulla alueella. Aidatun alueen raja kulkee Katajanokan kääntösillalta Kruunuvuorenkadun päähän ja sieltä kiertäen meren rantaan.

Helsingin makasiini oy:n toimiluvan päätyminen. Lautakunnan puheenjohtajan, kauppaneuvos I. Lindforsin esityksestä lautakunta päätti joulukuun 29 p:nä antaa satamalaitoksen toimitusjohtajan tehtäväksi selvityksen laatimisen siitä, onko Helsingin makasiini oy:n heinäkuun 1 p:nä 1944 päättyvää toimilupaa edelleenkin jatkettava vai onko yhtiön harjoittama toiminta kokonaisuudessaan taikka osittain liitettävä kaupungin satamahallintoon. Lautakunta päätti lähettää satamalaitoksen toimitusjohtajan Skandinaavien maihin tutustumaan siellä toimivien sekä kunnallisten yhtiöiden muodossa että kaupunkikuntain toimesta välittömästi hoidettujen vastaavien laitosten toimintaan ja saavuttamiin kokemuksiin sekä myönsi toimitusjohtajalle matkarahoiksi 10 000 mk.

Rautateitse saapuvan kauttakulikutavaran purkaminen tullimakasiineihin. Rautateitse Helsingin sataman tullimakasiineihin saapuvan kauttakulikutavaran purkamisen ja makasiineihin sijoittamisen on rautatiehallitus luovuttanut eräälle ahtausliikkeelle. Tämä liike on ansaitakseen tehtävästä mahdollisimman paljon purkanut tavarat mahdollisimman nopeasti, jättänyt ne hyvin laajalle alalle eikä ole pinonut jäännöseriä aikaisemmin puretusta tavarasta. Myöskin tavarat on usein sijoitettu aluksista purettavalle lastille varatulle paikalle. Tällöin ei rautatielaitoksen urakoitsijan henkilökunta ole myöskään suostunut muuttamaan tavaraa toiseen paikkaan, kun sitä on vaadittu, joten tavarat on täytynt siirtää laiturihuollon toimesta, mistä laiturihuollolle on aiheutunut sille kuulumattomia kustannuksia. Autojen ja rautatievaunujen puute aiheuttaa sen, että tavaraa kertyy ja jää makasiineihin pitemmäksi ajaksi, joten makasiinitila olisi tarkoituksenmukaisesti käytettävä. Satamalaitoksen toimitusjohtaja teki helmikuun 27 p:nä esityksen rautatiehallitukselle, että myöskin rautateitse saapuvan tavarain purkaus annettaisiin Helsingin makasiini oy:n laiturihuollolle, joka hoitaa aluksista purettavan tavarain vastaanoton ja makasiineihin sijoittamisen. Tähän esitykseen ei rautatiehallitus suostunut. Tullilaitoksen taholta oli myöskin kiinnitetty huomiota rautateitse saapuvan kauttakulikutavaran purkamisen aiheuttamiin epäkohtiin. Tullihallitus esitti marraskuun 11 p:nä kaupunginhallitukselle, että rautateitse saapuvain tavarain purkaminen uskottaisiin laiturihuollolle. Esityksestä antoi satamalaitoksen toimitusjohtaja marraskuun 30 p:nä pyydetyn lausunnon esittäen, että tullilain 32 §:n toisen kohdan mukaan tullihallitus määräisi vaunujen purkamisen tapahtuvaksi laiturihuollon toimesta sekä että rautatiehallituksella pitäisi olla mahdollisuus yhtyä tätä määräystä noudattamaan ja liikennesäännön 82 §:n perusteella antaa purkaminen laiturihuollolle, joka olisi katsottava rautateiden edustajaksi tavarain kuljettamisessa vastaanottajalle tullimakasiiniin.

Tavaravajatilanne. Autojen ja rautatievaunujen puutteen vuoksi ovat sataman tuontimakasiinit olleet aivan täynnä tavaroita ja suuria vaikeuksia on ollut tavarain sijoittamisessa. Tilaa olisi voitu säästää, jos tavaravajoissa olisi valvottu tavarain sijoittamista. Siitä ei kuitenkaan kukaan ole huolehtinut. Kun tilanne oli käynyt kestävämmäksi, päätti lautakunta joulukuun 29 p:nä määrätä vaakamestari K. O. Ahosen huolehtimaan tavarain sijoittamisesta ja siitä, että tavarat ajoissa otetaan pois vajoista sekä vaakamestarin apulaisiksi satamakannantaosaston vahtimestarit M. Parosen ja I. Nordmanin, joiden kaikkien on oltava virantoimituksessa klo 8—17 sekä myöskin sunnuntaisin ja pyhäpäivisin.

Tullikamarien aukioloajan pidentäminen. Tullihallitus päätti sotilasviranomaisten vaatimuksesta toukokuun 1 p:stä 1942 lukien pidentää pakkahuoneiden aukioloaikaa 2 ½ tunnilla siten, että pakkahuoneet tulivat olemaan avoinna klo 8—17. Tämän vuoksi satamalaitoksen oli pakko pitää satamakannantaosaston hissikoneenkäyttäjät työssä saman verran eli 9 tuntia. Lautakunta teki toukokuun 18 p:nä esityksen kaupunginhallitukselle, että tästä ylityöstä johtuvien ylityöpalkkioiden vuoksi satamakannantaosaston määrärahaa Tilapäistä työvoimaa saataisiin ylittää 56 000 mk, mihin esitykseen kaupunginvaltuusto suostui kesäkuun 3 p:nä.

Sataman mainostaminen. Kertomusvuoden aikana mainostettiin Helsingin satamaa saksalaisessa merenkulkulehdessä Hansassa, tanskalaisessa Scandinavian Shipping Gazette nimisessä aikakauslehdessä, tanskalaisessa kalenterissa Kraks Vejviser sekä Suomen Paperi- ja Puutavaralehdessä. Helsingin Satama käsikirjaan julkaistiin Lisäviikko II, joka sisälsi käsikirjan ilmestymisen jälkeen muuttuneita taksoja ja määräyksiä, sekä vastaavan ruotsinkielisen käsikirjan lisäviikko.

Tampereen kauppaseurassa toukokuun 8 p:nä 1942 pitämässään esitelmässä kuljetuskysymyksestä oli satamalaitoksen toimitusjohtaja tilaisuudessa esittämään Helsingin sataman merkitystä ja mahdollisuuksia liikenteen palveluksessa.

Laituripituus ja satamalaitteet. Laituripituus — veden syvyyden ollessa vähintään 2 m — oli kertomusvuoden päättyessä 5,745 km. Nostureita oli satamassa vuoden päättyessä 45. Makasiinien lattia-ala oli 129 521,5 m² ja satamaraitteen pituus 61 692 m.

Kertomusvuoden aikana täytettiin vesialueita 13 190 m². Vuoden päättyessä oli satamalautakunnan hallinnassa oleva maa-alue n. 125 ha ja vesialue n. 3 052 ha. Satamalueella oli varastopaikkoja 375 890 m². Kirjallisilla sopimuksilla vuokrattuja varastoalueita oli vuoden päättyessä 233 982 m², lukuunottamatta Helsingin makasiini oy:lle vuokrattuja alueita.

Satamaliikenne. Helsingin satamaan saapui kertomusvuoden aikana 3 351 alusta, joiden nettovetomäärä oli 1 102 319 rekisteritonnia, ja satamasta lähti 3 344 alusta, joiden nettovetomäärä oli 1 093 054 rekisteritonnia. Edellisenä vuonna saapui 1 703 alusta, joiden nettovetomäärä oli 461 537 rekisteritonnia ja lähti 1 675 alusta, joiden nettovetomäärä oli 441 128 rekisteritonnia. Kertomusvuoden aikana saapuneiden alusten lukumäärä lisäntyi 1 648 ja vetomäärä 640 782 nettorekisteritonnia eli 138.8 % sekä lähteneiden alusten lukumäärä 1 669 ja vetomäärä 651 926 nettorekisteritonnia eli 147.8 %.

Helsingin satamassa käyneiden alusten luku- ja vetomäärä eri kuukausina oli seuraava:

Kuukausi	Saapuneet alukset						Lähteneet alukset					
	Ulkomainen merenkulku		Rannikko-liikenne		Yhteensä		Ulkomainen merenkulku		Rannikko-liikenne		Yhteensä	
	Lukumäärä	Nettoveto- määrä, rek. tonnia	Lukumäärä	Nettoveto- määrä, rek. tonnia	Lukumäärä	Nettoveto- määrä, rek. tonnia	Lukumäärä	Nettoveto- määrä, rek. tonnia	Lukumäärä	Nettoveto- määrä, rek. tonnia	Lukumäärä	Nettoveto- määrä, rek. tonnia
Tammikuu	27	19 543	—	—	27	19 543	26	18 308	—	—	26	18 308
Helmikuu	11	9 408	—	—	11	9 408	4	3 123	—	—	4	3 123
Maaliskuu	1	407	—	—	1	407	4	2 441	—	—	4	2 441
Huhtikuu	5	4 858	—	—	5	4 858	1	277	—	—	1	277
Toukokuu	67	53 059	175	11 383	242	64 442	95	79 479	161	10 296	256	89 775
Kesäkuu	113	104 879	362	21 118	475	125 997	110	96 657	365	20 998	475	117 655
Heinäkuu	97	68 022	424	22 838	521	90 860	96	71 450	421	23 244	517	94 694
Elokuu	175	219 855	366	21 037	541	240 892	176	221 433	372	20 842	548	242 275
Syyskuu	128	145 580	422	22 063	550	167 643	127	133 353	411	21 877	538	155 230
Lokakuu	111	118 566	334	16 627	445	135 193	113	120 971	346	17 420	459	138 391
Marraskuu	116	92 204	234	12 376	350	104 580	109	89 196	234	12 112	343	101 308
Joulukuu	115	132 899	68	5 597	183	138 496	105	123 857	68	5 720	173	129 577
Yhteensä	966	969 280	2 385	133 039	3 351	1 102 319	966	960 545	2 378	132 509	3 344	1 093 054
Näistä H:stä kotaisin:												
kaikkiaan	395	286 547	210	17 788	605	304 335	401	290 845	208	17 496	609	308 341
%	40.9	29.6	8.8	13.4	18.1	27.6	41.5	30.3	8.7	13.2	18.2	28.2

Ulkomainen merenkulku. Saapuneiden alusten lukumäärä oli kertomusvuonna 528 eli 120.5 % ja vetomäärä 560 207 nettorekisteritonnia eli 136.9 % sekä lähteneiden alusten lukumäärä 555 eli 135.0 % ja vetomäärä 571 812 nettorekisteritonnia eli 147.1 % suurempi kuin edellisenä vuonna.

Rannikkoliikenne. Saapuneiden alusten lukumäärä oli kertomusvuonna 1 120 eli 88.5 % ja vetomäärä 80 575 nettorekisteritonnia eli 153.6 % sekä lähteneiden alusten lukumäärä 1 114 eli 88.1 % ja vetomäärä 80 114 nettorekisteritonnia eli 152.9 % suurempi kuin edellisenä vuonna.

Ulkomainen tavaraliikenne. Helsingin sataman kautta saapui kertomusvuonna ulkomailta meritse tavaraa 793 338 painotonna ja lähti ulkomaille 135 103 painotonna; koko ulkomainen tavaraliikenne oli siis 928 441 painotonna. Edellisenä vuonna olivat vastaat luvut 504 837, 165 948 ja 670 785. Tuonti lisäntyi kertomusvuonna edelliseen vuoteen verraten 288 501 painotonna eli 57.1 %, kun taas vienti väheni 30 845 painotonna eli 18.6 %. Koko ulkomainen tavaraliikenne lisäntyi 257 656 painotonna eli 38.4 %.

Tuontitavarat jakaantuivat v. 1942 ja v. 1941 seuraaviin pääryhmiin:

Tavaralaji	1942 Painotonna	1941 Painotonna
Kappaletavara	219 132	144 711
Vilja ja viljatuotteet	108 070	23 622
Kivihili ja koksi	308 924	260 127
Öljyt	6 555	3 633
Lannoitusaineet	30 670	15 034
Metallit ja metalliteokset	45 756	12 294
Muu tavara	74 231	45 416
Yhteensä	793 338	504 837

Vientitavarat jakaantuivat v. 1942 ja v. 1941 seuraaviin pääryhmiin:

Tavaralaji	1942	1941
	Painotonna	Painotonna
Kappaletavara	29 188	12 424
Malmit	100	360
Paperi	24 245	22 029
Pahvi ja kartonki	7 803	10 834
Puuhioke ja selluloosa	14 558	48 877
Vaneri	13 580	12 429
Sahattu puutavara	11 603	7 062
Muu puutavara	15 863	24 795
Muu tavara	18 163	27 138
	Yhteensä 135 103	165 948

Sahattua puutavaraa vietiin 4 144 standerttia, edellisenä vuonna 2 522 standerttia. Muuta puutavaraa vietiin 31 385 m³, edellisen vuoden vastaava luku oli 50 656 m³.

Tuonti ja vienti jakaantuivat v:n 1942 aikana eri kuukausien kesken seuraavasti:

Kuukausi	Tuonti, painotonna	Vienti, painotonna	Yhteensä, painotonna
Tammikuu	30 988	10 677	41 665
Helmikuu	12 828	1 185	14 013
Maaliskuu	525	440	965
Huhtikuu	8 359	—	8 359
Toukokuu	82 340	51 080	133 420
Kesäkuu	109 478	10 040	119 518
Heinäkuu	92 846	11 507	104 353
Elokuu	84 413	8 961	93 374
Syyskuu	92 608	9 123	101 731
Lokakuu	84 453	12 140	96 593
Marraskuu	82 815	9 424	92 239
Joulukuu	111 685	10 526	122 211
	Yhteensä 793 338	135 103	928 441

Suomalaiset alukset toivat Helsinkiin ulkomailta tavaraa 610 069 painotonna eli 76.9 % Helsingin tuonnista ja ulkomaiset alukset 183 269 painotonna eli 23.1 %, suomalaiset alukset veivät Helsingistä 89 496 painotonna eli 66.2 % ja ulkomaiset alukset 45 607 painotonna eli 33.8 %. Koko Helsingin ulkomaan tavaraliikenteestä tuli suomalaisten alusten osalle 699 565 painotonna eli 75.3 % ja ulkomaisten alusten osalle 228 876 painotonna eli 24.7 %. Edellisenä vuonna tuotiin tavaraa suomalaisilla aluksilla 64.5 % ja ulkomaisilla 35.5 % ja vietiin suomalaisilla aluksilla 56.7 % ja ulkomaisilla 43.3 %, tullen koko tavaraliikenteestä suomalaisten alusten osalle 62.6 % ja ulkomaisten alusten osalle 37.4 %.

Kotimainen tavaraliikenne. Helsingin satamaan saapui kotimaasta vesitse tavaraa 196 690 painotonna ja lähti 25 215 painotonna. Koko kotimainen tavaraliikenne oli siis 221 905 painotonna. Edellisen vuoden vastaavat luvut olivat 83 520, 457 ja 83 987. Lisäys koko liikenteessä oli 137 918 painotonna eli 164.2 %.

Tavaraa saapui seuraavasti:

Tavaralaji	1942	1942	1941	1941
	m ³	Painotonna	m ³	Painotonna
Sahattu puutavara	4 597	2 758	2 857	1 715
Halot	57 599	34 560	19 251	11 551
Muu pyöreä puutavara	697	487	647	388
Hiekka	69 691	104 537	32 685	49 275
Tiilet	—	3 134	—	1 090
Kalkki ja sementti	—	22 209	—	8 298

Tavaralaji	1942 m ³	1942 Painotonna	1941 m ³	1941 Painotonna
Öljyt	—	22 987	—	—
Kasvikset	—	997	—	382
Vilja	—	70	—	40
Kalat	—	659	—	377
Paperi ja selluloosa	—	147	—	10 161
Muu tavara	—	4 145	—	253
Yhteensä	—	196 690	—	83 530

Tavaraa lähetettiin seuraavasti:

Tavaralaji	1942 Painotonna	1941 Painotonna
Kappaletavara	1 263	—
Kivihiili ja koksi	680	120
Öljyt	4,191	—
Puutavara	17 876	—
Muu tavara	1 205	337
Yhteensä	25 215	457

Rautatieliikenne. Helsingin satamien rautatieliikennettä valaisee seuraava taulukko:

Satama	Saapuneet vaunut		Lähteneet vaunut		Saapunut tavara		Lähetetty tavara	
	kuor- mattuina	tyhjinä	kuor- mattuina	tyhjinä	kaikkiaan	siitä täysinä vaunu- kuormina	kaikkiaan	siitä täysinä vaunu- kuormina
1942	kpl				painotonna			
Länsisatama	33 654	6 146	29 163	10 637	359 381	353 691	300 006	298 632
Katajanokka	15 073	5 196	18 455	1 814	159 495	149 052	136 352	115 953
Sörnäisten satama	16 595	1 491	6 567	11 519	172 972	171 900	99 709	98 815
Vallilan asema	13 323	616	9 917	4 166	142 167	85 568	50 472	19 632
Herttoniemen satama ..	3 000	314	1 502	1 805	34 730	33 715	6 925	5 075
Yhteensä	81 645	13 763	65 604	29 941	868 745	793 926	593 464	538 107
1941	101 282	10 408	62 097	49 191	1 045 258	958 902	529 055	466 388

Saapuneita vaunuja oli 95 408 ja lähteneitä 95 545, edellisistä oli kuormattuina 85.6 % ja jälkimmäisistä 68.7 %.

Pikatavaraa saapui mainituille asemille kaikkiaan 2 408 tonnia ja lähetettiin yhteensä 2 433 tonnia.

Rautatielaitoksen veloitukset taulukossa mainituilla asemilla tapahtuvasta tavaraliikenteestä nousivat 52 211 663 mk:aan.

Ulkomaan matkustajaliikenne. Helsingin sataman kautta saapui ulkomailta meritse 427 matkustajaa ja lähti 544 matkustajaa. Edellisen vuoden vastaavat luvut olivat 264 ja 1 108.

Nosturit. Nosturien käyttötunteja oli kaikkiaan 18 933, ollen tuntimäärä 9 168 eli 93.9 % suurempi kuin edellisenä vuonna. Eri kuukausien kesken käyttötunnit jakautuivat seuraavasti:

Vuosi ja kuukausi	Makasiinirannan 25 tonnin nostu- rin käyttötunteja	Rahapajanran- nan 2 ¹ / ₂ —5 ton- nin nosturien käyttötunteja	Rahapajanran- nan 2 ¹ / ₂ tonnin nosturien käyttö- tunteja	Käyttötunteja yhteensä
1942				
Tammikuu	5	655	978	1 638
Helmikuu	—	203	292	495
Maaliskuu	2	198	158	358
Huhtikuu	3	70	49	122
Toukokuu	23	919	1 240	2 182
Kesäkuu	59	1 286	1 430	2 775
Heinäkuu	70	1 112	1 309	2 491
Elokuu	49	918	1 065	2 032
Syyskuu	50	644	1 006	1 700
Lokakuu	65	618	1 020	1 703
Marraskuu	33	665	804	1 502
Joulukuu	25	813	1 097	1 935
<i>Yhteensä</i>	384	8 101	10 448	¹⁾ 18 933
1941	133	4 401	5 231	²⁾ 9 765

Satamavesipostit. Vesimittarien mukaan otettiin satamavesiposteista vettä 75 815 m³, josta 33 692 m³ myytiin aluksille, 1 470 m³ annettiin maksutta valtion jäänmurtajille, satamahinaaja Hercules käytti 1 595 m³ ja jäänsärkijä Otso 315 m³ ja 38 743 m³ oli hukkavettä, josta osan talvella pakkassäällä annettiin juosta johdoista johtojen jääty-
misen ja halkeamisen ehkäisemiseksi. Vesiproomuja ei kertomusvuonna käytetty.

Jäänsärkijät. Kertomusvuonna oli jäänsärkijä Otso kulussa 386 tuntia, käyttäen vuoden aikana 276.6 tonnia polttoöljyä, 522 m³ halkoja ja 910 kg voiteluöljyä. Alus toi-
mitti 250 hinausta ja vei vettä 16 alukselle yhteensä 889 m³. Hinauksesta ja muusta toiminnasta veloitettiin 224 250 mk. Satamahinaaja Hercules oli kulussa 626 tuntia ja käytti vuoden aikana 309 tonnia kivihiiliä, 126 m³ halkoja ja 635 kg voiteluöljyä. Hercules avusti kertomusvuonna 251 alusta sekä hinasi kaupungin mutaproomuja. Palohälytyksiä ei ollut. Herculeksen suorittamista hinauksista ja muusta toiminnasta veloitettiin kaikkiaan 501 794 mk.

Kompassien tarkistus. Kompassien tarkistusta varten oli 44 alusta kiinnitettynä tarkistuspoijuun ja 64 tarkistuspaalustoon.

Satamakannanta. Satamakannantaosasto veloitti satamatuloja kertomusvuoden aikana yhteensä 43 779 873:35 mk, vastaavan määrän edellisenä vuonna ollessa 29 176 903:10 mk. Lisäys oli siis 14 602 970:25 mk eli 50,0 %.

Veloitettujen maksujen kokonaismäärä ylitti tahi alitti tuloarviossa arvioidun määrän, kuten selviää seuraavasta yhdistelmästä:

	Arvioidut tulot, mk	Todelliset tulot, mk	Ylijäämä (+) tai vajaus (—), mk
Tuulaaki kaupunkiin osoitetuista tava- roista	14 000 000:—	15 503 946:40	+1 503 946:40
Tuulaaki muihin kaupunkeihin osoite- tetuista tavaroista	600 000:—	676 510:30	+ 76 510:30
Liikennemaksut	11 000 000:—	15 095 583:85	+4 095 583:85
Makasiinivuokrat	300 000:—	638 630:05	+ 338 630:05
Satamamaksut	3 000 000:—	3 743 103:20	+ 743 103:20
Nosturimaksut	600 000:—	1 253 800:—	+ 653 800:—
Maksut aluksille annetusta vedestä	250 000:—	404 624:—	+ 154 624:—
Paikanvuokrat	4 000 000:—	4 671 823:65	+ 671 823:65
Venelaiturimaksut	100 000:—	94 683:—	— 5 317:—
Hinausmaksut	300 000:—	795 598:—	+ 495 598:—

¹⁾ Helsingin makasiini oy:n hallinnassa olevien Länsisataman nosturien käyttötunteja oli 34 727. — ²⁾ S:n 27 703.

	Arvioidut tulot, mk	Todelliset tulot, mk	Ylijäämä (+) tai vajaus (—), mk
Helsingin makasiini oy:n suoritettava korvaus satamakannantaosaston vi- ranhaltijain palkkauksesta	246 768: —	276 464: —	+ 29 696: —
Lentokoneiden satamamaksut	30 000: —	30 000: —	—
Erinäiset huoneistovuokrat	610 920: —	589 165: —	— 21 755: —
Auttomaattipuhelimet	1 000: —	779: 90	— 220: 10
Sekalaiset tulot	5 000: —	5 162: —	+ 162: —
Yhteensä	35 043 688: —	43 779 873: 35	+8 736 185: 35

Kertomusvuoden tuloarvion verraten veloitus osoitti 8 736 185: 35 mk:n eli 24.9 % lisäystä. Kun veloitetusta määrästä vähennetään palautukset, 572 904: 80 mk, jää veloitus 8 163 280: 55 mk eli 23.8 % tuloarvion määrää suuremmaksi.

Tuulaakimaksut kaupunkiin osoitetuista tavaroista nousivat 15 489 656: 15 mk:aan ja vientitavaroista 14 290: 25 mk:aan. Ulkomailta maahan tuotujen, yleisestä varastosta otettujen tavarain tuulaakimaksut nousivat 1 501 607: 50 mk:aan, mikä määrä sisältyy jo edellä mainittuun tuontitavaroista saatuun tuulaakimaksujen kokonaismäärään. Kaupunkiin osoitetusta tavarasta suoritettua tuulaakia palautettiin 127 500: 55 mk, joten nettoveloitukseksi jää 15 376 445: 85 mk, ollen summa 4 797 040: 80 mk eli 45.8 % edellisen vuoden vastaavaa määrää suurempi.

Tuulaakimaksut muihin kaupunkiin osoitetusta tavarasta nousivat 676 510: 30 mk:aan ollen summa 238 870: 95 mk eli 54.8 % suurempi kuin edellisenä vuonna. Kyseiset tuulaakimaksut jakautuivat v. 1942 ja v. 1941 seuraavien kaupunkien kesken:

	1942 Mk	1941 Mk
Tampere	465 254: 85	255 350: 15
Lahti	178 116: 30	133 079: 30
Hämeenlinna	10 804: 05	18 104: 45
Jyväskylä	22 335: 10	31 105: 45
Yhteensä	676 510: 30	437 639: 35

Näitä tuulaakimaksuja palautettiin 1 098 mk, joten kertynyt nettomäärä oli 675 412: 30 mk.

Liikennemaksujen kokonaismäärä oli 15 095 583: 85 mk, josta ulkomailta tulleista tavaroista 13 998 349: 85 mk, maasta viedyistä tavaroista 793 641 mk ja oman maan paikkakunnilta saapuneista tavaroista 303 593 mk. Ulkomailta maahan tuotujen, yleisestä varastosta otettujen tavarain liikennemaksut nousivat 1 244 328: 50 mk:aan, sisältyen määrä jo edellä oleviin ulkomailta tuotujen tavarain liikennemaksuihin. Palautukset, 3 598 mk, ja muille kaupungeille tulevat 30 %:n kauttakulkuliikennemaksut, 432 616: 50 mk, huomioiden, jää nettoveloitukseksi 14 659 369: 35 mk, ollen määrä 5 986 918: 80 eli 69.0 % edellisen vuoden vastaavaa määrää suurempi.

30 %:n kauttakulkuliikennemaksuja suoritettiin alla mainituille kaupungeille:

	Mk		Mk
Turku	330 510: 20	Vaasa	4 227: 95
Pori	50 494: 35	Pietarsaari	2 162: 85
Hanko	38 746: 90	Kotka	188: 60
Rauma	6 264: 30	Viipuri.....	21: 35
Yhteensä			432 616: 50

Seuraavat kaupungit suorittivat satamahallintotoimiston satamakannantaosastolle Helsingin kaupungille tulevat 30 %:n kauttakulkuliikennemaksut:

	Mk		Mk
Tampere	90 423: 70	Mikkeli	1 941: 35
Lahti	42 363: —	Joensuu	1 644: 05
Vaasa	29 643: 70	Savonlinna	1 562: 75
Turku	24 634: 55	Hämeenlinna	1 518: 60
Kotka	15 650: 90	Porvoo	1 206: 05
Pori	7 514: 85	Rauma	539: 75
Jyväskylä	5 515: 35	Iisalmi	137: 75
Viipuri	2 899: 20	Loviisa	30: 40
Pietarsaari	2 721: 75	Uusikaupunki	2: 90
Kokkola	2 128: 95		
		Yhteensä	232 079: 55

Tämä määrä sisältyy edellä mainittuun liikennemaksujen kokonaismäärään.

Satamamaksut nousivat 3 743 103: 20 mk:aan, josta peruutukset ja alennukset, 8 091: 75 mk, vähennettyinä, jää nettovelotukseksi 3 735 011: 45 mk, ollen se 2 535 193: 80 mk eli 211,5 % edellisen vuoden vastaavaa määrää suurempi. Satamamaksujen veloitus jakautui erilaista liikennettä harjoittavien alusten kesken seuraavasti:

	Mk
1) Aluksista, jotka saapuivat suoraan ulkomailta tai lähtivät ulkomaille...	3 327 130: 95
2) Aluksista, jotka ulkomaan liikenteessä poikkesivat toiseen Suomen satamaan purkamaan tai lastaamaan	104 773: 20
3) Aluksista, jotka tullikamaripassilla kulkivat kotimaisessa liikenteessä	5 860: 50
4) Aluksista, jotka ilman tullikamaripassia kulkivat kotimaisessa liikenteessä	153 832: 70
5) Aluksista, jotka tullikamaripiirissä harjoittivat matkustajaliikennettä	12 758: 85
6) Aluksista, jotka tullikamaripiirissä harjoittivat hinauksia ja pelastuksia	3 609: —
7) Jäämaksuja	135 138: —
Yhteensä	3 743 103: 20

Ulkomaista liikennettä harjoittavien alusten, ryhmien 1, 2 ja 7, satamamaksut jakautuivat edellisen jakoperusteen ja alusten kotipaikan mukaan seuraavasti:

Ryhmä	Helsingiläiset alukset, mk	Muutsuomalaiset alukset, mk	Ulkomaiset alukset, mk	Yhteensä, mk
1)	802 754: 80	348 568: 20	2 175 807: 95	3 327 130: 95
2)	52 978: 80	32 980: 50	18 813: 90	104 773: 20
7)	44 763: 75	21 588: 75	68 785: 50	135 138: —
Yhteensä	900 497: 35	403 137: 45	2 263 407: 35	3 567 042: 15

Satamamaksuista tuli helsingiläisten alusten osalle 25,5 %, muille suomalaisille aluksille 11,5 % ja ulkomaisille aluksille 63,5 %.

Kotimaan liikenteessä kulkevien alusten satamamaksut nousivat 176 061: 05 mk:aan.

Makasiinivuokria saatiin 112,9 % enemmän kuin mitä kertomusvuoden talousarviossa oli arvioitu, ja olivat ne 333,816: 85 mk eli 109,5 % suuremmat kuin edellisenä vuonna. Eri tavaravajain kesken vuokrat jakautuivat seuraavasti:

	Mk		Mk		Mk
N:o 1	14 622: 40	N:o 7	54 829: 40	N:o 11	149 277: 20
» 2	16 859: 80	» 8	34 467: 85	» 12	131 363: 40
» 3	22 619: —	» 9	52 492: 80	Tullik. I, pak-	
» 4	74 950: 80	» 10	51 504: 80	ka huone	35 642: 60
				Yhteensä	638 630: 05

Paikanvuokrat ylittivät 16,5 %:lla tuloarviossa arvioidun määrän ollen 316 443: 40 mk eli 7,5 % edellisen vuoden vastaavaa määrää suuremmat. Laitureille varastoidusta

tavarasta kertyi vuokria 705 765: 20 mk ja vuokratuista varastoalueista 3 966 058: 45 mk, ollen viimeksi mainitusta määrästä 746 978 mk eli 18.8 % Helsingin makasiini oy:n suorittamaa vuokraa.

Aluksille annetusta vedestä kertyi tuloja 61.8 % yli arvioidun määrän nousten määrä 404 624 mk:aan eli 49.1 % suuremmaksi kuin edellisenä vuonna.

Venelaiturimaksut alittivat 5.8 %:lla talousarviossa arvioidun määrän ja olivat 970 mk eli 1.0 % edellisen vuoden vastaavaa määrää pienemmät.

Lentokoneiden satamamaksujen veloitus oli sama kuin talousarviossa arvioitu määrä, 30 000 mk, ollen yhtä suuri kuin edellisen vuoden vastaava veloitus.

Nettoveloitus nousi kertomusvuonna 43 206 968: 55 mk:aan ollen 14 827 385: 60 mk eli 52.2 % edellisen vuoden vastaavaa määrää suurempi. Palautukset ja peruutukset olivat 572 904: 80 mk, edellisenä vuonna 797 320: 15 mk.

Veloitusilmoituskirjoja oli 116 514 eli 12 373, 11.8 %, enemmän kuin edellisenä vuonna. Keskimääräinen veloitettu määrä kutakin ilmoituskirjaa kohden selviää seuraavasta:

	Ilmoituskirjain koko lukumäärä	Veloitettu bruttomäärä, mk	Keskimääräinen veloitettu määrä, mk
Pääosasto	36 587	10 573 687: 25	289: —
Alaosasto	21 157	1 086 893: 90	51: 37
I haaraosasto	22 465	6 409 723: 85	285: 32
II » ¹⁾	—	—	—
III »	14 152	11 843 884: 85	836: 91
IV »	19 777	11 352 995: 45	574: 05
V »	2 376	2 512 688: 05	1 057: 53
Yhteensä	116 514	43 779 873: 35	375: 75

Maksuista vapautettujen veloitusilmoituskirjojen lukumäärä oli 18 769, niistä 114 kauttakulikutavaroita varten.

Eri kuukausien kesken veloitus ²⁾ v. 1942 ja v. 1941 jakautui seuraavasti:

Kuukausi	1942 Mk	1941 Mk
Tammikuu	3 253 851: 05	3 109 560: 65
Helmikuu	1 700 353: 35	904 162: 75
Maaliskuu	1 755 452: 15	1 283 436: 55
Huhtikuu	2 004 213: 80	3 177 929: 70
Toukokuu	3 726 279: 95	4 194 174: 40
Kesäkuu	6 312 200: 95	3 199 632: 35
Heinäkuu	5 550 972: 90	2 519 369: 55
Elokuu	3 948 551: 80	2 482 052: 35
Syyskuu	4 353 938: 05	1 502 151: 05
Lokakuu	4 359 561: 35	2 781 385: 40
Marraskuu	3 209 303: 90	1 653 414: 70
Joulukuu	3 328 730: 10	2 128 561: 65
Yhteensä	43 503 409: 35	28 935 831: 10

Saatavia edellisiltä vuosilta oli 428 672: 35 mk; kun summaan lisätään vuoden nettoveloitus, oli veloitettava määrä 43 635 640: 90 mk.

Kannanta. Kertomusvuoden veloituksia kertyi kassaan 42 833 684: 10 mk ja edellisen vuoden veloituksia 274 267: 75 mk eli yhteensä 43 107 951: 85 mk, ollen summa 98.8 % koko veloitettavasta määrästä. Rahatoimiston välityksellä kannettiin kertomusvuoden veloituksista 543 567: 50 mk ja edellisen vuoden veloituksista 142 762: 50 mk, yhteensä 686 330 mk. Poistoja kertymättömistä saatavista tehtiin 2 000 mk:n arvosta v:lta 1940.

¹⁾ Suljettuna koko kertomusvuoden. — ²⁾ Huomioon ottamatta Helsingin makasiini oy:n suoritettavaa korvausta satamakannantaosaston viranhaltijain palkkauksesta, 276 464 mk v. 1942 ja 241 072 mk v. 1941.

Palautukset kertomusvuoden veloituksista 572 904: 80 mk ja edellisen vuoden veloituksista 28 025: 75 mk eli yhteensä 600 930: 55 mk huomioiden, jäi nettokannannaksi 43 193 351: 30 mk ja saatavia seuraavaan vuoteen 412 263: 85 mk, josta 402 621: 75 mk kertomusvuodelta, 659: 05 mk edelliseltä vuodelta, 933: 60 mk v:lta 1940, 1 215: 35 mk v:lta 1939 ja 6 834: 10 mk v:lta 1938. Vararikoissa ei valvottu saatavia.

Helsingin makasiini oy:n kautta veloitettiin tuulaakia 7 158 694: 05 mk ja liikennemaksua 6 706 989: 45 mk eli yhteensä 13 865 683: 50 mk.

Tullipakkahuoneen ulkopuolella tapahtuva tavarain punnitseminen. Tullipakkahuoneen ulkopuolella suoritettiin tavarain punnitsemisia 17 eri liikkeelle, joiden laskuun punnittiin 86 431 tonnia erilaista tavaraa ja mitattiin 1 298 m³ polttopuuta. Näihin toimituksiin käytettiin kaikkiaan 7 208 tuntia, ja vaakamestarit kantoivat niistä koryauksia 249 195:50 mk, mistä määrästä tuli heidän omiksi palkkioikseen 65 909: 05 mk, heidän 29 apulaisensa palkkioiksi 146 855: 25 mk ja muihin kustannuksiin 36 431: 20 mk.

Helsingin makasiini oy. varastoi kertomusvuonna tavaraa 14 360 tonnia; edellisenä vuonna vastaava määrä oli 20 875 tonnia. Varastosta annettiin tavaraa 14 759 tonnia; vastaava määrä edellisenä vuonna oli 24 280 tonnia.

Yhtiön laiturihuolto v. 1942 ja v. 1941 osoitti seuraavaa:

	1942	1941
Aluksien lukumäärä	284	159
Tavaralähetysten lukumäärä	39 468	22 116
Siitä laiturihuollon kautta	38 112	21 022
Kokonaislastit, tonneja	313 034	161 625
Siitä laiturihuollon kautta, tonneja	191 796	94 493