

KERTOMUS

HELSINGIN KAUPUNGIN
KUNNALLISHALLINNOSTA

58

1945

JÄLKIMMÄINEN OSA

HELSINGIN KAUPUNGIN TILASTOTOIMISTON
JULKAISEMA

HELSINKI 1949

SISÄLLYSLUETTELO

3. Kiinteistölautakunta

1. Kiinteistötoimiston päällikön ja kansliaosaston toimialaan kuuluvat asiat	1
2. Kiinteistötoimiston tonttiosaston toimialaan kuuluvat asiat	7
3. Kiinteistötoimiston maatalousosaston toimialaan kuuluvat asiat	28
4. Kiinteistötoimiston metsätalousosaston toimialaan kuuluvat asiat	32
5. Kiinteistötoimiston asemakaavaosaston toimialaan kuuluvat asiat	33
6. Kiinteistötoimiston maanmittaus- ja kartastotöiden osaston toimialaan kuuluvat asiat	36
7. Kiinteistötoimiston talo-osaston toimialaan kuuluvat asiat	37
8. Erinäisten kiinteistölautakunnan alaisten viranhaltijain toimintakertomukset	49
4. Tilastotoimisto	52
5. Kaupunginarkisto	60
6. Verotusvalmisteluvirasto	67
7. Leski- ja orpokassa	73
8. Ulosottolaitos	76
9. Rakennustarkastuskonttori	79
10. Julkisivupiirustusten tarkastustoimikunta	80
11. Holhouslautakunta	81
12. Palotoimi	82
13. Huoltotoimi	89
14. Lastensuojelu	138
15. Oikeusaputoimisto	170
16. Työnvälitystoimisto	174
17. Urheilu- ja retkeilylautakunta	214
18. Väestönsuojelulautakunta	221
19. Asutuslautakunta	234
20. Raittiusvalistuslautakunta	235
21. Ammattioppilaslautakunta	238
22. Kotitalouslautakunta	239
23. Kaupunginkirjasto	241
24. Kaupunginmuseo	250
25. Musiikkilautakunta	251
26. Yleiset työt	255
27. Puhtaanapito	279
28. Liikennelaitos	284
29. Satamahallinto	296
30. Teurastamo	312
31. Elintarvikekeskus	334
Hakemisto	336

3. Kiinteistölautakunta

Kiinteistölautakunnan kokoonpano. Kaupunginvaltuuston valitsemana ¹⁾ kiinteistölautakunnan puheenjohtajana toimi kertomusvuonna toimistonjohtaja Y. A. Harvia ja sen jäsenenä liittosihteeri V. A. Ahde, veturinkuljettaja F. B. Gröndahl, toimitusjohtaja K. Huhtala, varatuomari R. G. I. Kallia, toimistopäällikkö G. M. Modeen, johtaja K. T. Salmio, toimitsija O. I. Turunen ja varatuomari K.-E. Östenson. Liittosihteeri Ahteen erottua valittiin hänen tilalleen toimitsija V. N. Puskala ²⁾. Lautakunnan valitsemana ³⁾ lautakunnan varapuheenjohtajana toimi johtaja Salmio. Kaupunginhallituksen edustajana lautakunnassa oli kiinteistöjohtaja V. V. Salovaara.

Tonttijaostoon kuuluivat puheenjohtajana toimistonjohtaja Harvia ja jäsenenä toimistopäällikkö Modeen ja toimitsija Turunen sekä varajäsenenä liittosihteeri Ahde ja hänen erottuaan toimitsija Puskala ⁴⁾, johtaja Salmio ja varatuomari Östenson, maa- ja metsätalousjaostoon puheenjohtajana johtaja Salmio ja jäsenenä varatuomarit Kallia ja Östenson sekä varajäsenenä veturinkuljettaja Gröndahl, toimistonjohtaja Harvia ja toimitusjohtaja Huhtala, sekä talojaostoon puheenjohtajana toimitusjohtaja Huhtala ja jäsenenä liittosihteeri Ahde ja hänen erottuaan toimitsija Puskala ⁴⁾ ja veturinkuljettaja Gröndahl sekä varajäsenenä varatuomari Kallia, toimistopäällikkö Modeen ja toimitsija Turunen.

Kiinteistölautakunnan kokoukset ja sen käsittelemät asiat. Kiinteistölautakunnalla oli vuoden aikana 47 kokousta, tonttijaostolla 32, maa- ja metsätalousjaostolla 9 ja talojaostolla 9 kokousta. Lautakunnan pöytäkirjain pykäläluku oli 1 544 ja lähetettyjen kirjeiden luku 894. Tonttijaoston pöytäkirjain pykäläluku oli 694, maa- ja metsätalousjaoston 84 ja talojaoston 39. Kiinteistötoimiston kansliaosaston diaarioon merkittyjen asiain luku oli 3 280, joista yleisiä asioita oli 581, kansliaosastolle kuuluvia asioita oli 4, tonttiosastolle kuuluvia asioita oli 1 698, maatalousosastolle kuuluvia asioita oli 143, metsätalousosastolle kuuluvia asioita oli 65, asemakaavaosastolle kuuluvia asioita oli 242, maanmittaus- ja kartastotöiden osastolle kuuluvia asioita oli 74 ja talo-osastolle kuuluvia asioita oli 473.

Lautakunnan vuoden aikana käsittelemistä asioista mainittakoon seuraavat:

1. Kiinteistötoimiston päällikön ja kansliaosaston toimialaan kuuluvat asiat

Lautakunnan kokoukset. Lautakunnan kokoukset päätettiin ⁵⁾ pitää maanantaisin klo 15 ja pyhä- tai juhlapäivän sattuessa seuraavana arkipäivänä. Tonttijaoston kokoukset päätettiin ⁶⁾ pitää joka toinen keskiviikko ja tarvittaessa joka keskiviikko.

Ilmoitusten ja kuulutusten julkaiseminen. Lautakunnan ilmoitukset ja kuulutukset päätettiin ⁷⁾ julkaista sanomalehdissä Arbetarbladet, Helsingin sanomat, Hufvudstadsbladet, Suomen sosialidemokraatti, Uusi Suomi ja Vapaa sana.

¹⁾ Ks. v:n 1944 kert. I osan s. 61. — ²⁾ Kiint. lautak. 22 p. tammik. 78 §. — ³⁾ S:n 8 p. tammik. 2 §. — ⁴⁾ S:n 7 p. toukok. 601 §. — ⁵⁾ S:n 8 p. tammik. 4 §. — ⁶⁾ Tonttij. 10 p. tammik. 1 §. — ⁷⁾ Kiint. lautak. 8 p. tammik. 5 § ja 29 p. tammik. 110 §.

Viranhaltijat. Merkittiin ¹⁾, että kaupunginhallitus oli valinnut tonttiosaston päällikön virkaan tonttiosaston apulaispäällikön, arkkitehti P. Hansteen tammikuun 1 p:stä lukien. Tonttiosaston apulaispäällikön virkaan valittiin arkkitehti L. Pajamies maaliskuun 20 p:stä lukien ²⁾, tilapäiseksi omakotipuutarhaneuvojan apulaiseksi määrättiin puutarhaneuvoja K. Pulsa huhtikuun 1 p:stä elokuun 31 p:ään ³⁾, rakennusneuvojan virkaan valittiin rakennusmestari Å. R. Grönroos ⁴⁾, ylempään palkkaluokkaan kuuluvaan vanhemman arkkitehdin virkaan arkkitehti O. A. Nummiala kesäkuun 5 p:stä lukien ⁵⁾, tilapäiseksi varastoalueiden tarkastajan apulaiseksi mittaussmies A. Aalto heinäkuun 1 p:stä kuluvan vuoden loppuun ⁶⁾, tilapäiseen asutuslakimiehentoimeen varatuomari V. Teivonen syyskuun 1 p:stä lukien kuluvan vuoden loppuun ⁷⁾ ja alempaan palkkaluokkaan kuuluvaan nuoremman arkkitehdin virkaan arkkitehti O. Küttner ⁸⁾. Maatalousosaston toisen apulaisagronomin virkaan valittiin agronomi S. O. Viri ⁹⁾. Asemakaavaosastolle määrättiin ylimääräiseksi arkkitehdiksi arkkitehti P. Nieminen enintään kuluvan vuoden loppuun ¹⁰⁾, alempaan palkkaluokkaan kuuluvaan nuoremman arkkitehdin virkaan valittiin arkkitehti S. H. A. F. Schmidt kesäkuun 5 p:stä lukien ¹¹⁾, alempaan palkkaluokkaan kuuluvaan vanhemman insinööriin virkaan insinööri L. Salmenhaara elokuun 1 p:stä lukien ¹²⁾, alempaan palkkaluokkaan kuuluvaan nuoremman insinööriin virkaan insinööri V. O. Saarinen ¹³⁾, 29 palkkaluokkaan kuuluvaan piirtäjän virkaan piirtäjä S. W. Andersin syyskuun 1 p:stä lukien ¹⁴⁾, piirtäjäharjoittelijaksi K. A. Vallinvirta velvollisuuksin toimia myöskin osaston lähettinä ¹⁵⁾, 31 palkkaluokkaan kuuluvaan piirtäjäntoimeen rakennusmestari, vanhempi kartoittaja P. Aarnio ¹⁶⁾, alempaan palkkaluokkaan kuuluvaan nuoremman insinööriin virkaan insinööri V. Rahikainen ¹⁷⁾ ja 29 palkkaluokkaan kuuluvaan piirtäjäntoimeen piirtäjä P. Aarnio ¹⁸⁾. Maanmittaus- ja kartastotöiden osaston piirtäjä U. F. Hyppönen määrättiin hoitamaan 31 palkkaluokkaan kuuluvaa piirtäjäntointa tammikuun 1 p:stä lukien siksi kunnes viran uusi haltija ryhtyi tointansa hoitamaan ¹⁹⁾, 30 palkkaluokkaan kuuluvaan vaakitsijantoiimeen valittiin v.t. vaakitsija T. J. Kaskinen ja 31 palkkaluokkaan kuuluvaan vaakitsijantoiimeen v.t. vaakitsija V. O. Ihalainen ²⁰⁾, tilapäiseen vaakitsijantoiimeen insinööri B. Valasmo toistaiseksi ja enintään kuluvan vuoden loppuun ja 31 palkkaluokkaan kuuluvaan piirtäjäntoimeen rakennusmestari O. J. Suvanto, molemmat viimeksi mainitit helmikuun 1 p:stä lukien ²¹⁾, 32 palkkaluokkaan kuuluvaan piirtäjäntoimeen piirtäjä U. F. Hyppönen toistaiseksi helmikuun 1 p:stä lukien ²²⁾, apulaisgeodeetin virkaan osaston nuorempi insinööri P. L. J. Kärkkäinen ²³⁾, 32 palkkaluokkaan kuuluvaan piirtäjäntoimeen K. T. Turpeinen maaliskuun 27 p:stä lukien ²⁴⁾, alempaan palkkaluokkaan kuuluvaan nuoremman insinööriin virkaan insinööri N. Luoma ²⁵⁾, 33 palkkaluokkaan kuuluvaan piirtäjäntoimeen piirtäjä U. F. Hyppönen ²⁶⁾, tilapäiseen vaakitsijantoiimeen insinööri M. M. Käyräkoski enintään kuluvan vuoden loppuun ²⁷⁾, tilapäisiin piirtäjäntoimiin piirtäjät G. Grönroos, A. Juusela ja M. Stavenhagen kuluvan vuoden loppuun ²⁸⁾, tilapäiseen vaakitsijantoiimeen ylioppilas K. Rainesalo kuluvan vuoden loppuun ²⁹⁾ ja 21 palkkaluokkaan kuuluvaan nuoremman insinööriin virkaan insinööri M. Nurminen ³⁰⁾. Talo-osastolle palkattiin ³¹⁾ toimistoapulainen J. Milan edelleen helmikuun ajaksi, ylempään palkkaluokkaan kuuluvaan vanhemman toimistoapulaisen toimeen valittiin väepeli S. R. Saarikoski ³²⁾, apulaisrakennusmestarin virkaan rakennusmestari R. I. Hahl ³³⁾ ja tilapäiseksi isännöitsijäksi kunnanjohtaja H. V. Tanskanen tammikuun 1 p:stä 1946 lukien toistaiseksi ³⁴⁾.

Kiinteistötoimistossa kertomusvuonna tilapäisinä viranhaltijoina toimineet seuraavat henkilöt lautakunta päätti ³⁵⁾ määrätä edelleen v:ksi 1946 entisiin virkoihinsa, nimittäin

¹⁾ Kiint. lautak. 8 p. tammik. 13 §. — ²⁾ S:n 19 p. maalisk. 344 §. — ³⁾ S:n 26 p. maalisk. 371 §. — ⁴⁾ S:n 28 p. toukok. 658 §. — ⁵⁾ S:n 4 p. kesäk. 691 §. — ⁶⁾ S:n 22 p. kesäk. 813 §. — ⁷⁾ S:n 20 p. elok. 966 §. — ⁸⁾ S:n 24 p. syysk. 1099 §. — ⁹⁾ S:n 5 p. helmik. 142 §. — ¹⁰⁾ S:n 5 p. maalisk. 253 §. — ¹¹⁾ S:n 4 p. kesäk. 690 §. — ¹²⁾ S:n 18 p. kesäk. 758 § ja 22 p. kesäk. 804 §. — ¹³⁾ S:n 18 p. kesäk. 759 §. — ¹⁴⁾ S:n 20 p. elok. 965 §. — ¹⁵⁾ S:n 10 p. syysk. 1046 §. — ¹⁶⁾ S:n 1 p. lokak. 1133 §. — ¹⁷⁾ S:n 29 p. lokak. 1262 §. — ¹⁸⁾ S:n 19 p. marrask. 1365 §. — ¹⁹⁾ S:n 15 p. tammik. 75 §. — ²⁰⁾ S:n 22 p. tammik. 82 §. — ²¹⁾ S:n 29 p. tammik. 112 §. — ²²⁾ S:n 29 p. tammik. 116 §. — ²³⁾ S:n 5 p. helmik. 143 §. — ²⁴⁾ S:n 26 p. maalisk. 372 §. — ²⁵⁾ S:n 9 p. huhtik. 402 §. — ²⁶⁾ S:n 7 p. toukok. 553 §. — ²⁷⁾ S:n 7 p. toukok. 554 §. — ²⁸⁾ S:n 10 p. syysk. 1051 §. — ²⁹⁾ S:n 1 p. lokak. 1134 § ja 29 p. lokak. 1261 §. — ³⁰⁾ S:n 29 p. lokak. 1266 §. — ³¹⁾ S:n 29 p. tammik. 115 §. — ³²⁾ S:n 19 p. helmik. 194 §. — ³³⁾ S:n 5 p. maalisk. 248 §. — ³⁴⁾ S:n 27 p. jouluk. 1544 §. — ³⁵⁾ S:n 10 p. jouluk. 1466 §.

kansliaosastolle lähetit T. Kortelaisen, L. Lindvallin ja D. Nyströmin, tonttiosastolle asutuslakimies V. Teivosen ja varastoalueiden tarkastajan apulaisen A. Aallon, asemakaavaosastolle arkkitehti P. Niemisen, piirtäjät R. Frankenhaeuserin ja H. K. L. Nybergin ja lähetti-piirtäjäharjoittelija R. Vallinvirran, maanmittaus- ja kartastotöiden osastolle vaakitsijat M. M. Käyräkosken ja K. Rainesalon sekä piirtäjät G. Grönroosin, A.-L. Loiskeen, M. Stavenhagenin, A. M. Juuselan, M. Ignatiuksen, R. E. Kaskisen ja I. M. Auerman sekä talo-osastolle toimistoapulaisen E. S. Tiihosen ja puistotalojen isännöitsijän V. A. Ahteen; samalla vahvistettiin kyseisten virkojen peruspalkat, joihin oli lisättävä kulloinkin voimassa oleva kalliinajanlisäys. Talo-osastolle päätettiin¹⁾ palkata tilapäisesti ns. kalliiosuojien kaitsija joulukuun 1 p:stä 1945 alkaen enintään toukokuun 31 p:ään 1946 25 palkkaluokkaan kuuluvien 4 000 mk:n suuruisin peruspalkoin kalliinajanlisäyksineen ja nimittää tähän toimeen järjestysmiesten esimies V. A. Harmanen joulukuun 1 p:stä lukien ollen hänen kuukausipalkkansa, ensimmäisen ikäkorotuksen ja kalliinajanlisäykset huomioonottaen, 10 910 mk.

Kansliaosaston notaarin viransijaisuutta päätettiin²⁾ määrätä hoitamaan hovioikeudenauskultantti P. H. Saarinen kesäkuun 11 p:stä lukien toistaiseksi. Kansliaosaston sihteeri T. S. Törnblom, joka hoiti sijaisena kaupunginkanslian kansliasihteerin virkaa, määrättiin³⁾ hoitamaan kansliaosaston sihteerin virkaa vt. sihteeri E. A. Ruudun kesäloman aikana kesäkuun 18 p:stä heinäkuun 14 p:ään ja elokuun 20 p:stä syyskuun 2 p:ään. Talo-osaston apulaispäällikön virkaa päätettiin⁴⁾ määrätä hoitamaan varatuomari V. Vartiovaara lokakuun 18 p:stä lukien sinä aikana, jolloin talo-osaston apulaispäällikkö U. J. Kallio hoitaa talo-osaston päällikön tointa.

Asemakaavaosaston alempan palkkaluokkaan kuuluva nuorempi arkkitehti O. G. Stenius, jolle myönnettiin hänen anomansa ero toukokuun 1 p:stä lukien, palkattiin⁵⁾ mainitulle osastolle 65 mk:n tuntipalkasta enintään syyskuun 1 p:ään saakka.

Pikatalojen tilapäiseen isännöitsijän toimeen päätettiin⁶⁾ valita isännöitsijä V. A. Ahde.

Lautakunta päätti⁷⁾ suostua siihen, että kiinteistötoimiston vahtimestari G. J. Hagelberg ja lähetti L. Lindvall saivat suorittaa myöskin urheilu- ja retkeilylautakunnan kuuluvia vahtimestarin tehtäviä.

Viranhaltijan omasta pyynnöstään anoma ero myönnettiin mm. tonttiosastolla siirtolapuutarhaneuvojan apulaiselle H. A. Erämetsälle marraskuun 4 p:stä lukien⁸⁾, maatalousosastolla toiselle apulaisagronomille S. Uotille tammikuun 1 p:stä 1946 lukien⁹⁾, asemakaavaosastolla alempan palkkaluokkaan kuuluvalla nuoremmalle arkkitehdille O. G. Steniukselle toukokuun 1 p:stä lukien¹⁰⁾, alempan palkkaluokkaan kuuluvalla vanhemmalle insinöörille Ö. J. S. Stadiukselle elokuun tai syyskuun 1 p:stä lukien¹¹⁾, piirtäjä O. Hämäläiselle heinäkuun 1 p:stä lukien¹²⁾, piirtäjä S. W. Andersinille joulukuun 1 p:stä lukien¹³⁾, alempan palkkaluokkaan kuuluvalla nuoremmalle insinöörille E. J. A. Suhoselle tammikuun 1 p:stä 1946 lukien¹⁴⁾ ja toimistoarkkitehti O. F. Flodinille maaliskuun 1 p:stä 1946 lukien¹⁵⁾ sekä maanmittaus- ja kartastotöiden osastolla tilapäiselle piirtäjälle T. Suomiselle toukokuun 1 p:stä lukien¹⁶⁾, tilapäiselle vaakitsijalle insinööri B. Valasmolle kesäkuun 1 p:stä lukien¹⁷⁾, piirtäjä B. O. Hilbertille elokuun 1 p:stä lukien¹⁸⁾, tilapäiselle piirtäjälle P. Aсталalle syyskuun 14 p:stä lukien¹⁹⁾ ja ylimääräiselle piirtäjälle T. M. Aroheinälle lokakuun 1 p:stä lukien²⁰⁾.

Merkittiin²¹⁾, että talo-osaston päällikkö S. A. Puranen oli kuollut lokakuun 17 p:nä 1945.

Varastetun tavaran katkemiseen syyllistynyt kunnallisten työväenasuntojen talonmies A. Lehtinen päätettiin²²⁾ erottaa virastaan syyskuun 3 p:stä 1945 lukien ja määrättiin²³⁾, ettei hänelle makseta palkkaa elokuun 1 p:n ja syyskuun 3 p:n väliseltä ajalta, jolloin hän oli virantoimituksesta pidätettynä.

1) Kiint lautak. 26 p. marrask. 1 415 §. — 2) S:n 11 p. kesäk. 734 §. — 3) S:n 18 p. kesäk. 760 §. — 4) S:n 29 p. lokak. 1 264 §. — 5) S:n 19 p. maalisk. 343 §. — 6) S:n 9 p. huhtik. 400 §. — 7) S:n 23 p. huhtik. 479 §. — 8) S:n 12 p. marrask. 1 324 §. — 9) S:n 12 p. marrask. 1 322 §. — 10) S:n 19 p. maalisk. 343 §. — 11) S:n 7 p. toukok. 550 §. — 12) S:n 28 p. toukok. 654 §. — 13) S:n 8 p. lokak. 1 159 §. — 14) S:n 3 p. jouluk. 1 429 §. — 15) S:n 3 p. jouluk. 1 431 §. — 16) S:n 19 p. maalisk. 340 §. — 17) S:n 9 p. huhtik. 403 §. — 18) S:n 18 p. kesäk. 762 §. — 19) S:n 10 p. syysk. 1 045 §. — 20) S:n 10 p. syysk. 1 050 §. — 21) S:n 22 p. lokak. 1 223 §. — 22) S:n 3 p. syysk. 1 043 §. — 23) S:n 10 p. syysk. 1 074 §.

Sairaslomaa virkasäännön mukaisin palkkaeduin päätettiin myöntää mm. seuraaville viranhaltijoille: kiinteistötoimiston kansliaosastolla ylivahtimestari K. H. Holmbergille tammikuun 1 p:stä 15 p:ään sijaisenaan vahtimestari G. Hagelberg ¹⁾, notaari E. A. Ruudulle jatkettua sairaalmaa helmikuun ajaksi sijaisenaan kansliaosaston sihteerin T. S. Törnblom ²⁾ ja lähetti T. Kortelaiselle jatkettua sairaalmaa helmikuun 16 p:stä 25 p:ään ³⁾, tonttiosastolla siirtolapuutarhaneuvoja E. Kochille helmikuun 8 p:stä 28 p:ään ⁴⁾, nuoremmalle toimistoapulaiselle T. T. Tuomelle jatkettua sairaalmaa helmikuun 11 p:stä huhtikuun 30 p:ään ⁵⁾ ja siirtolapuutarhaneuvojan apulaiselle H. Erämetsälle elokuun 11 p:stä marraskuun 3 p:ään sijaisenaan konsulentti I. Nurmi ⁶⁾, metsätalouden osastolla metsänvartija A. A. Sireenille tammikuun 10 p:stä huhtikuun 10 p:ään ⁷⁾, asemakaavaosastolla piirtäjä S. W. Andersinille syyskuun 20 p:stä lokakuun 29 p:ään ⁸⁾, maanmittaus- ja kartastotöiden osastolla piirtäjä H. K. Mäkipäälle jatkettua sairaalmaa tammikuun 20 p:stä helmikuun 20 p:ään ⁹⁾, piirtäjä K. T. Turpeiselle syyskuun 1 p:stä lokakuun 1 p:ään ¹⁰⁾, piirtäjä I. H. Pitkäselle marraskuun ajaksi ¹¹⁾ ja tilapäiselle piirtäjälle M. Stavenhagenille marraskuun 3 p:stä joulukuun 31 p:ään ¹²⁾ sekä talo-osastolla kunnallisten työväenasuntojen isännöitsijälle A. A. Wansénille tammikuun 15 p:stä 31 p:ään ja marraskuun 18 p:stä 24 p:ään sijaisenaan halli- ja torikaupan valvoja P. O. Kivi tammikuun 23 p:n ja 31 p:n välisen ajan ¹³⁾.

Sääntöjen mukainen palkkaus suoritettiin ¹⁴⁾ myöskin useille maatalouden osaston palveluksessa oleville työntekijöille heidän lääkärintodistuksen mukaisen sairaalomansa ajalta.

Virkavapautta viranhaltijoille myönnettiin seuraavasti: maanmittaus- ja kartastotöiden osastolla piirtäjä I. H. Pitkäselle helmi—maaliskuun ajaksi yksityisasiota varten sijaisenaan rouva A.-M. Karhunen helmikuun 15 p:stä maaliskuun 31 p:ään ¹⁵⁾ ja tilapäiselle piirtäjälle rouva R. E. Kaskiselle syyskuun 23 p:stä joulukuun 23 p:ään ja siitä lähtien enintään 3 kuukauden ajaksi sijaisenaan rouva T. Suominen ¹⁶⁾ sekä metsätalouden osastolla kaupunginmetsänhoitaja T. Ranckenille syyskuun 25 p:stä lokakuun 8 p:ään osallistumista varten Ruotsissa suomalaisille sotainvalideille järjestetyille metsätyönjohtajakursseille ¹⁷⁾.

Talo-osaston alaisten viranhaltijain luontoisedut. Merkittiin ¹⁸⁾ tiedoksi talo-osaston alaisten viranhaltijain kaupunginhallituksen toukokuun 24 p:nä tekemän päätöksen mukaan kesäkuun 1 p:stä alkaen muutetut luontoisedut.

Kesälomat. Lautakunta päätti ¹⁹⁾ hyväksyä ehdotuksen kiinteistötoimiston ylempien viranhaltijain kesälomiksi v. 1945 ja oikeutti toimistopäällikön tekemään siihen pienehköjä muutoksia. Muiden viranhaltijain kesälomien järjestäminen annettiin asianomaisten osastopäälliköiden tehtäväksi, jotka yhdessä toimistopäällikön kanssa oikeutettiin ottamaan tarvittavat kesälomasijaisiset.

Luvan myöntäminen sivutoimen pitämiseen. Anomuksia, jotka koskivat sivutoimen pitämistä, puollettiin ²⁰⁾ kaupunginhallitukselle 5 tapauksessa.

Lupa sijaisen palkkaamiseen. Siivooja A. Mannila oikeutettiin ²¹⁾ palkkaamaan omalla kustannuksellaan itselleen siivooja lauantaipäiviksi Hakaniemenhallin siivoojan tehtäviin. Henkilön valintaan oli hankittava talo-osaston suostumus.

Lupa asua kaupunkialueen ulkopuolella. Anomuksia, jotka koskivat lupaa saada asua kaupunkialueen ulkopuolella, puollettiin ²²⁾ kaupunginhallitukselle 2 tapauksessa.

Virkojen uudelleen järjestely. Lautakunta päätti ²³⁾ asettaa valiokunnan toimistopäällikön kanssa tarkastamaan kiinteistötoimiston eräiden virkojen uudelleenjärjestelyä

¹⁾ Kiint. lautak. 8 p. tammik. 11 §. — ²⁾ S:n 29 p. tammik. 114 §. — ³⁾ S:n 26 p. helmik. 224 §. — ⁴⁾ S:n 15 p. tammik. 46 § ja 19 p. helmik. 192 §. — ⁵⁾ S:n 19 p. helmik. 193 § ja 9 p. huhtik. 404 §. — ⁶⁾ S:n 28 p. toukok. 653 § ja 8 p. lokak. 1 161 §. — ⁷⁾ S:n 5 p. maalisk. 251 §. — ⁸⁾ S:n 8 p. lokak. 1 158 § ja 15 p. lokak. 1 198 §. — ⁹⁾ S:n 8 p. tammik. 32 §. — ¹⁰⁾ S:n 3 p. syysk. 1 005 §. — ¹¹⁾ S:n 12 p. marrask. 1 323 §. — ¹²⁾ S:n 12 p. marrask. 1 327 §. 26 p. marrask. 1 395 § ja 3 p. jouluk. 1 430 §. — ¹³⁾ S:n 22 p. tammik. 83 § ja 26 p. marrask. 1 396 §. — ¹⁴⁾ Maa- ja metsätalousj. 20 p. tammik. 1 §, 2 §, 13 p. huhtik. 16 §, 17 §, 15 p. toukok. 27 §, 28 §, 29 §, 34 §, 35 §, 25 p. heinäk. 36 §, 37 §, 38 §, 5 p. syysk. 43 §, 44 §, 45 §, 31 p. lokak. 51 §, 52 §, 68 §, 11 p. jouluk. 74 §, 83 §. — ¹⁵⁾ Kiint. lautak. 29 p. tammik. 109 §, 5 p. helmik. 145 § ja 26 p. helmik. 223 §. — ¹⁶⁾ S:n 10 p. syysk. 1 047 § ja 17 p. jouluk. 1 489 §. — ¹⁷⁾ S:n 10 p. syysk. 1 049 §. — ¹⁸⁾ S:n 2 p. heinäk. 862 §. — ¹⁹⁾ S:n 22 p. toukok. 650 §. — ²⁰⁾ S:n 8 p. tammik. 9 §, 26 p. helmik. 225 §, 22 p. kesäk. 805 § ja 8 p. lokak. 1 162 §. — ²¹⁾ S:n 5 p. marrask. 1 317 §. — ²²⁾ S:n 15 p. tammik. 45 § ja 5 p. helmik. 149 §. — ²³⁾ S:n 11 p. kesäk. 736 §.

koskevaa ehdotusta. Valiokunnan jäseniksi määrättiin lautakunnan puheenjohtaja, varapuheenjohtaja ja jäsen Huhtala.

Katunimistön tarkistaminen. Lautakunta päätti¹⁾ asettaa komitean tarkistamaan kaupungin katunimistöä ja valitsi komitean puheenjohtajaksi toimistonjohtaja Y. A. Harvian sekä jäseniksi varatuomari R. G. I. Kallian, filosofianmaisteri L. A. Pesosen, filosofiantohtori E. von Frenckellin ja ensimmäisen apulaisasemakaava-arkkitehdin B. H. Aminoffin. Toimistonjohtaja Harvia vapautettiin²⁾ sittemmin puheenjohtajan toimesta sekä komitean jäsenyydestä ja määrättiin komitean puheenjohtajaksi varatuomari Kallia ja uudeksi jäseneksi toimittaja V. Karpio. Arkkitehti Aminoffille lautakunta päätti³⁾ suorittaa palkkiona v:n 1945 osalta 15 000 mk ja filosofianmaisteri Pesoselle 5 000 mk.

Vuokramaksujen tarkistaminen. Irtisanomisajan varassa olevien asunto- ym. tarkoituksiin vuokrattujen alueiden vuokramaksujen tarkistamista varten lautakunta päätti⁴⁾ asettaa erikoisen työvaliokunnan ja valitsi sen kokoonkutsujaksi tonttiosaston päällikön arkkitehti P. Hansteen ja sen jäseniksi lautakunnan varapuheenjohtajan johtaja K. T. Salmion ja lautakunnan jäsenen varatuomari K.-E. Östensonin.

Hyväksyttiin⁵⁾ työvaliokunnan ehdottamat vuokrankorotukset sekä korotusten alkamisajat.

Edustus komiteoissa. Komiteaan, jonka tuli valmistella kysymystä alueliitoksen johdosta tarpeellisten huone- ym. tilojen järjestämiseksi poliisilaitoksen tarvetta varten, määrättiin⁶⁾ kiinteistölautakunnan edustajaksi osastonpäällikkö S. A. Puranen.

Lautakunnan jäsen V. A. Ahde päätettiin⁷⁾ määrätä komiteaan, joka asetettiin tutkimaan yömajojissa ja väestönsuojissa vallitsevia epäkohtia.

Indeksistä riippuvan vuokran suorittamisen vakuudeksi haettava kiinnitys. Päätettiin⁸⁾, että indeksistä riippuvan vuotuisen vuokran suorittamisen vakuudeksi on haettava kiinnitysvakuus perusvuokran kymmenkertaiselle määrälle ottamalla lisäksi huomioon myös jostain erityisestä ehdosta riippuvat vuokrankorotukset.

Asuntopulan lieventäminen. Päätettiin⁹⁾ antaa tonttiosaston tehtäväksi laatia ehdotus lainojen myöntämiseksi kaupungin varoista ullakkojen sisustamista varten asuinhuoneiksi.

Pakilan lyijymalmilöydön tutkimustyöt. Lautakunta päätti¹⁰⁾ jättää toimistopäällikön tehtäväksi sopia rakennustoimiston kanssa tutkimustöiden suorittamisesta yhteistoiminnassa geologisen toimikunnan kanssa ja tonttiosaston tehtäväksi ryhtyä viipymättä neuvotteluihin alueella olevien yksityisten maanomistajien ja mahdollisten vuokraoikeuksien haltijain kanssa ehdoista, joilla kaupunki saa heidän alueillaan suorittaa tutkimustyötä sekä tulevaisuudessa mahdollisesti harjoittaa kaivostoimintaa.

Soran hankinta katujen puhtaanapitoa varten. Puhtaanapitolaitosta päätettiin¹¹⁾ kehoittaa kääntymään soran hankinta-asiaassa kaupunginmetsänhoitajan puoleen. Maanmittaus- ja kartastotöiden osastoa päätettiin kehoittaa tutkimaan systemaattisesti pliktaamalla kaupungin mailla olevat sora-alueet sekä anomaan tarvittavat määrärahat ennen töihin ryhtymistä.

Lainan myöntäminen Malmin—Tapaninkylän kyläteiden hoitokunnalle merkittiin¹²⁾ tiedoksi ja päätettiin antaa toimistopäällikön tehtäväksi jatkuvien neuvottelujen suorittaminen asiassa.

Laskujen hyväksyminen. Lautakunta päätti¹³⁾, että toimistopäällikkö ja hänen estyneenä ollessaan sihteeri hyväksyy 11 pääluokan I lukuun, VI luvun kohtiin 1, 2, 4, 6, 9, 10, 12, 14, 15 ja 16 sekä VIII luvun 1 kohtaan kohdistuvat laskut, tonttiosaston päällikkö ja hänen estyneenä ollessaan apulaispäällikkö hyväksyy V lukuun kohdistuvat laskut, kaupunginagronomi ja hänen estyneenä ollessaan ensimmäinen apulaisagronomi hyväksyy II lukuun ja VI luvun 11 kohtaan kohdistuvat laskut sekä allekirjoittaa osaston shekkitilin shekit, kaupunginmetsänhoitaja ja hänen estyneenä ollessaan kiinteistölautakunnan kulloinkin määräämä sijainen hyväksyy III lukuun ja VI luvun 13 kohtaan kohdistuvat laskut sekä talo-osaston päällikkö ja hänen estyneenä ollessaan apulais-

¹⁾ Kiint. lautak. 5 p. maalisk. 246 §. — ²⁾ S:n 3 p. jouluk. 1 432 §. — ³⁾ S:n 17 p. jouluk. 1 517 §. — ⁴⁾ S:n 24 p. syysk. 1 108 § ja 12 p. marrask. 1 342 §. — ⁵⁾ S:n 17 p. jouluk. 1 498 § ja tonttij. 27 p. jouluk. 688 §. — ⁶⁾ Kiint. lautak. 8 p. tammik. 8 §. — ⁷⁾ S:n 23 p. huhtik. 480 §. — ⁸⁾ S:n 10 p. syysk. 1 052 §. — ⁹⁾ S:n 5 p. maalisk. 245 §. — ¹⁰⁾ S:n 3 p. jouluk. 1 434 §. — ¹¹⁾ S:n 12 p. maalisk. 300 §. — ¹²⁾ S:n 3 p. jouluk. 1 435 §. — ¹³⁾ S:n 27 p. jouluk. 1 525 §.

päällikkö hyväksyy IV luvun 1—61 kohtiin ja VI luvun 3 kohtaan kohdistuvat laskut.

Ratkaisemattomien asiain luettelo, joka oli laadittu marraskuun 1 p:nä 1944, tarkastettiin¹⁾).

Vakuusasiakirjojen tarkastus. Lautakunta suoritti²⁾ kaikkien kiinteistölautakunnan hallussa olevien velkakirjojen tarkastuksen.

Vuokrasopimuskaavakkeen vahvistaminen. Vahvistettiin³⁾ vuokrasopimuskaavake tonttien luovuttamista varten kaupungin omakoti- ja asuntoalueilta.

Talousarvio. Hyväksyttyään kiinteistölautakunnan talousarvioehdotuksen v:ksi 1946, lautakunta päätti⁴⁾ lähettää sen kaupunginhallitukselle.

Käyttövarat. V:n 1945 käyttövaroistaan lautakunta myönsi mm. seuraavat määrärahat:

5 485 mk erinäisten laskujen maksamista varten⁵⁾;

45 000 mk uuden kaasuttimen hankkimiseksi kiinteistötoimiston henkilöautoon⁶⁾;

91 384:60 mk kiinteistölautakunnan julkaisun n:o 3 painatuskustannuksia varten⁷⁾; sekä

26 100 mk joulukuusien pystyttämistä varten Senaatintorille, Hakaniementorille ja Mannerheimintien varrella olevaan Arkadian kortteliin n:o 198⁸⁾.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. kiinteistötoimiston henkilöautoja⁹⁾, maa-alueiden myyntitarjouksia kaupungille¹⁰⁾, tilusvaihtoja¹¹⁾, paikan luovuttamista hautaa ja muistopatsasta varten¹²⁾, kiinteistötoimiston virkoja, niiden uudelleenjärjestelyjä ja uusien virkojen perustamista¹³⁾, radesilmukan rakentamista Kulosaaren raitiotielinjan päätepisteeseen¹⁴⁾, eläkkeitä¹⁵⁾, uuden lastenlinnan viemärijohtoon rakentamista¹⁶⁾, kaluston hankkimista maanmittaus- ja kartastotöiden osastolle¹⁷⁾, erään Malmin kylän soranottopaikan ostotarjousta¹⁸⁾, toimenpiteitä Pakilan Ilyijymalmilöydön johdosta¹⁹⁾, sekä kaupungin ja Helsingin maalaiskunnan välistä omaisuudenvaihtoa²⁰⁾.

Lausunnot kaupunginhallitukselle annettiin asioista, jotka koskivat mm. liikennelautakunnan asettamista²¹⁾, uusmaalaista kuntien välistä sairaalahanketta²²⁾, eläkkeitä²³⁾, tontin myyntiä Suomen pankille²⁴⁾, linja-autoasemaa²⁵⁾, toimenpiteitä asuntopulan poistamiseksi²⁶⁾, esikaupunkiliitoksen aiheuttamia kiinteistöhallinnollisia toimenpiteitä²⁷⁾, asemakaavatoita ja asemakaavakilpailuja²⁸⁾, puutarhuri P. Anttolaisen lisämaa-alueetta koskevaa ostotarjousta²⁹⁾, jäsenten nimeämistä asukkaantolautakuntaan³⁰⁾, Katajanokan korttelia n:o 142³¹⁾, tilusvaihtoja³²⁾, Lasipalatsi oy:n vuokraoikeutta³³⁾, liitosalueen tieoloja³⁴⁾, puukaasuttimen hankkimista kiinteistötoimiston maatalousosaston henkilöautoon sekä auton käyttöä³⁵⁾, seutuasemakaavan laatimista Helsingin kaupungin ympäristöaluetta varten³⁶⁾, sekä Oy. Lapinlahdenkatu n:o 27 nimisen yhtiön osakkeita³⁷⁾.

1) Kiint. lautak. 12 p. maalisk. 301 §. — 2) S:n 17 p. jouluk. 1 519 §. — 3) S:n 20 p. elok. 969 §. — 4) S:n 3 p. syysk. 1 007 §. — 5) S:n 29 p. tammik. 111 § ja 29 p. lokak. 1 265 §. — 6) S:n 30 p. huhtik. 516 §. — 7) S:n 4 p. kesäk. 689 §, 2 p. heinäk. 834 § ja 26 p. marrask. 1 397 §. — 8) S:n 17 p. jouluk. 1 488 §. — 9) S:n 12 p. helmik. 176 § ja 9 p. huhtik. 401 §. — 10) S:n 26 p. helmik. 226 § ja 12 p. maalisk. 299 §. — 11) S:n 14 p. toukok. 603 § ja 18 p. kesäk. 755 §. — 12) S:n 22 p. toukok. 651 §. — 13) S:n 22 p. kesäk. 806 §, 2 p. heinäk. 829 §, 10 p. syysk. 1 048 § ja 22 p. lokak. 1 226 §. — 14) S:n 30 p. heinäk. 905 §. — 15) S:n 5 p. marrask. 1 293, 1 294 ja 1 295 §. — 16) S:n 12 p. marrask. 1 325 §. — 17) S:n 19 p. marrask. 1 367 §. — 18) S:n 26 p. marrask. 1 393 §. — 19) S:n 26 p. marrask. 1 394 §. — 20) S:n 3 p. jouluk. 1 433 §. — 21) S:n 22 p. tammik. 81 §. — 22) S:n 5 p. helmik. 150 §. — 23) S:n 12 p. helmik. 173 §. — 24) S:n 16 p. huhtik. 444 §. — 25) S:n 23 p. huhtik. 483 §. — 26) S:n 23 p. huhtik. 482 § ja 7 p. toukok. 551 §. — 27) S:n 4 p. kesäk. 692 §. — 28) S:n 18 p. kesäk. 757 §. — 29) S:n 30 p. heinäk. 906 §. — 30) S:n 6 p. elok. 941 §. — 31) S:n 17 p. syysk. 1 078 §. — 32) S:n 8 p. lokak. 1 160 § ja 15 p. lokak. 1 197 §. — 33) S:n 12 p. marrask. 1 326 §. — 34) S:n 12 p. marrask. 1 328 § ja 27 p. jouluk. 1 527 §. — 35) S:n 3 p. jouluk. 1 427 §. — 36) S:n 17 p. jouluk. 1 518 §. — 37) S:n 27 p. jouluk. 1 526 §.

2. Kiinteistötoimiston tonttiosaston toimialaan kuuluvat asiat

Myydyt tontit. Kiinteistölautakunta möi vuoden aikana seuraavat tontit:

Korttelin numero	Katu tai alue	Tontin numero	Ostaja	Tontin pinta-ala, m ²	Huutokaup-pahinta, mk
55	Herttoniemi	—	Saurion tehdas oy. ¹⁾	3 000.0	870 000
411	Hietaniemenkatu	2	Laulu-Miehät ²⁾	399.4	1 125 000
671	Hämeentie	2	Tukkutuote oy. ³⁾	2 400.0	1 140 000
479a	Kammionkatu ja Punai-sen Ristin kuja	10	Suomen punainen risti ⁴⁾	12 292.0	8 700 000
620	Kuusitie	14	Rakennusmestari U. Urasto ⁵⁾	1 471.0	300 000
623	»	—	Suomen naisten huoltosäätiö ⁶⁾	1 399.0	900 000
411	Leppäsuonkatu	7)	Helsingin yliopiston ylioppilaskunta ⁷⁾	15 000.0	10 350 000
411	»	8)		1 282.5	1 470 000
411	»	9)		2 024.0	2 130 000
411	»	11)		1 451.2	1 590 000
609	Mannerheimintie	116	Urakoitsija U. Lehtonen ⁵⁾	1 190.0	963 800
609	»	118	Rakennusmestari M. Kosunen ⁵⁾	1 190.0	918 800
609	»	124	Hovioikeudenauskultantti K. Alku-nen ⁵⁾	1 172.3	1 504 000
198	Lisäalueineen	—	Suomen pankki ³⁾	5 850.0	70 200 000
706	Mäkelänkatu	40	Insinööri M. Launne Rakennusliike Otto Wuorion puolesta ⁸⁾	15 000.0	886.4
706	»	42	Rakennusmestari S. Hj. Salo ⁹⁾	972.0	297 000
706	»	44	Insinööri M. Launne Rakennusliike Otto Wuorion puolesta ¹⁰⁾	1 152.0	423 000
620	Mäntytie	27	Rakennus oy. Pyramid ⁵⁾	1 101.5	795 000
613	Pihlajatie	28	Insinööri R. Holm ja rakennusmestari J. Favorin ¹¹⁾	3 164.2	815 000
609	Pihlajatie	29	Varatuomari H. Castrén ¹²⁾	752.9	317 800
610	»	37	Rakennusmestari O. Karne ¹³⁾	893.2	350 000
610	»	39	Rakennusmestari U. Lehtinen ¹³⁾	769.9	290 800
610	»	41	Rakennusmestari U. Vahtera ¹³⁾	764.4	267 700
610	»	43	Rakennusmestari E. Lehtinen ¹³⁾	764.4	264 500
610	»	45	Rakennusmestari M. Heusala ¹³⁾	764.4	300 600
611	»	46	Oy. Rakennustoimi ¹⁴⁾	1 371.0	623 000
611	»	48	Lennart Holmberg oy. ¹²⁾	1 338.0	672 000
1	Pitäjänmäki	—	Veikko Vaali oy. ¹⁵⁾	3 606.3	800 000
2	»	—	Kauppa oy. ¹⁶⁾	11 794.4	2 595 000
2	»	—	Kauppa oy. ¹⁷⁾	5 507.2	1 215 000
2	»	—	Polsan rautasänky oy. ¹⁸⁾	2 713.0	600 000
2	»	—	Otto Wuorion rakennusliike ¹⁹⁾	2 646.8	790 000
2	»	—	Aros-Puku oy. ¹⁷⁾	2 497.5	550 000
12	»	—	Pukimotehdas Prima ¹⁸⁾	4 000.0	1 060 000
12	»	—	Suomen desinfioimis oy. ¹⁷⁾	1 680.3	445 000
356	Sturenkatu	3a	Rakennusmestari O. K. Nieminen ²⁰⁾	720.5	372 000
283	Suvilahdenkatu	31	Oy. Aga ²¹⁾	1 635.6	3 800 000
532a	Vääksyntie	6	Asunto oy. Mäkelänkulma ²²⁾	1 133.4	663 000

Edellä mainitut tontit myytiin tavanmukaisin myyntiehdoin sekä seuraavissa ta-pauksissa erinäisin lisäehdoin:

Herttoniemen kortteli n:o 55 Saurion tehdas oy:lle ehdoin, että alueelle rakennettiin 3 000 m³ käsittävä tehdasrakennus kolmen ja viimeistään kuuden vuoden kuluessa kiin-teistölautakunnan päätöksentekopäivästä;

Hämeentien tontti n:o 2 Tukkutuote oy:lle ehdoin, että tontille rakennettiin voimassa olevan rakennusjärjestyksen mukaisesti vesikattoon vähintään 2 800 m³ käsittävä kivi-

¹⁾ Kiint. lautak. 24 p. syysk. 1 103 §. — ²⁾ S:n 30 p. huhtik. 515 §. — ³⁾ S:n 22 p. toukok. 649 § ja 17 p. jouluk. 1 486 §. — ⁴⁾ S:n 12 p. helmik. 177 § ja 16 p. huhtik. 441 §; ks. tämän kert. I osan s. 69. — ⁵⁾ Kiint. lautak. 8 p. tammik. 20 §. — ⁶⁾ S:n 27 p. jouluk. 1 529 §. — ⁷⁾ S:n 17 p. jouluk. 1 487 §. — ⁸⁾ S:n 28 p. toukok. 671 §. — ⁹⁾ S:n 29 p. tammik. 123 §. — ¹⁰⁾ S:n 30 p. heinäk. 917 §. — ¹¹⁾ S:n 22 p. tammik. 89 §. — ¹²⁾ S:n 8 p. tammik. 20 §. — ¹³⁾ S:n 23 p. huhtik. 488 §. — ¹⁴⁾ S:n 30 p. huhtik. 517 § ja 28 p. toukok. 671 §. — ¹⁵⁾ S:n 22 p. toukok. 649 §; ks. tämän kert. I osan s. 72. — ¹⁶⁾ Kiint. lautak. 5 p. helmik. 141 §. — ¹⁷⁾ S:n 26 p. maalisk. 370 §. — ¹⁸⁾ S:n 26 p. helmik. 227 §. — ¹⁹⁾ S:n 15 p. lokak. 1 195 §. — ²⁰⁾ S:n 29 p. tammik. 123 §. — ²¹⁾ S:n 16 p. huhtik. 441 § ja 7 p. toukok. 555 §. — ²²⁾ S:n 17 p. syysk. 1 077 §.

nen tehdasrakennus kolmen ja viimeistään kuuden vuoden kuluessa kiinteistölautekunnan päätöksentekopäivästä;

Leppäsuonkadun tontit n:o 7, 9 ja 11 Helsingin yliopiston ylioppilaskunnalle ehdoin, että ostaja suorittaa puolet kauppahinnasta kahdeksan päivän kuluessa kiinteistölautekunnan lopullisen myyntipäätöksen tekopäivästä loppuosan jäädessä korottomaksi tontteihin kiinnitettäväksi lainaksi, joka erääntyy maksettavaksi, jos tontteja ja niille rakennettuja rakennuksia lakataan käyttämästä ylioppilasasuntoloina sekä matkailu- ja retkeilymajoina, ja josta annettavien velkakirjojen sisällöt erääntyessään maksettaviksi on korotettava yhtä monella kymmenellä prosentilla kuin erääntymiskuukauden virallinen elinkustannusindeksi on täysiä kymmeniä prosentteja korkeampi kuin indeksi 300 ja muutoin noudattaen yleisiä asuntotonttien myyntiehtoja lukuunottamatta niiden IV:A. a, b ja c kohtia ¹⁾); sekä

Suvilahdenkadun tontti n:o 31 Aga oy:lle ehdoin, että alueelle rakennettiin rakennusjärjestyksen mukaisesti vesikattoon vähintään 6 000 m³ käsittävä tehdasrakennus kolmen ja viimeistään kuuden vuoden kuluessa, mitkä määräykset tulevat voimaan yhden vuoden kuluttua vallitsevan sotatilan päättymisestä, uhalla, että ellei ehtoja ole määräajassa täytetty, ostajan on suoritettava kaupungille korvausta kauppahinnan lisäksi vastaavasti 30 % ja 120 % kauppahinnasta.

Oy. Aga ab:lle päätettiin myydä lisäksi sen ostamalla tontilla sekä sen viereisellä tontilla olevat rakennusrauniot sekä vuokrata sille n. 1 650 m²:n suuruinen osa Suvilahdenkadusta korttelin n:o 283 kohdalta ehdoin, joista mainittakoon mm. kiello alueelle rakentamisesta. Yhtiön sittemmin anottua lupaa väliaikaisten rakennusten ja lastauslaiturin rakentamiseksi kyseiselle katuosalle, päätettiin ²⁾ ilmoittaa, että kiinteistölautekunta voi puolestaan myöntää luvan ainoastaan lastauslaiturin rakentamiseen.

Poliisilaitokselle annettavat tiedot myydyistä tonteista. Poliisilaitokselle päätettiin ³⁾ tästä lähtien lähettää sen haluamat tiedot myydyistä tonteista. Merkittiin, että poliisilaitokselle oli toimitettu sen pyytämät tiedot jo v:n 1944 alusta lukien.

Lisäalueen myynti Herttoniemestä Kiinteistö oy. Vasapuu nimiselle yhtiölle. Lautakunta päätti ⁴⁾ myydä Kiinteistö oy. Vasapuu nimiselle yhtiölle n. 320 m²:n suuruisen alueen Herttoniemen teollisuusalueen korttelista n:o 59 kaupunginvaltuuston määräämin ehdoin.

Pitäjänmäen ja Herttoniemen teollisuusalueiden tonttien hinnat. Pitäjänmäen teollisuusalueen tonttien yksikköarviohinnaksi vahvistettiin ⁵⁾ 580 mk m²:ltä ja Herttoniemen teollisuusalueen tonttien yksikköarviohinnaksi 680 mk m²:ltä.

Tontteja koskevat kauppakirjat. Sihteerin tehtäväksi annettiin ⁶⁾ laatia myytyjä tontteja koskevat kauppakirjat niissä tapauksissa, jolloin tonteilla oli määrääjassa tehty sovitut perustustyöt.

Tontin myyntiehtojen mukaisen määräajan pidentäminen. Vuoden kuluessa myönnettiin ⁷⁾ lykkäystä tontin myyntiehtojen mukaisten perustustöiden suorittamisessa eräissä tapauksissa.

Tontin rakentamisajan pidentäminen. Vallilan korttelin n:o 697 Teollisuuskadun tontin n:o 11, joka on vuokrattu Helsingin meijeriliike oy:lle, rakennusaikaa pidennettiin ⁸⁾ 3 vuodella eli syyskuun 15 p:ään 1948.

Lisämaksun suorittaminen tontista. Päätettiin ⁹⁾, että XV kaupunginosan korttelin n:o 610 tonttien n:o 37, 39, 41, 43 ja 45 rakennusoikeuksien lisäämisestä aiheutuneet lisämaksut oli suoritettava siten, että puolet tontin lisähinnasta suoritettiin viimeistään joulukuun 15 p:nä 1945 korkoineen lokakuun 26 p:stä 1945 lukien.

Rakentamisvelvollisuuden täyttäminen. Tapauksissa, jolloin rakentamisvelvollisuus katsottiin täytetyksi, päätettiin ¹⁰⁾ luovuttaa takaisin rakentamisvelvollisuuden täyttämisen vakuudeksi annetut velkakirjat.

¹⁾ V:n 1944 Kunnall. asetuskok. s. 158. — ²⁾ Kiint. lautak. 3 p. syysk. 1 023 §. — ³⁾ S:n 5 p. maalisk. 255 §. — ⁴⁾ S:n 19 p. marrask. 1 366 §; vrt. tämän kert. I osa s. 71. — ⁵⁾ Kiint. lautak. 12 p. marrask. 1 333 §. — ⁶⁾ S:n 22 p. tammik. 87 §, 19 p. helmik. 196 § 26 p. helmik. 233 §, 19 p. maalisk. 346 §, 16 p. huhtik. 453 §, 23 p. huhtik. 492 §, 28 p. toukok. 660 §, 11 p. kesäk. 740 §, 18 p. kesäk. 767 §, 2 p. heinäk. 852 §, 10 p. syysk. 1 057 § ja 17 p. syysk. 1 081 §. — ⁷⁾ S:n 30 p. huhtik. 527, 528 ja 529 §, 3 p. syysk. 1 022 § ja 3 p. jouluk. 1 437 §. — ⁸⁾ S:n 20 p. elok. 974 §. — ⁹⁾ S:n 26 p. marrask. 1 398 §. — ¹⁰⁾ S:n 24 p. syysk. 1 102 §, 22 p. lokak. 1 229 § ja 19 p. marrask. 1 368 §.

Yhteisen ajotien järjestäminen korttelissa n:o 610. Kaupunginvaltuuston oikeuttamana lautakunta päätti ¹⁾ myöntää korttelin n:o 610 Pihlajatien tonttien n:o 37, 39, 41, 43 ja 45 omistajille yhteisen ajotien ja ikuisen ajo-oikeuden kaupungin samassa korttelissa omistamien tonttien n:o 47 ja 49 kautta ehdoin, että ensiksi mainittujen tonttien omistajat yhteisvastuullisesti suorittivat kaupungille kertakaikkisena korvauksena 60 000 mk sekä yhteisvastuullisesti sitoutuivat rakentamaan tien kaupungin määräämällä tavalla ja kaupungin viranomaisten antamien ohjeiden mukaisesti tonttien n:o 47 ja 49 kautta ja omalla kustannuksellaan huolehtimaan tien puhtaana- ja kunnossapidosta viimeksi mainittujen tonttien osalta niin kauan kuin tontit ovat kaupungin hallinnassa.

Maanvaihdot. Kaupunginvaltuuston päätöksen mukaisesti ja valtuuston määräämin ehdoin päätettiin ²⁾ vaihtaa metallityöntekijä R. Nevalaisen Helsingin pitäjän Puotinkylässä omistama tila RN 5 ⁴⁷⁴ kaupungin Helsingin pitäjän Malmin kylässä omistamasta Sonabyn tilasta RN 5 ¹¹⁷ erotettuun 1 060 m²:n suuruiseen alueeseen, joka kuuluu Pukinmäen rakennussuunnitelman kortteliin n:o 25, sekä aviopuolisoiden L. ja E. Heinon Helsingin pitäjän Tapanin kylässä omistama Aholan tila RN 4 ²⁴⁴ edellä mainitusta kaupungin tilasta erotettuun n. 1 000 m²:n suuruiseen alueeseen.

Kruunuvuoren selän erään vesialueen myynti kaupungille. Merkittiin ³⁾ tiedoksi jäljennös kauppakirjasta, jolla edesmenneen A. Lindbergin perilliset olivat myyneet kaupungille Kruunuvuoren selkään kuuluvan 334 570 m²:n suuruisen vesialueen maaliskuun 25 p:nä 1945 500 000 mk:n kauppahinnasta.

Katurakennusohjelma. Hyväksyttiin ⁴⁾ ehdotus v:n 1946 katurakennusohjelmaksi.

Tontin varaaminen Työläisäitien ja lasten kotiyhdistys nimiselle yhdistykselle. Lautakunta päätti ⁵⁾ varata korttelin n:o 706 tontin n:o 3 Työläisäitien ja lasten kotiyhdistys nimiselle yhdistykselle Ensi kodin vastaisuudessa tapahtuvaa laajentamista varten.

Pirkkolan omakotialueen tonttien vuokrat, omakotityypit ym. Pirkkolan omakotialueelta vuokrattavien tonttien tonttivuokrat vahvistettiin ⁶⁾ ja tonttien vuokra-ajat määrättiin päättyviksi joulukuun 31 p:nä v. 2000.

Hyväksyttiin ⁷⁾ omakotityypit mm. kortteleita n:o 231, 269, 235 ja 223 sekä eräitä tontteja varten.

Tonttiosaston laatimista rakennuspiirustuksista päätettiin ⁸⁾ periä tonttien vuokraajilta 1 600 mk.

Asemakaavaosaston tehtäväksi päätettiin ⁹⁾ antaa laatia rakennussuunnitelma Peltotien länsipuolelle tulevia omakotitontteja varten.

Tontin varaaminen Pirkkolan omakotialueelta seurakunnallisiin tarpeisiin. Oulunkylän seurakunnan kirkkoherranvirastolle, joka oli anonut tontin varaamista Pirkkolan omakotialueelta seurakunnallisia rakennuksia varten, päätettiin ¹⁰⁾ ilmoittaa, että varsinaisen Pirkkolan alueella ei ole tonttia kyseiseen tarkoitukseen, mutta että Pirkkolan viereen suunnitellulla Maunulan asuntoalueella on varattuna tontti seurakunnallisia rakennuksia varten.

Omakotitonttien vuokralleanto Pirkkolasta ja Herttoniemestä. Hyväksyttiin ¹¹⁾ periaatteessa ne Pakilan, Pirkkolan ja Herttoniemen omakotialueelta tontteja vuokralla anoneet henkilöt, joille voidaan mahdollisesti vuokrata omakotitontti sen jälkeen kun he ovat saaneet kulkulaitosten ja yleisten töiden ministeriön myöntämän rakennusluvan ja todistettavasti omaavat tarpeelliset rakennusaineet kyseistä rakennusyritystä varten.

Herttoniemen asuntoalueen keskiosassa olevien omakotitonttien vuokrat vahvistettiin ¹²⁾ kaupunginvaltuuston antamien ¹³⁾ määräysten mukaisesti.

Pakilan omakotialueen rakentamista koskevat sopimukset. A-talon rakennus oy:n

¹⁾ Kiint. lautak. 19 p. marrask. 1 366 §; vrt. tämän kert. I osan s. 72. — ²⁾ Kiint. lautak. 17 p. syysk. 1 077 § ja 19 p. marrask. 1 366 §; vrt. tämän kert. I osan s. 68. — ³⁾ Kiint. lautak. 20 p. elok. 967 §. — ⁴⁾ S:n 12 p. maalisk. 302 §. — ⁵⁾ S:n 19 p. marrask. 1 371 §. — ⁶⁾ S:n 7 p. toukok. 559 §. — ⁷⁾ S:n 9 p. huhtik. 408 § ja tonttij. 16 p. toukok. 189 §. — ⁸⁾ Kiint. lautak. 4 p. kesäk. 708 §. — ⁹⁾ S:n 22 p. tammik. 86 §. — ¹⁰⁾ S:n 19 p. marrask. 1 370 §. — ¹¹⁾ Tonttij. 16 p. toukok. 188 §, 25 p. toukok. 213 §, 6 p. kesäk. 241 §, 14 p. kesäk. 264 §, 21 p. kesäk. 281 §, 16 p. heinäk. 324, 334 ja 337 §, 30 p. heinäk. 344, 366, 367, 368 ja 374 §, 13 p. elok. 382 ja 383 §, 27 p. elok. 415 §, 12 p. syysk. 445 ja 446 §, 26 p. syysk. 459 ja 487 §, 10 p. lokak. 497, 498 ja 499 §, 24 p. lokak. 549 ja 550 §, 31 p. lokak. 568 § ja 17 p. jouluk. 667, 668 ja 669 §. — ¹²⁾ Kiint. lautak. 28 p. toukok. 666 § ja tonttij. 25 p. toukok. 218 §. — ¹³⁾ Kunnall. asetuskok. s. 61.

kanssa päätettiin¹⁾ tehdä esitetyn ehdotuksen mukainen sopimus Pakilan omakotialueen rakentamisesta; samoin hyväksyttiin²⁾ sopimusluonnos, joka koski kaupungin ja Sosiaalinen asunnontuote oy. asutus nimisen yhtiön välistä samanlaisesta sopimuksesta.

Pakilan omakotityypit ja rakennusten sijoitus. Hyväksyttiin³⁾ omakotityyppi Pakilan korttelien n:o 112 ja 132—135 omakotitontteja varten sekä rakennusten sijoitus tonteille määrätyn piirustuksen mukaan.

Pakilan omakotialueen tonttien vuokrat. Lautakunta päätti⁴⁾ sen lisäksi mitä kaupunginvaltuusto on määrännyt⁵⁾ Pakilan omakotitonttien vuokraamiseen nähden:

1) että tontit vuokrataan joulukuun 31 p:ään 2000 saakka kuitenkin siten, että jaettaviin tontteihin sisältyvän lisäalueen vuokra-aika päättyy jo toukokuun 31 p:nä 1965;

2) että tonttijaoston vuokratessaan tontteja on käytettävä vuokramaksua määrätessään seuraavia yksikköhintoja.

	3 %:n mukaan	5 %:n mukaan	Perusvuokra
v:een 2000 vuokrattu tontti tai tontinosa	1: 31 mk	2: 18 mk	1: 09 mk
Kesäkuun 31 p:ään 1965 saakka vuokrattu tontinosa	—: 53 »	—: 88 »	—: 44 »

kuitenkin niin, että tontin kokonaisvuokra pyöristetään täysiin 10 markkoihin;

3) että 3 %:n vuokraa kannetaan kesäkuun 30 p:ään 1950 asti, senjälkeen 5 %:n vuokraa maaliskuun 31 p:ään 1951 saakka, jonka jälkeen vuokra on riippuvainen indeksistä;

4) että vuokrasopimukseen otetaan määräys, että kun lisäalue toukokuun 31 p:nä 1965 palautetaan kaupungin hallintaan, tontin perusvuosivuokra alentuu lisäalueen pinta-alan ja sen yllämainitun perusvuokrayksikön mukaan lasketulla määrällä; ja

5) että vuokrasopimuksessa vuokraaja oikeutetaan toistaiseksi kuitenkin korkeintaan 1 vuoden aikana senjälkeen kun kaupunki on rakentanut lopullisen vesijohdon, johon voidaan sallia tarjoilujohdon yhdistäminen, ottamaan vettä kaupungin järjestämästä vesipostista 350 mk:n suuruudesta korvauksesta vuodessa, joka korvaus kannetaan vuokramaksun yhteydessä.

Indeksivuokrat vahvistettiin⁶⁾ erälle Herttoniemen öljysatama-alueille sekä erälle Sörnäisten ja Pitäjänmäen teollisuusalueille huhtikuun 1 p:n 1945 ja maaliskuun 31 p:n 1946 väliseksi ajaksi.

Samoin vahvistettiin⁷⁾ Pommisuoja oy:lle Vallilan teollisuuskorttelista n:o 690 vuokratun Elimäenkadun tontin n:o 1 indeksivuokra huhtikuun 1 p:n 1945 ja maaliskuun 31 p:n 1946 väliseksi ajaksi.

Kaupungin ja Helsingin osakepankin välinen tilitys, niistä tuloista ja menoista, joita kaupungilla on ollut v. 1944 entisistä kortteleista n:ot 532 ja 272 sekä Verkkosaarista, päätettiin⁸⁾ lähettää kaupunginhallitukselle pyynnöin, että tilitys esitettäisiin pankin hyväksyttäväksi.

Vuokralle annetut asuntotontit ja -palstat. Kiinteistölautakunta tai sen tonttijaosto teki vuoden aikana seuraavat asuntotarkoituksiin käytettävää maata koskevat vuokrasopimukset:

Tontti tai palsta	Vuokraaja	Vuokrakausi päättyy	Vuotuinen vuokramaksu, mk
Herttoniemi, kortt. n:o 110, tontti n:o 2.	Sosiaalipäällikkö E. W. Mohell ⁹⁾	2000, jouluk. 31	3 540
S:n kortt. n:o 110, tontti n:o 4	Mainospäällikkö T. O. Helander ⁹⁾	2000, jouluk. 31	3 150
S:n » » 110, » » 7	Viilaaja J. E. Tuominen ¹⁰⁾	2000, jouluk. 31	3 270
S:n » » 110, » » 8	Asettaja O. E. Pelander ¹⁰⁾	2000, jouluk. 31	3 710

1) Kiint. lautak. 28 p. toukok. 663 §, 2 p. heinäk. 851 §; 8 p. lokak. 1 164 § sekä tonttij. 18 p. huhtik. 153 §. — 2) Kiint. lautak. 30 p. heinäk. 909 §. — 3) S:n 30 p. heinäk. 918 §, 5 p. marrask. 1 304 § ja tonttij. 13 p. elok. 404 §. — 4) Kiint. lautak. 2 p. heinäk. 839 § ja tonttij. 28 p. kesäk. 312 §. — 5) Ks. v:n 1941 Kunnall. asetuskok. s. 72 — 6) Kiint. lautak. 12 p. maalisk. 305 §. — 7) S:n 12 p. maalisk. 306 §. — 8) S:n 9 p. huhtik. 420 §. — 9) Tonttij. 10 p. lokak. 496 §. — 10) S:n 10 p. lokak. 495 §.

Tontti tai palsta	Vuokraaja	Vuokrauskausi päättyy	Vuotuinen vuokra-maksu, mk
Herttoniemi, kortt. n:o 111, tontti n:o 3	Rakennusmestari K. V. Palmu ¹⁾	2000, jouluk. 31	3 310
S:n kortt. n:o 111, tontti n:o 8	Muurari T. A. Kurki ²⁾	2000, jouluk. 31	3 390
S:n » » 111 » » 9	Sorvaaja A. V. Eerikäinen ²⁾	2000, jouluk. 31	3 870
S:n » » 111 » » 13	Sähköasentaja E. E. I. Paasijoki ²⁾	2000, jouluk. 31	3 060
S:n » » 111 » » 15	Rakennusmestari O. Takala ²⁾	2000, jouluk. 31	3 740
S:n » » 112 » » 1	Teknikko M. J. Karo ²⁾	2000, jouluk. 31	3 850
S:n » » 112 » » 2	Työnjohtaja M. A. Virvalo ²⁾	2000, jouluk. 31	3 650
S:n » » 112 » » 4	Autonkuljettaja A. Oinonen ²⁾	2000, jouluk. 31	3 280
S:n » » 112 » » 7	Viilaaja N. I. Salonen ²⁾	2000, jouluk. 31	3 370
S:n » » 114 » » 1	Tienhaaran kattohuopatehdas oy. ³⁾	2000, jouluk. 31	3 670
S:n » » 114 » » 2	Työntekijä K. W. Lampila ³⁾	2000, jouluk. 31	3 610
S:n » » 114 » » 3	Tienhaaran kattohuopatehdas oy. ³⁾	2000, jouluk. 31	3 560
S:n » » 114 » » 4	Tienhaaran kattohuopatehdas oy. ³⁾	2000, jouluk. 31	3 540
S:n » » 114 » » 5	Insinööri T. Zilliacus ³⁾	2000, jouluk. 31	3 540
S:n » » 114 » » 20	Kirvesmies A. Tarvainen ⁴⁾	2000, jouluk. 31	3 660
S:n » » 114 » » 22	Teknikko L. Lehikoinen ⁵⁾	2000, jouluk. 31	3 570
S:n » » 115 » » 6	Työnjohtaja E. Virta ⁶⁾	2000, jouluk. 31	3 350
S:n » » 115 » » 7	Rakennusmestari M. Sipponen ⁷⁾	2000, jouluk. 31	3 230
S:n » » 115 » » 10	Osastoasiamies J. A. Saarinen ⁸⁾	2000, jouluk. 31	3 660
S:n » » 115 » » 14	Työnjohtaja E. Seppänen ⁸⁾	2000, jouluk. 31	3 610
S:n » » 115 » » 15	Konemestari K. Nummi ³⁾	2000, jouluk. 31	3 670
XXIII kaup. osa, kortt. n:o 919, tontti n:o 7	Sosiaalinen asunnontuotanto oy. ⁹⁾	1950, maalisk. 31	8 750
S:n s:n, kortt. n:o 919, tontti n:o 152	Sosiaalinen asunnontuotanto oy. ⁹⁾	1999, jouluk. 31	¹⁰⁾ 8 750
S:n s:n, kortt. n:o 919, tontti n:o 154	Sosiaalinen asunnontuotanto oy. ⁹⁾	1950, maalisk. 31	21 000
XXV kaup. osa, kortt. n:o 842, tontti n:o 2	Hakan asunto-oy. Käpylantie 2 ¹¹⁾	1999, jouluk. 31	¹⁰⁾ 21 000
		1950, toukok. 31	19 250
		1945, elok. 31.	¹⁰⁾ 19 250
		1955, toukok. 31	25 250
		1965, toukok. 31	¹⁰⁾ 25 250
		1975, toukok. 31	1 800
		1985, toukok. 31	2 500
XXVI kaup. osa, kortt. n:o 992, tontti n:o 1	Opiskelija E. Back ¹²⁾	1965, toukok. 31	3 400
S:n kortt. n:o 992, tontti n:o 2	Insinööri A. Nordström ¹²⁾	1975, toukok. 31	4 000
S:n » » 993, » » 2	Pastori F. Kankkonen ¹²⁾	1985, toukok. 31	5 100
Kumpula, kortt. n:o 937, tontti n:o 42	Rakennusmestari M. Ahtinen ¹³⁾	Kuten edell.	Kuten edell.
		1950, maalisk. 31	Kuten edell.
		1980, jouluk. 31	16 600
		1950, kesäk. 30	¹⁰⁾ 8 300
Pakila ¹⁸⁾ , kortt. n:o 111, tontit n:o 1—6	A-talon rakennus oy. ¹⁴⁾	1951, maalisk. 31	1 210
		1965, kesäk. 30	2 010
		2000, jouluk. 31	¹⁵⁾ 1 005
		1950, kesäk. 30	¹⁶⁾ 290
S:n s:n n:o 7—16	A-talon rakennus oy. ¹⁷⁾	1951, maalisk. 31	Kuten edell.
		1965, toukok. 31	Kuten edell.
		2000, jouluk. 31	Kuten edell.
		1950, kesäk. 30	1 200
S:n kortt. n:o 112, tontit n:o 2—4	Sosiaalinen asunnontuote oy. Asutus ¹⁹⁾	1951, maalisk. 31	1 990
		1965, kesäk. 30	¹⁵⁾ 995
		2000, jouluk. 31	¹⁶⁾ 710
		1950, kesäk. 30	1 210
S:n kortt. n:o 112, tontit n:o 5—11	A-talon rakennus oy. ²⁰⁾	1951, maalisk. 31	2 010
		1965, toukok. 31	¹⁵⁾ 1 005
		2000, jouluk. 31	¹⁶⁾ 290

¹⁾ Tonttij. 26 p. syysk. 460 §. — ²⁾ S:n 10 p. lokak. 495 §. — ³⁾ S:n 6 p. kesäk. 250 §. — ⁴⁾ S:n 12 p. syysk. 444 §. — ⁵⁾ S:n 10 p. lokak. 496 §. — ⁶⁾ S:n 16 p. heinäk. 325 §. — ⁷⁾ S:n 17 p. jouluk. 680 §. — ⁸⁾ S:n 16 p. heinäk. 338 §. — ⁹⁾ Kiint. lautak. 15 p. tammik. 48 ja 51 §. — ¹⁰⁾ Perusvuokra, joka huhtikuun I p:stä 1950 alkaen, on riippuvainen elinkustannusindeksistä. — ¹¹⁾ Kiint. lautak. 15 p. tammik. 50 §. — ¹²⁾ S:n 23 p. huhtik. 485 §. — ¹³⁾ S:n 15 p. tammik. 52 § ja 22 p. kesäk. 812 §. — ¹⁴⁾ Tonttij. 21 p. marrask. 622 §; ks. tämän kert. II osan s. 13. — ¹⁵⁾ Elinkustannusindeksistä riippuva perusvuokra. — ¹⁶⁾ Perusvuokran alennus. — ¹⁷⁾ Tonttij. 17 p. lokak. 544 §. — ¹⁸⁾ Pakilan alueiden vuokraajille myönnettiin oikeus ottaa vettä kaupungin järjestämästä vesipostista 350 mk suuruisesta korvauksesta vuodessa, joka korvaus kannetaan vuokramaksun yhteydessä. — ¹⁹⁾ Kiint. lautak. 5 p. marrask. 1 304 § ja tonttij. 13 p. elok. 404 §; ks. v:n 1941 kert. s. 54 ja tämän v:n kert. II osan s. 13. — ²⁰⁾ Tonttij. 10 p. lokak. 494 §.

Tontti tai palsta	Vuokraaja	Vuokrakausi päättyy	Vuotuinen vuokramaksu, mk
Pakila, kortt. n:o 132, tontit n:o 1—6	Sosiaalinen asunnontuote oy. Asutus ¹⁾	1950, kesäk. 30	1 200
		1951, maalisk. 31	1 990
		1965, toukok. 31	²⁾ 995
S:n kortt. n:o 133, tontit n:o 2—11	Sosiaalinen asunnontuote oy. Asutus ¹⁾	2000, jouluk. 31	²⁾ 285
		1950, kesäk. 30	1 250
		1951, maalisk. 31	2 080
S:n » » 134 » » 1—10	Sosiaalinen asunnontuote oy. Asutus ¹⁾	1965, toukok. 31	²⁾ 1 040
		2000, jouluk. 31	³⁾ 300
		1950, kesäk. 30	1 230
S:n » » 135 » » 4—6	Sosiaalinen asunnontuote oy. Asutus ¹⁾	1951, maalisk. 31	2 050
		1965, toukok. 31	²⁾ 1 025
		2000, jouluk. 31	³⁾ 295
Pirkkola, kortt. n:o 223, tontti n:o 49	Kirvesmies J. E. Kujanpää ⁴⁾	1950, kesäk. 30	1 200
		1951, maalisk. 31	1 990
		1965, toukok. 31	²⁾ 995
S:n kortt. n:o 223, tontti n:o 55	Kirvesmies T. Simolin ⁵⁾	2000, jouluk. 31	³⁾ 285
		1950, elok. 31	890
		2000, jouluk. 31	1 470
S:n » » 223 » » 57	Kirvesmies O. Laaksonen ⁶⁾	1950, heinäk. 31	930
		2000, jouluk. 31	1 550
		1950, kesäk. 30	930
S:n » » 231 » » 9	Työnjohtaja J. E. Rahunen ⁵⁾	2000, jouluk. 31	1 550
		1950, heinäk. 31	770
		2000, jouluk. 31	1 280
S:n » » 231 » » 11	Maalari B. Lehtimäki ⁷⁾	1950, marrask. 14	1 000
		2000, jouluk. 31	1 660
		1950, elok. 14	1 020
S:n » » 231 » » 30	Vaihdemies O. M. Viinikainen ⁸⁾	2000, jouluk. 31	1 690
		1950, kesäk. 30	990
		2000, jouluk. 31	1 640
S:n » » 235 » » 1	Puhelinasentaja H. V. Riuttala ¹⁰⁾	1950, heinäk. 31	940
		2000, jouluk. 31	1 560
		1950, kesäk. 30	840
S:n » » 235 » » 11	Sähkötekniikko A. E. Launisto ⁹⁾	2000, jouluk. 31	1 400
		1950, heinäk. 14	890
		2000, jouluk. 31	1 470
S:n » » 269 » » 2	Seppä E. Ihalainen ¹¹⁾	1950, kesäk. 30	1 100
		2000, jouluk. 31	1 850
		1950, kesäk. 30	1 270
S:n » » 269 » » 6	Maalari K. Pesu ¹²⁾	2000, jouluk. 31	2 120
		1950, kesäk. 30	1 270
		2000, jouluk. 31	2 120
S:n » » 269 » » 8	Kirvesmies V. A. Huotari ¹¹⁾	1950, kesäk. 30	1 210
		2000, jouluk. 31	2 020
		1950, heinäk. 14	1 150
S:n » » 269 » » 10	Viilaaaja J. Mikkonen ¹²⁾	2000, jouluk. 31	1 920
		1950, heinäk. 14	1 150
		2000, jouluk. 31	1 920
S:n » » 269 » » 12	Rakennusmestari A. Rajala ⁵⁾	1950, kesäk. 30	1 150
		2000, jouluk. 31	1 920
		1950, kesäk. 30	1 150
S:n » » 269 » » 14	Putkiasentaja H. A. Valtonen ¹²⁾	2000, jouluk. 31	1 920
		1950, kesäk. 30	1 230
		2000, jouluk. 31	2 050
S:n » » 269 » » 18	Rouva Syversen ¹²⁾	1950, kesäk. 30	1 200
		2000, jouluk. 31	2 000
		1950, heinäk. 31	1 200
S:n » » 269 » » 20	Työnjohtaja B. S. Henriksen ¹⁰⁾	2000, jouluk. 31	2 000
		1950, kesäk. 30	1 200
		2000, jouluk. 31	2 000
S:n » » 269 » » 22	Muurari T. Tenhunen ¹²⁾	1950, toukok. 31	1 200
		2000, jouluk. 31	2 000
		1950, toukok. 31	1 200
S:n » » 269 » » 24	Mekaanikko E. V. Helander ¹³⁾	2000, jouluk. 31	2 000
		1950, heinäk. 31	1 200
		2000, jouluk. 31	2 000
S:n » » 269 » » 28	Rakennusmestari V. Lempiäinen ¹⁴⁾	1950, heinäk. 31	1 200
		2000, jouluk. 31	2 000
		1950, heinäk. 31	1 200

¹⁾ Tonttij. 13 p. elok. 404 §; ks. v:n 1941 kert. s. 54 ja tämän kert. II osan s. 13. — ²⁾ Elin-kustannusindeksistä riippuva perusvuokra. — ³⁾ Perusvuokran alennus. — ⁴⁾ Tonttij. 27 p. elok. 414 §. — ⁵⁾ S:n 16 p. heinäk. 326 §. — ⁶⁾ S:n 17 p. lokak. 535 §. — ⁷⁾ S:n 7 p. marrask. 597 §. — ⁸⁾ S:n 13 p. elok. 381 §. — ⁹⁾ S:n 21 p. kesäk. 272 §. — ¹⁰⁾ S:n 30 p. heinäk. 369 §. — ¹¹⁾ S:n 28 p. kesäk. 310 §. — ¹²⁾ 21 p. kesäk. 272 §. — ¹³⁾ S:n 25 p. toukok. 214 §. — ¹⁴⁾ S:n 30 p. heinäk. 369 §.

Tontti tai palsta	Vuokraaja	Vuokrakausi päättyy	Vuotuinen vuokramaksu, mk
Pirkkola, kortt. n:o 269, tontti n:o 30	Sähköasentaja A. T. Laakso ¹⁾	{1950, kesäk. 30 2000, jouluk. 31	1 200 2 000
S:n » » 269 » n:o 32	Vahtimestari E. Moitus ²⁾	{1950, heinäk. 31 2000, jouluk. 31	1 140 1 890
Vanhakaupunki, huvila-alue litt. C	Rouva A. Nymanin oikeudenomistajat ³⁾	Toistaiseksi 6 kk. irtis. jälk.	3 000

Edellä olevassa luettelossa asunto-osakeyhtiöille vuokrattujen tonttien vuokrat, jotka olivat kiinteät vuokrakauden alusta lukien, päätettiin muuttaa sittemmin riippuvaksi elinkustannusindeksistä samalla tavoin kuin Herttoniemen öljysatama-alueelta vuokrattuja tontteja koskevat vuokrat. Muuten tehtiin kaikki vuokrasopimukset joko kaupunginvaltuuston vahvistamin tai lautakunnan päättämin ehdoin sekä lisäksi tavanmukaisin vuokraehdoin. Herttoniemen asuntoalueen omakotitonttien vuosi-vuokrasta päätettiin kantaa toistaiseksi vain 50 %

Helsingin maalaiskunnan asuntorakennustoiminta. Lautakunta päätti⁴⁾ vuokrata Helsingin maalaiskunnalle n. 1. s ha:n suuruisen alueen Malmilta Opistotien eteläpuolelta asuntorakennustoimintaa varten kaupunginvaltuuston määräämäksi ajaksi ja valtuuston määräämin ehdoin.

Vuokralle annetut tehdastontit. Kiinteistölautakunta teki seuraavat tehdastarkoitukseen käytettävää maata koskevat vuokrasopimukset:

Tontti	Vuokraaja	Vuokrakausi päättyy	Vuotuinen vuokramaksu, mk
Kortt. n:o 272, tontti n:o 3 a	J. H. Seppälä oy. ⁵⁾	{1949, maalisk. 31 1968, jouluk. 31	62 800 ⁶⁾ 31 400
S:n » 275 » » 9	Osuusliike Elanto ⁷⁾	{1949, maalisk. 31 1953, jouluk. 31	42 200 ⁶⁾ 21 100
S:n » 276 » » 6	J. Merivaara oy. ⁸⁾	{1949, maalisk. 31 1953, jouluk. 31	59 400 ⁶⁾ 29 700
S:n » 277 » » 4	Oy. E. Sarlin ab. ⁹⁾	{1949, maalisk. 31 1968, jouluk. 31	48 000 ⁶⁾ 24 000
S:n » 277 » » 6	Oy. E. Sarlin ab. ⁹⁾	Kuten edell.	Kuten edell.
S:n » 277 » » 8	Herra V. Lehtonen ¹⁰⁾	Kuten edell.	Kuten edell.
S:n » 277 » » 10	Kontino kommandiittiyhtiö T. Matikkala ja kumpp. ¹¹⁾	Kuten edell.	Kuten edell.
S:n » 278 » » 36	Ahjo yhtymä oy. ¹²⁾	{1949, maalisk. 31 1968, jouluk. 31	55 000 ⁶⁾ 27 500
S:n » 859 a c. 1 920 m ²	Työteho-seura ¹³⁾	{1950, maalisk. 31 1970, jouluk. 31	6 000 ⁶⁾ 3 000

Edellä olevassa taulukossa mainittujen tehdastonttien vuokrat, jotka olivat kiinteät vuokrakauden alusta lukien, päätettiin muuttaa myöhemmin riippuvaksi elinkustannusindeksistä samalla tavoin kuin Herttoniemen öljysatama-alueelta vuokrattuja tontteja koskevat vuokrat.

Mäkelän alueiden vuokralleanto. Seuraavat Mäkelän alueet päätettiin vuokrata kol-

¹⁾ Tonttij. 14 p. kesäk. 265 §. — ²⁾ S:n 30 p. heinäk. 369 §. — ³⁾ S:n 24 p. lokak. 564 §. — ⁴⁾ Kiint. lautak. 11 p. kesäk. 733 §; vrt. tämän kert. I osan s. 75. — ⁵⁾ Kiint. lautak. 33 p. huhtik. 484 §. — ⁶⁾ Elinkustannusindeksistä riippuva perusvuokra. — ⁷⁾ Kiint. lautak. 9 p. huhtik. 415 §. — ⁸⁾ S:n 12 p. helmik. 180 §. — ⁹⁾ S:n 3 p. syysk. 1 010 §. — ¹⁰⁾ S:n 3 p. syysk. 1 009 §. — ¹¹⁾ S:n 22 p. toukok. 624 §. — ¹²⁾ S:n 2 p. heinäk. 836 §. — ¹³⁾ S:n 26 p. helmik. 227 §.

men kuukauden irtisanomisajoin ehdoin, että vuokraajat kunnostivat ja pitivät ajettavassa kunnossa alueen kohdalla olevan teosuuden ja varasivat kaupungille mahdollisuuden poistaa alueelta ruokamullan: korttelista n:o I Ko-Met oy:lle työhuoneen paikaksi 680 m² marraskuun 15 p:stä alkaen 13 600 mk:n vuosivuokrasta ¹⁾, korttelista n:o II Oy. Takomo Lauri Osenius ab:ille 1 010 m² 20 200 mk:n vuosivuokrasta ²⁾, Takomo Sampo nimiselle toiminimelle 800 m² marraskuun 1 p:stä alkaen 16 000 mk:n vuosivuokrasta ³⁾, Uuttaajat oy:lle 1 140 m² marraskuun 1 p:stä alkaen 22 800 mk:n vuosivuokrasta ⁴⁾, korttelista n:o III insinööri M. Kulhialle malliveistämöä ja puunjalostamo varten 1 250 m² lokakuun 15 p:stä alkaen 25 000 mk:n vuosivuokrasta ⁵⁾, Kupari- ja peltiseppäliike J. A. Salomaa nimiselle toiminimelle työhuonetta varten 800 m² marraskuun 1 p:stä alkaen 16 000 mk:n vuosivuokrasta ⁶⁾, kivenhakkaaja M. Saariselle kivenhakkauspaikaksi 380 m² lokakuun 15 p:stä 7 600 mk:n vuosivuokrasta ⁷⁾, puuseppä B. Vääränkivelle 480 m² työhuonetta varten tammikuun 1 p:stä 1946 alkaen 9 000 mk:n vuosivuokrasta ⁸⁾, korttelista n:o IV Johan O. Virtanen oy:lle työhuoneen paikaksi 2 550 m² marraskuun 15 p:stä alkaen 51 000 mk:n vuosivuokrasta ⁹⁾, korttelista n:o V Helsingin käytetyt auto-osat oy:lle autokorjaamo- ja maalaamoalueeksi 1 500 m² marraskuun 1 p:stä alkaen 30 000 mk:n vuosivuokrasta ¹⁰⁾, Oy. Omewa ab:ille varastopaikaksi 990 m² marraskuun 15 p:stä alkaen 19 800 mk:n vuosivuokrasta ¹¹⁾, Kummos oy:lle työhuoneen paikaksi 1 320 m² marraskuun 1 p:stä alkaen 26 400 mk:n vuosivuokrasta ¹²⁾, Huovisen puupesänliike oy:lle työhuoneen paikaksi 1 000 m² joulukuun 1 p:stä alkaen 20 000 mk:n vuosivuokrasta ¹³⁾, korttelista n:o VI Autokaasutin Y. V. Lehtola nimiselle toiminimelle autokorjaamon paikaksi 1 500 m² marraskuun 1 p:stä alkaen 30 000 mk:n vuosivuokrasta ¹⁴⁾, herroille Aulis ja Aarne Soiniselle 1 200 m² marraskuun 1 p:stä alkaen 24 000 mk:n vuosivuokrasta ¹⁵⁾, rakennusmestari A. Euramaalle sementtivalimon paikaksi 1 400 m² marraskuun 16 p:stä alkaen 28 000 mk:n vuosivuokrasta ¹⁶⁾, Munkkiniemen konepaja oy:lle työhuoneen paikaksi 1 200 m² marraskuun 15 p:stä alkaen 24 000 mk:n vuosivuokrasta ¹⁷⁾, korttelista n:o VII Paperihankinta oy:lle 2 070 m² joulukuun 16 p:stä alkaen 41 400 mk:n vuosivuokrasta ¹⁸⁾, puuseppä J. A. Ojalalle ja herra U. Ojalalle autokorjaamon paikaksi 680 m² 13 600 mk:n vuosivuokrasta ¹⁹⁾, korttelista n:o 8 Vesijohtoliike Putkiasennos nimiselle toiminimelle työhuonetta varten 1 500 m² tammikuun 1 p:stä 1946 alkaen 30 000 mk:n vuosivuokrasta ²⁰⁾ sekä Menatex oy:lle kevyttä teollisuutta varten 720 m² marraskuun 16 p:stä alkaen 14 400 mk:n vuosivuokrasta ²¹⁾.

Uudenpellon alueiden vuokralleanto. Uudenpellon alueita päätettiin vuokrata kolmen kuukauden irtisanomisajoin seuraavasti: isännöitsijä R. Kvaernerille autovajan ja varastotilan sisältävän parakin rakentamista varten 1 000 m² heinäkuun 1 p:stä alkaen 20 000 mk:n vuosivuokrasta ²²⁾, Teollisuustukku oy:lle konepajan rakentamista varten 800 m² heinäkuun 1 p:stä alkaen 16 000 mk:n vuosivuokrasta ²³⁾, veistonopettaja H. J. Laineelle puusepäntehtaan rakentamista varten 540 m² heinäkuun 16 p:stä alkaen 10 800 mk:n vuosivuokrasta ²⁴⁾, autoilija H. Ventolle autovajan paikaksi 500 m² marraskuun 1 p:stä alkaen 10 000 mk:n vuosivuokrasta ²⁵⁾, Navara oy:lle salkkutehtaan paikaksi 1 200 m² elokuun 16 p:stä alkaen 24 000 mk:n vuosivuokrasta ²⁶⁾, liikemies R. Salmelle autokorjaamon paikaksi 2 000 m² lokakuun 1 p:stä alkaen 40 000 mk:n vuosivuokrasta ²⁷⁾, toiminimi O. Perälälle puusepäntöyhuoneen paikaksi 1 000 m² lokakuun 1 p:stä alkaen 20 000 mk:n vuosivuokrasta ²⁸⁾, Autokansi oy:lle autokorjaamon paikaksi 1 100 m² lokakuun 15 p:stä alkaen 25 000 mk:n vuosivuokrasta ²⁹⁾ ja autoilija A. Horkalle autovajan paikaksi 500 m² marraskuun 1 p:stä alkaen 10 000 mk:n vuosivuokrasta ³⁰⁾.

Taivalsaaren tehdas- ja varastoalueelta päätettiin ³¹⁾ vuokrata Ovila oy:lle 1 000 m² heinäkuun 1 p:stä alkaen kolmen kuukauden irtisanomisajoin ja 20 000 mk:n vuosi-

1) Tonttij. 31 p. lokak. 573 § ja 5 p. jouluk. 642 §. — 2) S:n 17 p. lokak. 528 §. — 3) S:n 17 p. lokak. 529 §. — 4) S:n 17 p. lokak. 538 §. — 5) S:n 10 p. lokak. 511 §. — 6) S:n 10 p. lokak. 516 §. — 7) S:n 10 p. lokak. 517 §. — 8) S:n 17 p. jouluk. 670 §. — 9) S:n 31 p. lokak. 574 §. — 10) S:n 24 p. lokak. 560 §. — 11) S:n 24 p. lokak. 562 §. — 12) S:n 31 p. lokak. 593 §. — 13) S:n 24 p. lokak. 558 §. — 14) S:n 24 p. lokak. 556 §. — 15) S:n 24 p. lokak. 559 §. — 16) S:n 7 p. marrask. 613 §. — 17) S:n 31 p. lokak. 571 §. — 18) S:n 5 p. jouluk. 653 §. — 19) S:n 5 p. jouluk. 654 §. — 20) S:n 7 p. marrask. 607 §. — 21) S:n 7 p. marrask. 608 §. — 22) S:n 21 p. kesäk. 280 §. — 23) S:n 28 p. kesäk. 294 §. — 24) S:n 28 p. kesäk. 301 §. — 25) S:n 30 p. heinäk. 354 § ja 21 p. marrask. 631 §. — 26) S:n 13 p. elok. 388 §. — 27) S:n 26 p. syysk. 475 §. — 28) S:n 10 p. lokak. 505 §. — 29) S:n 10 p. lokak. 512 §. — 30) S:n 17 p. lokak. 545 §. — 31) S:n 14 p. kesäk. 267 §.

vuokrasta. Alueella sijaitseva vanha tehdasrakennus vuokraaja oikeutettiin ¹⁾ luovuttamaan Autosuojat ja maalaamo nimisen toiminimen käyttöön.

Lapinniemen alueelta päätettiin ²⁾ autovajain paikoiksi vuokrata joulukuun 16 p:stä alkaen kolmen kuukauden irtisanomisajoin konemestari I. Holmströmille 1 500 m² 60 000 mk:n vuosivuokrasta ja Polttoaineosuuskunnalle 750 m² 30 000 mk:n vuosivuokrasta.

Vallilan metsä. Vallilan metsäalueesta päätettiin vuokrata seuraavat alueet kolmen kuukauden irtisanomisajoin: peltisepille M. Kontiolle ja E. Kokolle työhuoneen paikaksi 350 m² heinäkuun 16 p:stä alkaen 7 000 mk:n vuosivuokrasta ³⁾, Vallilan metallivalimo nimiselle toiminimelle metallivalimon paikaksi 1 000 m² 20 000 mk:n vuosivuokrasta ⁴⁾, kuljetusliikkeenomistaja A. Kivikoskelle kivenhakkauspaikaksi 2 500 m² lokakuun 1 p:stä alkaen 30 000 mk:n vuosivuokrasta ⁵⁾ sekä työnjohtaja V. Laineelle 2 000 m² lokakuun 1 p:stä 64 000 mk:n vuosivuokrasta ⁶⁾.

Kyläsaaren korttelista n:o VII päätettiin ⁷⁾ vuokrata kauppias A. R. Koskiselle puusepän työhuonetta varten 1 067 m² marraskuun 1 p:stä alkaen kolmen kuukauden irtisanomisajoin 16 000 mk:n vuosivuokrasta ja muuten tavanmukaisin ehdoin ynnä lisäehdoin, että kaupunki sai pitää ojaa ja sähköjohtoa tontin länsirajalla.

Luhti oy:lle päätettiin ⁸⁾ vuokrata puutavaran varastointia ja sorvaamoteollisuuden harjoittamista varten 600 m²:n suuruinen alue Lautatarhankadun varrelta korttelin n:o 280 ja Kulosaaren raitiotielinjan välistä lokakuun 1 p:stä alkaen kolmen kuukauden irtisanomisajoin ja 12 000 mk:n vuosivuokrasta.

Sementtivalimon tonttipaikan vuokralleanto. Rakennusmestari J. Saarenojalle päätettiin ⁹⁾ vuokrata 3 000 m²:n suuruinen alue Viikinmäeltä sementtivalimoa varten toukokuun 1 p:stä alkaen 3 kuukauden irtisanomisajoin 45 000 mk:n vuosivuokrasta.

Viikin varastoalue. Auto-Trio oy:lle päätettiin ¹⁰⁾ vuokrata Viikin varastoalueelta 4 000 m² autokorjaamon paikaksi joulukuun 1 p:n 1945 ja syyskuun 30 p:n 1950 väliseksi ajaksi 80 000 mk:n vuosivuokrasta.

Alueen vuokraaminen Metallikutomo oy:lle. Metallikutomo oy:lle Ruskeasuolta vuokrattuja tontteja koskevat vuokrasopimukset päätettiin ¹¹⁾ purkaa tammikuun 1 p:stä lukien sekä vuokrata n. 4 220 m²:n suuruinen, kyseiset vuokra-alueet käsittävä alue uudelleen yhtiölle tammikuun 1 p:stä alkaen joulukuun 31 p:ään 1969 kaupunginvaltuuston määräämin ehdoin.

Alueiden vuokraaminen sahalaitoksia varten. Helsingin asuntokeskuskunta Haka nimiselle yhtymälle vuokrattiin ¹²⁾ kehäsahaa, kuivaamoja, höyläämää sekä tukkien ja valmiin sahatavaran varastoimista varten n. 32 200 m²:n suuruinen alue Maunulan asuntoalueen itäpuolelta Pasilasta Pakilaan johtavan tien varrelta joulukuun 1 p:stä 1945 alkaen 6 kuukauden irtisanomisajoin 100 000 mk:n vuosivuokrasta.

Herttoniemen saha oy:lle päätettiin ¹³⁾ vuokrata Herttoniemestä 3 500 m²:n suuruinen alue sahalaitosta varten lokakuun 1 p:n 1945 ja joulukuun 31 p:n 1948 väliseksi ajaksi 70 000 mk:n vuosivuokrasta ja muuten tavanmukaisin ehdoin.

Lisäalueen vuokraaminen Lataus oy:lle. Lataus oy:lle päätettiin ¹⁴⁾ vuokrata Puotinkylästä sen aikaisempiin vuokra-alueisiin välittömästi liittyvät lisäalueet ja alueiden välinen tiealue, joten yhtiön hallussa tuli olemaan 17 431,5 m²:n ja 999,5 m²:n laajuiset alueet tammikuun 16 p:stä lukien ja vuosivuokra 20 750 mk edellisen ja 3 000 mk jälkimmäisen alueen osalta samasta päivästä alkaen.

Alueen vuokraaminen savukepaperin jalostus- ja metalliteollisuuden harjoittamista varten. J. Ahokas oy:lle vuokrattiin ¹⁵⁾ savukepaperin jalostus- ja metalliteollisuuden harjoittamista varten 1 200 m²:n suuruinen alue Pitäjänmäeltä rautatieylikäytävän pohjoispuolelta lokakuun 1 p:stä 1945 alkaen 24 000 mk:n vuosivuokrasta 3 kuukauden irtisanomisajoin ja ehdoin, että tehdasrakennuksen sijoittaminen ei vahingoita puita.

Alueen vuokraaminen kaasulaitokselle. Kaasulaitoksen käyttöön päätettiin ¹⁶⁾ luovuttaa Malmin—Tapaninkylässä olevaan Innus nimiseen tilaan RN 1⁹⁹ kuuluva 2,14 ha:n

¹⁾ Tonttij. 16 p. heinäk. 328 §. — ²⁾ S:n 5 p. jouluk. 639 ja 640 §. — ³⁾ S:n 16 p. heinäk. 329 §. — ⁴⁾ S:n 10 p. lokak. 501 §. — ⁵⁾ S:n 24 p. lokak. 566 §. — ⁶⁾ S:n 5 p. jouluk. 660 §. — ⁷⁾ S:n 17 p. lokak. 530 §. — ⁸⁾ S:n 26 p. syysk. 466 §. — ⁹⁾ S:n 2 p. toukok. 166 §. — ¹⁰⁾ Kiint. lautak. 22 p. lokak. 1 237 §. — ¹¹⁾ S:n 15 p. tammik. 48 §; vrt. v:n 1944 kert. I osan s. 45. — ¹²⁾ Kiint. lautak. 26 p. marrask. 1 399 §. — ¹³⁾ S:n 15 p. lokak. 1 205 §. — ¹⁴⁾ S:n 15 p. tammik. 53 § ja 29 p. tammik. 119 §. — ¹⁵⁾ Tonttij. 26 p. syysk. 467 §. — ¹⁶⁾ Kiint. lautak. 30 p. heinäk. 916 §.

suuruinen peltoalue turpeen varastoimista varten elokuun 1 p:stä alkaen toistaiseksi 107 000 mk:n tilitysvuokrasta.

Korttelin n:o 217 vuokralleanto. Korpivaara & Halla oy:lle vuokrattiin ¹⁾ korttelista n:o 217 heinäkuun 11 p:stä alkaen n. 1 175 m²:n suuruinen alue autohuoltorakennusta varten kaupunginvaltuuston määräämin ehdoin sekä lisäksi 400 m²:n suuruinen pihamaa-alue määrätyn ²⁾ rakennusoikeuksin elokuun 16 p:stä lukien 5 vuodeksi 10 000 mk:n vuosivuokrasta ehdoin, että kaupungilla tai sen vuokraajalla on vapaa ajo- ja kulkuoikeus viereiseen varastorakennukseen.

Korttelin n:o 532 vuokralleanto. Merkittiin ³⁾ tiedoksi, että korttelista n:o 532 b oli huhtikuun 1 p:stä 1945 alkaen vuokrattu Autola oy:lle 2 800 m² 56 000 mk:n vuosivuokrasta, N. Pehkolle 2 250 m² 45 000 mk:n vuosivuokrasta ja Tekno-kone Oy:lle 620 m² 12 400 mk:n vuosivuokrasta.

Korttelin n:o 814 vuokralleanto. Lautakunta päätti ⁴⁾ periaatteessa hyväksyä tehtailija O. Syreenin anomuksen, joka koski korttelin n:o 814 vuokraamista vähintään 55 vuodeksi liike- ja asuintalon rakentamista varten ja antaa asemakaavaosaston tehtäväksi laatia korttelia koskevan asemakaavanmuutoksen.

Alueen vuokraaminen myymälärakennusta varten. Osuusliike Elanto nimiselle osuuskunnalle päätettiin ⁵⁾ vuokrata tonttiosaston tarkemmin määräämältä paikalta Toukolan pikatalojen asuntoalueelta 400 m²:n suuruinen alue myymälärakennusta varten toukokuun 1 p:n 1945 ja joulukuun 31 p:n 1949 väliseksi ajaksi 10 000 mk:n vuosivuokrasta. Samalla hyväksyttiin piirustukset myymälärakennusta varten.

Paikan vuokraaminen mallitaloa varten. Puutalo oy:lle vuokrattiin ⁶⁾ n. 100 m²:n suuruinen alue Pohj. Stadionintien ja Nordenskiöldinkadun kulmauksessa olevasta puistosta mallitalon pystyttämistä varten 10 000 mk:n vuosivuokrasta marraskuun 1 p:n 1945 ja lokakuun 31 p:n 1946 väliseksi ajaksi ja jatkui vuokrasopimus sen jälkeen toistaiseksi 3 kuukauden irtisanomisajoin.

Parakkirakennuksen pystyttäminen seurakuntatyötä varten. Lautakunta päätti ⁷⁾ vuokrata kaupungin suomalaisten ja ruotsalaisten evankelis-luterilaisten seurakuntain kirkkohallintokunnalle 800 m²:n suuruisen alueen Meilahden korttelin n:o 621 tontilta n:o 6 tilapäisen 25 × 7,5 m:n suuruisen parakin rakentamista varten heinäkuun 1 p:stä alkaen 3 kuukauden irtisanomisajoin ja 600 mk:n vuosivuokrasta.

Hanasaaren telakka-alueet. Lautakunta päätti ⁸⁾ pidentää joulukuun 31 p:ään 1949 saakka seuraavien Hanasaaren telakka-alueelta vuokrattujen alueiden vuokrasopimukset alla mainituista vuokrista: J. E. Pietilälle vuokratun 1 800 m²:n suuruisen alueen 5 400 mk:n vuosivuokrasta v:lta 1945—46 ja 6 750 mk:n vuosivuokrasta v:lta 1947—49, K. Grönthalille vuokratun 2 280 m²:n suuruisen alueen 6 840 mk:n vuosivuokrasta v:lta 1945—46 ja 8 550 mk:n vuosivuokrasta v:lta 1947—49 sekä B. Janzonille vuokratun 3 336 m²:n suuruisen alueen 10 000 mk:n vuosivuokrasta v:lta 1945—46 ja 12 500 mk:n vuosivuokrasta v:lta 1947—49.

Liuskasaari ja Liuskaluoto. Liuskasaari päätettiin ⁹⁾ vuokrata Helsingfors segelsällskap nimiselle yhdistykselle edelleen 5 vuodeksi tammikuun 1 p:stä 1946 lukien 2 500 mk:n vuosivuokrasta ja muuten entisin ehdoin; Liuskaluotoa koskeva joulukuun 31 p:nä 1945 päättyvä vuokrasopimus sitä vastoin päätettiin ⁹⁾ jättää uudistamatta.

Nihtisaari päätettiin ¹⁰⁾ vuokrata kaupunginvaltuuston päätöksen ¹¹⁾ mukaisesti Suomalaiselle Pursi-seuralle tammikuun 1 p:n 1946 ja joulukuun 31 p:n 1965 väliseksi ajaksi valtuuston määräämin ehdoin.

Rönholmen. Lauri A. Kovasen salkkuteollisuus oy:llä vuokralla ollut Rönholmen niminen saari vuokrattiin ¹²⁾ yhtiölle edelleen tammikuun 1 p:stä 1946 lukien 3 vuodeksi 3 000 mk:n vuosivuokrasta ja muuten entisin ehdoin.

Kokkosaari. Kokkosaaren kaakkoiskulmassa oleva litt. B niminen alue rakennuksiin päätettiin ¹³⁾ vuokrata kalastaja V. E. Emanuelssonin kuoleman jälkeen hänen pojalleen kalastaja A. S. Emanuelssonille ehdoin, että lokakuun 1 p:stä 1945 alkaen

¹⁾ Kiint. lautak. 30 p. huhtik. 515 § ja 30 p. heinäk. 908 §; vrt. tämän kert. I osan s. 71. —

²⁾ Kiint. lautak. 20 p. elok. 976 §. — ³⁾ Tonttij. 10 p. tammik. 23 § ja 21 p. maalisk. 105 §. —

⁴⁾ Kiint. lautak. 18 p. kesäk. 773 §. — ⁵⁾ S:n 9 p. huhtik. 416 §. — ⁶⁾ Tonttij. 17 p. lokak. 547 §. —

⁷⁾ Kiint. lautak. 22 p. kesäk. 811 §. — ⁸⁾ S:n 16 p. huhtik. 449 §. — ⁹⁾ S:n 24 p. syysk. 1 111 §. —

¹⁰⁾ S:n 20 p. huhtik. 515 §. — ¹¹⁾ Ks. tämän kert. I osan s. 75. — ¹²⁾ Kiint. lautak. 22 p. lokak. 1 235 §. — ¹³⁾ Tonttij. 26 p. syysk. 485 §.

asuminen alueella on kielletty eikä alueelle saa rakentaa minkäänlaisia rakennuksia ilman kaupungin suostumusta ja kaupungin hyväksymiä piirustuksia; vuokra määrättiin 750 mk:ksi vuodessa.

Puolimatka nimisen saaren vuokraus. Lautakunta päätti ¹⁾ periä valtiolta Puolimatka nimisen saaren käytöstä tammikuun 1 p:n 1936 ja joulukuun 31 p:n 1945 väliseltä ajalta 2 600 mk vuodessa eli yhteensä 26 000 mk.

Lammassaari. Raittiusyhdistys Koitolle myönnettiin ²⁾ 8 000 mk Lammassaaren puhtaanapidosta ja järjestyksen ylläpidosta.

Bensiininjakeluasemat. Bensiinin kuluttajain oy:n vuokraamat Hietalahdentorin sekä Mannerheimintien ja Kivelänkadun kulmassa olevat bensiininjakeluasemat vuokrattiin ³⁾ yhtiölle edelleen v:ksi 1945 4 000 mk:n vuosivuokrasta kumpikin ehdoin, että asemat pidetään suljettuina. Oy. Shell ab:lle korttelin n:o 364 Länt. Brahenkadun tontilta n:o 14 vuokrattua autohuoltoasemaa ja siihen liittyvää n. 185 m²:n suuruista lisäaluetta koskevaa vuokrasopimusta jatkettiin ⁴⁾ joulukuun 31 p:ään 1946 entisiin ehdoin. Oy. Nobel-Standard ab. nimiselle yhtiölle vuokrattiin ⁵⁾ korttelin n:o 286 Vilhonvuorenkadun tontti n:o 10 edelleen heinäkuun 1 p:stä 1945 lukien 5 vuodeksi 24 000 mk:n vuosivuokrasta tavanmukaisin ehdoin. Oy. Shell ab:n vuokraamat Kampintorin, Liisanorin, Töölöntorin, Vaasankadun, Sirpalesaaren, Herttoniemen ja Käpylän bensiininjakeluasemat vuokrattiin ⁶⁾ yhtiölle edelleen v:ksi 1946, muut jakeluasemat 12 000 mk:n paitsi Sirpalesaaren asema 7 000 mk:n ja Herttoniemen asema 6 000 mk:n vuosivuokrasta, sekä Oy. Nobel-Standard ab:n vuokraamat Katajanokan, Merikadun, Pitkäsillanrannan, Puutarhakadun ja Sturenkadun bensiininjakeluasemat edelleen v:ksi 1946 vuosivuokran ollessa samoin 12 000 mk muiden jakeluasemien paitsi Pitkäsillanrannan aseman osalta, jonka vuosivuokra oli 7 000 mk.

Lautakunta päätti ⁷⁾ oikeuttaa Oy. Shell ab:n pitämään Mäkelän- ja Pohjolankadun kulmauksessa olevalla bensiininjakeluasemalla avoimna yhden jakelupumpun kuluvan vuoden huhtikuun 16 p:stä joulukuun 31 p:ään 12 000 mk:n vuosivuokran mukaan.

Helsingin pitäjän Pakinkylässä Tuomarinkyläntien ja Alkutien risteyksessä Ilmarisen tilalla RN 4¹¹¹ olevan bensiininjakeluasemapaikan vuosivuokra alennettiin ⁸⁾ kuluvalta vuodelta 600 mk:ksi ehdoin, että asema pidetään suljettuna.

Vuokralle annetut viljelys- ja syöttöpalstat sekä laidunmaat. Kiinteistölautakunta tai sen tonttijaosto vuokrasi seuraavat viljelyspalstat ja syöttö- tai laidunmaat:

Alue	Vuokraaja	Vuokrankausi päättyy	Vuokramaksu, mk
Arabia, syöttömaa Arabian tehtaan itäpuolella	Kersantti V. Liemola ⁹⁾	1945, syksyllä	750
Hermannin, syöttöpalsta litt. A. Herttoniemi, 7,00 ha	Talonomistaja Hj. Laaksonen ¹⁰⁾	1945, syksyllä	200
S:n 4,50 ha	Wärtsilä-yhtymä oy. ¹¹⁾	1945, syksyllä	10 000
S:n 4,00 ha	Suomen osuuskauppojen osuuskunta ¹²⁾	1945, syksyllä	9 000
S:n 3,00 ha	Herra T. Nummela ⁹⁾	1945, syksyllä	5 600
S:n 1,93 ha	Maanviljelijä J. Henriksson ⁹⁾	1945, syksyllä	4 000
S:n 1,30 ha	Työntekijä K. W. Hägg ⁹⁾	1945, syksyllä	2 000
S:n 1,20 ha	Oy. Karl Fazer ¹¹⁾	1945, syksyllä	1 000
S:n 1,00 ha	Oy. Vesijohtoliike Huber ab. ¹¹⁾	1945, syksyllä	1 000
S:n 1,00 ha	Oy. Alkoholiliike ab. ¹¹⁾	1945, syksyllä	800
S:n 1,00 ha	Oy. G. W. Sohlberg ab. ¹¹⁾	1945, syksyllä	2 000
S:n 0,70 ha	Suomen osuuskauppojen osuuskunta ¹¹⁾	1945, syksyllä	1 800
S:n 0,60 ha	Oy. Arabia ab. ¹¹⁾	1945, syksyllä	1 000
S:n 0,60 ha	Metsänvartija A. Salden ⁹⁾	1945, syksyllä	600
S:n 0,50 ha	Vallilan sos.-dem. naisyhdistyksen kesävirkestystoimikunta ¹¹⁾	1945, syksyllä	600
S:n 0,40 ha	Herra E. Sjöblom ⁹⁾	1945, syksyllä	600
S:n 0,40 ha	Suomen sokeri oy. ¹¹⁾	1945, syksyllä	600

¹⁾ Kiint. lautak. 3 p. jouluk. 1 436 §. — ²⁾ S:n 4 p. kesäk. 713 §. — ³⁾ S:n 8 p. tammik. 16 §. — ⁴⁾ S:n 5 p. helmik. 155 §. — ⁵⁾ S:n 28 p. toukok. 667 §. — ⁶⁾ S:n 12 p. marrask. 1 338 §. — ⁷⁾ S:n 30 p. huhtik. 520 §. — ⁸⁾ S:n 9 p. huhtik. 414 §. — ⁹⁾ Tonttij. 16 p. toukok. 185 §. — ¹⁰⁾ S:n 31 p. toukok. 231 §. — ¹¹⁾ S:n 2 p. toukok. 168 §. — ¹²⁾ S:n 2 p. toukok. 168 § ja peruutettu 16 p. toukok. 186 §.

Alue	Vuokraaja	Vuokrakausi päättyy	Vuokramaksu, mk
Herttoniemi, 0.35 ha	Halmeen autokorjaamo ¹⁾	1945, syksyllä	500
S:n 0.30 ha	Enso-Gutzeit oy. ¹⁾	1945, syksyllä	500
S:n 0.30 ha	Oy. Masalin & kumpp. ¹⁾	1945, syksyllä	500
S:n 0.40 ha	Saurion tehdas oy. ²⁾	1945, syksyllä	800
S:n syöttömaa	Rouva V. Helander ³⁾	1945, syksyllä	500
S:n 10.00 ha vesijättömaa	Rouva E. Johansson ⁴⁾	1945, syksyllä	2 500
Koskela, 0.10 ha	Herra E. Juuri ¹⁾	1945, syksyllä	150
Kulosaari, 0.60 ha	Insinööri K. K. Kuoppamäki ⁵⁾	1945, syksyllä	1 200
Kumpula, 0.70 ha	Herra E. Syvänen ¹⁾	1945, syksyllä	1 050
S:n 0.60 ha	Kone oy. ¹⁾	1945, syksyllä	1 200
S:n 0.50 ha	Rouva M. Holmberg ¹⁾	1945, syksyllä	300
S:n 0.40 ha	Vartija V. Packalen ¹⁾	1945, syksyllä	600
S:n 0.40 ha	Herra K. Putkonen ¹⁾	1945, syksyllä	800
S:n 0.30 ha	Rouva S. Odell ¹⁾	1945, syksyllä	500
S:n palstat K ¹ , K ² ja j sekä litt. S ja U	Rouva G. Vuorela ⁶⁾	3 kk. irtis. jälk.	3 000
S:n palstat K ⁵ , K ⁶ ja K ⁹	Rouva G. Vuorela ⁶⁾	1945, heinäk. 31	1 000
S:n syöttömaa	Ajuri E. Leppänen ¹⁾	1945, syksyllä	200
S:n »	Herra J. V. Majaranta ¹⁾	1945, syksyllä	200
S:n »	Ajuri K. Stenman ¹⁾	1945, syksyllä	200
Kyläsaaren kaatopaikka, n. 1 ha	Herra A. Virtanen ⁷⁾	1945, syksyllä	3 000
Meilahti, 0.13 ha	Ratamestari K. Helo ¹⁾	1945, syksyllä	250
S:n syöttömaa n:o 6	Rouva E. Luoto ⁸⁾	1945, syksyllä	100
Munkkiniemi, kortt:sta n:o 53 syöttömaata	Kapteeni A. Kalsta ⁹⁾	1945, syksyllä	200
S:n 16.20 ha	Munkkiniemen yhdyskunnan hallintolautakunta ¹⁰⁾	1945, syksyllä	22 000
S:n 0.25 ha	Oy. Kunniamerkkitehdas ⁵⁾	1945, syksyllä	400
S:n 16 m ²	Kapteeni A. Kalsta ⁹⁾	2 viikon irtis. jälk.	250
S:n syöttömaa	Hallitusneuvos K. Rosenlöf ¹⁾	1945, syksyllä	200
Paloheinä, 0.45 ha	Oy. Nikolajeff ¹⁾	1945, syksyllä	800
S:n 0.38 ha	Helsingin villakehräämö oy. ¹⁾	1945, syksyllä	670
S:n 0.36 ha	Helsingin kutomo ja kravatti oy. ¹⁾	1945, syksyllä	640
S:n 0.36 ha	Helsingin silkkitutomo ¹⁾	1945, syksyllä	650
S:n 0.34 ha	Suomen höyryleipomo ¹⁾	1945, syksyllä	610
Pasila, Maistraatinkadun varrella oleva syöttömaa	Herra E. Hellsten ¹¹⁾	1945, syksyllä	200
S:n syöttömaa	Herra J. Aalto ¹⁾	1945, syksyllä	200
Pirkkola, 2.80 ha	Olympiakylän asukkaiden seura ¹⁾	1945, syksyllä	4 200
Pitkänpellon syöttömaa	Rouva H. Witick ²⁾	1945, syksyllä	500
Reijola, litt. A 0.20 ha	Rouva E. Oksa ¹⁾	1945, syksyllä	200
S:n litt. c 0.27 ha	Ajuri A. From ¹⁾	1945, syksyllä	400
S:n litt. d 0.28 ha	Ajuri J. Granlund ¹⁾	1945, syksyllä	300
S:n 5.00 ha	Konstaapeli A. Aarnio ¹⁾	1945, syksyllä	500
S:n 0.05 ha	Rouva E. Mandelin ⁵⁾	1945, syksyllä	100
S:n palstat g ¹ ja g ² 2.62 ha	Ajuri E. Vennola ¹⁾	1945, syksyllä	700
S:n palsta K ¹ 0.30 ha	Konstaapeli A. Aarnio ¹⁾	1945, syksyllä	600
S:n syöttömaa	Rouva L. Vilenius ¹³⁾	1945, syksyllä	200
Seurasaaientien varrella syöttömaa	Maanviljelijä J. Witick ¹⁴⁾	1945, syksyllä	200
Tarvontien itäpuolella, syöttömaa	Maanviljelijä J. Witick ¹⁴⁾	1945, syksyllä	200
Tilkka, syöttömaa	Herra A. Palotie ¹⁾	1945, syksyllä	300
Vanhakaupunki, 0.60 ha	Yhdistyneet villatehtaat oy. ¹⁾	1945, syksyllä	1 200

Merkittiin ¹⁵⁾, että puutarhuri Fr. Lindroosille Toukolasta vuokratun viljelysalueen Litt a pinta-ala on 1 800 m² ja vuosivuokra 450 mk tammikuun 1 p:stä 1945 lukien.

Alueen vuokraaminen kerhopalstaviljelyä varten. Helsingin kaupunkilähetykselle pää-

¹⁾ Tonttij. 2 p. toukok. 168 §. — ²⁾ S:n 25 p. toukok. 207 §. — ³⁾ S:n 16 p. heinäk. 336 §. — ⁴⁾ S:n 31 p. toukok. 224 §. — ⁵⁾ S:n 16 p. toukok. 185 §. — ⁶⁾ S:n 25 p. toukok. 206 §. — ⁷⁾ S:n 2 p. toukok. 159 §. — ⁸⁾ S:n 6 p. kesäk. 254 §. — ⁹⁾ S:n 25 p. toukok. 210 §. — ¹⁰⁾ S:n 6 p. kesäk. 236 §. — ¹¹⁾ S:n 25 p. toukok. 209 §. — ¹²⁾ S:n 6 p. kesäk. 238 §. — ¹³⁾ S:n 31 p. toukok. 223 §. — ¹⁴⁾ S:n 6 p. kesäk. 237 §. — ¹⁵⁾ S:n 25 p. tammik. 47 §.

tettiin ¹⁾ vuokrata kerhopalstaviljelyä varten Helsingin pitäjän Malminkylästä lähemmin määrättävä alue 13 500 mk:n vuosivuokrasta tammikuun 1 p:stä 1946 alkaen ja jatkuu vuokrasopimus vuoden kerrallaan mikäli sitä ei irtisanota jommaltakummalta puolen 3 kuukautta ennen vuokrauksen päättymistä.

Kumpulän puutarhapalsta litt. Y. vuokrattiin ²⁾ edelleen v:ksi 1945 puutarhatyöntekijä J. Toivoselle entisin ehdoin.

Pasilan sikala-alue. Sikalan omistaja W. V. Löf hyväksyttiin ³⁾ edelleen v:ksi 1946 Pasilan sikala-alueen vuokraajaksi; vuokra määrättiin 18 000 mk:ksi.

Alueen vuokraaminen kuormauslaituria varten. Kiinteistö oy. Vasapu nimiselle yhtiölle päätettiin ⁴⁾ vuokrata marraskuun 1 p:stä 1945 alkaen 6 kuukauden irtisanomisajoin 20 m²:n suuruinen alue liikennealueelta Herttoniemen tehdaskorttelin n:o 59 kohdalla kuormauslaiturin rakentamista varten ollen vuosivuokra marraskuun 1 p:n 1945 ja maaliskuun 31 p:n 1947 välisenä aikana 600 mk ja huhtikuun 1 p:stä 1947 alkaen sidottuna elinkustannusindeksiin samalla tavoin kuin Herttoniemen öljysatama-alueetta koskevat vuokraukset pitämällä indeksiä 1 000 vastaavana perusvuokrana 200 mk sekä ehdoin, että koroke ei ulotu valtionrautateiden määräysten alaiselle alueelle. Samalla hyväksyttiin vuokrauserusteet, joilla vuokrattiin Herttoniemen liikennealueita kuormauslaiturien pitämistä varten.

Varastoalueet. Päätettiin ⁵⁾ ilmoittaa satamalautakunnalle, että Länsisataman varastoalueet kuuluvat sellaisiin alueisiin, joiden vuokraajille ei myönnetä oikeutta kaupunkia kuulematta siirtää vuokraoikeutta kolmannelle henkilölle.

Meilahden ja Uudenpellon ranta-alueita päätettiin ⁶⁾ vuokrata varasto- ja pienteollisuusalueiksi 20 mk:n vuokrasta m²:ltä 3 kuukauden irtisanomisajoin. Samoin Lapinniemen puistosta päätettiin ⁷⁾ vuokrata varastoalueita enintään 6 kuukauden irtisanomisajoin.

Vuoden aikana lautakunta ja sen tonttijaosto käsitteli lukuisia asioita, jotka koskivat kaikenlaisia varasto- ym. alueita. Tiedot näistä on vähäarvoisina jätetty pois tästä kertomuksesta.

Alueen vuokraaminen koiratarhaa varten. Lautakunta päätti ⁸⁾ vuokrata opaskoirakouluttaja R. Vaileelle 1 000 m²:n suuruisen alueen Vanhastakaupungista vesijohtolaitoksen pohjoispuolella olevasta metsästä huhtikuun 1 p:stä 1945 joulukuun 31 p:ään 1949 ja määräsi vuosivuokran 3 000 mk:ksi joulukuun 31 p:ään 1946 saakka sekä 8 000 mk:ksi tammikuun 1 p:stä 1947 alkaen.

Harjoituspaikan luovuttaminen Helsingin palveluskoiraharrastajat nimiselle yhdistykselle. Tonttiosasto oikeutettiin ⁹⁾ osoittamaan Helsingin palveluskoiraharrastajat nimiselle yhdistykselle n. 100 m²:n suuruinen alue ratsastushallin maastosta koirille pidettäviä harjoitustilaisuuksia varten tammikuun 1 p:stä 1946 alkaen 1 kuukauden irtisanomisajoin 1 200 mk:n vuotuisesta korvauksesta.

Alueen vuokraaminen hiihto- ja retkeilymajaa varten. Lautakunta päätti ¹⁰⁾ vuokrata Käpylän kunto nimiselle voimistelu- ja urheiluseuralle 3 000 m²:n suuruisen tonttiosaston myöhemmin tarkemmin määräämän alueen Vantaanjoen Pikkukosken idänpuoleiselta rannalta hiihto- ja retkeilymajaa varten kesäkuun 1 p:stä 1945 alkaen 3 kuukauden irtisanomisajoin 500 mk:n vuosivuokrasta.

Alueiden luovuttaminen virkistys-, valistus- ja huvitilaisuuksia varten. Suomen retkeilymaja nimiselle järjestölle vuokrattiin ¹¹⁾ lomanviettopaikaksi omaa ja muiden nuorisjärjestöjen leiri- ym. toimintaa varten Lautasaaren kansanpuiston kaakkoiskärjestä n. 1 ha:n suuruinen alue joulukuun 31 p:ään 1949 1 000 mk:n vuokrasta v:lta 1945 ja sen jälkeen 2 000 mk:n vuosivuokrasta 3 kuukauden irtisanomisajoin vuokraajan taholta ja muuten tavanomaisin ehdoin sillä lisäyksellä, että aluetta ei saa eristää.

Pitäjänmäen Voimistelu- ja urheiluseura Tarmolle päätettiin ¹²⁾ vuokrata n. 7 000 m²:n suuruinen alue ns. Talin kalliolta Pitäjänmäen aseman eteläpuolelta kesäkuun 1 p:stä 1945 lukien 3 kuukauden irtisanomisajoin 3 000 mk:n vuosivuokrasta ehdoin, että alueella olevan kasvullisuuden suhteen noudatetaan kiinteistötoimiston metsätalousoseaston anta-

¹⁾ Kiint. lautak. 12 p. marrask. 1 337 §. — ²⁾ Tonttij. 10 p. tammik. 11 §. — ³⁾ Kiint. lautak. 17 p. jouluk. 1 496 §. — ⁴⁾ S:n 15 p. lokak. 1 201 §. — ⁵⁾ S:n 1 p. lokak. 1 135 §. — ⁶⁾ S:n 18 p. kesäk. 775 §. — ⁷⁾ S:n 26 p. marrask. 1 403 §. — ⁸⁾ S:n 12 p. maalisk. 308 §. — ⁹⁾ S:n 17 p. jouluk. 1 495 §. — ¹⁰⁾ S:n 22 p. toukok. 626 §. — ¹¹⁾ S:n 17 p. heinäk. 874 §. — ¹²⁾ S:n 23 p. toukok. 659 § ja 2 p. heinäk. 842 §.

mia määräyksiä, että alueella noudatetaan järjestystä ja siisteyttä, että alueella saadaan järjestää huvitilaisuuksia enintään 3 kertaa viikossa ja että aluetta saavat käyttää myös muut paikalliset työväenjärjestöt ja yhdistykset.

Imatran voima oy:lle vuokrattiin ¹⁾ n. 2 500 m²:n suuruinen alue Helsingin pitäjän Viikin kylässä olevasta Viikinmäen tilasta RN 2² yhtiön henkilökunnan virkistysalueeksi ja venevalkamaksi huhtikuun 1 p:stä 1945 lukien 3 kuukauden irtisanomisajoin 600 mk:n vuosivuokrasta.

Helsingin nuorten demokraattiselle järjestölle päätettiin ²⁾ vuokrata Kulomaalta lähemmin osoitettava n. 10 000 m²:n suuruinen alue nuorison kesänviettopaikaksi ja Lautasaaresta Rakkaudenniemen kaakkoiskulmasta n. 5 000 m²:n suuruinen alue lasten kesänviettopaikaksi, molemmat kesäkuun 1 p:stä lukien toistaiseksi 3 kuukauden irtisanomisajoin 500 mk:n nimellivuokrasta vuodessa ja mm. ehdoin, että Kulomaan alueelle yhdistys saa rakentaa enintään 5 parakkia, joiden suuruus ei ylitä 75 m²:ä, ja Rakkaudenniemen alueelle 3 parakkia, että alueita ei aidata, että järjestö vastaa alueilla järjestyksestä ja siisteydestä sekä järjestää sinne tarpeelliset käymälärakennukset ja että kasvullisuuden suhteen noudatetaan metsätalousosaston antamia ohjeita ja määräyksiä.

Puotinkylän—Marjaniemen demokraattiselle yhdistykselle vuokrattiin ³⁾ Puotinkylästä Majfältin tilan RN 2⁴¹⁶ maalta tonttiosaston lähemmin osoittamasta paikasta alue yhdistys- ja valistustilaisuuksia varten toukokuun 1 p:stä 1945 lukien 6 kuukauden irtisanomisajoin 500 mk:n vuosivuokrasta ehdoin, että alueelle rakennetaan kiinteistölautakunnan hyväksymien piirustusten mukainen tanssilava ja tilapäinen kokoushuone ja että alueelta kaadetaan puita ainoastaan kaupunginmetsänhoitajan osoituksen mukaan.

Suomi-Neuvostoliitto-seuran Haagan osastolle päätettiin ⁴⁾ vuokrata n. 6 000 m²:n suuruinen alue Turun vanhan maantien ja uuden maantien läntisen yhtymäkohdan eteläpuolelta Pitäjänmäen teollisuusalueen läheisyydestä enintään 3 kertaa viikossa järjestettäviä juhlatilaisuuksia varten 3 vuodeksi heinäkuun 1 p:stä alkaen 3 000 mk:n vuosivuokrasta ja muuten tavanmukaisin ehdoin.

Suomi-Neuvostoliitto-seuran Käpylän osastolle ja Suomen kansan demokraattisen liiton Käpylän osastolle vuokrattiin ⁵⁾ yhteisesti n. 5 000 m²:n suuruinen alue Annalan urheilukentän luoteispuolella olevalta kalliolta 3 000 mk:n vuosivuokrasta 3 kuukauden irtisanomisajoin aatteellisten ym. tilaisuuksien järjestämistä varten, jolloin tanssitilaisuuksia saa olla enintään kolme kertaa viikossa, ja muuten tavanmukaisin ehdoin; samalla myönnettiin oikeus pystyttää alueelle parakki ja laulu- ja tanssilavat sekä muut välttämättömät ulkohuonerakennukset.

Pidennetyt asuntoalueiden vuokrasopimukset. Kiinteistölautakunta tai sen tonttijaosto pidensi seuraavia asuntoalueita koskevat vuokrasopimukset:

Tontti tai palsta	Vuokraaja	Vuokrankausi pidennetty		Vuotuisen vuokramaksu, mk
		mistä	mihin	
Herttoniemi, huvilapalsta n:o 66	Kalastaja T. Kajomeri ⁶⁾	1945, kesäk. 1	1950, toukok. 31	2 500
Länt. Kaivopuisto, huvila-alue n:o 1	Rouva E. Staudinger ⁷⁾	1945, kesäk. 1	1946, toukok. 31	2 000
S:n huvila-alue n:o 3	Neiti K. Lindelöf ja herra E. Lindelöf ⁷⁾	1945, kesäk. 1	1946, toukok. 31	4 800
Meilahti, huvila-alue n:o 21	Toimitusjohtaja A. E. Parmasuo ⁸⁾	1945, tammik. 1	1946, jouluk. 31	15 000
S:n huvilapalsta n:o 22	Ulosottoapulainen W. Friberg ⁹⁾	1946, tammik. 1	1946, jouluk. 31	4 500
S:n » n:o 27 A	Kauppias A. V. Virtanen ¹⁰⁾	1946, tammik. 1	1946, jouluk. 31	8 000
Oulunkylä, It. huvilaryhmä, alue n:o 32	Rouva M. Landén ¹¹⁾	1945, syysk. 1	1946, elok. 31	1 000
S:n Länt. huvilaryhmä, Suursuo n:o 3 b	Rouva A. Merjankari ¹²⁾	1946, syysk. 1	1955, huhtik. 1	1 500
Ruskeasuo, huvila-alue n:o 3	Huvila oy. Tyynelä ¹³⁾	1946, tammik. 1	1948, jouluk. 31	5 400

¹⁾ Kiint. lautak. 26 p. maalisk. 378 §. — ²⁾ S:n 22 p. toukok. 627 §. — ³⁾ S:n 30 p. huhtik. 524 §. — ⁴⁾ S:n 2 p. heinäk. 841 §. — ⁵⁾ S:n 20 p. elok. 972 §. — ⁶⁾ S:n 7 p. toukok. 556 §. — ⁷⁾ S:n 9 p. huhtik. 413 §. — ⁸⁾ S:n 20 p. elok. 977 §. — ⁹⁾ S:n 5 p. maalisk. 257 §. — ¹⁰⁾ S:n 8 p. lokak. 1 169 §. — ¹¹⁾ S:n 6 p. elok. 942 §. — ¹²⁾ S:n 11 p. kesäk. 742 §. — ¹³⁾ S:n 22 p. lokak. 1 234 §.

Edellä mainitut vuokrasopimukset pidennettiin, vuokrakorotuksia lukuunottamatta, yleensä entisiin ehdoin, sekä huvila-alue Suursuo n:o 3 b ehdoin, että vuokraajan on korvauksetta suhteellista vuokranalennusta vastaan luovutettava kaupungille rakennussuunnitelman ja vastaisen asemakaavan toteuttamista varten tarpeelliset alueet sekä että kaupungilla on oikeus vuokraajaa enempää kuulematta saada ensimmäinen kiinnitys vuokraoikeuteen ja vuokra-alueella oleviin rakennuksiin vuokramaksun korkoineen suorittamisen ja muiden vuokraehtojen täyttämisen vakuudeksi.

Muuntaja-asemapaikat. Malmin sähkölaitos oy:n kanssa tehtyjä Munkkiniemessä olevaa 460 m²:n suuruista ja Pitäjänmäellä olevaa 6 m²:n suuruista muuntaja-asema-alueita koskevaa vuokrasopimusta päätettiin 1) jatkaa joulukuun 31 p:ään 1945 saakka entisiin vuokraehdoin.

Olut- ja virvoketehdas H. Bastman oy:lle Toukolan rantakorttelista vuokrattua 4 695 m²:n suuruista aluetta n:o 3 koskevaa vuokrasopimusta päätettiin 2) jatkaa tammikuun 1 p:stä 1946 3 vuodella 56 500 mk:n vuosivuokrasta ja muuten entisiin ehdoin.

Helsingin puhelinyhdistykselle Kyläsaaren varastoalueelta vuokrattua n. 2 050 m²:n suuruista aluetta koskeva vuokrasopimus pidennettiin 3) v:n 1949 loppuun 61 500 mk:n vuosivuokrasta ja muuten entisiin ehdoin.

Sörnäisten niemi. Sörnäisten niemellä olevia varastoalueita koskeva Oy. Nobel-Standard ab:n ja kaupungin välinen vuokrasopimus päätettiin 4) jatkaa v:ksi 1946, jolloin ABC:ksi merkityn 11 490 m²:n suuruisen alueen vuosivuokra määrättiin 287 250 mk:ksi ja D¹ alueen vuokra 287 500 mk:ksi. Samalla Oy. Shell ab:n 12 400 m²:n suuruista aluetta v-x-y-z- ynnä siihen yhdistettyä 13 893 m²:n suuruista lisäaluetta koskeva vuokraoikeus pidennettiin v:n 1946 loppuun ja näiden alueiden vuosivuokra määrättiin yhteensä 657 375 mk:ksi.

Arkadiankadun katukahvila. Helsingin osuuskauppa nimiselle osuuskunnalle vuokrattiin 5) Arkadiankadun 23:n edustalla oleva n. 200 m²:n suuruinen nurmikkoalue edelleen toukokuun 1 p:n ja lokakuun 1 p:n väliseksi ajaksi 6 000 mk:n vuokrasta entisiin ehdoin.

Asuntotonttien ja huvilapalstojen vuokraoikeuden siirto. Kiinteistölautakunta tai sen tonttijaosto hyväksyi seuraavien asuntotonttien ja huvilapalstojen vuokraoikeuden siirron:

Tontti tai palsta	Uusi vuokraaja
X kaup. osa, kortt. n:o 273, tontti n:o 13	Herrat T. Matikkala ja E. Sandqvist 6)
XI » Eläintarhan huvila-alue n:o 2	Herrat T. E. Paakkanen, V. Hänninen, V. Peltonen ja A. Kuokki 7)
S:n » » » » 5	Rouva A.-L. Ahonen 8)
XXI » kortt. n:o 651, tontti n:o 14	Herra F. V. ja rouva H. S. Suominen 9)
XXII » » » 532 a » » 6	Asunto oy. Mäkelänkulma 10)
S:n » » » 544 » » 3	Rouva A. Ruuhonen 11)
XXIII » » » 908 » » 4	Valokuvaustyöntekijä O. Heinin oikeudenomistajat 12)
S:n » » » 907 » » 9	Rouva L. V. Ranta 13)
XXV » » » 865 » » 33	Jalkineliikkeenharjoittaja E. J. ja rouva T. S. Vainio 14)
S:n » » » 867 » » 23	Rouva A. Juvonen 15)
S:n » » » 868 » » 3	Johtaja V. Stenvall 16)
S:n » » » 873 » » 3 b	Liikeapulainen Y. A. Tiemaa 17)
S:n » » » 891 » » 9	Rouva E. Valovuori 18)
S:n » » » 892 » » 15	Toimitusjohtaja Y. O. V. Koskisen oikeudenomistajat 19)
S:n » » » 893 b » » 40	Rouva T. Lähteenmäki 20)

1) Kiint. lautak. 30 p. huhtik. 521 §. — 2) S:n 1 p. lokak. 1 139 §. — 3) S:n 15 p. lokak. 1 204 §. — 4) S:n 10 p. jouluk. 1 468 §. — 5) S:n 14 p. toukok. 608 §. — 6) Tonttij. 27 p. jouluk. 694 §. — 7) S:n 21 p. marrask. 635 §. — 8) S:n 30 p. heinäk. 362 §. — 9) S:n 31 p. lokak. 590 §. — 10) S:n 6 p. kesäk. 255 §. — 11) S:n 7 p. maalisk. 88 §. — 12) S:n 10 p. tammik. 4 §. — 13) S:n 12 p. syysk. 440 §. — 14) S:n 3 p. syysk. 430 §. — 15) S:n 12 p. syysk. 441 §. — 16) S:n 6 p. kesäk. 247 §. — 17) S:n 10 p. tammik. 27 §. — 18) S:n 13 p. elok. 400 § ja 12 p. syysk. 453 §. — 19) S:n 13 p. elok. 395 §. — 20) S:n 26 p. syysk. 486 §.

Tontti tai palsta	Uusi vuokraaja
XXVI kaup. osa kortt. n:o 981, tontti n:o 7 puolet	Konepajantyönjohtaja E. V. ja rouva S. E. Wahlroos ¹⁾
S:n » » » » 982 » » 14	Insinööri P. O. Alfthan ²⁾
S:n » » » » 982 » » 14	Rouva I. Paasio ³⁾
S:n » » » » 988 » » 12	Rouva E. A. Aulanko ⁴⁾
Kumpula, huvilapalsta litt. ö	Rouva V. Hätininen ⁵⁾
S:n kortt. n:o 926, tontti n:o 92	Teknikko E. Toivanen ⁶⁾
S:n » » 935 » » 58	Liikkeenharjoittaja O. Pitkänen ⁷⁾
S:n » » 940 » » 40	Alaikäiset A. ja A. Remy ⁸⁾
S:n » » 943 » » 3	Sähkötekniikko V. ja rouva L. Suomi ⁹⁾
Laakso, asunto- ja viljelyspalsta n:o 9 a	Puutarhuri O. Penttinen ¹⁰⁾
Leppävaara, 0.5 ha:n suuruinen huvila-alue	Varatuomari G. Aladin ¹¹⁾
Marttila, kortt. n:o 1, tontti n:o 11	Opiskelija P. A. Poranen ¹²⁾
Meilahti, huvila-alue n:o 11	Professori Y. Kilpinen ¹³⁾
Oulunkylä, It. huvilaryhmä, huvilapalsta n:o 13	Johtaja M. Haikio ¹⁴⁾
S:n » » » » » » 24	Vaihdemies E. G. Ekholm ¹⁵⁾
S:n » » » » » » 31	Herra K. Björkqvist ¹⁶⁾
S:n » » » » » » 39	Herra O. E. Fredrikson ¹⁷⁾
S:n Länt. huvilaryhmä, Suursuo n:o 3	Rouva A. Merjankari ¹⁸⁾
S:n » » » » » » 6	Liikemies E. Anttila ¹⁹⁾
Pasila, kortt. n:o 536, tontti n:o 13	Maanviljelijä H. H. Holmström ²⁰⁾
S:n » » 560 » » 3	Veturinläämittäjä T. Koikkala ²¹⁾
S:n » » 561 » » 11	Huvilanomistaja A. L. A. J. Wilander ²²⁾
S:n » » 565 » » 7	Herra K. E. Jalava ²³⁾
S:n » » 571 » » 25	Autonasantaja A. Siimes ²⁴⁾
S:n » » 571 » » 28	Peltiseppä E. A. Peltonen ²⁵⁾
Pirkkola, kortt. n:o 226, tontti n:o 19	Kirjanpitäjä A. Hausch ²⁶⁾
S:n » » 228 » » 37	Rouva A. Toll ²⁷⁾
S:n » » 232 » » 12	Rouva N. Siimes ²⁸⁾
S:n » » 232 » » 14	Autonkuljettaja M. Hiilosmäki ²⁹⁾
S:n » » 234 » » 17	Varastotyöntekijä K. L. Taisto ³⁰⁾
Uusipelto, huvila-alue n:o 46	Leipuri M. Mallat ³¹⁾
Ruskeasuo, huvila-alue n:o 36	Herra V. V. Rantanen ³²⁾
Reimars, kortt. n:o 20, tontti n:o 4	Herrat C. ja G. Collin ³³⁾
Vanhakaupunki, huvila-alue litt. C	Rouva M. A. Nymanin oikeudenomistajat ³⁴⁾

Asuntotonttien ja huvilapalstojen vuokraoikeuden siirron yhteydessä tontin vuokraoikeuteen rakennuksineen kiinnitetty kaupungin myöntämä laina päätettiin joko siirtää vuokraoikeuden uuden omistajan vastattavaksi tai joko irtisanoa laina tai tehdä esitys lainan irtisanomisesta heti takaisin maksettavaksi.

Mustikkamaan telakka-alue. Helsingin Vene- ja moottoripaja oy:n Mustikkamaalta vuokraaman 3 850 m²:n suuruisen telakka-alueen vuokraoikeus päätettiin siirtää herra Chr. Ericssonille tammikuun 1 p:stä lukien³⁵⁾.

Herttoniemen kahvila-alue. Rouva A. Marténin vuokraoikeus Herttoniemen ja Degeröntien risteyksessä olevaan n. 150 m²:n suuruiseen alueeseen päätettiin³⁶⁾ Herttoniemen ruokala ja kahvila nimisen liikkeen myynnin johdosta siirtää neiti E. Häkämiehelle ja herra A. Kettuselle elokuun 16 p:stä lukien 1 000 mk:n kuukausivuokrasta; samalla tämä vuokraus päätettiin siirtää maatalousosaston tililtä tonttiosaston tilille v:n 1946 alusta lukien³⁶⁾.

¹⁾ Tonttij. 2 p. toukok. 171 §. — ²⁾ S:n 25 p. tammik. 45 §. — ³⁾ S:n 30 p. heinäk. 360 §. — ⁴⁾ S:n 12 p. syysk. 456 §. — ⁵⁾ S:n 28 p. kesäk. 313 §. — ⁶⁾ S:n 27 p. elok. 411 §. — ⁷⁾ S:n 21 p. helmik. 86 §. — ⁸⁾ S:n 17 p. lokak. 537 §. — ⁹⁾ S:n 16 p. toukok. 190 §. — ¹⁰⁾ S:n 25 p. tammik. 49 §. — ¹¹⁾ S:n 25 p. tammik. 48 §. — ¹²⁾ S:n 11 p. huhtik. 131 §. — ¹³⁾ S:n 7 p. marrask. 618 §. — ¹⁴⁾ S:n 6 p. kesäk. 246 §. — ¹⁵⁾ S:n 25 p. tammik. 46 §. — ¹⁶⁾ S:n 27 p. elok. 417 §. — ¹⁷⁾ S:n 30 p. heinäk. 372 §. — ¹⁸⁾ Kiint. lautak. 11 p. kesäk. 742 §. — ¹⁹⁾ Tonttij. 30 p. heinäk. 371 §. — ²⁰⁾ S:n 12 p. syysk. 457 §. — ²¹⁾ S:n 2 p. toukok. 170 §. — ²²⁾ S:n 18 p. huhtik. 151 §. — ²³⁾ S:n 21 p. helmik. 85 §. — ²⁴⁾ S:n 13 p. elok. 399 §. — ²⁵⁾ S:n 21 p. kesäk. 286 §. — ²⁶⁾ S:n 5 p. jouluk. 666 §. — ²⁷⁾ S:n 31 p. toukok. 219 §. — ²⁸⁾ S:n 6 p. kesäk. 244 §. — ²⁹⁾ S:n 6 p. kesäk. 245 §. — ³⁰⁾ S:n 18 p. huhtik. 152 §. — ³¹⁾ S:n 21 p. helmik. 84 §. — ³²⁾ S:n 7 p. maalisk. 94 §. — ³³⁾ S:n 30 p. heinäk. 361 §. — ³⁴⁾ S:n 24 p. lokak. 564 §. — ³⁵⁾ S:n 10 p. tammik. 3 §. — ³⁶⁾ S:n 13 p. elok. 387 §.

Ent. Helsingin raitiotie ja omnibus oy:n kaupungilta vuokraamat alueet päätettiin ¹⁾ merkitä luovutetuiksi liikennelaitoksen käyttöön tammikuun 1 p:stä 1946 alkaen.

Suomen punaisen ristin vuokra-alueet. Suomen punaiselle ristille Marttilan omakoti-alueelta korttelista n:o 4 vuokrattua tonttia n:o 1 ja sen lisäaluetta koskevat vuokrasopimukset päätettiin ²⁾ purkaa ja vuokrata yhdistykselle rajajärjestelyn yhteydessä muodostettavat uudet tontit n:o 1 ja 2 syyskuun 1 p:n 1945 ja marraskuun 30 p:n 1990 väliseksi ajaksi entisin ehdoin vuokrien ollessa vastaavasti 1 092 mk ja 932 mk.

Koska suojeluskuntajärjestö marraskuun 6 p:nä 1944 tekemällään lahjakirjalla oli luovuttanut Suomen punaiselle ristille Taivallahdessa sijaitsevalla 450 m²:n suuruisella vuokra-alueella olevan varastorakennuksen, päätettiin ³⁾ hyväksyä Suomen punainen risti sanotun alueen vuokraoikeuden haltijaksi entisin ehdoin.

Helsingin sotilaspiirin vuokra-alueet. Merkittiin ⁴⁾ tiedoksi, että Helsingin sotilaspiirin päällikkö oli sotatilalain 23 §:n nojalla ottanut hallintaansa 2 650 m²:n suuruisen alueen Kampin kentästä lokakuun 1 p:stä alkaen ja 2 000 m²:n suuruisen alueen Taivallahdesta marraskuun 6 p:stä alkaen, joiden alueiden kuukausivuokra oli 2 mk m²:ltä. Alueet palautettiin ⁵⁾ kaupungin hallintaan elokuun 15 p:nä.

Sähkölaitoksen vuokra-alueet. Merkittiin ⁶⁾ tiedoksi Oulunkylän sähkö oy:n vuokraoikeus 16 m²:n suuruisen Oulunkylän alueeseen ja Haagan kauppalan sähkölaitoksen vuokraoikeus 25 m²:n suuruisen Haagassa sijaitsevaan alueeseen siirtyneeksi Helsingin kaupungin sähkölaitokselle.

Sörnäisten rantakortteli n:o VI. Insinööri G. Nelskylän vuokraoikeus Sörnäisten rantatien korttelissa n:o VI sijaitsevaan 820 m²:n suuruisen kiviteollisuusalueeseen päätettiin ⁷⁾ siirtää insinööri E. Linnalle heinäkuun 1 p:stä alkaen ehdoin, että Linna otti vastatakseen maksamattomasta toisen neljänneksen vuokrasta.

Korttelissa n:o 386 olevaa 300 m²:n suuruisia paja-aluetta koskeva vuokraoikeus päätettiin ⁸⁾ merkitä kuuluvaksi herroille Th. Ramstedtille ja K. Laineelle yhteisesti.

Herttoniemen tehdastontin vuokraoikeuden siirto. K. E. Salon takomo nimisen toiminnan vuokraoikeus Herttoniemen korttelissa n:o 55 sijaitsevaan 2 100 m²:n suuruisen tehdastonttiin päätettiin ⁹⁾ merkitä siirtyneeksi Puolmatkan teollisuus oy:lle ehdoin, että viimeksi mainittu toiminimi esitti selvityksen oikeudestaan omistaa ja hallita kiinteätä omaisuutta.

Eräiden Vallilan asuntotonttien vuokrasopimusten purkaminen. Koska eräiltä Vallilan asuntotonteilta rakennukset tuhoutuivat helmikuun 26 ja 27 p:nä 1944 tapahtuneessa ilmapommituksessa, päätettiin ¹⁰⁾ purkaa kyseisiä asuntotontteja koskevat vuokrasopimukset, mikäli tonttien vuokraajat niin halusivat, sekä anoa kaupunginhallitukselta tarpeelliset määrärahat vuokranpalautusten ja -poistojen suorittamiseksi.

Vuokrasopimuksen muuttaminen. Lautakunta päätti ¹¹⁾ muuttaa tie- ja vesirakennushallitukselle Malmin lentokentän vierestä v. 1944 vuokrattua 0.625 ha:n suuruisia vuokra-aluetta koskevan vuokrasopimuksen kolmannen kohdan näin kuuluvaksi: Vuokra-aluetta saadaan käyttää yksinomaan Helsingin lentokentän henkilökuntaa varten tarkoitettujen asuin- ja talusrakennusten sekä autotallin ja varastosuojan rakentamista varten.

Lautakunnan marraskuun 20 p:nä 1944 Oy. K. C. Sarlin ab. nimiselle yhtiölle vuokraamaa korttelin n:o 277 Varastokadun teollisuustonttia n:o 14 koskevaa vuokrasopimusta päätettiin ¹²⁾ muuttaa siten, että tontin vuokraajaksi merkittiin Kiinteimistö oy. Varastokatu n:o 14 niminen yhtiö.

Vuokramaksun alentaminen. Vuokraaja G. W. Reinille Vanhastakaupungista vuokratun huvila-alueen n:o 4 vuokraa alennettiin ¹³⁾ pakkolunastuslautakunnan päätöksen mukaisesti 60:75 mk vuodessa maaliskuun 14 p:stä 1944 lukien.

Perunapalstojen vuokran korottaminen. Perunapalstojen vuokra päätettiin ¹⁴⁾ korottaa 80 mk:aan 200 m²:ltä ja ns. nurmikkopalstojen vuokra 60 mk:aan 200 m²:ltä v:n 1946 alusta lukien.

¹⁾ Kiint. lautak. 27 p. jouluk. 1 530 §. — ²⁾ S:n 3 p. syysk. 1 012 §. — ³⁾ Tonttij. 10 p. tammik. 10 §. — ⁴⁾ S:n 25 p. tammik. 43 §. — ⁵⁾ S:n 26 p. syysk. 473 §. — ⁶⁾ S:n 5 p. jouluk. 656 §. — ⁷⁾ S:n 21 p. kesäk. 276 §. — ⁸⁾ S:n 24 p. lokak. 554 §. — ⁹⁾ S:n 7 p. maalisk. 96 §. — ¹⁰⁾ Kiint. lautak. 5 p. helmik. 153 §, 12 p. helmik. 179 §, 5 p. maalisk. 256 §, 9 p. huhtik. 411 §, 11 p. kesäk. 743 §, 18 p. kesäk. 768 §, 3 p. syysk. 1 015 § ja 17 p. syysk. 1 082 § sekä tonttij. 6 p. kesäk. 248 §; vrt. tämän kert. I osan s. 76. — ¹¹⁾ Kiint. lautak. 26 p. maalisk. 377 §. — ¹²⁾ S:n 17 p. syysk. 1 088 §; ks. v:n 1944 kert. II osan s. 6. — ¹³⁾ Kiint. lautak. 5 p. marrask. 1 302 §. — ¹⁴⁾ S:n 26 p. marrask. 1 400 §.

Matkustajakatoksen sijoittaminen. Helsingin kaupungin liikennelaitos oikeutettiin ¹⁾ sijoittamaan väliaikainen matkustajakatos kortteliin n:o 786 raitiotiesilmukan kohdalle.

Puolustuslaitoksen käytössä olleen alueen takaisin luovuttaminen. Merkittiin ²⁾, että korttelin n:o 787 pohjoispuolella oleva 750 m²:n suuruinen katualue oli vapautunut puolustuslaitoksen käytöstä helmikuun 28 p:nä 1945.

Ent. kaato- ja kaatopaikka-alueen vuokraaminen rautatiehallitukselta. Rautatiehallitukselta päätettiin ³⁾ vuokrata n. 2 ha:n suuruinen Malmin aseman lähistöllä oleva ent. kaato- ja kaatopaikka-alue lokakuun 1 p:stä 1945 alkaen 6 kuukauden irtisanomisajoin 120 000 mk:n vuosivuokrasta.

Saunan rakentaminen Marttilan omakotialueelle. Invalidi M. J. Pitkäsén sallittiin ⁴⁾ rakentaa korusauna Marttilan omakotialueen korttelin n:o 1 tontille n:o 9; samoin invalidi V. Astikaiselle myönnettiin ⁵⁾ lupa saunan rakentamiseen korttelin n:o 3 tontille n:o 3.

Luvaton rakentaminen Pirkkolán omakotialueella. Koska Pirkkolán omakotialueen korttelin n:o 234 Kangastien tontilla n:o 24 oli luvattomasti ryhdytty rakentamaan lasivilpolaa, määrättiin ⁶⁾ lasivilpolán jo rakennetut osat heti purettaviksi.

Rakennuksen pitäminen katumaalla. Helsingin Tiili- ja sementti oy. oikeutettiin ⁷⁾ pitämään korttelin n:o 275 Lautatarhankadun tontilla n:o 24 oleva, osittain katumaalle rakennettu tehdasrakennus nykyisellä paikallaan kesäkuun 30 p:ään 1945 500 mk:n korvauksesta.

Pukeutumisparakin pystyttäminen Herttoniemeen. Helsingin työváen naisvoimistelijoiden sallittiin ⁸⁾ pystyttää 1×5.5 m:n suuruinen parakkirakennus tonttiosaston lähemmín osoittamalle paikalle Herttoniemessä huvilan n:o 8 pihamaalle 600 mk:n vuosivuokrasta 2 viikon irtisanomisajoin. Vuokraoikeus merkittiin ⁹⁾ päättyneeksi syyskuun 30 p:nä 1945.

Nosto- ja siirtolaitteiden rakentaminen. Kontino komandiittiyhtiö T. Matikkala & kumpp. nimisen toiminimen salittiin ¹⁰⁾ rakentaa vuokraamalleen korttelin n:o 277 tontille n:o 10 ja siihen rajoittuville kaduille nosto- ja siirtolaitteita kaupunginhallituksen vahvistamin ehdoin.

Asuinhuoneiden sisustaminen varastorakennukseen. Lautakunta päätti ¹¹⁾ sallia Polar oy:n sisustaa Kylásaaren varastoalueella olevaan varastorakennukseensa 2 huonetta ja keittiön käsittävän asuinhuoneiston.

Muuntoasemat. Lautakunta oikeutti ¹²⁾ sähkölaitoksen pystyttämään pienet muuntoasemat seuraaville paikoille: Aleksis Kiven kadun istutetulle osalle tontin n:o 10 kohdalle, Peräpohjolankadulle Vipusentien risteykseen, Lapinlahden puistiksoon Eerikin- ja Albertinkadun kulmaukseen, Punanotkon puistoon Korkeavuorenkadun varrelle, Väinämöisenkadun kentán kulmaan sekä Reijolan- ja Urheilukadun puistikon kulmaukseen.

Ansarirakennuksen rakentaminen. Herra I. Nurmisen sallittiin ¹³⁾ rakentaa Marttilán omakotialueen korttelin n:o 1 tontille n:o 3 3.5×6.0 m:n suuruinen ansarirakennus.

Tanssilava Käpylässä. Käpylán vapaaehtoinen palokunta oikeutettiin ¹⁴⁾ pitämään tanssilava Käpylán korttelissa n:o 802 edelleen kesäkuun 1 p:ään 1948 sekä sallittiin sen järjestää siellä huvitilaisuuksia kolme kertaa viikossa ja luovuttaa lavansa myös toisten yhdistysten käytettäväksi ehdoin, että tanssilavan pitämisestä suoritetaan 3 000 mk:n suuruinen korvaus vuodessa.

Kapearaiteisen radan rakentaminen. Puutarvike oy. oikeutettiin ¹⁵⁾ rakentamaan kapearaiteinen rata Kylásaaren korttelin n:o VII varastoalueelle n:o 3 joulukuun 1 p:stä 1945 lukien 1 kuukauden irtisanomisajoin 1 800 mk:n vuosivuokrasta ehdoin, että rata sijoitetaan siten, että sen keskiviiva on 2.8 m:n päässä rinnakkaisen täysilevyisen radan keskiviivasta ja tehdään tien tasoon haittaa ajolükenteelle tuottamatta, ja että yhtiö on velvollinen sallimaan haararaiteiden rakentamisen niille alueille, joiden varrella rata on.

¹⁾ Tonttij. 7 p. helmik. 54 §. — ²⁾ Kiint. lautak. 26 p. helmik. 232 §. — ³⁾ S:n 17 p. jouluk. 1 487 §; vrt. tämän kert. s. 74. — ⁴⁾ Tonttij. 31 p. toukok. 229 §. — ⁵⁾ S:n 21 p. kesäk. 274 §. — ⁶⁾ S:n 11 p. huhtik. 142 §. — ⁷⁾ Kiint. lautak. 14 p. toukok. 606 § ja tonttij. 28 p. kesäk. 295 §. — ⁸⁾ Tonttij. 21 p. kesäk. 289 §. — ⁹⁾ S:n 10 p. lokak. 507 §. — ¹⁰⁾ Kiint. lautak. 22 p. kesäk. 810 § ja 30 p. heinäk. 903 §. — ¹¹⁾ S:n 2 p. heinäk. 837 §. — ¹²⁾ S:n 28 p. toukok. 661 § ja 11 p. kesäk. 738 §. — ¹³⁾ Tonttij. 21 p. maalisk. 120 §. — ¹⁴⁾ Kiint. lautak. 22 p. toukok. 652 § ja 2 p. heinäk. 848 §. — ¹⁵⁾ S:n 3 p. jouluk. 1 438 §.

Jäähdytysvesikaivon rakentaminen. Oy. Petko ab:lle päätettiin ¹⁾ myöntää lupa rakentaa jäähdytysvesikaivo vuokraamansa Tapanilan pilke- ja tervatehtaan alueen etelärajan ääreen n. 3 m:n päähän rajasta kaupungin omistamalle alueelle toistaiseksi 6 kuukauden irtisanomisajoin 500 mk:n suuruisesta vuosivuokrasta ehdoin, että vuokraoi-keuden päättyessä alue vaadittaessa kunnostetaan entiselleen ja edellytyksin, että yhtiö suostuu kaasulaitoksen esityksiin ja sopii kaasulaitoksen kanssa sen osallistumisesta mahdollisiin kustannuksiin.

Palomuurin ym. sopimukset. Tonttiosaston päällikkö oikeutettiin ²⁾ kaupungin puolesta hyväksymään niiden eri asunto-osakeyhtiöiden, jotka huutokaupassa voimassa olevin myyntiehdoin olivat ostaneet tontteja kaupungilta, keskenään tekemiä palomuurin ym. sopimuksia.

Yhteisen palomuurin rakentamiseen lautakunta myönsi ³⁾ luvan eräissä tapauksissa määrättyin ehdoin.

Perunapalstojen paaluttaminen ja ojittaminen. Maanmittaus- ja kartastotöiden osaston käytettäväksi myönnettiin ⁴⁾ 47 000 mk uusien ja vanhojen perunapalstojen paaluttamista varten sekä annettiin ⁵⁾ maatalousosaston tehtäväksi ryhtyä kiireellisiin toimenpiteisiin kiinteistötoimiston perunapalstoiksi luovuttamien viljelysmaiden ojittamiseksi, jota varten kaupunginhallitukselta oli anottava 180 000 mk:n suuruinen määräraha.

Venelaiturin rakentaminen. Lautakunta päätti ⁶⁾ oikeuttaa kultaseppä P. E. Alholinnan rakennuttamaan enintään 25 m:n pituisen laiturin Marjaniemessä Botbyn kylässä omistamalleen tilalle RN 2⁵³⁴ huhtikuun 1 p:stä lukien 6 kuukauden irtisanomisajoin 100 mk:n vuosivuokrasta.

Hevosten uittolaituri. Helsingin komendanttivirastolle myönnettiin ⁷⁾ lupa rakentaa hevosten uittolaituri Taivallahteen kaupunginhallituksen vahvistamin ehdoin.

Vesijohdon rakentaminen Nastolantieltä Koskelan pika-asuntoalueelle. Päätettiin ⁸⁾ hyväksyä ne toimenpiteet, joihin rakennustoimisto ja tonttiosasto olivat ryhtyneet vesijohdon rakentamiseksi Nastolantieltä Koskelan pika-asuntoalueelle tonttien n:o 9, 11, 21 ja 23 kohdalla.

Kotieläinten pito. Kotieläinten, kuten talousporsaiden, kanojen ja kaniinien pitoon myönnettiin ⁹⁾ lupa useassa tapauksessa.

Koiravaljakkoajat. Helsingin palveluskoiraharrastajat nimisen yhdistyksen sallittiin ¹⁰⁾ järjestää lapsille koiravaljakkoajaja Töölönlahden kävelyranta-alueella sellaisina sunnuntai- ja pyhäpäivinä, jolloin sääsuhteet sen sallivat.

Yhteislaulutilaisuudet Kaivopuistossa. Lautakunta päätti ¹¹⁾ valtuuttaa toimistopäällikön myöntämään pyydettyt luvat yhteislaulutilaisuuksien järjestämiseksi Kaivopuiston valleilla.

Marjaniemen melojat niminen yhdistys oikeutettiin ¹²⁾ kesäkuun 3, 8 ja 14 p:nä sulkemaan pääsymaksujen kantoa varten Marjalahden laituriranta ehdoin, ettei välttämättöä liikennettä estetty ja että mahdolliset vahingot korvattiin.

Lupa ulkoilmajuhlien ja -kokousten sekä kilpailujen järjestämiseen myönnettiin ¹³⁾ vuoden aikana useassa tapauksessa tai annettiin kaupunginhallitukselle puoltava lausunto asiaa koskeissa anomuksissa.

Lupa mainoslaitteen asettamiseen. Vuoden kuluessa myönnettiin ¹⁴⁾ runsaasti lupia mainoslaitteen asettamiseen tai annettiin kaupunginhallitukselle asiaa koskeva puoltava lausunto.

¹⁾ Kiint. lautak. 3 p. syysk. 1 008 §. — ²⁾ S:n 5 p. helmik. 154 §. — ³⁾ S:n 22 p. kesäk. 807 §, 12 p. marrask. 1 336 § ja 27 p. jouluk. 1 533 §. — ⁴⁾ S:n 9 p. huhtik. 418 §. — ⁵⁾ S:n 28 p. toukok. 670 §. — ⁶⁾ S:n 26 p. maalisk. 376 §. — ⁷⁾ S:n 30 p. heinäk. 904 §. — ⁸⁾ S:n 17 p. syysk. 1 086 §. — ⁹⁾ S:n 3 p. jouluk. 1 439 § ja tonttij. 11 p. huhtik. 134 §, 25 p. toukok. 210 ja 211 §, 28 p. kesäk. 308 §, 16 p. heinäk. 317 ja 332 §, 3 p. syysk. 427, 432 ja 433 § ja 26 p. syysk. 477 §. — ¹⁰⁾ Kiint. lautak. 27 p. jouluk. 1 534 §. — ¹¹⁾ S:n 4 p. kesäk. 711 §. — ¹²⁾ S:n 28 p. toukok. 665 § ja 2 p. heinäk. 866 §. — ¹³⁾ S:n 26 p. maalisk. 379 §, 23 p. huhtik. 513 §, 7 p. toukok. 562 §, 4 p. kesäk. 694, 700 ja 702 §, 2 p. heinäk. 838 §, 17 p. syysk. 1 080 § ja 24 p. syysk. 1 106 sekä tonttij. 2 p. toukok. 172 §, 14 p. kesäk. 269 ja 270 § ja 21 p. kesäk. 275 §. — ¹⁴⁾ Kiint. lautak. 8 p. tammik. 17 §, 22 p. tammik. 91 §, 5 p. helmik. 157 §, 12 p. helmik. 178 §, 19 p. helmik. 197 §, 19 p. maalisk. 348 ja 349 §, 9 p. huhtik. 409 §, 30 p. huhtik. 525 §, 18 p. kesäk. 764 §, 22 p. kesäk. 809 §, 2 p. heinäk. 845 ja 867 §, 17 p. heinäk. 881 §, 30 p. heinäk. 911 ja 912 §, 3 p. syysk. 1 013 ja 1 021 §, 10 p. syysk. 1 055 §, 17 p. syysk. 1 085 §, 8 p. lokak. 1 172 §, 22 p. lokak. 1 238 §, 12 p. marrask. 1 343 §, 19 p. marrask. 1 375 §, 26 p. marrask. 1 404 §, 3 p. jouluk. 1 440 §, 17 p. jouluk. 1 497 § ja 27 p. jouluk. 1 531 § sekä tonttij. 13 p. elok. 394 §.

Lipputankojen pystyttäminen. Merkittiin ¹⁾, että kaupunginhallitus oli oikeuttanut kiinteistölautakunnan tilapäistä liputusta varten myöntämään lupia lipputankojen pystyttämiseen katujen varsille ja yleisille paikoille, ja annettiin tällaisten asiain valmistelu tonttiasaston tehtäväksi.

Vuoden kuluessa myönnettiin lupa tilapäistä liputusta varten joissakin tapauksissa ²⁾.

Omakotilainat. Merkittiin ³⁾ tiedoksi sosiaaliministeriön päätökset, jotka koskivat kaupungin välittämiä valtion omakotirahastosta omakotirakennustoimintaa varten myönnettyjä lainoja sekä päätettiin ryhtyä päätösten aiheuttamiin toimenpiteisiin. Lisäksi käsiteltiin ⁴⁾ vuoden kuluessa lukuisasti muita omakotirakennustoimintaa koskevia laina-asioita.

Merkittiin ⁵⁾ tiedoksi sosiaaliministeriön kiertokirje, joka koski omakoti-, pientasunto-, perheasunto- ja asunto-osakeyhtiölainojen avulla rakennettaviksi suunniteltujen talojen rakentamislupia ja jossa kehoitettiin kaupunginhallitusta huolehtimaan siitä, että ministeriölle lähetettävissä yllä mainittuja lainoja koskevissa lainahakemuksissa oli selvitys siitä, että lainojen avulla rakennettaviksi suunniteltuja taloja varten oli myönnetty rakentamislupa sekä säännösteltyjen rakennusaineiden ostoluvat, josta selvitykseksi riittää kunnan asianomaisen virkamiehen lainahakemuslomakkeelle tekemä merkintä, jonka mukaisesti p.o. lupien olemassaolo oli todettu.

Maksunlykkäykset. Tapauksessa, jolloin suostuttiin maksunlykkäykseen, päätettiin ⁶⁾ vaatia, että maksettavaksi erääntyneelle erälle suoritetaan 6 %:n korko erääntymispäivän ja maksupäivän väliseltä ajalta.

Sotavahingonkorvaus. Kauppias L. A. Mikkola oikeutettiin ⁷⁾ nostamaan Sotavahinkoyhdistykseltä Vallilan korttelin n:o 542 Inarintien tonteilla n:o 11 ja 13 olevia rakennuksia koskevat sotavahingonkorvaukset.

Hyväksytyjä piirustuksia. Vuoden aikana hyväksyttiin mm. Annalan ⁸⁾, Herttoniemen ⁹⁾, Koskelan ¹⁰⁾, Kumpulan ¹¹⁾, Käpylän ¹²⁾, Marttilan ¹³⁾, Maunulan ¹⁴⁾, Oulunkylän ¹⁵⁾, Pakilan ¹⁶⁾, Pirkkolan ¹⁷⁾, Reimarsin ¹⁸⁾ ja Toukolan ¹⁹⁾ vuokra-alueille sekä varasto- ja teollisuusalueille ²⁰⁾ teetettävien uudisrakennusten piirustuksia ja sikäläisten

¹⁾ Kiint. lautak. 7 p. toukok. 552 §. — ²⁾ S:n 14 p. toukok. 609 §, 28 p. toukok. 662 §, 4 p. kesäk. 703, 704 ja 705 § ja 18 p. kesäk. 769 §. — ³⁾ S:n 8 p. lokak. 1 165 § ja tonttij. 12 p. syysk. 454 §, 24 p. lokak. 557 §, 31 p. lokak. 570 §, 21 p. marrask. 634 § ja 27 p. jouluk. 691 ja 692 §. — ⁴⁾ Kiint. lautak. 8 p. tammik. 18 §, 12 p. maalisk. 307 §, 23 p. huhtik. 486 §, 30 p. huhtik. 526 §, 4 p. kesäk. 709 § ja 3 p. syysk. 1 006 ja 1 011 § sekä tonttij. 7 p. maalisk. 89 ja 103 §, 11 p. huhtik. 128, 129 ja 130 §, 18 p. huhtik. 149 ja 150 §, 16 p. toukok. 192 §, 25 p. toukok. 194 §, 6 p. kesäk. 242 ja 243 §, 14 p. kesäk. 262 ja 263 §, 30 p. heinäk. 339, 340, 341, 342, 343 ja 364 §, 13 p. elok. 375, 376 ja 405 §, 27 p. elok. 408 ja 409 §, 3 p. syysk. 437 §, 12 p. syysk. 440, 442, 447 ja 455 §, 26 p. syysk. 458, 484 ja 491 §, 10 p. lokak. 521 ja 522 §, 24 p. lokak. 551 §, 31 p. lokak. 569 §, 7 p. marrask. 596, 612, 615 ja 617 §, 21 p. marrask. 619 ja 623 §, 5 p. jouluk. 636 ja 638 § ja 27 p. jouluk. 690 §. — ⁵⁾ Kiint. lautak. 8 p. lokak. 1 163 §. — ⁶⁾ S:n 5 p. helmik. 156 §, 18 p. kesäk. 770, 771 ja 772 § sekä 8 p. lokak. 1 176 §. — ⁷⁾ S:n 3 p. syysk. 1 014 §. — ⁸⁾ Tonttij. 24 p. lokak. 565 §. — ⁹⁾ S:n 28 p. kesäk. 293 §, 30 p. heinäk. 358, 359 ja 363 §, 3 p. syysk. 436 §, 12 p. syysk. 444 §, 26 p. syysk. 460 §, 10 p. lokak. 493 ja 495 § ja 17 p. jouluk. 680 §. — ¹⁰⁾ Kiint. lautak. 5 p. marrask. 1 301 § ja tonttij. 18 p. huhtik. 148 §, 25 p. toukok. 193 § ja 7 p. marrask. 598 §. — ¹¹⁾ Kiint. lautak. 15 p. tammik. 52 §, 28 p. toukok. 664 §, 4 p. kesäk. 714 §, 22 p. kesäk. 812 § ja tonttij. 31 p. toukok. 220 §. — ¹²⁾ Tonttij. 10 p. tammik. 24 §, 21 p. maalisk. 117 §, 11 p. huhtik. 143 §, 2 p. toukok. 156 §, 13 p. elok. 377 § ja 10 p. lokak. 525 §. — ¹³⁾ S:n 21 p. kesäk. 274 §, 3 p. syysk. 424 § ja 12 p. syysk. 450 §. — ¹⁴⁾ S:n 7 p. marrask. 616 §. — ¹⁵⁾ S:n 31 p. lokak. 581 §. — ¹⁶⁾ S:n 3 p. syysk. 418 §, 21 p. marrask. 622 § ja 5 p. jouluk. 637 §. — ¹⁷⁾ S:n 21 p. kesäk. 273 §, 28 p. kesäk. 309 ja 310 §, 16 p. heinäk. 326 ja 327 §, 30 p. heinäk. 369 §, 13 p. elok. 381 ja 403 §, 27 p. elok. 414 § ja 21 p. marrask. 621 §. — ¹⁸⁾ S:n 21 p. maalisk. 115 ja 116 §, 28 p. kesäk. 311 § ja 13 p. elok. 393 ja 398 §. — ¹⁹⁾ Kiint. lautak. 9 p. huhtik. 416 §, 28 p. toukok. 664 § ja 15 p. lokak. 1 203 §. — ²⁰⁾ S:n 27 p. jouluk. 1 533 § ja tonttij. 10 p. tammik. 16, 19, 20 ja 23 §, 25 p. tammik. 30, 31, 32 ja 50 §, 7 p. helmik. 53, 62 ja 66 §, 21 p. helmik. 79, 80, 81 ja 82 §, 7 p. maalisk. 101 §, 11 p. huhtik. 119, 120, 121, 122, 123 ja 124 §, 18 p. huhtik. 145 ja 146 §, 2 p. toukok. 154, 155, 157 ja 158 §, 16 p. toukok. 177 §, 25 p. toukok. 205 ja 215 §, 31 p. toukok. 227, 232 ja 234 §, 6 p. kesäk. 252 §, 14 p. kesäk. 256, 257 ja 258 §, 28 p. kesäk. 302 §, 16 p. heinäk. 319, 320, 322 ja 323 §, 30 p. heinäk. 351, 352, 357 ja 373 §, 13 p. elok. 378, 379, 380 ja 402 §, 27 p. elok. 412 ja 413 §, 3 p. syysk. 419, 420, 421, 422 ja 423 §, 12 p. syysk. 438 ja 439 §, 26 p. syysk. 461, 462, 482, 483, 488, 489 ja 490 §, 10 p. lokak. 502, 503 ja 524 §, 17 p. lokak. 536, 539, 540 ja 542 §, 24 p. lokak. 548 ja 555 §, 31 p. lokak. 582, 583, 584, 585, 586, 587, 588, 592, 594 ja 595 §, 7 p. marrask. 599, 600, 601 ja 614 §, 21 p. marrask. 626, 627 ja 628 §, 5 p. jouluk. 647, 648, 649, 650, 651 ja 659 §, 17 p. jouluk. 674, 675 ja 676 §, 27 p. jouluk. 683 ja 689 §.

vanhempien rakennusten muutos- ja lisärakennuspiirustuksia sekä piirustukset matkustajakatosta varten kortteliin n:o 786 ¹⁾, ns. pikataloja varten ²⁾, asunto- ja desinfektiosuunittelun rakennusta varten Viipurin- ja Kotkankadun risteyksen kohdalla olevaan puistoon ³⁾, koiratarhaa varten Vanhaankaupunkiin ⁴⁾, Helsingin maalaiskunnan Malmille suunniteltavia asuinrakennuksia varten ⁵⁾, muuntoasemia varten ⁶⁾ sekä väliaikaista seurakuntataloa varten Meilahden korttelin n:o 621 tontille n:o 6 ⁷⁾.

Alivuokralaisten pitäminen. Alivuokralaisen pitämisestä Pirkkolan omakotitalossa tehtyjä päätöksiä sovellettiin vuoden kuluessa muutamissa tapauksissa ⁸⁾.

Pelastusarmeija oikeutettiin ⁹⁾ pitämään alivuokralaista Kyläsaaren korttelissa n:o IV olevalla varastoalueella edelleen kuluvan vuoden loppuun.

Siirtolapuutarhat. Talin siirtolapuutarhapalstojen vuotuinen vuokramaksu päätettiin ¹⁰⁾ määrätä 1 mk:ksi m²:ltä maaliskuun 15 p:stä 1946 maaliskuun 14 p:ään 1951 ja 1:25 mk:ksi m²:ltä maaliskuun 15 p:stä 1951 maaliskuun 14 p:ään 1956.

Hyväksyttiin ¹¹⁾ Marjaniemen siirtolapuutarha-alueella käytettävien puutarhamajojen tyyppi- ja majojen sijoitus palstoille.

Sallittiin ¹²⁾ eräiden maanviljelijöiden yhteisesti käyttää laitumena rakennustoimiston katukurannusosaston osoitusten mukaan sitä osaa Marjaniemen siirtolapuutarha-alueesta, mitä ei tarvita rakennustyömaaksi, laiduntamiskauden 1945 loppuun yhteisestä 12 025 mk:n vuokrasta.

Kumpulän siirtolapuutarhan 16 viljelijälle päätettiin ¹³⁾ myöntää lupa pystyttää siirtolapuutarhaan sähköpylväät ja asentaa niihin tarpeelliset johdot sähkövirran saamiseksi majoihin ehdoin, että pylväät ja ilmajohdot poistetaan viljelijäin kustannuksella heti kaupungin niin vaatiessa.

Asemakaavaosaston tehtäväksi päätettiin ¹⁴⁾ antaa suunnitella uusi siirtolapuutarha-alue Pakilaan.

Lautakunta vahvisti ¹⁵⁾ puutarhapiirustuksista kannettavat maksut joulukuun 1 p:stä 1945 lukien. Lautakunta päätti ¹⁶⁾ jatkaa Osuusliike Elanto nimiselle osuuskunnalle Oulunkylän siirtolapuutarha-alueelta myymälärakennusta varten vuokratun maa-alueen vuokraoikeutta edelleen kesäkuun 1 p:stä lukien toukokuun 31 p:ään 1950 5 000 mk:n vuosivuokrasta ja muuten entisiin ehdoin.

Perhehakuut. Pääkaupungin perhehakuut nimisen järjestön esittämä 285 160 mk:n suuruinen lasku päätettiin ¹⁷⁾ suorittaa metsätalousosaston tilapäisen työvoiman määrärahoista.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. tontteja koskevia myynti- ja vuokralleantonomuksia ¹⁸⁾, tonttien rakennusoikeutta ¹⁹⁾, tonttien rakennusajan pidentämistä ²⁰⁾, Oulunkylän uutta asuntoaluetta ²¹⁾, asuntorakennustoimintaa mm. Kumpulassa, Pirkkolassa ja Maunulassa ²²⁾, Taka-Reijolan katutöiden suorittamista ²³⁾, puutarha-alueiden järjestämistä ns. Porkkalan alueelta siirtyneille puutarhurille ²⁴⁾, tuhka-astioiden asettamista Vilhonvuorenkadun 7—9 kohdalle ²⁵⁾, kaupungin ja A-talon Rakennus oy:n välistä Pakilan omakotialueen rakentamista koskevaa sopimusta ²⁶⁾, vuokramaksuja ²⁷⁾, tyyppi- ja rakennuspiirustusten laatimista omakotitalojen rakentajille ²⁸⁾, ulkoilmatilaisuuksien järjestämistä Kaivopuistossa ²⁹⁾, alueen järjestä-

¹⁾ Tonttij. 7 p. helmik. 54 §. — ²⁾ S:n 21 p. helmik. 83 §. — ³⁾ S:n 25 p. toukok. 216 §. — ⁴⁾ S:n 31 p. toukok. 233 §. — ⁵⁾ S:n 21 p. kesäk. 271 §. — ⁶⁾ S:n 21 p. kesäk. 288 §. — ⁷⁾ S:n 10 p. lokak. 492 §. — ⁸⁾ S:n 10 p. tammik. 2 ja 25 §, 7 p. helmik. 61 §, 21 p. helmik. 73 §, 11 p. huhtik. 126 §, 27 p. elok. 410 §, 12 p. syysk. 443 § ja 10 p. lokak. 500 §. — ⁹⁾ S:n 21 p. helmik. 69 §. — ¹⁰⁾ Kiint. lautak. 5 p. maalisk. 261 §. — ¹¹⁾ S:n 15 p. lokak. 1 199 § ja tonttij. 10 p. lokak. 523 §. — ¹²⁾ Tonttij. 13 p. elok. 384 §. — ¹³⁾ Kiint. lautak. 6 p. elok. 946 §. — ¹⁴⁾ S:n 1 p. lokak. 1 136 §. — ¹⁵⁾ S:n 12 p. marrask. 1 335 §; Kunnall. asetuskok. s. 207. — ¹⁶⁾ Kiint. lautak. 16 p. huhtik. 448 §. — ¹⁷⁾ S:n 19 p. marrask. 1 392 §. — ¹⁸⁾ S:n 8 p. tammik. 14 §, 22 p. tammik. 88 §, 29 p. tammik. 118 §, 5 p. helmik. 151 ja 152 §, 12 p. helmik. 177 §, 9 p. huhtik. 407 ja 417 §, 16 p. huhtik. 450 §, 2 p. heinäk. 840 §, 17 p. heinäk. 875 §, 1 p. lokak. 1 140 §, 15 p. lokak. 1 203 §, 12 p. marrask. 1 334 § ja 3 p. jouluk. 1 441 §. — ¹⁹⁾ S:n 15 p. tammik. 54 ja 55 §. — ²⁰⁾ S:n 22 p. tammik. 84 ja 85 §, 16 p. huhtik. 451 §, 30 p. huhtik. 519 § ja 18 p. kesäk. 766 §. — ²¹⁾ S:n 5 p. helmik. 158 § ja 30 p. huhtik. 523 §. — ²²⁾ S:n 26 p. helmik. 228 ja 234 §, 9 p. huhtik. 408 §, 30 p. huhtik. 526 §, 4 p. kesäk. 714 §, 17 p. heinäk. 878 ja 879 §, 3 p. syysk. 1 016 §. — ²³⁾ S:n 26 p. maalisk. 374 §. — ²⁴⁾ S:n 26 p. maalisk. 375 §. — ²⁵⁾ S:n 23 p. huhtik. 487 §. — ²⁶⁾ S:n 23 p. huhtik. 490 §. — ²⁷⁾ S:n 23 p. huhtik. 491 §, 22 p. lokak. 1 231 § ja 17 p. jouluk. 1 490 §. — ²⁸⁾ S:n 7 p. toukok. 558 § ja 6 p. elok. 944 §. — ²⁹⁾ S:n 7 p. toukok. 560 §, 3 p. syysk. 1 024 § ja 24 p. syysk. 1 107 §.

mistä pikatalojen rakentamista varten¹⁾, hevostenuittolaiturin rakentamista Taivalhahteen²⁾, Oulunkylän, Pakilan ja Vallilan siirtolapuutarha-alueita³⁾, lainan postpoimimista⁴⁾, ajosiltojen rakentamista korttelissa n:o 707⁵⁾, mainosjulisteita⁶⁾, korttelin n:o 610 tonttien n:o 37—49 ajotietä⁷⁾, Kampin kentän käyttämistä autojen pysäköimispaikkana⁸⁾, sekä lasten leikkitoimintaa siirtolapuutarhoissa⁹⁾.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. tontteja koskevia vuokralleotto- ja ostotarjouksia¹⁰⁾, katurakennustöitä Pakilan omakotialueella¹¹⁾, lainoja pommitusvaurioiden korjaamista varten¹²⁾, tonttien rakennusajan pidentämistä¹³⁾, asuntojen rakentamista Porkkalan kalastajaperheille¹⁴⁾, järjestyshäiriöitä¹⁵⁾, laina-anomuksia¹⁶⁾, kulkulaitosten ja yleisten töiden ministeriön rakennustonttien myyntiehtoja sekä asemakaava- ja rakennusjärjestysmääräyksiä koskevaa kirjelmää¹⁷⁾, paikan osoittamista erilaisia tilapäistarpeita varten¹⁸⁾, tivolin pystyttämistä Kaisaniemeen¹⁹⁾, koiravaljakkoajoja²⁰⁾, Nihtisaaren vuokraoikeutta²¹⁾, tonttijaonmuutoksia korttelissa n:o 283²²⁾, vuokramaksuja²³⁾, alueen luovuttamista Helsingin maalaiskunnalle kunnallista asuntorakennustoimintaa varten²⁴⁾, maksunlykkäysanomuksia²⁵⁾, Helsingin perheasunot oy:n sääntöjen muuttamista²⁶⁾, viljelysmaiden luovuttamista palstaviljelykseen²⁷⁾, Maunulan asuntoalueen rakennustoimintaa²⁸⁾, Käenkujalla sijaitsevaa varastoaluetta koskevaa valitusta²⁹⁾, ulkoilmakokouksia ja -juhlia³⁰⁾, liikasaven poistamista Herttoniemen teollisuusalueelta³¹⁾, uintipaikan ja uimalaiturin rakentamista Lammasaareen³²⁾, johtokunnan jäsenen nimeämistä Sosiaalinen asunnontuote oy. asutus nimisen rakennusyhtiön johtokuntaan³³⁾, korttelin n:o 804 kuivattamista³⁴⁾, Kampin kentän käyttämistä koulun pihamaana³⁵⁾, ilmanvaihtoventtiilin puhkaisemista rajaseinään³⁶⁾, Oulunkylän siirtolapuutarhan istutuksia³⁷⁾, maanhankintalain toteuttamisesta huolehtivien viranomaisten ja järjestöjen sekä kaupunki- ja kauppalakuntien välistä yhteistoimintaa³⁸⁾, halkovarastojen vartiointia Merisatamassa³⁹⁾, toimenpiteitä asuntopulan lieventämiseksi⁴⁰⁾, Raittiusyhdistys Koiton avustusmäärärahaa⁴¹⁾, asunto- ja teollisuustonttien luovuttamista kaupunkilaissiirtoväelle⁴²⁾, tontin varaamista elokuvateollisuutta varten⁴³⁾, maanhankintalain soveltamista⁴⁴⁾, sekä Marttilan sotainvalidikylän asuntopalstoja⁴⁵⁾.

3. Kiinteistötoimiston maatalousosaston toimialaan kuuluvat asiat

Maataloustyöntekijäin palkat. Lautakunta päätti⁴⁶⁾ lyhentää alaistensa maataloustyöntekijäin työajan heinäkuun alusta pestausvuoden loppuun maataloustuottajien liittojen ja työntekijäin liittojen sopimuksen mukaisesti sekä määrätä palkat maksetta-

¹⁾ Kiint. lautak. 22 p. toukok. 629 §. — ²⁾ S:n 2 p. heinäk. 846 §. — ³⁾ S:n 17 p. heinäk. 873 §, 1 p. lokak. 1 136 § ja 1 137 § ja 5 p. marrask. 1 300 §. — ⁴⁾ S:n 17 p. heinäk. 882 §, 8 p. lokak. 1 166 §, 12 p. marrask. 1 339, 1340 ja 1 341 §, 19 p. marrask. 1 374 § ja tonttij. 25 p. tammik. 28 §. — ⁵⁾ Kiint. lautak. 20 p. elok. 971 §. — ⁶⁾ S:n 17 p. syysk. 1 083 § ja 22 p. lokak. 1 236 §. — ⁷⁾ S:n 8 p. lokak. 1 175 §. — ⁸⁾ S:n 15 p. lokak. 1 200 §. — ⁹⁾ S:n 5 p. marrask. 1 299 §. — ¹⁰⁾ S:n 8 p. tammik. 15 §, 12 p. maalisk. 309 §, 19 p. maalisk. 345 §, 26 p. maalisk. 380 §, 9 p. huhtik. 419 §, 30 p. huhtik. 518 §, 4 p. kesäk. 706 ja 707 §, 8 p. lokak. 1 168 §, 29 p. lokak. 1 268 §, 5 p. marrask. 1 298 ja 1 301 §, 12 p. marrask. 1 332 § ja 19 p. marrask. 1 376 §. — ¹¹⁾ S:n 8 p. tammik. 21 §. — ¹²⁾ S:n 22 p. tammik. 92 § ja 9 p. huhtik. 410 §. — ¹³⁾ S:n 29 p. tammik. 117 §, 19 p. helmik. 195 §, 19 p. maalisk. 350, 351 ja 353 § ja 20 p. elok. 978 §. — ¹⁴⁾ S:n 12 p. helmik. 181 §. — ¹⁵⁾ S:n 19 p. helmik. 198 § ja 2 p. heinäk. 843 §. — ¹⁶⁾ S:n 19 p. helmik. 199 §, 30 p. heinäk. 910 ja 915 §, 10 p. syysk. 1 054 § ja 17 p. syysk. 1 084 §. — ¹⁷⁾ S:n 19 p. helmik. 202 §. — ¹⁸⁾ S:n 26 p. helmik. 229 § ja 5 p. maalisk. 260 §. — ¹⁹⁾ S:n 5 p. maalisk. 254 §. — ²⁰⁾ S:n 5 p. maalisk. 263 § ja 12 p. maalisk. 304 §. — ²¹⁾ S:n 12 p. maalisk. 303 §. — ²²⁾ S:n 14 p. maalisk. 338 § ja 24 p. syysk. 1 112 §. — ²³⁾ S:n 30 p. huhtik. 522 §, 22 p. lokak. 1 230 § ja 19 p. marrask. 1 372 ja 1 373 §. — ²⁴⁾ S:n 30 p. huhtik. 530 §. — ²⁵⁾ S:n 7 p. toukok. 557 § ja 29 p. lokak. 1 270 §. — ²⁶⁾ S:n 7 p. toukok. 561 §. — ²⁷⁾ S:n 7 p. toukok. 563 §. — ²⁸⁾ S:n 7 p. toukok. 564 §. — ²⁹⁾ S:n 7 p. toukok. 565 §. — ³⁰⁾ S:n 14 p. toukok. 607 §, 4 p. kesäk. 693 §, 2 p. heinäk. 847 §, 20 p. elok. 973 ja 975 §, 17 p. syysk. 1 087 §. — ³¹⁾ S:n 4 p. kesäk. 695 §. — ³²⁾ S:n 4 p. kesäk. 710 §. — ³³⁾ S:n 11 p. kesäk. 741 §. — ³⁴⁾ S:n 17 p. heinäk. 872 §. — ³⁵⁾ S:n 30 p. heinäk. 914 §. — ³⁶⁾ S:n 20 p. elok. 970 §. — ³⁷⁾ S:n 3 p. syysk. 1 017 §. — ³⁸⁾ S:n 10 p. syysk. 1 056 §. — ³⁹⁾ S:n 24 p. syysk. 1 104 ja 1 105 §. — ⁴⁰⁾ S:n 15 p. lokak. 1 202 §. — ⁴¹⁾ S:n 22 p. lokak. 1 233 §. — ⁴²⁾ S:n 29 p. lokak. 1 271 §. — ⁴³⁾ S:n 19 p. marrask. 1 369 §. — ⁴⁴⁾ S:n 26 p. marrask. 1 402 § ja 17 p. jouluk. 1 491, 1 492 ja 1 493 §. — ⁴⁵⁾ S:n 17 p. jouluk. 1 494 §. — ⁴⁶⁾ S:n 2 p. heinäk. 868 §.

vaksi 200 työtunnin mukaan kuukaudessa pitäen normaalipalkkana 23 mk:n tuntipalkkaa. Peruuttaen sitten edellä mainitun päätöksensä lautakunta päätti ¹⁾ merkitä palkat maksettavaksi kuukausittain työpäivän pituuden mukaan.

Vuokralle annetut viljelyspalstat. Maa- ja metsätalousjaosto vuokrasi seuraavat viljelyspalstat:

Alue	Vuokraaja	Vuokrakausi päättyy	Vuosi- vuokra, mk
Bengtsår, peltoja 37.6 ha ja vanha puutarha	Ajuri H. Österlund ²⁾	1945, jouluk. 31	12 700
Falkulla, suolohkot n. 3.3 ha ja suolaidun n. 3.5 ha	Rouva E. Mäkinen ³⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	6 800
S:n n. 1 ha	Malmin, Pukinmäen ja Tapanilan maatalouskerho ⁴⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	1 700
Haaga, Isoniitty, 3.6 ha	Maanviljelijä J. V. Witick ⁵⁾	1946, jouluk. 31	8 000
S:n n. 14.2 ha	Helsingin maatalouskerhoyhdistys ⁶⁾	1946, jouluk. 31	35 000
Herttoniemi, Båtvik 0.25 ha	Valokuvaaja E. Lahtinen ⁷⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	250
S:n Pohj. n. 4 ha	Valokuvaaja E. Lahtinen ⁸⁾	2 kk. irtis. jälk.	1 000
Leppävaara, peltoja 25.6 ha, laidunta 22.8 ha ja tallitontti 0.3 ha	Herra J. Kukkamäki ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	100 900
S:n 1.40 ha	Herra G. Rosten ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	4 900
S:n 0.7 ha	Herra V. Malk ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	3 150
S:n 3.0 ha	Osuustukkukauppojen keskus-kunta ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	12 000
S:n 0.7 ha	Vacuum Oil Company ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	3 150
S:n 0.2 ha	Opettaja L. Timgren ⁹⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	800
Leppävaara, litt. Fr 4 B Frisbackan lohko	Puutarhuri K. Keinänen ¹⁰⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	3 000
S:n litt. Fr 8 peltoalue	Herra J. Nero ¹¹⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	1 500
Malminkylä, Kulmala, n. 0.144 ha	Herra A. Helenius ¹²⁾	1946, jouluk. 31	600
Oulunkylä ja Nybondas, n. 33 ha	Maanviljelijä R. Lindbäck ¹³⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	82 500
Pukinmäki, Karhunsuontie n:o 4	Tehtailija A. A. Weiste ¹⁴⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	5 000
0.29 ha ja Norrbacka 1.4 ha	Helsingin maatalouskerhoyhdistys ¹⁵⁾	1946, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	40 500
Viikinmäki n. 13.5 ha	Tilanhoitaja V. O. Leimola ¹⁶⁾	1945, jouluk. 31, sen jälk. vuod. kerr. 2 kk. irtis. jälk.	1 400
S:n n. 1.28 ha:n peltoalue			

Edellä olevassa luettelossa luettujen vuokrausten lisäksi vuokrattiin maanviljelijä J. Kukkamäelle Takala niminen asuinrakennus 11 200 mk:n vuokrasta, Etula niminen asuinrakennus 10 600 mk:n vuokrasta ja muita rakennuksia yhteensä 7 300 mk:n vuokrasta; sekä maanviljelijä R. Lindbäckille edellä mainittujen vuokrausten lisäksi hänellä aikaisemminkin vuokralle olleet talli-, riihi- ja vajarakennukset, 2 latoa ja kellari. Lisäksi päätettiin Lindbäckille vuokrata Herttoniemen rautatien ja Pikku-kosken välillä Vantaanjoen rannalla oleva n. 3.5 ha:n suuruinen alue 8 500 mk:n vuosi-vuokrasta siinä tapauksessa, että mainittua aluetta ei vuokrata siirtolapuutarhaksi.

¹⁾ Kiint. lautak. 30 p. heinäk. 919 §. — ²⁾ Maa- ja metsätalousj. 25 p. heinäk. 41 §. — ³⁾ S:n 13 p. huhtik. 19 §. — ⁴⁾ Kiint. lautak. 12 p. maalisk. 312 §. — ⁵⁾ Maa- ja metsätalousj. 11 p. jouluk. 78 §. — ⁶⁾ S:n 31 p. lokak. 63 § ja 11 p. jouluk. 79 §. — ⁷⁾ S:n 20 p. tammik. 6 §. — ⁸⁾ S:n 13 p. huhtik. 21 §; vuokrattu ehdoin, etteivät siirtoväkeen kuuluvat henkilöt halua aluetta viljeltäväkseen. — ⁹⁾ Maa- ja metsätalousj. 11 p. jouluk. 75 §. — ¹⁰⁾ S:n 13 p. huhtik. 22 §. — ¹¹⁾ S:n 13 p. huhtik. 23 §. — ¹²⁾ S:n 31 p. lokak. 61 §. — ¹³⁾ S:n 11 p. jouluk. 80 §. — ¹⁴⁾ S:n 31 p. lokak. 60 §. — ¹⁵⁾ S:n 31 p. lokak. 63 § ja 11 p. jouluk. 79 §. — ¹⁶⁾ S:n 20 p. tammik. 9 §.

Tuurholman tilan vuokralleanto. Tuurholman tila päätettiin ¹⁾ vuokrata maanvuokraaja R. Eklundille 5 vuodeksi kuluvan vuoden alusta lukien 30 000 mk:n vuosivuokrasta. Vuokrasopimukseen oli merkittävä luettelo niistä rakennuksista ja pelloista, jotka joutuvat vuokraajan hallintaan. Rakennusten korjaamiseen oli luovutettava kaikki rakennusaineet ja tarvikkeet. Pelot oli ojitettava 2 vuoden kuluessa. Vuokraajalla oli etuoikeus normaalihalkomäärän ostoon lähimetsistä (pystystä).

Helsingin golfklubille päätettiin ²⁾ vuokrata Talin kartanon päärakennus ja golfkenttä edelleen tammikuun 1 p:stä 1946 lukien kalenterivuodeksi kerrallaan 3 kuukauden irtisanomisajoin 50 000 mk:n vuosivuokrasta entisin ehdoin sillä lisäyksellä, että eräiden kentillä olevien rakennusten lähiympäristö kuuluu kaupungin hallintaan.

Leppävaaran Isoniitty. Puutarhuri G. Rostenin Leppävaarassa olevaa n. 1.45 ha:n suuruisia Isoniitty nimistä viljelys-aluetta koskeva vuokrasopimus pidennettiin ³⁾ edelleen kertomusvuodeksi sekä sen jälkeen edelleen vuodeksi kerrallaan 2 kuukauden irtisanomisajoin 2 320 mk:n vuosivuokrasta ja muuten entisin ehdoin.

Lilla Lindström niminen viljelysalue. Samoin pidennettiin ⁴⁾ leskirouva I. Nemlanderin Haagan kauppalassa olevaa Lilla Lindström nimistä viljelys-aluetta koskeva vuokrasopimus v:ksi 1945 entisin ehdoin.

Vuokraoikeuden siirto. Kuolemantapausten johdosta merkittiin seuraavat vuokraoikeuden siirrot: F. Forsbergin vuokraoikeus Viikinmäen mäkitupa-alueella olevaan vuokra-alueeseen hänen leskelleen A. E. Forsbergille heinäkuun 28 p:stä 1940 alkaen ⁵⁾, K. W. Häggin Herttoniemestä vuokraaman n. 4.6 ha:n suuruisen alueen vuokraoikeus hänen pojalleen G. W. Häggille lokakuun 4 p:stä 1945 alkaen ⁶⁾ sekä H. V. Thusbergin Viikinmäeltä vuokraaman 1.16 ha:n suuruisen alueen vuokraoikeus H. V. Thusbergin kuolinpesälle huhtikuun 22 p:stä 1945 alkaen ⁷⁾.

Merkittiin ⁸⁾, että Helsingin suojeluskuntapiirin heinäkuun 20 p:nä 1942 Tuomarin kylästä vuokraama n. 6 ha:n suuruinen alue, Taka-Risula, oli siirtynyt puolustuslaitoksen hallintaan.

Vuokraajan häätäminen. Vuoden kuluessa ryhdyttiin ⁹⁾ vuokraajan häätämiseen mm. tapauksessa, joka koski Munkkiniemen kivisen tallirakennuksen vuokrausta.

Sohlin torppa Herttoniemessä. L. A. Salon sallittiin ¹⁰⁾ asua Pohj. Herttoniemestä ostamassaan ns. Sohlin torpassa kesäkuun 1 p:stä 1945 alkaen toistaiseksi 3 kuukauden irtisanomisajoin ehdoin, että kultakin vuosineljännekseltä suoritettava 300 mk:n suuruisen vuokra maksetaan etukäteen.

Leppävaaran aluetta koskevat vuokrasopimukset. Koska Leppävaaran alue tuli todennäköisesti käytettäväksi asutustarkoituksiin maanhankintalaain nojalla, päätettiin ¹¹⁾ sieltä irtisanoa joukko viljelys- ja laidunalueiksi vuokrattuja alueita koskevia vuokrasopimuksia joulukuun 31 p:stä 1945 alkaen.

Albergan kartanon peltoalueet A 6 ja A 8, pinta-alaltaan yhteensä 3.05 ha, päätettiin ¹²⁾ siirtää metsätalousoaston hallintaan tammikuun 1 p:stä 1946 lukien.

Maanvuokrien korottaminen. Vuokran tarkistamista ja korottamista varten irtisanoitiin ¹³⁾ joukko vuokralle annettuja maa-alueita koskevia vuokrasopimuksia joulukuun 31 p:stä 1945 alkaen. Samassa yhteydessä merkittiin myöskin joukko vuokrasopimuksia, joita koskevat vuokraukset päätettiin ¹⁴⁾ siirtää tonttiosaston hoitoon.

Stansvikin kartanon maanvuokra. Stansvikin kartanon maanvuokraksi määrättiin ¹⁵⁾ 28 498:50 mk.

Toivolan koulukodille vuokratun peltomaan vuokra määrättiin ¹⁶⁾ 20 000 mk:n suuruiseksi vuodessa tammikuun 1 p:stä 1946 alkaen.

Viljelyssuunnitelmat. Hyväksyttiin ¹⁷⁾ kuluva vuotta varten laaditut viljelyssuunnitelmat.

Hyväksyttiin ¹⁸⁾ sopimus, joka koski sinapinviljelemistä 2 ha:n suuruisella alueella.

¹⁾ Kiint. lautak. 19 p. maalisk. 354 §; vrt. s:n 5 p. helmik. 159 § ja 12 p. maalisk. 313 §. —

²⁾ S:n 22 p. toukok. 630 §. — ³⁾ Maa- ja metsätalousj. 20 p. tammik. 8 §. — ⁴⁾ S:n 13 p. huhtik. 22 §. — ⁵⁾ S:n 20 p. tammik. 4 §. — ⁶⁾ S:n 31 p. lokak. 58 §. — ⁷⁾ S:n 31 p. lokak. 59 §. —

⁸⁾ Kiint. lautak. 5 p. helmik. 160 §. — ⁹⁾ S:n 12 p. maalisk. 314 § ja maa- ja metsätalousj. 31 p. lokak. 62 §. — ¹⁰⁾ Maa- ja metsätalousj. 15 p. toukok. 33 §. — ¹¹⁾ S:n 5 p. syysk. 47 §. —

¹²⁾ Kiint. lautak. 17 p. jouluk. 1 499 §. — ¹³⁾ Maa- ja metsätalousj. 5 p. syysk. 46 § ja 31 p. lokak. 57 ja 64 §. — ¹⁴⁾ S:n 5 p. syysk. 48 § ja 31 p. lokak. 53, 55, 56, 64 ja 72 §. — ¹⁵⁾ S:n 31 p. lokak. 70 §. — ¹⁶⁾ Kiint. lautak. 5 p. marrask. 1 305 §. — ¹⁷⁾ Maa- ja metsätalousj. 15 p. toukok. 32 §. — ¹⁸⁾ S:n 13 p. huhtik. 25 §.

Maataloustuotteiden inventoimishinnat määrättiin ¹⁾.

Ylijäämäheinien luovuttaminen. Kaupungin omistamilta tiloilta kertyneet ylijäämäheinät päätettiin ²⁾ varata etupäässä Korkeasaaren eläintarhan, Kivelän sairaalan ja poliisilaitoksen tarvetta varten sekä näin ollen hylätä Helsingin kaupungin halkotoimiston anomus ylijäämäheinien myynnistä sille.

Puotinkylän verkkopallokenttä. Puotinkylän—Marjaniemen demokraattiset nuoret nimisen yhdistyksen sekä eräiden muiden yhdistysten sallittiin ³⁾ yhteisesti käyttää Puotinkylän verkkopallokenttää urheilutarkoituksiin korvauksetta ehdoin, että yhdistysten asettama yhteinen urheilutoimikunta valvoi kentän hoitoa ja että jokaisella paikkakuntalaisella oli oikeus harjoitella kentällä.

Talin kartanon maneesialue. Kaupungin ja rouva O. Ritterin välinen Talin kartanon alueella olevaa ratsastusmaneesin tonttia koskeva vuokrasopimus merkittiin päättyneeksi v:n 1944 lopussa sekä tonttialue, joka on n. 880 m², päätettiin ⁴⁾ luovuttaa Helsingin kaupungin liikennelaitoksen käyttöön maneesia varten tammikuun 1 p:stä 1945 alkaen 20 000 mk:n tilitysvuokrasta.

Talin maatilalla olevat ulkosähköjohdot ja muuntajakoppi päätettiin ⁵⁾ siirtää kaupungin sähkölaitoksen haltuun edellytyksin, että niiden kuluvan vuoden korjauskustannukset, yhteensä 45 061: 25 mk, jäävät sähkölaitoksen rasitukseksi ja että sähkölaitos suorittaa maatalousosastolle korvausta sähköjohdoista 8 500 mk ja muuntajakopista 1 500 mk eli yhteensä 10 000 mk.

Haagan metsän kallioluola. Oy. Stockmann ab:lle Haagan metsästä vuokrattua kallioluola koskeva vuokrasopimus merkittiin ⁶⁾ mainitun yhtiön puolelta irtisanotuksi toukokuun 1 p:stä 1945 lukien.

Ladon myynti. Merkittiin ⁷⁾, että Aros-puku oy:lle myydyllä Pitäjänmäen teollisuustontilla oleva lato oli myyty 14 000 mk:n hinnasta Kauppa oy:lle.

Kaluston myynti. Merkittiin ⁸⁾ maatalousosaston myyneen Petkus merkkisen viljanlajittelijan ja Agricola merkkisen puimakoneen, edellisen 8 000 mk:n ja jälkimmäisen 10 500 mk:n hinnasta.

Siitosoriin oston avustaminen. Helsingin maalaiskunnassa toimivalle maamiesseuralle päätettiin ⁹⁾ myöntää 20 000 mk:n suuruinen avustus siitosoriin ostoa varten.

Puukaasuttimen asentaminen henkilöautoon. Yhteen maatalousosaston henkilöautoon päätettiin ¹⁰⁾ asentaa puukaasutin.

Sanoma- ja ammattilehtien tilaaminen maatalousosastolle. Sanoma- ja ammattilehtien tilaamista varten maatalousosastolle v:ksi 1946 myönnettiin ¹¹⁾ 5 000 mk.

Jäännostoluvat. Maatalousosasto oikeutettiin ¹²⁾ antamaan jäännostolupia. Jään hinnaksi määrättiin 3 mk m²:ltä.

Tukipalkkio. Merkittiin ¹³⁾, että maatalousosasto oli nostanut valtiolta tukipalkkiota v:n 1943 leipäviljasta 884 738 mk.

Helsingin kaupungin maatalojen työntekijäin ja työnjohtajien palkat päätettiin ¹⁴⁾ maksaa määrätynsuuruisena kuukausipalkkana.

Tapaturmankorvausmaksut. Tomtbackan tilan tallimiehen J. K. Backmanin tapaturman johdosta suoritettut tapaturmankorvausmaksut merkittiin ¹⁵⁾ tiedoksi.

Hautausavut. Muonamies K. Sjöbergin kuolinpesälle myönnettiin ¹⁶⁾ hautausapua 1 582: 95 mk.

Käyttövarat. Käyttövaroistaan lautakunta myönsi mm. 400 mk Maatalousseurojen keskusliiton hopeisen muistomitalin hankkimiseksi Tuomarinkylän työnjohtajalle T. Merilaidalle ¹⁷⁾.

Talousarvioehdotus. Hyväksyttiin ¹⁸⁾ maatalousosaston talousarvioehdotus v:ksi 1946.

¹⁾ Maa- ja metsätalousj. 11 p. jouluk. 81 §. — ²⁾ S:n 31 p. lokak. 66 §. — ³⁾ Kiint. lautak. 7 p. toukok. 570 §. — ⁴⁾ S:n 5 p. marrask. 1 306 §. — ⁵⁾ Maa- ja metsätalousj. 11 p. jouluk. 77 §. — ⁶⁾ S:n 20 p. tammik. 5 §. — ⁷⁾ Kiint. lautak. 7 p. toukok. 600 §. — ⁸⁾ S:n 10 p. jouluk. 1 465 § ja maa- ja metsätalousj. 31 p. lokak. 69 §. — ⁹⁾ Kiint. lautak. 7 p. toukok. 567 §. — ¹⁰⁾ Maa- ja metsätalousj. 31 p. lokak. 71 §. — ¹¹⁾ S:n 11 p. jouluk. 82 §. — ¹²⁾ S:n 20 p. tammik. 3 §. — ¹³⁾ Kiint. lautak. 22 p. tammik. 94 §. — ¹⁴⁾ Maa- ja metsätalousj. 31 p. lokak. 65 §; vrt. kiint. lautak. 30 p. heinäk. 919 §. — ¹⁵⁾ Maa- ja metsätalousj. 11 p. jouluk. 84 §. — ¹⁶⁾ Kiint. lautak. 5 p. helmik. 161 § ja 26 p. maalisk. 381 §. — ¹⁷⁾ S:n 12 p. marrask. 1 344 §. — ¹⁸⁾ Maa- ja metsätalousj. 25 p. heinäk. 40 §.

Edustus manttaalikuntakouksissa. Päätettiin ¹⁾ ehdottaa kaupunginhallitukselle, että kaupunginagronomi valtuutettaisiin edustamaan kaupunkia lähiympäristön manttaalikuntien ojayhtymissä, tiekunnissa yms.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. eläkkeitä ²⁾, konttokuranttikorkoa talousarviossa ³⁾, sekä Malmin—Pukinmäen—Tapanilan, Pakilan ja Oulunkylän maatalouskerhoyhdistysten esittämiä raha-avustusanomuksia ⁴⁾.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. huoneiston vuokralleantoa Puotinkylän kartanosta ⁵⁾, maan varaamista viljelyspalstatoimikunnan tarvetta varten ⁶⁾, Nackbölen ja Tomtbackan tilojen pääarakennusten luovuttamista orpokotia varten ⁷⁾, eläkkeitä ⁸⁾, käyttökelvottoman ladon myyntiä Kulosaaresta ⁹⁾, puhtaanapitolaitoksen hevoscannan lopettamisesta ¹⁰⁾, Helsingin kaupungin maataloustyöntekijäin ammattiosaston ja kaupungin välistä työehtosopimusta ¹¹⁾, sekä Helsingin maatalouskerhoyhdistyksen esittämiä raha-avustusanomuksia ¹²⁾.

4. Kiinteistötoimiston metsätalousosaston toimialaan kuuluvat asiat

Metsänhoitohenkilökunnan jatkokoulutus. Metsätalousosasto oikeutettiin ¹³⁾ järjestämään henkilökunnalleen opintomatkat Valkeakoskelle ja Förbyn kartanoon sekä suoritamaan kustannukset jatkokoulutusta varten varatusta määrärahasta kaupungin matkustussäännön mukaan.

Hakkuut kaupungin metsissä. Kansanhuoltoministeriön määräämät Puukunta nimisen yhtiön kanssa tehtävät polttopuuhakkuusopimukset allekirjoitettiin ¹⁴⁾ muiden tilojen paitsi Viikinmäen tilan RN 2² osalta, jota kaupunki ei omista. Samoin allekirjoitettiin ¹⁵⁾ polttopuun hakkuu- ja myyntisopimukset Helsingin maalaiskunnan, Haagan kauppalan, Oulunkylän kunnan ja Osuuspuu nimisen toiminimen kanssa.

Hiili ja koksi oy:n Stansvikin metsässä hakkauttama 116 m³:n suuruinen halkomäärä metsätalousosasto oikeutettiin ¹⁶⁾ luovuttamaan yhtiölle hankintapiirin päällikön tarkistamaan hintaan.

Helsingin kunnantyyntekijäin keskustoimikunnalle metsätalousosasto oikeutettiin ¹⁷⁾ myymään polttopuuta pystyyn 40 m³.

Metsätalousosasto oikeutettiin ¹⁸⁾ tekemään kansanhuoltoministeriön määräämät polttopuun hakkuu- ja myyntisopimukset Puukunta nimisen yhtiön ja Helsingin ravintola- ja kahvilaliikkeen harjoittajain yhdistyksen kanssa hankintapiirin päällikön tarkistamiin hintoihin.

Päätettiin ¹⁹⁾, että ns. perhehakkuina kaupungin lähimetsistä saadaan hakata enintään 35 000 m³ puita.

Pääkaupungin perhehakkuut nimisen järjestön esittämän 285 160 mk:n lasku päätettiin ²⁰⁾ hyväksyä maksettavaksi

Erehdyksessä kaadettujen puiden korvaaminen. Hyväksyttiin ²¹⁾ metsätalousosaston ja rouva M. Törnqvistin välinen Törnqvistin omistamalta Tapaninkylän Innus nimiseltä tilalta tiloihin RN 1³³³ ja RN 1³³⁵ liitettävältä palstalta erehdyksessä ns. perhehakkuissa kaadettujen puiden korvaamista koskeva sopimus.

Bengtsärin tilan vastainen käyttö. Lautakunta päätti ²²⁾ antaa asemakaavaosaston tehtäväksi tutkia mahdollisuuksia huvilapalstojen järjestämiseksi Bengtsärin tilaan kuuluvilla saarilla sekä määrätä maa- ja metsätalousosastot tutkimaan tilan viljelysmaiden maaperää ja käyttöarvoa sekä laatimaan järkipärisen käyttösuunnitelman niille.

Sähkö- ja puhelinjohtojen vetäminen metsien ja puistojen läpi. Sähkölaitosta ja Hel-

¹⁾ Kiint. lautak. 19 p. maalisk. 355 §. — ²⁾ S:n 7 p. toukok. 566 §, 3 p. syysk. 1 025 § ja 26 p. marrask. 1 405 §. — ³⁾ S:n 3 p. syysk. 1 026 §. — ⁴⁾ S:n 8 p. lokak. 1 178 §. — ⁵⁾ S:n 8 p. tammik. 22 §. — ⁶⁾ S:n 5 p. helmik. 162 §. — ⁷⁾ S:n 5 p. maalisk. 266 §. — ⁸⁾ S:n 12 p. maalisk. 311 § ja 26 p. maalisk. 381 §. — ⁹⁾ S:n 7 p. toukok. 568 §. — ¹⁰⁾ S:n 22 p. toukok. 631 § ja maa- ja metsätalousj. 15 p. toukok. 31 §. — ¹¹⁾ Kiint. lautak. 10 p. syysk. 1 059 § ja 1 p. lokak. 1 141 § ja maa- ja metsätalousj. 10 p. syysk. 50 §. — ¹²⁾ Kiint. lautak. 24 p. syysk. 1 113 § ja 8 p. lokak. 1 177 §. — ¹³⁾ S:n 26 p. marrask. 1 407 §. — ¹⁴⁾ S:n 30 p. huhtik. 534 § ja 7 p. toukok. 571 §. — ¹⁵⁾ S:n 28 p. toukok. 673 §. — ¹⁶⁾ S:n 15 p. lokak. 1 206 §. — ¹⁷⁾ S:n 22 p. lokak. 1 241 §. — ¹⁸⁾ S:n 29 p. lokak. 1 272 §. — ¹⁹⁾ S:n 9 p. huhtik. 421 §. — ²⁰⁾ S:n 29 p. lokak. 1 273 § ja 19 p. marrask. 1 392 §. — ²¹⁾ S:n 6 p. elok. 962 §. — ²²⁾ S:n 18 p. kesäk. 776 §.

singin puhelinyhdistystä päätettiin¹⁾ kehoittaa sähkö- ja puhelinjohtoja metsien ja puistojen läpi vedettäessä varomaan vahingoittamasta ympäristöä, etenkin koriste-puita, ja kääntymään asiassa metsätalousosaston puoleen.

Puiden myynti Maunulan ja Pakilan rakennusalueelta. Metsätalousosasto oikeutettiin²⁾ myymään Maunulan kansanasunnot oy:lle ja Helsingin asuntokeskuskunta Haka nimiselle rakennusyhtymälle Maunulan ja Pakilan seudun rakennusalueelta kaadettavat puut.

Kalavesien vuokralleanto. V:ksi 1945 vuokrattiin ent. lämmittäjä J. E. Aroselle Tuurholman ja Stansvikin kalavedet 1 500 mk:n vuokrasta ehdoin, että kyseisten tilojen mailla olevien huviloiden asukkaat saavat harjoittaa kalastusta kotitarvetta varten³⁾, kalastaja A. V. Korttelaiselle edelleen Bredvikin tilan kalavedet 700 mk:n vuokrasta⁴⁾, työntekijä J. Lindströmille edelleen Albergan kartanon kalavedet 500 mk:n vuokrasta⁵⁾ ja kalastaja P. Barckille, ylijunailija A. Österlundille ja palstatilallisel A. Ekrothille edelleen entisin ehdoin Bengtsårin tilan kalavedet sekä lisäksi Österlundille metsästysoikeus ja vanhan saunan käyttöoikeus entisin ehdoin, ollen kuitenkin niillä kaupungin viranhaltijoilla, jotka ovat työssä Bengtsårissa, oikeus kalastaa ja metsästää kotitarvetta varten⁶⁾.

Kalastusmajat Tallsjär nimisessä saarella. Lautakunta päätti⁷⁾ oikeuttaa kalastajat Y. Salosen, P. Rönnbladın ja K. Bohmin pitämään kalastusmajansa Tallsjär nimisessä saarella sekä mahdollisesti tuonnempana raivaamaan sinne pienen venevalkaman ja rakentamaan laiturin 3 kuukauden irtisanomisajoin 200 mk:n vuosivuokrasta kultakin helmikuun 1 p:stä lukien ehdoin, että he yhteistyössä kansanpuistojen isännöitsijän ja kaupunginmetsänhoitajan kanssa ylläpitävät järjestystä ja edistävät luonnonsuojelua saarella.

Taloussarvioehdotus. Hyväksyttiin⁸⁾ metsätalousosaston taloussarvioehdotus v:ksi 1946.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. kivien louhintaa ja hiekan ottoa Herttoniemestä, Leppävaarasta ja Munkkiniemestä⁹⁾, Bengtsårin tilan vastaista käyttöä¹⁰⁾, sekä puhelimien hankintaa Albergan kartanoon metsätaloussosaston käyttöä varten¹¹⁾.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. vapautuvien vankien työhön sijoittamista¹²⁾, Toivoniemen koulukodin maista lohkaistujen pika-asutustilojen arvopuita¹³⁾, ennakkoraivaustöiden suorittamista viljelyskelpoisilla mailla¹⁴⁾, 60 000 mk:n suuruisen avustuksen myöntämistä Fiskodlingens vänner nimiselle järjestölle¹⁵⁾, Etelä-Suomen voima oy:n johdon edelleen pitämistä kaupungin alueella¹⁶⁾, ketunpyyntiluvan myöntämistä kaupungin metsissä¹⁷⁾, sekä esikaupunkiliitoksesta johtuvia satama-alueiden laajentamistoimenpiteitä¹⁸⁾.

5. Kiinteistötoimiston asemakaavaosaston toimialaan kuuluvat asiat

Asemakaavan- ja tonttijaonmuutokset. Lautakunta päätti kaupunginhallitukselle puoltaa seuraavia kortteleita koskevia asemakaavaosaston laatimia asemakaavan- ja tonttijaonmuutosehdotuksia: III kaupunginosan kortteleita n:o 49 ja 51¹⁹⁾; IV kaupunginosan kortteleita n:o 72, 73, 76, 77, 81 ja 156²⁰⁾; V kaupunginosan korttelia n:o

¹⁾ Kiint. lautak. 4 p. kesäk. 716 §. — ²⁾ S:n 22 p. lokak. 1 240 § ja 26 p. marrask. 1 406 §. — ³⁾ Maa- ja metsätalousj. 20 p. tammik. 11 §. — ⁴⁾ S:n 20 p. tammik. 12 §. — ⁵⁾ S:n 20 p. tammik. 13 §. — ⁶⁾ S:n 20 p. tammik. 14 §. — ⁷⁾ Kiint. lautak. 29 p. tammik. 125 § ja 4 p. kesäk. 715 §. — ⁸⁾ Maa- ja metsätalousj. 25 p. heinäk. 42 §. — ⁹⁾ Kiint. lautak. 16 p. huhtik. 455 §, 18 p. kesäk. 777 §, 22 p. kesäk. 814 §, 20 p. elok. 980 ja 981 §, 17 p. syysk. 1 089 ja 1 090 §, 24 p. syysk. 1 116 § ja 12 p. marrask. 1 347 §. — ¹⁰⁾ S:n 18 p. kesäk. 776 §. — ¹¹⁾ S:n 12 p. marrask. 1 345 §. — ¹²⁾ S:n 8 p. tammik. 23 §. — ¹³⁾ S:n 5 p. maalisk. 267 §. — ¹⁴⁾ S:n 7 p. toukok. 573 §. — ¹⁵⁾ S:n 20 p. elok. 982 §. — ¹⁶⁾ S:n 12 p. marrask. 1 346 §. — ¹⁷⁾ S:n 19 p. marrask. 1 377 §. — ¹⁸⁾ S:n 19 p. marrask. 1 378 §. — ¹⁹⁾ S:n 12 p. helmik. 185 §, 19 p. helmik. 204 §, 28 p. toukok. 679 § ja 8 p. lokak. 1 182 §. — ²⁰⁾ S:n 22 p. tammik. 97 §, 23 p. huhtik. 496 §, 7 p. toukok. 584 §, 22 p. toukok. 636 §, 11 p. kesäk. 748 §, 24 p. syysk. 1 118 §, 22 p. lokak. 1 249 §, 29 p. lokak. 1 278 §, 5 p. marrask. 1 310 §, 19 p. marrask. 1 379 § ja 10 p. jouluk. 1 470 §.

92¹⁾; VI kaupunginosan kortteleita n:o 122 ja 222²⁾; VII kaupunginosan kortteleita n:o 100 a, 100 b, 107, 108, 130, 135, 183 ja 185³⁾; VIII kaupunginosan kortteleita n:o 146 ja 161⁴⁾; IX kaupunginosan korttelia n:o 204⁵⁾; X kaupunginosan korttelia n:o 297⁶⁾; XI kaupunginosan kortteleita n:o 337, 341 ja 342⁷⁾; XII kaupunginosan kortteleita n:o 356, 359, 373 ja 384⁸⁾; XIII kaupunginosan kortteleita n:o 413, 417, 420, 421, 431, 433, 448⁹⁾; XIV kaupunginosan kortteleita n:o 475, 479 b, 497, 516, 517 ja 525¹⁰⁾; XV kaupunginosan kortteleita n:o 609—614, 616, 620, 622 ja 623¹¹⁾; XX kaupunginosan korttelia n:o 789¹²⁾; XXII kaupunginosan kortteleita n:o 582 ja 703¹³⁾; XXIII kaupunginosan kortteleita n:o 919 ja 920¹⁴⁾; XXV kaupunginosan kortteleita n:o 814, 842 ja 859 a¹⁵⁾; sekä Herttoniemen teollisuusalueen kortteleita n:o 62—68¹⁶⁾.

Liuskasaarenkadun nimen muuttamista Henry Fordin kaduksi koskeva asemakaavanmuutosehdotus päätettiin¹⁷⁾ lähettää kaupunginhallitukselle.

Asemakaavan- ja tonttijaonmuutosehdotuksia puollettiin eräissä tapauksissa määrättyin ehdoin, joista mainittakoon lisärakennusoikeuden myöntämistä koskevissa tapauksissa määrätyn korvauksen suorittaminen myönnetystä rakennusoikeudesta asemakaavanmuutoksen tultua vahvistetuksi.

XXIII kaupunginosan korttelia n:o 703 koskevaa asemakaavanmuutosta puollettiin ehdoin, että Lääketehdas Orion oy. sitoutui suorittamaan haluamansa ajotien rakentamiskustannukset ja vastasi tien kunnossapito- ja puhtaanapitokustannuksista sekä hyväksyi rakennusvelvollisuuden suuruudeksi 15 000 m³, ja että rakennusvelvollisuus oli täytettävä tavanmukaisesti, jolloin määrääjat oli laskettava alkaviksi asemakaavanmuutoksen tultua vahvistetuksi ja 30 %:n ja 120 %:n korvausmäärät laskettava korotetulle hinnalle eli 1 202 500 mk:lle. Sen lisäksi päätettiin esittää, että tonttijaonmuutoksen toteuttamista varten suoritettaisiin aluevaihto, jolloin kaupunki luovuttaisi yhtiölle 883,5 m²:n suuruisen nyt katumaana olevan alueen liitettäväksi korttelin n:o 703 Salmitien tonttiin n:o 2 sekä yhtiö luovuttaisi kaupungille samansuuruisen alueen katumaahan liitettäväksi kyseisen korttelin silloisista tonteista n:o 5, 7 ja 9.

Asemakaavat. Kaupunginhallitukselle päätettiin puoltolauseineen lähettää Reijolan aluetta koskevat asemakaavaehdotukset¹⁸⁾, Herttoniemen asuntoalueen laajentamiseksi suunniteltu asemakaavaehdotus¹⁹⁾ sekä Kumpulassa Kymin- ja Limingantien varrella olevan asuntokorttelin järjestelyä koskeva asemakaavanluonnosehdotus²⁰⁾. Reijolan alueen katunimistöehdotus päätettiin esittää myöhemmin.

Rakennussuunnitelmat. Kaupunginhallitukselle päätettiin puoltaa Herttoniemen asuntoalueen kortteleita n:o 104—112, 114 ja 115 sekä Pitäjänmäen teollisuusaluetta koskevaa rakennussuunnitelmamääräysten muutosehdotusta²¹⁾, Pirkkolan omakotialueen korttelia n:o 269 koskevaa rakennussuunnitelmaehdotusta²²⁾, Tuomarinkylään suunniteltua omakotialuetta koskevaa järjestelyehdotusta²³⁾ sekä Leppävaaran ja Bredvikin tiloja koskevaa järjestelyehdotusta²⁴⁾.

Alustava luonnosehdotus Kulosaaren pohjoisosan rakennussuunnitelmaksi hyväksyttiin²⁵⁾ ja asemakaavaosaston tehtäväksi annettiin²⁶⁾ laatia luonnosehdotus Pohjois-Haagan suunniteltua asuntoaluetta varten.

Eräiden korttelien korkeussuhteet. Lautakunta päätti kaupunginhallituksen vahvistetaviksi ehdottaa asemakaavaosaston laatimat seuraavien korttelien korkeussuhteet:

¹⁾ Kiint. lautak. 30 p. heinäk. 922 §. — ²⁾ S:n 3 p. syysk. 1 027 §, 3 p. jouluk. 1 445 § ja 17 p. jouluk. 1 502 §. — ³⁾ S:n 23 p. huhtik. 494 §, 7 p. toukok. 577 ja 581 §, 22 p. toukok. 635 §, 11 p. kesäk. 747 §, 22 p. kesäk. 815 §, 10 p. syysk. 1 064 § ja 12 p. marrask. 1 348 §. — ⁴⁾ S:n 23 p. huhtik. 495 §. — ⁵⁾ S:n 14 p. toukok. 614 §, 20 p. elok. 985 § ja 12 p. lokak. 1 247 §. — ⁶⁾ S:n 2 p. heinäk. 853 §. — ⁷⁾ S:n 7 p. toukok. 578 §. — ⁸⁾ S:n 15 p. tammik. 61 §, 26 p. maalisk. 391 ja 392 §, 10 p. huhtik. 422 §, 16 p. huhtik. 459 § ja 7 p. toukok. 580 §. — ⁹⁾ S:n 7 p. toukok. 579 §, 14 p. toukok. 612 §, 22 p. toukok. 633 §, 4 p. kesäk. 717 §, 28 p. toukok. 675 §, 20 p. elok. 987 §, 24 p. syysk. 1 121 §, 15 p. lokak. 1 211 § ja 12 p. marrask. 1 349 §. — ¹⁰⁾ S:n 29 p. tammik. 129 §, 12 p. maalisk. 316 §, 7 p. toukok. 576 §, 22 p. toukok. 632 §, 24 p. syysk. 1 119 §. — ¹¹⁾ S:n 15 p. tammik. 62 §, 22 p. toukok. 640 §, 4 p. kesäk. 719 §, 18 p. kesäk. 785 §, 5 p. maalisk. 272 §, 16 p. huhtik. 462 § ja 20 p. elok. 988 §. — ¹²⁾ S:n 19 p. helmik. 206 §. — ¹³⁾ S:n 28 p. toukok. 676 § ja 5 p. marrask. 1 311 §. — ¹⁴⁾ S:n 23 p. huhtik. 497 § ja 12 p. marrask. 1 351 §. — ¹⁵⁾ S:n 15 p. tammik. 60 §, 2 p. heinäk. 854 § ja 30 p. heinäk. 923 §. — ¹⁶⁾ S:n 30 p. heinäk. 924 §. — ¹⁷⁾ S:n 28 p. toukok. 680 §. — ¹⁸⁾ S:n 26 p. maalisk. 390 § ja 16 p. huhtik. 460 §. — ¹⁹⁾ S:n 17 p. syysk. 1 091 §. — ²⁰⁾ S:n 26 p. maalisk. 384 §. — ²¹⁾ S:n 12 p. helmik. 184 § ja 12 p. maalisk. 318 §. — ²²⁾ S:n 7 p. toukok. 583 §. — ²³⁾ S:n 26 p. maalisk. 388 § ja 10 p. huhtik. 424 §. — ²⁴⁾ S:n 17 p. heinäk. 869 § ja 6 p. elok. 953 §. — ²⁵⁾ S:n 7 p. toukok. 586 § ja 18 p. kesäk. 788 §. — ²⁶⁾ S:n 28 p. toukok. 681 §.

II kaupunginosan korttelin n:o 95 b tontteja n:o 21 a ja 21 b ¹⁾, XV kaupunginosan korttelia n:o 520 ²⁾ ja korttelin n:o 610 tonttia n:o 35 ³⁾, XII kaupunginosan korttelin n:o 356 tontteja n:o 6, 11 ja 12 ⁴⁾, XXII kaupunginosan korttelia n:o 703 ⁵⁾, sekä XXIII kaupunginosan korttelia n:o 919 ⁶⁾.

Lisärakennusoikeuden myöntäminen. Asemakaavaosaston tehtäväksi annettiin laatia asemakaavanmuutos lisärakennusoikeuden myöntämiseksi ja tonttiosaston tehtäväksi tästä oikeudesta suoritettavan korvauksen määrääminen mm. tapauksissa, jotka koskivat korttelin n:o 609 Pihlajatie tonttia n:o 31 ⁷⁾, korttelin n:o 479 b tonttia n:o 46 ⁸⁾, tehdaskorttelin n:o 789 tonttia n:o 47 ⁹⁾, korttelin n:o 49 tonttia n:o 5 ¹⁰⁾, korttelin n:o 76 tonttia n:o 7 ¹¹⁾, korttelin n:o 156 tonttia n:o 3 ¹²⁾, korttelin n:o 73 tonttia n:o 12 ¹³⁾, sekä korttelin n:o 135 tonttia n:o 1 ¹⁴⁾.

Ullakkojen sisustaminen asuinhuoneiksi. Sitten kun kaupunginhallitus oli hyväksynyt kiinteistölautakunnan ehdotuksen ullakkojen sisustamisesta asuinhuoneiksi päätettiin ¹⁵⁾ sanomalehdissä ilmoittaa kiinteistöjen omistajille tehdyistä päätöksistä sekä kehoittaa asiasta innostuneita kääntymään Helsingin kaupungin rakennustarkastuskonttorin puoleen.

Katukorokkeet. Lautakunta päätti lähettää puoltolauseineen kaupunginhallitukselle asema-aukion korokkeiden uudelleenjärjestelyä koskevan ehdotuksen pyytään kaupunginhallitusta neuvottelemaan asiasta rakennushallituksen kanssa ¹⁶⁾, Unionin- ja Kaisanienkadun risteyksen sekä Hakaniementorin raitiotieraiteden ja korokkeiden uudelleenjärjestelyä koskevat ehdotukset ¹⁷⁾ sekä ehdotuksen ¹⁸⁾, joka koski Mäkelänkadun ja Koskelantien risteyksen väli aikaista järjestelyä.

Pakilan siirtolapuutarha-alue. Pakilan siirtolapuutarha-aluetta varten laadittu ehdotus kustannusarvioineen päätettiin ¹⁹⁾ lähettää puoltolauseineen kaupunginhallitukselle.

Pikataloalueet. Kaupunginhallitukselle päätettiin ²⁰⁾ lähettää ehdotus, joka koski pikataloalueiden sekä siellä olevien teiden nimien määräämistä. Edelleen lautakunta päätti ²¹⁾ puoltaa ehdotusta pikataloalueen järjestämiseksi kunnalliskodin koillispuolella olevalle alueelle.

Malmi—Tapanilan alueen tonttien kuivattaminen. Tonttien kuivatussyvyys Malmi—Tapanilan rakennussuunnitelma-alueella päätettiin ²²⁾ hyväksyä 60 cm:ksi avo-ojia käytettäessä.

Pohjois-Haagan asemakaava. Asemakaavaosaston tehtäväksi päätettiin ²³⁾ antaa laatia ehdotus Pohjois-Haagan asemakaavaksi ottaen huomioon sitä varten pyydetty rakennustoimiston katurakennusosaston lausunto kyseisen alueen viemärimiskysymyksestä.

Puotinkylän hautausmaata koskeva aluevaihto. Toimistopäällikön tehtäväksi annettiin ²⁴⁾ neuvotella Helsingin seurakuntien hautausmaatoimikunnan kanssa Puotinkylän hautausmaata koskevasta aluevaihdosta.

Tikkurilan—Suutarinkylän alueen rata- ja tiesuunnitelmahanketta päätettiin ²⁵⁾ kehittää edelleen.

Käyttövarat. Käyttövaroistaan lautakunta myönsi mm. 1 184: 50 mk sairasapua mitausapulaiselle V. Oksaselle ²⁶⁾.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. ajo- ja raitiotie liikennettä koskevia toimenpiteitä jalankulkijoita varten ²⁷⁾, yleisen väestönlaskennan toimeenpanoa ²⁸⁾, Munkkiniemeen rakennettavan uuden sillan paikkaa ²⁹⁾, viemärijohton rakentamista Imatran voima oy:n Viikissä olevalle alueelle ³⁰⁾, tehdaskorttelien n:o 252 ja 253 yhdistämistä ³¹⁾, Meilahden muuntoaseman sijoittamista ³²⁾, korttelin n:o 45 tontin

¹⁾ Kiint. lautak. 8 p. tammik. 28 §. — ²⁾ S:n 5 p. maalisk. 274 §. — ³⁾ S:n 5 p. maalisk. 273 §. — ⁴⁾ S:n 22 p. lokak. 1 246 §. — ⁵⁾ S:n 17 p. jouluk. 1 503 §. — ⁶⁾ S:n 29 p. lokak. 1 277 §. — ⁷⁾ S:n 8 p. tammik. 30 §. — ⁸⁾ S:n 22 p. tammik. 96 §. — ⁹⁾ S:n 5 p. helmik. 165 §. — ¹⁰⁾ S:n 12 p. helmik. 185 §. — ¹¹⁾ S:n 30 p. huhtik. 537 §. — ¹²⁾ S:n 14 p. toukok. 613 §. — ¹³⁾ S:n 5 p. marrask. 1 312 §. — ¹⁴⁾ S:n 5 p. marrask. 1 313 §. — ¹⁵⁾ S:n 19 p. helmik. 205 §. — ¹⁶⁾ S:n 4 p. kesäk. 718 §. — ¹⁷⁾ S:n 22 p. toukok. 637 § ja 28 p. toukok. 682 §. — ¹⁸⁾ S:n 27 p. jouluk. 1 539 §. — ¹⁹⁾ S:n 5 p. marrask. 1 314 §. — ²⁰⁾ S:n 23 p. huhtik. 498 §. — ²¹⁾ S:n 24 p. syysk. 1 120 §. — ²²⁾ S:n 19 p. helmik. 207 §. — ²³⁾ S:n 5 p. maalisk. 271 §. — ²⁴⁾ S:n 12 p. marrask. 1 352 §. — ²⁵⁾ S:n 10 p. syysk. 1 066 §. — ²⁶⁾ S:n 22 p. tammik. 99 §. — ²⁷⁾ S:n 15 p. tammik. 66 §. 12 p. helmik. 183 §. 19 p. maalisk. 356 §. 16 p. huhtik. 466 §. 23 p. huhtik. 499 §. 30 p. huhtik. 540 §. 4 p. kesäk. 730 § ja 17 p. heinäk. 886, 887 ja 888 §. — ²⁸⁾ S:n 22 p. tammik. 98 §. — ²⁹⁾ S:n 26 p. helmik. 237 §. — ³⁰⁾ S:n 12 p. maalisk. 317 §. — ³¹⁾ S:n 30 p. huhtik. 538 §. — ³²⁾ S:n 22 p. toukok. 639 §.

n:o 1 asemakaavanmuutosta ¹⁾, raitiotiesilmukan sijoittamista Mannerheimintien ja Kuusitien risteykseen ²⁾, asemakaavojen ja asemakaavantakaisten määräysten laatimista liitosalueen eri osille ³⁾, sekä alueen myyntiä Lauttasaaren korttelissa n:o 74 ⁴⁾.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. maatiloja ja maapalstoja koskevia lohkomislupa-anomuksia ⁵⁾, toimenpiteitä asuntopulan lieventämiseksi ⁶⁾, Oy. Ford ab:n vuokra-alueita ⁷⁾, katunimistöä ⁸⁾, paikan osoittamista merimiesten muistomerkkiä varten ⁹⁾, katu- ja raitiotieliikennettä koskevia järjestelyjä ¹⁰⁾, henkilövuokra-autojen ja pika-ajurien taksoja ¹¹⁾, sillanrakennustöitä Kulosaaressa ja Munkkiniemessä ¹²⁾, rakennuslupa-anomuksia ¹³⁾, Mäkkylän rakennussuunnitelmaehdotusta ¹⁴⁾, kaupungin ja J. Tallbergin perikunnan välistä sopimusta Lauttasaaren puistoalueiden luovuttamiseksi kaupungille ¹⁵⁾, tunnelin rakentamista Siltasaarenkadulta Helsinginkadulle ¹⁶⁾, Backas nimisen valtion virkatalon ulkopalstan rakennussuunnitelmaa ¹⁷⁾, tien rakentamista Kaisaniemen puistosta rautatien sanomalehtilaiturille ¹⁸⁾, maanhankintatoimenpiteitä kaupungin alueilla ¹⁹⁾, asemakaavanmuutoksia ²⁰⁾, velodromin luona olevan pomminsynnyttämän kuopan säilyttämistä sotamuistona ²¹⁾, leikkikenttien rakentamista ²²⁾, kaupungin liikennejärjestyksen uudistamista ²³⁾, hajoituskaivon rakentamista Soratien ja Päätien risteykseen Leppävaarassa ²⁴⁾, Herttoniemen—Tammelundin kylätien rakentamista ²⁵⁾, Kuusisaaren korttelin n:o II tontin n:o 10 rakennussuunnitelman muutosta ²⁶⁾, Siltavuorenpenkereen istutuksia ²⁷⁾, korttelin n:o 920 vuokralleantoa ²⁸⁾, soutustadionin ranta-alueen laajentamista ²⁹⁾, ajotien rakentamista Kaivopuiston korttelissa n:o 204 ³⁰⁾, tilusvaihtoa Tapaninkylässä ³¹⁾, Lauttasaaren Myllykallion alueen suunnittelua ³²⁾, sekä mainosjulisteita ³³⁾.

6. Kiinteistötoimiston maanmittaus- ja kartastotöiden osaston toimialaan kuuluvat asiat

Tonttijakokartat. Lautakunta päätti kaupunginhallitukselle puoltaa tonttijakokarttoja, jotka koskivat seuraavia kortteleita ja tontteja: IV kaupunginosan korttelia n:o 154 ³⁴⁾, X kaupunginosan korttelin n:o 275 tontteja n:o 7 ja 26 ³⁵⁾ sekä korttelia n:o 283 ³⁶⁾, XI kaupunginosan korttelia n:o 363 ³⁷⁾, XX kaupunginosan kortteleita n:o 787 ja 788 ³⁸⁾, XXIII kaupunginosan korttelia n:o 671 ³⁹⁾ ja XXV kaupunginosan korttelia n:o 814 ⁴⁰⁾.

Karttalehdet. Merkittiin ⁴¹⁾ tiedoksi, että maanmittaus- ja kartastotöiden osastolla oli laadittu ja monistettu 1 : 4000 mittakaavaiset karttalehdet 52 16, 52 18, 52 20 ja 52 22,

¹⁾ Kiint. lautak. 22 p. kesäk. 818 §. — ²⁾ S:n 18 p. kesäk. 781 § ja 17 p. heinäk. 889 §. — ³⁾ S:n 1 p. lokak. 1 145 §. — ⁴⁾ S:n 17 p. jouluk. 1 505 §. — ⁵⁾ S:n 8 p. tammik. 24, 25, 26 ja 27 §, 15 p. tammik. 63 ja 65 §, 29 p. tammik. 130 §, 5 p. helmik. 166 §, 5 p. maalisk. 268 ja 269 §, 12 p. maalisk. 319 ja 323 §, 10 p. huhtik. 423 ja 426 §, 16 p. huhtik. 465 §, 30 p. huhtik. 535 §, 7 p. toukok. 574 ja 575 §, 28 p. toukok. 674 §, 22 p. kesäk. 816 §, 2 p. heinäk. 855 ja 856 §, 6 p. elok. 948 §, 3 p. syysk. 1 028 §, 10 p. syysk. 1 065 §, 24 p. syysk. 1 122 §, 15 p. lokak. 1 207, 1 208 ja 1 209 §, 22 p. lokak. 1 242, 1 244, 1 245, 1 250 ja 1 251 §, 19 p. marrask. 1 381 §, 26 p. marrask. 1 408 §, 3 p. jouluk. 1 444 §, 17 p. jouluk. 1 500 § ja 27 p. jouluk. 1 535 ja 1 536 §. — ⁶⁾ S:n 22 p. tammik. 95 § ja 17 p. heinäk. 884 §. — ⁷⁾ S:n 29 p. tammik. 128 §. — ⁸⁾ S:n 5 p. helmik. 163 ja 164 § ja 29 p. lokak. 1 279 §. — ⁹⁾ S:n 28 p. toukok. 678 § ja 18 p. kesäk. 786 §. — ¹⁰⁾ S:n 5 p. maalisk. 270 §, 12 p. maalisk. 315 §, 30 p. huhtik. 536 ja 539 §, 11 p. kesäk. 746 §, 18 p. kesäk. 780 §, 22 p. kesäk. 817 §, 20 p. elok. 986, 989 ja 990 §, 10 p. syysk. 1 060, 1 061 ja 1 062 §, 22 p. lokak. 1 248 §, 29 p. lokak. 1 276 § ja 12 p. marrask. 1 353 §. — ¹¹⁾ S:n 12 p. maalisk. 321 § ja 17 p. heinäk. 885 §. — ¹²⁾ S:n 12 p. maalisk. 324 §, 19 p. maalisk. 357 § ja 1 p. lokak. 1 146 ja 1 147 §. — ¹³⁾ S:n 19 p. maalisk. 358 § ja 10 p. huhtik. 427 §. — ¹⁴⁾ S:n 26 p. maalisk. 386 §. — ¹⁵⁾ S:n 16 p. huhtik. 461 §. — ¹⁶⁾ S:n 16 p. huhtik. 463 §. — ¹⁷⁾ S:n 16 p. huhtik. 464 §. — ¹⁸⁾ S:n 23 p. huhtik. 500 §. — ¹⁹⁾ S:n 22 p. toukok. 638 §. — ²⁰⁾ S:n 18 p. kesäk. 784 §, 6 p. elok. 949 §, 8 p. lokak. 1 181 § ja 12 p. marrask. 1 350 §. — ²¹⁾ S:n 18 p. kesäk. 787 §. — ²²⁾ S:n 30 p. heinäk. 925 § ja 3 p. jouluk. 1 446 §. — ²³⁾ S:n 30 p. heinäk. 927 §. — ²⁴⁾ S:n 6 p. elok. 951 §. — ²⁵⁾ S:n 10 p. syysk. 1 063 §. — ²⁶⁾ S:n 17 p. syysk. 1 092 §. — ²⁷⁾ S:n 29 p. lokak. 1 275 §. — ²⁸⁾ S:n 12 p. marrask. 1 351 §. — ²⁹⁾ S:n 19 p. marrask. 1 380 §. — ³⁰⁾ S:n 3 p. jouluk. 1 447 §. — ³¹⁾ S:n 17 p. jouluk. 1 501 §. — ³²⁾ S:n 17 p. jouluk. 1 504 §. — ³³⁾ S:n 27 p. jouluk. 1 538 §. — ³⁴⁾ S:n 7 p. toukok. 587 §. — ³⁵⁾ S:n 15 p. tammik. 67 §. — ³⁶⁾ S:n 8 p. lokak. 1 183 §. — ³⁷⁾ S:n 3 p. jouluk. 1 448 §. — ³⁸⁾ S:n 3 p. jouluk. 1 449 §. — ³⁹⁾ S:n 22 p. toukok. 641 §. — ⁴⁰⁾ S:n 3 p. syysk. 1 029 §. — ⁴¹⁾ S:n 19 p. helmik. 209 § ja 24 p. syysk. 1 124 §.

jotka käsittävät kaupungin itäisistä alueista suunnilleen Santahaminan, Degerön, Herttoniemen ja Viikin, sekä karttalehdet 46 16 ja 46 18, jotka käsittävät Lauttasaaren ja Lehtisaaren sekä Seurasaaren.

Helsingin matkailijakartta. Merkittiin ¹⁾ tiedoksi, että Helsingin matkailijakartasta oli ilmestynyt 26 000 kpl käsittävä kolmas painos, jonka jälleenmyyjät olivat kokonaisuudessaan tilanneet.

Lauttasaaren mittausta koskeva sopimus. Merkittiin ²⁾ tiedoksi J. Tallbergin perillisten ja kaupungin välinen Lauttasaaren mittausta koskeva sopimus sekä päätettiin ilmoittaa Tallbergin perillisille ja rahatoimistolle, että Lauttasaaren mittaustöistä laaditun sopimuksen b-kohdan mukaan on kaupungille vielä suoritettava 49 100 mk, minkä jälkeen rahatoimistossa Lauttasaaren mittaustöitä varten ollut aputili voidaan lopettaa ja siirtää sille muodostunut ylijäämä toiselle tilille.

Korvaus auton hoidosta. Auton hoidosta aiheutuvasta ylityöstä päätettiin ³⁾ maksaa kahdelle auton hoitajalle korvausta kuukausittain 600 mk ja yhdelle 350 mk sen mukaan onko auto varustettu puukaasuttimella tai metaanikaasulaitteella.

Käyttövarat. Sairaslomapalkkojen suorittamiseen myönnettiin ⁴⁾ 37 813:50 mk lautakunnan kertomusvuoden käyttövaroista ja kesälomasijaisten palkkaamiseen 88 188:50 mk sanotuista varoista sekä 1 444 mk v:n 1944 vastaavasta määrärahasta.

Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat mm. Pitäjänmäen teollisuusalueen rakennussuunnitelmaa ⁵⁾, Malminkylän maanjakotoimituksen yhteydessä esiintyneitä järjestelytoimenpiteitä ⁶⁾, määrärahan myöntämistä Malmin—Tapaninkylän karttojen jäljentämiskustannuksia varten ⁷⁾, Helsingin kaupungin esikaupunki-liitosta koskevan valtioneuvoston päätöksen täydentämistä ⁸⁾, liittoutuneiden valvontakomissionille luovutettavaa matkailijakarttaa ⁹⁾, Kilon kartanon kartoittamista ¹⁰⁾, valtionrautateille pakkolunastettuja alueita koskevaa korvausta ¹¹⁾, lisämäärärahan myöntämistä mittaustöitä varten ¹²⁾, kaluston hankintaa maanmittaus- ja kartastotöiden osastolle ¹³⁾, kaupunkiin liitettävillä alueilla olevien tiekuntien ja tiehoitokuntien toimintaa alueliitoksen jälkeen ¹⁴⁾, kaupungin alueella olevien soranottopaikkojen tutkimista ¹⁵⁾, sekä Puolimatka nimisen saaren omistus- ja hallintaoikeutta ¹⁶⁾.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. Helsingin kaupungin kartan liittämistä Helsingin puhelinluetteloon ¹⁷⁾ sekä kuluvan vuoden aikana ilmestyvään Helsingin osoitekirjaan ¹⁸⁾, ent. mittaussmies O. Tannerin anomusta päästä takaisin kaupungin töihin ¹⁹⁾, sekä katumaan lunastamista korttelin n:o 199 tontista n:o 2 ²⁰⁾.

7. Kiinteistötoimiston talo-osaston toimialaan kuuluvat asiat

Vuokralle otetut huoneistot. Kiinteistölautakunta otti kertomusvuoden aikana vuokralle kaupungin virastoja ja laitoksia varten seuraavat huoneistot:

Virasto tai taitos, jota varten huoneisto vuokrattiin	Vuokranantaja	Osoite	Vuokra-kausi		Kuukausivuokra, mk
			alkaa	päätyy	
Verotusvalmistelu virasto ²¹⁾	Osuuskunta Urlus	Pohj. Hesperiank. 15	1944, jouluk. 1	1946, toukok. 31, sen jälk. vuod. kerr. 4 kk. irtis. jälk.	12 590
S:n ²²⁾	Osuuskunta Urlus	Pohj. Hesperiank. 15	1945, lokak. 1	Kuten edellä	4 303

¹⁾ Kiint. lautak. 7 p. toukok. 589 §. — ²⁾ S:n 19 p. marrask. 1 383 §. — ³⁾ S:n 29 p. tammik. 127 § ja 3 p. syysk. 1 031 §. — ⁴⁾ S:n 8 p. tammik. 33 §, 15 p. tammik. 76 §, 12 p. helmik. 186 ja 187 §, 19 p. helmik. 210 §, 5 p. maalisk. 275 §, 10 p. huhtik. 429 ja 430 §, 23 p. huhtik. 503 §, 7 p. toukok. 588 §, 4 p. kesäk. 721 §, 2 p. heinäk. 857, 858 ja 859 §, 17 p. heinäk. 890 ja 891 §, 30 p. heinäk. 929 §, 20 p. elok. 991 ja 992 §, 3 p. syysk. 1 030 §, 24 p. syysk. 1 123 §, 1 p. lokak. 1 148 ja 1 149 §, 8 p. lokak. 1 184 §, 12 p. marrask. 1 355 §, 19 p. marrask. 1 384 §, 26 p. marrask. 1 412 ja 1 413 §, 3 p. jouluk. 1 450 ja 1 451 ja 17 p. jouluk. 1 506 §. — ⁵⁾ S:n 15 p. tammik. 68 §. — ⁶⁾ S:n 15 p. tammik. 69 §. — ⁷⁾ S:n 29 p. tammik. 126 §. — ⁸⁾ S:n 5 p. helmik. 167 §. — ⁹⁾ S:n 12 p. maalisk. 337 §. — ¹⁰⁾ S:n 10 p. huhtik. 428 §. — ¹¹⁾ S:n 16 p. huhtik. 467 §. — ¹²⁾ S:n 23 p. huhtik. 501 §, 17 p. heinäk. 901 § ja 22 p. lokak. 1 252 §. — ¹³⁾ S:n 23 p. huhtik. 502 §, 22 p. kesäk. 824 § ja 19 p. marrask. 1 382 §. — ¹⁴⁾ S:n 24 p. syysk. 1 125 §. — ¹⁵⁾ S:n 1 p. lokak. 1 150 §. — ¹⁶⁾ S:n 12 p. marrask. 1 354 §. — ¹⁷⁾ S:n 19 p. helmik. 208 §. — ¹⁸⁾ S:n 7 p. toukok. 590 §. — ¹⁹⁾ S:n 4 p. kesäk. 720 §. — ²⁰⁾ S:n 26 p. marrask. 1 411 §. — ²¹⁾ S:n 8 p. tammik. 40 §. — ²²⁾ S:n 17 p. jouluk. 1 512 §.

Virasto tai laitos, jota varten huo- neisto vuokrattiin	Vuokranantaja	Osoite	Vuokrakausi		Kuukau- sivuokra, mk
			alkaa	päätyy	
Verotusvalm.viras. 1) S:n 2)	Osuuskunta Urlus Osuuskunta Urlus	Pohj. Hesperiank. 15 Pohj. Hesperiank. 15	1945, tammik. 1 1945, tammik. 1	1945, jouluk. 31 1946, jouluk. 31, sen jälk. vuod. kerr. 4 kk. irtis. jälk.	2 633 12 815
S:n 3) Kaupunginvoudin konttori 4)	Osuuskunta Urlus Herra K. N. Nord- qvist	Pohj. Hesperiank. 15 Malmi, Helsingin- tie 13	1945, tammik. 20 1946, tammik. 1	Kuten edellä 1946, toukok. 31, sen jälk. vuod. kerr. 3 kk. irtis. jälk.	9 470 2 200
Poliisilaitos 5) S:n 6)	Suomen matkatoi- misto Oy. pohjoismaiden yhdyspankki	Pohj. Esplanadik. 19 Pohj. Esplanadik. 19	1945, maalisk. 22 1945, huhtik. 1	Kuten edellä Kuten edellä	6 760 41 667
S:n 7) S:n 8)	Oy. matkahuolto ab. Ritarihuoneen johto- kunta	Simonkatu 3 Ritarikatu 1	1945, tammik. 1 1945, helmik. 1	1945, syysk. 15 Toistaiseksi	700 560
S:n 9)	Osuuskunta Urlus	Pohj. Hesperiank. 15	1945, tammik. 4	1946, toukok. 31, sen jälk. vuod. kerr. 4 kk. irtis. jälk.	4 460
S:n 10) S:n 11)	Oy. matkahuolto ab. Suomen messut osuuskunta	Simonkatu 3 Messutalo	1945, syysk. 16 1945, kesäk. 1	1946, kesäk. 30 1946, toukok. 31	350 8 000
Palolaitos 12)	Lauttasaaren vapaa- ehtoinen palokun- ta	Lauttasaari, Ota- vantie	1946, tammik. 1	1947, toukok. 31, sen jälk. vuod. kerr. 3 kk. irtis. jälk.	2 500
Lastensuojelulauta- kunta 13)	Asunto oy. Isokaari	Isokaari 3	1946, tammik. 1	3 kk. irtis. jälk.	6 500
Kansanhuoltolauta- kunta 14)	Oy. Mikonkatu 9	Hallituskatu 17	1945, heinäk. 1	1946, toukok. 31	5 265
S:n 15)	Ritarihuoneen johto- kunta	Ritarikatu 1	1945, heinäk. 16	Toistaiseksi	19 905
S:n 16)	Herra J. Heino	Malmi, Päätie 6	1946, tammik. 1	1947, toukok. 31, sen jälk. vuod. kerr. 3 kk. irtis. jälk.	5 980
Kansanhuoltolauta- kunta ja verotus- valmisteluvirasto yhteisesti 17)	Asunto-oy. Ranta- puisto	Lauttasaari, Klaa- rantie 9	1946, tammik. 1	Kuten edell.	1 690
Kansanhuoltolauta- kunta ja yleisten töiden lautakunta yhteisesti 18)	Herra E. Terho	Haaga, Huvilapolku	1946, tammik. 1	Kuten edell.	1 950
Suomenkieliset kansa- sakoulut 19)	Koulu oy.	Töölönkatu 55	1945, syysk. 1	1946, toukok. 31	20 833
S:n 20)	Puutarhuri E. Ing- raeus	Mellunkylä, Linäker	1946, tammik. 1	1947, toukok. 31, sen jälk. vuod. kerr. 3 kk. irtis. jälk.	500
S:n 21)	Svenska föreningen Treväpplingen	Mellunkylä, Bygde- hemmet	1946, tammik. 1	Kuten edell.	2 645
Ruotsalaiset kansa- koulut 22)	Mellungsby småsko- leförening	Mellunkylä	1946, tammik. 1	Kuten edell.	1 000
Kaupunginkirjas- to 23)	Insinööri V. J. Nie- mistö	Haaga, Asematie 38	1946, tammik. 1	Kuten edell.	900

1) Kiint. lautak. 19 p. helmik. 211 §. — 2) S:n 8 p. tammik. 41 §. — 3) S:n 12 p. helmik. 188 §. — 4) S:n 19 p. marrask. 1 391 §. — 5) S:n 19 p. maalisk. 362 §. — 6) S:n 5 p. maalisk. 293 § ja 19 p. maalisk. 361 §. — 7) S:n 15 p. tammik. 72 §. — 8) S:n 15 p. tammik. 70 §. — 9) S:n 8 p. tammik. 42 §. — 10) S:n 1 p. lokak. 1 152 §. — 11) S:n 7 p. toukok. 595 §. — 12) S:n 17 p. jouluk. 1 509 §. — 13) S:n 8 p. lokak. 1 189 §. — 14) S:n 18 p. kesäk. 792 §. — 15) S:n 17 p. heinäk. 898 §. — 16) S:n 27 p. jouluk. 1 542 §. — 17) S:n 3 p. jouluk. 1 458 §. — 18) S:n 3 p. jouluk. 1 460 §. — 19) S:n 10 p. jouluk. 1 483 §. — 20) S:n 10 p. jouluk. 1 476 §. — 21) S:n 10 p. jouluk. 1 475 §. — 22) S:n 26 p. marrask. 1 416 §. — 23) S:n 10 p. jouluk. 1 481 §.

Edellä mainitussa luettelossa esitettyjen seikkojen lisäksi mainittakoon, että vuokraan sisältyy monessa tapauksessa lämpö, eräissä tapauksissa myöskin valo ja vesi. Huoneistojen vuokrien maksamiseen, eräissä tapauksissa myöskin korjaus- ja muutostöihin, esitettiin kaupunginhallitukselle tavanomaiset määräraha-anomukset.

Kaupungilla jo vuokralla olevan ritarihuoneen 183,10 m²:n suuruinen huoneisto päätettiin ¹⁾ luovuttaa poliisilaitoksen liikennetoimiston käyttöön tammikuun 1 p:stä 1945 lukien ja yhdistettiin siihen edellä olevassa taulukossa mainittu samaa toimistoa varten helmikuun 1 p:stä alkaen vuokrattu lisähuone.

Talo-osasto oli vuokrannut kansanhuoltolautakunnan käyttöön ritarihuoneelta ritari-salin ja kansliahuoneen sekä suuren aulan ja pääsisäänkäytävän porrashuoneen elintarvikekorttien jakelua varten huhtikuun 1 p:n ja kesäkuun 15 p:n 1945 väliseksi ajaksi yhteensä 19 905 mk:n suuruudesta kuukausivuokrasta sekä korttijakeluosaston tarvetta varten poliisilaitoksen liikennetoimiston huoneiston huhtikuun 1 p:n ja kesäkuun 30 p:n väliseksi ajaksi 10 350 mk:n suuruudesta vuokrasta koko ajalta. Talo-osaston toimenpiteet hyväksyttiin ²⁾ sekä päätettiin kaupunginhallitukselta anoa kansanhuoltolautakunnan käytettäväksi vuokrien maksamiseen yhteensä 64 478 mk, josta 52 633 mk oli suoritettava ritarihuoneen johtokunnalle ja 11 845 mk poliisilaitoksen vuokratilille. Kansanhuoltolautakunta veloitettiin perimään valtiolta 14 905 mk.

Edellä mainitut ritarihuoneen ritarisali, kansliahuone, aula sekä pääsisäänkäytävän portaikko päätettiin ³⁾ vuokrata edelleen heinäkuun 16 p:stä 1945 lukien kansanhuoltolautakunnan käyttöön kansanhuoltotoimiston keskuksen ostokorttikansliaa varten kaupungin ja ritarihuoneen johtokunnan välillä viimeksi voimassa olleen vuokrasopimuksen mukaisin sekä mahdollisin lisäehdoin. Samoin päätettiin luovuttaa kansanhuoltotoimiston tarvetta varten ritarihuoneelta poliisilaitoksen käytöstä vapautuva huoneisto heinäkuun 16 p:stä lukien.

Huoneistovuokrien korottaminen. Kiinteistölautakunta päätti ⁴⁾ puolestaan suostua erinäisiin huoneenvuokralautakuntien hyväksymiin vuokrankorotuksiin, jotka koskivat kaupungin virastojen ja laitosten vuokralla olevia huoneistoja.

Arabian lastentarha. Edellyttäen, että kaupunginhallitus myöntää anotut määrärahat päätettiin ⁵⁾ Asunto oy. Sato n:o 9 Arabia nimiseltä yhtiöltä vuokrata Hämeentien tontille n:o 152 rakennettavasta rakennuksesta E 280 m²:n suuruinen huoneisto Arabian lastentarhaa varten 14 000 mk:n kuukausivuokrasta lämpöineen ja vesineen kesäkuun 1 p:ään 1951 saakka, jonka jälkeen vuokrasopimus jatkuu vuoden kerrallaan ellei sitä irtisanota viimeistään 3 kuukautta ennen vuokrakauden päättymistä. Vuokra on talon valmistuttua alistettava huoneenvuokralautakunnan vahvistettavaksi ja vuokra-aika lasketaan siitä päivästä alkaen, jolloin talo on valmis ja kaupunki voi ottaa huoneiston hallintaansa.

Pukinmäen kokeilukoulu. Edellytyksin ja ehdoin, että kaupunginhallitus hyväksyy esityksen ja myöntää tarpeelliset määrärahat päätettiin ⁶⁾ vuokrata Pukinmäen kokeilukoulun huoneisto tammikuun 1 p:n 1946 ja joulukuun 31 p:n 1947 väliseksi ajaksi jatkuen sopimus vuosivuokrasopimuksena edelleen 3 kuukauden irtisanomisajoin 17 250 mk:n vuosivuokrasta ja ehdoin, että suomenkielisten kansakoulujen johtokunta kaupungin myöntämällä määrärahoilla hankkii valtiolta huoneiston lämmitykseen tarvittavat halot vuokranantajan käytettäväksi. Seuraavan vuoden vuokraa sekä halkojen hankkimista varten päätettiin anoa määräraha.

Puhelinkeskuksen vuokraaminen verotusvalmisteluvirastolle. Osuuskunta Urlus nimiseltä osuuskunnalta päätettiin ⁷⁾ vuokrata Pohj. Hesperiankadun 15:ssä oleva puhelinkeskus verotusvalmisteluviraston käyttöön tammikuun 1 p:n ja joulukuun 31 p:n 1945 väliseksi ajaksi 31 600 mk:n vuosivuokrasta jatkuen sopimus edelleen niin kauan kuin talosta vuokratut huoneistot ovat kaupungille vuokrattuina. Vuokra on maksettava neljännesvuositain.

Tallitilan vuokraaminen ratsastushallista. Ratsumestari T. Elfvingiltä päätettiin ⁸⁾

¹⁾ Kiint. lautak. 15 p. tammik. 70 §. — ²⁾ S:n 16 p. huhtik. 476 § ja 22 p. toukok. 642 §. — ³⁾ S:n 17 p. heinäk. 898 §. — ⁴⁾ S:n 23 p. huhtik. 506 ja 507 §, 30 p. huhtik. 543 §, 22 p. toukok. 648 §, 11 p. kesäk. 753 §, 18 p. kesäk. 793 §, 17 p. heinäk. 894 §, 20 p. elok. 993 §, 3 p. syysk. 1 034 §, 1 p. lokak. 1 153 §, 15 p. lokak. 1 215 § ja 19 p. marrask. 1 387 §. — ⁵⁾ S:n 19 p. helmik. 221 §. — ⁶⁾ S:n 15 p. lokak. 1 222 §. — ⁷⁾ S:n 19 p. helmik. 211 §. — ⁸⁾ S:n 26 p. helmik. 238 §.

vuokrata ratsastushallista 14 ratsastavan poliisin ratsua varten pilttuutilat 1 800 mk:n kuukausivuokrasta toistaiseksi 1 kuukauden molemminpuolisin irtisanomisajoin.

Autotallien vuokraaminen elintarvikekeskukselle. Edellyttäen, että kaupunginhallitus myöntää elintarvikekeskuksen käyttöön lautakunnan anoman 11 400 mk:n suuruisen määrärahan kertomusvuoden vuokran maksamista varten, päätettiin ¹⁾ vuokrata Asunto oy. Pohjolankatu 1 nimiseltä yhtiöltä Pohjolankadun 1:stä kaksi erillistä autotallia elintarvikekeskuksen autoja varten maaliskuun 16 p:stä alkaen kuukaudeksi kerrallaan 1 kuukauden molemminpuolisin irtisanomisajoin 600 mk:n suuruisesta kuukausivuokrasta kumpikin.

Kellarin vuokraaminen räjähdysaineita varten. Puolustuslaitokselta päätettiin ²⁾ vuokrata lokakuun 1 p:stä 1945 lukien toistaiseksi Viikin sotilasvirkatalon RN 1⁴ maalla oleva n. 75 m²:n laajuinen kalliokellari n:o 3 kaupungin rakennustoimiston tarvetta varten erittäin vaarallisten räjähdysaineiden säilytyspaikaksi kuitenkin ehdoin, että vuokrasopimus raukeaa lääninhallituksen kieltäessä kellarin käyttämisen mainittuun tarkoitukseen.

Kaupungin hallussa olevien huoneistojen luovuttaminen kaupungin virastoja ja laitoksia varten. Edellyttäen, että kaupunginhallitus myöntää lautakunnan anoman 67 830 mk:n suuruisen määrärahan kuluvan vuoden tilitysvuokraa varten sekä 89 000 mk korjauskustannuksia varten, päätettiin ³⁾ kaupungin keskusarkistovarikon käyttöön luovuttaa talosta Unioninkatu n:o 27 570 m²:n suuruinen kellaritila kesäkuun 1 p:stä 1945 alkaen lämpöineen ja valoineen 9 690 mk:n vuokrasta kuukaudesta ja myös Pohj. Esplanaadikadun 11—13:ssa olevat elintarvikekeskuksen hallusta v:n 1944 lopussa vapautuneet kellarit päätettiin ⁴⁾ käyttää toistaiseksi varasto- ja arkistotarkoituksiin.

Kaupungintalossa Sofiankadun 1:ssä oleva ns. virkamiesruokala luovutettiin ⁵⁾ verotusvalmisteluviraston käyttöön tammikuun 22 p:n ja 31 p:n väliseksi ajaksi iltpäivisin klo 15—18 veroilmoitusten vastaanottamista varten. Saman viraston tarvetta varten luovutettiin ⁶⁾ Laajalahdentien 12:sta huonetilaa yhteensä 47,40 m² 14 220 mk:n tilitysvuokrasta vuodessa sekä Oulunkylästä Juhannusmäki 11 nimisestä talosta 31 m²:n suuruinen huoneistoala 435 mk:n kuukausivuokrasta ilman lämpöä ⁷⁾; molemmat viimeksi mainitut tammikuun 1 p:stä 1946 alkaen.

Kaupunginvoudin tarvetta varten päätettiin ⁸⁾ luovuttaa tammikuun 1 p:stä 1946 lukien Munkkiniemestä Laajalahdentien 12:sta virastovuokraperustein kolme huonetta, vaatekomeron ja WC:n käsittävä 72,55 m²:n suuruinen osakehuoneisto lämpöineen 1 815 mk:n suuruisesta tilitysvuokrasta kuukaudesta.

Koska Mariankadun 5:stä rahatoimiston sotilasavustusosastoa varten vuokratusta huoneistosta oli sotilasavustusosaston käytöstä vapautunut 171,40 m²:n suuruinen huoneistotila, päätettiin ⁹⁾ se luovuttaa rikostuomioiden toimeenpanijankonttorin käyttöön toukokuun 1 p:stä lukien 2 950 mk:n kuukausivuokrasta, johon ei sisälly lämpö eikä valaistus. Vuokra sekä lämpö- ja valaistuskustannukset oli suoritettava rahatoimiston sotilasavustusosastolle.

Palolaitoksen käyttöön päätettiin ¹⁰⁾ luovuttaa Kulosaaresta tammikuun 1 p:stä 1946 alkaen Pallokujan varrella olevasta varistorakennuksesta yhteensä 232 m²:n suuruinen lattia-ala 3 832 mk:n kuukausivuokrasta eli 45 984 mk:n vuokrasta vuodessa ehdoin, että palolaitos vastaa myöskin talon hoidosta keskuslämmityksineen, sekä Brändöntien 42:ssa oleva 48 m²:n suuruinen autotalli 480 mk:n kuukausivuokrasta eli 5 760 mk:n vuokrasta vuodessa. Tilitysvuokran maksamista varten päätettiin anoa määräraha kaupunginhallitukselta.

Lautakunta päätti ¹¹⁾ luovuttaa poliisilaitoksen rekisteritoimistolle huonetilaa 8 773 m² Helsinginkadun 24:stä maaliskuun 16 p:stä lukien virastovuokrien perustein vastaten vuokra lämpöineen ja valoineen 23 571 mk kuukaudesta.

Merkittiin ¹²⁾, että Aleksanterinkadun 16—18:sta liikkuvan poliisikomennuskunnan tarvetta varten kesäkuun 1 p:stä 1945 alkaen vuokratut huoneistot, ent. vahtimestarin asunto, pinta-alaltaan 33,92 m², ja ent. Työnantajaliiton huoneisto, pinta-alaltaan 33,79 m², oli jo luovutettu poliisilaitoksen käyttöön, edellinen tammikuun 16 p:nä ja jälkimmäinen helmikuun 16 p:nä, ollen edellisen vuokra tammikuun 16 p:n ja toukokuun

¹⁾ Kiint. lautak. 12 p. maalisk. 328 §. — ²⁾ S:n 24 p. syysk. 1 131 §. — ³⁾ S:n 22 p. toukok. 644 §. — ⁴⁾ S:n 8 p. tammik. 37 §. — ⁵⁾ S:n 22 p. tammik. 102 §. — ⁶⁾ S:n 3 p. jouluk. 1 459 §. — ⁷⁾ S:n 10 p. jouluk. 1 474 §. — ⁸⁾ S:n 26 p. marrask. 1 418 §. — ⁹⁾ S:n 26 p. maalisk. 394 §. — ¹⁰⁾ S:n 17 p. jouluk. 1 508 §. — ¹¹⁾ S:n 5 p. maalisk. 292 §. — ¹²⁾ S:n 5 p. maalisk. 294 §.

31 p:n väliseltä ajalta 2 816 mk sekä jälkimmäisen helmikuun 16 p:n ja toukokuun 31 p:n väliseltä ajalta 2 182:07 mk.

Poliisilaitoksen liikennetoimiston tarvetta varten luovutettiin ¹⁾ Etelärannan 10:ssä olleesta poliisilaitoksen osoitetoimiston ent. huoneistosta 225 m²:n suuruinen huoneisto tavallisesta virastovuokrasta lokakuun 1 p:stä 1945 alkaen. Lisäksi poliisilaitoksen käyttöön luovutettiin ²⁾ Oulunkylästä Juhannusmäki 11 nimisen talon toisesta kerroksesta 5 huonetta ilman lämpöä 2 248 mk:n kuukausivuokrasta sekä ensimmäisestä kerroksesta 120 m² lattia-alaa ja 25 m²:n suuruinen autotalli 1 500 mk:n kuukausivuokrasta, kaikki 5 vuodeksi tammikuun 1 p:stä 1946 alkaen jatkuen sopimus edelleen 5 vuotta ellei sitä kaupungin puolelta irtisanota viimeistään helmikuussa 1951. Vuokrasopimukseen päätettiin yhdistää Oulunkylän kunnan toukokuun 28 p:nä 1945 allekirjoittama samasta talosta vuokrattuja huoneita koskeva vuokrasopimus.

Malmin poliisiaseman rikospoliisiosastoa varten päätettiin ³⁾ luovuttaa alueliitoksen johdosta kaupungin omistukseen tulevasta Hämeentien 25:ssä olevasta ent. naisten työtuparakennuksesta 106 m²:n suuruinen ensimmäinen kerros kokonaisuudessaan 34 344 mk:n tilitysvuokrasta vuodessa. Asiamiesosasto valtuutettiin ryhtymään toimenpiteisiin kyseisen huoneiston nykyisten vuokralaisten vapauttamiseksi vuokrasopimuksestaan.

Poliisilaitoksen osoitetoimiston muutettua Etelärannan 10:stä Pohj. Esplanaadikadun 19:ään, luovutettiin ⁴⁾ Eteläranta 10:ssä olevasta huoneistosta mm. kaupungin halkotomistolle 180 m²:n ja poliisilaitokselle 205,8 m²:n suuruinen huoneisto, molemmat vahvistetusta tilitysvuokrasta.

Talo-osasto oikeutettiin ⁵⁾ vuokraamaan huoneenvuokralautakunnille varastotarkoituksiin lokakuun 1 p:stä 1945 lukien tilitysvuokraperustein 300 m²:n suuruinen ala Valtilan kalliosuojasta lämpöineen ja valoineen 6 600 mk:n kuukausivuokrasta ehdoin, että kiinteistötoimisto ei vastaa eikä huolehdi varastoitavan irtaimen omaisuuden hoidosta eikä säilyttämisestä.

Huoltolautakunnan alaisen Malmin kanslian käyttöön päätettiin ⁶⁾ luovuttaa kaupungin omistukseen tulevasta Granhagen eli Hauptin huvilasta Malmilta 70 m²:n suuruisen 3 huonetta ja eteisen käsittävä huoneisto ilman lämpöä ja valoa 16 800 mk:n tilitysvuokrasta vuodessa tammikuun 1 p:stä 1946 alkaen sekä Oulunkylän kansliaa varten Oulunkylästä Sarkapelto 1 nimisestä kaupungin omistamasta talosta kaksi huonetta tammikuun 1 p:stä 1946 alkaen 8 160 mk:n suuruisesta vuotuisesta tilitysvuokrasta ⁷⁾.

Malmille perustettavaa lastensuojeluviraston sivutoimistoa varten luovutettiin ⁸⁾ Högkulla RN 8³ nimiseltä tilalta ns. terveystalosta 2 huonetta, eteisen ja W.C:n käsittävä huoneisto 12 300 mk:n suuruisesta virastovuokrasta vuodessa lämpöineen, ilman valoa, tammikuun 1 p:stä 1946 alkaen.

Kansanhuoltolautakunnan käyttöön päätettiin ⁹⁾ luovuttaa Laajalahdentien 12:sta huoneistotilaa yhteensä 91,00 m² 27 480 mk:n tilitysvuokrasta vuodessa, Oulunkylästä Sarkapelto 1 nimisestä kaupungin omistamasta talosta kaksi huonetta 10 560 mk:n vuotuisesta tilitysvuokrasta sekä Kulosaaresta Brändöntien 8:ssa kaupungin omistukseen tulevasta osakehuoneistosta 38 m²:n suuruinen huoneistotila 473 mk:n yhtiövuokrasta kuukaudessa, kaikki tammikuun 1 p:stä 1946 alkaen. Kansanhuoltotoimiston ostokorttikanslia ja vaatetusosasto päätettiin ¹⁰⁾ mahdollisimman pian siirtää Helsinginkadun 24:ään. Kaupungin asutuslautakunnan alaisen maansaantitoimiston käyttöön päätettiin ¹¹⁾ luovuttaa virastovuokraperustein Pohj. Esplanaadikadun 11—13:sta (Sofiankadun 1:stä) n. 60 m²:n suuruinen huoneisto joulukuun 1 p:n 1945 ja helmikuun 28 p:n 1946 väliseksi ajaksi valoineen ja lämpöineen 1 620 mk:n tilitysvuokrasta kuukaudessa.

Merkittiin ¹²⁾, että Suomenlinnan kansakoulu oli saanut huoneiston käyttöönsä Suomenlinnan seurakuntasalista vuokratta ja ilman lämpöä sekä ostaa lämmitykseen tarvittavat puut valtiolta. Kulosaaresta Brändöntien 8:ssa kaupungin omistukseen tulevasta osakehuoneistosta päätettiin ¹³⁾ luovuttaa suomenkielisten kansakoulujen johtokunnan käyttöön pientenlasten koulua varten 131 m²:n suuruinen huoneistotila 1 630 mk:n suuruisesta yhtiövuokrasta kuukaudessa.

¹⁾ Kiint. lautak. 3 p. syysk. 1 041 §. — ²⁾ S:n 10 p. jouluk. 1 473 §. — ³⁾ S:n 27 p. jouluk. 1 543 §. — ⁴⁾ S:n 22 p. toukok. 643 §. — ⁵⁾ S:n 15 p. lokak. 1 219 §. — ⁶⁾ S:n 3 p. jouluk. 1 461 §. — ⁷⁾ S:n 17 p. jouluk. 1 507 §. — ⁸⁾ S:n 26 p. marrask. 1 424 §. — ⁹⁾ S:n 3 p. jouluk. 1 459 §. 10 p. jouluk. 1 480 § ja 17 p. jouluk. 1 513 §. — ¹⁰⁾ S:n 10 p. huhtik. 431 §. — ¹¹⁾ S:n 3 p. jouluk. 1 452 §. — ¹²⁾ S:n 15 p. lokak. 1 214 §. — ¹³⁾ S:n 17 p. jouluk. 1 513 §.

Kaupunginkirjaston käyttöön luovutettiin ¹⁾ Oulunkylästä Juhannusmäki 11 nimestä talosta 58 m²:n suuruinen huoneistotila ilman lämpöä 817 mk:n kuukausivuokrasta sekä Kulosaaresta Brändöntien 8:ssa kaupungin omistukseen tulevasta osakehuoneistosta 42 m²:n suuruinen huoneistotila 522 mk:n suuruisesta yhtiövuokrasta kuukaudessa, molemmat tammikuun 1 p:stä 1946 alkaen.

Yleisten töiden lautakunnan piiri-insinöörin konttorihuoneistoksi päätettiin ²⁾ luovuttaa Malmilta Höggulla RN 8³ nimiseltä tilalta ns. keltaisen huvilan alakerrasta 4 huonetta käsittävä huoneisto 15 264 mk:n tilitysvuokrasta vuodessa ilman lämpöä ja valoa.

Herttoniemen huvila n:o 15 päätettiin ³⁾ luovuttaa satamalautakunnan käyttöön tilitysvuokraperustein; asiamiesosasto valtuutettiin ryhtymään toimenpiteisiin huvilan määräämiseksi virka-asunnoksi oikeudella sijoittaa siihen asumaan pursimies J. Mäkeläinen.

Edellä mainittujen vuokralle luovutettujen huoneistojen vuokrien maksamiseen sekä tapauksissa, jolloin niissä suoritettiin korjaus- ja muutostöitä, päätettiin anoa tarvittavat määrärahat kaupunginhallitukselta. Eräissä tapauksissa asiamiesosasto valtuutettiin ryhtymään toimenpiteisiin huoneistojen vapauttamiseksi niiden nykyisistä vuokralaisista.

Malmin kaatopaikka. Edellyttäen ja ehdoin, että laaditaan uusi kaupungin ja rautatiehallituksen liikenneosaston välinen Malmin kaatopaikkaa koskeva vuokrasopimus, päätettiin ⁴⁾ luovuttaa lokakuun 1 p:stä alkaen toistaiseksi rakennustoimiston katurakennus- ja varasto-osaston käyttöön määrätty osa Malmin kaatopaikka-alueesta rakennuksineen 10 732 mk:n tilitysvuokrasta kuukaudessa sekä Yleinen kemiallinen oy:lle molemminpuolisoin 3 kuukauden irtisanomisajoin muu osa alueesta vastaavine rakennuksineen 13 000 mk:n kuukausivuokrasta ja muuten tavanmukaisin ja paikan erikoisuudesta aiheutuvien vuokraehdoin. Rakennustoimiston tarvetta varten tilitysvuokran maksamiseen päätettiin anoa määräraha.

Kaupunginkätilöiden huoneistot. Koska kaupunki tammikuun 1 p:stä 1946 alkaen ei tule vuokraamaan huoneistoja kaupunginkätilöiden asuntoa ja asiakkaiden vastaanottoa varten, päätettiin ⁵⁾ kyseiseen tarkoitukseen Oy. Kalliolinna nimiseltä yhtiöltä Hämeen tien 2 b:stä ja Oy. Maurinkatu 14 nimiseltä yhtiöltä Maurinkadun 14:stä vuokrattuja huoneistoja koskevat vuokrasopimukset purkaa joulukuun 31 p:stä 1945 lukien.

Kansakouluhuoneistojen käyttö sairaaloina. Ruotsinkielisten kansakoulujen johtokunnan tiedustelun johdosta päätettiin ⁶⁾ ilmoittaa olevan asiallista, että kaupungin omissa taloissa olleilta tilapäisiltä kulkutautisairaaloilta peritään kaupunginhallituksen vahvistama virastovuokra 27 mk m²:ltä kuukaudessa, josta 5 mk on veloitus lämmöstä, 2 mk valosta ja 20 mk on huonetilan vuokraa, johon silloin on jo laskettu veden kulutus, korjaukset ym. kulut. Mikäli sairaalan palveluksessa on ollut koulun henkilökuntaa, katsotaan asialliseksi, että koulun kanslia maksaa tällaisille henkilöille heille tulevan täyden palkan ja veloittaa menoista tilapäistä kulkutautisairaala.

Kerhohuoneistojen vuokralleanto. Talo-osasto oikeutettiin ⁷⁾ vuokraamaan Vallilan kerhokeskuksen kerhohuoneisto Lastenruokinnan keskustoimikunnalle lasten ruokintaa varten tammikuun 1 p:stä 1946 alkaen tai tarvittaessa jo aikaisemminkin 1 000 mk:n kuukausivuokrasta.

Kristillisyyhteiskunnallinen työkeskus Kalliola nimisen yhdistyksen sallittiin ⁸⁾ sopia Vallilan demokratian pioneerit nimisen yhdistyksen kanssa Kangasalantien 11:ssä olevan kerhohuoneiston yhteisestä käytöstä ehdoin, että ensiksi mainittu yhdistys vastaa edelleenkin kyseisen kerhohuoneiston irtaimiston hoidosta.

Huoneiston luovuttaminen Maitopisarayhdistykselle. Lautakunta päätti ⁹⁾ oikeuttaa talo-osaston luovuttamaan Katariinankadun 1:ssä sijaitsevan ent. kahvilahuoneiston Maitopisarayhdistykselle vappukukkain myynnin järjestämistä varten huhtikuun 23 ja 30 p:n väliseksi ajaksi 10 mk:n päivävuokrasta.

Pääkaupungin perhehakuut. Lautakunta päätti ¹⁰⁾ vuokrata Pääkaupungin perhehakuut nimiselle järjestölle syyskuun 1 p:stä alkaen Aleksanterinkadun 20:stä 3 huo-

¹⁾ Kiint. lautak. 10 p. jouluk. 1 482 § ja 17 p. jouluk. 1 513 §. — ²⁾ S:n 26 p. marrask. 1 424 §. — ³⁾ S:n 20 p. elok. 1 000 §. — ⁴⁾ S:n 22 p. lokak. 1 258 §. — ⁵⁾ S:n 27 p. jouluk. 1 541 §. — ⁶⁾ S:n 29 p. lokak. 1 288 §. — ⁷⁾ S:n 8 p. lokak. 1 192 §. — ⁸⁾ S:n 29 p. lokak. 1 281 §. — ⁹⁾ S:n 16 p. huhtik. 470 § ja 7 p. toukok. 598 §. — ¹⁰⁾ S:n 3 p. syysk. 1 037 §.

netta ja yhteisen eteisen käsittävän huoneiston lämpöineen ja valoineen 4 250 mk:n kuukausivuokrasta toistaiseksi 14 päivän molemminpuolisin irtisanomisajoin. Sittemmin merkittiin ¹⁾ tiedoksi, että kyseinen järjestö oli saanut toimistohuoneistokseen syyskuun 1 p:stä 1945 lukien Pohj. Esplanaadikadun 11—13:sta 60m²:n suuruisen, 1 huoneen ja osan eteistä käsittävän huoneiston lämpöineen ja valoineen virastovuokraperustein määrätystä 1 620 mk:n suuruisesta kuukausivuokrasta. Vuokraus merkittiin ²⁾ päättyväksi marraskuun 30 p:nä 1945 ja järjestön käytössä olleen huoneiston korjauskustannukset, 8 252 mk, talo-osasto oikeutettiin suorittamaan.

Autonasentajakurssit. Lautakunta päätti ³⁾ Autoalan työnantajaliitolta Valmistavassa poikien ammattikoulussa, Pietarinkadun 6:ssa, autonasentajia varten järjestettävistä kursseista periä korvausta 240 mk vuorokaudelta ollen korvaus suoritettava myöskin kursien aikana sattuneilta pyhä- ja juhlapäiviltä. Valmistavalle poikien ammattikoululle oli kurssien järjestäjän lisäksi suoritettava 60 mk päivältä erinäisten työkalujen ja -välineiden käytöstä.

Somerontien 4—12:ssa olevan huoneiston T 5 vuokraaminen asunnoksi. Somerontien 4—12:ssa oleva huoneisto T 5 päätettiin ⁴⁾ vuokrata asuinhuoneistoksi tammikuun 1 p:stä 1946 lukien.

Annalan kartanon vuokralleanto. Annalan kartanon rakennuksista päätettiin ⁵⁾ vuokrata puutarhuri V. O. Liemolalle seuraavat huoneistot ja rakennukset: 4 huonetta ja keittiön käsittävä huoneisto puutarhurin rakennuksesta, 2 huonetta ja 2 keittiötä talousrakennuksen alakerrasta ja 1 huone yläkerrasta, saman rakennuksen päädyssä oleva entinen navetta ja lisäksi erillinen varastorakennus sekä kartanon viljelysmaat ansareineen lukuunottamatta Hämeentien varrella alueen kaupunginpuoleisessa osassa olevaa kumpuista n. yhden hehtaarin suuruista aluetta, joka asemakaavassa oli merkitty asuntokortteliksi n:o 919, sekä korttelia n:o 920, tammikuun 1 p:stä 1946 alkaen 5 vuoden ajaksi eli joulukuun 31 p:nä 1950, sekä kortteleihin n:o 921 ja 922 kuuluva n. 5 200 m²:n suuruinen alue 3 kuukauden irtisanomisajoin toistaiseksi, kaikki yhteensä 40 000 mk:n suuruisesta vuosivuokrasta sekä muuten entisin vuokraehdoin.

Perunakellarin vuokralleanto. Helsingin säilyke oy:lle päätettiin ⁶⁾ vuokrata Kumpulassa oleva perunakellari toukokuun 1 p:n ja elokuun 31 p:n väliseksi ajaksi 1 500 mk:n kuukausivuokrasta entisin ehdoin.

Esplanaadikappeli. Esplanaadikappelin pihamaa, avonainen terassi ja musiikkikappeli luovutettiin ⁷⁾ joulukuun 4—12 p:n väliseksi ajaksi Suomen turkiseläinten kasvattajain liiton käyttöön turkiseläinten näyttelyn järjestämistä varten 9 000 mk:n vuokrasta ehdoin, että yhdistys vastaa kaikista näyttelyn aiheuttamista kustannuksista sekä siistii paikan näyttelyn jälkeen.

Luodon ravintola ja saarta koskeva vuokrasopimus. Luodon ravintola oy. oikeutettiin ⁸⁾ luovuttamaan Luodon ravintolarakennus Suomen kansan demokraattisen liiton Helsingin läntisen yhdistyksen käyttöön nuorisotyötä ja kerhotoimintaa varten kesäkuun 1 p:n ja syyskuun 30 p:n väliseksi ajaksi kyseisen yhtiön ja yhdistyksen toukokuun 30 p:nä 1945 keskenään tekemän sopimuksen mukaisesti ehdoin, että yhtiö suoritti kaupungille 10 000 mk:n suuruisen lisämaksun v:n 1945 kesäkauden vuokraan. Luodon ravintola oy:n ja kaupungin välinen Luodon saarta ja sillä olevia rakennuksia koskeva vuokrasopimus, joka irtisanottiin syyskuun 8 p:stä 1945 alkaen, päätettiin ⁹⁾ uusia yhtiön kanssa edelleen entisin ehdoin sekä lisäehdoin, että vuokrasopimus ilman eri irtisanomista raukeaa ellei yhtiö viimeistään lokakuun 15 p:nä 1945 jätä kiinteistölautakunnalle 250 000 mk:n suuruisia summaa vastaavaa takausta vakuudeksi siitä, että yhtiö viimeistään huhtikuun 1 p:nä 1946 suorittaa kaupunginkassaan maaliskuun 31 p:nä 1948 päättyvän Luodon saarta ja ravintolarakennuksia koskevan vuokrasopimuksen mukaisen kahta viimeistä vuokravuotta vastaavan vuokran, yhteensä 250 000 mk, siitä kuitenkin vähentämällä sopimuksessa määrätyn korkohyvityksen ja ennen pidätetyt 20 000 mk, ja huomioonottamatta mitään indeksistä johtuvaa korotusta sekä lisäehdoin, että yhtiö ei ole oikeutettu kaupungilta velkomaan eikä saamaan mitään korvausta ehkä kärsimistään tappioista ja omaisuuteen kohdistuneista vahingoista.

¹⁾ Kiint. lautak. 10 p. syysk. 1 069 §. — ²⁾ S:n 26 p. marrask. 1 419 §. — ³⁾ S:n 29 p. tam. mik. 132 §. — ⁴⁾ S:n 10 p. jouluk. 1 479 §. — ⁵⁾ S:n 29 p. lokak. 1 280 §. — ⁶⁾ S:n 5 p. maalisk. 278 §. — ⁷⁾ S:n 22 p. lokak. 1 254 §. — ⁸⁾ S:n 4 p. kesäk. 724 §. — ⁹⁾ S:n 24 p. syysk. 1 126 §.

Linja-autoasema päätettiin ¹⁾ vuokrata Oy. Matkahuolto ab:lle edelleen tammikuun 1 p:stä 1945 enintään saman vuoden syyskuun 15 p:ään, jolloin sopimus ilman irtisanomista lakkaa, 200 000 mk:n vuosivuokrasta, kokonaisuudessaan, lukuunottamatta kolmea huonetta asemarakennuksen yläkerrassa ja kahta huonetta alakerrassa, jotka on varattu kahvilaravintolalle, sekä sitä alaa odotushuoneesta, joka on varattu sanomalehtikioskia ja yleisölle tarkoitettuja käymälöitä varten, ollen lisäksi edellä mainitun kahvila-huoneiston vuokraajalla oikeus tarjoilla vuokravapaasti odotushuoneessa, sekä muuten viimeksi voimassa ollein vuokraehdoin sekä ehdoin, että yhtiö puolestaan vuokraa kaupungille poliisien päivystystä varten tarvitseman huoneen. Vuokrasopimusta päätettiin ²⁾ jatkaa edelleen syyskuun 16 p:stä 1945 kesäkuun 30 p:ään 1946 250 000 mk:n suuruisista vuosivuokraa vastaavasta vuokrasta edellä mainituin vuokraehdoin.

Kortteli n:o 178. Kaupungin halkotoimistolle päätettiin ³⁾ vuokrata virastovuokra-perustein eli 10 mk:sta lattianeliömetriltä kuukaudessa, ilman lämpöä ja valoa, korttelissa n:o 178 oleva Oy. Ford ab:n aikoinaan rakentama puinen 1 310 m²:n suuruinen halli 13 100 mk:n tilitysvuokrasta kuukaudessa sekä halliin liittyvä, halkotoimiston puolesta aidattava, yhteensä n. 3 300 m²:n laajuinen piha-alue, josta hallin itäpuolella oli n. 1 543 m² ja länsipuolella n. 1 757 m², heinäkuun 1 p:stä lukien, sekä saman yhtiön ent. tehdasrakennuksesta 1 978 m²:n suuruinen ala ilman lämpöä ja valoa 19 780 mk:n tilitysvuokrasta kuukaudessa elokuun 1 p:stä 1945 alkaen.

Talo-osasto oikeutettiin ⁴⁾ vuokraamaan korttelista n:o 178 Oy. Karl Fazer ab:lle vanha varastorakennus sekä pihamaa elokuun 1 p:stä 1945 lukien molemminpuolisoin 6 kuukauden irtisanomisajoin yhteensä 7 233:33 mk:n kuukausivuokrasta.

Puistotalot. Talojaosto päätti ⁵⁾ hyväksyä Toukolan ja Kumpulan puistokylään rakennettujen pikatalojen nimitykseksi Helsingin kaupungin puistotalot — Helsingfors stads parkhus.

Edelleen hyväksyttiin ⁶⁾ laaditut ehdotukset puistotalojen vuokrasopimuskaavakkeeksi, järjestysäännöiksi ja talonmiesten ohjesäännöksi.

Talojaosto päätti ⁷⁾, että Toukolan ja Kumpulan puistokylän taloryhmät käsitellään kumpikin erillisenä yhtenäisenä ryhmänä, joiden asunnot numeroidaan juoksevin numeroin riippumatta talojen osoitenumeroista siten, että Toukolan puistotalojen numerointi alkaa Mustikkatien 1:stä (asunto n:o 1) ja päättyy Muuraintien 2:een (asunto n:o 176) ja Kumpulan puistotalojen numerointi alkaa Kymintien 56:sta (asunto n:o 1) ja päättyy Kymintien 125:een (asunto n:o 120).

Päätettiin ⁸⁾ ilmoittaa huoneenvuokralautakunnalle, että Toukolan puistokylän Kirsikkatien varrella olevat asunot n:o 111 ja 114—137, olivat valmiit vuokralaisten osoittamista varten toukokuun 16 p:stä 1945 alkaen. Sanotulle lautakunnalle lähetettiin ⁹⁾ myös ehdotus, joka koski Toukolan ja Kumpulan puistokylän pikatalojen huoneistojen kuukausivuokria. Vuokralaisten esittämä anomus vuokrien alentamiseksi ei antanut aihetta toimenpiteisiin.

Talojaosto päätti ¹⁰⁾ oikeuttaa puistotalojen isännöitsijän yhdessä siirtolapuutarhaneuvojan kanssa osoittamaan Toukolan ja Kumpulan puistotalojen asukkaille asuntojensa edustoilta kullekin n. 40—70 m²:n suuruisen maakappaleen vuokratta kukka- ja keittiökasviviljelyä varten.

Puistotalojen asukkaat oikeutettiin ¹¹⁾ käyttämään kunnallisten työväenasuntojen pesutupia toistaiseksi, mikäli tila riitti, 20 mk:n maksusta padalta päivässä.

Merkittiin ¹²⁾ tiedoksi kaupunginhallituksen päätös, että Toukolan ja Kumpulan puistokyläen rakennuksia ei palovakuuteta.

Tallitilan luovuttaminen Runeberginkadun 63:sta. Talo-osasto oikeutettiin ¹³⁾ vuokraamaan poliisikonstaapeli V. Kuupolle kaksi pilttuuta käsittävä tallitila VI poliisipiirin tallista Runeberginkadun 63:sta 300 mk:n kuukausivuokrasta marraskuun 1 p:stä 1945 alkaen enintään kesäkuun 15 p:ään 1946.

Sähkömuuntajan sijoittaminen Pohj. Esplanaadikadun 11—13:een. Sähkölaitoksen

¹⁾ Kiint. lautak. 8 p. tammik. 43 §. — ²⁾ S:n 10 p. syysk. 1 068 §. — ³⁾ S:n 11 p. kesäk. 749 § ja 6 p. elok. 954 §. — ⁴⁾ S:n 30 p. heinäk. 936 §. — ⁵⁾ Taloj. 30 p. huhtik. 8 §. — ⁶⁾ S:n 30 p. huhtik. 9 ja 10 § ja 3 p. elok. 22 §. — ⁷⁾ S:n 30 p. huhtik. 11 §. — ⁸⁾ Kiint. lautak. 7 p. toukok. 592 §. — ⁹⁾ S:n 7 p. toukok. 591 § ja 6 p. elok. 958 § ja taloj. 3 p. elok. 20 §. — ¹⁰⁾ Taloj. 3 p. elok. 21 §. — ¹¹⁾ S:n 29 p. lokak. 31 §. — ¹²⁾ Kiint. lautak. 20 p. elok. 997 §. — ¹³⁾ S:n 26 p. marrask. 1 425 §.

käyttöön päätettiin ¹⁾ luovuttaa muuntajaa varten lokakuun 1 p:stä 1945 lukien kaupungintalosta Pohj. Esplanaadikadun 11—13:sta 30 m²:n suuruinen kellarihuone lämpöineen ja valoineen 510 mk:n tilitysvuokrasta kuukaudesta.

Kesämajajat. Helsingin poliisien yhdistyksen sallittiin ²⁾ pystyttää kevytrakenteisia kesämajoja Lauttasaaresta vuokraamalleen ns. Åbergin huvilan alueelle kesäkuun 1 p:stä alkaen 15 mk:n kuukausimaksusta majalta ja muuten entisin ehdoin ja määräyksin.

Kaartintorppa. Talo-osasto oikeutettiin ³⁾ kaupungin puolesta hyväksymään Kaartin-torpan siirtäminen kesäkuun 1 p:stä 1945 lukien toistaiseksi Huopalahden kunnan käyttöön niillä ehdoilla, jotka on mainittu puolustusministeriön ja Huopalahden kunnan välisessä toukokuun 29 p:nä 1945 tehdyssä sopimuksessa, sekä allekirjoittamaan järjestelystä johtuvat asiakirjat.

Väestönsuojat. Kaupungin omien yleisten väestönsuojien hoito ja valvonta, joka kaupunginvaltuuston lokakuun 31 p:nä 1945 tekemän päätöksen ⁴⁾ mukaisesti siirtyy joulukuun 1 p:stä alkaen kiinteistölautakunnalle, päätettiin ⁵⁾ antaa talo-osaston tehtäväksi ja oikeutettiin ⁶⁾ talo-osasto vuokraamaan määrätyn ehdoin yömajan pitämistä varten ns. Sinebrychoffin kalliosuoja Helsingin seurakuntien huoltokeskukselle sekä Johanneksen rinteeseen, Erottajan, Korkeavuorenkadun, Katajanokan ja Vilhonvuorenkadun kalliosuojat Koulumatkailutoimisto oy:lle, kaikki joulukuun 1 p:stä 1945 lukien.

Kansanhuoltolautakunnan käyttöön elintarvikekorttien jakelua varten päätettiin ⁷⁾ luovuttaa Erottajan väestönsuojasta virastovuokraperustein 580 m²:n suuruinen ala 15 660 mk:n kuukausivuokrasta valoineen ja lämpöineen elokuun 16 p:n ja joulukuun 31 p:n 1945 väliseksi ajaksi. Kertomusvuoden vuokran maksamiseen päätettiin anoa 70 470 mk.

Kaupungin omia yleisiä väestönsuojia koskeva talousarvioehdotus v:lle 1946 hyväksyttiin ⁸⁾.

Säännöstelynalaisten huoneistojen vuokrat. Lautakunta päätti ⁹⁾, että kaupunki vuokralaisiinsa nähden soveltaa sosiaaliministeriön maaliskuun 5 p:nä 1945 antamaa päätöstä huoneenvuokrien korottamisesta.

Perusvuokrien korottaminen kunnallisissa työväenasunnoissa. Lautakunta päätti ¹⁰⁾ antaa asiamiesosaston tehtäväksi anoa, että huoneenvuokralautakunnat vahvistaisivat kunnallisten työväenasuntojen perusvuokrat esitetyn ehdotuksen mukaisiksi sekä puolestaan hyväksyä esitetyt uudet vuokrat noudatettaviksi heti kun huoneenvuokralautakunta on ne vahvistanut.

Puhelinkioskien vuokrat. Kaupungin ja Helsingin puhelinyhdistyksen väliset puhelinkioskipaikkoja koskevat vuokrasopimukset päätettiin ¹¹⁾ irtisanoa helmikuun 28 p:stä 1946 alkaen puhelinkioskien vuokrankorotuksia varten.

Oulunkylän kunnan eri virkahuoneistoja koskeva vuokrasopimus merkittiin ¹²⁾ tiedoksi.

Asunto-oy. Sammatti. Asunto-oy. Sammatti nimisen yhtiön ja kaupungin välisiä kysymyksiä käsittelevä välitilisopimus merkittiin ¹³⁾ tiedoksi.

Sotavahinkojen korvaaminen. Sotavahinkoyhdistyksen tarjoama talon Hernesaarenkatu n:o 12—14 pommitusvaurioista johtuva korvaussumma, 10 729 mk, päätettiin ¹⁴⁾ nostaa sekä merkitä tuloihin talousarvion ulkopuolella.

Vartioimisopimukset. Suomen Vartioimis- ja sulkemis oy:n ja kaupungin välisissä kauppahalleja ym. koskevilla vartioimisopimuksissa vaaditut uudet korotetut vartioimismaksut päätettiin ¹⁵⁾ hyväksyä elokuun 1 p:stä 1945 lukien ja talo-osasto oikeutettiin allekirjoittamaan uudet vartioimisopimukset.

Hyväksytyjä piirustuksia. Vuoden aikana hyväksyttiin piirustukset uutta varastorakennusta varten kortteliin n:o 178 ¹⁶⁾ sekä muutospirustukset Albergan kartanon ns. uutta päärakennusta varten ¹⁷⁾, tehdasrakennusta varten kortteliin n:o 178 ¹⁸⁾, autotallia varten Eerikinkadun 45:een ¹⁹⁾ sekä kaupungin Meritullinkadun 12 b:ssä omistamaa palopäällystökoulun käyttöön luovutettua rakennusta varten ²⁰⁾. Viimeksi mainitun rakennuk-

¹⁾ Kiint. lautak. 1 p. lokak. 1 155 §. — ²⁾ S:n 7 p. toukok. 596 §. — ³⁾ S:n 11 p. kesäk. 750 §. — ⁴⁾ Ks. tämän kert. I osan s. 60 — ⁵⁾ Kiint. lautak. 5 p. marrask. 1 319 §. — ⁶⁾ S:n 26 p. marrask. 1 414 §. — ⁷⁾ S:n 3 p. syysk. 1 033 §. — ⁸⁾ S:n 12 p. marrask. 1 363 §. — ⁹⁾ S:n 12 p. maalisk. 334 §. — ¹⁰⁾ S:n 6 p. elok. 957 § ja taloj. 16 p. heinäk. 17 § ja 3 p. elok. 19 §. — ¹¹⁾ Kiint. lautak. 5 p. marrask. 1 315 §. — ¹²⁾ S:n 17 p. heinäk. 895 §. — ¹³⁾ S:n 17 p. heinäk. 896 §. — ¹⁴⁾ S:n 10 p. jouluk. 1 472 §. — ¹⁵⁾ S:n 30 p. heinäk. 934 §. — ¹⁶⁾ S:n 30 p. heinäk. 936 §. — ¹⁷⁾ S:n 4 p. kesäk. 725 §. — ¹⁸⁾ S:n 29 p. lokak. 1 287 §. — ¹⁹⁾ S:n 22 p. lokak. 1 257 §. — ²⁰⁾ S:n 5 p. maalisk. 290 §.

sen muutos- ja korjaustyöt oikeutettiin Suomen palosuojeluyhdistys tekemään omalla kustannuksellaan ehdoin, että sen johdosta kaupunki ei joudu mistään korvaus- tai maksuvelvolliseksi ja että muutos- ja korjaustöiden tulokset ilman muuta tulevat kaupungin omaisuudeksi.

Virvoitusjuomakioskit. Virvoitusjuomakioskit päätettiin ¹⁾ vuokrata myyntikaudeksi 1945 joko ilman huutokauppaa v:n 1945 perusvuokrasta kioskien entisille vuokraajille ehdoin, että he viimeistään kolme päivää ennen huutokauppaa uusivat vuokrasopimuksensa tai, mikäli kioskeja ei täten saada vuokratuiksi, julkisella huutokaupalla. Kioskien perusvuokrat ja huutokauppaehdot vahvistettiin ja määrättiin, että v. 1944 vuokrattuna olleen kioskin jäädessä vuokraamatta, sen perusvuokraksi lasketaan 70 % v:n 1944 vuokrasta. Asepalveluksessa olleet kioskien vuokraajat oikeutettiin saamaan ilman huutokauppaa ja vahvistetuista perusvuokrasta joku vapaana olevista kioskeista. Ilman huutokauppaa vuokrattiin ²⁾ 33 virvoitusjuomakioskia yhteensä 505 000 mk:n vuokrasta, yksi kuitenkin ehdoin, että vuokraaja suorittaa määräpäivään mennessä maksamatta olevat veronsa, ja huutokaupalla 8 kioskia yhteensä 151 800 mk:n vuokrasta. Pommituksissa vaurioituneet Liisankadun ja Kaivopuiston kioskit vuokrattiin ³⁾ korjaustöiden tultua suoritetuiksi yhteensä 19 900 mk:n vuokrasta.

Kauppias A. Karlssonille vuokrattiin ⁴⁾ virvoitusjuomakioskin paikaksi n. 25 m²:n suuruinen maa-alue kaupungin omistamalta maalta raitiotiepäätepaikalle kohdalla Haagan kauppialasta edelleen huhtikuun 16 p:n 1945 ja huhtikuun 15 p:n 1946 väliseksi ajaksi 1 200 mk:n vuokrasta entisin ehdoin.

Talo-osasto oikeutettiin ⁵⁾ vuokraamaan kauppias E. Lagervallille n. 20 m²:n suuruinen maa-alue virvoitusjuomakioskin paikaksi Munkkiniemestä raitiotiepäätepaikalle luota Saunalahdentien varrelta 600 mk:n vuokrasta, sekä kauppias E. Makkaralle virvoitusjuomakioskipaikka Haagan kauppialasta Turun maantien korttelien n:ot 75 ja 78 välistä 1 600 mk:n vuokrasta, molemmat huhtikuun 16 p:n 1945 ja huhtikuun 15 p:n 1946 väliseksi ajaksi.

Kukanmyyntipaikat. Määrättiin ⁶⁾ kukanmyyntipaikat kesäksi 1945 sekä vahvistettiin perusvuokrat. Entisille, edellisen kesän kukanmyyntipaikkojen vuokraajille vuokrattiin ⁷⁾ ilman huutokauppaa 8 kukanmyyntipaikkaa yhteensä 196 320 mk:n vuokrasta, huutokaupalla vuokrattiin 4 paikkaa yhteensä 65 500 mk:n vuokrasta sekä huutokaupan jälkeen 4 paikkaa yhteensä 9 060 mk:n vuokrasta. Vuokraajien oli suoritettava huutokauppaehtojen mukaiset maksut ja verojäämät ennen myyntikauden alkua ja viimeistään huhtikuun 11 p:nä.

Kukkakauppiainden sallittiin ⁸⁾ harjoittaa kukkien myyntiä vapunaattona klo 24:ään ja vappuaamuna klo 6:sta alkaen.

Kiinteät kukanmyyntipaikat päätettiin ⁹⁾ vuokrata huutokaupalla joulukoristeiden myyntiä varten joulukuun 10 p:n ja 24 p:n väliseksi ajaksi sekä vahvistettiin huutokauppaehdot ja perusvuokrat. Pidetyssä huutokaupassa vuokrattiin ¹⁰⁾ 4 paikkaa yhteensä 20 600 mk:n vuokrasta, kaksi kuitenkin ehdoin, että maksamatta olevat verot oli maksettava määrätyn ajan kuluessa. Huutokaupassa vuokraamatta jääneet myyntipaikat päätettiin vuokrata halukkaille vuokraajille vuoden loppuajaksi vahvistetuista perusvuokrasta.

Valokuvauspaikat. Maaliskuun 15 p:nä 1945 toimitetussa valokuvauspaikkojen huutokaupassa vuokrattiin ¹¹⁾ kaikki tarjotut 7 valokuvauspaikkaa kesäkaudeksi 1945 yhteensä 35 950 mk:n vuokrasta.

Sanomalehtien myyntipaikat v:ksi 1945 määrättiin ¹²⁾.

Kengänkiillotuspaikat v:ksi 1945 määrättiin ¹³⁾.

Joulukuusien myyntipaikat ja niiden vuokrat v:ksi 1945 määrättiin ¹⁴⁾.

Kauppahallit. Vuoden aikana pidetyissä huutokaupoissa vuokrattiin 6 Kauppatorin kauppahallin myymälää yhteensä 28 291 mk:n kuukausivuokrasta ¹⁵⁾, 3 Kasarmintorin kauppahallin myymälää yhteensä 900 mk:n kuukausivuokrasta ¹⁶⁾, 5 Hakaniementorin

¹⁾ Kiint. lautak. 5 p. maalisk. 280 §. — ²⁾ S:n 5 p. maalisk. 281 § ja 16 p. huhtik. 474 §. — ³⁾ Taloj. 3 p. elok. 25 §. — ⁴⁾ Kiint. lautak. 5 p. maalisk. 282 §. — ⁵⁾ S:n 26 p. maalisk. 396 ja 397 §. — ⁶⁾ S:n 5 p. maalisk. 283 §. — ⁷⁾ S:n 5 p. maalisk. 284 ja 285 §. 10 p. huhtik. 438 § ja 16 p. huhtik. 473 §. — ⁸⁾ S:n 30 p. huhtik. 547 §. — ⁹⁾ S:n 29 p. lokak. 1 289 §. — ¹⁰⁾ S:n 19 p. marrask. 1 390 §. — ¹¹⁾ S:n 5 p. maalisk. 288 § ja 10 p. huhtik. 439 §. — ¹²⁾ S:n 22 p. tammik. 107 §. — ¹³⁾ S:n 22 p. tammik. 106 §. — ¹⁴⁾ S:n 26 p. marrask. 1 422 §. — ¹⁵⁾ Taloj. 19 p. helmik. 3 §, 4 p. huhtik. 7 §, 18 p. elok. 27 § ja 29 p. lokak. 34 §. — ¹⁶⁾ S:n 19 p. helmik. 4 §.

kauppahallin myymälää yhteensä 780 mk:n kuukausivuokrasta ¹⁾ ja 8 Hietalahdentorin kauppahallin myymälää yhteensä 2 925 mk:n kuukausivuokrasta ²⁾.

Herra K. Leanderille päätettiin ³⁾ vuokrata Kauppatorin kauppahallista myymälä n:o 88 talouspaperitavaran myyntiä sekä pakettien säilyttämistä ja lähettämistä varten.

Hakaniemenhallin vaatetavaramyymälä n:o 186 vuokrattiin ⁴⁾ rouva G. Helenille ilman käyttöoikeutta siksi tavaran hän saa elinkeinoluvan.

Hallimyymlöiden ja torimyyntipaikkojen vuokrat päätettiin ⁵⁾ korottaa tammikuun 1 p:stä 1946 lukien ja talo-osasto oikeutettiin irtisanomaan vuokralainen siinä tapauksessa, ettei tämä hyväksy vuokrankorotusta.

Torikauppa. Kauppatorin maalaisriveistä A, C ja D vuokrattiin ⁶⁾ huhtikuun 18 p:nä 1945 pidetyssä kiinteiden puutarhatuotteiden ja perunain myyntipaikkojen huutokaupassa 11 puutarhatuotteiden myyntipaikkaa sekä 1 perunanmyyntipaikka toukokuun 1 p:n ja lokakuun 31 p:n väliseksi ajaksi yhteensä 12 850 mk:n vuokrasta. Vuokraamatta jääneet perunanmyyntipaikat päätettiin vuokrata, mikäli halukkaita vuokraajia ilmaantuu, perusvuokrasta, kuitenkin ehdoin, että vuokra on maksettava toukokuun 1 p:stä alkaen. V:ksi 1946 päätettiin ⁷⁾ varata maalaisriveihin A, C ja D 22 kiinteätä puutarhatuotteiden myyntipaikkaa ja 5 kiinteätä perunanmyyntipaikkaa sekä vahvistettiin niiden vuokraehdot. Huutokauppatilaisuudessa vuokrattiin ⁸⁾ kaikki puutarhatuotteiden myyntipaikat yhteensä 34 300 mk:n vuokrasta kuukaudessa. Perunanmyyntipaikoista ei tehty tarjouksia.

Kauppatorin korttelin n:o XV myyntipaikka n:o 20 luovutettiin ⁹⁾ edelleen kuluvaksi vuodeksi leskirouva L. P. Karpiselle korien ja harjatuotteiden myyntiä varten.

Harjansitojanlesken L. Hillon sallittiin ¹⁰⁾ jatkaa miehensä kuoleman jälkeen tavara-ain myyntiä Kauppatorin sokeiden myyntipaikalla helmikuun 28 p:ään 1946.

Talo-osasto oikeutettiin ¹¹⁾ antamaan lupia rautatievaunuista tapahtuvaa perunanmyyntiä varten Hakaniementorilla arkipäivisin myymäläin aukioloaikoina 100 mk:n maksusta vaunulta ja päivältä tai sen osalta.

Tulipalot ja niiden aiheuttamat toimenpiteet. Kampin alueella korttelissa n:o 215 c tulipalossa tammikuun 27 p:nä käyttökelttomaksi vahingoittuneen varastorakennuksen n:o XXI jätteet päätettiin ¹²⁾ luovuttaa ilman korvausta talorakennusosastolle ehdoin, että talorakennusosasto puhdistaa rakennuksen paikan ja tasoittaa sen maan tasoon.

Merkittiin ¹³⁾, että toukokuun 4 p:nä 1945 sattuneessa tulipalossa oli tuhoutunut kaupungin Munkkiniemen korttelin n:o 15 Länsitien tontilla n:o 18 omistama rakennus ja että rakennusjätteet oli myyty liikemies U. Korpiselle 40 000 mk:n hinnasta, jolla summalla, ilmoituskulut 3 502 mk siitä vähennettynä eli siis 36 498 mk:lla, oli kaupunginhallituksen päätöksen mukaan hyvittävä Suomen maalaisten keskinäistä palovakuutusyhtiötä tämän suorittaessa kaupungille täyden vakuutuskorvauksen, 250 000 mk.

Kunnallisissa työväenasunnoissa Karstulantien 2—8:ssa sattuneen tulipalon aiheuttaman vahingon korjaamiseen, joka rakennustoimiston laskun mukaan maksoi 2 946: 70 mk, päätettiin ¹⁴⁾ myöntää 1 963: 70 mk. Kaupunkien yleisen keskinäisen palovakuutusyhtiön korvaaman 983 mk:n lisäksi, jonka käyttämistä palovahingon korjaamiseen päätettiin anoa kaupunginhallitukselta.

Talousarvioehdotus. Talo-osastoa koskeva talousarvioehdotus v:lle 1946 hyväksyttiin ¹⁵⁾ kiinteistölautakunnalle esitettäväksi.

Vallilan kerhokeskukselle päätettiin ¹⁶⁾ myöntää sen kerhotoimintaansa varten anomat rahaerät, yhteensä 21 196: 50 mk.

M. G. Stenius oy:n irtaimisto. Merkittiin ¹⁷⁾ tiedoksi kiinteistötoimiston eri osastojen ent. M. G. Stenius oy:n irtaimistosta käyttöönsä saamat esineet.

Kaniinien pito-oikeus. Kaniinien pitäminen päätettiin ¹⁸⁾ kieltää kunnallisten työväenasuntojen alueella sekä määrättiin siellä ennestään olevat poistettaviksi marraskuun 30 p:ään mennessä.

¹⁾ Taloj. 2 p. heinäk. 15 § ja 29 p. lokak. 33 ja 37 §. — ²⁾ Kiint. lautak. 10 p. syysk. 1 072 § ja taloj. 29 p. lokak. 32 ja 35 §. — ³⁾ Kiint. lautak. 29 p. tammik. 138 §. — ⁴⁾ S:n 6 p. elok. 960 §. — ⁵⁾ S:n 26 p. marrask. 1 421 §. — ⁶⁾ S:n 23 p. huhtik. 511 §. — ⁷⁾ S:n 26 p. marrask. 1 423 §. — ⁸⁾ S:n 17 p. jouluk. 1 515 §. — ⁹⁾ S:n 18 p. kesäk. 799 §. — ¹⁰⁾ S:n 3 p. jouluk. 1 456 §. — ¹¹⁾ S:n 10 p. syysk. 1 073 §. — ¹²⁾ S:n 29 p. tammik. 139 § ja 5 p. maalisk. 295 §. — ¹³⁾ S:n 7 p. toukok. 599 § ja 30 p. heinäk. 935 §. — ¹⁴⁾ S:n 10 p. jouluk. 1 478 §. — ¹⁵⁾ Taloj. 18 p. elok. 26 §. — ¹⁶⁾ S:n 19 p. helmik. 1 ja 2 §, 2 p. heinäk. 13 ja 14 §, 29 p. lokak. 30 §, 27 p. jouluk. 38 ja 39 §. — ¹⁷⁾ Kiint. lautak. 29 p. lokak. 1 284 §. — ¹⁸⁾ S:n 6 p. elok. 959 § ja taloj. 3 p. elok. 23 § ja 29 p. lokak. 29 §.

Korvauksen suorittaminen. Rouva O. Pääkköselle päätettiin ¹⁾ suorittaa suutarinverstaan siirron johdosta aiheutuvien kustannusten maksamiseksi 3 133: 95 mk.

Erottajan puhelinautomaatti. Merkittiin ²⁾, että Erottajan maanalaisen kioskin puhelinautomaatti oli v:n 1944 aikana tuottanut 4 922: 40 mk.

Esityksiä kaupunginhallitukselle tehtyi asioista, jotka koskivat mm. vuokramaksuja ³⁾, kaupungin osakehuoneistoja ⁴⁾, huoneistojen vuokralleottoa erinäisiä kaupungin virastoja ja laitoksia varten ⁵⁾, muutos- ja korjaustöitä sekä määrärahojen myöntämistä niitä varten ⁶⁾, rakennusten palovakuutuksia ⁷⁾, erinäisten rakennusten ja rakennusjätteiden hävittämistä ⁸⁾, ikäkorotuksia ⁹⁾, kaupungin Malmin kaatopaikalla omistamien rakennusten pysyttämistä paikallaan ¹⁰⁾, ulkoilmakokouksia ¹¹⁾, sotavahinkoarvioita ¹²⁾, Vallilan kalliosuojaa ¹³⁾, Asunto oy. Sammatti nimisen yhtiön tonttimaksua ¹⁴⁾, Myllytien 5:ssä olevia rakennuksia ¹⁵⁾, henkilön oikeuttamista hoitamaan virkaansa saavuttamansa eroamisien jälkeen ¹⁶⁾, väestönsuojeluvälineitä ¹⁷⁾, puolustuslaitoksen omaisuuden lunastamista kaupungille ¹⁸⁾, keskuslämmityslaitteiden ja kattolevyjen lunastamista kaupungille Fredrikinkadun 54:stä ¹⁹⁾, puhelinkioskien asentamista ²⁰⁾, kaupungin kalliosuojia koskevaa jouluun tilitystä ²¹⁾, sekä erästä Stansvikin huvilaa koskevaa myyntitarjousta ²²⁾.

Lautakunnan vuoden aikana kaupunginhallitukselle tekemät lukuisat määrärahanomukset erilaisia tarpeita kuten vuokramaksuja, laskujen suorituksia ja viransijaisuuspalkkioita ym. varten, on osittain jätetty pois tästä kertomuksesta.

Lausuntoja kaupunginhallitukselle annettiin asioista, jotka koskivat mm. korjaus- ja muutostöitä ²³⁾, Reijolan alueella olevan ent. rankkurin asunnon varustamista sähkövällä ²⁴⁾, vuokramaksuja ²⁵⁾, eläkkeitä ²⁶⁾, lisätilojen ja huoneistojen luovuttamista erinäisiä virastoja ja laitoksia varten ²⁷⁾, linja-autoaseman toimistomaksuja ²⁸⁾, Kalliolan kannatusyhdistyksen kerhotoimintaa ²⁹⁾, Helsingin kunnantöntekijäin keskus toimikunnan avustamäärärahaa ³⁰⁾, lämmitysloja Sofiankadun 4:ssä ³¹⁾, leikkikenttien järjestämistä ³²⁾, Stansvikin kartanon määrättyine alueineen luovuttamista kaupungin virkamiesyhdistyksen käyttöön ³³⁾, ent. torikahvilahuoneiston vuokralleantoa Katariinankadun 1:stä ³⁴⁾, tavarahissin ostoa kaupungille ³⁵⁾, Kaartintorpan vuokralleantoa ³⁶⁾, Lapinlahden vanhan kansakoulutalon vapauttamista kouluopetukseen ³⁷⁾, Malmin kaatopaikkaa koskevaa vuokrasopimusta ³⁸⁾ väestönsuojelutoimiston lakkauttamista ³⁹⁾, rakennusten palovakuutuksia ⁴⁰⁾, Mellunkylän ja Haagan kansakouluja ⁴¹⁾, sotasairaalan majoituksesta johtuneiden vahinkojen korvausta Kansakoulukadun 3:ssa ⁴²⁾, sekä kaniinien pito-oikeutta kunnallisten työväen asuntojen alueella ⁴³⁾.

¹⁾ Kiint. lautak. 26 p. helmik. 239 §. — ²⁾ S:n 10 p. huhtik. 437 §. — ³⁾ S:n 8 p. tammik. 38 ja 39 §, 22 p. toukok. 646 § ja 17 p. heinäk. 897 §. — ⁴⁾ S:n 29 p. tammik. 135 ja 136 § ja 5 p. maalisk. 276 §. — ⁵⁾ S:n 29 p. tammik. 134 §, 5 p. helmik. 169 §, 19 p. helmik. 212 §, 23 p. huhtik. 505 §, 10 p. syysk. 1 067 §, 19 p. marrask. 1 389 § ja 17 p. jouluk. 1 510 §. — ⁶⁾ S:n 29 p. tammik. 133 §, 12 p. helmik. 190 §, 19 p. helmik. 213, 214 ja 216 §, 26 p. helmik. 240 §, 12 p. maalisk. 326 ja 327 §, 10 p. huhtik. 435 §, 16 p. huhtik. 471 ja 475 §, 23 p. huhtik. 509 ja 512 §, 30 p. huhtik. 546 §, 14 p. toukok. 618 §, 2 p. heinäk. 864 ja 865 §, 3 p. syysk. 1 039 ja 1 040 §, 15 p. lokak. 1 212 §, 12 p. marrask. 1 360 § ja 19 p. marrask. 1 388 §. — ⁷⁾ S:n 19 p. helmik. 217 §, 14 p. toukok. 617 §, 18 p. kesäk. 794 § ja 8 p. lokak. 1 190 ja 1 191 §. — ⁸⁾ S:n 19 p. helmik. 218 §, 14 p. toukok. 616 §, 18 p. kesäk. 795 ja 800 §, 30 p. heinäk. 932 § ja 24 p. syysk. 1 130 §. — ⁹⁾ S:n 5 p. maalisk. 279 § ja 12 p. maalisk. 329 ja 330 §. — ¹⁰⁾ S:n 23 p. huhtik. 504 §. — ¹¹⁾ S:n 23 p. huhtik. 513 §. — ¹²⁾ S:n 30 p. huhtik. 545 § ja 10 p. jouluk. 1 477 §. — ¹³⁾ S:n 28 p. toukok. 683 §. — ¹⁴⁾ S:n 4 p. kesäk. 726 §. — ¹⁵⁾ S:n 4 p. kesäk. 729 § ja 20 p. elok. 1 001 §. — ¹⁶⁾ S:n 2 p. heinäk. 863 §. — ¹⁷⁾ S:n 3 p. syysk. 1 036 §, 15 p. lokak. 1 218 § ja 26 p. marrask. 1 420 §. — ¹⁸⁾ S:n 1 p. lokak. 1 151 §. — ¹⁹⁾ S:n 22 p. lokak. 1 259 §. — ²⁰⁾ S:n 5 p. marrask. 1 316 §. — ²¹⁾ S:n 26 p. marrask. 1 415 §. — ²²⁾ S:n 3 p. jouluk. 1 462 §. — ²³⁾ S:n 8 p. tammik. 34 ja 35 §, 12 p. maalisk. 331 §, 10 p. huhtik. 432 §, 7 p. toukok. 594 §, 22 p. toukok. 645 §, 4 p. kesäk. 722 §, 18 p. kesäk. 789 §, 17 p. syysk. 1 093 §, 8 p. lokak. 1 185 §, 12 p. marrask. 1 361 § ja 3 p. jouluk. 1 454 § sekä taloj. 4 p. huhtik. 6 §. — ²⁴⁾ Kiint. lautak. 8 p. tammik. 36 §. — ²⁵⁾ S:n 22 p. tammik. 101 §, 5 p. helmik. 170 § ja 18 p. kesäk. 796 §. — ²⁶⁾ S:n 19 p. helmik. 219 §. — ²⁷⁾ S:n 12 p. maalisk. 325 ja 332 §, 19 p. maalisk. 363 §, 23 p. huhtik. 512 §, 30 p. huhtik. 541 §, 18 p. kesäk. 791 ja 797 §, 22 p. kesäk. 820 §, 30 p. heinäk. 937 §, 6 p. elok. 955 §, 3 p. syysk. 1 038 § ja 1 039 §, 5 p. marrask. 1 318 § ja 17 p. jouluk. 1 511 §. — ²⁸⁾ S:n 19 p. maalisk. 360 §. — ²⁹⁾ S:n 10 p. huhtik. 433 §. — ³⁰⁾ S:n 7 p. toukok. 597 § ja 28 p. toukok. 685 §. — ³¹⁾ S:n 11 p. kesäk. 751 § ja 8 p. lokak. 1 187 §. — ³²⁾ S:n 11 p. kesäk. 752 §. — ³³⁾ S:n 18 p. kesäk. 790 §. — ³⁴⁾ S:n 22 p. kesäk. 821 §. — ³⁵⁾ S:n 2 p. heinäk. 861 §. — ³⁶⁾ S:n 30 p. heinäk. 933 §. — ³⁷⁾ S:n 20 p. elok. 998 §. — ³⁸⁾ S:n 3 p. syysk. 1 032 §. — ³⁹⁾ S:n 17 p. syysk. 1 095 §. — ⁴⁰⁾ S:n 17 p. syysk. 1 096 ja 1 097 §. — ⁴¹⁾ S:n 29 p. lokak. 1 282 §. — ⁴²⁾ S:n 19 p. marrask. 1 385 §. — ⁴³⁾ S:n 26 p. marrask. 1 417 §.

8. Erinäisten kiinteistölautakunnan alaisten viranhaltijain toimintakertomukset

Kaupungingeodeetin antama toimintakertomus v:lta 1945 oli seuraavan sisältöinen:

Kiinteistötoimiston maanmittaus- ja kartastotöiden osaston henkilökunnan muodostivat kaupungingeodeetti, apulaisgeodeetti, 3 insinööriä, 5 vaakitsijaa, 10 piirtäjää, 7 tilapäistä piirtäjää, 2 piirtäjäharjoittelijaa ja vahtimestari.

Osaston hoidossa olevan tonttikirjan pitämisestä aiheutuvien tehtävien lisäksi suoritettiin osastolla kertomusvuonna seuraavat työt: 92 tontinmittausta, 68 kivijalan tarkastusta, 9 tonttirajan tarkastusta, 145 tonttikartan otetta, joista 3 kaupungin tarpeisiin, 834 todistusta ja otetta, joista 3 kaupungin tarpeisiin, 15 tonttijakokarttaa, 299 kartta-piirrosta ja jäljennöstä, joista 90 kaupungin tarpeisiin, 363 vuokratontin paalutusta, 36 asemakaavan tai rakennussuunnitelman mukaista korttelipaalutusta; 252 rakennusalan paalutusta, 20.3 km katujen tai niiden osien paalutusta, 12 paalutusta lohkomistomittusta varten, sekä Marjaniemen siirtolapuutarhan palstoineen, Toukolantien, Intiankadun ja Koskelan puistokylän pika-asuntoalueiden paalutus. Lähetettyjä kirjelmia oli 73.

Osaston muusta toiminnasta mainittakoon seuraavaa:

Kaupungin alueen kartoituksia varten tehtiin 38 uutta kolmiopistettä, rakennettiin 6 kolmiomittaustornia ja 30 pyramiidiä, laskettiin koordinaatit 25 vanhalle pisteelle sekä tehtiin niitä varten tarvittavat kulmahavaintotyöt.

Monikulmionmittaus, kartoitus ja vaakitus käy selville seuraavasta luettelosta:

Mittausalue	Monikulmionmittaus			Kartoitus, ha	Vaakitus, ha
	Rakennettuja uusien pist- teitä kpl.	Suoritettuja kulmahavain- toja, pisteitä	Mitattuja sivuja, m		
Viik	48	46	5 380	104	104
Marjaniemi	63	63	9 958	—	—
Degerö	57	295	5 088	246	246
Mellunkylä	250	250	6 038	500	480
Oulunkylä	—	—	—	10	10
Pukinmäki	—	2	2 618	—	—
Pakila—Tuomarinkylä	86	113	1 705	—	—
Herttoniemi	18	24	1 615	—	55
Yhteensä	522	793	32 402	860	895

Maan laadun tutkimuksia suoritettiin Oulunkylässä 199 pisteessä, Tuomarinkylässä 208 pisteessä ja Haagassa 323 pisteessä, yhteensä 730 pisteessä.

Sisätöinä suoritettiin kertomusvuonna 199 monikulmiopisteen koordinaattilaskut. Uudismittausten perusteella piirrettiin karttoja mittakaavassa 1 : 500 yhteensä 360 ha ja mittakaavassa 1 : 2000 yhteensä 400 ha. Sen lisäksi korjattiin ja täydennettiin täydennysmittausten perusteella aikaisemmin piirrettyjä karttalehtiä. Yleiskarttaa mittakaavassa 1 : 4000 piirrettiin 8 karttalehteä.

Kiinteistöluettelon laatimisen yhteydessä piirrettiin 55 uutta karttalehteä sekä täydennettiin aikaisemmin piirrettyjä. N. 1 000 päälehtien konseptit kirjoitettiin ja uusia tilusliitteitä tehtiin 100 kpl.

Tarkkavaakituksella määrättiin korkeudet 29 kiintopisteelle, mikä vastaa 13.4 km tarkkavaakitusjonoa.

Kaupungin alueella suoritettuja maanjakotoimituksia, joissa maanmittaus- ja kartastotöiden osaston lähettämä kaupungin edustaja oli saapuvilla, oli yhteensä 12.

Kunnallisten työväenasuntojen hoidosta v. 1945 annettu kertomus oli seuraavan sisältöinen:

Kertomusvuoden aikana yritettiin kaikkien mahdollisuuksien puitteissa korjata edellisen v:n pommituksessa vaurioituneita asuntoja ja rakennuksia, mutta rakennustarpeiden puutteessa ei kuitenkaan kaikkia korjauksia voitu suorittaa täysin tyydyttävästi, kuten

esim. rakennusten kattoja, jotka kunnollisen kattahuovan puutteessa yhä edelleen vuotivat. Rautalammin tien talo n:o 4, joka pommitusten aikana v. 1944 sai täysosuman, rakennettiin osittain uudestaan ja saatiin kesäkuuhun mennessä sellaiseen kuntoon, että ihmiset voivat muuttaa sinne asumaan, vaikka vasta vuoden loppuun mennessä saatiin tiskipöydät asuntoihin. Ilmanvaihtoaukkojen kannet ja häkit puuttuivat vuoden vaihteessa vieläkin asunnoista. Koko kertomusvuoden aikana suoritettiin pääasiallisesti edellisen vuoden pommitusvaurioiden korjauksia, mutta ei niitä kaikkia sittenkään saatu vuoden loppuun mennessä suoritettua.

Kertomusvuoden elokuussa päätti kiinteistölautakunta ryhtyä toimenpiteisiin kunnallisten työväenasuntojen vuokrien korottamiseksi. Huoneenvuokralautakunta ei kuitenkaan saanut vuokrien korotusanomusta päätökseen kaikkien taloryhmien kohdalta kertomusvuoden loppuun mennessä. Seuraavissa taloryhmissä vuokrat korotettiin joulukuun 1 p:stä 1945 lukien: osaksi Sammatintie 9—11, Kirstinkatu 16, Hietaniemenkatu 5—13 ja Mäkelänkatu 37—43, jotavastoin taloryhmien, Karstulantie I—XXI, Kangasalan tie 13—19 ja Somerontie 4—12 vuokrakorotuskysymys jäi huoneenvuokralautakunnan ratkaistavaksi.

Kiinteistölautakunta päätti myös, että v:n 1946 alusta lukien Somerontien 4—12:ssa oleva myymälähuoneisto T 5 vuokrataan asunnoksi, kun sitä ei enää tarvittu väestönsuojana.

Muita oleellisia muutoksia ei kertomusvuonna ollut.

Seuraavasta yhdistelmästä ilmenee kunnallisten työväenasuntojen huoneistojen ja huoneiden sekä niissä asuneiden henkilöiden lukumäärä v:n 1945 lopussa:

Asuntoryhmä	Huoneistoja	Huoneita	Niissä asuvia kaikkiaan	Henkilöitä huonetta kohden
Hietaniemenkatu 5—13	68	79	207	2.6
Kirstinkatu 16	40	44	139	3.2
Somerontie 4—12	123	128	425	3.3
Kangasalan tie 13—19	239	240	934	3.9
Karstulantie I—XXI	333	500	1 357	2.7
Sammatintie 9—11	48	72	204	2.8
Mäkelänkatu 37—43	87	175	415	2.4
Kaikki asunnot	938	1 238	3 681	3.0

Vastaava asukasluku v. 1944 oli 3 664 henkilöä ja huonetta kohden oli henkilöiluku 3.0.

Asuntohuoneistojen lisäksi on 6 myymälähuoneistoa, joista yksi kuten edellä mainittiin muutettiin asuinhuoneistoksi tammikuun 1 p:stä 1946 lukien sekä yksikonttorihuoneisto, jossa kunnallisten työväenasuntojen toimisto sijaitti.

Menot ja tulot ¹⁾. Kertomusvuoden menoarvioon kunnallisia työväenasuntoja varten merkityt määrärahat ja niiden käyttö ilmenee seuraavasta taulukosta:

Menoerä	Määräraha, mk	Kustannukset tilien mukaan, mk
Sääntöpalkkaiset virat	517 420:—	517 420:—
Isännöitsijän palkka	146 145:—	146 145:—
Toimistoapulaisen palkka	62 941:—	62 941:—
Tilapäinen työvoima	171 620:—	171 585:—
Kesälomasijaiset	43 350:—	43 306:—
Vuokra	35 000:—	35 000:—
Isännöitsijän asunto	30 030:—	30 030:—
Kerhokeskuksen huoneisto	43 680:—	43 680:—
Lämpö	62 130:—	50 453:25
Valaistus	70 000:—	69 781:25

¹⁾ Kuten alla olevista luvuista selviää on laskelmassa huomioitu myös isännöitsijän palkka sekä muut hallintokustannukset, kerhuhuoneiston vuokramenot ja rakennusten ulkokorjauksista aiheutuneet menot.

Menoerä	Määräraha, mk	Kustannukset tilien mukaan, mk
Siivoaminen	4 100: —	3 177: 60
Vedenkulutus	176 400: —	166 090: 10
Puhtaanapito	264 500: —	263 356: —
Kaluston hankinta	2 900: —	2 861: —
Kaluston kunnossapito	1 800: —	660: —
Kasvatustoiminta	15 000: —	14 844: 25
Korjaukset	4 331 165: 30	¹⁾ 4 203 052: 05
Hallintokustannukset	19 782: 20	19 782: 20
Yhteensä	5 997 963: 50	5 844 164: 70

Eri asuntoryhmien kesken kustannukset jakaantuvat seuraavasti:

Asuntoryhmä	Mk	Asuntoryhmä	Mk
Hietaniemenkatu 5—13 ...	389 632: 35	Sammattintie 9—11	167 645: 80
Kirstinkatu 16	193 557: 30	Kangasalan tie 11, isännöit-	
Somerontie 4—12	951 414: 95	sijän huoneisto	36 797: 75
Kangasalan tie 13—19	799 176: 40	Yhteensä	5 679 795: 30
Karstulantie I—XXI	2 262 109: —	Kerhotoiminta	164 369: 40
Mäkelänkatu 37—43	879 461: 75	Yhteensä	5 844 164: 70

Vuokrasaatavia oli edelliseltä vuodelta siirretty jääminä 121 154: 25 mk, josta 6 850 mk v:lta 1939, 21 895 mk v:lta 1940, 19 063 mk v:lta 1941, 25 516 mk v:lta 1942, 16 560 mk v:lta 1943 ja 31 270: 25 mk v:lta 1944. Kertomusvuoden vuokrat arvioitiin 3 685 543: 50 mk:ksi, johon sisältyy v. 1944 etukäteen maksettuja vuokria 14 075: 50 mk. Talousarvioon merkittiin tuloja yhteensä 3 806 697: 75 mk. Vapaina olleista huoneistoista oli vuokratappiota 26 841: 50 mk ²⁾. V:n 1945 kuluessa maksettiin v:n 1941 jäämiä 827 mk, v:n 1942 jäämiä 3 864 mk, v:n 1943 jäämiä 4 138 mk ja v:n 1944 jäämiä 23 077: 50 mk eli yhteensä 31 906: 50 mk. V:n 1945 aikana poistettiin v:n 1941 jäämiä 1 214: 50 mk ja v:n 1942 jäämiä 3 694: 50 mk eli yhteensä 4 909 mk. V:een 1946 siirrettiin jäämiä 6 850 mk v:sta 1939, 21 895 mk v:sta 1940, 17 021: 50 mk v:sta 1941, 17 957: 50 mk v:sta 1942, 12 422 mk v:sta 1943, 8 192: 75 mk v:sta 1944 ja 12 653 mk v:sta 1945 eli yhteensä 96 991: 75 mk. Vuokria maksettiin 3 694 114 mk, mutta siitä palautettiin 12 276 mk (ja 3 237 mk palautetaan v. 1946) sellaisille vuokralaisille, jotka olivat saaneet liian kauan asua pommituksen vahingoittamassa huoneistossa ennenkuin välttämätön korjaus voitiin suorittaa, joten todelliset vuokratulot olivat kertomusvuonna 3 681 838 mk ³⁾ ja niistä etukäteismaksuina siirrettiin v:een 1946 28 434: 50 mk ja palautettavaksi vuokralaisille v. 1946 3 287 mk.

¹⁾ Pääasiallisesti käytetty pommitusvaurioista johtuneiden vahinkojen korjaamiseen. — ²⁾ Pommituksista vaurioituneet huoneistot, joita ei tarveaineiden ja työntekijäin puutteessa saatu tarpeeksi pian korjattua. — ³⁾ Tähän sisältyy isännöitsijän maksama tilitysvuokra 20 796 mk.

4. Tilastotoimisto

Tilastotoimiston toimintakertomus v:lta 1945 oli seuraavan sisältöinen:

Henkilökunta. Koska tilastotoimiston työtaakka tammikuun 1 p:nä toteutettavan kaupungin alueliitoksen johdosta tulisi huomattavasti lisääntymään toimisto esitti kaupunginhallitukselle, että sen työvoimaakin lisättäisiin ja eräät tilapäiset virat muutettaisiin sääntöpalkkaisiksi. Toimiston ehdotuksen mukaisesti kaupunginvaltuusto sittemmin syyskuun 19 p:nä päätti perustaa toimistoon tammikuun 1 p:stä 1946 lukien kolme toimistoapulaisenvirkaa, joista yhden 35 ja kaksi 39 palkkaluokkaan, sekä vakinaistaa samasta päivästä lukien ylimääräisen kirjaston- ja arkistonhoitajanviran sijoittaen sen 33 palkkaluokkaan ja kaksi toimistoapulaisenvirkaa, jotka sijoitettiin 41 palkkaluokkaan.

Kaupungin useiden virastojen ja laitosten anottua keväällä palkankorotuksia viranhaltijoilleen tilastotoimisto katsoi olevan syytä tutkia, missä määrin senkin henkilökunnalle olisi saatava palkanparannusta. Toimisto ehdotti kaupunginhallitukselle, että toimistopäällikövirka siirrettäisiin 16 palkkaluokasta 12:nteen, aktuaarinvirat 23 palkkaluokasta 21:een, amanuenssinvirka 26 palkkaluokasta samoin 21 palkkaluokkaan, jolloin se samalla muutettaisiin aktuaarinviraksi, apulaisaktuaarinvirat 33 palkkaluokasta 28:nteen, vahtimestarinvirka 41 palkkaluokasta 38:nteen ja apulaisvahtimestarinvirka 43 palkkaluokasta 40:nteen. Toimistoapulaisenvirkoihin nähden toimisto ehdotti kokonaan uutta järjestelyä siten, että yksi 35 ja yksi 37 palkkaluokkaan kuuluva virka siirrettäisiin 33 palkkaluokkaan, yhdeksän 39 palkkaluokkaan kuuluvaa virkaa 37 palkkaluokkaan, yksi 41 palkkaluokkaan kuuluva virka 35 palkkaluokkaan ja neljä 41 palkkaluokkaan kuuluvaa virkaa 39 palkkaluokkaan. Lisäksi toimisto ehdotti, että sen aikaisemmin alueliitoksen johdosta perustettaviksi ehdottamat virat sijoitettaisiin vastaavasti ylempiin palkkaluokkiin, jolloin mm. kirjaston- ja arkistonhoitajanvirka olisi tullut sijoitetuksi 28 palkkaluokkaan. Kaupunginhallitus ei kuitenkaan katsonut voivansa puoltaa kaikkia näitä palkanparannuksia, sen ehdotuksen mukaisesti kaupunginvaltuusto sittemmin joulukuun 21 p:nä päätti siirtää toimistopäälliköviran 14 palkkaluokkaan, apulaisaktuaarinvirat 31 palkkaluokkaan, yhden 41 palkkaluokkaan kuuluvan toimistoapulaisenviran 39 palkkaluokkaan, vahtimestarinviran 38 palkkaluokkaan ja apulaisvahtimestarinviran 40 palkkaluokkaan. Amanuenssinvirka muutettiin aktuaarinviraksi sen luokittelun pysyessä muuttumattomana.

Vuoden aikana erosivat 39 palkkaluokkaan kuuluvat toimistoapulaiset R. H. Moisio kesäkuun 30 p:nä ja A. Soura elokuun 31 p:nä. Samaan palkkaluokkaan kuuluvalla toimistoapulaisella J. A. M. Montellille myönnettiin ero helmikuun 27 p:stä 1946, jolloin hän saavutti säädetyn eroamisiansa. Vahtimestari E. A. Gröndahl siirtyi toiseen kaupungin virkaan maaliskuun 1 p:nä. Arkistohuoneiston siirtyessä helmikuun 1 p:nä kaupunginarkistolle myös sen siivooja S. Salenius poistui toimiston palveluksesta.

Vakinaistettuun kirjaston- ja arkistonhoitajanvirkaan valittiin vastaavan ylimääräisen viran haltija filosofianmaisteri Å. J. Saxén, joka oli saanut kaupunginarkistonhoitajan puoltolauseen.

Vastaperustettuun 35 palkkaluokkaan kuuluvaan toimistoapulaisenvirkaan valittiin 37 palkkaluokkaan kuuluva toimistoapulainen M. L. Björklund tammikuun 1 p:stä 1946

lukien ja täten avoimeksi joutuneeseen virkaan kaupunginhallitus tilastotoimiston ehdotuksesta tammikuun 3 p:nä 1946 valitsi 39 palkkaluokkaan kuuluvan toimistoapulaisen H. M. Suolahden.

Kahteen uuteen sekä kolmeen entisten viranhaltijain eroamisen johdosta avoimeksi joutuneeseen 39 palkkaluokkaan kuuluvaan toimistoapulaisenvirkaan kaupunginhallitus valitsi ent. toimistoapulaisen L. E. Ruotsalaisen, 41 palkkaluokkaan kuuluvat toimistoapulaiset L. O. Arjomaan ja H. M. Suolahden sekä ylimääräiset toimistoapulaiset H. L. Ragnellin ja B. M. Kurténin, neljä ensinmainittua tammikuun 1 p:stä 1946 ja viimeksi mainitun maaliskuun 1 p:stä 1946 lukien. Toimistoapulainen Suolahti ei kuitenkaan astunut tähän virkaan, koska hän myöhemmin tuli valituksi 37 palkkaluokkaan kuuluvaan toimistoapulaisenvirkaan. Kaupunginhallitus päätti myös, että vuoden vaihteessa 41 palkkaluokasta 39 palkkaluokkaan siirrettävä toimistoapulaisenvirka oli M. T. Tervon hoitama virka.

Kahteen vakainaistettuun ja kahteen entisten haltijain ylempiin virkoihin siirtymisen johdosta avoimeksi joutuneeseen 41 palkkaluokkaan kuuluvaan toimistoapulaisenvirkaan toimisto ehdotti valittaviksi lakkautettavan Oulunkylän kunnan palveluksessa olevan rouva S. S. Rainion sekä neidit M. S. Bruunin, T. M. Heimon ja H. H. Sundholmin, jotka kaupunginhallitus kokouksessaan tammikuun 3 p:nä 1946 valitsi kyseisiin virkoihin, Heimon helmikuun 1 p:stä 1946 ja muut saman vuoden alusta lukien.

Vahtimestariksi valittiin apulaisvahtimestari A. A. Gröndahl huhtikuun 1 p:stä lukien ja apulaisvahtimestariksi hänen tilalleen ylimääräinen vahtimestari O. E. Pettersson tammikuun 1 p:stä 1946 alkaen.

Ylimääräisenä kirjaston- ja arkistonhoitajana toimi edelleen filosofianmaisteri Å. Saxén.

Ylimääräisinä toimistoapulaisina toimivat seuraavat henkilöt: neiti G. L. Holmqvist, rouvat B. M. Kurtén ja H. L. Ragnell koko vuoden, neiti U. Hammarström tammikuun 1 p:stä lokakuun 31 p:ään, rouva E. J. Wallinmaa maaliskuun 16 p:stä lokakuun 6 p:ään ja marraskuun 1 p:stä joulukuun 31 p:ään, rouva R. M.-L. Pitkänen huhtikuun 16 p:stä lokakuun 6 p:ään ja filosofianmaisteri S. Ahlbäck syyskuussa, useat heistä hoitivat lisäksi eri aikoina sääntöpalkkaisten virkojen sijaisuuksia. Tuntipalkalla olivat mm. A. Strömsholm maaliskuun 20 p:stä kesäkuun 19 p:ään ja heinäkuun 16 p:stä elokuun 15 p:ään, L. Pystynen maaliskuun 20 p:stä toukokuun 15 p:ään ja ent. toimistoapulainen I. V. Juselius eri aikoina vuoden varrella. Ylimääräisenä vahtimestarina toimi O. Pettersson tammi- ja helmikuussa. Lähettinä oli nuorukainen O. Nylund kesäkuun 1 p:stä elokuun 25 p:ään.

Satamahallintotoimiston varastoimis- ja laiturihuolto-osaston kanssa tehdyn sopimuksen mukaisesti tavarankeräsiijä K. Hj. Tuominen, joka sotavammaisena ei voinut hoitaa varsinaisia virkatehtäviään, siirrettiin maaliskuun 1 p:stä lukien tilastotoimistoon ylimääräiseksi vahtimestariksi siten, että hänen palkkansa edelleen suoritettiin satamaviranomaisten toimesta ja satamalaitoksen määrärahoista.

Virastovaratyöntekijöinä toimivat, kuten alempana selostetaan, filosofianmaisteri Å. Kosk tammikuun 12 p:stä 31 p:ään ja opiskelija B.-H. Martin tammikuun 23 p:stä heinäkuun 15 p:ään suorittaen avioliittojen hedelmällisyyttä koskevaa tutkimusta varten tarvittavan aineiston keruu- ja järjestelytyöt.

Väestönlaskennan suunnittelutöiden johtajana, kuten alempana selostetaan, kapteeni R. Hagman elokuun 16 p:stä joulukuun 31 p:ään apulaisinaan neidit A. Metsäaho, W. Thesleff, V. Varhola ja K. Palomäki osittain kuukausi-, osittain tuntipalkalla, sekä lisäksi useat lyhytaikaiset tilapäiset apulaiset.

Avoinna olevia 39 palkkaluokkaan kuuluvia toimistoapulaisenvirkoja hoitivat toimistoapulainen H. M. Suolahti heinäkuun 1 p:stä joulukuun 31 p:ään sijaisenaan ylimääräinen toimistoapulainen H. L. Ragnell ja ent. toimistoapulainen L. E. Ruotsalainen syyskuun 15 p:stä joulukuun 31 p:ään. Avoinna olevaa vahtimestarinvirkaa hoiti maaliskuun aikana apulaisvahtimestari A. A. Gröndahl, sijaisenaan herra O. Pettersson, joka myös hoiti avoinna olevaa apulaisvahtimestarinvirkaa huhtikuun 1 p:stä joulukuun 31 p:ään.

Sairaslomaa nauttivat aktuaari A. Kytömaa maaliskuun 14 päivästä 23 p:vään; toimistoapulainen H. E. Särkisilta huhtikuun 18 p:stä heinäkuun 31 p:ään sijaisenaan toimistoapulainen A. Scura, jonka virkaa hoiti ylimääräinen toimistoapulainen U. Hammarström; toimistoapulainen I. T. H. Jauhiainen heinäkuun 16 p:stä elokuun 31 p:ään

sijaisenaan ylimääräinen toimistoapulainen B. M. Kurtén; ylimääräinen toimistoapulainen U. Hammarström tammikuussa; sekä siivooja S. Kylkinen lokakuun 8 p:stä marraskuun 7 p:ään sijaisenaan siivooja M. Näkyvä. Yksityisasiota varten saivat palkatonta virkavapautta toimistoapulainen R. H. Moisio tammikuun 1 p:stä kesäkuun 30 p:ään sijaisenaan toimistoapulainen H. M. Suolahti, jonka virkaa hoiti ylimääräinen toimistoapulainen H. L. Ragnell; sekä ylimääräinen toimistoapulainen B. M. Kurtén 9 päivää heinäkuussa.

Huoneisto. Huoneenvuokralautakunta oli ottanut käsiteltäväkseen kysymyksen tilastotoimiston huoneiston huoneiden luovuttamisesta toiseen tarkoitukseen. Kysymystä käsiteltiin vuoden aikana neljässä kokouksessa, joissa toimistoa edusti kaupunginhallituksen asiamiesosaston määräämänä varatuomari E. Rönkä. Toimisto puolestaan ilmoitti, että sen koko huoneisto oli sille välttämätön, koska tuleva alueliitos aiheuttaisi sille huomattavaa lisätyötä. Koska kuitenkin huoneenvuokralautakunnan kokouksissa ilmoitettiin, että osa huoneistosta tästä huolimatta oli luovutettava, toimisto ilmoitti, että kahden huoneen ja eteisen erottaminen erilliseksi huoneistoksi olisi mahdollista, kuitenkin siten, että huoneiden välisen arkistoholvin tuli jäädä edelleen toimiston käyttöön. Huoneenvuokralautakunnan toimesta toimitettiin useita tarkastuksia ja katselmuksia huoneistossa, ja lautakunnan kokouksissa esitettiin useita järjestelyehdotuksia: mm. ehdotettiin että toimiston tulisi kokonaan siirtyä toiseen huoneistoon, esim. erääseen tullilaitoksen hallinnassa olevaan rakennukseen Katajanokalle, jonka satamaliikenteen supistuttua arveltiin olevan käytettävissä. Lautakunnan viidennessä kokouksessa tammikuun 7 p:nä 1946 päätettiin, että toimiston ehdottamat huoneet, arkistoholvi (jota sanottiin varastohuoneeksi) ja eteinen oli luovutettava lautakunnan käytettäväksi. Päätöksestä valitettiin huoneenvuokratarkastuslautakunnalle.

Julkaisutoiminta. Toimintavuoden aikana tilastotoimisto julkaisi seuraavat 9 teosta:

- Toukok. 25 p:nä Kertomus Helsingin kaupungin kunnallishallinnosta. 54. 1941. IV + 385 + 352 s.
 » 25 » Helsingin kaupungin tilasto. VI. Opetuslaitokset. 13. 1941/42. V + 86 + 28 s.
 » 30 » Helsingin kaupungin kunnallinen asetuskokoelma. 22. 1944. XXVII + 259 s.
 » 30 » Kommunal författningssamling för Helsingfors stad. 22. 1944. XXVIII + 259 s.
 Kesäk. 27 » Helsingin kaupungin kunnalliskalenteri. 18. 1945. XVI + 308 s.
 » 27 » Kommunalkalender för Helsingfors stad. 18. 1945. XVI + 307 s.
 Elok. 23 » Helsingfors stads statistik. VI. Undervisningsväsen. 13. 1941/42. V + 86 + 28 s.
 Lokak. 20 » Kertomus Helsingin kaupungin kunnallishallinnosta. 55. 1942. Jälkimmäinen osa. III + 295 s.
 Jouluk. 22 » Helsingin kaupungin tilasto. II—III. Ulkomaan kauppa ja merenkulku. 10. 1941—42. IV + 36 + 172 s.

Kirjapainoissa vallitsevat olot viivästyttivät kaikkien julkaisujen painattamistöitä. Esim. tilastollisen vuosikirjan latominen aloitettiin huhtikuussa, mutta vuoden päättyessä se vielä oli keskeneräinen, ennen sotaa tämän julkaisun painattaminen tavallisesti vaati n. 4—5 kuukautta. Koska näin kauan kestävästä latomistyöstä aikana valmiiksi ladottuja taulukkoja ei ole voitu täydentää uusilla, työn aikana saaduilla tiedoilla, ei vuosikirja ilmestymisaikanaan valitettavasti esitä viimeisiä saatavissa olevia numerotietoja ja menettää siten osan merkityksestään.

Julkaisu Kertomus Helsingin kaupungin kunnallishallinnosta eli lyhyesti Kunnalliskertomus, jonka v:n 1941 käsittävä vuosikerta oli paisunut yli 700 sivun laajuiseksi, jaettiin v:n 1942 vuosikerrasta lähtien kahteen erilliseen osaan, joista toinen sisältää selostukset kaupunginvaltuuston ja kaupunginhallituksen tekemistä päätöksistä ja toinen ne kunnallisten lauta- ja johtokuntien sekä virastojen ja laitosten vuosikertomukset, joita ei painateta Helsingin kaupungin tilasto nimiseen sarjaan kuuluvissa julkaisuissa. Tällöin avautuu myös mahdollisuus käyttää kunnalliskertomuksen painattamisessa kahta kirjapainoa ja siten vastaavasti lyhentää painattamiseen tarvittavaa aikaa.

Toimiston julkaisut painetaan vastedes standardikokoisina siten, että kunnalliskalenteria ja kunnallista asetuskokoelmaa varten käytetään kokoa A 5 sekä muita julkaisuja varten kokoa B 5.

Siihen nähden, että v:n 1944/45 tilastollinen vuosikirja ilmeisesti tulisi myöhästymään ja ilmestymään vasta talvella 1946 sekä ottaen myös huomioon painatuskustannusten supistamisen, tilastotoimisto ehdotti kaupunginhallitukselle, ettei tilastollista vuosikirjaa julkaistaisi v. 1946 vaan että v. 1947 painettaisiin kaksoisvuosikerta 1946/47. Tähän kaupunginhallitus suostuikin. Heti v:n 1944/45 vuosikerran valmistuttua keväällä 1946 toimisto näin ollen tulee alkamaan seuraavan kaksoisvuosikerran latomisen, jotta tämä julkaisu saataisiin valmiiksi keväällä 1947. Sen jälkeen voidaan taasen vuosikirja saada julkisuuteen joka vuosi entiseen tapaan.

Tilastotoimisto esitti myös kaupunginhallitukselle, että kunnalliskalenteri, josta aikaisempien päätösten mukaan kaupunginvaltuutettujen vaalia silmällä pitäen oli seuraavana vuonna julkaistava täydellinen laitos selittävine teksteineen, saataisiin jättää julkaisematta v. 1946, koska alueliitoksen johdosta useissa kunnallisissa virastoissa ja laitoksissa oli aikaansaataava huomattavia laajennuksia ja uudestaanjärjestelyjä, jotka ilmeisesti tulisivat viemään monen kuukauden ajan ja vaikeuttamaan kalenterin toimittamista. Kaupunginhallitus ei kuitenkaan katsonut voivansa suostua ehdotukseen.

Eripainoksia otettiin seuraavista asetuskokoelmassa julkaistuista asetuksista: yleisen talletusmakasiinin ohjesäännöstä 500 kpl, urheilu- ja retkeilylautakunnan johtosäännöstä 150 + 100 kpl, huoneenvuokralautakuntien johtosäännöstä 150 kpl, uudesta poliisijärjestyksestä 10 000 kpl, Maunulan pienasunnot oy:n yhtiöjärjestyksestä 100 kpl, Maunulan kansanasunnot oy:n yhtiöjärjestyksestä 100 kpl sekä ruiskumaalamoita varten säädetyistä paloturvallisuusmääräyksistä 200 kpl. Uusia painoksia otettiin seuraavista asetuksista: vanhasta rakennusjärjestyksestä 500 + 300 kpl, kaupunginhallituksen ohje- ja johtosäännöstä 300 kpl sekä kaupunginvaltuuston työjärjestyksestä 300 kpl.

Tietojen ja selvitysten antaminen viranomaisille ja yksityisille. Kuten aikaisempinakin vuosina tilastotoimisto sai kuukausittain sosiaaliministeriön sosiaaliselta tutkimustoimistolta tietoja elintarvikkeiden hinnoista ja elinkustannusindeksistä, joista lähetettiin jäljennökset niitä haluaville kunnallisille elimille. Tilastoa laivaliikenteestä laadittiin kuukausittain käyttämällä satamahallintotoimiston satamaliikenneosaston päiväkirjoja ja tiedot lähetettiin satamaviranomaisille. Brysselissä oleva Institut international du commerce pyysi, että sille taasen lähetettäisiin samat satamaliikennettä koskevat tiedot kuin ennen sotaa, joten toimisto heinäkuusta lukien toimittikin sille sen haluamat tiedot. Huoltolautakunnalle ja lastensuojelulautakunnalle lähetettiin niiden vuosikertomuksia varten tarvittavat, huolto- ja lastensuojeluvirastoissa täytetyistä henkilökorteista saadut tilastotiedot yhteiskunnallista huoltoa v. 1944 saaneista henkilöistä ja lastensuojelulautakunnan valvonnan alaisista lapsista sekä irtolaisista ja alkoholisteista. Sosiaaliministeriön sosiaaliselle tutkimustoimistolle lähetettiin vastaavat tiedot virallista tilastoa varten. Samalle toimistolle lähetettiin neljännesvuosittain tietoja rakennustoiminnasta kaupungissa sekä vuosittain myös vastaavat tiedot niistä kaupungin ulkopuolella olevista alueista, jotka olivat kaupungin rakennustarkastajan valvonnan alaisina. Kansakoulujen tarkastajille annettiin toimiston keräämiä kansakouluoppilaita koskevia tilastotietoja kouluhallitukselle ja tilastolliselle päätoimistolle lähetettäväksi. Uudenmaan lääninhallitukselle toimitettiin eräitä sen vuosikertomuksessa tarvittavia tilastotaulukoita, Vakuutusosakeyhtiö Pohjolalle tietoja tapaturman varalta vakuutettujen kaupungin työntekijäin lukumäärästä ja heidän työansioistaan sekä Tukholman kaupungin tilastokonttorille Helsinkiä koskevat tiedot Pohjoismaiden suurkaupunkien yhteistä, näiden tilastollisissa vuosikirjoissa julkaistavaa tilastoa varten. Tilastolliselle päätoimistolle lähetettiin tavannukainen kaupungin raha-asioita v. 1944 koskeva tilasto, joka nyt rahatoimiston tilinpäätöskertomuksen ajoissa ilmestyttyä oli saatu määrääjassa valmiiksi, sekä toimiston keräämät tilastotiedot yleishyödyllisistä rahastoista v. 1944. Valtiokalenterin toimitukselle lähetettiin luettelo siihen otettavista kaupunginvirastoista ja niiden viranhaltijoista ja vuoden aikana ilmestyneen kaupungin uuden osoitekirjan toimitukselle samoin luettelo kaupungin virastoista ja laitoksista sekä tietoja niiden osoitteista, aukioloajoista, puhelinnumeroista ja tärkeimmistä viranhaltijoista.

Kaupunginhallituksen annettua tilastotoimiston tehtäväksi laatia tilastoa liitosalueilta tulleiden, Helsingin pitäjän ym. kuntain käräjäkunnan kihlakunnanoikeudessa käsitelty-

jen siviili- ja rikosjuttujen sekä ilmoitusasioiden luvusta toimisto ryhtyi tähän tehtävään asettamalla Helsingin tuomiokunnan kansliaan erikoisen apulaisen. Keväällä valmistui v:n 1938 ja v:n 1943 juttuja koskeva tilasto, joka lähetettiin raastuvanoikeudelle.

Kaupunginhallituksen määräyksestä toimisto hankki kunnallisilta virastoilta ja laitoksilta tietoja kaupungin viranhaltijain ja työntekijäin jakaantumisesta naimisissa oleviin ja naimattomiin sekä leskiin ja eronneisiin. Samoin toimisto kaupunginjohtajan kehoituksesta keräsi tietoja kaupungin viranhaltijain ja työntekijäin v. 1944 nauttimista sairauslomista, heille näiden lomien aikana suoritetuista palkkamääristä sekä sijaisille maksetuista sijaispalkkioista. Kerätyn aineiston nojalla toimisto laati kyseisiä oloja valaisevia tilastotaulukkoja, jotka lähetettiin kaupunginhallitukselle.

Tilastotoimisto lähetti kaupunginhallitukselle sosiaaliministeriön sosiaalisen tutkimustoimiston pyytämiä tietoja eräiden elintarvikkeiden hinnoista ja elinkustannuksista Helsingissä yleensä hankittuaan mm. keskimääräisiä vuokria kaupungin alueella koskevan lausunnon huoneenvuokralautakunnalta sekä useilta tahoilta tietoja arvioituista ravintokustannuksista päivää kohden. Yliopiston limnologiselle laitokselle toimisto hankki tietoja kaupungissa asuvista ammattikalastajista. Useille muille viranomaisille ja yksityisille henkilöille annettiin lisäksi pienehköjä tilastotietoja, selvityksiä ja ilmoituksia.

Tilastotietojen parantamista tarkoittavat toimenpiteet. V:sta 1911 tilastotoimistossa on laadittu erikoistilastoa sukupuolitauteihin sairastuneista henkilöistä, jota varten toimisto on saanut käytettäväkseen kaupungissa yksityispraktiikkaa harjoittavien lääkärin sekä sairaalain viikoittain terveydenhoitolautakunnalle lähettämät, ensimmäisen kaupunginlääkärin vahvistamille tilastolomakkeille merkityt yksityiskohtaiset tiedot näiden hoidossa olleista potilaista. Uuden sukupuolitautilain voimaan tultua lääkintöhallitus oli vahvistanut uudet lomakkeet, joille lääkärin tuli merkitä tiedot kustakin heidän tietoonsa tulleesta sukupuolitautilapauksesta. Koska näille ilmoituslomakkeille oli merkitty myös potilaan nimi, ei tilastotoimisto voinut saada niitä tilaston laatimista varten, vaan oli tilastotyö suoritettava sukupuolitautilain tarkoittaman virkalääkärin toimistossa. Tämä tilasto laadittiin lääkintöhallituksen vahvistaman kaavakkeen mukaisesti. Tällöin tilasto kuitenkin tuli huomattavasti suppeammaksi kuin tilastotoimiston aikaisemmin laatima tilasto, mm. ei voitu saada tietoja potilaiden siviilisäädystä, koska lääkintöhallituksen vahvistamissa lomakkeissa ei ollut sitä tarkoittavaa merkintää. Edelleen lääkintöhallituksen vaatima ikäryhmitys oli epäonnistunut ja poikkesi tilastotoimiston aikaisemmin käyttämästä, joten vertailu edellisiin vuosiin kävi mahdottomaksi. Myöskin ammattiryhmitys oli aivan toisenlainen kuin aikaisemmin, perustuen potilaiden ryhmitykseen elinkeinoalojen mukaan, kun sitä vastoin aikaisempi tilasto osoitti asianomaisen henkilökohtaisen ammatin ja yhteiskunnallisen aseman. Näiden epäkohtien poistamiseksi tilastotoimisto ehdotti ensimmäiselle kaupunginlääkärille, että ryhdyttäisiin asian vaatimiin toimenpiteisiin, mm. olisi lomakkeisiin merkittävä potilaan siviilisäätö sekä ikä- ja ammattiryhmitystä suoritettaessa laadittava paitsi lääkintöhallitukselle meneviä tilastotaulukkoja myös entisiä taulukkoja. Asia ei toimintavuoden aikana johtanut toivottuun tulokseen.

Jotta kaupungin eri osissa vallitseviin oloihin voitaisiin tilastotietojen avulla luoda valaistusta ja verrata niitä toisiinsa, on ensisijaisesti tärkeätä, että kaupunki on pysyvästi jaettu pienehköihin alueisiin, joista voidaan saada erillisiä tilastotietoja. Kaupungin asemakaavoitettu alue on kauan ollut jaettuna kaupunginosiin, jotka enimmäkseen sopivat tilastopiireiksi. Kaupunginosajaoituksen ulottaminen rakentamattomille alueille on aikaisemmin katsottu tarpeettomaksi, koska niillä ei yleensä ole ollut asutusta, näin ollen on uusia kaupunginosia perustettu sen mukaan kuin rakentamattomille alueille on saatu asemakaava. Kaupungin vanha alue ei vielääkään ole lopullisesti jaettu kaupunginosiin: Mannerheimintien ja rautatien välinen alue Nordenskiöldinkadun pohjoispuolella ei muutamia kortteleita lukuunottamatta kuulu mihinkään kaupunginosaan, Meilahden huvila-alue on samoin vielä kaupungin osajaoituksen ulkopuolella ja tämä pitää paikkansa myös Käpylän, Vallilan ja Kumtähden väliseen alueeseen nähden. Kaupunginosista numerot XVII, XIX ja XXIV eivät vielä ole saaneet lopullista sijaintiansa ja XVIII kaupunginosa käsittää ainoastaan muutamia kortteleita. XVI ja XXVI kaupunginosan itärajoja ei ole määrätty. Kun alueliitoksen kautta kaupunkiin tulee kuulumaan laajoja sekä tiheästi asuttuja että toistaiseksi asumattomia alueita, tilastotoimisto katsoi, että koko kaupungin alue olisi jaettava kiinteisiin kaupunginosiin siten, että ne tulisivat käsit-

tämään jo olemassa olevia sekä suunniteltuja, mikäli mahdollista yhtenäisiä asutusryhmiä, joita voitaisiin käyttää myös tilastopiireinä. Tällöin eri tilastotapahtumat voitaisiin vuosittain ryhmitellä kaupunginosittain ja asutusryhmien kehitystä tilaston avulla valaista. Toimisto lähetti sen vuoksi kiinteistötoimiston asemakaavaosastolle asiaa koskevan muistion ehdottaen, että osasto ryhtyisi toimenpiteisiin koko tulevan kaupunginalueen jakamiseksi kaupunginosiin.

Avioliittojen hedelmällisyyttä koskeva tutkimus. V. 1944 kaupunginhallitus oli tilasto-toimiston ehdotuksesta anonut kulkulaitosten ja yleisten töiden ministeriöltä mm., että helsinkiläisten avioliittoja ja niiden hedelmällisyyttä koskevan tutkimuksen suorittamista varten valtion palkkaamana virastovaratyönä tilastotoimistoon saataisiin ottaa pätevä töiden ohjaaja ja kaksi toimistoapulaista. Ministeriö sijoitti sittemmin tähän työhön filosofianmaisteri A. Koskin tammikuun 1 p:stä lukien sekä opiskelija M.-M. Martinin saman kuukauden 23 p:stä lukien, molemmat toukokuun loppuun saakka, sekä myönsi edelliselle valtion 22 palkkaluokkaa vastaavan 4 515 mk:n kuukausipalkan ja jälkimmäiselle valtion 17 palkkaluokkaa vastaavan 3 420 mk:n kuukausipalkan. Filosofianmaisteri Koski siirtyi kuitenkin jo helmikuun 1 p:nä tilastolliseen päätoimistoon. Opiskelija Martinin määräystä jatkettiin sitävastoin kesäkuun 1 p:stä lukien siten, että valtio osallistui hänelle tällöin määrättyyn 3 800 mk:n suuruiseen kuukausipalkkaan puolella, kun taasen toinen puoli oli kaupungin suoritettava. Herra Martin luopui toimestaan heinäkuun 15 p:nä.

Filosofianmaisteri A. Koskin laatiman alustavan suunnitelman mukaisesti ryhdyttiin tutkimukseen merkittävällä erikoisille lomakkeille kaikki v. 1926 solmitut avioliitot, joissa sekä mies että vaimo olivat olleet kirjoissa Helsingissä, ja näissä avioliitoissa syntyneet lapset. Tiedot saatiin seurakuntien ja siviilirekisterin kirjoista. Tutkimus ulotettiin sittemmin myös v. 1932 solmittuihin avioliittoihin sekä vuoden lopussa myös v. 1929 solmittuihin avioliittoihin. Herra Martinin luovuttua toimestaan käytettiin työssä toimiston omia apulaisia mikäli muut työt sen sallivat. Vuotta 1926 koskevat tiedot lävistettiin reikäkorttein ja käsiteltiin tilastokoneissa, joten tätä vuotta valaiseva tilasto saatiin valmiiksi. Muulta osalta tutkimus oli vuoden päättyessä keskeneräinen.

Asunto- ja väestönlaskennan toimittaminen. Kiinteistölautakunnan ehdotettua, että tilastotoimiston tehtäväksi annettaisiin laatia ohjelma v:n 1945 loppupuolella suoritettavaa yleistä väestönlaskentaa varten, toimisto lausunnossaan ehdotti mm., että yleinen asuntojen- ja väestönlaskenta toimitettaisiin kaupungin toimesta tammikuun 1 p:nä 1946 kaupungin omalla alueella johon silloin myös kuuluivat alueliitoksen johdosta mainittuna päivänä kaupunkiin liitetyt alueet, samoinkuin myös Espoon maalaiskunnassa ja Grankullan kauppalassa, että tietojen keruu sekä asunto-oloja valaisevan tilaston laatiminen uskottaisiin tilastotoimistolle, että hallitukselta anottaisiin lupaa saada toimittaa väestötilastollisen aineiston käsittely valtion kustannuksella tilastollisessa päätoimistossa, että tilastotoimistoa kehoitettaisiin laatimaan yksityiskhtainen ohjelma laskennan toimittamiseksi samoinkuin laskelma sen aiheuttamista kustannuksista sekä että toimistoon saataisiin jo toukokuusta alkaen palkata tätä varten tarpeellinen henkilökunta. Kaupunginhallitus päätti heinäkuun 5 p:nä asettaa 200 000 mk:n suuruisen määrärahan toimiston käytettäväksi sekä antaa toimiston tehtäväksi yhdessä kiinteistötoimiston kanssa laatia lopullisen ohjelman ja kustannusarvion laskennan suorittamista varten.

Elokuun puolivälissä tilastotoimisto ryhtyi kyseisen suunnitelman laatimiseen. Erikoisen osasto järjestettiin toimistoon ja sen johtajaksi otettiin kapteeni R. Hagman. Osaston toimesta laadittiin ohjelma laskennan toimittamiseksi ja laskenta-alueen jakamiseksi laskentapiireihin sekä laskelmia tarpeellisen työvoiman suuruudesta. Samoin tiedusteltiin sopivia kansliahuoneita eri laskentapiireissä ja tutkittiin yhteistoimintamahdollisuuksia eri rekisteriviranomaisten kanssa. Tilastollisen päätoimiston ja kiinteistötoimiston asemakaavaosaston edustajain kanssa neuvoteltiin kyselykaavakkeista ja niihin otettavista kysymyksistä. Lokakuun 11 p:nä tilastotoimisto lähetti kaupunginhallitukselle laatimansa ohjelman ja kustannusarvion ehdottaen mm., että ohjelma hyväksyttäisiin, että laskennan toimittaminen ja kerätyn aineiston käsittely uskottaisiin toimistolle sekä että tarkoitukseen myönnettäisiin 4 800 000 mk:n suuruinen määräraha. Kaupunginhallitus yhtyi toimiston ehdotuksiin, mutta kaupunginvaltuuston kokouksessa lokakuun 31 p:nä ei määrärahan myöntämiseen tarvittavaa määränemmistöä saavutettu, joten ehdotus laskennan toimittamiseksi raukesi.

Painatuskustannusten supistaminen. Valtuutettu H. Schybergson oli kaupunginval-

tuustolle esittämässään aloitteessa mm. ehdottanut, että kaupungin palvelukseen otettaisiin rationalisoimisasiantuntija harkitsemaan ja toteuttamaan säästämistoimenpiteitä kaupungin hallinnossa huomauttaen siinä oheassa, että esim. kunnallista asetuskokoelmaa painettaessa voitaisiin käyttää valtuuston esityslistojen ladelmaa samoin kuin myös siitä yleisesti vallalla olevasta tavasta tehdä myöhemmin oikaisuvedoksiin käsikirjoituksesta poikkeavia kalliiksi tulevia korjauksia. Lausunnossaan tilastotoimisto osoitti, ettei mainittavaa säästöä voitu saada aikaan käyttämällä asetuskokoelmaa varten esityslistojen ladelmaa, koska näiden teksti harvoin oli asetuskokoelmassa käytettävässä muodossa ja koska asetuskokoelmaan painettiin paljon valtion asetuksia ja määräyksiä sekä kunnallisten lautakuntien ja kaupunginhallituksen tekemiä päätöksiä, jotka siis joka tapauksessa oli ladottava asetuskokoelmaa varten. Asetuskokoelman koko ja ulkoasu oli mukava ja käytännöllinen, joten aihetta sen muuttamiseen ei ollut; päinvastoin asetuskokoelman painattaminen samassa painossa kuin esityslistat tulisi aiheuttamaan painatustöiden liiallista keskittämistä ja siitä syntyvää töiden hidastumista. Toimisto osoitti myös, etteivät sen painatustöissä tehtyjen korjausten kustannukset suinkaan olleet kohtuuttomia. Ehdotusta rationalisoimisasiantuntijan asettamisesta toimisto ei kuitenkaan halunnut vastustaa, koska siitä voisi olla hyötyä toimistollekin.

Arkisto. Tilastotoimisto luovutti helmikuun 1 p:nä kaupungintalon sivurakennuksessa olevan arkistohuoneiston ja siellä säilytetyt asiakirjat vastaperustetulle kaupunginarkistolle, jolloin kuitenkin muutamit asiakirjasarjat jäivät toimiston hoitoon ja siirrettiin sen varsinaiseen huoneistoon. Samoin toimisto luovutti kaupunginarkistolle arkistohuoneistossa olevan kaluston.

Tilastotoimiston ehdotuksesta kaupunginhallitus päätti peruuttaa v. 1931 tekemänsä päätöksen, jonka mukaan kaupungin viranhaltijain antamat matkakertomukset oli lähetettävä tilastotoimistoon säilytettäväksi sekä määräsi, että ne vastedes oli toimitettava kaupunginarkistoon. Tämän johdosta tilastotoimisto lähetti kaikki sen hallussa olevat vanhat matkakertomukset kaupunginarkistolle. Toimiston hoidossa olleet Helsingin vanhat henkikirjat v:een 1924, joiden nojalla toimisto oli antanut huoltoviranomaisille ja muillekin todistuksia siitä, oliko määrätty henkilö ollut kaupungin henkikirjoissa, lähetettiin kaupunginarkistoon.

Menot ja tulot. Seuraava yhdistelmä osoittaa, missä määrin tilastotoimistolle myönnettyjä määrärahoja käytettiin:

	Määrärahat talousarvion mukaan, mk	Siirto- ja lisämäärä- rahat, mk	Yhteensä käytettävissä olevat rahat, mk	Menot tilien mu- kaan, mk	Määrärahan säästö (+) tai ylitys (-), mk
Talousarvion momenttinimike					
Sääntöpalkkaiset virat	920 237	¹⁾ +1 435 279	2 355 516	2 332 588	+ 22 928
Tilapäistä työvoimaa	331 244	²⁾ + 184 795	516 039	515 918	+ 121
Vuokra	239 340	³⁾ — 63 855	175 485	175 485	—
Valaistus	9 000	—	9 000	11 251	⁶⁾ — 2 251
Siivoaminen	6 000	—	6 000	8 496	⁶⁾ — 2 496
Painatus ja sidonta	670 000	⁴⁾ + 328 644	998 644	861 351	⁷⁾ +137 293
Tarverahat	41 900	—	41 900	75 565	⁶⁾ — 33 665
Väestönlaskennan suunnit- telu	—	⁵⁾ + 200 000	200 000	134 495	+ 65 505
Yhteensä	2 217 721	+2 084 863	4 302 584	4 115 149	+187 435

Talousarvioon merkityt vuoden määrärahat nousivat siis 2 217 721 mk:aan, johon on lisättävä v:sta 1944 siirretty painatus- ja sidontamäärärahan käyttämätön osa, 328 644 mk. Lisämäärärahaa saatiin vuoden aikana yhteensä 1 827 994 mk ja 71 775 mk siirrettiin kaupunginkanslian vuokratilille arkistohuoneiston menettämisen vuoksi. Toimiston käytettäväksi jäi siis 4 302 584 mk, joista 4 115 149 mk kulutettiin.

¹⁾ Siitä 1 405 589 mk kalliinajanlisäysten suorittamiseen ja 29 690 mk sairauslomasijaisten palkkaamiseen. — ²⁾ Siitä 180 000 mk kalliinajanlisäysten ja palkkioiden suorittamiseen sekä 4 795 mk sairauslomasijaisten palkkaamiseen. — ³⁾ Siitä 7 920 mk vuokratorokituksen suorittamiseen myönnetty lisämääräraha ja 71 775 mk siirretty kaupunginkanslian vuokratilille. — ⁴⁾ Siirretty v:sta 1944. — ⁵⁾ Väestönlaskennan suunnitteluun. — ⁶⁾ Kaupunginvaltuuston sallima ylitys. — ⁷⁾ Siirrettiin v:een 1946.

Eräiden huonekalujen hankkimiseen kaupunginhallitus myönsi 13 800 mk kaupungin yleiseltä kalustotililtä. Kaupunginhallitus suostui lisäksi toimiston esitykseen, että sille luovutettaisiin eräitä pöytiä, tuoleja ja hyllyjä väestönsuojelutoimiston varastosta; niiden kuljetukseen myönnettiin 3 990 mk.

Toimiston tulot julkaisujen myynnistä nousivat 47 364 mk:aan sekä sen vuokratulot siivoojalle vuokratusta keittiöstä 5 688 mk:aan.

Talousarvioehdotus. V:n 1946 talousarvioehdotus päättyi 3 125 696 mk:aan, johon kuitenkin eivät sisältyneet sääntöpalkkaisille viranhaltijoille suoritettavat kalliinajanlisäykset. Palkkamäärärahat korotettiin valtuuston tekemän päätöksen mukaisesti. Verotusviranomaisten pyytämän laajennetun kunnallisverotilaston laadintaa varten varattiin erikoinen erä tilapäisen työvoiman määrärahaa arvioitaessa.

Kaupunginvaltuusto hyväksyi sittemmin tarkistetun ehdotuksen, johon myös oli lisätty kunnalliskalenterin painattamiseen tarpeellinen erä. Vahvistettu talousarvio päättyi 3 267 056 mk:aan, joten lisäys edelliseen vuoteen verraten oli 1 049 335 mk. Menojen lisääntyminen johtui etupäässä painatuskustannusten noususta ja sota-aikana lykättyjen julkaisujen merkitsemisestä talousarvioon, mutta myös palkankorotuksista ja henkilökunnan lisäämisestä aiheutunut lisäys oli huomattava.

Lähetysten lukumäärä oli 2 739, niistä 1 444 lähetettyjä kirjeitä ja 1 295 jaettuja julkaisuja.

Kirjasto lisääntyi 636 numeroa.

5. Kaupunginarkisto

Kaupunginarkiston toimintakertomus v. 1945 oli seuraavan sisältöinen:

Kaupunginarkiston perustaminen ja ensimmäiset organisatotoimenpiteet. Toimittaan v. 1929 rahatoimikamarille Suomen kaupunkiliiton pyytämän ja sille edelleen lähettävän, Helsingin kaupungin viranomaisten arkisto-oloja koskevan selvityksen silloinen tilastokonttori samalla esitti, että perustettaisiin kunnallinen keskusarkisto, johon kaupungin virastot voisivat siirtää asiakirjojaan sitä mukaa kuin ne käyvät päivittäiselle virkatoiminnalle tarpeettomiksi. Saatuaan tämän johdosta rahatoimikamarilta tehtävään laatia asiasta tarkemman ehdotuksen, jota valmisteltaessa oli otettava huomioon, että arkisto mahdollisesti voitaisiin sijoittaa kaupungille v. 1930 luovutettavan Stockmannin ent. tavaratalon varastotiloihin, tilastokonttori valmisti yksityiskohtaisen suunnitelman, jonka mukaan arkistoon oli keskitettävä suurin osa raatihuoneen arkiston asiakirjoista, rahatoimikonttorin arkiston vanhempi osa sekä yleensä kunnan eri virastoissa säilytetyt vanhemmat asiakirjat; arkiston johtajaksi oli suunnitelman mukaisesti kiinnitettävä pätevä ammattimies, jolle lisäksi oli annettava tehtäväksi valvoa viranomaisten juoksevaa arkistonhoitoa. Antamissaan lausunnoissa virastot yleensä kannattivat tilastokonttorin tekemää aloitetta, mutta pulakauden puristaessa kaupungin taloutta kaupunginhallitus v. 1931 katsoi, että suunnitelman toteuttamisesta sillä kertaa oli luovuttava; ent. Stockmannin talosta oli kuitenkin varattava tilaa arkiston vastaisia tarpeita varten.

Arkistokysymys tuli uudelleen ajankohtaiseksi 1930-luvun puolivälissä, jolloin todettiin eräiden lakkautettujen lautakuntien arkistojen olevan hoidotta ja tuuliajolla. Yksityiskohtaisesta selostuksesta, jonka tilastotoimisto kaupunginjohtajan kehoituksesta tällöin laati ja joka perustui osaksi tilastotoimiston omakohtaisesti suorittamiin tutkimuksiin, osaksi eri virastoilta hankittuihin tietoihin, kävi ilmi, että kaupungin virastojen asiakirjojen säilytys ja hoito yleensäkin oli epätydyttävällä kannalla ja että muutos parempaan suuntaan oli aikaansaataavissa ainoastaan perustamalla keskusarkisto. Vaikka tilastotoimiston esitystä virastojen piirissä jälleen yleensä kannatettiin, ei se silläkään kertaa vielä johtanut toimenpiteisiin.

Uuteen vaiheeseen kysymys joutui sen jälkeen kuin kaupunginhallitus joulukuun 23 p:nä 1942 oli asettanut komitean laatimaan ehdotusta niiksi toimenpiteiksi, jotka v. 1939 annettu laki julkisista arkistoista ja samana vuonna annettu asetus lain täytäntöönpanosta ja soveltamisesta Helsingin kaupungin osalta tekivät tarpeellisiksi. Joulukuussa 1943 antamassaan mietinnössä tämä komitea mainitsi, että niissä kaupungeissa, joissa on maakunta-arkisto, kaupungille on myönnetty oikeus sinne tallettaa vanhimpia asiakirjojaan. Helsinkiin on tosin suunniteltu maakunta-arkisto, jonka piirinä olisi Uudenmaan lääni, mutta koska kaupungin virastoissa on eri-ikäisiä asiakirjoja ainakin noin 10 000 hyllymetriä, olisi tähän arkistoon varmastikin sijoitettavissa vain osa pysyväisesti säilytettävistä arkistoista. Arkistokysymys jäisi siis edelleenkin vaille tyydyttävää ratkaisua. Kun toisaalta arkistolaki velvoittaa kunnat hankkimaan itselleen määrättyt turvallisuusvaatimukset täytettäviä arkistosuojia ja arkistonhoitoakin on tehostettava m.m. määräämällä jokaiseen virastoon vastuunalainen arkistonhoitaja ja soveltamalla käytän-

töön valtionarkiston antamia hoito- ja järjestelyohjeita, komitea tuli siihen tulokseen, että kaupungin arkistoasiakirjoja varten tarvitaan vartavasten rakennetut arkistosuojat. Siksi kunnes arkistotalon rakentamiseen voidaan ryhtyä, olisi tyydyttävä väliaikaisten sijoitustilojen järjestämiseen luovuttamalla kaupunginarkistolle m.m. kaupungintalon pohjakerroksissa olevat huoneet, joihin tilastotoimiston hoitoon vuosien kuluessa väliaikaisesti on koottu eräiden virastojen vanhempia asiakirjoja.

Komitea mainitsi edelleen pitävänsä välttämättömänä, että perustetaan erityinen arkistonhoitajan virka, koska yhdellekään kaupungin muista viranhaltijoista ei voi antaa niitä lisätehtäviä, jotka aiheutuvat virastojen arkistojen yleisestä valvonnasta sekä varsinkin arkistolainsäädännön ja valtionarkiston antamien ohjeiden noudattamisen silmäläpidosta. Lukuunottamatta sitä, että kaupunginarkistonhoitaja toimisi oman laitoksensa päällikkönä, hänen tehtävänänsä siten olisi antaa neuvoja ja ohjeita virastojen ja laitosten vastuunalaisille arkistonhoitajille ja yleensäkin valvoa asiakirjojen hoitoa eri virastoissa. Niinikään hänen olisi otettava hoitoonsa kaupunkiin liitettävien kuntien sekä sodanaikaisten virastojen ja laitosten arkistot sitä mukaa kuin nämä elimet lopettavat toimintansa.

Komitean ehdotusten oltua kaupunginhallituksen käsiteltävinä joulukuussa 1943 kysymys vihdoin joutui ratkaisuvaiheeseen vuotta myöhemmin, marraskuun 16 p:nä 1944 jolloin sen teki erityisen ajankohtaiseksi toisaalta välttämättömyys valmistautua vastaanottamaan v:n 1945 lopulla lakkauttettavien liitoskuntien arkistot, toisaalta se, että sodan päätyttyä näytti tarpeelliselta varautua sijoittamaan työttömiä henkisen työn tekijöitä heille sopiviin virastovarantoihin. Vaikka kaupunginhallitus olikin selvillä siitä, että kaupunki pysyväisesti tulee tarvitsemaan vakinaisen arkistonhoitajan, ei sen mielestä kuitenkaan ollut syytä heti järjestää virkaa sääntöpalkkaiseksi, vaan oli ensin saatava kokemusta siitä, miten tehtävät ja palkkaus olisi määriteltävä. Tämän vuoksi kaupunginhallituksen yleisjaosto oikeutettiin v:n 1945 alusta lukien ottamaan kaupunginkansliaan tilapäisen työvoiman tililtä palkattava kaupunginarkistonhoitaja, jolle oli suoritettava 20. palkkaluokan mukainen peruspalkka ja sille kulloinkin maksettavat kalliinajanlisäykset. Arkistonhoitajan hoitoon oli siirrettävä tilastotoimiston valvonnassa ollut arkistovarikko, ja muina hänelle kuuluvina tehtävinä mainittiin arkistojen hoitoa koskevien ohjeiden antaminen virastoille ja laitoksille samoin kuin huolenpito toimintansa lopettaneiden virastojen ja komiteain asiakirjojen tarkoituksenmukaisesta hoidosta.

Tilapäisen kaupunginarkistonhoitajan viran oltua haettavana ja valtionarkiston annettua hakijoista lausunnon kaupunginhallituksen yleisjaosto tammikuun 25 p:nä 1945 valitsi virkaan valtionarkiston vanhemman amanuenssin, filosofiantohtori P. Renvallin, joka helmikuun 1 p:nä aloitti toimintansa kaupunginarkistonhoitajana. Tohtori Renvallin toiminta ei kuitenkaan tullut pitkäaikaiseksi, sillä jo huhtikuussa hän nimityksen maakunta-arkistonhoitajaksi Turkuun saatuaan luopui kaupunginarkistonhoitajan virasta. Viran oltua sittemmin uudelleen haettavana ja valtionarkiston jälleen annettua hakijoista lausunnon, siihen huhtikuun 28 p:nä valittiin ent. Viipurin maakunta-arkistonhoitaja, ulkoasiainministeriön arkistonhoitaja, filosofianmaisteri R. Rosén, joka toukokuun 1 p:nä otti viran vastaan.

Kun tohtori Renvallin aloitettua toimintansa kävi ilmeiseksi, että monestakin syystä oli tarpeellista mahdollisimman pian saada kaupunginarkistonhoitajan virka vakinaiselle kannalle, kaupunginhallitus kehoitti häntä ryhtymään johtosääntöehdotuksen valmistamiseen. Ehdotus, jota laadittaessa otettiin huomioon toisaalta Suomen arkistolainsäädännön vaatimukset ja suurin piirtein täysin samoja tarkoituseriä palvelemaan perustetun Tukholman kaupunginarkiston johtosäännön määräykset, toisaalta Helsingin kaupungin erikoistarpeet, valmistui ennenkuin tohtori Renvall luopui virastaan. Lukuunottamatta joitakin vähäpätöisiä yksityiskohtia kaupunginhallitus katsoi voivansa kannattaa tätä myöskin valtionarkiston tarkastettavana ollutta ehdotusta ja kesäkuun 13 p:nä pidetyssä kaupunginvaltuuston istunnossa johtosääntö lopullisesti hyväksyttiin. Samalla päätettiin heinäkuun 1 p:stä 1945 lukien perustaa 15. palkkaluokkaan ja I kielitaitoluokkaan kuuluva kaupunginarkistonhoitajan virka sekä syyskuun 1 p:stä 1945 lukien 26. palkkaluokkaan ja II kielitaitoluokkaan kuuluva arkistoamanuenssin virka ja 33. palkkaluokkaan ja III kielitaitoluokkaan kuuluva toimistonhoitajan virka. Kaupunginarkistonhoitajan virkaan siirrettiin sitä haettavaksi julistamatta tilapäinen kaupunginarkistonhoitaja Rosén, kun taas amanuenssiksi kuudesta hakijasta elokuun 16 p:nä valittiin sota-arkiston ylimääräinen toimistos sihteeri, filosofianmaisteri V. U. I. Mattila ja toimistonhoitajaksi

viidestäkymmenestä hakijasta elokuun 23 p:nä tilastotoimiston toimistoapulainen, ylioppilas A. Soura.

Kaupunginarkiston vielä ollessa väliaikaisella kannalla sen töissä olivat virastovaratyöntekijöinä konsulaatinsihteerit E. O. Auer (helmikuun 1 p:stä maaliskuun 15 p:ään), filosofianmaisteri T. E. Virta (maaliskuun 15 p:stä huhtikuun 7 p:ään), ekonommi B. Störskrubb (helmikuun 2 p:stä toukokuun 15 p:ään) ja ekonommi B. R. Corander (toukokuun 16 p:stä elokuun 15 p:ään).

Tarkastukset eri virastojen arkistoissa. Johtosääntönsä mukaan kaupunginarkiston — ottaen huomioon voimassa olevan yleisen arkistolainsäädännön säännökset ja niihin nojautuvat valtionarkiston ohjeet — tulee toimia kaupunginhallituksen alaisena kunnallisena arkistokeskusviranomaisena ja kunnallisten elinten ja viranomaisten arkistojen keskusarkistovarikkona. Suunnittelu- ja järjestelytyön eräänä alkutoimenpiteenä on mainittava kaupunginsihteerin tammikuussa 1945 kaikille hallituksille, lautakunnille ja johtokunnille osoittama kiertokirje, jossa näitä pyydettiin huolehtimaan siitä, että kaupunginarkistonhoitajalle ilmoitetaan eri virastojen arkistojen osoitteet sekä kunkin arkiston vastuunalaisen hoitajan nimi. Täydennettyään näin saatuja ilmoituksia niillä eri arkistojen sijoitusta ja laajuutta koskevilla, osaksi tosin jo vanhentuneilla tiedoilla, jotka tilastotoimisto aikoinaan oli hankkinut, aloitettiin kaupunginarkiston puolesta yksityiskohtainen eri arkistojen tarkastus, jota v:n 1945 loppuun mennessä ehdittiin suorittaa seuraavissa kunnallisissa virastoissa ja laitoksissa: kaupunginvaltuusto; kaupunginhallitus; rahatoimisto; tilastotoimisto; verotusvalmisteluvirasto; kiinteistötoimisto (kanslia-, tontti- ja asemakaavaosastot); rakennustoimisto (kanslia, satamarakennus- ja talorakennusosastot, tilivirasto); puhtaanapitolaitos; vesijohtolaitos; kaasulaitos; sähkölaitos; satamalautakunta; satamahallintotoimisto (satamaliikenneosasto); palolaitos; maidontarkastamo; sairaalahoitola; sairaalain tilivirasto; huoltolautakunta; huoltovirasto; työtuvat; suomenkielisten kansakoulujen johtokunta; ruotsinkielisten kansakoulujen johtokunta; kaupunginkirjasto; väestönsuojelulautakunta; väestönsuojelutoimisto; majoituslautakunta.

Lisäksi kaupunginarkistonhoitaja kävi tutustumassa seuraavien valtion tehtäviä suorittavien virastojen arkistoihin: maistraatti, raastuvanoikeus, poliisilaitos, sekä perehtymässä seuraavien v:n 1946 alusta lukien Helsinkiin liitettävien kuntien arkistoihin: Haaga, Huopalahti, Kulosaari, Munkkiniemi, Oulunkylä, Lauttasaari.

Tarkastuksissa, joiden yhteydessä laadittiin lyhyt pöytäkirja, saatiin yleensä verraten synkkä kuva ajankohtaisestikin tärkeiden arkistoinen tähänastisesta säilytyksestä. Tilanpuute on miltei kaikkialla tuntuva, toisissa paikoin suoraan sietämätön, paloturvallisuus varsin yleisesti epätydyttävä, varsinkin vanhempien asiakirjojen säilytyspaikat epätarkoituksenmukaiset. Joissakin virastoissa on edelleen uunilämmitys, jopa saattaa virasto toimia uunilämmitystalossa omistamatta tärkeittenkään asiakirjojen säilyttämiseen soveltuvaa tulenkestävää kassakaappia. Tilivirastoissa sekä joissakin tapauksissa muuallakin on tosin jonkinlaiset holvit, mutta monesti niiden rakenne on sellainen, että varmoja takeita sisällön säilymisestä tulipalon sattuessakin ei ole olemassa; enimmäkseen niihin lisäksi mahtuu vain osa turvallista säilytystapaa edellyttävästä asiakirja-aineistosta. Ainoastaan harvoissa tapauksissa sähkölaitteet vastannevat valtionarkiston syyskuun 28 p:nä 1939 antamissa ohjeissa vahvistettuja vaatimuksia. Sellaisissakin virastoissa, jotka toimivat arkistohoidollisesti verraten tydyttävissä rakennuksissa, on tilanpuutteen vuoksi usein ollut pakko siirtää vanhempia asiakirjoja ullakoille, kellareihin j.n.e. tai kaukana toimipaikoista oleviin tilapäissuojiiin, mikä tietenkin on omiansa helposti saattamaan ne epäjärjestykseen ja vaikeuttamaan niiden hoitoa. Ainoa virasto, jonka arkisto on sijoitettu valtionarkiston ohjeiden edellyttämällä tavalla, on verotusvalmisteluvirasto, jonka arkistoa varten ent. suojeluskuntatalon pohjakerrokseen v:n 1945 aikana on järjestetty todella hyvä ja verraten tilavakin säilytyspaikka.

Paitsi säilytyspaikkoihin kiinnitettiin tarkastuksissa huomiota myöskin asiakirjojen ulkomaaseen kuntoon ja järjestykseen. Kuten saattaa arvata, muodostui kuva tässäkin suhteessa verraten kirjavaksi. Joukossa oli sellaisia virastoja — erityisesti lienee mainittava satamalautakunta ja satamahallintotoimisto —, joissa sekä kansiointi että luettelointi oli suoritettu esimerkillisellä tavalla, mutta oli sellaisiakin, joissa järjestys niin toisessa kuin toisessakin suhteessa toistaiseksi oli hyvinkin alkeellinen erikoisesti mikäli oli ollut pakko sulloa asiakirjoja ullakolle, kellariin tai johonkin ahtaaseen komeroon. Useissa tapauksissa viitattiin sodanaikaisen evakuoinnin aiheuttamiin häiriöihin. Varsinaisia

arkistoluetteloita, saati sitten sellaisia, jotka vastaisivat valtionarkiston vahvistamia yksityiskohtaisia ohjeita, oli toistaiseksi aniharvassa virastossa, jopa on ollut niitäkin, joissa viime vuosiin saakka ei ole käytetty edes diaaria.

Asiakirjojen seulonta. Jotta edellä kuvattuihin tarkastuksissa todettuihin epäkohtiin nopeasti saataisiin aikaan edes osittainen parannus ja nimenomaan jotta tilanpuutetta helpotettaisiin sen verran, että arkistojen järjestelytyö yleensä kävisi mahdolliseksi, sovittiin muutamien tarkastusten yhteydessä siitä, että kaupunginarkisto ottaa vastaan määrätyn osan asianomaisen viraston vanhempaa, järjestämätöntä arkistoa; tällainen lupa, joka merkitsee poikkeusta siitä yleissäännöstä, että siirronalaiset asiakirjat on luovutettava järjestettyinä, annettiin sillä nimenomaisella edellytyksellä, että virasto siirron tapahduttua itse osallistuu järjestelytyöhön.

Tarkastusten yhteydessä nousi pakottavana kysymys siitä, mitä on tehtävissä alati paisuvan paperitulvan taltuttamiseksi ja miten on määriteltävä pysyväisesti tai määrääjäksi säilytettävien ja heti taikka myöhemmin hävitettävien, »seulottavien» asiakirjojen välinen raja. Tähän kysymykseen liittyy kysymys paperin käytön rationalisoinnista siten, että asiakirjoihin, jotka eivät tule pysyväisesti säilytettäväksi, voitaisiin käyttää riittävän halpaa paperia. Jotta seulonta muodostuisi tehokkaaksi — perästäpäin, taannehtivasti suoritettava käy arkistoille ylivoimaiseksi ja suhteettoman kalliiksi —, on huolehdittava siitä, että jo asiakirjojen syntyessä, siis itse virastoissa, suoritetaan niiden eriasteista arvoa vastaava ryhmittely ja että tämän ryhmittelyn perusteista on olemassa selvät ja sitovat ohjeet. Koska asiakirjojen merkitystä kuitenkin monesti arvostellaan varsin eri tavalla riippuen siitä, suoritetaanko arviointi käytännöllisen elämän vaiko tieteellisen tutkimuksen näkökulmasta, vaatii rajankäynti eri ryhmien kesken monipuolista ja perinpohjaista harkintaa. Alkutoimenpiteenä seulontakysymyksen valmistelulle kaupunginhallitus huhtikuun 12 p:nä 1945 päätti lähettää kaikille lautakunnille ja johtokunnille kaupunginarkistonhoitajan laatiman selvityksen arkistojen seulomisperusteista ja kehoitti niitä ryhtymään sellaisiin toimenpiteisiin, että seulonnan vaatimukset virastojen arkistonmuodostuksessa jo kulumassa olevan vuoden asiakirjoja arkistoidaessa otetaan siinä määrin huomioon kuin arkistoinnista laatu sen sallii; sitten kuin seulontakelpoisten sarjojen muodostamisesta on saatu kokemuksia, on viranomaisien yhteistoiminnassa kaupunginarkistonhoitajan kanssa laadittava pysyvä seulontasuunnitelma ja toimitettava se kaupunginhallitukselle vahvistuksen hankkimiseksi valtionarkistolta. V:n 1945 kuluessa tällaiset suunnitelmat sittemmin laadittiin kaasulaitosta, sähkölaitosta ja palolaitosta varten, ja saatiin niihin myöskin valtionarkiston suostumus. Jo ennenkuin kaupunginarkistonhoitaja oli aloittanut toimintansa, oli valtionarkisto tammikuussa 1945 suostunut kaupunginhallituksen v. 1944 tekemään, sairaala-arkistojen eräiden asiakirjasarjojen hävittämistä koskevaan esitykseen. Niin paljon hyötyä kuin nämä päätökset tuottavatkin asianomaisille virastoille, on niiden merkitys kokonaisuuteen katsoen kuitenkin verraten rajoitettu, ja yhtenä kaupunginarkiston tärkeimpiä tehtäviä tuleekin lähivuosina olemaan seulonnan toteuttaminen kaikkialla, missä käytännöllisen tarpeen ja tieteellisen tutkimustyön etuja vaarantamatta siihen on tilaisuutta. Ainoastaan radikaalisiin toimenpiteisiin ryhtymällä on näet mahdollista järjestää säilytystilaa sellaisille arkistoinneille, joiden pysyvä säilyttäminen on välttämätöntä.

Liitoskuntien sekä toimintansa lopettaneiden viranomaisien arkistot. Mitään valtuuksia ryhtyä ohjaamaan v:n 1946 alusta Helsinkiin liitettävien kuntien arkistonmuodostusta jo v:n 1945 aikana ei kaupunginarkistolla ollut, vaan oli tyydyttävä suorittamaan tutustumiskäyntejä ja niiden yhteydessä esittämään toivomuksia. Yhtä huomattavaa poikkeusta lukuunottamatta arkistonhoito liitoskunnissa yleensä oli verraten heikolla kannalla, mutta tunnustuksella on mainittava, että kaupunginarkistonhoitajan esittämiin näkökohtiin pyrittiin kiinnittämään huomiota; eräässä tapauksessa arkiston järjestelytyö suoritettiin jatkuvasti kaupunginarkiston kanssa neuvotellen. Lukuunottamatta Kulosaaren huvilakaupunkia, joka jo joulukuussa 1945 luovutti osan arkistoaan kaupunginarkistoon, liitoskuntien arkistot vuoden vaihteessa kokonaisuudessaan vielä olivat asianomaisten kunnallisten elinten hallussa.

Koska oli otaksuttavissa, että Helsinkiin liitettäväksi määrättyjen alueiden hallinnon siirtyessä kaupungin viranomaisille helposti saattaa syntyä sekaannusta ja arveluttavaa arkistoinnisten pirstoutumista, jollei toimintansa lopettaneiden kunnallisten elinten arkistojen vastaista säilyttämistä varten ole olemassa selvää ohjelmaa, kaupunginarkistonhoi-

taja esitti kaupunginhallitukselle asiaa koskevan yksityiskohtaisen ehdotuksen. Esi-kaupunkitoimikunnan mieltä kuultuaan kaupunginhallitus huhtikuun 5 p:nä 1945 vahvisti tämän ehdotuksen ja päätti toimittaa ohjeet kaikille virastoille ja laitoksille sekä esi-kaupunkikunnille tiedoksi.

Tässä yhteydessä lieenee vielä syytä mainita, että kaupunginhallitus niinikään huhtikuun 5 p:nä 1945 päätti kehoittaa kaikkia kaupungin virastoja ja laitoksia ilmoittamaan kaupunginarkistonhoitajalle, mitä toimintansa lopettaneiden laitosten ja komiteain arkistoja tai arkistonosia taikka asiakirjoja niillä tai niiden palveluksessa olevilla viranhaltijoilla on hallussaan sekä tarpeen vaatiessa sopimaan kaupunginarkistonhoitajan kanssa niiden siirtämisestä kaupunginarkistoon säilytettäväksi. Jokunen tällainen arkisto joutui-kin sittemmin kaupunginarkiston hoitoon.

Arkistotilat. Kuten edellä on mainittu, siirrettiin kaupunginarkistoa perustettaessa sen haltuun tilastotoimiston valvonnassa aikaisemmin olleet, Sofiankadun 1:n kadunpuoleisessa pohjakerroksessa olevassa kolmessa huoneessa ja saman talon pihanpuoleisissa kellariholveissa olevat arkistotilat asiakirjoineen. Ensimmäinen huoneisto toistaiseksi soveltuu arkiston toimistoksi, mutta on puisine välipohjineen ja isoine, suoraan kadulle antavine ikkunoineen asiakirjojen pysyväiseksi säilytyspaikaksi täysin sopimaton, eikä jälkimmäistäkään, jossa lisäksi valaistussuhteet ovat erittäin huonot, voi pitää tulenvaaralta turvattuna. Molemmat olivat sitä paitsi arkiston aloittaessa toimintansa kutakuinkin täynnä tilastotoimiston huostaan vuosien kuluessa joutuneita, etupäässä rahatoimiston ja eräiden toimintansa lopettaneiden lautakuntien asiakirjoja, minkä vuoksi niissä ei ollut tilaa uusia siirtoja varten. Tähän katsoen ja koska toisaalta nykyoloissa ei toistaiseksi ole mahdollisuuksia varsinaisen arkistorakennuksen aikaansaamiseen, kaupunginarkistonhoitaja maaliskuun 6 p:nä 1945 esitti, että kaupunginarkiston tarpeisiin luovutettaisiin verotusvalmisteluviraston käytöstä vapautuneet, yksinkertaisilla puuhylläillä varustetut ent. Stockmannin talon kellaritilat ja että samaan tarkoitukseen lisäksi varattaisiin huoneenvuokralautakunnille siirretty, kellaritilan yläpuolella oleva iso toimistosali. Ehdotuksen jälkimmäiseen osaan ei katsottu voitavan suostua, mutta sen sijaan kellaritila kesäkuun 1 p:stä 1945 lukien siirrettiin kaupunginarkiston nimiin. Sen jälkeen kuin oli suoritettu eräitä välttämättömiä, m.m. palosuojeluviranomaisten vaatimia muutoksia korjaustöitä voitiin kellaritilat vihdoin syyskuun lopulla ottaa käytäntöön.

Stockmannin talon kellaritiloja kaupunginarkistolle luovuttamalla suoritettiin tilapäisratkaisu, jonka avulla pahinta puutetta tosin lievennettiin, mutta joka ei millään tavalla poistanut arkistoproblemaa sellaisenaan. Stockmannin talon kellareissa — niihin laskettuna myöskin se osa, jossa tähän saakka on säilytetty kaupunginvaltuuston painettuja asiakirjoja, esityslistoja y.m.s. — ei ole edes lähivuosien tarvetta silmälläpitäen riittävästi tilaa eikä niitä myöskään voi pitää siinä määrin palovaaralta turvattuina (palon sattuessa pelastustyö kulkuyhteyksien hankaluuden vuoksi olisi melkein mahdotonta), että olisi suotavaa keskittää niihin kovin paljon arkistoaineistoa. Lisäksi on otettava huomioon, että näissä kellareissa, toisin kuin arkistoissa saisi olla, on runsaasti verraten huonossa kunnossa olevia vesijohto- ja viemäriputkia ja että Senaatintorin puoleisia lämmitettävättömiä komeroita kosteuden vuoksi ei missään tapauksessa voi käyttää varsinaisiin arkistotarkoituksiin.

Kaiken tämän huomioonottaen kaupunginarkiston taholta jatkuvasti on tutkittu muita sijoitusmahdollisuuksia. Muita paremmalta on näyttänyt ehdotus, jonka mukaan väestönsuojeluviranomaisten lopetettua toimintansa arkiston käyttöön siirrettäisiin Temppeliaukion kuiva, lämmin ja muutenkin hyvässä kunnossa oleva kalliosuoja. Jos tämä ehdotus, jota v:n 1945 loppuun mennessä ei vielä lopullisesti käsitelty, voidaan toteuttaa, merkitsee se — niin tilapäisluontoinen kuin tämäkin ratkaisu on ja niin paljon hankaluutta kuin arkistoainesten jakautuminen verraten etäällä toisistaan olevan kahden eri pääsäilytyspaikan kesken tuleekin aiheuttamaan — joka tapauksessa sangen huomattavaa edistysaskelta. Temppeliaukion kalliosuojan jouduttua kaupunginarkiston haltuun ja siellä olevien tilojen tultua hyllytetyiksi ja muutenkin kunnostetuiksi arkistoaineisto aiotaan jakaa siten, että kalliosuojasta tehdään varsinaisesti »historiallinen» arkisto, johon yleensä sijoitetaan tärkeimmät, pysyväisesti säilytettävät asiakirjat, kun sen sijaan esim. tilivirastojen ja liikelaitosten erilaatuiset paperit, joita arkistoinen jälkeen aluksi tarvitaan verraten paljon, mutta joista myöhemmin, nimenomaan tilien vanhentumisajan umpeenkuluttua melkoinen osa käynee sekä käytännöllisen tarpeen että tieteellisen tutki-

muksen kannalta täysin tarpeettomaksi, keskitetään Stockmannin talon kellaritiloihin. Sofiankadun 1:ssä olevat tilat tynjennetään väitellen kokonaan arkistoina.

Asiakirjasirrot. Kaupunginarkiston aloittaessa toimintansa se vastaanotti tilastotoimistolta kaikkiaan n. 500 hyllymetriä pääasiallisesti alla mainittujen viranomaisten erilaatuisia asiakirjoja: rahatoimikonttori ja rahatoimisto; rakennuskonttori; tuulaakikonttori; liikennekonttori; satamakonttori; taksoituslautakunta; tutkijalautakunta; lainavarojen hoitokomitea; holhouslautakunta; majoituslautakunta; raittiuslautakunta; kasvatustalokunta; vuokralautakunta; elintarviketoimikunta ja -lautakunta; kansanravintohallitus; keskuskeittola; halkokonttori; viertotiekomitea; satamaratakomitea; Helsingin kauppaseuran eläkekomitea; Seurahuone oy.; Filharmoninen seura; Ab. Parkstad-Vanda-Puistokylä oy.; Ab. Malm kalksandtegelbruk oy.; valtionhoitajan komitea sairaiden lasten avustamiseksi v. 1919; Suomen lasten avustamiskomitea v. 1939.

Etupäässä sen jälkeen kuin Stockmannin talon kellaritilat voitiin ottaa käyttöön on lisäksi otettu vastaan seuraavien viranomaisten y.m. asiakirjoja: kaupunginhallitus; rahatoimisto; tilastotoimisto; sähkölaitos; reserviläisten ja nostomiesten vuokramaksujen järjestelylautakunnat (tuomari A. Asteljoen välityksellä); Bengtsårin koulukoti (lastensuojelulautakunnan kautta); Helsingin makasiini oy:n kunnallistamiskomitea; Helsingin raitiotie ja omnibus oy:n kunnallistamiskomitea; v:n 1942 arkistokomitea (viimeksimainitut luovuttanut kaupunginsihteeri E. Waronen); rakennusjärjestyskomitea (arkkitehti V. Tuukkanen); Kulosaaren huvilakaupunki; Helsingin rakennusrahaston tilit v:lta 1815—42 (arkkitehti B. Aminoff); v:n 1917 kunnallisvaalien äänestysluettelo (verotusvalmisteluvirasto); Huittisten Juusulaa koskevia asiakirjoja (tilastotoimisto).

Kaikkiaan täten siirrettyjä asiakirjoja oli n. 312 hyllymetriä. Muutamat v:n 1945 puolella toimeenpantaviksi aiottu suurepuoleiset siirrot lykkäytyivät, osaksi koska asianomaiset virastot ja laitokset eivät ehtineet saattaa arkistojansa luovutuskuntoon, osaksi koska kaupunginarkisto — saatuaan tiedon siitä, että TempPELLIAUKION kalliosuoja todennäköisesti voidaan luovuttaa sen käyttöön — halusi välttää vastaanottamasta nykyisiin säilytyspaikkoihinsa sellaista aineistoa, mikä luonteensa puolesta parhaiten sopii sijoitettavaksi mainittuun kalliosuojaan.

Asiakirjojen järjestämis- ja luettelointityöt. Kaupunginarkiston aloitettua toimintansa katsottiin tarpeelliseksi aluksi toimittaa Sofiankadun 1:n arkistotiloissa olevien asiakirjojen inventtaus käyttämällä apuna niitä luetteloita, jotka olivat syntyneet filosofianmaisteri B. Federleyn suorittaessa 1930-luvulla tilastotoimiston toimesta laajanlaisia järjestelytyöitä. Inventtauksen suorittivat kaupunginarkistoon sijoitetut virastovaratyöntekijät. Samanlaisen työn suoritti myöhemmin n.s. kaupunginvaltuuston arkistokellarissa amanuenssi Mattila,

Luetteloita laadittiin seuraavista arkistoista: kaupunginvaltuusto; kaupunginhallitus; rahatoimikamari (osa); rahatoimikonttori (osa); maatalouskonttori; majoitus-toimikunta ja -lautakunta; sosialilautakunta; työväenasiain lautakunta; Olympiatoimisto; reserviläisten ja nostomiesten vuokranjärjestelylautakunnat; Helsingin kauppiasyhdistys; Hertonäs gods ab. Korjauksia ja täydennyksiä tehtiin eräisiin vanhempiin luetteloihin. Sähkölaitoksen arkiston luettelon laatimiseen kaupunginarkisto osallistui ohjein ja neuvoin.

Kaupungin virastojen ja laitosten kirjallisten ilmoitusten perusteella laadittiin viranomaisten arkistojen sijoituspaikoista, laajuudesta, vastuunalaisista hoitajista j.n.e. korttiluettelo, jota tarkastusten yhteydessä täydennettiin. Samoin ryhdyttiin laatimaan luetteloja lakkautetuista virastoista, komiteoista y.m. käyttämällä pohja-aineistona kunnalliskertomuksia.

Järjestelyn alaisina olivat vuoden päättyessä eräät epäjärjestyksessä olevat ent. rahatoimikamarin laajahkot asiakirjaryhmät, eräs niinkään epäjärjestyksessä oleva, etupäässä komiteain papereita sisältävä ryhmä, karttakokoelma sekä muuan 1700-luvun alkupuoliskolta olevia asiakirjoja sisältävä ryhmä.

Vuoden lopulla toimeenpantiin laajahko sisäinen siirto, jonka yhteydessä toimistohuoneet tyhjennettiin asiakirjoista, n.s. kaupunginvaltuuston arkistokellari kunnostettiin tärkeämpien asiakirjojen säilytyspaikaksi ja osa Sofiankadun 1:n arkistoholvissa olevista asiakirjoista siirrettiin Sofiankadun 4:ään.

Arkistolakiin sisältyvien säännösten nojalla kaupungin viranomaisia on kehoitettu luetteloimaan niiden hallussa olevat asiakirjat ja lähettämään luettelojen toisteet kau-

puinginarkistolle. Tällaisia luetteloita saapui v:n 1945 aikana seuraavilta virastoilta ja laitoksilta: ammattientarkastus; asunontarkastus; ruotsinkielisten kansakoulujen johtokunta; kaupunginkirjasto; kiinteistölautakunta ja kiinteistötoimisto; satamalautakunta ja satamahallintotoimisto; sielullisesti sairaiden huoltotoimisto; sielullisesti sairaiden vastaanottoasema; teknillisten laitosten hallitus; terveydenhoitolautakunta; työnvälitystoimisto; ensimmäinen ja toinen sekä ylimääräinen naisten veneeristen tautien poliklinikka. Huoneenvuokralautakunnat ovat lähettäneet työ- ja arkistojärjestyksensä.

Edellä mainitut luettelot, jotka kaupunginarkistossa on tarkastettu, eivät — kuten onkin luonnollista, kun otetaan huomioon tehtävän uutuus ja outous — ehkä joka suhteessa vastaa niiden laatimisesta annettuja ohjeita, mutta muodostavat kuitenkin hyvän pohjan arkistokysymysten käsittelylle vastaisuudessa. Niiden laatimisessa huomioon otettavia neuvoja annetaan jatkuvasti tarkastustilaisuuksien yhteydessä, joten voidaan odottaa tason paranevan niiden luetteloiden kohdalla, jotka vielä ovat tekeillä.

Kirjasto. Kaupunginhallituksen kirjasto, joka on kaupunginarkiston valvonassa, on inventoitu ja luetteloitu, ja tämän työn yhteydessä on laadittu ehdotus eräiden julkaisujen siirtämiseksi kaupunginarkiston käsikirjastoon. Niinikään inventoitiin ja luetteloiitiin tilastotoimistolle kuuluva, Sofiankadun 1:een jäänyt kaksoiskappalekokoelma, josta kaupunginarkisto sittemmin sai valikoida itselleen suurehkon määrän tarpeelliseksi katsomaansa kirjallisuutta, sekä n.s. kaupunginvaltuuston kellarissa olevat painotuotteet.

Kirjalahjoituksia ovat kaupunginarkistolle lähettäneet: Jyväskylän, Kajaanin, Kuopion, Lahden, Loviisan, Naantalın, Oulun, Pietarsaaren, Raahan, Savonlinnan, Tornion ja Uudenkaarlepyyn kaupungit, Salon kauppa, Stadshistoriska institutet (Tukholma), Vetenskapssocieteten (Lund) ja tohtori A. Baeckström (Tukholma).

Kirjeenvaihto, arkiston käyttö. Saapuneita kirjelmiä oli v:n 1945 aikana 105 ja menneitä 86. Erilatauisia lausuntoja annettiin kaupunginhallituksen tai muiden viranomaisten pyynnöstä yhteensä 11. Todistuksia — etupäässä hengillepanoa tai palkanmaksua koskevia — annettiin kaikkiaan 20; seitsemässä tapauksessa hengillepanoa koskevat, kirjallisesti pyydettyt etsiskelyt jäivät tuloksettomiksi. Asiakirjoja annettiin eri kunnallisille virastoille lainaksi 27 arkistoyksikköä ja lainaksi saatiin (asiaatuntevaa luetteloimista varten) 1 arkistoyksikkö.

Kaupunginarkiston ollessa vasta järjestelyn alaisena ei v:n 1945 aikana vielä pidetty luetteloita tutkijoista tai muista tietojen tarvitsijoista. Kuitenkin on mainittava, että huoltoviraston edustaja varsin usein on käynyt arkistossa sen jälkeen kuin tilastotoimistossa aikaisemmin olleet Helsingin henkikirjat 1800-luvun jälkipuoliskolta ja 1900-luvun alkuvuosikymmeniltä syksyllä 1945 siirrettiin arkiston huostaan ja että muitakin tietojen tarvitsijoita on ollut toistakymmentä. Luku tulee tietenkin huomattavasti nousemaan, kunhan välttämättömät asiakirjasiirot on saatu suoritetuiksi ja sekä tieteellisesti että käytännöllisesti tärkeitä aineistoa voidaan asettaa käytettäväksi.

Muita kysymyksiä. Niiden johtosääntö- y.m. ehdotusten lisäksi, jotka kaupunginarkistossa v:n 1945 aikana laadittiin ja joista edellä on ollut puhetta, valmistettiin eräitä muitakin Helsingin arkisto-organisaatiota koskevia ehdotuksia, niiden joukossa m.m. asetustaluonnos, joka koskee kaupunginarkiston asemaa maakunta-arkistolle kuuluvien tehtävien hoitajana Helsingin kaupungissa, ehdotus määräyksiksi asiakirjojen siirtämisestä virastoista ja laitoksista kaupunginarkistoon sekä ehdotus kaupunginarkiston työjärjestykseksi. Näiden ehdotusten jatkokäsittely siirtyi kuitenkin v:n 1946 puolelle. Seulomiskysymyksen selvittely laajemmissa puitteissa kuin ainoastaan in casu-ratkaisujen muodossa oli jatkuvasti esillä, mutta kysymyksen erittäin komplisoidun luonteen vuoksi ei lopullista ehdotusta vielä voitu esittää.

Lopuksi on mainittava, että kaupunginarkistonhoitaja, kaupunginhallituksen myönnettyä tarpeellisen matka-apurahan, lokakuun 28 p:n ja marraskuun 18 p:n välisenä aikana oli tilaisuudessa tekemään matkan Ruotsiin tutustumaan sikäläisen arkistolaitoksen järjestelyyn ja erikoisesti kaupunkien arkistonhoitoon. Aikaisemmin, syyskuun puolivälissä, kaupunginarkistonhoitaja niinikään oli käynyt perehtymässä Tampereen kaupunginarkiston toimintaan ja lokakuun 27—28 p:nä hän valtionarkiston kutsusta osallistui silloin pidettyyn arkistokokoukseen.

6. Verotusvalmistelu

Taksoituslautakunnan, tutkijalautakunnan, tulo- ja omaisuuslautakunnan sekä näiden lautakuntien yhteisen verotusvalmisteluviraston kertomus v:lta 1945 sisälsi seuraavaa:

Taksoituslautakunta. Lautakuntaan kuuluivat v. 1945 seuraavat jäsenet: tarkastaja A. Ahola, autonkuljettaja K. Altti, tarkastaja O. L. Aro, ylijunailija K. E. Björkman, kähertäjä M. W. Fager, kauppatieteiden kandidaatti N. O. Fellman, filosofian maisteri P. Gauffin, kauppatieteiden kandidaatti L. Henriksson, pankkivirkailija V. V. Juthas, kirjaltaja V. P. J. Kalervo, toimittaja P. Kemppi, sähköasentaja E. Kulmala, kirjelijättelijä K. W. Lampenius, konttoristi L. S. Lehto, putkityöntekijä K. A. Lindgren, tullivartija S. E. Lindroos, varatuomari K. A. A. Linturi, verotusvirkailija J. G. Louhivaara, liikennetarkastaja H. J. Mustonen, sähköasentaja T. Mutikainen, varatuomari T. J. Nordberg, isännöitsijä C.—G. Nyberg, räätäli E. S. Paasio, hioja H. J. Poutanen, rautatieläinen V. Puisto, lautatarhantyöntekijä V. A. Puska, toimitusjohtaja G. Pätynen, kansakoulunopettaja S. T. Rekola, lakitieteen kandidaatti S. Sohlberg, valtiotieteiden kandidaatti A. S. Törnqvist, rouva A. L. Valkama, kamreeri G. N. Weckström, autonomasentaja H. A. Westerlund, toimitusjohtaja L. Viljanen, hovioikeuden auskuftantti W. W. Wirtanen ja prokuristi M. E. Vuorjoki.

Lautakunnan puheenjohtajana toimi valtiotieteiden kandidaatti Törnqvist ja varapuheenjohtajana tarkastaja Ahola.

Laajempia ja tärkeämpiä kysymyksiä yleiskokousta varten valmisti lautakunnan asettama valmisteluvaliokunta, johon valtiotieteiden kandidaatti Törnqvistin puheenjohtajana ollessa kuului yhteensä 9 jäsentä.

Lautakunta toimi kymmenenä jaostona, ja oli sillä 6 yleiskokousta, jaostoilla yhteensä 305 kokousta sekä valmisteluvaliokunnalla 8 kokousta. Lautakunnan yleiskokousten pöytäkirjojen pykäläluku oli 34 ja valmisteluvaliokunnan samoin 34. Yleiskokoukset päättivät seuraavista asioista:

puheenjohtajan ja varapuheenjohtajan valitsemisesta; tuloilmoitusten antoajasta; tuloilmoitusten antoajan pidentämisestä tehtyjen anomusten käsittelystä; valmisteluvaliokunnan asettamisesta; verovelvollisille annettavassa kuulutuksessa kosketeltavista asioista; käyvän vuokran määräämisestä palkannauttijain kokonaan tai osaksi vuokravapaasta asunnosta; vapaiden ammattienharjoittajien tulojen taksoitusperusteista; rakennusten arvonpoistosta; luontoisetujen arvioinnista; virkamiesten edustuskulujen vähennysoikeudesta; soittajille ammatin harjoittamisesta aiheutuneiden kulujen vähennysoikeudesta; tulovähennyksestä erinäisille työntekijäryhmille työkalujen kulumisesta; teatteri- ja filminäyttelijöille ammatin harjoittamisesta aiheutuneiden kulujen vähennysoikeudesta; ammattikirjallisuuden hankkimisesta koituneiden menojen vähennysoikeudesta; yhdistyksille suoritettujen jäsenmaksujen vähennysoikeudesta; merivartiolaitoksen palveluksessa olevien toimirahojen sekä laivastossa palvelevien leirirahojen ja purjehdusrahojen verottamisesta; kiinteistöjen harkintataksoituserusteista; Helsingissä myyntitoimintaa harjoittavien puunjalostusteollisuuslaitosten verottamisperusteista; huoneistonhaltijan verovelvollisuudesta alivuokralaiselta pakollisen vuokrauksen perusteella saamaan vuokraan nähden; lautakunnan jakautumisesta jaostoihin; neljän jäsenen valitsemisesta tutki-

jalautakuntaan; työjärjestyksen laatimisesta lautakunnalle; jaostoilta siirretyistä asioista; sekä erinäisistä lautakunnan jäsenten yleiskokouksissa esityslistan ulkopuolella vireillepanemista asioista.

Lautakunnalle saapui muiden paikkakuntien taksoituslautakunnilta ja muilta viranomaisilta suuri joukko tiedusteluja ja tiedoituksia taksoituksen yhteydessä olevista seikoista, jotka koskivat enimmäkseen yksityisiä verotusobjekteja. Kaupunginhallituksen kautta saapui Uudenmaan lääninhallituksen ilmoitus siitä, että varastonhoitaja K. Lehtinen, tarkastaja A. Salervo ja taksoitussihteeri T. M. Uimonen oli määrätty lisäjäseniksi lautakuntaan käsittelemään siirtoväen edustajina siirtoväkeä koskevaa verotusta.

Lautakunta lähetti syyskuun 1 p:nä Oulunkylän, Huopalahden, Haagan kauppalan ja Helsingin maalaiskunnan taksoituslautakuntien puheenjohtajille samansisältöiset kirjelmät, joissa se, saatuaan kannalleen valtiovarainministeriön toimistopäällikön L. Hervosen hyväksymisen, saattoi mainittujen puheenjohtajien tietoon, että mainittujen kuntien taksoituslautakuntien tehtävänä, siihen katsoen, että nämä kunnat tammikuun 1 p:stä 1946 lukien liittyivät Helsingin kaupunkiin (Helsingin maalaiskunta kuitenkin vain osaltaan), oli päättää silloisella alueellaan sijaitsevien maatalouskiinteistöjen taksoitusperusteista vielä v:n 1945 tuloihin nähden. Tästä toimenpiteestään lautakunta antoi kirjelmällään lokakuun 8 p:ltä tiedon valtiovarainministeriölle ilmoittaen samalla, että kaupungin silloisella alueella ei ollut maatalouskiinteistöjä, joten lautakunta ei ollut katsonut olevan syytä tehdä mitään päätöstä mainitunlaisten kiinteistöjen taksoitusperusteista v:n 1945 tuloihin nähden. Marraskuun 28 p:nä lautakunta päätti tehdä kaupunginvaltuustolle esityksen lautakunnan jäsenmäärän lisäämisestä 36:sta 46:een, mikä esitys ynnä lautakunnan samana päivänä itselleen hyväksymä työjärjestys seuranneen joulukuun 7 p:nä lähetettiin kaupunginhallitukselle pyynnöllä, että kaupunginhallitus puoltolauseineen toimittaisi nämä asiakirjat valtuustolle, työjärjestyksen vahvistettavaksi ja sanotun esityksen säädetyssä järjestyksessä käsiteltäväksi.

Kertomusvuonna, jolloin toimitettiin kunnallistaksoitus v:lta 1944, siirryttiin verotuksessa uuteen menetelmään siten, että entisen konseptiluettelöjärjestelmän sijasta otettiin käytäntöön korttijärjestelmä, jonka mukaan jokaiselle verotusobjektille kirjoitettiin eri korttinsa, jolloin kustakin kortista kävi kunnallistaksoitukseen nähden selville verotetun äyrimäärä, henkilöllisyyttä osoittavat tiedot ja samalla kansaneläkevakuutusmaksuja koskevat tiedot. Osakeyhtiöitä ja avoimia yhtiöitä koskeva korttijärjestelmä on kuitenkin ollut käytännössä jo v:sta 1930.

Taksoitus valmistui kesäkuun loppuun mennessä ja taksoitusluettelo oli nähtäväksi esillepantuna heinäkuun 6—19 p:nä. Taksoituksen tuloksesta mainittakoon, että tuloilmoitusten lukumäärä oli 184 735, verotettujen 165 477 ja veroäyrien 91 199 003, joista kiinteistötulojen osalle tuli 6 256 481 äyriä, elinkeinotulojen osalle 25 891 687 äyriä ja palkka- ym. tulojen osalle 59 050 835 äyriä.

Kunnallistaksoituksen ohessa suoritettiin kansaneläkevakuutusmaksujen määrääminen, ja maksuunpanoluettelo oli nähtäväksi esillepantuna samaan aikaan kuin taksoitusluettelokin.

Tutkijalautakunta. Lautakuntaan kuuluivat v. 1945 itse oikeutettuina jäseninä maistraatin jäsenet v.t. kunnallispormestari C. C. Oker-Blom, puheenjohtajana sekä kunnallisneuvosmies J. E. I. Forsman, v.t. kunnallisneuvosmies P. Lyytikäinen ja v.t. oikeusneuvosmies A. G. J. Wennerqvist, kaupunginvaltuuston valitsemina jäseninä sihteeri M. O. Ennoila, oikeusneuvos N. M. Luukanen, filosofianmaisteri A. Nordman, hydrograafi T. V. V. Olin, kirvesmies K. U. Palmu, asiamies B. G. Rehbinder, asianajaja R. V. Rönholm ja liikkeenjohtaja S. A. Viljanen, sekä taksoituslautakunnan valitsemina jäseninä tarkastaja A. Ahola, filosofianmaisteri P. Gauffin, kirjaltaja V. P. J. Kalervo ja revisori J. G. Louhivaara.

Lautakunta käsittelee elokuussa taksoituksesta tehdyt muistutukset, joita oli n. 1 150. Lautakunnan käsiteltäviä muistutukset veroäyrimäärä aleni 90 557 858 mk:aan, josta tuli kiinteistöjen osalle 6 248 231 äyriä, elinkeinotulojen osalle 25 346 707 äyriä ja palkka- ym. tulojen osalle 58 962 920 äyriä. Tutkijalautakunnan päätös ja kunnallisverojen kanto-luettelo oli nähtäväksi esillepantuna elokuun 30 p:stä syyskuun 12 p:ään. Veroäyrien hinnaksi vahvistettiin 9 mk.

Tulo- ja omaisuusverolautakunta. Helsingin kaupungin ja Kulosaaren huvilakaupungin yhteiseen lautakuntaan liitettiin kertomusvuoden alusta valtiovarainministeriön mää-

räyksestä Viipurin tulo- ja omaisuusverolautakunta, joten siis Viipurin kaupungin valtion verotukset v:lta 1944 toimitettiin täällä sisältyen niiden tulokset Helsingin kaupungin valtionverotusten jäljempänä selvitettyihin tulostietoihin. Tulo- ja omaisuusverolautakuntaan kuuluivat seuraavat valtiovarainministeriön määräämät jäsenet: verotusvalmisteluviraston johtaja J. R. E. Westin puheenjohtajana, valtionasiamiehinä hovioikeuden auskultantit A. Jalanne, O. Korhonen, P. Tuokko ja W. Wirtanen ynnä varatuomari H. J. Pohjalainen sekä mainitun ministeriön määrääminä jäseninä edelleen hovioikeuden auskultantit N. M. J. af Ursin ja R. Zeiden, revisorit I. Krieg ja K. Lindroos, varatuomarit K. A. A. Linturi ja U. I. Miesmaa, kiinteistökäsittelijä M. Klinthe ynnä osastonjohtajat H. S. B. Häggström, A. Kostiala, N. Lehtosalo, R. Niku-Paavola, A. Perttula, E. Päiviö, E. Pöysti, S. Saaresmaa, O. H. Salin, A. Standertskjöld, I. Tarpila ja G. Willberg. Varsinaisten jäsenten ohella kuului lautakuntaan sama lukumäärä ministeriön määräämiä varamiehiä. Kaupunginvaltuuston valitsemina kuuluivat lautakuntaan pankinjohtaja B. Bäckman, kamreeri A. G. R. Estlander, kähertäjä M. W. Fager, verotusvalmisteluviraston ensimmäinen sihteeri K. B. von Fieandt, kamreeri L. Henrikson, seppä K. Kaukonen, lakitieteen kandidaatti O. U. Kivi, kamreeri Y. E. Laine, lakitieteen kandidaatti V. T. J. Linni, revisori J. G. Louhivaara, liikkeenhoitaja U. R. Merilinna, vaakamestari A. E. Niklander, tullivartija A. Nyström, asiamies B. G. Reh binder, filosofian maisteri R. Rinne, liikeapulainen T. Sinervo, rouva V. Sumu, asiamies V. M. Tammi-lehto, valtiotieteiden kandidaatti A. S. Törnqvist, toimitusjohtaja T. S. Valanne ja prokuristi M. E. Vuorjoki. Valtuuston valitsemia varamiehiä oli sama lukumäärä.

Lautakunta toimi yhdeksänä jaostona ja piti ensimmäisen kokouksensa tammikuun 17 p:nä ja toisen yleiskokouksensa huhtikuun 12 p:nä. Yleiskokouksissa käsiteltiin pääasiallisesti samoja asioita kuin taksoituslautakunnan edellä mainituissa yleiskokouksissa, kestäen jaostokokoukset marraskuun loppuun saakka. Kertomusvuonna, jolloin toimitettiin tulo- ja omaisuusverotus v:lta 1944 ynnä erinäisiä muita jäljempänä mainittuja valtionverotuksia, otettiin käytäntöön kaupungin kunnallistaksoituksen kanssa yhteinen ja Kulosaaren huvilakaupungille erillinen korttijärjestelmä, käyden kustakin kortista valtionverotukseen nähden selville tulo- ja omaisuusverotusta ja sen ennakkoa valaisevat tiedot. Osakeyhtiöitä ja avoimia yhtiöitä koskevaan korttijärjestelmään nähden viitataan kunnallistaksoitusta koskevan kertomuksen yhteydessä tehtyyn huomautukseen. Valtiovarainministeriö asetti kesällä 1945 monijäsenisen toimikunnan arvioimaan johtaja O. Suvannon johdolla kaupungin kiinteistöjä valtionverotuksia varten. Toimikunta toimi v:n 1946 puolelle asti ja sen alaisena oli erillinen valiokunta tonttien arviointia varten. Tulo- ja omaisuusveroluetteloiden samoin kuin eräiden valtionverojen jälkiverotuksia koskevien veroluetteloiden lyhennysotteet olivat nähtäväksi esillepantuina marraskuun 7—20 p:nä.

Valtion tulo- ja omaisuusverotuksen tuloksesta mainittakoon seuraavaa:

	Helsingissä mk	Kulosaaressa mk
Tulovero	1 705 777 125: 35	8 635 925: —
Omaisuusvero	324 714 273: 70	5 280 902: 40
Veronlisäys ¹⁾	3 604 751: 75	3 629: 85
Maksuunpantu tulo- ja omaisuusvero	2 034 096 150: 80	13 920 457: 25
Tuloista pidätetty veron ennako	307 212 086: 60	5 777 757: 20
Ennakkoverolipuilla maksuunpantu veron ennako.	882 694 140: —	8 912 020: —
Suoritettava tulo- ja omaisuusveromäärä	920 639 150: —	3 226 823: 55
Palautettava ennakkomäärä	79 512 910: 25	3 996 075: 05
Palauttamattomat ennakot ²⁾	45 289: 10	136: —
Poisjätetyt pennimäärät yhteensä	8 973: 55	67: 55
Vähennykset ³⁾	3 100 000: —	—
Verotettujen lukumäärä	168 153	547
Veroilmoitusten lukumäärä	⁴⁾ 191 977	.

Helsingin tulo- ja omaisuusverotuksesta tehtiin 1 263 ja Kulosaaren vastaavasta verotuksesta 14 määräaikaista valitusta.

¹⁾ V. 1943 annetun tulo- ja omaisuus verolain 96 §:n perusteella. — ²⁾ S:n 45⁷ §:n perusteella. — ³⁾ V. 1944 annetun alusverolain 13 §:n perusteella. — ⁴⁾ Kulosaarelaisten ilmoitukset mukaanluettuina.

Kertomusvuoden alkupuolella toimitettiin ylimääräinen verotus v:n 1943 varojen perusteella ja veroluettelon lyhennysote pidettiin asianomaisten nähtävänä huhtikuun 3—16 p:nä. Tämän verotuksen tuloksesta mainittakoon seuraavaa:

	Helsingissä mk	Kulosaarella mk
Osakeyhtiöille määrätty vero	217 656 667: —	1 036 020: —
Osuuskunnille määrätty vero	22 253 535: —	—
Muille verovelvollisille määrätty vero	82 810 474: —	3 253 140: —
Veron kokonaismäärä	322 720 676: —	4 289 160: —
Verotettujen lukumäärä	14 827	209

Helsingin verotuksesta tehtiin 205 ja Kulosaaren verotuksesta 5 määräaikaista valitusta.

Marraskuussa toimitettiin ylimääräinen verotus v:n 1944 tulojen perusteella ja veroluettelon lyhennysote pidettiin asianomaisten nähtävänä joulukuun 8—21 p:nä. Tämän verotuksen tuloksesta mainittakoon seuraavaa:

	Helsingissä mk	Kulosaarella mk
Osakeyhtiöille määrätty vero	307 120 565: —	304 450: —
Muille verovelvollisille määrätty vero	244 183 603: —	6 505 088: —
Veron kokonaismäärä	551 304 168: —	6 809 538: —
Verotettujen lukumäärä	31 207	235

Helsingin verotuksesta tehtiin 92 ja Kulosaaren verotuksesta 1 määräaikainen valitus.

Kertomusvuoden aikana määrättiin verovelvollisten maksettavaksi tulo- ja omaisuusveron ennakkoa omaisuuden sekä sellaisten tulojen perusteella, joihin nähden ei tapahtunut veron ennakkipidätystä tulon lähteellä.

Kertomusvuoden loppupuolella ryhdyttiin toimittamaan suhdanneverotusta v:ltä 1944, mutta päättyi tämä verotus vasta tammikuussa 1946.

Joulukuussa ryhdyttiin valmistaviin toimenpiteisiin II omaisuudenluovutusverotuksen toimittamiseksi ja pidettiin taideteosten arvioimisperusteiden vahvistamista varten mainitun kuukauden 29 p:nä virastonjohtajan puheenjohtajana ollessa kokous, johon osallistui paitsi erinäisiä verotusvalmisteluviraston virkamiehiä virastonjohtajan kutsusta myös kaksi asiantuntijaa.

Verotusvalmisteluvirasto. Kertomusvuoden aikana määrättiin viraston palvelukseen tulleita tai viraston palveluksessa olevia uusiin virkoihin seuraavasti: liikekäsittelijöiksi ylimääräinen liikekäsittelijä Y. Katajavuori ja ylimääräinen tarkkaaja O. Räsänen tammikuun 1 p:stä lukien, apulaissihteeri S. Aarniala, osastonjohtaja Y. Daher, apulaissihteeri A. Eerola, osastonjohtaja G. O. A. Finnberg, osastonjohtaja E. P. Mäkinen, osastonjohtaja K. K. Sinivuori ja herra T. Tuunanen maaliskuun 1 p:stä lukien, revisori V. T. Suosalmi lokakuun 16 p:stä lukien sekä osastonjohtaja E. P. Heino, ylimääräinen tarkkaaja P. Helle, apulaisosastonjohtaja G. Kääriäinen ja osastonjohtaja R. O. Niku-Paavola marraskuun 1 p:stä lukien; apulaissihteereiksi ylimääräinen tarkkaaja O. Kaattari ja apulaisosastonjohtaja E. Nuorvala kesäkuun 1 p:stä lukien ja ylimääräinen apulaissihteeri V. Vienola syyskuun 1 p:stä lukien; kiinteistökasittelijäksi apulaisosastonjohtaja A. T. S. Luumi maaliskuun 1 p:stä lukien; osastonjohtajiksi apulaisosastonjohtajat H. S. B. Häggström, O. P. E. Karas, A. Perttula ja N.-M. J. af Ursin maaliskuun 1 p:stä lukien sekä apulaisosastonjohtajat E. Paakkanen ja A. Partanen marraskuun 1 p:stä lukien; apulaisosastonjohtajiksi ylimääräiset tarkkaajat G. Kääriäinen, G. Lovén, E. Nuorvala ja V. Pellikka tammikuun 1 p:stä lukien, K. E. Aminoff, H. Blomstedt, H. Murtoharju, G. Roste ja R. Schauman maaliskuun 1 p:stä lukien, O. Kaareskoski huhtikuun 1 p:stä lukien ja V. Rautapalo, K. Saarinen, S. Sinervä ja B. Söderholm marraskuun 1 p:stä lukien; sekä nuoremaksi toimistoapulaiseksi kanslia-apulainen D. Jansson maaliskuun 1 p:stä lukien.

Viraston palveluksesta erosivat liikekäsittelijä V. T. Suosalmi tammikuun 21 p:stä, liikekäsittelijä O. Salokoski helmikuun 22 p:stä, liikekäsittelijä Y. Katajavuori syyskuun

30 p:stä, apulaisosastonjohtaja G. Roste lokakuun 31 p:stä ja apulaisosastonjohtaja R. Schauman marraskuun 17 p:stä lukien.

Virkavapautta nautti 22 viranhaltijaa, kaikki muut sairauden perusteella, paitsi 2 synnytyksen ja 1 reserviharjoitusten perusteella, vaihdellen loma-aika 7 p:stä 135 pään, reserviharjoituksilla olleen loman kestäessä kuitenkin 10 ½ kuukautta.

Kunnan varoista suoritettiin kertomusvuoden aikana palkkaa sääntöpalkkaisille viranhaltijoille 3 939 708: 15 mk, tilapäisille virkailijoille 7 913 628: 35 mk ja ylitökorvauksina 981 295 mk, kun taasen valtion varoista suoritettiin pysyväisille toimenhaltijoille 5 621 797 mk varsinaisina palkkoina ja 857 884 mk ylityöstä, tilapäisille apulaisille 7 133 743 mk ynnä lisätövoiman käyttämisestä yksinomaan valtion verotuksissa 5 145 694 mk. Tuntipalkka oli vuoden aikana miehille 27—59 mk ja naisille 16: 50—32 mk.

Vuoden alussa perustettiin virastoon valtiovarainministeriön suostumuksella 10 uutta liikekäsittelijän virkaa ja ministeriön toukokuussa antaman määräyksen mukaisesti muodostettiin tulo- ja omaisuusverolautakuntaan lisäjaosto maaliskuun 14 p:nä 1945 annetun lain tarkoittaman verotuksen toimittamista varten.

Viraston huoneistosta maksettiin vuokraa kunnan varoista 708 257: 60 mk ja valtion varoista 738 356: 85 mk. Huoneiston korjaus- ja muutostöihin kului toista miljoonaa markkaa, mutta virastolla ei ole kokonaismäärästä tietoa, koska työt suoritettiin eri määrärahoilla osaksi kaupungin kiinteistötoimiston, osaksi valtion toimesta. Kertomusvuoden päättyessä oli virastolla kunnan varoilla ostettua kalustoa 846 355: 65 mk:n arvosta, kirjoitus- ynnä laskukoneita 175 915 mk:n arvosta sekä valtion varoilla ostettua kalustoa 655 730: 65 mk:n arvosta ynnä kirjoitus- ja laskukoneita 370 842: 75 mk:n arvosta.

Kunnallistaksoituksista tehtyjen valitusten johdosta lähetettiin 1 712 lausuntoa lääninhallituksille ja korkeimmalle hallinto-oikeudelle, kun taasen valtion verotuksista tehtyjen valitusten johdosta lähetettiin n. 3 250 valtion asiamiehen vastinetta läänien tarkastuslautakunnille ja n. 50 lausuntoa valtiovarainministeriölle. Sitä paitsi lähetettiin eri virastoille n. 3 350 kunnallistaksoitusta tahi valtionverotusta koskevaa muuta kirjelmää. Vuoden kuluessa saapui sellaisia kirjelmia, joissa ei ollut pyydetty lausuntoa, ja jotka koskivat kunnallistaksoitusta, n. 500 ja valtion verotuksia koskevia n. 750. Kaupunginhallituksen käsiteltävänä oli 1 114 kunnallisveroa koskevaa lyhennys- ja lykkäysasiaa, joista sellaisia, joissa vero oli poistettu, 510, joissa vero oli oikaistu, 94, joissa vero oli pysytetty muuttamatta, 255 ja joissa veron maksuaikaa oli pidennetty, 255.

Kansaneläkemaksua koskevia lyhennysasioita oli kaupunginhallituksen käsiteltävänä 320, joista sellaisia, joissa maksua oli poistettu, 178, joissa maksu oli oikaistu, 92 ja sellaisia joissa maksu oli pysytetty muuttamatta, 50.

Asianvalvojan toiminnasta mainittakoon seuraavaa: Veronkavalluksesta nostettiin 3 syytettä. Kunnan ja valtion varoja valvottiin n. 250:ssä vuosihaaste-, konkurssi-, pakko- huutokauppa- ja pesäeroasiassa. Sellaisissa tapauksissa, jolloin jälkiverotusoikeutta ei enää ollut, perittiin kunnalle ja valtiolle vahingonkorvauksia n. 20 000 mk. Toista sataa virheellisen veroilmoituksen antajaa kuulusteltiin, jolloin saatiin selville ja asianmukaisesti verotettiin tai jälkiverotettiin yli 10 000 000 mk ilmoittamatonta tuloa ja omaisuutta.

Viraston menoista antoivat viraston tarkkailijat kyseessä olevalta vuodelta laatimassaan kertomuksessa lähemmän selvityksen, johon tässä viitataan, päätyen kunnan menot 14 900 099: 30 mk:aan ja valtion menot 20 770 591: 50 mk:aan. Varsinaisia tuloja ei virastolla ollut muita kuin evankelisluterilaisten seurakuntien suorittama 40 000 mk:n korvaus seurakunnille toimitetusta taksoitusluettelon kappaleesta, mikä määrä tilitettiin suoraan rahatoimistolle, sekä toimituskirjain lunastusta kunnalle n. 9 000 mk, mikä määrä niinkään tilitettiin suoraan rahatoimistolle, ynnä suoraan lääninkonttorille tilitetty valtion toimituskirjain lunastusmäärä n. 15 500 mk.

Verotusvalmisteluviraston tarkkailijan kertomus v:lta 1945 oli seuraavan sisältöinen:

Kuukausitilitysten tarkastus toimitettiin heti niiden valmistuttua jolloin sekä lääninhallitukselle että kaupunginhallitukselle lähetettyihin tili-ilmoituksiin merkittiin asianmukainen tarkastuslausunto. Tileihin kohdistuvat muistutukset sisällytettiin sanottuihin lausuntoihin.

Verotusvalmisteluvirastossa oli vuoden aikana 185 valtion ja 87 kaupungin palkkaamaa viranhaltijaa sekä 299 viranhaltijaa, jotka saivat palkkaa sekä valtiolta että kaupungilta.

Verotusviraston v:n 1945 menoarvio vahvistettiin valtion puolesta maaliskuun 2 p:nä 1945 ja kaupunkikin vahvisti sen omalta osaltaan. Menoarviossa viraston menot arvioitiin kaikkiaan 19 759 693 mk:ksi, josta valtion osuus oli 10 445 297 mk ja kunnan osuus 9 314 396 mk. Eroavaisuus valtion ja kunnan osuuksien välillä johtui osaksi siitä, että kaupunki ei ota menoarviota laadittaessa huomioon verotusviraston toimenhaltijoille tulevia kalliinajanlisäyksiä, eikä kansanvakuutusmaksuja, vaan myöntää rahavarat niitä varten erikseen. Lisämäärärahana valtio myönsi 385 000 mk ja ylitysoikeutena 7 000 000 mk sekä kaupunki lisämäärärahana 35 820 mk toimenhaltijain viran- sijaisuuspalkkioita varten, 4 958 495: 50 mk kalliinajanlisäysten suorittamiseen, 286 703: 50 mk vuokramenoihin, 2 040 mk valaistusmenoihin, ja 430 000 mk taksoitusluettelon ja kunnallisverolippujen kirjoittamiseen. Tarverahoja sallittiin ylittää 100 000 mk. Valtion määrärahoista jäi käyttämättä 889 881: 50 mk ja kaupungin määrärahoista 200 756: 70 mk.

Verotusviraston työtaakka suureni huomattavasti v. 1945 uusien verotustehtävien johdosta. Kun osa näistä tehtävistä kohdistuu sellaiseen valtion verotukseen, joiden tehtävien suorittamisesta valtion ja kunnan välistä sopimusta ei ollut tehty, valtio myönsi kyseisiä töitä varten eri, 3 830 176 mk:n suuruisen määrärahan sekä myöhemmin lisämäärärahaa 1 369 919: 15 mk, mikä erä sisältyy valtiovarainministeriön joulukuun 28 p:nä 1945 myöntämään 7 000 000 mk:n erään. Tällä rahamäärällä palkattiin mm. tarvittu lisätyövoima. Viraston menoarviossa olevia menomomenteja ylitettiin kertomusvuonna jossain määrin, mutta ylitykset hyväksyttiin asianmukaisesti. Menoarvion kokonaisuusmäärä kuitenkin riitti tarkoitukseen.

Verotusvalmisteluviraston v:n 1945 tilien loppuyhdistelmän mukaan valtion menot olivat 20 385 591: 50 mk ja Helsingin kaupungin menot 14 470 099: 30 mk. Koska valtio lisäksi suoritti henkikirjanotteista 35 000 mk ja valtion verolomakkeiden painatuksesta 350 000 mk sekä kaupunki taksoitusluettelon ja kunnallisverolippujen kirjoittamisesta 430 000 mk, oli valtion lopullinen osuus verotusvalmisteluviraston menoihin 20 770 591: 50 mk ja kaupungin osuus 14 900 099: 30 mk. Viimeksi mainitusta rahamäärästä on kuitenkin vähennettävä valtion ja kaupungin yhteisiin menoihin kuulumattomina tutkijalautakunnan palkkiot, 4 550 mk, joten kaupungin lopulliseksi osuudeksi jää 14 895 549: 30 mk.

7. Leski- ja orpokassa

Leski- ja orpokassan johtokunnan v:ltä 1945 antama toimintakertomus sisälsi seuraavaa:

Kassan kahdeksantena toimintavuonna kuuluivat sen johtokuntaan kaupunginjohtaja E. Rydman puheenjohtajana sekä jäsenenä vanhempi oikeusneuvosmies K. Furuhjelm ja toimistonhoitaja S. Hiisivaara kaupunginvaltuuston valitsemina sekä uuttaaja A. Itoniemi, sairaalatarkastaja M. Saarenheimo ja johtaja S. Seppälä kassan jäsenistön valitsemina. Näistä herrat Furuhjelm ja Itoniemi olivat vuoden lopussa eroamisvuorossa. Kaupunginvaltuusto valitsi kokouksessaan tammikuun 9 p:nä 1946 vanhemman oikeusneuvosmiehen Furuhjelmin uudestaan ja kassan jäsenistö kokouksessaan huhtikuun 25 p:nä 1945 uuttaaja Itoniemen sijaan kemiallisen työntekijän E. Angelvirran v:ksi 1946—48. Johtokunnan varapuheenjohtajana toimi johtaja S. Seppälä ja sihteerinä kansliasihteerinä A. Danielson. Sääntöjen määräämässä kassan jäsenten vuosikokouksessa, joka pidettiin huhtikuun 25 p:nä, valittiin v:n 1945 tilejä tarkastamaan kamreeri V. Kerkkänen ja tarkastaja V. Laitinen sekä varalle kamreeri R. Brandt ja opettaja S. Rekola.

Kaupunginvaltuuston aikaisemmin tekemän päätöksen mukaisesti suoritti kaupunki edelleenkin kassan myöntämille eläkkeille kalliinajanlisäyksiä samojen perusteiden mukaan kuin kaupungin palknauttijoille.

Kertomusvuonna oli sekä kassaan liittyneiden uusien jäsenten että siitä eronneiden jäsenten lukumäärä suurempi kuin edellisellä vuonna. Vuoden aikana kuolleiden jäsenten lukumäärä oli 9 pienempi kuin v. 1944. Jäsenmäärä eri eläkeluokissa oli seuraava:

	Jäsenten peruspalkka kuukaudessa							
	I alle 2 100 mk		II 2 100—2 899 mk		III 2 900— 3 999 mk	IV 4 000— 5 799 mk	V 5 800— mk	Jäseniä yhteensä
	Kuukausipalkkaisia	Tunti- tai viikkopalkkaisia	Kuukausipalkkaisia	Tunti- tai viikkopalkkaisia	Kuukausipalkkaisia			
V:sta 1944 jäljellä olevia	359	786	292	34	366	222	123	2 182
Uusia	48	32	13	6	18	14	8	139
Eronneita	12	42	2	3	10	4	3	76
Kuolleita	3	17	3	2	4	4	3	36
V:een 1946 jääneitä	367	746	317	33	373	242	131	2 209
Eläkeluokasta toiseen siirtyneitä:								
Entisen luokan mukaan	25	13	12	2	20	6	—	78
Uuden luokan mukaan	—	—	29	—	23	20	6	78

Kassan jäseniksi hyväksytyt 2 321 henkilöä jakautuivat eri virastojen, laitosten y.m. kesken seuraavasti:

Virasto, laitos tai hallinnonhaara	Jäseniä kaikkiaan	Niistä naisia	Virasto, laitos tai hallinnonhaara	Jäseniä kaikkiaan	Niistä naisia
Revisiotoimisto	7	1	Ruotsinkieliset kansakoulut	22	—
Kaupunginhallitus	24	—	Työväenopistot	4	—
Rahatoimisto	18	3	Ammattikoulut	14	—
Tilastotoimisto	8	4	Kaupunginkirjasto ja kaupunginmuseo	14	3
Kaupunginarkisto	1	—	Kaupunginorkesteri	49	—
Verotusvalmisteluvirasto	43	—	Kiinteistötoimisto	91	5
Maistraatti	7	—	Rakennustoimisto	548	2
Ulosottolaitos	75	2	Puhtaanapitolaitos	61	—
Rakennustarkastuskonttori	10	—	Satamat	86	1
Raastuvanoikeus	34	—	Teurastamo	27	1
Syyttäjäistö	4	—	Elintarvikekeskus	5	—
Palolaitos	114	—	Vesijohtolaitos	91	—
Terveystenhoito ja poliisilaitoksen sairashuolto	48	1	Kaasulaitos	181	—
Sairaanhoito	120	8	Sähkölaitos	242	3
Huoltotoimi	98	10	Liikennelaitos	162	—
Oikeusaputoimisto	2	—	Kaupungin palveluksesta eronneita	8	—
Työnvälitystoimisto	14	1			
Suomenkieliset kansakoulut ..	89	4			
				Yhteensä 2 321	49

V:n 1945 kuluessa 76 henkilöä erosi kassan jäsenyydestä ja 36 jäsentä kuoli, joten jäsenten lukumäärä vuoden päättyessä oli 2 209. Ikäänsä nähden jäsenet jakautuivat seuraavasti:

Ikä vuoden päättyessä, vuotta	Jäseniä kaikkiaan	Eronneita	Kuolleita	Jäseniä vuoden päättyessä
—24	4	—	—	4
25—29	21	2	—	19
30—34	131	7	1	123
35—39	371	20	2	349
40—44	438	17	2	419
45—49	358	11	4	343
50—54	320	8	2	310
55—59	276	5	11	260
60—64	214	3	3	208
65—69	123	1	8	114
70—74	55	2	2	51
75—	10	—	1	9
	Yhteensä 2 321	76	36	2 209

Kassasta eronneet jakautuivat eroamisen syyn mukaan seuraavasti:

Virasto, laitos tai hallinnonhaara	Omasta pyynnöstä kassasta eronneita	Omasta pyynnöstä kaupungin palveluksesta eronneita	Kuolleita
Verotusvalmisteluvirasto	—	2	—
Ulosottolaitos	—	1	2
Rakennustarkastus	—	—	1
Raastuvanoikeus	—	1	1
Palolaitos	—	1	1
Terveystenhoito	—	1	—
Sairaanhoito	—	1	2
Huoltotoimi	—	1	—
Oikeusaputoimisto	—	—	1
Suomenkieliset kansakoulut	—	2	1

Virasto, laitos tai hallinnonhaara	Omasta pyynnöstä kassasta eronneita		Kuolleita
	Omasta pyynnöstä kassasta eronneita	Omasta pyynnöstä kaupungin palveluksesta eronneita	
Ammattikoulu	—	—	1
Kiinteistötoimisto	—	7	—
Rakennustoimisto	4	29	13
Puhtaanapitolaitos	—	2	—
Satamat	—	3	—
Teurastamo	—	1	—
Elintarvikekeskus	—	2	—
Vesijohtolaitos	—	5	—
Kaasulaitos	3	4	6
Sähkölaitos	3	1	3
Liikennelaitos	1	1	4
Yhteensä	11	65	36

Kassan 36 edesmenneen jäsenen ikä vaihteli 31 vuodesta 75 vuoteen. Heidän jälkeensä jääneet lesket, 39, ja orvot, 27, jakautuivat ikänsä mukaan seuraavasti:

Eläkeluokka	Lesket iän mukaan, vuotta									Orvot iän mukaan, vuotta																	
	25-29	30-34	35-39	40-45	45-49	50-54	55-59	60-64	65-69	70-	1	2	5	6	8	9	10	11	12	13	14	15	16	17	18		
I	1	—	2	3	1	5	1	3	3	1	—	—	—	—	1	1	2	1	2	1	—	2	1	1	1	1	
II	—	—	—	1	—	—	1	1	2	—	—	—	—	—	1	—	—	—	1	—	—	—	—	—	—	—	
III	—	1	—	—	1	2	—	2	1	—	—	—	—	—	—	1	—	—	—	—	1	1	—	—	—	1	
IV	—	—	—	2	—	1	—	1	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	
V	—	1	—	—	—	—	1	1	—	—	—	—	—	1	—	—	—	—	—	1	—	—	—	—	—	—	
Yhteensä	1	2	4	4	3	7	4	7	6	1	1	1	1	1	3	2	3	1	4	1	1	3	2	1	2		

Eläkettä nauttivia leskiä on vuonna 1945 mennyt uuteen avioliittoon 6 ja lapsieläkeitä on päättynyt yhteensä 12.

Kertomusvuoden lopussa voimassa olevien eläkkeiden edustama rahamäärä kuukautta kohden oli yhteensä 129 577 mk, jakautuen leskien ja orpojen kesken sekä eläkeluokittain seuraavasti:

Eläkeluokka	Eläkettä nauttivia leskiä	Leskieläkkeitä, mk	Eläkettä nauttivia orpoja	Orpoeläkkeitä, mk	Eläkkeitä kaikkiaan, mk
I	157	47 100	73	7 660	54 760
II	37	14 800	25	3 427	18 227
III	39	19 500	23	3 650	23 150
IV	24	16 800	7	1 610	18 410
V	14	12 600	9	2 430	15 030
Yhteensä	271	110 800	137	18 777	129 577

Jatkuvien jäsenmaksujen suorittamisesta johtokunta vapautti kaksi kassan jäsentä. Kassan tulot ja menot olivat seuraavat:

Tulot	Mk	Menot	Mk
Eläkemaksut	1 440 256: 30	Kulungit	73 447: —
Kaupungin osuus eläkkeisiin	1 103 647: —	Suoritettut eläkkeet	1 497 969: —
Kaupungin suorittamat kalliinajanlisäykset	4 341 091: —	Suoritettut kalliinajanlisäykset	4 341 091: —
Korot	444 201: 30	Poistot	30 905: 65
Yhteensä	7 329 195: 60	Yhteensä	5 943 412: 65

Ylijäämä oli siis 1 385 782: 95 mk.

8. Ulosottolaitos

Ulosottolaitoksen tarkkaajan kertomus toimintavuodelta 1945 oli seuraava:

Helsingin kaupungin ulosottolaitoksen tarkkailuosaston päätehtävänä oli edelleenkin valvoa toisen kaupunginvoudin konttorin toimintaa, joka käsitti verojäämien pakko-perintää.

Alempana annetaan tietoja toisen kaupunginvoudin konttoriin perittäviksi jätetyistä verolipuista sekä tämän perimisen tuloksista v. 1945:

	Lukumäärä tammikuun 1 p:nä	Vuoden aikana saapu- neita	Yh- teensä	Näistä lipuista: Pe- rittiin	Palau- tettiin	Jäi jäljelle v:een 1946	Perittyjä %:na koko lukumää- rystä
Kunnallisvero	107 249	54 665	161 914	22 909	24 625	114 380	14.1
Valtion tulo- ja omai- suusvero	71 850	64	71 914	13 590	9 772	48 552	18.9
S:n ennakkomaksut ...	16 161	3 077	19 238	2 797	4 572	11 869	14.5
Kirkollisvero	86 611	66 594	153 205	38 898	38 660	75 647	25.4
Yhteensä	281 871	124 400	406 271	78 194	77 629	250 448	19.2

Näiden verolippujen edustama veromäärä oli seuraava:

	Kunnallisvero, mk	Valtion tulo- ja omaisuusvero, mk	Kirkollisvero, mk	Yhteensä, mk
Edellisestä vuodesta jäljellä ole- vien	153 796 594	1) 228 098 353	7 987 321	389 882 268
V. 1945 perittäviksi saapuneiden	108 474 290	2) 12 328 733	10 442 600	131 245 623
Yhteensä	262 270 884	240 427 086	18 429 921	521 127 891
Perittyjen	37 894 977	3) 37 576 494	6 176 628	81 648 099
Palautettujen	33 464 365	4) 48 984 037	3 812 638	86 261 040
V:een 1946 jääneiden	190 911 542	5) 153 866 555	8 440 655	353 218 752
Yhteensä	262 270 884	240 427 086	18 429 921	521 127 891

Lisäksi perittiin kunnallisveron lisäystä 4 012 006 mk sekä valtion tulo- ja omaisuusveron lisäystä 3 642 645 mk, johon jälkimmäiseen määrään sisältyy ennakkomaksujen lisäystä 786 109 mk.

1) Siitä 72 107 349 mk ennakkomaksuja. — 2) S:n 12 163 370 mk. — 3) S:n 9 749 038 mk. — 4) S:n 18 224 312 mk. — 5) S:n 56 297 369 mk.

Muist.: Aikaisemmin sanottiin määrättyinä vuonna maksuunpannun kunnallisveron olevan lähinnä edellisen vuoden veroa, koska se oli määrätty verovelvollisten sen vuoden tulojen perusteella. V. 1934 tapahtuneella lainmuutoksella on säädetty, että verotusmäärä on varainhoitovuoden veroa, ts. sen vuoden, jona maksuunpano tapahtuu. Vertailumahdollisuuksien saamiseksi muihin verolajeihin ja edellisiin verotusvuosiin ei tätä terminologiaa kuitenkaan ole noudatettu esillä olevassa toimintakertomuksessa, vaan tarkoittavat siinä mainitut vuosiluvut verotetun tulon nautintavuosia.

Toimeksiantajien Helsingissä perittäviksi jättämistä verolipuista palautettiin vuoden kuluessa yhteensä 77 629 merkinnöin, ettei veromääriä voitu laillisesti periä seuraavista syistä:

	Verovelvolliset olivat:				
	Varattomia	Löytymättömiä	Muut esteet	Virka-apu-tapaukset	Yhteensä
Kunnallisvero vuodesta:					
1941 ja aikaisemmin	7 614	2 852	207	1 342	12 015
1942	3 133	1 560	128	826	5 647
1943	718	1 893	1 348	3 004	6 963
Yhteensä	11 465	6 305	1 683	5 172	24 625
Valtion tulo- ja omaisuusvero vuodesta:					
1942 ja aikaisemmin	2 791	1 451	247	860	5 349
1943	1 796	1 078	778	771	4 423
Ennakkomaksut	4 572
Yhteensä	4 587	2 529	1 025	1 631	14 344
Kirkollisvero vuodesta:					
1941 ja aikaisemmin	7 905	4 590	423	1 723	14 641
1942	4 578	4 877	721	1 501	11 677
1943	1 336	6 056	284	4 666	12 342
Yhteensä	13 819	15 523	1 428	7 890	38 660

Perittäviksi jätetyistä kunnallisverolipuista palautettiin 15.2 %, valtion tulo- ja omaisuusverolipuista 13.6 % ja saman veron ennakkomaksulipuista 23.8 % sekä kirkollisverolipuista 25.2 % eli kaikista 19.1 %. Koko palautusmäärästä, 77 629 verolipusta, oli kunnallisverolippuja 31.7 %, valtion tulo- ja omaisuusverolippuja 18.5 %, josta ennakkomaksulippuja 5.9 %, ja kirkollisverolippuja 49.8 %. Estelajin mukaan palautettujen verolippujen ryhmittäminen oli seuraava: verovelvollisen varattomuus 40.9 %, verovelvollisen löytymättömyys 33.3 %, muita estelajeja 5.7 % ja virka-apupyynnöin palautettuja verolippuja 20.1 %. Nämä luvut valaisevat perintätöiden kielteistä tulosta. V. 1944 palautettiin 67 426 verolippua, joten palautettujen verolippujen lukumäärä kertomusvuonna kasvoi 10 203 eli 15.1 %. Palautettujen verolippujen raha-arvo nousi 41 185 852 mk:sta 86 261 040 mk:aan eli 109.4 %.

Edellä mainittujen verojäämien lisäksi perittiin ulosottolaitoksen toimesta seuraavat sekalaiset verot ja maksut:

Vero- tai maksulaji:	Perittyjen verolippujen luku	Peritty määrä, mk
Koiraverot	252	73 430
Kauppayhdistyksen veloittamat maksut	1 247	38 039
Sairaalamaksut	67	39 893
Erilaiset uudisrakennusmaksut	29	18 899
Apteekkimaksut	3	88 459
Radiolupamaksut (maaseutuosaston perimät)	1 403	168 230
Ruotsalaisen Olaus Petrin seurakunnan veloittamat verot	7	704
Venäläisen kreikkalais-katolisen seurakunnan veloittamat verot	990	127 120
Juutalaisen seurakunnan veloittamat verot	3	13 250
Suhdannevero	122	16 142 212
Sotalaina	1 757	15 240 345
Sotavakuutus	1 158	777 558
Omaisuuksien luovutusvero	3 512	8 667 766
Ylimääräinen tulovero	2 070	6 387 153
Ylimääräinen varallisuusvero	890	7 962 765
Ylimääräinen metsävero	8	7 890
Perintö- ja lahjaverot	6	68 402
Kansaneläkemaksut	24 815	3 236 006
Yhteensä	38 339	59 058 121

Kuten edellä olevasta yhdistelmästä ilmenee, perittiin kertomusvuonna sekalaisten verojen ja maksujen jäämiä yhteensä 38 339 verolippua, joista kertyi kaikkiaan 59 058 121 mk. Tästä tuotti suhdannevero 27.3 %, sotalaina 25.8 %, omaisuudenluovutusvero 14.7 %, ylimääräinen varallisuusvero 13.5 %, ylimääräinen tulovero 10.8 %, kansaneläkemaksut 5.5 % ja muut sekalaiset verot ja maksut yhteensä 2.4 %. Kyseisten verolippujen lukumäärä oli 12 729 eli 49.7 % suurempi ja rahallinen perintätulos 21 089 411 mk eli 55.5 % parempi kuin v. 1944.

Kaikkiaan perittiin v. 1945 116 533 Helsingin verolippua, edellisenä vuonna 90 375 verolippua, toisin sanoen siis 26 158 verolippua eli 28.9 % enemmän kuin v. 1944. Näiden verolippujen edustama raha-arvo veronlisäyksineen kasvoi kertomusvuonna 148 360 871 mk:aan oltuaan v. 1944 97 447 833 mk, joten rahallinen perintätulos kasvoi 50 913 038 mk eli 52.2 %.

Kunnallisveron perintätulos muodostui v. 1945 melkoista paremmaksi kuin edellisenä vuonna, sillä perittyjen verolippujen lukumäärä eneni edellisen vuoden vastaavaan määrään verraten 2 643 eli 13.0 % ja niiden raha-arvoon nähden 6 489 122 mk eli 18.3 %. Kunnallisverolippujen koko tilitettävä verolippuvarasto, yhteensä 161 914 verolippua, edustaen raha-arvoltaan 262 270 884 mk, kasvoi v:n 1944 verolippujen lukumäärään verraten 9.8 % ja rahamäärään nähden 25.5 %. Koko verolippuvarastosta saatiin perityksi verolippujen lukumäärään nähden 14.1 % ja rahamäärään nähden 14.4 % edellisen vuoden vastaavien tulosten ollessa 13.7 % ja 15.3 %. Estetodistuksin tai virka-avunpyynnöin palautettiin toimeksiantajille 15.2 % koko verolippuvaraston lukumäärästä ja 12.8 % sen edustamasta rahamäärästä, edellisen vuoden vastaavien tulosten ollessa 13.6 % ja 11.2 %. Perimättömien jäämien v:een 1946 siirtynyt jäännös laskee verolippujen lukumäärään nähden 72.7 %:sta 70.6 %:iin ja niiden edustamaan rahamäärään 73.6 %:sta 72.8 %:iin.

V:n 1944 saavutuksiin verrattuna valtion tulo- ja omaisuusveron pakkoperintä tehostui suuresti. Perittiin näet 6 102 verolippua eli 59.3 % enemmän ja raha-arvoon nähden 22 229 304 mk eli 117.1 % enemmän kuin v. 1944. Tämän veroryhmän perittävien verolippujen lukumäärä, yhteensä 91 152 verolippua edustaen raha-arvoltaan 240 427 086 mk sitä vastoin väheni v:n 1944 verolippujen lukumäärään verraten 16.7 % ja rahamäärään nähden 7.8 %. Perittyjen verolippujen lukumäärän ja raha-arvon suhde koko tulo- ja omaisuusverolippujen varastoon oli vastaavasti 18.0 % ja 15.6 % vastaavien suhteiden v. 1944 ollessa 9.4 % ja 6.6 %. Estetodistuksin tai virka-avunpyynnöin palautettiin toimeksiantajille 15.7 % koko verolippuvaraston lukumäärästä ja 20.4 % sen raha-arvosta, v:n 1944 vastaavien lukujen ollessa 10.1 % ja 5.9 %. Saman veroryhmän perimättömien jäämien v:een 1946 siirtynyt jäännös oli lukumäärään nähden 66.3 % koko verolippuvaraston lukumäärästä ja raha-arvoltaan 64.0 %, v:n 1944 vastaavien lukujen ollessa 80.5 ja 87.4.

Kirkollisveroja perittiin v. 1945 4 684 eli 13.7 % enemmän, rahassa edustaen 1 105 202 mk eli 21.8 % enemmän kuin edellisenä vuonna. Koko verolippuvarasto, 153 205 verolippua, raha-arvoltaan 18 429 921 mk, väheni 2.5 % verolippujen lukumäärään nähden ja kasvoi niiden raha-arvon kohdalta 19.1 % v:n 1944 määriin verraten. Estetodistuksin tai virka-avun pyynnöin palautettiin toimeksiantajille tässä verolajissa 25.2 % koko verolippuvaraston lukumäärästä ja 20.7 % sen raha-arvosta. V:n 1944 vastaavat prosenttimäärät olivat 23.1 ja 15.6. Saman veroryhmän perimättömien jäämien v:een 1946 siirtynyt jäännös aleni lukumäärältään v:n 1944 55.1 %:sta 49.4 %:iin ja raha-arvoltaan 51.6 %:sta 45.8 %:iin.

Maaseudulta virka-avunpyynnöin saapuneita verolippuja perittiin 16 041 ja rahassa 23 900 780 mk, mikä merkitsee 491 verolippua eli 3.2 % ja 10 063 422 mk eli 72.7 % enemmän kuin v. 1944.

Toisen kaupunginvoudinkonttorin primäin vero- ja maksujäämien kokonaismäärä nousi v. 1945 132 574 verolippuun, joista veronlisäyksineen kertyi 172 261 651 mk. Täydelleen perittyjen verolippujen luku oli siis 26 649 eli 25.2 % ja niiden tuottama rahamäärä 60 976 459 mk eli 54.8 % suurempi kuin v. 1944.

Ulosottolaitoksen tarkkaaja valvoi kertomusvuoden aikana tuontuostakin toimittamallaan tarkastuksilla myös sekä ensimmäisen kaupunginvoudin että avustavan rikos- tuomioiden toimeenpanijan konttorien kassa- ja pankkivarain hoitoa ja kirjanpitoa.

9. Rakennustarkastuskonttori

Rakennustarkastuskonttorin toiminnasta v:lta 1945 saatiin seuraavat tiedot:

Vuoden aikana vahvistettiin piirustuksia 219 uudisrakennusta varten, joista 87 oli lisärakennuksia tai korotuksia sekä 148 muutostöitä varten. Uudisrakennussuunnitelmissa oli 2 658 asuinhuoneistoa ja näissä 5 645 asuinhuonetta ja keskimäärin 2.1 huonetta huoneistoa kohden. Varasto-, myymälä-, työhuone yms. tiloja oli suunnitelmissa 138 308 m². Sanottujen rakennusluvan saaneiden rakennusten yhteinen kuutiotilavuus oli 1 036 595 m³.

Vuoden aikana valmistui 88 uudisrakennusta — näistä 37 lisärakennuksia tai korotuksia — sekä muutostöitä 181. Valmistuneissa rakennuksissa oli 462 asuinhuoneistoa ja näissä 1 037 asuinhuonetta, mutta kun vuoden aikana puretuissa rakennuksissa oli 293 huonetta, on vuoden asuinhuoneelisäys 744. Valmistuneissa asuinhuoneistoissa oli keskimäärin 2.2 huonetta. Varasto-, myymälä-, työhuone- ym. tiloja oli valmistuneissa rakennuksissa yhteensä 21 646 m². Näiden rakennusten yhteinen kuutiotilavuus oli 146 240 m³.

Rakennustarkastuskonttorin valvonnan alaisena oli vuoden aikana 384 työmaata: uudis- ja lisärakennuksia 222 ja muutos- ja korjaustöitä 162. Kortiston mukaan suoritettiin työmailla tarkastuksia n. 2 500.

Rakennusainekulutus rakennustarkastuskonttorin valvonnan alaisissa uudisrakennuksissa oli v:n 1945 aikana n. 10 miljoonaa tiiltä, n. 14 600 tonnia sementtiä ja n. 3 100 tonnia rautaa.

Piirustustöiden tarkastamisesta ja rakennustöiden valvonnasta perittiin rakentajilta kertomusvuoden aikana 835 652 mk, minkä lisäksi he suorittivat vuokria rakennusaikana käyttämästään katumaasta 300 822 mk, joten rakennustoiminnasta kaupungille kertyneitä tuloja oli yhteensä 1 136 474 mk. Rakennustarkastuksesta aiheutuneet menot nousivat 2 114 967 mk:aan.

10. Julkisivupiirustusten tarkastustoimikunta

Julkisivupiirustusten tarkastustoimikunnan toiminnastaan v. 1945 antama kertomus sisälsi seuraavaa:

Toimikuntaan kuuluivat kertomusvuonna itseoikeutettuina jäseninä rakennustarkastaja A. Toivonen, joka samalla toimi puheenjohtajana, asemakaava-arkkitehti B. Brunila ja kaupunginarkkitehti H. Ekelund sekä kaupunginvaltuuston vuodeksi kerrallaan valitsemina jäseninä professori J. S. Sirén, joka samalla toimi varapuheenjohtajana, ja konttoristi A. V. Lehtokoski. Sihteerinä toimi rakennustarkastuskonttorin toimistonhoitaja S. von Schoultz.

Sodan aiheuttamien poikkeuksellisten olojen takia oli toimikunnalle jätettyjen piirustusten lukumäärä edelleen vähäinen. Toimikunta oli koolla 29 kertaa, ollen pöytäkirjojen pykäläluku 284. Tarkastettujen piirustusten lukumäärä jakautuu seuraavasti:

Asuin- ja liikerakennuksia	59
Tehdas-, varasto- yms. rakennuksia	73
Korotus- ja lisärakennuksia	28
Julkisivunmuutoksia	46
Mainoksia	7
	<hr/>
	Yhteensä 213

Toimikunnan menot nousivat kertomusvuonna 16 275 mk:aan.

11. Holhouslautakunta

Holhouslautakunnan kertomus v:lta 1945 oli seuraava:

Holhouslautakuntaan kuuluivat v. 1945 puheenjohtajana oikeusneuvos O. Möller sekä jäseninä hallintoneuvos M. E. Jaakkola, varatuomari N. A. Lahtinen ja hallitusneuvos R. R. Lehto. Lautakunnan sihteerinä toimi varatuomari H. L. Borenius.

Lautakunta kokoontui vuoden kuluessa 46 kertaa. Sääntömääräiset kokoukset pidettiin joka tiistai, paitsi kesä-, heinä- ja elokuussa, jolloin sääntömääräisiä kokouksia oli ainoastaan kuukauden ensimmäisenä ja kolmantena maanantaina. Puheenjohtajan vastaanotto oli lisäksi perjantaisin, kesäkuukausina torstaisin.

Lautakunnan kokouksissa laadittujen pöytäkirjojen yhteinen pykälämäärä oli 1 205 ja sen vuoden aikana tarkastamien holhoustilien luku oli 797. Sen ohessa lautakunta antoi holhoojille ja kasvattajille suullisia neuvoja ja tietoja holhouksenalaisten asiain hoidosta.

Lautakunnan kappaleeseen holhouskirjaa oli vuoden alussa merkittynä 1 347 holhous- ja uskotunmiehen tointa, joista edellisiä oli 1 103 ja jälkimmäisiä 244. Holhoustoimista oli 501 lakimääräisiä ja 602 määräykseen perustuvaa. Kertomusvuoden lopussa oli holhouskirjaan merkittynä kaikkiaan 1 439 holhous- ja uskotunmiehen tointa, joista lakimääräisiä holhoustoimista oli 546 ja määräykseen perustuvia 635, eli yhteensä 1 181, sekä uskotunmiehen toimia 258. Näihin määriin eivät sisälly kaupungin huolto- ja lastensuojelulautakuntien holhouksessa olevat henkilöt.

12. Palotoimi

Palolautakunnan kertomus vakinaisen palokunnan toiminnasta v. 1945 oli seuraavan sisältöinen:

Lautakunnan kokoonpano. Palolautakuntaan, joka maistraatin alaisena valvoo palotoimintaa, kuuluivat v. 1945 seuraavat henkilöt: puheenjohtajana lakitieteenkandidaatti C. A. Öhman, varapuheenjohtajana teknologiantohtori Y. J. Talvitie ja muina jäseninä toimitsija R. J. Heinonen, osastonhoitaja V. A. Jyrkänne ja ylijunailija A. M. Österlund, sekä itseoikeutettuna jäsenenä kaupungin rakennustarkastaja, arkkitehti A. V. Toivonen. Varajäseninä olivat piirinuohooja P. Lehikoinen ja insinööri E. A. Lucander sekä itseoikeutettuna varajäsenenä apulaisrakennustarkastaja I. Ahonen. Kaupunginhallituksen edustajana lautakunnassa oli lakitieteenkandidaatti R. G. I. Kallia ja sihteerinä toimi kaupunginhallituksen notaari, varatuomari E. K. Uski sekä tämän estyneenä ollessa kesäkuun 1 p:stä vuoden loppuun varatuomari S. Hellevaara.

Lautakunnan kokoukset y. m. Palolautakunta kokoontui 24 kertaa ja kokouksissa pidettyjen pöytäkirjain pykäläluku oli 458. Saapuneita kirjeitä oli 292 ja lähetettyjä 180. Lautakunnan kertomusvuoden aikana ratkaissemat asiat olivat seuraavat:

Palomiesten komentaminen palopäällystökouluun. Päätettiin ¹⁾, että palopäällystökouluun saadaan kerrallaan komentaa enintään 3 miestä 4 kuukauden ajaksi.

Virkamerkin käyttö. Lautakunta hyväksyi ²⁾ henkilökortin käytettäväksi palotarkastuksissa virkamerkkinä.

Paloturvallisuusmääräykset. Lautakunta hyväksyi ³⁾ väliaikaiset paloturvallisuusmääräykset ruiskumaalamoita varten.

Paloletkujen osto. Lautakunta päätti ⁴⁾ ostaa 1 000 m 2" ja 1 200 m 3" paloletkua.

Ylimääräiset palotarkastukset. Päätettiin ⁵⁾, ettei ylimääräisistä palotarkastuksista peritä maksua.

Sirkkelisaha päätettiin ⁶⁾ ostaa 17 000 mk:n kauppahinnasta.

Laskujen hyväksyminen. Palopäällikkö ja varapalopäällikkö päätettiin ⁷⁾ valtuuttaa hyväksymään palolaitokselle osoitettuja laskuja.

Esitykset. Esityksiä kaupunginhallitukselle tehtiin asioista, jotka koskivat: 32 palkkaluokkaan kuuluvan toimistoapulaisenviran perustamista ⁸⁾; 40 000 m:n kuparijohdon ostamista Viipurin hoitokunnalta ⁹⁾; radiovastaanottimien ostamista Kallion paloasemalle ¹⁰⁾; palo- ja henkiturvallisuuden tehostamista huoltolaitoksissa ¹¹⁾; moottori-polttoaineen luovuttamista Helsingin vapaaehtoiselle palokunnalle ¹²⁾; harjoittelijain ottamista korjauspajaan ¹³⁾; paloturvallisuusmääräysten vahvistamista ruiskumaalamoita varten ¹⁴⁾; varastotilan luovuttamista palokunnalle Erottajan väestönsuojasta ¹⁵⁾;

¹⁾ Palolk. 26 p. tammik. 33 §. — ²⁾ S:n 9 p. helmik. 55 §. — ³⁾ S:n 9 p. maalisk. 98 §; ks. myös Kunnall. asetus. kok. s. 149. — ⁴⁾ Palolk. 9 p. maalisk. 100 §. — ⁵⁾ S:n 11 p. toukok. 158 §. — ⁶⁾ S:n 1 p. kesäk. 185 §. — ⁷⁾ S:n 28 p. jouluk. 455 §. — ⁸⁾ S:n 26 p. tammik. 36 §. — ⁹⁾ S:n 9 p. helmik. 57 §. — ¹⁰⁾ S:n 9 p. helmik. 59 §. — ¹¹⁾ S:n 9 p. helmik. 63 §. — ¹²⁾ S:n 23 p. helmik. 74 §. — ¹³⁾ S:n 23 p. helmik. 75 §. — ¹⁴⁾ S:n 9 p. maalisk. 98 §. — ¹⁵⁾ S:n 9 p. maalisk. 99 §.

erinäisten esineiden siirtämistä kaupungin museoon¹⁾; työkomennuskunnan palkka-järjestelmän muuttamista²⁾; Käpylän paloaseman ullakon sisustamista asuinhuoneis-toiksi³⁾; Helsingin vapaaehtoisen palokunnan autovakuutusmaksujen suorittamista⁴⁾ nuohoustaksan korottamista⁵⁾; palolaitoksen henkilökunnan oikeuttamista käyttä-mään maksutta raitiotietä⁶⁾; radiolähetysaseman sijoittamista pääpaloaseman tor-niin⁷⁾; palotoimen järjestelyä esikaupunkiliitosta silmälläpitäen⁸⁾; paloalipäällystö-kurssien toimeenpanemista⁹⁾; eräiden virkojen siirtämistä ylempiin palkkaluokkiin¹⁰⁾; v:n 1946 uudis- ja korjausmäärärahojen varaamista¹¹⁾; 150 sotilaskypärän luovutta-mista maksuttomasti Helsingin vapaaehtoiselle palokunnalle¹²⁾; 2-kerroksisten sänkyjen luovuttamista¹³⁾; eräiden esineiden siirtämistä väestönsuojelutoimistolta palokunnalle¹⁴⁾; paloasemien rakentamista liitosalueelle¹⁵⁾; uusien virkojen perustamista palolaitokseen¹⁶⁾; saunan rakentamista Pasilan paloasemalle¹⁷⁾; kuljetusauton ostamista palolaitokselle¹⁸⁾; autorenkaiden hankkimista palolaitokselle¹⁹⁾; liitosalueen palosuojelun väliaikaista järjestelyä²⁰⁾; palokunnan majoitusolojen parantamista²¹⁾; ruiskumestarin- ja kolmen palokersantinviran perustamista²²⁾; huonetilojen vuokraamista Munkkiniemen paloase-malta²³⁾; autosuojien paloturvallisuusohjeiden vahvistamista²⁴⁾; tilapäisten palomiesten ottamista v. t. palomiehiksi tammikuun 1 p:stä 1946 alkaen²⁵⁾; sekä teatterivartioin-nin määräämistä palomiesten virkatehtäviin kuuluvaksi²⁶⁾.

Lausunnot. Palolautakunnan kaupunginhallitukselle v. 1945 antamat lausunnot koskivat seuraavaa: palomiesten työajan lyhentämistä²⁷⁾; Kauniaisten vapaaehtoisen palokunnan korvausanomusta²⁸⁾; Kauklahden vapaaehtoisen palokunnan korvaus-anomusta²⁹⁾; halkovajan rakentamista pääpaloaseman pihamaalle³⁰⁾; nuohoojain palkankorotusanomusta³¹⁾; nuohoustariffin korottamista³²⁾; ilmahälytyssireenien käyt-tää palohälytyksissä³³⁾; Helsingin vapaaehtoisen palokunnan vuosivastuksen korotta-mista³⁴⁾; palokunnan kolmen rahaston siirtämistä rahatoimiston hoitoon³⁵⁾; Kallion paloaseman voimistelusalin käyttöä³⁶⁾; Degerön vapaaehtoisen palokunnan korvausano-musta³⁷⁾; Kulosaaren vapaaehtoisen palokunnan huoneistokysymystä³⁸⁾; Helsingin vapaaehtoisen palokunnan anomusta saada 40 pomppatakia³⁹⁾; Haagan vapaaehtoisen palokunnan avustusanomusta⁴⁰⁾; palopäällystökoulun huoneistokysymystä⁴¹⁾; Degerön vapaaehtoisen palokunnan avustusanomusta⁴²⁾; palomiesten valintaa paloalipäällystö-kurssille⁴³⁾; sekä nuohoustoimen hoitamista liitosalueella⁴⁴⁾. Lisäksi lautakunta antoi lausuntonsa 66 eri asemakaavan- ja rakennuksenmuutosehdotuksesta.

Palolaitos

Henkilökunta. Kertomusvuoden alussa oli palokunnan vakinaisten viranhaltijain lukumäärä 170, vuoden aikana otettiin 52 uutta viranhaltijaa ja samana aikana erosi 12 viranhaltijaa, joten vakinaisten viranhaltijain kokonaismäärä vuoden lopussa oli 210 henkilöä, nimittäin sammuusvahvuuteen kuuluvia 200, palotarkastaja, toimistohenkilö-kuntaa 6 sekä työnjohtaja ja varastonhoitaja 3.

Lomajärjestelyn muutoksesta johtuen perustettiin heinäkuun 1 p:stä 1945 alkaen 1 palomestarin, 4 palokersantin, 5 vanhemman palokorpraalin, 10 nuoremman palokorp-raalin, 10 vanhemman palomiehen ja 10 nuoremman palomiehen virkaa.

Palolautakunta valitsi palomestariksi syyskuun 1 p:stä 1945 lukien ent. Viipurin kaupungin palomestarin O. O. Lylyn.

1) Palolk. 9 p. maalisk. 105 §. — 2) S:n 13 p. huhtik. 127 §. — 3) S:n 27 p. huhtik. 148 §. — 4) S:n 27 p. huhtik. 153 §. — 5) S:n 11 p. toukok. 157 §, 1 p. kesäk. 191 § ja 17 p. elok. 277 §. — 6) S:n 11 p. toukok. 159 §. — 7) S:n 1 p. kesäk. 187 §. — 8) S:n 15 p. kesäk. 218 §. — 9) S:n 21 p. kesäk. 229 §. — 10) S:n 21 p. kesäk. 230 §. — 11) S:n 3 p. heinäk. 239 §. — 12) S:n 17 p. elok. 265 §. — 13) S:n 17 p. elok. 266 §. — 14) S:n 17 p. elok. 267 §. — 15) S:n 22 p. elok. 284 §. — 16) S:n 22 p. elok. 285 §. — 17) S:n 14 p. syysk. 312 §. — 18) S:n 14 p. syysk. 313 §. — 19) S:n 14 p. syysk. 314 §. — 20) S:n 21 p. syysk. 317 §. — 21) S:n 12 p. lokak. 331 §. — 22) S:n 16 p. marrask. 382 §. — 23) S:n 16 p. marrask. 394 §. — 24) S:n 30 p. marrask. 415 §. — 25) S:n 17 p. jouluk. 432 §. — 26) S:n 28 p. jouluk. 451 §. — 27) S:n 26 p. tammik. 29 § ja 1 p. kesäk. 188 §. — 28) S:n 26 p. tammik. 30 §. — 29) S:n 26 p. tammik. 31 §. — 30) S:n 9 p. helmik. 61 §. — 31) S:n 23 p. helmik. 77 §. — 32) S:n 1 p. kesäk. 190 §. — 33) S:n 15 p. kesäk. 206 §. — 34) S:n 17 p. elok. 270 §. — 35) S:n 22 p. elok. 282 §. — 36) S:n 12 p. lokak. 329 §. — 37) S:n 12 p. lokak. 338 §. — 38) S:n 2 p. marrask. 362 §. — 39) S:n 2 p. marrask. 363 §. — 40) S:n 2 p. marrask. 364 §. — 41) S:n 30 p. marrask. 411 §. — 42) S:n 17 p. jouluk. 434 §. — 43) S:n 17 p. jouluk. 440 §. — 44) S:n 28 p. jouluk. 452 §.

Perustettuihin neljään uuteen palokersantin virkaan palopäällikkö nimitti seuraavat vanhemmat palokorpraalit: K. N. Seppälän, A. A. Wirénin, I. I. Iloniemen ja V. J. Viannon.

Palolautakunta nimitti palokuntaan huhtikuun 1 p:stä 1945 lukien perustettuun vanhemman toimistoapulaisenvirkaan nuoremman palokorpraalin A. J. Kanervan ja elokuun 1 p:stä 1945 lukien perustettuun nuoremman toimistoapulaisenvirkaan neiti K. Pylkkäsen. Palopäällikkö nimitti vanhemman palokorpraalin E. A. Nybergin syyskuun 1 p:stä 1945 lukien palokersantiksi.

Kertomusvuoden aikana siirtyivät eläkkeelle täysin palvelleina palokersantit J. A. Ölander ja G. J. Jaale sekä sairauden perusteella palokorpraalit E. W. Minkkinen ja U. M. Backman.

Työkomennuskunnan vahvuus kasvoi vuoden aikana 12 ammattimieheen.

Terveystila. Kertomusvuoden aikana oli palokunnan terveystila tyydyttävä. 125 palomiestä sairasti yhteensä 2 501 päivää.

Tapaturmat. Kertomusvuoden aikana sattui palokunnassa 1 kuolemantapaus nim. lokakuun 2 p:nä, jolloin vanh. palokorpraali V. A. Merimaa ajoi sairausvaunulla Pasilan vanhan tavara-aseman kohdalla puuaitaa vasten sillä seurauksella, että aidan seiväs tunkeutui hänen rintaansa aiheuttaen heti kuoleman. Muita vakavanluontoisia tapaturmia ei tapahtunut.

Kalusto. Vuoden aikana hankittiin m. m. 34 000 m palolennätinjohtoa, 2 300 m paloletkua ja 3 happikojetta. Palokunnan letkuvarasto käsitti yhteensä 41 250 m letkua.

Palokunnan miesvahvuus ja moottoriajoneuvojen luku oli seuraava:

Paloasema	Henkilökunta				Moottoriajoneuvot								Moottoriruiskuja
	Päälystää	Ali-päälystää	Miehistöä	Kaikkiaan	Paloautoja	Vesivalinnojen suojelunautoja	Henkilöautoja	Sairaan-kuljetusautoja	Linja-korjausautoja	Kuorma-autoja	Kalustoautoja	Kaikkiaan	
Pääpaloasema	3	11	97	111	11	1	4	5	1	3	—	25	12
Kallio	2	5	53	60	8	—	1	1	—	1	—	11	1
Käpylä	—	1	11	12	3	—	1	—	—	—	1	5	2
Pasila	—	1	8	9	2	—	—	—	—	—	—	2	—
Sörnäisten niemi	—	—	8	8	2	—	—	—	—	—	—	2	—
Yhteensä	5	18	177	200	26	1	6	6	1	4	1	45	15

Palokunnalla oli 3 letkuautoa, 2 konetikapuuautoa, 3 savusukellus- ja valaistusautoa ja 18 ruiskuautoa, joista viimeksi mainituista kolme oli varustettu 2 500, neljä 2 000, yksi 1 700, kaksi 1 500, neljä 1 000, yksi 800 ja kolme 500 min./litr. pumpulla. Edellä mainituista ruiskuautoista oli kuusi varustettu lisäksi tehokkaammilla vaahtosammutuslaitteilla. Moottoriruiskuista, joita oli 15, oli neljä 1 500, neljä 1 000, viisi 600 ja kaksi 200 min./litr. tehoisia.

Palohälytysverkosto. Palolennätintensuksia oli pääpaloasemalla sekä Kallion, Käpylän, Pasilan ja Sörnäisten niemen paloasemilla.

Käytännössä oli palokelloja kaikkiaan 271. Lennätinverkkoon kytkettyjä yksityisiä palokelloja oli kaikkiaan 28 paikassa. Automaattihälyttäjiä oli kymmenessä paikassa. Palohälytyspuhelin oli kytkettynä puhelinkeskukseen erikoisnumerolla 500, johtoja oli kolme. Paloasemien välisiä tiedoituksia varten oli asemien välillä suoraan kulkeva puhelinjohto.

Palopostit. Vesijohdon paloposteja tuli lisää 26, kaikkiaan niitä oli 1 720.

Palotarkastukset. Kaupungin alueella olevien kiinteistöjen yleisen palotarkastuksen suoritti palotarkastaja T. Sundquist. Paitsi näitä tarkastuksia piiripalomestarit suorittivat 526 tarkastusta tulenaroissa ja henkilöturvallisuuteen nähden vaarallisissa laitoksissa kukin omassa piirissään. Näistä tarkastuksista apulaispalopäällikkö L. Karto suoritti 117 sekä palomestari C.-W. Åström 173 ja palomestari A. A. R. Harne 236. Tämän ohella palopäällikkö toimitti tarkastuksia yleisissä kokoussaleissa, teattereissa, bensininsäilytyspaikoissa, filmivarastoissa, suurehkoissa autovajoissa y. m. tulenaroissa paikoissa.

Turvavartio teattereissa. Teattereissa y. m. s. huoneistoissa oltiin vartiossa näytäntöjen aikana yhteensä 1 370 kertaa seuraavasti: Kansallisteatterissa 2 miestä 309 kertaa, Kansanteatterissa 2 miestä 261 kertaa ja Koiton näyttämöllä 1 mies 237 kertaa, Ruotsalaisessa teatterissa 2 miestä 363 kertaa, Suomalaisessa oopperassa 3 miestä 180 kertaa, Lasten näyttämöllä 1 mies 8 kertaa ja Bragen näyttämöllä 1 mies 12 kertaa. Tämän lisäksi asetti vapaaehtoinen palokunta turvavartion Iloiseen teatteriin 1 mies 61 kertaa ja Lilla teatern nimiseen teatteriin 1 mies 45 kertaa.

Nuohoustoimi. Kaupunki oli nuohoustöiden suorittamista varten jaettu 15 nuohouspiiriin.

Nokivalkeiden lukumäärä v. 1934—1945 oli seuraava:

1934	19	1938	17	1942	35
1935	16	1939	16	1943	19
1936	29	1940	45	1944	24
1937	18	1941	30	1945	51

Tulipalot. Palokunta hälytettiin kertomusvuoden aikana 905 kertaa, niistä 484 kertaa todellisen tulipalon tai tulipalovaaran johdosta, 51 kertaa nokivalkean johdosta, 19 kertaa käryn tai savun takia, 7 kertaa happikoje- tai pulmoottoriavustuksen antamista varten, 37 kertaa erehdyksestä, 5 kertaa yksityisen hoidossa olevassa palolennätinverkostossa esiintyneen vian takia, 148 kertaa ilkevaltaisuudesta (edellisenä vuonna 133 kertaa), 56 kertaa veden pumppuamista varten, 52 kertaa oven avausta varten sekä 46 kertaa muista syistä. Edelliseen vuoteen verrattuna hälytysten lukumäärä pieneni 2 ja tulipalojen 89.

Tulipaloja oli tammikuussa 31, helmikuussa 24, maaliskuussa 34, huhtikuussa 34, toukokuussa 60, kesäkuussa 48, heinäkuussa 49, elokuussa 44, syyskuussa 37, lokakuussa 50, marraskuussa 33 ja joulukuussa 40.

Ensimmäinen tieto tulen irtipääsystä saatiin 355 tapauksessa puhelimitse, 122 tapauksessa palolennättimellä ja 7 tapauksessa suullisen sanantuojan kautta. 314 tulipaloa sattui päivällä klo 6—18 ja 170 tulipaloa yöllä klo 18—6 välisenä aikana.

Tulipalojen jakautuminen tulen irtipääsypaikan mukaan näkyy seuraavasta yhdistelmästä:

	Kivi- raken- nuksia	Puu- raken- nuksia	Yh- teensä		Kivi- raken- nuksia	Puu- raken- nuksia	Yh- teensä
Uudisrakennuksia	5	—	5	Saunoja	3	—	3
Asuinhuoneita	58	27	85	Roskakuiluja	3	—	3
Keittiöitä	15	—	15	Kellareita	9	1	10
Kylpyhuoneita	2	—	2	Porrashuoneita	3	—	3
Vaatekomeroita	2	—	2	Ullakoita	12	1	13
Virastohuoneita	4	—	4	Pesutupia tai pesuloita	2	—	2
Sairaaloita	1	1	2	Hissimoottorisuojia	2	—	2
Kokoushuoneita	1	—	1	Pannuhuoneita	9	—	9
Työhuoneita tai verstaita	38	7	45	Konehuoneita	2	—	2
Tehtaita tai tehdashuoneita	12	—	12	Autohalleja tai -vajoja	20	1	21
Valimoja	5	—	5	Bensiininjakeluasemia	1	—	1
Hiekan kuivaamoja	1	—	1	Varastoja	10	25	35
Laboratorioita	1	—	1	Ruokailukoppeja	—	6	6
Kaasupulloja	1	—	1	Vartiokojuja	—	8	8
Maalaamoja	3	—	3	Muita tulen irtipääs-			
Kahvipaahtimoita	4	—	4	paikkoja	—	—	160
Leipomoita	1	—	1				
Myymälöitä	4	—	4	Yhteensä	236	77	473
Myllyjä	2	—	2	Kaukoavustus	•	•	11

Taulukossa luettelemattomat muut tulen irtipääsypaikat olivat; hiili-, turve- tai koksivarastoja 20, autoja 15, laivoja ja moottoriveneitä 7, laitureita 4, laivatelakoita 3, ruo-

hikkoja 19, halkopinoja 14, paperipaaleja 3, raitio- ja rautatievaunuja 4, kaatopaikkoja 25, roskalaatikoita 35, lautakasoja 2, siltoja 1 ja terva- tai pikipatoja 8.

Eri palopiireissä sattui tulipaloja seuraavasti: I palopiirissä 173, II palopiirissä 125, III palopiirissä 175 ja palopiirien ulkopuolella 11. Alla olevasta yhdistelmästä selviää, miten tulipalot jakautuivat kaupunginosittain:

I kaupunginosa	23	XV kaupunginosa	12
II »	27	XVI »	9
III »	17	XVIII »	1
IV »	45	XIX »	4
V »	8	XX »	29
VI »	26	XXI »	3
VII »	32	XXII »	22
VIII »	21	XXIII »	10
X »	52	XXIV »	4
XI »	23	XXV »	7
XII »	40	XXVI »	5
XIII »	24	Pasila	1
XIV »	28	Palopiirien ulkopuolella olevat alueet	11
		Yhteensä	484

Tulen irtipääsyn syyt olivat seuraavat:

Avotulen varomaton käsittely	42	Itsesytytys	19
Priimuskeittiö	2	Oikosulku	26
Lämmityskamiinan huolimaton hoito ja sijoitus	21	Radiokone	2
Tulisijoista pudonneet kekäleet	16	Sähkösilitysrauta	22
Paahdetun viljan ylikuumentuminen	4	Kitka	3
Tulisijan tai savujohdon viallisuus	20	Puukaasuttimen sytyttämä	24
Savupiipusta lentäneet kipinät	22	Kaasuliekistä syttynyt	2
Hitsaus- tai uuttauskojeen varomaton käyttö	14	Lasten leikkiminen tulella	30
Tuhkan varomaton säilytys	47	Varomaton tupakointi	19
Tulenarkojen aineiden huolimaton kä- sittely	43	Ilkityö	9
		Tuntematon syy	97
		Yhteensä	484

Kertomusvuoden aikana sattuneista 484 tulipalosta oli 240 eli 49,6 % pieniä eli sellaisia, että ne sammutettiin sanko- tai jollakin muulla ensiapuruiskulla, 175 eli 36,2 % keskikokoisia, jotka sammutettiin käyttämällä yhtä vesijohtoa, moottoriruiskua tai n.s. säiliöauton suihkua sekä 68 eli 14,0 % vakavanlaatuisia, joissa tarvittiin suurehko määrä vesisuihkuja tulen sammuttamiseen.

Vakavaluontoiisiin tulipaloihin kuuluviksi voidaan lukea seuraavat tulipalot:

Vakavin tulipalo oli jo uudenvuoden päivänä, jolloin Oy. Ford Ab:n Hernesaaressa olevan autotehtaan toinen kerros ja konttoripuoli tuhoutuivat kokonaan. Palosammutustyössä vahingoittui lievästi yhteensä 5 palomiestä. Sammutuksessa käytettiin pumppuautoa yhteensä yli 18 tuntia sekä 1 310 m letkua kuudesta eri palopostista. Vahinkojen määrä oli n. 9 000 000 mk ja pelastetun omaisuuden arvo n. 41 000 000 mk. M.m. arvokas arkisto kokonaisuudessaan saatiin viime hetkessä pelastetuksi.

Edellä mainitun suurpalon lisäksi oli vuoden aikana ainoastaan muutamia huomattavia paloja, joista mainittakoon myllypalo Kaikukadun 2:ssa elokuun 18 p:nä, jonka vahingot olivat n. 2 000 000 mk ja vakuutusarvon kokonaisarvo lähes 100 000 000 mk, Arabian tehtaan huvilapalo elokuun 13 p:nä, ullakkopalot huhtikuun 12 p:nä Pälkäneentien 19:ssä, toukokuun 4 p:nä Pälkäneentien 18:ssä, kesäkuun 4 p:nä Liisankadun 13:ssa sekä syyskuun 2 p:nä Hämeentien 4:ssä. Muut kertomusvuoden aikana sattuneet tulipalot olivat sekä laajuudeltaan että tuhoutuneeseen omaisuuteen nähden merkitykseltään vähäisempiä.

Palovahingot ja niiden korvaaminen. Tulen välittömästi uhkaavan irtaimen omaisuuden arvo oli 216 011 735 mk ja kiinteän omaisuuden arvo 1 000 037 068 mk eli yhteensä 1 216 048 803 mk. Vahingon suuruus tai palovahingon korvauksen määrä irtaimistosta nousi 18 421 865 mk:aan ja kiinteimistöstä 9 616 566 mk:aan eli yhteensä 28 038 431 mk:aan.

Vertailun vuoksi on seuraavassa merkitty palovahingon korvausprosentit v:n 1936—45 väliseltä ajalta:

1934	0.6	1937	1.3	1940	1.0	1943	0.4
1935	0.4	1938	0.8	1941	0.9	1944	0.2
1936	1.1	1939	0.8	1942	0.8	1945	2.3

Sairaankuljetustoiminta. Sairaankuljetusautoja käytettiin kertomusvuoden aikana 16 234 kertaa, josta 15 286 kertaa sairaiden ja 948 kertaa tapaturmaisesti vahingoittuneiden henkilöiden kuljettamiseen. Vastaavat luvut v. 1944 olivat 9 945, 9 115 ja 830. Kuljetusten lukumäärä lisääntyi siis 6 289. Ajojen lukumäärä oli päivää kohden 44.5 eli 17.3 suurempi kuin edellisenä vuonna.

Kuljetukset jakautuivat eri kuukausien kesken seuraavasti:

Kuukausi	Sairaus- tapauksia	Tapa- turmia	Yh- teensä	Kuukausi	Sairaus- tapauksia	Tapa- turmia	Yh- teensä
Tammikuu	1 465	110	1 575	Heinäkuu	894	69	963
Helmikuu	1 274	82	1 356	Elokuu	1 259	52	1 311
Maaliskuu	1 282	101	1 383	Syyskuu	1 607	67	1 674
Huhtikuu	1 120	71	1 191	Lokakuu	1 363	63	1 426
Toukokuu	1 125	83	1 208	Marraskuu	1 332	97	1 429
Kesäkuu	1 017	58	1 075	Joulukuu	1 548	95	1 643
				Yhteensä	15 286	948	16 234

Kuljetusmatkojen pituus oli 104 888 km, edellisenä vuonna 74 621 km. Kuljetuksista suoritettiin kaupunginkassaan yhteensä 1 138 417 mk, edellisenä vuonna 550 961 mk. Kaupunginkassaan suoritettujen määrän valtava nousu johtui kuljetusten lisääntymisestä.

Palolaitoksen todelliset kustannukset v. 1945 käyvät ilmi seuraavasta taulukosta:

	Määräraha, mk	Kustannukset kirjojen mukaan, mk	Säästö (+) tai ylitys (—) mk
Palkkiot	37 800:—	47 225:—	— 9 425:—
Sääntöpalkkaiset virat	1) 16 527 478:—	16 443 602:—	+ 83 876:—
Tilapäistä työvoimaa	2) 496 200:—	675 748:50	— 179 548:50
Kesälomasijaiset	3) 459 065:—	453 755:—	+ 5 310:—
Vuokra	1 306 720:—	1 306 720:—	—
Lämpö	882 235:—	2 293 044:45	—1 410 809:45
Valaistus	74 300:—	65 381:75	+ 8 918:25
Siivoaminen	20 000:—	22 482:35	— 2 482:35
Vedenkulutus	36 200:—	37 352:30	— 1 152:30
Puhtaanapito	15 500:—	18 155:—	— 2 655:—
Kaluston hankinta	590 600:—	1 246 073:40	— 655 473:40
Kaluston kunnossapito	650 000:—	1 035 153:35	— 385 153:35
Painatus ja sidonta	15 000:—	17 896:45	— 2 896:45
Tarverahat	58 850:—	88 179:05	— 29 329:05
Vaatteiden pesu	52 000:—	95 690:50	— 43 690:50
Lääkkeet ja sairaanhoitotarvikkeet	8 000:—	11 372:35	— 3 372:35
Yleisten laitteiden kunnossapito	10 000:—	9 517:50	+ 482:50
Käyttövoima	22 500:—	22 891:50	— 391:50

1) Tähän sisältyy myönnetty lisämääräraha 10 765 050 mk. — 2) S:n 450 000 mk. — 3) S:n 10 000 mk.

	Määräraha, mk	Kustannukset kirjojen mukaan, mk	Säästö (+) tai ylitys (—) mk
Autojen käyttö	741 480: —	1 394 836: 55	— 653 356: 55
Vakuutusmaksut	66 000: —	65 125: 60	+ 874: 40
Väestönsuojelutarvikkeet	738 084: 35	—	+ 738 084: 35
Työkomennuskunta	1) 1 185 800: —	1 163 699: 80	+ 22 100: 20
Yhteensä	23 993 812: 35	26 513 902: 40	—2 520 090: 05

Avustuksia saivat Helsingin vapaaehtoinen palokunta 100 000 mk ja Suomen palo-
suojeluyhdistys 133 680 mk.

Tuloja kertyi 1 619 943 mk, josta sairaankuljetuksista 1 138 417 mk, henkilökunnan suorittamia luontoisetujen korvauksia 396 295 mk ja sekalaisia tuloja 85 231 mk. Talousarvion ulkopuolelle merkittiin lisäksi 380 mk sairaankuljetusmaksuja ja 219 600 mk väestösuojelutarkoituksiin käytettyjen selluloosapaalien myynnistä saatuja tuloja.

Avustus- ja huvirahasto. Palokunnan avustus- ja huvirahasto sai alkunsa siitä, että kaupunginvaltuusto myönsi v. 1922 palokunnalle osan kertyneistä sairaankuljetusmaksuista. Rahaston pääoma oli kertomusvuoden alussa 436 805: 65 mk.

Rahasto lisääntyi kertomusvuoden aikana sairaankuljetusmaksuista 111 114 mk, koroista 20 045: 15 mk ja lahjoista y.m. 17 631: 50 mk eli yhteensä 148 790: 65 mk.

Rahaston menot, joihin sisältyy kirjojen sekä urheilupalkintojen hankkiminen, tarjoilu miehistölle juhlapäivinä, palokunnan kesäkodin vuokra ja ylläpitäminen y.m., nousivat yhteensä 144 137 mk:aan. Kertomusvuoden päättyessä oli rahaston pääoma 441 459: 30 mk.

Vapaaehtoinen palokunta

Vapaaehtoisen reservipalokunnan päällystön luku oli 23 sekä miehistön 283.

Kalustoon kuului 4 ruiskuautoa ja 3 moottoriruiskua sekä 3 000 m letkua.

Vapaaehtoisen palokunnan lentävään osastoon kuului 30 miestä. Sen hälytys oli järjestetty tapahtuvaksi puhelinkeskuksen kautta kulkevalla hälytyspuhelimella. Kaupunki avusti kertomusvuonna vapaaehtoista palokuntaa 100 000 mk:lla. Vapaaehtoinen palokunta kutsuttiin 34 kertaa antamaan avustusta tulipaloissa kaupungin alueella ja sen lähiympäristössä. Huomattavin tulipalo, jonka sammuttamiseen vapaaehtoinen palokunta ansiokkaasti osallistui, oli Oy. Ford ab:n tehdaspalo tammikuun 1 p:nä 1945.

1) Tähän sisältyy myönnetty lisämääräraha 560 000 mk.

13. Huoltotoimi

Huoltolautakunnan kertomus¹⁾ Helsingin kaupungin yhteiskunnallisen huollon hallinnosta v. 1945 oli seuraava:

Yleiskatsaus huoltotoimintaan

Kertomusvuonna pääsi huoltolautakunnan toiminta jälleen rauhanomaiselle kannalle, ja vain lautakunnan alaisen kunnalliskodin osalta jatkuivat enää eräät poikkeusjärjestelyt. Mitään merkittäviä muutoksia ei huoltotoimeen kuuluvien tehtävien hoidossa enempää kuin huoltotoimen laajuuteenkaan nähden esiintynyt. Nimenomaan viimeksi mainittuun nähden on todettava, että huollon kohteeksi joutuneiden henkilöiden piiri on jatkuvasti ollut varsin suppea, mutta sen sijaan erilaiset valtion rahoittamat sosiaaliset avustus- ym. toimenpiteet, erityisesti kansaneläkelain täytäntöönpano, ovat aiheuttaneet huoltolautakunnalle ja sen alaiselle huoltovirastolle yhä lisääntyviä virka-avun luontoisia tehtäviä.

Huoltolautakunnan toimintaa koskeviin säännöksiin nähden on mainittava, että Helsingin kaupungin huoltolautakunnan alaisten viranhaltijain johtosäännön 1. §:ään lisättiin lautakunnan marraskuun 29 p:nä tekemällä päätöksellä uusi, kolmas momentti, kuten lautakunnan tärkeimpiä päätöksiä koskevassa luvussa tuonempana tehdään selkoa. Yleisistä huoltolautakuntaa koskevista ja kertomusvuonna annetuista lainsäädännöksistä merkittävään tässä tärkeimpinä mm. maaliskuun 14 p:nä annettu laki sokeanavustuslain muuttamisesta ja valtioneuvoston päätös saman lain toimeenpanosta, lokakuun 5 p:nä annettu irtolaisrekisteriasetus, marraskuun 29 p:nä annettu kodinperustamislainlaki vastaavine asetuksineen ja valtioneuvoston päätöksineen, joulukuun 15 p:nä annettu laki köyhäinhoidollisesta kotipaikkaoikeudesta eräissä tapauksissa annetun lain muuttamisesta sekä joulukuun 28 p:nä annettu laki asevelvollisille sotatilanaiskaisen palveluksen perusteella myönnettävistä kodinperustamislainoista annetun lain muuttamisesta vastaavine asetuksenmuutoksineen. Näiden lisäksi annettiin lukuisia huoltotoimintaa yleensä koskevia säännöksiä, jotka koskivat m.m. työttömyysavustusta, elatusavustusten korottamista, äitiysavustuslain, perhelisälain, sotaorpojen ja sotaleskien työhuollosta annettujen lakien muuttamista.

Yhteiskunnallisen huollon aiheuttama taloudellinen rasitus oli huoltolautakunnan osalta jatkuvasti suhteellisen keveä lautakunnan myöhemmin selostettavien kokonaisuusmenojen markkamääräisestä noususta huolimatta. Tämä johtui ennen kaikkea siitä, että kaupungin asukkaat joutuivat turvautumaan köyhäinhoitoon edelleenkin varsin vähäisessä määrässä. Siten, mainitaksemme joitakin numeroita, köyhäinhoitolain nojalla välittömästi avustettujen henkilöiden kokonaislukumäärä oli 7 049, mikä tiesi vain 281 henkilön eli 4.2 %:n lisäystä edelliseen vuoteen verraten. Varsinaisten avunsaajien kohdalla suhteellinen lisäys oli tosin tätä suurempi, nimittäin 5.2 %, mutta sitä vastoin tilapäistä avustusta — alle 500 mkn suuruista kotiavustusta — saaneiden lukumäärässä oli 9.2 % vähennystä. Edellistä vuotta lukuunottamatta edusti välittömästi avustettujen henkilöiden kokonaislukumäärä alhaisinta arvoa sitten v:n 1922. Viimeisten kymmenen vuoden ajalta ovat välittömästi avustettujen henkilöiden vuotuiset lukumäärät sekä heidän pro-

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:ita 1946/47.

sentuaalinen osuutensa kaupungin kirkonkirjoihin ja siviilirekisteriin merkitystä väestöstä seuraavat:

Vuosi	Avustettujen lukumäärä	% väkiluvusta	Vuosi	Avustettujen lukumäärä	% väkiluvusta
1936	23 499	8.3	1941	14 424	4.5
1937	18 872	6.4	1942	9 554	2.9
1938	16 141	5.3	1943	7 672	2.3
1939	16 053	5.1	1944	6 768	2.0
1940	16 657	5.2	1945	7 049	2.1

Niinikään on huoltolautakunnan työtupiin otettujen työntekijäin määrä ja heidän yhteenlaskettujen työpäiviensä summa jatkuvasti ollut varsin alhainen. Samaten oli irtolaishuollossa olleiden luku pienempi kuin kuutena edellisellä vuonna, mutta alkoholisti-huollossa olleiden luku sen sijaan nousi erittäin jyrkästi korkeimpaan määräänsä koko alkoholistilain voimassaoloaikana.

Mitä huoltotoimen kustannuksiin tulee, voidaan mainita, että bruttomenot rahanarvon vuoden toisella puoliskolla tapahtuneesta voimakkaasta alenemisesta ja siitä johtuneesta köyhäinhoidon kotiaavustusten korottamisesta ja yleismenojen kasvamisesta johtuen nousivat edellisestä vuodesta n. 30.9 milj. markalla tehden kertomusvuonna 95 542 727: 60 mk.

A. Huoltolautakunta ja sen toiminta

I. Kokoonpano, kokoukset, kirjeenvaihto

Lautakunnan kokoonpano. Huoltolautakuntaan kuului kertomusvuonna 10 jäsentä ja 10 lisäjäsentä; varajäseniä ja varalisiäjäseniä oli vastaavat määrät. Lautakunnan kokoonpano oli seuraava:

Jäsenet:

Insinööri F. Kreander
Pianoteknikko J. Virtanen
Kirjaltaja I. Mattila
Rouva S. Saveri
Toimittaja L. Pesonen
Toimitusjohtaja L. Liljefors
Konttoristi S. Wikström
Rovasti F. E. Lilja
Asianajaja M. Olsson
Pankinjohtaja V. Sipi

Lisäjäsenet:

Puhtaanapitotyöntekijä E. Hintikainen
Rouva F. Pietikäinen
Liikkeenhoitaja U. Merilinna
Rouva M. Paaso ¹⁾
Ylikonemestari G. A. Lemström ²⁾
Filosofianmaisteri E. Östenson
Filosofianmaisteri G. Cavonius
Teologiantohtori V. Päivänsalo
Hallitusneuvos A. Vehilä
Vapaaherratar A. de la Chapelle

Varajäsenet:

Kappalainen Th. af Björkstén
Varastotyöntekijä S. Laine
Konttoristi E. Lankinen
Myymälänhoitaja L. Pukander
Kivityöntekijä O. Nuutinen
Tullipäällismies A. Forsström
Taloudenhoitaja K. Wilén
Opettaja A. Kallioniemi
Johtaja A. Linko
Osastosihteeri E. I. Sahlan

Varalisiäjäsenet:

Malliveistäjä T. Kuukkanen
Rouva T. Paasivuori
Työnjohtaja J. V. Tuomi
Johtaja E. K. Kalervo
Luotsivanhin O. Lindman
Kansakoulunjohtaja K. Saltzman
Aluelääkäri L. Wetterstrand
Kansakoululääkäri E. Alho
Kouluhoitajatar L. Hagan
Kirjastotoimistonjohtaja H. Kannila.

¹⁾ Rouva Paason kuoltua toukokuussa ei hänen tilalleen jäljellä olevaksi toimikaudeksi valittu uutta lisäjäsentä. — ²⁾ Kaupunginvaltuusto valitsi kokouksessaan tammikuun 17 p:nä paikkakunnalta poismuuttaneen Lemströmin tilalle tullivartija S. Lindroosin.

Lautakunnan puheenjohtajana toimi jäsen Kreander ja varapuheenjohtajana jäsen Virtanen.

Valvontapiirit. Kaupunki oli köyhäinhoitoa varten jaettu 10 valvontapiiriin. Piirien valvojina toimivat seuraavat lautakunnan jäsenet ja lisäjäsenet: piirissä I a jäsen Wikström, I b lisäjäsen Paaso ¹⁾, II a lisäjäsen de la Chapelle, II b jäsen Olsson, III a jäsen Lilja, III b lisäjäsen Pietikäinen, IV a jäsen Pesonen, IV b lisäjäsen Östenson, V a jäsen Saveri ja V b lisäjäsen Lindman.

Osastot ja jaostot. Kaupungille vahvistetun huolto-ohjesäännön mukaisesti huoltolautakunnassa jatkuvasti toimii neljä osastoa, hallinto-osasto, köyhäinhoito-osasto, irtolaishuolto-osasto ja alkoholistihuolto-osasto.

Hallinto-osastoon kuului lautakunnan puheenjohtaja Kreander puheenjohtajana, sen varapuheenjohtaja Virtanen varapuheenjohtajana sekä muina jäseninä muiden kolmen osaston puheenjohtajat, nimittäin huoltotoimen toimitusjohtaja köyhäinhoito-osaston puheenjohtajan ominaisuudessa ja kolmas apulaisjohtaja irtolais- ja alkoholistihuolto-osastojen puheenjohtajan ominaisuudessa sekä jäsenet Sipi ja Mattila valittuina.

Köyhäinhoito-osastoon kuuluivat puheenjohtajana huoltotoimen toimitusjohtaja viran puolesta sekä jäseninä köyhäinhoito-osaston jaostojen varapuheenjohtajat, nimittäin Lilja, Olsson, Pesonen, Saveri, Wikström ja Mattila, joista viimeksi mainittu osaston varapuheenjohtajana.

Huolto-ohjesäännön mukaan huoltolautakunta jakoi osaston vuoden alussa 8 jaostoon. Näistä jaostot I—VI käsittelivät kaupungin alueella oleskelevien köyhäinhoitoanomuksia ollen kullakin oma rajoitettu alueensa kaupungista hoidettavanaan, lukuunottamatta VI jaostoa, joka ratkaisi laitoksiin ottamista koskevat sekä vakinaista asuntoa vaille olevien muutakin köyhäinhoitoa koskevat anomukset katsomatta siihen, missä kaupungin osassa ja piirissä asianomainen asui. Kussakin jaostossa toimi puheenjohtajana lautakunnan määräämä asianomainen apulaisjohtaja viran puolesta sekä muina jäseninä kaksi lautakunnan keskuudestaan valitsemää jäsentä, joista toinen lisäjäsenistä valittuna, nimittäin ensimmäisessä jaostossa jäsen Wikström ja lisäjäsen Paaso ¹⁾, toisessa jaostossa jäsen Olsson ja lisäjäsen de la Chapelle, kolmannessa jaostossa jäsen Lilja ja lisäjäsen Pietikäinen, neljännessä jaostossa jäsen Pesonen ja lisäjäsen Östenson, viidennessä jaostossa jäsen Saveri ja lisäjäsen Lemström ²⁾ sekä kuudennessa jaostossa jäsen Mattila ja lisäjäsen Cavonius.

Seitsemäs jaosto käsitteli ulkokunnissa avustettujen helsinkiläisten korvausasioita koskevat tehtävät ja kuuluivat siihen puheenjohtajana toinen apulaisjohtaja, varapuheenjohtajana Liljefors ja jäsenenä Vehilä.

Kahdeksas jaosto päätti asioista, jotka koskivat täyden köyhäinhoidon varaan joutuneen henkilön omaisuuden haltuun ottoa sekä sen käyttämistä hoidon korvaamiseen, ja kuuluivat siihen puheenjohtajana huoltotoimen toimitusjohtaja viran puolesta määrätynä sekä varapuheenjohtajana jäsen Olsson ja jäsenenä lisäjäsen Päivänsalo.

Irtolaishuolto-osastoon ovat kuuluneet puheenjohtajana kolmas apulaisjohtaja viran puolesta määrätynä sekä valittuina jäsenet Lilja ja Pesonen, edellinen varapuheenjohtajana, ja lautakunnan lisäjäsenet Hintikainen ja Lemström ²⁾. Irtolaishuollon valvontaan nähden on kaupunki ollut yhtenä piirinä ja yleisvalvojina ovat toimineet lautakunnan jäsenistä ja lisäjäsenistä valittuina Hintikainen, Lindman, Lilja ja Pesonen.

Alkoholistihuolto-osastoon kuuluivat puheenjohtajana kolmas apulaisjohtaja viran puolesta määrätynä sekä jäseninä lautakunnan jäsenet Kreander ja Liljefors, edellinen varapuheenjohtajana, ja lisäjäsenet Vehilä ja Pietikäinen. Alkoholistihuollon valvontaan nähden on kaupunki ollut yhtenä piirinä, jossa yleisvalvojina toimivat lautakunnan jäsenistä ja lisäjäsenistä valittuina Kreander, Liljefors, Pietikäinen ja Vehilä.

Huoltolautakunnan alaisten huoltolaitosten johtokuntiin kuuluivat seuraavat henkilöt:

Kunnalliskodin ja sen yhteydessä olevan työlaitoksen johtokuntaan puheenjohtajana Virtanen, varapuheenjohtajana toimistonjohtaja H. Allenius ja jäsenenä Hagan sekä varalla Saveri, Wilén ja Lemström ²⁾.

Tervalammen työlaitoksen johtokuntaan puheenjohtajana Sipi, varapuheenjohtajana

¹⁾ Rouva Paason kuoltua toukokuun 7 p:stä alkaen lisäjäsen Merilinnä. — ²⁾ Ks. alav. 2 s. 90.

rakennusmestari G. Welroos ja jäsenenä Merilinna sekä varalla Lilja, Tuomi ja kaupungin-
agronoomi J. Tamminen; sekä

Työtupien johtokuntaan puheenjohtajana Kreander, varapuheenjohtajana Wikström
sekä jäsenenä talousneuvos M. Sillanpää, opettajatar M. Olki ja lautakunnan jäsen Saveri.

Kaupunginhallituksen edustajina huoltolautakunnassa sekä sen hallinto-osastossa
oli rahatoimenjohtaja E. von Frenckell sekä köyhäinhuolto-, irtolais- ja alkoholistihoito-
osastoissa kaupunginhallituksen jäsen J. Kivistö. Jaostoissa ja huoltolaitosten johto-
kunnissa edustivat kaupunginhallitusta seuraavat vuosijäsenet: jaostossa, joka päättää
täyden köyhäinhoidon varaan joutuneiden omaisuuden haltuunottoa ja sen käyttämistä
hoidon korvaamiseen koskevat asiat, sekä samoin kunnalliskodin ja sen yhteydessä ole-
van työlaitoksen johtokunnassa ja huoltolautakunnan työtupien johtokunnassa rouva
M. Salmela-Järvinen sekä Tervalammen työlaitoksen johtokunnassa rahatoimenjohtaja
E. von Frenckell.

Kokoukset. Huoltolautakunta kokonaisuudessaan piti vuoden kuluessa 12 kokousta,
joissa käsiteltiin yhteensä 70 asiaa. Hallinto-osasto kokoontui 12 kokoukseen, joissa
käsiteltiin kaikkiaan 418 asiaa. Köyhäinhuolto-osastolla oli 4 kokousta ja niissä käsiteltiin
12 asiaa, ja sen eri jaostoilla oli kokouksia seuraavasti:

Jaosto	Kokouksia	Käsiteltyjä asioita	Jaosto	Kokouksia	Käsiteltyjä asioita
I	21	2 995	V	21	3 561
II	18	3 174	VI	21	4 432
III	23	2 768	VII	20	2 501
IV	21	2 935	VIII	3	277.

Irtolaishuolto-osasto piti 24 kokousta, joissa käsiteltiin yhteensä 1 337 asiaa. Alko-
holistihoito-osastolla oli 26 kokousta, joissa se käsiteli kaikkiaan 2 581 asiaa. Kunnallis-
kodin ja sen yhteydessä olevan työlaitoksen johtokunta kokoontui 15 kokoukseen käsi-
tellen niissä 240 asiaa. Tervalammen työlaitoksen johtokunnalla oli 21 kokousta ja niissä
asioita yhteensä 361. Työtupien johtokunta kokoontui 12 kertaa käsitellen 197 asiaa.

Kirjeenvaihto. Huoltolautakunta ja koko sen alainen huoltovirasto lähettivät kerto-
musvuonna yhteensä 55 838 kirjelmää. Saapuneita kirjelmia oli kaikkiaan 38 262. Näihin
lukuihin ei sisälly lautakunnan alaisten huoltolaitosten kirjeenvaihto.

II. Tärkeimmät päätökset

Alueliitoksen aiheuttamat toimenpiteet. Kuten huoltolautakunnan v:n 1941 toiminta-
kertomuksessa jo on mainittu, asetti kaupunginhallitus aikanaan komitean laatimaan
ehdotukset niiksi toimenpiteiksi, jotka suunnitellun esikaupunkiliitoksen johdosta huolto-
toimen tarkoituksenmukaista hoitoa varten näyttivät tarpeellisilta. Komitean mietintö
valmistui kertomusvuoden huhtikuun 3 p:nä ja ehdotettiin sen loppupöytäkirjassa, että kaupun-
ginhallitus päättäisi:

1. esittää kaupunginvaltuustolle, että huoltolautakuntaan v:ksi 1946—48 valittaisiin
puheenjohtaja, varapuheenjohtaja ja 10 muuta jäsentä sekä osastoissa ja jaostoissa käsi-
teltäviä asioita varten 12 lisäjäsentä ja yhtä monta varajäsentä kuin lautakuntaan vali-
taan jäseniä ja lisäjäseniä, niin myös, että vaalissa kiinnitettäisiin huomiota siihen, että
myöskin liitosalueen väestöllä tulisi olemaan edustajia sekä lautakunnan jäsenistössä
että lisäjäsenistössä;

2. valtuuttaa huoltolautakunnan hallinto-osaston jo ennen ensi vuoden talousarvion
vahvistamista tekemään sitoumuksia liitosalueella nykyisin palveluksessa olevien huolto-
virkailijoiden kiinnittämiseksi tammikuun 1 p:stä 1946 lukien pääkaupungin huoltotoimen
palvelukseen ylimääräisinä viranhaltijoina noudattamalla heidän lukumääräänsä ja palk-
kaukseensa nähden komitean mietinnössä esitettyjä perusteita;

3. antaa kiinteistölautakunnalle tehtäväksi ryhtyä toimenpiteisiin tarpeellisten huo-
neistojen hankkimiseksi Malmille perustettavaa uutta huoltokansliaa ja uudelleen toimin-
taan saatettavaa VII huoltokansliaa varten sekä I, II ja IV huoltokanslian nykyisten
huoneistojen vaihtamiseksi kansliatarkoituksiin soveltuviin huoneistoihin, niin myös

tarpeellisten huoneiden käyttöoikeuden järjestämiseksi Pitäjänmäellä, Pakilassa ja Herttoniemessä toimeenpantavia n.s. iltavastaanottoja varten, komitean mietinnössä esitetyllä tavalla;

4. myöntää huoltolautakunnalle kuluvana vuonna käytettäväksi komitean mietinnön III. luvun 1. kohdassa mainittuja kertakaikkisia kustannuksia varten 105 300 mk:n suuruisen määrärahan;

5. oikeuttaa Malmille perustettavan uuden huoltokanslian pitämään sanotulla paikakunnalla olevassa Kansallis-Osake-Pankin konttorissa enintään 50 000 mk:n suurista shekkitiliä sekä III, IV ja VII huoltokanslioiden kassanhoitajat pitämään huostassaan niinä iltoina, joina nämä kansliat on määrätty järjestämään n.s. iltavastaanotot kanslian ulkopuolella, enintään 5 000 mk, minkä summan jäännös on tilittävä kanslian kassaan aina seuraavana aamuna;

6. ryhtyä asian vaatimiin toimenpiteisiin alueliitoksen johdosta Helsingin kaupungille siirtyvien, Uudenmaan läänin suomenkielisten kuntain työlaitoksen hoitopaikkojen, luvultaan 4 $\frac{1}{4}$ myymiseksi jollekin niistä haluavalle kunnalle Helsingin kaupungin huoltotoimelle tarpeettomina;

7. asettaa asiantuntijoista kokoonpantavan komitean valmistamaan niin pian kuin mahdollista mietinnön ja ehdotuksen pääkaupungin köyhäinhoidollisen laitoshoidon laajennus- ja järjestelykysymyksestä, huomioonottamalla ne näkökannat, jotka on esitetty komitean mietinnössä ja huoltotoimen toimitusjohtajan B. Sarlinin promemoriassa maaliskuun 31 p:ltä 1939; sekä

8. lähettää komitean mietinnön sekä komitean ehdottamista toimenpiteistä tekemänsä päätökset huoltolautakunnalle tiedoksi ja sellaisiin toimenpiteisiin ryhtymistä varten, jotka osoittautuvat tarpeellisiksi, jotta pääkaupungin huoltotoiminta alueliitoksen tapahduttua voi säännöllisesti jatkua, ja kehoittaa huoltolautakuntaa tässä tarkoituksessa kiinnittämään erityisesti huomiota siihen:

a) että v:n 1946 talousarvioehdotusta laadittaessa eri tulo- ja menomomenttien kohdalla otetaan huomioon komitean mietinnön III luvun 2. kohdassa mainitut tulot ja menot; sekä

b) että huoltolautakunta huolehtii siitä, että sen kesäkuun 14 p:nä 1937 vahvistamaan huoltolautakunnan alaisten viranhaltijain johtosääntöön tehdään sellainen lisäys, että viranhaltijain on, milloin tarkoituksenmukaisuus sitä vaativat, saamastaan määräyksestä suoritettava myös toiselle viranhaltijalle johtosääntöön mukaan kuuluvia tehtäviä ilman eri korvausta.

Kaupunginvaltuuston sittemmin tehtyä ponsien 1 ja 2 mukaisesti komitean ehdottamat päätökset ja kaupunginhallituksen muiden ponsien osalta ryhdyttyä asianmukaisiin toimenpiteisiin ja sen jälkeen kun huoltolautakunnan päätösvaltaan kuuluvasta 8. ponnesta johtuneisiin toimenpiteisiin ja valmistelutöihin oli ryhdytty hyvissä ajoin, mutta sanotun ponnin b-kohdassa mainittu kysymys oli vielä selvittämättä, huoltolautakunta päätti ¹⁾, että kesäkuun 14 p:nä 1937 vahvistettuun Helsingin kaupungin huoltolautakunnan alaisten viranhaltijain johtosääntöön 1 §:ään lisätään seuraava kolmas momentti:

»Viranhaltijan on, milloin tarkoituksenmukaisuus sitä vaativat, saamastaan määräyksestä suoritettava myös toiselle viranhaltijalle tässä johtosääntöissä määrättyjä tehtäviä ilman eri korvausta.»

Mainittakoon tässä yhteydessä, että kaupunginvaltuuston päätöksen nojalla huoltolautakunnan hallinto-osasto edellä käyneiden neuvottelujen jälkeen päätti ²⁾ nimittää kaikkiaan 12 liitoskuntien huoltolautakuntien viranhaltijaa v:n 1946 alusta lukien perustettaviksi ehdotettuihin ylimääräisiin virkoihin.

Kun esikaupunkiliitosta koskeva valtioneuvoston lopullinen päätös sisälsi määräyksiä myös köyhäinhoidollisesta kotipaikkaoikeudesta, mutta sitä koskeva kohta oli havaittu eräissä suhteissa tulkinnanvaraiseksi, ja kun puheenaolevan kohdan pätevällä tulkinnalla ennakkolta voitaisiin välttää lukuisten köyhäinhoidon korvausta koskevien prosessien syntyminen, käsitteli ³⁾ huoltolautakunta asian ja päätti hyväksyä huoltotoimen toimitusjohtajan muistiossaan esittämän seuraavan tulkinnan:

Henkilöistä, jotka kunnallisen jaoutuksen muutoksen tullessa voimaan nauttivat jakamattomassa Helsingin maalaiskunnassa täyttä köyhäinhoitoa yksityiskodissa, kunnallis-

¹⁾ Huoltolk. 29 p. marrask. 57 §. — ²⁾ Hallinto-os. 3 p. syysk. 268 §. — ³⁾ Huoltolk. 29 p. marrask. 58 §.

kodissa tai muussa laitoksessa, saavuttavat köyhäinhoitoon nähden kotipaikkaoikeuden Helsingin kaupungissa ne, joiden kotipaikkaoikeus Helsingin maalaiskunnassa määräytyy Helsingin kaupunkiin liitettävällä alueella tapahtuneen henkikirjoituksen perusteella, kaikkien muiden tällaista hoitoa saavien jäädessä edelleen Helsingin maalaiskuntaan ehdolla, että myös Helsingin maalaiskunnan huoltolautakunta puolestaan omaksuu saman tulkinnan.

Ylläoleva päätös alistettiin kaupunginhallituksen ratkaistavaksi.

Avustusnormit. Sen jälkeen kun huoltolautakunta v. 1941 oli päättänyt vahvistaa ja ottaa käytäntöön köyhäinhoidollisia ravintoavustuksia jaettaessa erityiset, eri-ikäisten henkilöiden ravitsemustarpeen perusteella lasketut perusluvut, ravintoavustusnormit, oli näitä normeja lukuisia kertoja ollut pakko korottaa ravintoindeksin noustessa. Kun kuitenkin näytti siltä, etteivät indeksin vaihteluihin sidotut korotukset enää olisi riittäviä nimenomaan siksi, että säännöstelyn muuttuessa elintarvikkeiden kulutuksen rakenne ei enää ollut sama kuin alkuperäisiä normeja laskettaessa, antoi huoltotoimen toimitusjohtaja rekisterikanslian esimiehen, filosofianmaisteri E. Haapasalon tehtäväksi uuden tutkimuksen suorittamisen asiassa. Täten suoritetun tutkimuksen pohjalla syntyneen muistion käsitteli ¹⁾ köyhäinhoito-osasto ja päätti, hyväksyen siinä tehdyt laskelmat ja ehdotukset, vahvistaa köyhäinhoito-osaston alaisille, köyhäinhoitoa varten asetetuille jaostoille ohjeeksi kertomusvuoden joulukuun 1 p:stä lukien voimaan tuleviksi seuraavat ravintoavustusnormien pyöristetyt perusluvut:

Ikäraja, vuotta	Kuukausi- avustus, mk	Ikäraja, vuotta	Kuukausi- avustus, mk
0—3	390	11—14	730
4—6	460	15—	820
7—10	550		

Lisäksi osasto samalla päätti:

1) että näitä pyöristettyjä peruslukuja voidaan kussakin yksityistapauksessa tositarpeen mukaan lisätä sairauden, raskaudentilan tai muiden niihin verrattavien, avustusehdotuksessa perusteltavien syiden nojalla;

2) että sanottuja peruslukuja vastaavia avustuseriä on vähennettävä avustettavan ja hänen elätettävänä olevien perheenjäsentensä mahdollisten ansiotulojen määrällä, kun kuukausiansiotuloista ensin on asianomaisen jaoston harkinnan mukaan vähennetty 250—500 mk;

3) että avustettavan tuloksi ei ole katsottava niitä tilapäisiä ja vähäisiä avustuseriä, joita hyväntekeväisyysjärjestöt ovat avunsaajalle myöntäneet ja jotka tämä itse on asianomaiselle viranhaltijalle ilmoittanut;

4) että sellaisten 15 vuotta täyttäneiden ja sitä vanhempien henkilöiden, jotka eivät voi valmistaa ruokaa kotonaan, vaan joutuvat aterioimaan ravintoloissa, ravintoavustusnormi vahvistetaan 900 mk:ksi kuukaudessa;

5) että toimitusjohtaja oikeutetaan elintarvikkeiden hintojen kohoamisen perusteella antamaan ohjeita edellä mainittujen peruslukujen soveltamisesta ja korottamisesta, jolloin vertailuperusteena on käytettävä v:n 1945 lokakuun ravintoindeksiä.

Alkoholistihuollon tehostaminen. Kuten lautakunnan v:n 1945 toimintakertomuksesta selviää, oli kaupunginvaltuusto huoltolautakunnan hallinto-osaston esityksestä merkinnyt kertomusvuodeksi 150 000 mk:n suuruisen määrärahan huoltolautakunnan menoarvioon nimikkeellä Alkoholistihuollon tehostaminen. Sanotun määrärahan käyttämisessä noudatettaviksi periaatteiksi laati huoltotoimen apulaisjohtaja O. Toivola yksissä neuvoin huoltotoimen toimitusjohtajan kanssa muistion, jonka huoltolautakunta käsitteli ²⁾ ja hyväksyi sen siihen liittyvine loppuponsineen määrärahan käytössä noudatettavaksi ohjeeksi.

Päätöksen mukaan määräraha oli käytettävä lähinnä raittiusvalvonnan tehostamiseen siten, että alkoholisteille oli koetettava saada erikoisvalvoja tehtävään sopivista henki-

¹⁾ Köyhäinhoito-os. 30 p. marrask. 11 §. — ²⁾ Huoltolk. 12 p. helmik. 11 §.

löistä, että näille oli järjestettävä valmennus- ja ohjauskursseja sekä että alkoholistien ja heidän omaistensa koteihin oli levitettävä alkoholi- ja alkoholismikysymystä käsittelevää kirjallisuutta. Erityisesti oli tällöin otettava huomioon:

a) että erikoisvalvojalle maksetaan kutakin hänen valvontaansa uskottua henkilöä ja kuukautta kohti enintään 150 mk:n suuruinen palkkio;

b) että samalle valvojalle uskotaan samalla haavaa valvottavaksi enintään viisi henkilöä;

c) että valvojan hyväksyy ja valvojan määräyksen peruuttaa, jos syytä siihen on, alkoholistihuolto-osaston puheenjohtajan esityksestä huoltotoimen toimitusjohtaja;

d) että valvottavat määrää hyväksytylle valvojalle alkoholistihuolto-osaston puheenjohtaja;

e) että ohjauskurssien järjestämiseen määrärahasta käytetään tarpeen mukaan enintään 10 000 mk sekä

f) että muistiossa mainitun kirjallisuuden hankkimiseen määrärahasta käytetään tarpeen mukaan enintään 20 000 mk.

Avunsaajien väkijuomakorttien väärinkäytön estäminen. Koska oli voitu todeta huoltolautakunnan avustuksensaajien jossain määrin hankkineen tuloja väkijuomakorttiansa väärinkäytöllä, päätettiin ¹⁾ hyväksyä toimitusjohtajan esittämät toimenpiteet sanotun epäkohdan tutkimiseksi ja poistamiseksi. Toimenpiteisiin tuli kuulumaan aluksi niiden avustuksensaajien toteaminen, joilla on väkijuomakortti, sekä viime kädessä tutkimus siitä, paljonko sitä on käytetty. Tämän yhteydessä sisältyi päätökseen huoltokanslioille annettu määräys, että

a) jos henkilö on käyttänyt väkijuomakorttiaan keskimäärin kaksi kertaa kuukaudessa tai vähemmän, ei kysymys anna aiheutta mihinkään toimenpiteisiin;

b) jos väkijuomakorttia on käytetty kolme kertaa tai useammin kuukaudessa, lähetetään irtolais- ja alkoholistihuoltokanslialle viipymättä kirjallinen ilmoitus, jossa on selvitettävä, montako kertaa korttia on kaikkiaan käytetty, paljonko viimeisen kahden kuukauden kuluessa ja paljonko viimeisen kuukauden aikana. Lisäksi ilmoituksessa oli mainittava, miten henkilö itse on väkijuomakorttinsa runsasta käyttöä perustellut sekä lisäksi mikä käsitys kanslianesimiehellä on väkijuomakortin käyttämisestä. Tällaisen ilmoituksen saatuaan irtolais- ja alkoholistihuoltokanslia ryhtyy tarpeellisiin toimenpiteisiin yhteistoiminnassa alkoholiliikkeen ja poliisin kanssa.

8 tunnin työaika Tervalammun työlaitoksessa. Käsiteltyään Tervalammun työlaitoksen johtokunnan laajasti perustellun esityksen keskimäärin 8 tunnin työajan käytäntöön-ottamisesta sanotussa laitoksessa huoltolautakunta päätti ²⁾:

1. että Tervalammun työlaitoksen hoidokkien työaika, joka huoltolautakunnan kesäkuun 1 p:nä 1942 vahvistaman laitoksen päiväjärjestyksen mukaan on ollut tammi-, helmi- ja maaliskuulla sekä loka-, marras- ja joulukuulla 8 tuntia ja huhti-, touko-, kesä-, heinä- elo- ja syyskuulla 10 tuntia eli siis keskimäärin vuodessa 9 tuntia päivässä, vahvistetaan 8 tunniksi päivässä kautta koko vuoden, kuitenkin sillä poikkeuksella, että hoidokit ovat velvolliset suorittamaan laitoksen johtajan määräyksestä viljelytoimenpiteisiin, kotieläintenhoitoon ja taloudenpitoon kuuluvia sekä satunnaisesti tarpeelliseksi osoittautuvia muitakin tehtäviä varsinaisen työajan ulkopuolellakin, mistä ylityöstä heille on suoritettava korvausta samojen perusteiden mukaan kuin hoidokkien työstä yleensä, mutta 50 %:lla korotettuna;

2. että hoidokkeja koskeva työlaitoksen kesäkuun 1 p:nä 1942 vahvistettu päiväjärjestys vahvistetaan uusittuna;

3. että työhön meno ja työstä paluu suoritetaan työajalla kuitenkin siten, että työstä paluumatkaa varten varataan aikaa enintään 10 minuuttia km:ä kohden;

4. esittää kaupunginhallitukselle, että niiden julkisoikeudellisessa palvelussuhteessa olevien viranhaltijain, jotka eivät kuulu kaupungin virkasäännön 13. pykälän 1. momentissa lueteltuihin, tehokkaaksi työajaksi vahvistetaan 47 tuntia viikossa siten, että kuukaudessa kertyneet tämän määrän ylittäneet työtunnit korvataan seuraavassa kuukaudessa vapaa-ajan muodossa tunti tunnista, kuitenkin sillä poikkeuksella, että työnjohtajan asemassa olevat, nimittäin vartijainesimies, maataloustyönjohtaja, puutarhuri ja karjanhoitaja, ovat velvolliset huolehtimaan alaansa kuuluvista tehtävistä siitä riip-

¹⁾ Köyhäinhuolto-os. 30 p. marrask. 12 §. — ²⁾ Huoltolk. 9 p. huhtik. 19 § ja 7 p. toukok. 24 §.

pumatta, tuleeko heidän tehokkaaksi työajakseen keskimäärin 47 tuntia viikossa tai enemmän;

5. esittää, että kaupunginhallitus ryhtyisi sellaisiin toimenpiteisiin, että johtokunnan kaupunginhallitukselle maaliskuun 13 p:nä 1945 tekemä esitys maataloustyönjohtajan ja puutarhurin virkain peruspalkkojen korottamiseksi toteutettaisiin sekä että karjanhoitajan viran peruspalkka samalla korotettaisiin yhdellä palkkaluokalla eli nykyisestä 38. palkkaluokasta 37. palkkaluokkaan, missä peruspalkka on 2 100 mk kuukaudessa, kaikki luettuna siitä päivästä, josta lukien kaupunginhallitus on vahvistanut edellä olevassa 4. ponnassa mainitun työajan voimaan tulevaksi;

6. että edellä olevia ponsia käytäntöön sovellettaessa on otettava huomioon johtokunnan esittämät perustelut.

Ottaen huomioon virkasäännön määräykset sekä kaupunginhallituksen ylitöitä koskevat päätökset yllä oleva neljäs ponsi alistettiin samalla kaupunginhallituksen hyväksyttäväksi.

Kaupunginhallitus päätti¹⁾ sittemmin, että Tervalammen työlaitoksen niiden julkisoikeudellisessa palvelussuhteessa olevien viranhaltijain, jotka eivät kuulu kaupungin virkasäännön 13. §:n 1. momentissa lueteltuihin, tehokkaaksi työajaksi vahvistetaan 7 tuntia päivässä lokakuun 1 p:n ja maaliskuun 31 p:n välisenä aikana ja 9 tuntia huhtikuun 1 p:n ja syyskuun 30 p:n välisenä aikana, paitsi lauantaisin, jolloin työaika vastaavasti on 6 tai 8 tuntia, kuitenkin sillä poikkeuksella, että työnjohtajan asemassa olevat, nimittäin vartijain esimies, maataloustyönjohtaja, puutarhuri ja karjanhoitaja, ovat velvolliset huolehtimaan alaansa kuuluvista tehtävistä siitä riippumatta, tuleeko heidän tehokkaaksi työajakseen 7 tai 9 tuntia päivässä tahi enemmän.

Tämän päätöksen johdosta huoltolautakunta työlaitoksen johtokunnan esityksestä vahvisti²⁾ työlaitoksen hoidokkien päiväjärjestyksen heinäkuun 6 p:stä 1945 lukien uusituna sekä muissa suhteissa päätti noudatettavaksi, mitä ylempänä on esitetty.

Työtulospisteiden raha-arvo työlaitoksissa. V:n 1944 toimintakertomuksessa on laajasti selostettu huoltolautakunnan päätöstä n.s. pistejärjestelmän käytäntöönottamisesta sen alaisissa työlaitoksissa. Rahanarvon alenemiseen viitaten teki Tervalammen työlaitoksen johtokunta kertomusvuonna esityksen, että työlaitoksen työtulospisteen raha-arvo työlään työlaitoksessa köyhäinhoitoa korvaamassa olevien työn arvioinnissa korotettaisiin 12 mk:aan sekä elatuskustannuksina bruttoansioista vähennettävä huoltokorvaus 35 mk:aan päivältä ja että kuntosuospisteen raha-arvoksi vahvistettaisiin 40 penniä.

Hallinto-osasto hyväksyi³⁾ yksimielisesti ehdotukset, kuitenkin siten, että työtulospisteen raha-arvoksi vahvistettiin 10-tuntisena työpäivänä 15 mk, 9-tuntisena 13: 50 mk 8-tuntisena 12 mk ja 7-tuntisena työpäivänä 10: 50 mk. Uudet raha-arvot päätettiin³⁾ ottaa käytäntöön kesäkuun 1 p:stä 1945 alkaen molemmissa työlaitoksissa ja oli niitä sovellettava sekä mies- että naispuolisiin hoidettaviin.

Ahkeruusrahat kunnalliskodissa. Huomioonottaen rahanarvon alenemisen ja mm. työlaitoksen kuntoisuuspisteen rahanarvon korotuksen huoltolautakunta kunnalliskodin johtokunnan esityksestä päätti⁴⁾ korottaa kunnalliskodin hoidokeille kuukausittain myönnettävien ahkeruusrahojen enimmäismäärän elokuun 1 p:stä lukien 80 mk:sta 160 mk:aan sekä hoidokkien omaan käyttöön heiltä talteen otetuista omista rahavaroistaan jätettävän määrän 120 mk:sta 250 mk:aan.

Kunnalliskodin huoltopäiväkustannukset. Huoltolautakunta päätti⁵⁾, kunnalliskodin johtokunnan suorittamiin laskelmiin perustuen ja siihen katsoen, etteivät lääninhallitukset eikä korkein hallinto-oikeuskaan olleet hyväksyneet edelliseltä vuodelta 35 mk suurempia korvauksia kunnalliskotihoidosta, pysyttää kunnalliskodin huoltopäiväkustannukset v:n 1945 aikana ennallaan eli 40 mk helsinkiläisten hoidosta ja 45 mk ulkokuntalaisten hoidosta hoitopäivältä, valtiolta korvausta velottaessa kuitenkin aina 45 mk hoitopäivältä.

Eräs kunnalliskotia koskeva kirjelmä. Helsingin demokraattiset naiset r.y. sekä erät muut järjestöt olivat marraskuun 30 p:lle päivätyssä kirjeessään kehoittaneet huoltolautakuntaa ryhtymään toimenpiteisiin eräiden kunnalliskodissa vallitseviksi väitettyjen epäkohtien poistamiseksi. Sen jälkeen kun asiassa oli suoritettu tutkimus ja kunnallis-

¹⁾ Khs 14 p. kesäk. 1 736 §. — ²⁾ Huoltolk. 27 p. elok. 33 §. — ³⁾ Hallinto-os. 4 p. kesäk. 195 §. — ⁴⁾ Huoltolk. 27 p. elok. 34 §. — ⁵⁾ S:n 9 p. huhtik. 18 §.

kodin johtokunta oli antanut siltä pyydetyn lausunnon ja niistä oli käynyt selville, että osa epäkohdista johtui yleisestä huonosta elintarviketilanteesta ja elintarvikkeiden säännöstelystä, osan väitteistä ollessa liioiteltuja tai paikkansapitämättömiä, hallinto-osasto päätti ¹⁾, ettei asia antanut aiheutta toimenpiteisiin.

Lautakunnan edustus komiteoissa ym. Kaupunginhallituksen kehoituksesta valitsi huoltolautakunta jäseniksi erinäisiin komiteoihin sekä tehtäviin seuraavat edustajansa: Komiteaan, jonka tehtävänä on valmistaa mietintö ja ehdotus pääkaupungin köyhäinhoidollisen laitoshoidon laajennus- ja järjestelykysymyksestä, toimitusjohtaja A. Asteljoen sekä lautakunnan jäsenet V. Sipin ja I. Mattilan ²⁾; terveydenhoitolautakunnan asettamaan komiteaan yömajoissa ja väestönsuojissa vallitsevien epäkohtien korjaamisen harkitsemiseksi apulaisjohtaja O. Toivolan ³⁾; sekä niiden 17 yhdistyksen ja järjestön valvojiksi, joille kaupunginhallitus oli yleishyödyllisten yritysten ja laitosten avustussmäärärahaa myöntänyt avustuksia, vastaavan lukumäärän jäseniään tai lisäjäseniään ⁴⁾.

Vapaan huollon keskuksen valitsi ⁵⁾ hallinto-osasto sanotun keskuksen pyynnöstä lautakunnan edustajaksi v:ksi 1946 toimitusjohtaja A. Asteljoen ja varalle lautakunnan puheenjohtajan F. Kreanderin.

III. Esitykset

Kertomusvuonna teki lautakunta kaupunginhallitukselle seuraavat tärkeimmät esitykset:

ehdotus viranhaltijain palkkaluokituksessa syntyneiden epätasaisuuksien poistamiseksi ⁶⁾;

esitys, että kunnalliskodissa on noudatettava 8 tunnin työaikalakia v:n 1946 alusta lukien myös hoitohenkilökuntaan nähden ⁷⁾;

esitys, että Tervalammen työlaitoksen keittiörakennuksesta myönnetty ja toistaiseksi käyttämättä oleva palovahinkokorvaus saataisiin käyttää uuden talusrakennuksen lopulliseen kuntoon saattamiseksi ⁸⁾.

Näiden lisäksi on kaupunginhallitukselle tehty esityksiä eräiden virkojen lakkauttamisesta ja uusien perustamisesta, määrärahoja koskevia esityksiä ym.

Sosiaaliministeriölle päätti hallinto-osasto tehdä esityksen, että kunnalliskodin sairaalarakennukseen sijoitettu sotavammaisten sairaala mahdollisimman pian siirrettäisiin muualle, jotta sairaalarakennusta jälleen voitaisiin käyttää varsinaiseen huoltotarkoitukseen ⁹⁾.

IV. Lausunnot

Vuoden kuluessa joutui lautakunta antamaan eri viranomaisille lukuisia hallinnonhaaraansa koskevia lausuntoja, jotka monesti käsittelivät periaatteellisesti tärkeitä huoltokysymyksiä. Osan kysymyksessä olevista lausuntopyyntöistä käsitteli huoltolautakunta, osan lautakunnan hallinto-osasto, minkä lisäksi useihin annettuihin lausuntoihin liittyi lautakunnan alaisten laitosten johtokunnilta vaaditut lausunnot. Tärkeimmistä lausunnoista mainittakoon seuraavat, ryhmiteltyinä siten, että ensiksi esitetään sosiaaliministeriölle ja sen jälkeen kaupunginhallitukselle ja muille kaupungin viranomaisille annetut.

Tervalammen työlaitosta koskeva kantelu. Elokuun 15 p:lle päivätyllä lähetteellään n:o 23607/963 sosiaaliministeriö oli kehoittanut huoltolautakuntaa ja Tervalammen työlaitoksen johtokuntaa antamaan lausuntonsa lähetettä seuranneen, ministeriön määräyksestä sanotussa työlaitoksessa toimitetussa kuulustelussa ja tarkastuksessa laaditun pöytäkirjan johdosta. Sosiaaliministeriön tutkimukset olivat aiheutuneet erään naispuolisen irtolaihoidokin ministeriölle toimittamasta kantelukirjelmästä, joka sisälsi väitteitä laitoksessa vallitsevista epäkohdista. Sen jälkeen kun huoltotoimen toimitusjohtaja oli pyytänyt ja saanut lausunnon työlaitoksen johtokunnalta sitä seuraavine työlaitoksen johtajan 25 sivuisine selityksineen, käsitteli huoltolautakunta asian ja päätti ¹⁰⁾ lausunossaan yhtyä laitoksen johtokunnan lausuntoon.

¹⁾ Hallinto-os. 28 p. jouluk. 410 §. — ²⁾ Huoltolk. 14 p. jouluk. 62 §. — ³⁾ Hallinto-os. 7 p. toukok. 141 §. — ⁴⁾ S:n 6 p. elok. 224 §. — ⁵⁾ S:n 3 p. jouluk. 351 §. — ⁶⁾ S:n 28 p. kesäk. 215 §. — ⁷⁾ Huoltolk. 15 p. lokak. 51 §. — ⁸⁾ Hallinto-os. 28 p. jouluk. 415 §. — ⁹⁾ S:n 28 p. kesäk. 205 §. — ¹⁰⁾ Huoltolk. 8 p. lokak. 39 §.

Kunnalliskotia koskevat kantelut ym. Elokuun 25 p:lle päivätyn sosiaaliministeriön lähetteen n:o H 4318 johdosta, joka oli aiheutunut erään kunnalliskodin hoidokin ministeriölle toimittamasta, väitettyjä epäkohtia koskevasta kantelukirjelmästä, huoltolautakunta antoi ¹⁾ pyydetyn selityksensä esittäen, ettei kantelu antaisi aihetta toimenpiteisiin.

Samassa kokouksessaan lautakunta myös päätti ²⁾ lausunnosta, jonka sosiaaliministeriö oli syyskuun 5 p:lle päivätyllä lähetteellään n:o H 3948 kehoittanut antamaan siitä tarkastuskertomuksesta, minkä ensimmäisen piirin huoltotoimentarkastaja oli laatinut kunnalliskodissa elokuun 17 ja 20 p:nä toimittamastaan tarkastuksesta erään Vapaa Sana nimisessä sanomalehdessä olleen kirjoituksen johdosta.

Kunnalliskodille varatun alueen luovuttaminen. Kesäkuun 1 p:lle päivätyllä lähetteellään n:o 205/152 1945 kaupunginhallitus oli pyytänyt kiireellistä lausuntoa kiinteistölautakunnan kaupunginhallitukselle tekemästä esityksestä, joka koski Kumpulassa ja Toukolassa aloitetun ns. pikatalojen rakentamisen jatkamista kunnalliskodin koillispuolella sijaitsevalle alueelle ja tällä alueella olevan, kunnalliskodin laajentamista varten varatun 5.7 ha:n suuruisen alueen luovuttamista pikatalojen rakennusalueeksi. Lautakunnan hallinto-osasto päätti ³⁾, lausunnossaan esittää, ettei ehdotettuun toimenpiteeseen kunnalliskodille varattuun alueeseen nähden ryhdyttäisi, ennenkuin on suoritettu perusteellinen tutkimus kunnalliskodin vastaista laajentamista koskevasta kysymyksestä ja päätös kunnalliskodin tulevasta sijoittamisesta sen nojalla tehty.

Kunnalliskodin poliklinikan laajentaminen. Kaupunginhallitus oli, käsitellessään esikaupunkiliitoksen aiheuttamaa sairaanhoitopaikkojen tarvetta ja keinoja sen tyydyttämiseksi harkitsemaan asetetun komitean mietintöä, päättänyt ⁴⁾ mm. kehoittaa huoltolautakuntaa tutkimaan, voitaisiinko kunnalliskodin sairaalaan liittyvän poliklinikan toimintaa laajentaa siten, että sitä voisi käyttää myös lähimmän ympäristön asutus. Hankittuaan asiasta kunnalliskodin johtokunnan ja lääkärin lausunnot hallinto-osasto päätti ⁵⁾ lausunnossaan ilmoittaa kannattavansa laajennussuunnitelmaa, koska se erinäisin ehdoin samalla tulisi merkitsemään myös kunnalliskodin lääkintähoidollisen tason nousua.

Tervalammen työlaitoksen laitospalokunta. Kaupunginhallituksen pyydettyä maaliskuun 19 p:lle päivätyllä lähetteellä n:o 231/417 lausuntoa palolautakunnan esityksestä, jossa ehdotettiin, että mm. Tervalammen työlaitoksen johtajalle annettaisiin lupa ns. laitospalokunnan perustamiseen, hallinto-osasto päätti ⁶⁾ lausunnossaan mm. esittää:

1) että kaupunginhallitus oikeuttaisi laitoksen johtajan muodostamaan laitoksen viranhaltijoista laitospalokunnan ja että palokunnan harjoituksiin ja tulipalojen sammutustyöhön osallistuville viranhaltijoille saataisiin maksaa palkkiota kaupungilla kulloinkin voimassa olevien ylityökorvauserusteiden mukaan, mikäli harjoitukset ja tulipalojen sammutus eivät tapahdu virka-aikana; sekä

2) että Helsingin palokunnasta palolautakunnan esityksen mukaisesti komennettaisiin paloupseeri tai asiaan perehtynyt alipäällikkö kouluttamaan paikallisen sammutuspäällikön ja miehistön.

Työtupien toiminnan supistaminen. Hallinto-osasto antoi ⁷⁾ lausunnon kaupunginkanslian syyskuun 24 p:lle päivätyn lähetteen n:o 315/161 1945 johdosta, joka koski kysymystä siitä, voitaisiinko työtupien toimintaa supistamalla ja sen käytössä olevaa huonetilaa vähentämällä saada Helsinginkadun talosta n:o 24 vapautumaan niin paljon huoneistotilaa, että huoltoviraston Siltasaarenkadun talossa n:o 3 olevat osat sekä lisäksi tammikuun 1 p:n 1946 jälkeen perustettava VII huoltokanslia voitaisiin siirtää sanottuun taloon.

Vapaitten huoltojärjestöjen avustusanomukset. Eri järjestöjen avustusanomuksista antoi huoltolautakunta tai sen hallinto-osasto kaupunginhallitukselle seuraavat lausunnot:

Vapaan huollon keskuksen anomuksesta saada avustusta yhteensä 1 107 000 mk sanotun keskuksen ja Kansanavun Helsingin paikallistoimikunnan hallinto- ja toimistokuluihin ⁸⁾;

yhdeksäntoista eri järjestön ja yhdistyksen anomuksesta, että niille yleishyödyllisiin tarkoituksiin varatusta määrärahasta myönnettäisiin apurahoja niiden toiminnan tukemiseksi ⁹⁾;

¹⁾ Huoltolk. 8 p. lokak. 40 §. — ²⁾ S:n 8 p. lokak. 41 §. — ³⁾ Hallinto-os. 4 p. kesäk. 198 §. — ⁴⁾ Khs 22 p. marrask. 16 203 §. — ⁵⁾ Hallinto-os. 28 p. jouluk. 411 §. — ⁶⁾ S:n 7 p. toukok. 164 §. — ⁷⁾ S:n 1 p. lokak. 286 §. — ⁸⁾ Huoltolk. 2 p. tammik. 5 §. — ⁹⁾ S:n 9 p. huhtik. 14 §.

Helsingin Sokeaintalossäätiön anomuksesta joko kertakaikkisen 500 000 mk:n avustuksen ottamisesta kaupungin menoarvioon tai vaihtoehtoisesti 100 000 mk:n suuruisen vuosittaisen avustuksen saamisesta sokeitten työhuoneiston ylläpitoa varten ¹⁾; sekä

Pelastusarmeijan anomuksesta, joka koski 83 000 mk:n suuruisen avustuksen saamista lämmittelytuvan ylläpitämistä varten kodittomille miehille sekä aterioiden jakamiseksi sen yhteydessä ²⁾.

Muut lausunnot. Erikseen on vielä lisättävä, että huoltolautakunta on eri osastojensa ja jaostojensa toimesta antanut viranomaisille ja yksityisille huoltajärjestöille tuhatmäärin yksityisiä huollonsaajia koskevia lausuntoja.

Kunnalliskodin sikala. Terveystenhoitolautakunnan huomautettua, että kunnalliskodin sikalan välittömään läheisyyteen nousseelle asutusalueelle tuottivat terveydellistä haittaa sikalan ympärille sijoitetut juoksupihat vajoineen, ja pyydettyä sanottujen juoksupihojen ja tarhojen poistamista ja sikojen siirtämistä Tervalammen työlaitokseen, hallinto-osasto päätti ³⁾, vastaukseksi antamassaan lausunnossa esittää:

1) että kunnalliskodin sikalaan kuuluvat juoksupihat vajoineen poistettaisiin;
2) että sikala saisi toistaiseksi toimia supistetussa muodossa vain sikalarakennuksessa;
3) että osa sioista siirrettäisiin Tervalammen työlaitoksen sikalaan, silloinkun niitä voidaan siellä vastaanottaa;

4) että, jos kunnalliskodin sikalan toiminta määrätään kokonaan lopetettavaksi, Tervalammen työlaitoksen sikala velvoitettaisiin säännöllisesti järjestämään kunnalliskodin tarpeeksi tarvittava määrä lihaa; ja

5) että kunnalliskodin sikalan toiminnan kokonaan loppuessa sen henkilökunnalle varattaisiin mahdollisuus saada olla edelleenkin kaupungin palveluksessa.

Terveystenhoitolautakunta ilmoitti sittemmin suostuneensa ehdotukseen, jonka mukaan kunnalliskodin sikala saisi toistaiseksi toimia supistetussa muodossa ja lihotussiat ja nuoret siat, yhteensä n. 100 eläintä, jätettäisiin edelleen kunnalliskodin sikalarakennukseen ⁴⁾.

B. Huoltoviraston ja huoltolaitosten toiminta

I. Henkilökunta, huoneistot, kansliatyö

Henkilökunta. Huomattavin viranhaltijakunnassa tapahtunut muutos oli huoltotoimen toimitusjohtajan vaihtuminen. Ent. maaherralle B. Sarlinille, joka huhtikuun 1 p:stä v. 1931 eli siis yli 15 vuoden ajan oli hoitanut huoltotoimen toimitusjohtajan virkaa, myönsi kaupunginvaltuusto eron virastaan marraskuun 8 p:stä lukien, jolloin hän täytti 67 vuotta.

Uudeksi toimitusjohtajaksi kaupunginvaltuusto valitsi ⁵⁾ 9 hakijasta huoltoviraston apulaisasiamiehen, varatuomari A. Asteljoen.

Avoimeksi joutunutta apulaisasiamiehenvirkaa ei vielä kertomusvuoden aikana täytetty, vaan hoiti sitä oman virkansa ohella marraskuun 8 p:stä vuoden loppuun asiamies I. Arpia.

Muista muutoksista mainittakoon vain, että asiamiestoimiston notaari S. Korpela erosi virastaan elokuun 1 p:stä lukien siirtyäkseen toiseen kaupungin virkaan, minkä lisäksi viraston ja sen alaisten laitosten henkilökunnassa on tapahtunut joitakin muutoksia.

Huoneistot ym. Viraston keskuskanslia sijaitsi edelleen vuokrahuoneistossa Sil-tasaarenkadun talossa n:o 3—5. Vuoden loppupuolella ryhdyttiin kuitenkin kiinteistölautakunnan aloitteen pohjalla valmistelutöihin viraston siirtämiseksi työtupien huoneistoon.

Elokuun 13 p:nä sattui V huoltokanslian huoneistossa tulipalo, joka oli syttynyt toimintaan unohdetusta sähkökeittimestä ja joka tuhosi ja vaurioitti vähäisen määrän kaupungin omaisuutta.

¹⁾ Hallinto-os. 9 p. huhtik. 111 §. — ²⁾ S:n 1 p. lokak. 285 §. — ³⁾ S:n 3 p. jouluk. 352 §. — ⁴⁾ S:n 28 p. jouluk. 418 §. — ⁵⁾ Kvsto 31 p. lokak. 617 §.

Köyhäinhoitoa varten asetetut huoltokansliat pidettiin yleisöä varten avoimna arkipäivisin klo 9—14 paitsi lauantaisin ja juhla-aattoina klo 9—13.

Kansliatyö. Köyhäinnoidon saamista koskevia anomuksia tehtiin köyhäinhoitoa varten asetettuihin huoltokanslioihin yhteensä 20 271, joiden jakautuminen ja käsittely eri kanslioiden osalta selviää taulukkoliitteestä 1. Lisäksi vastaanotettiin rekisterikansliaan sairaaloiden maksusitoumusanomuksia 5 219, joista rekisterikanslia käsitteli 3 574 ja loput valmisteltiin eri huoltokanslioissa.

Köyhäinhoitoa varten asetetuissa huoltokanslioissa vuoden kuluessa käsiteltyjen asioiden kokonaismäärä oli 80 663, jotka jakautuivat eri kanslioiden osalle taulukkoliitteen 11 osoittamalla tavalla. Näiden kanslioiden kodissakävijät suorittivat yhteensä 20 705 kotikäyntiä tapausten tutkimiseksi ja jakautuivat ne eri kanslioihin kuuluvien valvontapiirien kesken siten, että I kanslian osalle tuli 3 182, II 3 144, III 2 724, IV 3 133, V 3 936 ja VI (laitoskanslian) 4 586. Kanslianesimiehet toimittivat edellisten lisäksi yhteensä 1 090 tarkistuskäyntiä avustuksensaajien luona. Kanslioiden diakonissat suorittivat erityisissä tapauksissa avustusten jaon ja antoivat huoltoa perheissä, joissa oli alaikäisiä lapsia, sairaita tai muita sellaisia henkilöitä, jotka tarvitsivat erikoishuoltoa. Diakonissojen täten tekemiä kotikäyntejä oli yhteensä 13 874.

Rekisterikansliassa pidetyn avunsaajain keskusrekisterin henkilökorttien lukumäärä lisääntyi kertomusvuonna 5 625 uudella kortilla, joten rekisteri vuoden päättyessä sisälsi kaikkiaan 139 821 korttia. Henkilöasiakirjavihkojen eli ns. aktien luku kasvoi 5 218 ja oli niiden kokonaismäärä vuoden lopussa 138 798. Eriksen pidetyssä sairaala- ja lääkehoitokortistossa oli kertomusvuonna n.s. eläviä kortteja 4 400. Kansliassa käsiteltiin vuoden aikana 3 574 sairaalahoittoa koskevaa anomusta, joiden johdosta annettiin maksusitoumus sairaaloihin 1 910 tapauksessa, 613 tapauksessa varattomuustodistus, loppuosan anomuksista rautessa tai tullessa hylätyiksi. Rekisterikanslian kodissakävijät suorittivat yhteensä 2 860 tutkimuskäyntiä. Rekisterikanslian tehtäviin on lopuksi kuulunut huoltotoimintaa valaisevien tilastollisten katsausten ja tutkimusten laatiminen ja suorittaminen sekä niitä varten tarvittavan aineiston kokoaminen ja myös kaupungin ja valtion julkaisemia tilastokatsauksia varten tarpeellisten ensitietojen kerääminen ja asianomaisille viranomaisille toimittaminen.

Irtolais- ja alkoholistihuoltokansliaan ilmoitettiin tai muuten tuli sen tietoon kertomusvuoden aikana kaikkiaan 176 uutta irtolaistapausta ja 1 303 uutta alkoholistitapausta. Kanslian kodissakävijät saivat tutkittavakseen kaikkiaan 5 307 tapausta, joista uusintakäsittelyyn joutui 3 828 edellisinä vuosina rekisteröityä irtolais- ja alkoholistitapausta. Tutkimuksia ja kuulusteluja suorittivat kodissakävijät näissä tapauksissa yhteensä 10 063 ja valvontakäyntejä 1 765. Irtolaisiin kohdistuvia varoituspäätöksiä tehtiin 133, valvonta- ja jatkovalvontapäätöksiä 91, jälkivalvontapäätöksiä 120, työlaitokseen lähettämispäätöksiä 99 ja pakkotyöhön määräämispäätöksiä 5; kotikuntaan lähetettiin 36 irtolaista. Alkoholisteihin kohdistuvia varoituspäätöksiä tehtiin 1 139, valvonta- ja jatkovalvontapäätöksiä 359, jälkivalvontapäätöksiä 80 ja huoltolaan lähettämisesityksiä 150. Yksityiskohtainen selvitys vuoden aikana irtolaishuollossa olleista henkilöistä, luvultaan 619 ja alkoholistihuollossa olleista, luvultaan 1 645, on edempänä luvuissa Irtolaislakiin perustuva huolto ja Alkoholistolakiin perustuva huolto.

Asiamestiöimiston viiden eri kanslian tehtävät on v:n 1938 kertomuksessa tarkemmin selostettu, joten tässä esitetään vain kertomusvuoteen kohdistuvia numero-tietoja niiden kansliatoiminnasta. Asiamestiöimiston yleiskanslian monihaarisista yleisluontoisista tehtävistä ei kuitenkaan asian laatuun katsoen ole esitettävissä tilasto-numeroita.

Ulkokuntalaisia koskevien asiain eli A-kanslia esitti toisiin kuntiin kohdistuvia korvausvaatimuksia kaikkiaan 1 882 avunsaajapäähenkilöä koskevassa tapauksessa, joista 1 395 huoltolautakunnan ja loput lastensuojelulautakunnan antama ta huollosta. Kokonaismäärästä oli kertomusvuonna vireillepantuja uusia tapauksia 898, joista 683 koski huoltolautakunnan antamaa huoltoa. Kaikista vireillä olevista tapauksista saatiin kertomusvuonna lopullisesti selvitettyiksi 881, joista 651 huoltolautakunnan, loput lastensuojelulautakunnan.

Ulkokunnissa huollettuja helsinkiläisiä koskevien asiain eli B-kansliaan saapui vuoden varrella toisilta kunnilta korvausvaatimuksia, jotka koskivat 1 228 eri päähenkilöä, mutta nousi laskutustapausten määrä heidän kohdaltaan 2 122:een.

Valtiontapausten eli D-kanslia haki korvauksia valtiolta huoltolakien nojalla annetusta huollosta, jonka valtio lain mukaan on velvollinen korvaamaan, kaikkiaan 763 eri henkilöä koskevassa tapauksessa, ja koski niistä 633 huoltolautakunnan ja 130 lastensuojelulautakunnan antamaa huoltoa. Näiden lisäksi kanslia haki valtiolta korvausta 190 sota-siirtolaisen saamasta huollosta, 25 raajarikolle lautakunnan toimesta hankitusta proteesista tai muusta heidän liikuntakykyään ja toimeentulomahdollisuuttaan edistävästä apuneuvosta sekä 8 henkilölle sokeanavustuslain mukaisia kertakaikkisia sokeanavustuksia näkökyvyn parantamiseksi. Näistä hylättiin yksi proteesihakemus. Näiden tehtävien lisäksi kanslia hoiti asiat, jotka koskivat köyhäinhoidon korvauksen perimistä ja korvaussummien toimittamista valtiolle tapauksissa, joissa ulkomailla köyhäinhoitoa saaneilla oli täällä omaisuutta tai korvauskykyisiä korvausvelvollisia, ja oli täten hoidettuja tapauksia 51.

Yksityisiin elatusvelvollisiin kohdistuvien korvausasiain eli L-kanslia velkoi yksityisiltä elatusvelvollisilta korvausta 19 970 avunsaajapäähenkilölle annetusta avustuksesta, joista 16 763 koski huoltolautakunnan antamaa huoltoa — niistä 16 436 köyhäinhoitoa, 105 alkoholistihuoltoa, 2 irtolaishuoltoa ja 220 sotasiirtolaishuoltoa — sekä loput, 3 207 tapausta, lastensuojelulautakunnan antamaa huoltoa. Uusia tapauksia oli kokonaisuudessaan 1 278, joista 903 huoltolautakunnan ja loput lastensuojelulautakunnan. Kertomusvuonna selvitettiin lopullisesti kaikkiaan 7 715 tapausta, niistä huoltolautakunnan 7 013 ja lastensuojelulautakunnan 702. Työlaitokseen kanslia lähetti työllään annettua köyhäinhoitoa korvaamaan 41 miestä ja 2 naista.

II. Huoltotoimenpiteet ja huoltoa saaneet

a. Köyhäinhoitolakiin perustuva huolto

Avunsaajat

Avunsaajien lukumäärä. Varsinaisia avustuksensaajia oli yhteensä 6 587 henkilöä eli 1.9 % kaupungin kirkonkirjoihin ja siviilirekisteriin merkitystä asukashuvusta vuoden lopussa. Miehiä oli tästä luvusta 2 341, naisia 4 144 ja alle 16-vuotiaita lapsia 102. Edelliseen vuoteen verrattuna oli kokonaislukumäärässä lisäystä 328 henkilöä eli 5.2 %. Huomattava on, että lisäys koskee miltei yksinomaan miehiä, joita oli 413 eli 21.4 % enemmän kuin edellisenä vuonna, kun sensijaan naisten luku oli vähentynyt 87; lapsia oli 2 enemmän kuin edellisenä vuonna. Huolimatta pienestä lisäyksestä on varsinaisten avustettujen luku, vuotta 1944 lukuunottamatta, pienempi kuin minään vuonna v:n 1924 jälkeen.

Tilapäistä avustusta eli yksinomaan kotiaavustusta vuoden aikana alle 500 mk saaneita oli 462 henkilöä, mikä edelliseen vuoteen verraten merkitsi 47 henkilön eli 9.2 %:n vähennystä. Samalla kun turvautuminen köyhäinhoidon avustukseen oli varsinaisten avustuksensaajain kohdalla lisääntynyt, oli tilapäisten avunsaajain määrä edelleen alenunut, mikä aleneva suunta oli jatkunut jo v:sta 1939 alkaen. Laskemalla molemmat edellä olevat avustuksensaajain ryhmät yhteen, saadaan välittömästi avustettujen luvuksi 7 049 henkilöä.

Näiden lisäksi on kotiin annetuista varsinaisista kotiaavustuksista välillisesti tullut osalliseksi 1 081 henkilöä, joista avunsaajain aviopuolisoita 311 ja lapsia 770. Laskemalla yhteen varsinaiset sekä tilapäisesti ja välillisesti avustetut, saadaan yhteissummaksi 8 130, joka henkilöluku osoittaa Helsingin kaupungin köyhäinhoidosta välittömästi tai välillisesti osalliseksi tulleiden koko määrän.

Yllä esitettyihin lukuihin sisällyttämättöminä ja niistä erillään pidettävänä ryhmänä on vielä mainittava muissa kunnissa avustetut, mutta Helsingissä kotipaikkaoikeutta nauttivat henkilöt, yhteensä 1 228, sekä huoltotoimen varsinaisiin määrärahoihin kuulumatomilla lahjoitusvaroilla avustetut 182 henkilöä.

Köyhäinhoitoavustusta nauttineiden henkilöiden lukumäärän kehitystä v. 1936—45 absoluuttisesti sekä suhteessa kirkonkirjoihin ja siviilirekisteriin merkittyyn kaupungin väestöön kunkin vuoden lopussa osoittaa seuraava vertailu:

	1936	1937	1938	1939	1940	1941	1942	1943	1944	1945
	Absoluuttiset luvut									
Varsinaiset avunsaajat	17 753	14 994	12 853	12 249	13 021	11 942	8 388	6 972	6 259	6 587
Varsinaiset + tilapäiset avunsaajat	23 499	18 872	16 141	16 053	16 657	14 424	9 554	7 672	6 768	7 049
Varsinaiset + tilapäiset + välillises- ti avustetut	32 446	25 420	21 019	20 425	21 527	19 236	11 740	8 939	7 677	8 130
	%:na väkiluvusta									
Varsinaiset avunsaajat	6.3	5.1	4.2	3.9	4.1	3.7	2.6	2.1	1.9	1.9
Varsinaiset + tilapäiset avunsaajat	8.3	6.4	5.3	5.1	5.2	4.5	2.9	2.3	2.0	2.1
Varsinaiset + tilapäiset + välillises- ti avustetut	11.4	8.7	6.9	6.5	6.7	6.0	3.6	2.7	2.3	2.4

Seuraavassa esitetään yksityiskohtaisempia selvityksiä tärkeimmästä avunsaajien ryhmästä, varsinaisista avunsaajista. Siten oli syntymäpaikkaa koskevan selvityksen perusteella kaikista varsinaisista avunsaajista 80.8 % syntynyt muulla paikkakunnalla ¹⁾ kuin Helsingin kaupungissa. Maalaiskunnissa oli syntynyt 60.3 %, maamme kaupungeissa 34.7 %, ulkomailla 4.5 % ja 0.5 %:n syntymäpaikka oli tuntematon. Erikseen miehistä, naisista ja alle 16-vuotiaista lapsista oli muualla kuin Helsingissä syntyneitä seuraavasti:

	Miehiä	Naisia	Lapsia	Yhteensä
Muualla ¹⁾ kuin Helsingissä syntyneitä	1 782	3 524	16	5 322
%:na varsinaisista avunsaajista	76.1	85.0	15.7	80.8

Siten siis ³/₄ miehistä ja runsaasti ⁴/₅ naisista ei kuulunut kaupungin syntyperäiseen väestöön, kun sen sijaan lapset, vähäisiä poikkeuksia lukuunottamatta, olivat helsinkiläissyntyisiä. Kertomusvuonna tässä suhteessa ilmenevä tilanne ei sanottavasti poikennut edellisistä vuosista.

Avunsaajien kotipaikkaoikeus. Köyhäinhoidollinen kotipaikkaoikeus muualla kuin Helsingin kaupungissa oli 1 590 henkilöllä eli 24.1 %:lla varsinaisista avunsaajista, ja on tähän luettu myös ne henkilöt, joiden kotipaikkaoikeus oli selvittämättä tahi riidanalainen. Erikseen miehiin, naisiin ja alle 16 vuotiaisiin lapsiin nähden oli vastaava luku seuraava:

	Miehiä	Naisia	Lapsia	Yhteensä
Muualla kuin Helsingissä kotipaikkaoikeuden omaavia	555	998	37	1 590
%:na varsinaisista avunsaajista	23.7	24.1	36.3	24.1

Tämän avustettavien ryhmän suuruus ja prosenteissa laskettu osuus kaikista varsinaisista avustetuista on v. 1936—45 kehittyneet seuraavasti:

	1936	1937	1938	1939	1940	1941	1942	1943	1944	1945
Muualla kuin Helsingissä kotipaikkaoikeuden omaavien luku	3 370	2 795	2 597	2 715	2 921	2 668	1 767	1 434	1 314	1 590
%:na varsinaisista avunsaajista ...	19.0	18.8	20.2	22.2	22.4	22.3	21.1	20.6	21.0	24.1

Helsingin kaupungissa avustettujen ns. ulkokuntalaisten ja valtion tapausten osuus lähenteli siis neljättä osaa kaikista varsinaisista köyhäinhoidon avunsaajista sen edellisinä vuosina tehdessä noin viidenneksen.

Avuntarpeen syy. Avuntarpeen syynä 16 vuotta täyttäneillä avunsaajilla oli hallitsemassa asemassa sairaus, kivullosuus ja muu työkyvyttömyys, joiden osuus oli 62.4 %, josta mielisairaus 21.5 %, tuberkuloosi 5.7 %, vajaamielisyys 1.9 %, nivelreumatismi

¹⁾ Tuntematon syntymäpaikka siihen luettuna.

1.0 %, raajarikkoisuus 1.0 %, sokeus ja kuurous 0.6 % sekä muut sairaudet 30.7 %. Suuruusjärjestyksessä toisella sijalla esiintyi syynä vanhuudenheikkous 27.4 %:lla ja seuraavina aviopuolison perheensä jättäminen 1.8 %:lla, huolehtiminen avioliiton ulkopuolella syntyneestä lapsesta 1.5 %:lla, riittämätön ansio, 1.2 %:lla, työttömyys 1.1 %:lla, synnytys 0.8 %:lla, perheen suurilukuisuus 0.4 %:lla, aviopuolison kuolema 0.1 %:lla sekä tässä mainitsemattomat muut syyt 3.3 %:lla. Eri syyryhmät ovat edelliseen vuoteen verraten muuttuneet vain aivan vähäisessä määrässä. Eri sukupuolien osalta eroaa useimpien syyryhmien suhteellinen osuus toisaalta miesten ja toisaalta naisten kohdalla suhteellisen vähän. Kuitenkin on toisaalta merkittävää, että muutamissa syyryhmissä sukupuolien välinen ero oli varsin tuntuva: vanhuudenheikkous esiintyi syynä naisilla 35.7 %:lla, mutta miehillä vain 12.8 %:lla, kun taas tuberkuloosi oli syynä miehistä 10.6 %:lla ja naisista vain 2.9 %:lla sekä muu sairaus miehistä 41.1 %:lla ja naisista 24.8 %:lla. Aviopuolison kuolema, huolehtiminen aviottomista lapsista ja synnytys esiintyi syynä yksinomaan naisten kohdalla.

Ryhmittämällä eri syyryhmät muutamiksi suuremmiksi ryhmiksi havaitaan, että eri syyryhmien suhteellinen osuus prosentteissa laskettuna on kymmenvuotiskautena 1936—45 kehittänyt seuraavasti:

Avuntarpeen syy	1936	1937	1938	1939	1940	1941	1942	1943	1944	1945
Vanhuudenheikkous	11.1	13.7	17.4	18.7	18.5	19.6	26.2	28.6	30.8	27.4
Mielisairaus ja vajaamielisyys.....	11.3	13.5	15.9	16.8	15.2	16.9	21.3	23.0	24.3	23.4
Muut sairaudet ¹⁾	35.2	41.7	40.8	38.7	34.7	34.3	37.3	37.4	34.9	39.0
Aviopuolison kuolema.....	0.0	0.1	0.4	0.1	0.1	0.0	0.2	0.1	0.2	0.1
Perheen suurilukuisuus.....	1.1	1.1	1.1	0.8	0.7	0.7	0.8	0.5	0.4	0.4
Epäsosiaalinen elämäntapa ²⁾	6.5	5.4	6.3	5.9	6.5	7.3	6.5	6.0	4.1	5.0
Työttömyys	28.1	16.6	12.4	13.8	19.7	15.7	2.6	0.3	0.7	1.1
Muut syyt ³⁾	6.7	7.9	5.7	5.2	4.6	5.4	5.1	4.1	4.6	3.6
Yhteensä	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Alle 16-vuotiaiden lasten avuntarpeen syynä oli lapsen sairaus tai viallisuus 57.8 %:lla, vanhemmista johtuva seikka 15.7 %:lla ja jokin muu syy 26.5 %:lla.

Aikuisiin avunsaajiin nähden on myös selvitetty avuntarpeen pääsyyn ohella vaikuttava lisäsy, milloin se on katsottu niin huomattavaksi, että se oleellisesti vaikuttaa avustuksen tarpeeseen. Huomioonotettava lisäsy on esiintynyt 332 henkilön kohdalla, joista 91:llä oma tai perheessä esiintynyt sairaus, kivullosuus tai muuten vähentynyt työkyky, 74:llä juoppous tai muu epäsosiaalinen elämäntapa tai sen seuraus, 27:llä työttömyys sekä 27:llä riittämätön ansio, muiden lisäsyiden esiintyessä harvemmin.

Avustuksen muoto. Avustuksen muodon mukaan avunsaajat jaetaan laitoksissa olleisiin, sijoituskodeissa yksityishoitoa saaneisiin ja kotiaavustusta nauttineihin, mutta on osa heistä saanut kahdessa muodossa annettua köyhäinhoitoa. Tämän mukaan ryhmittyvät varsinaiset avustuksensaajat seuraavasti:

Avustuksen muoto	Miehiä	Naisia	Lapsia	Yhteensä
Yksinomaan laitoksissa olleita	1 238	1 883	75	3 196
» yksityishoidossa olleita	2	1	—	3
» kotiaavustusta saaneita	597	1 746	19	2 362
Laitoshoidon lisäksi kotiaavustusta saaneita	503	513	8	1 024
Laitoshoidon lisäksi yksityishoidossa olleita	1	—	—	1
Yksityishoidon lisäksi kotiaavustusta saaneita	—	1	—	1
Yhteensä	2 341	4 144	102	6 587

¹⁾ Tähän on luettu erilaiset sairaudet, sokeus, kuurous, raajarikkoisuus ja vähentynyt työkyky. —

²⁾ Tähän on luettu avunsaajan tai hänen aviopuolisonsa työhaluttomuus, huolimattomuus, juoppous ja irstas elämä, aviopuolison perheensä jättäminen ja vapausrangaistus sekä aviottoman lapsen elättäminen tai synnytys. — ³⁾ Tähän on luettu riittämätön ansio, aviolapsen synnytys sekä muut sekalaiset syyt.

Jos avunsaajat ryhmitellään Suomen virallisessa köyhäinhuoltotilastossa käytännössä olevan menettelytavan mukaan vain kolmeen ryhmään, jolloin yksityishoidon katsotaan voittavan kotiaavustuksen ja laitoshoidon molemmat edelliset, saadaan seuraava asetelmä:

Avustuksen muoto	Miehiä	Naisia	Lapsia ¹⁾	Yhteensä
Laitoksissa olleita	1 742	2 396	83	4 221
Yksityishoidossa olleita	2	2	—	4
Kotiaavustusta saaneita	597	1 746	19	2 362
Yhteensä	2 341	4 144	102	6 587

Laitoshoitoa joko yksinomaan tai yksityishoidon ja kotiaavustuksen ohella oli siis saanut 4 221 henkilöä eli 64.1 % varsinaisista avunsaajista (edellisenä vuonna 63.6 %), yksinomaan kotiaavustusta 35.8 % (edellisenä vuonna 36.3 %), yksityishoidon osuuden ollessa vain 0.1 % (edellisenä vuonna samoin 0.1 %).

Avustuksen säännöllisyys tai lyhytaikaisuus. V. 1937 aloitettua tutkimusta siitä, miten varsinaiset avunsaajat jakautuvat avustuksen säännöllisyyden tai lyhytaikaisuuden mukaan, on edelleen jatkettu. Säännölliseksi on tällöin katsottu avustus, jota kertomusvuonna on keskeytymättä annettu vähintään 6 kuukauden aikana, sekä avustus, joka täyttämättä keskeytymättömyyden vaatimusta on kestänyt vähintään 9 kuukautta. Lyhytaikaista on ollut kaikki muu avustus. Tämän perusteen nojalla saadaan seuraava taulukko säännöllistä ja lyhytaikaista avustusta v. 1945 aikana saaneista henkilöistä.

Avustuksen muoto	Miehiä	Naisia	Lapsia ¹⁾	Yhteensä
Säännöllinen	1 048	2 684	2	3 734
Lyhytaikainen	1 293	1 460	100	2 853
Yhteensä	2 341	4 144	102	6 587

Suurimmalla osalla eli 56.7 %:lla kaikista varsinaisista avunsaajista oli avustus säännöllistä. Miehet ja naiset erosivat tässä suhteessa toisistaan siten, että miehistä 44.8 %, mutta naisista 64.8 % sai säännöllistä avustusta. Lasten saama avustus oli etupäässä lyhytaikaista vain 2.0 %:n saadessa säännöllistä köyhäinhuoltoavustusta. Edelliseen vuoteen verraten oli säännöllistä avustusta saaneiden prosenttiluku miesten osalta jonkin verran alentunut, mutta naisten osalta noussut.

Edellä esitettyä jakoperustetta käyttäen on lisäksi otettu selvää, miten suuri osa varsinaisista avunsaajista on köyhäinhuoidon vakinaisia asiakkaita. Tiedot on tällöin rajoitettu koskemaan viisivuotiskautta 1941—45 ja havainnot ovat seuraavat: uusia ensi keran v. 1945 avustettuja henkilöitä oli 1 543, joista 198 heti joutui saamaan säännöllistä avustusta; koko viisivuotiskauden aikana säännöllisesti avustettuja oli 2 753 eli 41.8 % kaikista varsinaisista avunsaajista, ja on tätä ryhmää pidettävä köyhäinhuoidon pysyvänä rasituksena; näiden lisäksi oli koko viisivuotiskautena avustettu vielä 1 177 henkilöä, mutta olivat he saaneet eräinä vuosina säännöllistä, eräinä taas lyhytaikaista tahi myös yksinomaan lyhytaikaista avustusta. Molempien viimeksi mainittujen ryhmien yhteissumma 3 930 osoittaa niiden henkilöiden määrää, jotka viiden viimeksi kuluneen vuoden aikana enemmän tai vähemmän säännöllisesti olivat joutuneet turvautumaan köyhäinhuoidon varsinaiseen avustukseen.

Avunsaajien siviilisääty ja syntyperä. Siviilisäädyn mukaan varsinaiset 16 vuotta täyttäneet avunsaajat ryhmittivät siten, että heistä oli naimattomia 51.0 %, naimisissa olevia 21.6 %, eronneita 7.0 % ja leskiä 20.4 %. Miehet ja naiset jakautuivat varsin eri tavoin siviilisäätyryhmiin: kun miehistä oli naimattomia 48.6 %, naimisissa olevia 37.3 % ja leskiä 7.2 %, oli naisista yli puolet, 52.4 % naimattomia, runsas neljäsosa eli 27.9 % leskiä ja vain 12.7 % naimisissa olevia. Eronneita oli miehistä 6.9 % ja naisista 7.0 %.

¹⁾ Kotiaavustusta saaneisiin lapsiin nähden huomattakoon, että kotiaavustus heidän kohdallaan on etupäässä käsittänyt heille henkilökohtaisesti annettuja lääkkeitä, sairaanhoitovälineitä tms.

Syntyperän mukaan oli alle 16-vuotiaista varsinaisista avunsaajista 65.7 % aviosyntyisiä ja loput 34.3 % aviottomia. Isä oli kuollut 6 avustetulta lapselta ja 8 lapsen isästä ei ollut tietoa.

Avunsaajien ikä. Varsinaisista avunsaajista oli 98.5 % 16 vuotta täyttäneitä ja vain 1.5 % alle 16-vuotiaita lapsia. 16 vuotta täyttäneiden jakautuminen eri ikäryhmiin oli allaolevan taulukon mukainen:

I k ä	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
16—19	51	2.2	62	1.5	113	1.7
20—29	215	9.2	392	9.5	607	9.4
30—39	486	20.7	497	12.0	983	15.2
40—49	599	25.6	518	12.5	1 117	17.2
50—54	235	10.0	253	6.1	488	7.5
55—59	210	9.0	315	7.6	525	8.1
60—69	295	12.6	887	21.4	1 182	18.2
70—	246	10.5	1 216	29.3	1 462	22.6
Tuntematon	4	0.2	4	0.1	8	0.1
Yhteensä	2 341	100.0	4 144	100.0	6 485	100.0

Ikäryhmitus osoittaa, että 55 vuotta täyttäneitä ja sitä vanhempia eli siis henkilöitä, joiden köyhäinhoidollinen kotipaikkaoikeus ei enää muutu, oli miltei puolet eli 48.9 % kaikista täysikasvuista avunsaajista; naisten kohdalla tämä ryhmä oli 58.3 %, mutta miesten kohdalla 32.1 %. Nuoremmista ikäryhmistä esiintyivät suurimpina ryhmät 40—49 ja 30—39 tehden vastaavasti 17.2 % ja 15.2 %. Miehistä kuului näihin ikäryhmiin huomattavasti suurempi osa kuin naisista, nimittäin ikäryhmään 40—49 25.6 % ja 30—39 20.7 %, naisista vastaavasti 12.5 % ja 12.0 %.

Avunsaajien ammatti. Täysikasvuiset avunsaajat jakautuivat eri ammattiryhmiin seuraavasti:

Ammatti	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Virkamiehiä ja vapaiden ammattien harjoittajia	54	2.3	61	1.5	115	1.8
Maanviljelystä ja sen sivuelinkeinoja harjoittavia	23	1.0	21	0.5	44	0.7
Itsenäisäliikkeenharjoittajia	177	7.6	484	11.7	661	10.2
Liikeapulaisia ja työnjohtajia	142	6.1	224	5.4	366	5.6
Tehdas- ym. ammattityöntekijöitä	909	38.8	868	21.0	1 777	27.4
Muita työntekijöitä	824	35.2	971	23.4	1 795	27.7
Merimiehiä ja kalastajia	39	1.7	11	0.3	50	0.8
Yleisessä palveluksessa tai yksit. laitoksissa toimivaa palveluskuntaa	41	1.7	59	1.4	100	1.5
Yksityisten palvelijoita	—	—	983	23.7	983	15.1
Muun elinkeinon harjoittajia	31	1.3	122	2.9	153	2.4
Ilman varsinaista tai tunnettua elinkeinoa olevia	101	4.3	340	8.2	441	6.8
Yhteensä	2 341	100.0	4 144	100.0	6 485	100.0

Kuten edellisinäkin vuosina esiintyivät suurimpina ryhminä tehdas- ym. ammattityöntekijät sekä muut työntekijät, joihin luetaan ammattitaidottomat aputyöntekijät yms. ja kuului näihin kumpaankin ryhmään yhteensä yli puolet kaikista täysikasvuista avunsaajista; erikseen miehistä oli näiden ryhmien osuus miltei $\frac{3}{4}$, naisista vajaa puolet. Merkille pantava on lisäksi naisten kohdalla yksityisten palvelijoiden suhteellisen suuri ryhmä eli miltei $\frac{1}{4}$ kaikista naispuolisista avustetuista.

Alle 16-vuotiaat lapset on ryhmitetty vanhempiensa ammatin mukaan, aviosyntyiset isän ja aviottomat äidin. Näistä oli tehdas- ym. ammattityöntekijöitä 41.2 % ja muita työntekijöitä 36.3 %, muiden ammattiryhmien osuuden ollessa aivan vähäinen.

Avunsaajien asunto-olot. Avunsaajien asunto-oloja koskeva selvitys (vrt. taulukkoliite n:o 2, s. 131) osoittaa: 1 733 avunsaajaa asui 1 huoneen asunnoissa, 477 2 huoneen asun-

noissa sekä 103 kolme tai useampia huoneita käsittävässä asunnoissa. Aukkeina asui 682 ja yömajoissa 309 henkilöä, loput olivat koko vuoden laitoksissa tai olivat heidän asunto-olonsa tuntemattomat. Jos nämä laitoksissa olleet ja ne, joiden asunto-oloista ei ole ollut tietoa, jätetään laskelman ulkopuolelle, voidaan todeta, että yhden huoneen asunnoissa asui 52.5 %, kahden huoneen 14.4 %, kolmen tai useamman huoneen asunnoissa 3.1 %, asukkeina 20.6 % sekä yömajoissa 9.4 %.

Seuraavissa erikoiskatsauksissa tehdään vielä tarkemmin selkoa eri avustusmuotoja käyttäen huolletuista avunsaajista, nimittäin laitoshoidtoa saaneista yleensä sekä huoltolautakunnan omissa laitoksissa olleista erikseen, yksityishoidossa olleista ja kotiavustusta saaneista.

Laitoshoidto

Köyhäinhuoltolain nojalla hoidettiin kaikista varsinaisista avunsaajista kertomusvuonna eri laitoksissa 1 742 miestä, 2 396 naista ja 83 alle 16-vuotiasta lasta eli kaikkiaan 4 221 eri henkilöä (edellisenä vuonna 3 979).

Laitoshuoltopäivien kokonaislukumäärä oli heidän kohdallaan 864 428 (edellisenä vuonna 846 650), joten laitoksissa ollutta henkilöä kohden tuli keskimäärin 204.8 huoltopäivää (edellisenä vuonna 212.8). Keskimääräinen huoltopäiväluku aleni miesten kohdalla 194.6 päivästä 181.0:aan ja naisten kohdalla 229.3 päivästä 227.5:ään, mutta nousi lasten kohdalla 36.1 päivästä 37.2:een. Seuraava taulukko osoittaa, miten hoidokit ja huoltopäivät jakautuivat erilaisten laitosten kesken:

Laitoksissa hoidettujen henkilöiden ja heidän huoltopäiviensä luku v. 1945

16 vuotta täyttäneet

Laitos	Hoidokit			Huoltopäiviä kaikkiaan			Huoltopäiviä keskimäärin hoidokkia kohden
	Miehiä	Naisia	Yhteensä	Miesten	Naisten	Yhteensä	
Laitoksissa hoidettuja yhteensä	1 742	2 396	4 138	315 362	545 980	861 342	208.2
Kaupungin omat laitokset	1 539	1 961	3 500	288 887	459 846	748 733	213.9
<i>Huoltolautakunnan alaiset</i>	500	609	1 109	109 645	161 348	270 993	244.4
Kunnalliskoti	420	609	1 029	93 237	160 030	253 267	246.1
Kunnalliskodin yhteydessä oleva työlaitos	128	—	128	11 543	—	11 543	90.2
Tervalammen työlaitos	43	10	53	4 865	1 318	6 183	116.7
<i>Sairaalat</i>	669	618	1 287	41 696	40 533	82 229	63.9
Marian sairaala	261	205	466	9 406	7 621	17 027	36.5
Kivelän sairaala	265	375	640	13 103	23 985	37 088	58.0
Tuberkuloosisairaala	181	63	244	19 120	8 820	27 940	114.5
Kulkutautisairaala	5	7	12	67	107	174	14.5
<i>Mielisairaalat ja sielullisesti sairaiden keskus-</i> <i>hoidit</i>	473	804	1 277	137 546	257 965	395 511	309.7
Nikkilän sairaala	415	749	1 164	127 425	245 711	373 136	320.6
Kivelän sairaala	53	54	107	6 959	10 489	17 448	163.1
Keskuskodit	14	13	27	3 162	1 765	4 927	182.5
Muiden omistamat laitokset	271	529	800	26 475	86 134	112 609	140.8
<i>Vanhainhoidit ja turvakodit</i>	11	167	178	2 248	34 202	36 450	204.8
Vanhainkoti Altenbeim	—	7	7	—	2 444	2 444	349.1
» Annikoti	—	1	1	—	365	365	365.0
» De gamlas hem	—	6	6	—	1 733	1 733	288.8
» Hemgården	—	3	3	—	1 012	1 012	337.3
» Iitala	—	5	5	—	1 659	1 659	331.8
» Mariayhdistyksen	—	15	15	—	4 768	4 768	317.9
» Marttakoti	—	1	1	—	184	184	184.0
» Rouvasvänyhdistyksen	—	7	7	—	2 555	2 555	365.0
» Ruotsalaisenmetodistiseura- <i>kunnan</i>	—	5	5	—	1 552	1 552	310.4
» Vaasan ukkokoti	1	—	1	365	—	365	365.0
» Venäläisten	5	28	33	1 533	8 836	10 369	314.2
» Vesper	—	1	1	—	344	344	344.0
Lepokoti Alisalo	—	3	3	—	104	104	34.7

Jatk.

Laitos	Hoidokit			Huoltopäiviä kaikkiaan			Huoltopäiviä keskimäärin hoidokkia kohden
	Miehiä	Naisia	Yhteensä	Miesten	Naisten	Yhteensä	
Lepokoti Kallioniemi	—	1	1	—	365	365	365.0
Äitienkoti Ensikoti.....	—	31	31	—	2 052	2 052	66.2
» Solhem	—	5	5	—	369	369	73.8
Pippingsköldin hoitola	—	31	31	—	1 673	1 673	54.0
Kuhankosken tyttökoti	—	4	4	—	1 460	1 460	365.0
Naisten asuntola Valkonauha	—	11	11	—	1 424	1 424	129.5
Sokeain naisten työkoulu	—	1	1	—	139	139	139.0
» miesten työkoulu	4	—	4	331	—	331	82.8
Kuuromykkäinkoti Salmela	1	—	1	19	—	19	19.0
» Ävik	—	4	4	—	1 164	1 164	291.0
<i>Sairaalat, parantolat y.m.s.</i>	165	209	374	6 787	9 315	16 102	43.1
Helsingin yleisen sairaalan synnytysosasto	—	26	26	—	382	382	14.7
» » muut osastot ..	69	114	183	1 512	2 856	4 368	23.9
Suomen Punaisen Ristin sairaala	83	49	132	1 924	1 644	3 568	27.0
Turun Lääninsairaala	1	—	1	4	—	4	4.0
Salus sairaala	1	—	1	21	—	21	21.0
Erilaiset keuhkotautiparantolat	7	6	13	591	1 056	1 647	126.7
Helsingin sairaskoti	1	7	8	179	2 302	2 481	310.1
Veikkolan parantola	—	4	4	—	134	134	33.5
Invaliidisäätiön sairaala	4	4	8	62	180	242	30.3
Kaatumatautisten hoitolat	8	3	11	2 494	761	3 255	295.9
<i>Mielisairashoitolat</i>	87	162	249	15 939	42 617	58 556	235.2
Lapinlahden sairaala	40	41	81	1 293	1 958	3 251	40.1
Niuvanniemen sairaala	—	1	1	—	365	365	365.0
Pitkäniemen sairaala	—	1	1	—	253	253	253.0
Kellokosken sairaala	20	64	84	6 056	20 216	26 272	312.9
Seinäjoen piirisairaalat	6	14	20	1 854	4 705	6 559	328.0
Uudenkaupungin piirimielisairaala	1	25	26	365	8 305	8 670	333.5
Perttulan tylsämielisten kasvatustulos	2	—	2	730	—	730	365.0
Vaalialan tylsämielisten lasten hoitola	10	9	19	2 715	3 285	6 000	315.8
Helsingin Diakonissalaitoksen Rinnekoti	8	10	18	2 708	3 530	6 238	346.6
Toivolan poikakoti	2	—	2	218	—	218	109.0
<i>Alkoholistihuollot</i>	12	—	12	1 501	—	1 501	125.1
Lapinjärven alkoholistihuoltola	7	—	7	634	—	634	90.6
Perniön alkoholistihuoltola	7	—	7	867	—	867	123.9

16 vuotta nuoremmat

Laitos	Hoidokit			Huoltopäiviä kaikkiaan			Huoltopäiviä keskimäärin hoidokkia kohden
	Poikia	Tyttöjä	Yhteensä	Poikien	Tyttöjen	Yhteensä	
Laitoksissa hoidettuja yhteensä	52	31	83	2 050	1 036	3 086	37.2
Kaupungin omat laitokset	47	30	77	1 753	982	2 735	35.5
<i>Huoltolautakunnan alainen</i>	16	11	27	969	572	1 541	57.1
Kunnalliskoti	16	11	27	969	572	1 541	57.1
<i>Sairaalat</i>	32	19	51	633	410	1 043	20.5
Marian sairaala	18	11	29	394	202	596	20.6
Kivelän sairaala	3	1	4	34	6	40	10.0
Kulkutautisairaala	12	8	20	205	202	407	20.4
<i>Mielisairaalat</i>	1	—	1	151	—	151	151.0
Kivelän sairaala	1	—	1	151	—	151	151.0
Muiden omistamat laitokset	5	1	6	297	54	351	58.5
<i>Sairaalat, parantolat yms.</i>	4	1	5	236	54	290	58.0
Helsingin yleinen sairaala	1	1	2	10	54	64	32.0
Suomen Punaisen Ristin sairaala	2	—	2	35	—	35	17.5
Invaliidisäätiön sairaala	1	—	1	191	—	191	191.0
<i>Mielisairashoitolat</i>	1	—	1	61	—	61	61.0
Seinäjoen piirisairaalat	1	—	1	61	—	61	61.0

Näiden taulukoiden mukaan tuli 86.9 % kaikista huoltopäivistä kaupungin omien laitosten osalle sekä 31.6 % huoltopäivistä huoltolautakunnan alaisten laitosten osalle. Eri laitosryhmistä hoitopäivien luku mielisairaaloissa ja muissa mielisairashoitoloissa oli runsaasti puolet eli 52.6 % kaikista laitoshuoltopäivistä.

Huoltolautakunnan alaisissa laitoksissa, kunnalliskodissa ja sen yhteydessä olevassa työlaitoksessa sekä Tervalammen työlaitoksessa hoidettiin kaikista laitoshoidosta saaneista 500 miestä, 609 naista ja 27 lasta eli yhteensä 1 136 eri henkilöä, mikä edelliseen vuoteen verraten merkitsi 98 henkilön lisäystä. Näiden huoltolautakunnan omien laitosten toiminnasta tehdään tarkemmin selkoa seuraavissa katsauksissa.

Kunnalliskoti ja sen yhteydessä oleva työlaitos

Edellisenä vuonna tapahtuneesta välirauhan solmimisesta huolimatta oli laitoksen sairaalarakennus vielä jatkuvasti koko kertomusvuoden puolustusvoimien käytössä sotilassairaalanä. Sanottu tilanne aiheutti huomattavia vaikeuksia laitoksen omien hoidokkien sijoittelulle ja koko laitoselemälle. Laitosten henkilökunnassa tapahtuneista tärkeimmistä muutoksista mainittakoon, että 7 vuotta virassa ollut ylihoitajatar S. Sandelin erosi maaliskuun 1 p:nä ja hänen tilalleen uudeksi ylihoitajattareksi valittiin R. Henriksson.

Hoidokit. Kunnalliskodissa ja sen yhteydessä olevassa työlaitoksessa hoidettiin kertomusvuonna 498 miestä ja 609 naista, yhteensä 1 107 täysikasvuista henkilöä, sekä 27 lasta, joista 16 poikaa ja 11 tyttöä, eli siis kaikkiaan 1 134 eri henkilöä, joista osa oli vuoden kuluessa sekä kunnalliskodissa että työlaitoksessa ja eräät useampia kertoja jommassakummassa. Yhteissummaan sisältyy sotasiirtolaisia 22 miestä ja 30 naista, yhteensä 52 henkilöä. Edellisestä vuode ta jäljellä olevia oli 724 henkilöä, vuoden varrella otettiin 410 ja poistettiin 350 henkilöä. V:een 1946 jäi siis jäljelle laitoksiin 784 henkilöä.

Poistetuista henkilöistä:

Siirtyi vapaaseen elämään	143	Karkasi laitoksesta	2
Lähetettiin kotikuntaansa	11	Kuoli	109
Lähetettiin muihin laitoksiin	85		
		<u>Yhteensä</u>	<u>350</u>

Poistuneiden määrään sisältyy 10 sotasiirtolaista, joista 3 miestä ja 7 naista.

Uusien hoidokkien saapuminen ja entisten poistuminen sekä keskimääräinen hoidokkiluku eri kuukausina käy selville seuraavasta asetelmasta:

Kuukausi	Laitokseen otettuja	Laitoksesta poistettuja	Keskimääräinen hoidokkiluku päivää kohden	Kuukausi	Laitokseen otettuja	Laitoksesta poistettuja	Keskimääräinen hoidokkiluku päivää kohden
Tammikuu ...	42	29	727	Heinäkuu ...	24	23	663
Helmikuu	47	27	732	Elokuu	55	20	694
Maaliskuu	39	21	754	Syyskuu	21	33	716
Huhtikuu	32	28	750	Lokakuu ...	34	24	732
Toukokuu	27	31	738	Marraskuu ..	39	29	767
Kesäkuu	13	42	701	Joulukuu ...	37	43	782
				<u>Koko vuosi</u>	<u>410</u>	<u>350</u>	<u>730</u>

Huoltopäiviä oli koko vuonna 266 351, joista 254 808 kunnalliskodissa ja 11 543 työlaitoksessa. Tähän sisältyy 16 060 sotasiirtolaisten huoltopäivää. Huoltopäivät jakautuivat seuraavasti:

	Huoltopäiviä kaikkiaan			Huoltopäiviä keskimäärin hoidokkia kohden	
	Kunnalliskoti	Työlaitos	Yhteensä	Kunnalliskoti	Työlaitos
Miesten	93237	11 543	104 780	222	90
Naisten	160 030	—	160 030	263	—
Lasten	1 541	—	1 541	57	—
Kaikkiaan	254 808	11 543	266 351	2	90

Menot ja tulot. Kunnalliskodin ja työlaitoksen menot ja tulot olivat:

Menot	Mk	Tulot	Mk
Kunnalliskodin	18 190 393: 10	Kunnalliskodin	197 711: 05
Työlaitoksen	2 927 250: 40	Työlaitoksen	500 065: 30
Yhteiset menot	2 626 602: 75	Yhteiset tulot	1 239 544: 50
Yhteensä	23 744 246: 25	Yhteensä	1 937 320: 85

Lisäksi on vielä mainittava talousarvioon sisällymättöminä tuloerinä laitokseen sijoitettuna olleen sotaväen majoituksesta laskettu hyvitys 1 284 546: 85 mk ja puolustusvoimille luovutetun irtaimiston vuokra 37 420 mk.

Kaikki tuotannolliset laitokset tuottivat kertomusvuonna voittoa, nimittäin maanviljelys 506 829 mk, sikala 97 846: 80 mk ja pesula 132 101: 65 mk. Tuotantolaitosten yhteinen voitto oli näin ollen 736 777: 45, niiden tuotettua edellisenä vuonna tappiota 325 405: 30 mk.

Bruttokustannus hoidokkia ja päivää kohden, lapset ja sotasiirtolaiset mukaan lukien, oli 89: 15 mk. Jos vähennetään kunnalliskodin ja työlaitoksen tulot, saadaan hoidokkipäivän nettokustannukseksi 81: 87 mk. Jos otetaan huomioon myös tuotantolaitosten voitto, alenee hoidokkipäivän nettokustannus 79: 11 mk:aan.

Hoidokkien työ. Työkykyiset hoidokit työskentelivät laitosten taloustehtävissä ja työhuoneissa sekä maanviljelyksessä, sikalassa ja pesulaitoksessa. Hoidokeista oli 54 miestä vuoden varrella korvaamassa työllään kaupungin heille aikaisemmin antamaa huoltoa ja laskettiin heidän työkorvauksensa arvo 97 802 mk:ksi.

Lääkärihoito. Poliklinikalla käyntien luku oli 2 841, ollen suurin maaliskuussa, 288 käyntiä, ja alhaisin heinäkuussa, 162 käyntiä.

Kuolemantapauksia sattui kaikkiaan 109 jakautuen kuolemansyyn mukaan seuraavasti:

Kuolemansy	Miehiä	Naisia	Yhteensä
Vanhuudentaudit	2	25	27
Tartuntataudit	4	4	8
Hermoston taudit.....	2	4	6
Verenkiertoelinten taudit	12	25	37
Hengityselinten taudit	7	7	14
Ruoansulatuselinten taudit	1	—	1
Virtsaelinten taudit	3	1	4
Luuston ja nivelten taudit	—	3	3
Kasvaimet	2	7	9
Yhteensä	33	76	109

Sielunhoito ja muu henkinen huolto. Laitosten saarnaaja toimitti laitoksen kirkossa 51 suomenkielistä ja 11 ruotsinkielistä jumalanpalvelusta. Edellisissä oli osanottajina yhteensä 3 157 ja jälkimmäisissä 280 henkilöä. Erikseen on sairasaostoilla sekä Oulunkylän ja Puodinkylän haaraosastoissa pidetty säännöllisesti hartaushetkiä, joissa muutaman keran ovat vierailleet laitoksen ulkopuolelta saapuneet papit ja kuorot. Ehtoollisjumalanpalveluksia on pidetty suomenkielellä 16 ja ruotsinkielellä 4, minkä lisäksi eri osastoissa ja yksityisten sairaitten kohdalla on järjestetty ehtoollistilaisuuksia. Myös useita lasten kastamisia on toimitettu. Lisäksi tulevat vielä ne hartaustilaisuudet, joita ulkopuoliset järjestöt tai yksityiset ovat saapuneet pitämään hoidokkien viihdytykseksi.

Muuta henkistä virkistystoimintaa ovat edustaneet useat konsertit, joista mainittakoon kaupungin vakinaisen palokunnan äitienpäivänä toimeenpanema, sekä laitoksen omasta toimesta järjestetyt säännölliset elokuvaesitykset. Kirjasto oli edelleen sijoitettuna tilapäisiin suojiin, mutta sen lainaustoiminta oli kuitenkin täydessä käynnissä. Hoidokkien käytössä oli vihdoin useita kymmeniä vuosikertoja sekä suomen- että ruotsinkielisiä päivälehtiä.

Maanviljelys ja puutarhanhoito. Maanviljelystä ja puutarhanhoitoa harjoitettiin aikaisempaan tapaan laitoksen omiksi tarpeiksi pääasiallisimpien viljelyskasvien ollessa erilaisia ruokajuureksia ja keittiövihanneksia sekä rehuviljakasveja. Nettovoitto oli 506 829 mk.

Sikala. Sikakanta käsitti vuoden alussa 202 ja lopussa 176 eläintä. Vuoden kuluessa myytiin 441 elävää eläintä ja 3 711 kg sianlihaa. Laitosten omaan talouteen toimitettiin 9 143 kg sianlihaa. Sikalan nettovoitto oli 97 846: 80 mk. Kaupungin elintarvikekeskuskelle myydystä sianlihasta sai laitos vakauttamispalkkiota 14 mk kiloilta.

Kun sikalan välittömään läheisyyteen on rakennettu suuri määrä uusia asuinrakennuksia, ovat asianomaiset viranomaiset määränneet sikalan toimintaa supistettavaksi, minkä vuoksi mm. kaikki siitossiat siirretään Tervalammen työlaitoksen sikalaan ja laitoksen omaan sikalaan jätetään vain n. satakunta lihotussikaa oman tarpeen täyttämiseksi.

Pesulaitos. Pesulaitoksessa pestiin ja mankeloitiin yhteensä 292 711 kg (edellisenä vuonna 230 849 kg) vaatteita. Pesulassa työskenteli 2 hoitajaa, lämmittäjämekaanikko ja 17 palkattua pesuapulaista sekä keskimäärin 8 hoidokkia päivittäin, joiden viimeksi mainittujen päivätyöstä velottiin pesualta 10 mk henkilöä kohden. Pesula tuotti voittoa 132 101: 65 mk.

Tervalammen työlaitos

Hoidokit. Laitoksessa hoidettiin kertomusvuonna kaikkiaan 152 eri henkilöä.

Köyhäinhoitolain nojalla oli näistä laitoksessa 53 eri henkilöä, joista 43 miestä ja 10 naista. Heistä oli köyhäinhoitolain 56 §:n nojalla 16 miestä ja 2 naista, 31 §:n nojalla 26 miestä ja 8 naista sekä 31 ja 56 §:ien nojalla 1 mies. Edellisestä vuodesta oli jäänyt jäljelle 3 miestä, vuoden varrella otettiin 48 miestä ja 11 naista sekä poistettiin 32 miestä ja 5 naista, joten v:een 1946 jäi 19 miestä ja 6 naista köyhäinhoitolain nojalla.

Irtolaislain nojalla hoidettiin laitoksessa kokonaisluvusta 99 eri naista. Vuoden alussa heitä oli 42, vuoden varrella otettiin ¹⁾ 65 ja poistettiin ¹⁾ 61, joten seuraavaan vuoteen jäi jäljelle 46. Poistetuista pääsi 19 lopulliseen ja 42 ehdolliseen vapauteen.

Koko laitoksen kaikkien hoidokkien saapuminen ja entisten poistaminen sekä keskimääräinen hoidokkiluku vuorokautta kohden kuukausittain käy selville seuraavasta yhdistelmästä:

Kuukausi	Laitokseen otettuja	Laitoksesta poistettuja	Keskimääräinen hoidokkiluku päivää kohden	Kuukausi	Laitokseen otettuja	Laitoksesta poistettuja	Keskimääräinen hoidokkiluku päivää kohden
Tammikuu ..	21	6	51	Heinäkuu ..	12	12	73
Helmikuu	21	8	67	Elokuu	5	10	69
Maaliskuu ...	13	8	79	Syyskuu	5	9	64
Huhtikuu	8	11	72	Lokakuu	11	8	66
Toukokuu	11	8	76	Marraskuu .	7	9	63
Kesäkuu	5	7	75	Joulukuu ...	5	2	67
Koko vuosi					¹⁾ 124	98	70

Huoltopäivien lukumäärä koko vuonna oli kaikkiaan 25 562, josta köyhäinhoitolain nojalla hoidettujen 6 183 ja irtolaislain nojalla hoidettujen 19 379.

¹⁾ Niihin lukuihin nähden, jotka koskevat laitokseen otettujen ja sieltä poistettujen määriä, on otettava huomioon, etteivät ne tarkoita eri henkilöitä, sillä sama henkilö on saatettu ottaa ja poistaa laitoksesta useamman kerran vuoden aikana.

Menot ja tulot. Työlaitoksen bruttomenot olivat 3 428 710: 10 mk ja bruttotulot 1 452 049: 25 mk. Maatilan puhdas tuotto oli 2 014 242: 05 mk. Bruttokustannus hoidokkia ja päivää kohden oli 134: 13 mk (rakennuskorjauksiin käytetyt 80 981: 85 mk huomioottaen 137: 30 mk). Jos bruttomenoista vähennetään työlaitoksesta kertyneet tulot, saadaan nettokustannukseksi 77: 33 mk (edellisenä vuonna 51: 84). Jos lisäksi otetaan huomioon maatilan nettotuotto, saadaan tuloa yli kustannusten 1: 47 mk hoitopäivältä (vastaava nettomeno oli edellisenä vuonna 39: 30 mk).

Hoidokkien työ. Hoidokit työskentelivät peltoviljelys-, puutarha-, navetta-, talli-, talous-, rakennus-, metsätalous- ym. töissä, tehden kaikkiaan 20 122 työpäivää. Tästä määrästä oli työvelvollisten työpäiviä 1 231 ja köyhäinhuitolain 31 §:n nojalla laitokseen otettujen hoidokkien työpäiviä 3 723 sekä irtolaisten työpäiviä 15 168. Työvelvollisten laskettiin työllään korvanneen joko itse saamaansa tai niiden henkilöiden huoltoa, joiden puolesta he lain mukaan olivat korvausvelvollisia, kaikkiaan 37 423: 45 mk:n arvosta.

Terveydenhoito. Laitoksen lääkäri kävi kerran kuukaudessa tarkastamassa hoidokkeja, ja hänen vastaanotoillaan oli kaikkiaan 300 potilasta. Lukuunottamatta paria kurkkumätätapausta ja joitakin lieviä tapaturmia sekä irtolaishoidokkien sukupuolitauteja, oli yleinen terveydentila laitoksessa erittäin tyydyttävä.

Henkinen huolto. Hoidokkien sielunhoidosta huolehtivat pääasiassa Vihdin seurakunnan papit käymällä pitämässä laitoksessa hartaustilaisuuksia. Lisäksi kävivät vapaakirkon puhujat kerran pitämässä hartaustilaisuuden.

Muusta henkisestä virkistystoiminnasta mainittakoon, että naishoidokkien keskuudessa toimii kolmiääninen kuoro ja että heillä kerran viikossa oli kerhoilta, jossa ommeltiin, luettiin ja laulettiin. Yhteisiä ohjelmallisia tilaisuuksia, joissa pääasiassa hoidokit huolehtivat ohjelman suorituksesta, oli kertomusvuonna 8. Kirjailijat U. Karhumäki ja T. Pekkanen sekä metsänhoitaja T. Rancken ovat pitäneet muutamia, osaksi varjokuvien havainnollistettuja esitelmiä. Vihdoin mainittakoon laitoksen 1 072 nidettä käsittävän kirjaston, helsinkiläisten päivälehtien, eräitten aikakausjulkaisujen sekä radiovastaanottimen suomat mahdollisuudet vapaa-ajan viettoon ja henkiseen virkistykseen.

Maatila. Viljelty pinta-ala käsitti kertomusvuonna peltoa ja puutarhaa 200,49 ha sekä n. 30 ha raivattua laidunmaata. Viljelykset jakautuivat eri kasvien kesken seuraavan taulukon osoittamalla tavalla, josta myös ilmenevät vastaavat kylvö- ja satomäärät:

Kasvi	Viljelysala, ha	Kylvömäärä, kg	Sato	
			Kaikkiaan, kg	Hehtaaria kohden, kg
Ruis	10.90	2 450	12 100	1 110.1
Kevätvehnä	14.69	5 750	20 850	1 419.3
Ohra	12.04	3 150	18 800	1 561.5
Herne	1.55	560	660	425.8
Kaura + reuhuherne	24.90	5 830	37 262	1 083.1
		450	1 050	210.6
Peruna.....	10.53	23 300	93 200	8 850.9
Lanttu	3.02	25	81 000	26 821.2
Rehukaali	0.90	5	30 000	33 333.3
Heinä kuiva	53.00	.	111 000	3 085.0
» tuore (AIV)			190 000	11 700.0
Apilansiemen	1.00	.	180	180.0
Täyskesanto	20.00	—	—	—
Puutarha.....	4.35	—	.	.
Laidun.....	11.08	—	—	—
Muiden viljelyksessä.....	24.99	.	.	.
Viljelemätön peltoala tulvan alla	7.54	—	—	—
Raivattua laidunta	30.00	—	—	—

Lannoitukseen käytettiin 1 595 kuormaa karjanlantaa, 59 000 kg kalkkikivijauhoa, 6 650 kg kalkkisalpietaria, 4 066 kg kalisuolaa, 250 kg ammoniumsulfaattia ja 1 110 kg superfosfaattia. Hevostyöpäiviä suoritettiin yhteensä 4 009. Nautakarja käsitti vuoden

alussa 116 ja lopussa 113 päätä. Koko karjan (67.8 kpl) keskituotanto oli tarkastusvuonna 1944—45 2 416 kg maitoa, 96 kg rasvaa rasvaprosentin ollessa 4.0 ja säännöllisten (47 kpl) vastaavasti 2 446 kg, 96 kg ja 3.9 prosenttia. Sikalassa oli vuoden alussa yhteensä 69 ja lopussa 97 eläintä. Vuoden kuluessa myytiin 34 sikaa ja 109 porsasta. Lampaiden luku oli vuoden alussa 18 ja lopussa 21, joista 8 karitsaa.

Sijoitus yksityishoitoon

Yksityiskoteihin hoidettavaksi oli kertomusvuonna sijoitettuna 5 täysikasvuista henkilöä, joista 3 miestä ja 2 naista. Heidän huoltopäiviensä yhteinen lukumäärä oli 1 592.

Kotiaavustukset

Kertomusvuonna jaettiin varsinaista kotiaavustusta kaikkiaan 3 387 Helsingissä asuvalle henkilölle, joista 2 362 sai yksinomaan kotiaavustusta vähintään 500 mk:n arvosta, loput olivat kotiaavustuksen ohella saaneet myös laitoshoidoa tahi olleet yksityishoidossa, kuten yhdessä tapauksessa oli laita. Tilapäistä avustusta eli kotiaavustusta alle 500 mk:n arvosta sai edellisten lisäksi 462 henkilöä. Varsinaisille avunsaajille annettu kotiaavustuksesta tuli vielä osalliseksi 311 aviopuolisoa ja 770 lasta.

Seuraava taulukko osoittaa perhesuhteet ja lasten luvun niissä tapauksissa, joissa lapset olivat osallisina varsinaisesta kotiaavustuksesta:

Lasten luku	Perheitä, joihin kuului			Perheitä yhteensä	Lasten luku	Perheitä, joihin kuului			Perheitä yhteensä
	mies ja vaimo	mies	vaimo			mies ja vaimo	mies	vaimo	
1	56	1	150	207	5	5	—	4	9
2	37	—	69	106	6	3	—	—	3
3	31	—	31	62	7	2	—	—	2
4	10	—	12	22					
					Yht.	144	1	266	411

Alle 16-vuotiaita lapsia oli näissä varsinaista kotiaavustusta saaneissa perheissä sii kaikkiaan 770 eli perhettä kohden keskimäärin 1.9 (edellisenä vuonna 1.9).

Laskemalla yhteen varsinaiset ja tilapäiset kotiaavustusta saaneet sekä kotiaavustuksesta osallisiksi joutuneet saadaan summaksi 4 930 (edellisenä vuonna 4 680), joka luku ilmaisee niiden Helsingissä asuvien kokonaismäärän, jotka suoraan tai välillisesti pääsivät nauttimaan kotiaavustuksia.

Kotiaavustukset annettiin osittain rahana, osittain ruokatavaroiden, vaatteiden, polttopuiden ym. luontoismuodossa. Rahana annettujen avustuksien osuus oli 86.4 % ja tarveaineina annettujen osuus 13.6 %. Mitä kotiaavustustasoon tulee, on sitä vuoden kuluessa elinkustannusindeksin noustessa vastaavasti korotettu. Tästä johtuen osoittaa tapausta kohden laskettu keskimääräinen avustus nousua edellisiin vuosiin verrattuna. Tapausta kohden kuukaudessa laskettu kotiaavustus on viime vuosina ollut seuraava:

Vuosi	Mk	Vuosi	Mk	Vuosi	Mk	Vuosi	Mk	Vuosi	Mk
1936	295: 65	1938	317: 15	1940	350: 95	1942	435: 26	1944	519: 28
1937	306: 04	1939	321: 68	1941	405: 58	1943	496: 19	1945	726: 90

Kertomusvuoden eri kuukausina Helsingin kaupungissa asuville jaetut kotiaavustukset sekä vastaavien avustustapausten lukumäärä näkyvät seuraavasta taulukosta:

Kuukausi	Koti-avustus-tapauksia	Näistä uusia avustustapauksia		Kotiaavustukset, mk					
		Kaik- kiaan	Syynä työt- ttömyys	Rahana	Poltto- puina	Ruoka- na	Vaat- teina	Muussa muodossa	Yhteensä
Tammikuu	1 834	117	33	867 330	127 146	16 042	9 054	7 759	1 027 331
Helmikuu	1 901	155	35	920 296	144 735	20 546	10 439	7 822	1 103 838
Maaliskuu	1 918	157	45	935 344	165 563	9 982	11 762	15 676	1 138 327
Huhtikuu	1 849	152	26	952 899	108 097	7 048	12 004	13 297	1 093 345
Toukokuu	1 793	103	6	939 263	70 925	7 570	9 330	9 341	1 036 429
Kesäkuu	1 687	80	11	1 035 069	42 545	4 272	7 497	11 898	1 101 281
Heinäkuu	1 663	52	9	1 023 495	23 800	2 820	4 761	9 337	1 064 213
Elokuu	1 741	64	9	1 157 111	11 986	2 515	2 844	11 303	1 185 759
Syyskuu	1 602	52	7	1 164 136	135 972	2 525	6 300	10 106	1 319 039
Lokakuu	1 630	83	4	1 219 145	394 830	4 940	7 046	10 245	1 636 206
Marraskuu	1 624	67	6	1 301 439	295 925	7 295	21 552	16 857	1 643 068
Joulukuu	1 635	82	9	1 597 905	186 311	6 170	10 636	25 586	1 826 608
Koko vuosi	20 877	1 144	200	13 113 432	1 707 835	91 725	113 225	149 227	15 175 444

Kotiaavustukset jaettiin avustuskanslioiden I—VI toimesta ja avustustapaukset jakautuivat niiden kesken seuraavasti:

	I	II	III	IV	V	VI	Yhteensä
Kotiaavustustapauksia.....	4 142	4 165	3 232	3 667	3 571	2 100	20 877
Näistä uusia avustustapauksia	104	132	133	109	196	470	1 144
Syynä työttömyys	3	—	12	1	33	151	200

Huoltolautakunnan työtuvat

Kertomusvuonna työtuvat toimivat entiseen tapaan kolmena osastona sijaiten kaikki osastot samassa, Helsinginkadun talossa n:o 24. Näistä osastoista

A-osaston tarkoituksena oli varata työskentelymahdollisuuksia varattomille täysi-ikäisille henkilöille, joilla oli kotipaikkaoikeus Helsingin kaupungissa ja jotka vanhuuden, henkisen tai ruumiillisen sairaalloisuuden, ruumiinvamman tai muun niihin verrattavan syyn vuoksi ainoastaan osittain pystyivät omalla työllään hankkimaan itselleen elatusta sekä joiden työtupiin ottaminen katsottiin yhteiskunnallisen huollon tarkoituksena mukaiseksi;

B-osaston tarkoituksena oli varata työskentelymahdollisuuksia niille alkoholisti- ja irtolaisnaisille, lähinnä valvonta-asteella oleville, joilla oli kotipaikkaoikeus Helsingissä ja joille ei ollut onnistuttu saamaan sopivaa ansiotyötä muualla; sekä

C-osaston tarkoituksena oli varata tilaisuutta ansioon ja itse-elatukseen varattomille, työttömyyden vuoksi yhteiskunnallista huoltoa tarvitseville työkykyisille, työhaluisille ja ilman omaa syytään työttömille naisille, joilla oli kotipaikkaoikeus Helsingissä.

Työskentely tapahtui A-osastolla 5 työryhmässä, joista 3 oli naisia varten, B-osastolla yhtenä ryhmänä sekä C-osastolla 3 ryhmänä. Työntekijöitä voitiin talousarvion mukaan sijoittaa kaikille osastoille yhteisesti 300. Työtupien kaikki osastot olivat suljetuina heinäkuun 15 p:n ja elokuun 14 p:n välisen ajan.

Työtupien säännönmukaista toimintaa ovat haitanneet monet eri tekijät. Niinpä osa työtupien huonetiloista oli edelleen luovutettuna työvoimapäällikön viraston käyttöön. Raaka-aineiden, etenkin kangasalan tuotteiden saannin vaikeudesta johtui, että omista tarveaineista valmistettuja tuotteita voitiin vain rajoitetussa määrässä valmistaa. Tästä johtuen on työtupien ainoassa myymälässäkin ollut vain niukasti tavaraa kaupan. Sen sijaan asiakkaiden omista tarveaineista valmistettavien esineiden tilauksia oli tarjona enemmän kuin mitä voitiin vastaanottaa. Työtupien työsaavutusten kannalta on tuloksia heikentävästi vaikuttanut lisäksi se, että vaativampiin töihin pystyvät työntekijät ovat hakeutuneet vapaisiin töihin.

Työtuvissa valmistetuista tuotteista muodostivat pääosan erilaiset ompelu- ja räätälintyöt: kaupungin sairaaloille, muille laitoksille ja virastoille sekä varattomille kansakoulunoppilaille tehdyt vaatetusesineet, tilaustöinä valmistetut peitteet, patjat ja matot

Puutyöosastolla suoritettiin huone- ja talouskalujen korjauksia sekä tehtiin jossakin määrin uusiakin huone- ja leikkikaluja. Jalkinekorjaamossa korjattiin sekä köyhäinhuollista kotiavustusta saavien henkilöiden että myös muunkin yleisön jalkineita.

Työntekijäin lukumäärä vaihteli ollen pienimmillään, 168, elokuun 15 p:n ja syyskuun 8 p:n sekä suurimmillaan, 200, helmikuun 25 p:n ja huhtikuun 21 p:n välisenä aikana. Työntekijäin lukumäärä oli pitkin vuotta huomattavasti talousarviossa edellytettyä alhaisempi, useiden palkanmaksukausien aikana jopa vähemmän kuin puolet siitä. Työpäivien lukumäärä koko vuonna oli 44 215.

Työtupien bruttomenot olivat 7 892 501: 45 mk ja bruttotulot 4 932 110: 10 mk, joten nettomenoksi kirjanpidon mukaan jää 2 960 391: 35 mk. Kun näiden kirjanpidon mukaisten arvojen perusteella lasketaan keskikustannus työntekijää ja työpäivää kohden, saadaan bruttomenoksi työntekijää ja työpäivää kohden 178: 50 mk (edellisenä vuonna 122: 53) ja nettomenoksi 66: 95 (edellisenä vuonna 51: 40). Jos laskelmassa otetaan vielä huomioon vuoden päättyessä myymättömänä olevan valmisteveraston sekä työaineveraston arvo, 878 868: 45 mk, supistuvat nettomenot 47: 08 mk:ksi (edellisenä vuonna 31: 30 mk) työntekijää ja työpäivää kohden.

Työtupien tuloja ja menoja koskeviin yllä esitettyihin numerotietoihin nähden on kuitenkin otettava huomioon, että niihin sisältyy menoeränä, joka aiheettomasti kertomusvuoden aikana rasitti työtupien menomomentteja työvoimapäällikön virastolta sanotun laitoksen hyväksymän laskun perusteella 75 412: 45 mk:n suuruinen saatava, jota rahatoimisto ei ole hyvittänyt työtuville sen tähden, ettei ole selvitetty, onko lasku kaupungin vaiko valtion maksettava.

Ns. ehkäisevänä huoltomuotona on työtuvilla ollut oma, joskin normaalivuotia pienempi kansantaloudellinen ja sosiaalinen merkityksensä, ja on niiden avulla joukko pääkaupungin vakinaisia asukkaita voitu estää joutumasta suoranaisten köyhäinhuoltoavustuksen varaan. Niinikään työtupien erikoisosastot ovat jatkuvasti tarjonneet työmahdollisuuksia valvonnassa oleville naispuolisille alkoholisteille, irtolaisille sekä vähäiselle määrälle työttömiä.

Lopuksi on huomautettava, että työtupien A- ja C-osastoilla työskennelleitä henkilöitä ei ole tämän kertomuksen yleisissä, huoltoa saaneita koskeissa tilastollisissa selvitelyissä luettu avunsaajiin, mikäli he eivät ole saaneet muuta huoltoa, sen sijaan sisältyvät B-osastolla työskennelleet irtolais- ja alkoholistinaiset asianomaisiin irtolais- ja alkoholistitilastoihin.

Lahjoitusrahastojen koroilla avustetut

Huoltotoimen hyväksi lahjoitettujen rahastojen korkoja oli kertomusvuonna tapahtuvaa jakoa varten kertynyt seuraavasti:

Aleksandras understödrahasto ...	353: 10	Kordelinin, Alfred, avustusra-	
Bergmanin, Maria, testamentti-		hasto	11 083: 95
rahasto	503: 90	Lampan, Elsa Maria, rahasto	732: 60
Brobergin, Gustava Katharina,		Mattsson-Kivilän, Isak, puoli-	
ym. rahastot	735: 70	soiden apurahasto	10 546: 30
Elgin, Vilhelm, pauvres honteux		Sierckin, Adolf Fredrik, rahasto	352: 70
rahasto	534: 15	Sierckenin, Carl, rahasto	141: 10
Gardbergin, Lisette, rahasto	50: 40	Wavulinin, Waldemar, lahjoi-	
Grefbergin, Emma, rahasto	14 347: 95	tusrahasto	755: 85
Gripenberg, Hedvig Charlotta		Westzynthiuksen, W.J.S., testa-	
rahasto	564: 35	menttirahasto	1 243: 15
Hanellin, Carl Gustaf, rahasto ..	262: —		
Holmströmin, John, rahasto kai-			
nojen köyhien hyväksi	12 902: 05		
			<u>Yhteensä 55 109: 25</u>

Näistä varoista jaettiin huoltolautakunnan toimesta avustukseksi 182 eri henkilölle yhteensä 51 362: 30 mk.

Kun näillä avustuksilla ei ole lain perusteella annettun köyhäinhuollon huonetta, ei tätä summaa ole sisällytetty huoltotoimen varsinaisiin menoihin, eikä lahjoitusvaroja

saaneita henkilöitä ole myöskään tämän kertomuksen yleisissä tilastollisissa selvityksissä otettu huomioon, mikäli he eivät ole saaneet avustusta myös köyhäinhuoltolain nojalla.

b. Irtolaislakiin perustuva huolto

Huollettujen lukumäärä. Irtolaishuollossa oli kertomusvuonna kaikkiaan 619 eri henkilöä, joista 71 miestä ja 548 naista. Niinä vuosina, joina voimassa olevaan irtolaislakiin perustuvaa irtolaishuoltoa on pääkaupungissa suoritettu, on kunakin vuonna kohdistettu irtolaishuoltotoimenpiteitä seuraavasta asetelmasta ilmenevään lukumäärään eri henkilöitä:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1937	118	246	364	1942	69	597	666
1938	132	359	491	1943	75	629	704
1939	176	466	642	1944	63	571	634
1940	145	551	696	1945	71	548	619
1941	112	579	691				

Kuten havaitaan, oli irtolaishuollossa olleiden lukumäärä kertomusvuonna pienempi kuin kuutena edellisenä vuotena.

Kaikista kertomusvuonna huolletuista irtolaisista oli uusia, vasta kertomusvuonna ensi kerran huoltoon otettuja 169, erikseen miehistä uusia 41 ja naisista 128. Eri vuosina on näiden ns. uusien irtolaisten luku ollut seuraava:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1937	118	246	364	1942	20	202	222
1938	71	171	242	1943	37	203	240
1939	79	185	264	1944	15	116	131
1940	53	238	291	1945	41	128	169
1941	35	169	204				
				Yhteensä	469	1 658	2 127

Uusien irtolaisten yhteenlaskettu määrä osoittaa niiden eri henkilöiden lukumäärän, jotka ajanjaksona 1937—45 ovat olleet irtolaishuoltotoimenpiteiden alaisina. Miehiä oli tästä kokonaisluvusta 22,0 %, joten irtolaishuolto valtaosaltaan on ollut naisten huoltoa. Mainittakoon vielä, että kertomusvuonna huollettujen 619 henkilön lisäksi käsiteltiin irtolaisina 12 naista, jotka kuitenkin vielä kertomusvuoden kuluessa siirrettiin alkoholihuoltoon ja jotka tilastollisessa selvityksessä on luettu alkoholisteihin. Seuraavassa esiintyvät selvitykset koskevat yleensä, mikäli toisin ei ole mainittu, kertomusvuonna huollettujen irtolaisten kokonaismäärää. Vain niissä tapauksissa, että uusien irtolaisten kohdalla olosuhteissa on ollut merkittävä ero verrattuna näihin, on erikseen esitetty tärkeimpiä numerotietoja tästäkin ryhmästä.

Syntymäpaikan mukainen ryhmittely osoittaa, että syntyperäisiä helsinkiläisiä oli kaikista irtolaisista vain 57 eli 9,2 %, erikseen miehistä 7,1 % ja naisista 9,5 %. Kaikista irtolaisista oli syntynyt, prosenteissa:

	Miehiä	Naisia	Kaikkiaan
Suomen kaupungeissa	29,6	31,0	30,9
» maalaiskunnissa	64,8	67,9	67,5
Ulkomailla	5,6	1,1	1,6

Köyhäinhoidollisen kotipaikkaoikeuden perusteella ryhmittyyvät kaikki irtolaishuollossa olevat seuraavalla tavalla:

Kotipaikka	Miehiä	Naisia	Yhteensä
Helsinki	29	260	289
Helsinkiä ympäröivät kunnat ¹⁾	1	19	20
Uudenmaan läänin muut kaupungit	—	1	1
» » » maalaiskunnat	1	23	24
Suomen muut kaupungit	2	38	40
» » maalaiskunnat	6	61	67
Valtion tapaukset	12	69	81
Tuntematon ²⁾	20	77	97
	Yhteensä	71	548
		71	548
		71	548

Kotipaikkaoikeus Helsingin kaupungissa oli selvitetystä siis 289:llä eli 46.7 %:lla (edellisenä vuonna 60.4 %) erikseen uusista irtolaisista 19.5 %:lla (edellisenä vuonna 55.0 %). Muita kuin Suomen kansalaisia oli irtolaisista 4 miestä ja 4 naista. Äidinkielenä oli suomi 571:llä eli 92.2 %:lla, ruotsi 42:lla eli 6.8 %:lla ja lopulla 6:lla jokin muu kieli.

Irtolaishuollon peruste. Ne erityiset perusteet, joiden nojalla asianomaiset henkilöt ovat lain mukaan voineet joutua irtolaishuollon alaisiksi ovat: 1) kuljeksiva elämä, 2) tavanomainen työn vieroksuminen, 3) kerjuu, 4) ammattihaureus tai 5) jokin muu peruste. Ryhmittämällä irtolaiset tämän mukaisesti ja sitä perustetta silmälläpitäen, jota on katsottu pääperusteeksi heidän ensi kerran irtolaishuoltoon joutuessaan, saadaan seuraava asetelma:

Huollon peruste	Miehet		Naiset		Yhteensä		
	Luku	%	Luku	%	Luku	%	
Kuljeksiva elämä	10	14.1	46	8.4	56	9.1	
Työn vieroksuminen	17	24.0	87	15.9	104	16.8	
Kerjuu	5	7.0	2	0.3	7	1.1	
Ammattihaureus	—	—	413	75.4	413	66.7	
Muu peruste	39	54.9	—	—	39	6.3	
	Yhteensä	71	100.0	548	100.0	619	100.0

Irtolaisnaisista joutui 75.4 % huoltoon ammattihaureuden perusteella ja loput työn vieroksumisen, kuljeksivan elämän tai kerjuun nojalla. Miehistä suurin osa, 39 eli 54.9 %, otettiin huoltoon muilla perusteilla s.o. olivat henkilöitä, jotka muulla elämäntavallaan kuin haureudella tuottivat ilmeistä vaaraa yleiselle järjestykselle, turvallisuudelle tai siiveillisyydelle ³⁾, mutta usein, 17:llä eli 24.0 %:lla, huollon perusteena oli työn vieroksuminen. Loput oli huollossa kuljeksivan elämän tai kerjuun perusteella. Uusiin naispuolisiin irtolaisiin nähden oli perusteista ammattihaureuden osuus 37.5 % ja työn vieroksuminen 35.9 % sekä loput kuljeksivan elämän ja kerjuun. Vastaavasti uusilla miesirtolaisilla muiden perusteiden osuus oli 68.3 %, kuljeksivan elämän 19.5 % ja työn vieroksumisen 12.2 %.

Huoltotoimenpiteet. Irtolaisten suhteen käytettäviä huoltotoimenpiteitä ovat, kuten tunnettua, varoitus ja sen ohessa mahdollinen kotikuntaan lähettäminen, irtolaisvalvonta sekä työlaitokseen tai pakkotyöhön määrääminen, minkä lisäksi työlaitoksesta ja pakkotyöstä ehdollisesti vapautuneet irtolaiset ovat määrääjän ns. jälkivalvonnan alaisina. Seuraavasta yhdistelmästä ilmenee, missä määrin käytännössä on sovellettu eri huoltomuotoja, ja on taulukkoa laadittaessa otettu huomioon kunkin irtolaisen kohdalla häneen kertomusvuoden kuluessa viimeksi sovellettu huoltotoimenpide.

¹⁾ Huopalahti, Haaga, Oulunkylä, Helsingin mlk. ja Kulosaari. — ²⁾ Tuntemattomien suhteellisen suuri lukumäärä johtuu etupäässä siitä, että pakkotyöhön määrättyistä ei kotipaikkaoikeutta ole selvitetty, koska kotipaikkaoikeuskysymyksellä ei heihin nähden ole huoltolautakunnan kannalta merkitystä. — ³⁾ Suurin osa näistä on ollut henkilöitä, jotka ovat syyllistyneet väkijoumalainsäädäntöä vastaan tehtyihin rikoksiin, esim. väkijoumien luvattomaan myyntiin.

Huoltotoimenpide	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Varoitus	25	35.2	61	11.1	86	13.9
Kotikuntaan lähettäminen.....	5	7.1	32	5.8	37	6.0
Irtolaisvalvonta	2	2.8	92	16.8	94	15.2
Työlaitos	9	12.7	167	30.5	176	28.4
Pakkotyö	2	2.8	43	7.9	45	7.3
Jälkivalvonta	24	33.8	142	25.9	166	26.8
Ilman huoltotoimenpiteitä	4	5.6	11	2.0	15	2.4
Yhteensä	71	100.0	548	100.0	619	100.0

Vain varoitusasteelle jääneitä oli siis 13.9 % ja valvonta-asteelle 15.2 %, työlaitoksessa oli 28.4 % ja pakkotyössä 7.3 %. Suljetussa laitoshuollossa oli siis viimeksi sovelletun huoltotoimenpiteen mukaan yli kolmasosa, 35.7 %, kaikista irtolaishuollon alaisista henkilöistä. Aivan vuoden lopussa huoltoon joutuneisiin 15 henkilöön nähden ei ehditty kertomusvuoden puolella täytántöönpanna huoltotoimenpiteitä. Uusista irtolaisista jäi varoitusasteelle 36.7 %, valvonta-asteelle 16.5 %, työlaitoksessa oli 15.4 % ja jälkivalvonnassa 1.2 %.

Seuraavasta yhdistelmästä selviää lisäksi, missä määrin eri irtolaisiin nähden on ainoana toimenpiteenä käytetty joko lievempiä tai suoraan ankarampia toimenpiteitä sekä missä määrin lievempien toimenpiteiden osoittauduttua tehottomiksi on siirrytty ankarampaan huoltomuotoon, minkä lisäksi siitä myös ilmenee pitemmälle huollon asteelle ehtineisiin eri vaiheissa sovelletut toimenpiteet:

Huoltotoimenpide	Miehiä	Naisia	Yhteensä
Yksinomaan varoitus	25	60	85
» irtolaisvalvonta	1	84	85
» työlaitos	7	100	107
» pakkotyö	2	39	41
» jälkivalvonta	15	40	55
Varoitus + kotikuntaan lähettäminen	5	32	37
» + kotikuntaan lähettäminen + irtolaisvalvonta	—	1	1
» + kotikuntaan lähettäminen + työlaitos	—	2	2
» + irtolaisvalvonta	1	6	7
» + irtolaisvalvonta + työlaitos	—	3	3
» + työlaitos	—	2	2
» + työlaitos + jälkivalvonta	—	1	1
Irtolaisvalvonta + varoitus	—	1	1
» + työlaitos	—	17	17
» + työlaitos + jälkivalvonta	—	5	5
Työlaitos + työlaitos	—	5	5
» + pakkotyö	—	2	2
» + jälkivalvonta	4	76	80
» + jälkivalvonta + työlaitos	1	18	19
Pakkotyö + irtolaisvalvonta	—	1	1
» + työlaitos	—	2	2
» + jälkivalvonta	5	19	24
» + jälkivalvonta + pakkotyö	—	1	1
Jälkivalvonta + työlaitos	1	18	19
» + työlaitos + jälkivalvonta	—	1	1
» + pakkotyö	—	1	1
Ei toimenpidettä.....	4	11	15
Yhteensä	71	548	619

Työlaitokseen ja pakkotyöhön toimittamiseen nähden on huomattava, että poliisiviranomaiset joutuivat useasti soveltamaan irtolaislain 20 §:n 3 mom:ssa olevaa säännöstä, jonka mukaan poliisipäällikön on ilman edellä käyviä lievempiä huoltotoimenpi-

teitä tehtävä maaherralle esitys irtolaisen lähettämisestä laitokseen, jos tämä on kahden viimeisen vuoden kuluessa ollut työlaitoksessa, pakkotyössä tai vapausrangaistusta kärsimässä. Esitykset laitokseen lähettämiseksi teki poliisipäällikkö 96 ja huoltolautakunta yhdessä tapauksessa. Erinäisistä käytännöllisistä syistä on laitokseen lähettämisesitykset yleensä jätetty poliisiviranomaisten tehtäväksi. Ehdollisesti vapautettiin ennen vuoden päättymistä työlaitoksiin toimitetuista 10 miestä ja 118 naista. Työlaitoksiin palautettiin 2 ehdollisesti vapautettua miestä ja 35 naista. Lopullisesti vapautettiin työlaitoksista 1 mies ja 44 naista.

Huoltopäivien luku irtolaistyölaitoksissa oli kaikkiaan 39 023, josta 1 221 miesten ja loput naisten. Näihin lukuihin eivät sisälly huoltopäivät pakkotyössä, koska niistä ei aiheudu kunnalle mitään kustannuksia.

Siviilisaäty ja syntyperä. Siviilisaädyn mukaan ryhmittyivät irtolaiset seuraavasti:

Siviilisaäty	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Naimattomia	41	57.7	339	61.9	380	61.4
Naineita, yhdessä asuvia	18	25.4	79	14.4	97	15.7
» erossa asuvia	7	9.9	54	9.8	61	9.8
Leskiä.....	1	1.4	25	4.6	26	4.2
Eronneita	4	5.6	51	9.3	55	8.9
Yhteensä	71	100.0	548	100.0	619	100.0

Laillistamatta yhdessä asuvia oli näistä 7 naista. Aviottomina syntyneitä oli kaikista irtolaisista 74 eli 12.0 %. Miehistä erikseen oli aviottomia 9.9 % ja naisista 12.2 %. Kodin ulkopuolella oli kasvatettu miehistä 7 ja naisista 88.

Lapsia oli kaikkiaan 157 irtolaisella yhteensä 235, joista aviottomia 109.

Ikä. Eri ikäluokkien suhteelliset osuudet prosentteissa olivat irtolaishuollossa olevien keskuudessa seuraavat:

	1) 18—20 v.	21—29 v.	30—39 v.	40—49 v.	50—59 v.	60— v.	Yhteensä
Miehiä	1.4	16.9	35.2	31.0	11.3	4.2	100.0
Naisia	9.1	42.7	31.9	13.2	2.9	0.2	100.0
Kaikki	8.2	39.7	32.3	15.2	3.9	0.7	100.0

Kaikkien miespuolisten irtolaisten keski-ikä oli 37 vuotta 3 kuukautta sekä naispuolisten 30 vuotta 8 kuukautta. Nuorin irtolaismies oli 18- ja vanhin 72-vuotias, nuorin irtolaisnainen 18- vuotias ja vanhin 84-vuotias.

Koulusivistys. Irtolaisista 26 eli 4.2 % ei ollut käynyt mitään koulua, vain osan kansakoulua oli käynyt 65 eli 10.5 %, kansakoulun käyneitä oli 472 eli 76.2 %, oppikoulua vähemmän kuin 5 luokkaa oli käynyt 24 eli 3.9 %, keskikoulu-, oppikoulun lukioluokkien tai ylioppilassivistys oli 10:llä eli 1.6 %:lla ja kaupallinen tai muu ammattikoulusivistys 22:llä eli 3.6 %:lla.

Ammatti. Aikaisemmin pääasiallisesti harjoittamansa ammatin mukaan ryhmittyivät irtolaiset seuraavasti:

1) Huomattava on, että irtolaiskäsitteellä ei voida soveltaa 18 vuotta nuorempaan henkilöön.

Ammattiryhmä	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Virkamiehiä ja vapaiden ammattien harjoittajia	—	—	1	0.2	1	0.2
Maanviljelystä tai sen sivuelinkeinoja harjoittavia	—	—	8	1.4	8	1.3
Itsenäisiä liikkeenharjoittajia	4	5.6	29	5.3	33	5.3
Liikehenkilökuntaa:						
a) päällystää, työnjohtajia, konttorihenkilökuntaa	1	1.4	10	1.8	11	1.8
b) työntekijöitä	—	—	22	4.0	22	3.6
Tehdas- ym. ammattityöntekijöitä	20	28.2	224	40.9	244	39.4
Muita työntekijöitä	41	57.8	76	13.9	117	18.9
Merimiehiä ja kalastajia	4	5.6	2	0.4	6	1.0
Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	1	1.4	1	0.2	2	0.3
Yksityisten palvelijoita	—	—	108	19.7	108	17.1
Muun elinkeinon harjoittajia	—	—	4	0.7	4	0.6
Ilman varsinaista tai tunnettua elinkeinoa olevia	—	—	63	11.5	63	10.2
Yhteensä	71	100.0	548	100.0	619	100.0

Mitä yksityisiin ammatteihin tulee, muodostivat apu- ja sekatyöntekijät, luvultaan 35, suurimman ja muista selvästi erottuvan ryhmän miesten joukossa.

Naisista taas oli eniten kotiapulaisia, nimittäin 108, mutta varsin huomattavina ryhminä esiintyivät myös tarjoilijat ja ravintola-apulaiset, luvultaan 94, tehdastyöntekijät, luvultaan 86, aputyöntekijät, luvultaan 61, itsenäiset ompelijat, luvultaan 22 sekä liikeapulaiset, luvultaan 20. Suurin osa irtolaisista oli tehdas- ym. ammattityöntekijäin kodeista, kaikkiaan 187, muiden työntekijäin kodeista oli lähtöisin 134 sekä maataloutta tai sen sivuelinkeinoja harjoittavien kodeista 110. Myös uudet irtolaiset ryhmittäivät sekä oman että vanhempiensa ammatin mukaan suurin piirtein suhteellisesti samalla tavoin kuin kaikki irtolaiset.

Muita tietoja. Irtolaisiin nähden on edelleen selvitetty sellaisia yhteiskunnalliselta kannalta tärkeitä seikkoja kuin heidän aikaisempaa irtolaisuuttaan, rikollisuuttaan, erinäisiä tarttuvia sairauksiaan, asumisolosuhteitaan, alkoholinkäyttöään yms.

Kaikista irtolaisista oli 425 eli 68.7 % sellaisia, joita ei ollut aikaisemmin käsitelty irtolaisuudesta tai kerjuusta. Ensimmäinen irtolaiskäsitely oli yleensä, varsinkin naisilla, tapahtunut varhaisessa iässä. Kun otetaan huomioon nekin, jotka vasta kertomusvuonna ensi kerran joutuivat irtolaiskäsitelyyn, havaitaan, että miehistä oli 22.6 % ja naisista 71.5 % joutunut ensi kerran irtolaisena käsiteltyksi alle 25-vuotiaana sekä vastaavasti alle 21-vuotiaana miehistä 11.3 % ja naisista 42.2 %.

Rikoksista tuomittuja oli etupäässä rikosrekisteriotteista saatujen tietojen mukaan 243 eli 39.3 % kaikista, miehistä erikseen 50 eli 70.4 %. Uusista irtolaisista oli rikoksista tuomittuja 42.6 %. Kaikista tuomituista oli 133 kaksi tai useamman kerran tuomittuja, niistä miehiä 40. Omaisuusrikokset olivat olleet irtolaisten yleisimmän tekemiä rikoksia, nimittäin 67.6 % kaikista, seuraavalla sijalla oli »muiden» rikosten osuus 16.3 %. Väkijuomalainsäädäntöön kohdistuvia rikoksia oli 11.8 % ja yksilöön kohdistuvia rikoksia 4.3 %. Rikoksista tuomitut irtolaiset olivat yleensä tehneet ensimmäisen rikoksensa nuorina, miehistä 36.0 % alle 21-vuotiaana ja 54.0 % alle 25-vuotiaana, naisista vastaavasti 44.0 % ja 65.8 %.

Sukupuolitautia oli aikaisemmin sairastanut miehistä 8 ja naisista 328 sekä kertomusvuonna 1 mies ja 32 naista; miehiä koskevat tiedot perustuvat heidän omiin ilmoituksiinsa. Keuhkotautia oli aikaisemmin sairastanut 2 miestä ja 7 naista sekä kertomusvuonna 2 miestä ja 4 naista. Mielisairaalassa oli aikaisemmin hoidettu 5 miestä ja 11 naista.

Irtolaisten väkijuomien käyttöä koskeva selvitys osoitti, että vain 28 eli 4.5 % oli raittiita, 340 eli 54.9 % käytti väkijuomia jonkin verran ja 251 eli 40.6 % juopotteli.

Kertomusvuonna asuivat irtolaiset pääasiassa seuraavasti:

Asui	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Kotona	13	18.3	24	4.4	37	6.0
Asukkina	18	25.4	231	42.1	249	40.2
Yömajassa	26	36.6	103	18.8	129	20.8
Mualla ¹⁾	14	19.7	190	34.7	204	33.0
Yhteensä	71	100.0	548	100.0	619	100.0

Köyhäinhoitoa ennen kertomusvuotta oli huollossa olevista irtolaisista saanut 194 henkilöä eli 31.3 % kaikista, erikseen miehistä 49.3 % ja naisista 29.0 %. Kertomusvuonna sai heistä köyhäinhuollon avustusta 8 miestä ja 48 naista. Heidän saamansa kotiaavustuksen määrä oli 38 351: 95 mk.

Lisäksi huollettiin heitä, lukuunottamatta irtolaistyölaitoksia, köyhäinhuoltotoimenpitein muissa laitoksissa yhteensä 3 658 huoltopäivää, jotka jakautuivat seuraavalla tavalla:

Laitosryhmä	Miesten huoltopäiviä	Naisten huoltopäiviä	Huoltopäiviä kaikkiaan
Kunnalliskoti	—	700	700
Työlaitokset	—	607	607
Sairaalat	218	1 066	1 284
Tuberkuloosisairaalat	—	28	28
Mielisairaalat	46	993	1 039
Yhteensä	264	3 394	3 658

Kustannukset. Kaupunkikunnan bruttomenot irtolaishuollosta nousivat kertomusvuonna 1 761 503: 35 mk:aan. Tuloina saatiin vastaavasti korvauksina toisilta kunnilta ja yksityisiltä yhteensä 99 569 mk, joten nettomenoksi jäi 1 661 934: 35 mk.

c. Alkoholilakiin perustuva huolto

Huollettujen lukumäärä. Alkoholihuoltotoimenpiteiden alaisina oli kertomusvuoden aikana kaikkiaan 1 645 eri henkilöä, joista 1 447 miestä ja 198 naista, eli enemmän henkilöitä kuin yhtenäkkään aikaisempina vuosina. Niiden vuosien aikana, joina lakimääräistä alkoholihuoltoa Helsingin kaupungissa on suoritettu, on vuosittain huollettu seuraavat määrät alkoholisteja:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1937	385	36	421	1942	493	50	543
1938	764	41	805	1943	650	98	748
1939	817	38	855	1944	509	109	618
1940	533	14	547	1945	1 447	198	1 645
1941	426	12	438				

Kertomusvuonna huollossa olleiden kokonaismäärästä oli jo aikaisemmin huollossa olleita 532 miestä ja 72 naista eli yhteensä 604 henkilöä, joihin nähden huoltotoimenpiteet siis olivat jatkohuoltoa, kun sensijaan ensi kerran vasta kertomusvuonna alkoholihuoltotoimenpiteiden kohteiksi joutui 915 miestä ja 126 naista eli kaikkiaan 1 041 henkilöä. Näitä ns. uusia alkoholisteja on eri vuosina ollut seuraavasti:

¹⁾ Tarkoittaa lähinnä hotelleissa ja matkustajakodeissa asuvia sekä asunnottomia.

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1937	385	36	421	1942	242	43	285
1938	484	24	508	1943	346	78	424
1939	315	8	323	1944	191	65	256
1940	150	4	154	1945	915	126	1 041
1941	201	8	209				
				Yhteensä	3 229	392	3 621

Uusien alkoholistien yhteissumma 3 621 osoittaa niiden eri henkilöiden määrää, jotka ovat joutuneet alkoholistihuoltotoimenpiteiden alaisiksi kuluneena yhdeksänvuotiskautena. Naisia oli näistä kaikista vain 10,8 %. On vielä mainittava, että alussa esitetyn kokonaisluvun lisäksi alkoholisteina käsiteltiin 17 henkilöä, jotka kuitenkin ennen pitkää vielä kertomusvuoden kuluessa siirrettiin irtolaihuoltokäsittelyyn ja on heidät tilastollisessa selvityksessä luettu irtolaisiin. Seuraavassa annettava selvitys kohdistuu yleensä kaikkiin kertomusvuoden aikana huollossa olleisiin alkoholisteihin, mutta on kuitenkin tärkeimmissä kohdin lisäksi julkaistu tietoja erikseen uusistakin alkoholisteista, varsinkin jos olosuhteet heidän kohdallaan ovat huomattavammin poikenneet yleiskatsauksesta.

Kaikista alkoholisteista oli syntyperäisiä helsinkiläisiä vähän yli viidesosa eli 22,4 % naisten joukossa suhteellisesti vähemmän kuin miesten. Kaikista alkoholisteista oli syntynyt prosentteissa laskien:

	Miehiä	Naisia	Yht.
Suomen kaupungeissa	46,4	38,4	45,6
» maalaiskunnissa	50,7	60,6	51,6
Ulkomailla	2,9	1,0	2,7

Muita kuin Suomen kansalaisia oli alkoholisteissa 20 henkilöä. Äidinkielenä oli suom. 1 469:llä eli 89,8 %:lla, ruotsi 163:lla eli 9,9 %:lla ja 13:lla jokin muu kieli.

Huollon peruste. Perusteita, joiden nojalla alkoholistien suhteen on ryhdytty lainmukaisesti huoltotoimenpiteisiin, erotetaan tilastossa: 1) vaarallisuus, 2) häiriö tai pahennus, 3) elatusvelvollisuuden laiminlyönti, 4) joutuminen läheisen henkilön rasitukseksi, 5) köyhäinhoidon tarve, 6) juopumuspidätykset sekä 7) vapaaehtoisuus.

Alkoholistien jakautuminen eri ryhmiin sen pääperusteen mukaan, jonka nojalla heidät ensiksi on otettu alkoholistihuoltoon, selviää seuraavasta taulukosta:

Huollon peruste	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Vaarallisuus	8	0,6	1	0,5	9	0,5
Häiriö tai pahennus	335	23,2	38	19,2	373	22,7
Elatusvelvollisuuden laiminlyönti	107	7,4	5	2,5	112	6,8
Rasitukseksi joutuminen	138	9,5	5	2,5	143	8,7
Köyhäinhoidon tarve	12	0,8	—	—	12	0,7
Juopumuspidätykset	798	55,1	149	75,3	947	57,6
Vapaaehtoisuus	49	3,4	—	—	49	3,0
Yhteensä	1 447	100,0	198	100,0	1 645	100,0

Juopumuspidätykset olivat jatkuvasti huoltoon joutumisen perusteena suurimmalla osalla alkoholisteja, 57,6 %:lla. Toisella sijalla olivat ne, jotka olivat olleet ilmeiseksi häiriöksi tai pahennukseksi ympäristölleen, 22,7 % (edellisenä vuonna 30,3 %). Taloudellisten seikkojen, nim. elatusvelvollisuuden laiminlyönnin, omaistensa rasitukseksi joutumisen tai köyhäinhoidon tarpeen johdosta joutui huoltoon 16,2 % (edellisenä vuonna 9,2 %). Vaarallisuus oli perusteena vain 0,5 %:lla. Uusien alkoholistien kohdalla olivat eri perusteiden suhteelliset osuudet jokseenkin saman suuruiset. Vapaaehtoisena oli huollossa 49 miespuolista alkoholistia ¹⁾.

Huoltotoimenpiteet. Alkoholistien palauttamiseksi raittiiseen ja säännölliseen elämään voidaan alkoholistilain mukaan edeltävänä toimenpiteenä käyttää varoitusta ja

¹⁾ Huomattava on, että vapaaehtoisina huoltoloissa hoidetuista alkoholisteista huoltolautakunta saa virallisen tiedon vasta sen jälkeen kun asianomaiset ovat vapautuneet huoltoloista ja joutuneet ns. jälkivalvontaan.

sen yhteydessä tapahtuvaa ohjausta ja tukevaa toimintaa. Varsinaisina huoltotoimenpiteinä tulevat kysymykseen raittiusvalvonta ja hoito yleisessä alkoholistihuoltolassa. Alkoholistihuoltolasta poispäästetty henkilö on vielä sen jälkeen lain määräämän ajan raittiusvalvonnassa, jota seuraavassa nimitetään jälkivalvonnaksi. Huollossa olleiden alkoholistien ryhmittyminen heihin kertomusvuoden aikana viimeksi sovelletun toimenpiteen mukaan käy selville seuraavasta taulukosta:

Huoltotoimenpide	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Varoitus	903	62.4	130	65.7	1 033	62.8
Raittiusvalvonta	324	22.4	67	33.8	391	23.8
Huoltolahoito, täytäntöönpanematon	60	4.1	1	0.5	61	3.7
Huoltolahoito, täytäntöönpantu	76	5.3	—	—	76	4.6
Jälkivalvonta	84	5.8	—	—	84	5.1
Yhteensä	1 447	100.0	198	100.0	1 645	100.0

Alkoholistien sijoittaminen huoltolahoitukseen on useina edellisinä vuosina sota-ajasta johtuen ollut suhteellisen vähäistä. Rauhantilaan palattaessa ovat mahdollisuudet huoltolahoitoksen antamiseen jonkin verran parantuneet, ja on kertomusvuonna huoltolahoitossa olleiden absoluuttinen lukumäärä edelliseen vuoteen verraten huomattavasti noussut, vaikkakin se prosentuaalisesti on pienentynyt. Jos lasketaan yhteen sekä ne, jotka huoltoloihin lähetettiin tai siellä jo edellisestä vuodesta olivat, että ne, joiden kohdalla huoltolaan lähettämispäätöstä ei syystä tai toisesta kertomusvuoden aikana pantu täytäntöön, oli huoltolahoitasteella olevien osuus 8.3 %. Vertailun vuoksi on paikallaan mainita, että kaikkien niiden alkoholistien osuus, jotka olivat saaneet tai joille oli suunniteltu annettavaksi huoltolahoitusta, eli siis ryhmiin Huoltolahoito ja Jälkivalvonta luetut, oli kertomusvuonna 13.4 % kaikista huolletuista alkoholisteista sen oltua edellisena vuonna lähes viidesosa; v. 1940 oli sanottu osuus runsas neljännes.

Uusista alkoholisteista jäi varoitusasteelle valtaosa eli 78.2 %, raittiusvalvontaan 16.0 %, huoltolahoitukseen määrättyinä oli 3.7 %, kun sitä vastoin jälkivalvontaan oli uusista alkoholisteista ehtinyt vain 2.1 %.

Seuraava yhdistelmä osoittaa lisäksi, missä määrin eri alkoholisteihin nähden on ai-noana toimenpiteenä käytetty joko lievempiä tai suoraan ankarampia toimenpiteitä sekä missä määrin lievempien toimenpiteiden osoittauduttua tehottomiksi on siirrytty ankarampaan huoltomuotoon:

Huoltotoimenpide	Miehiä	Naisia	Yhteensä
Yksinomaan varoitus	898	129	1 027
» raittiusvalvonta	264	61	325
» huoltolahoito, täytäntöönpanematon	34	1	35
» » täytäntöönpantu	60	—	60
» jälkivalvonta	16	—	16
Varoitus + raittiusvalvonta	57	6	63
» + huoltolahoito, täytäntöönpanematon	6	—	6
» + » , täytäntöönpantu	3	—	3
Raittiusvalvonta + varoitus	—	1	1
» + huoltolahoito, täytäntöönpanematon	18	—	18
» + » täytäntöönpantu	8	—	8
» + » » + jälkivalvonta	3	—	3
Huoltolahoito, täytäntöönpantu + jälkivalvonta	64	—	64
» » + » + varoitus	2	—	2
» » + » + huoltolahoito, täytäntöönpanematon	2	—	2
Huoltolahoito, täytäntöönpantu + jälkivalvonta + huoltolahoito, täytäntöönpantu	4	—	4
Jälkivalvonta + varoitus	3	—	3
» + » + raittiusvalvonta	1	—	1
» + raittiusvalvonta	2	—	2
» + huoltolahoito, täytäntöönpantu	1	—	1
» + » » + jälkivalvonta	1	—	1
Yhteensä	1 447	198	1 645

Huoltopäivien luku alkoholistihuoltoloissa oli yhteensä 12 985, jotka kaikki olivat miesten.

Siviilisääty ja syntyperä. Siviilisäätyyn nähden ryhmittäytyivät alkoholistit seuraavasti:

Siviilisääty	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Naimattomia	519	35.9	51	25.8	570	34.6
Naimisissa olevia	771	53.3	101	51.0	872	53.0
Leskiä	37	2.5	22	11.1	59	3.6
Eronneita	120	8.3	24	12.1	144	8.8
Yhteensä	1 447	100.0	198	100.0	1 645	100.0

Naimisissa olevista miehistä asui kuitenkin 108 ja naisista 24 erossa aviopuolisostaan. Aviottomina syntyneitä oli alkoholisteista 5.0 %, erikseen miehistä 4.9 % ja naisista 6.1 %.

Kodin ulkopuolella oli kasvatettu 5.8 % kaikista alkoholisteista.

Lapsia oli 677 alkoholistilla yhteensä 1 284, joista aviottomia 77 eli 6.0 %.

Ikä. Alkoholistihuoltoon joutuneiden ikäryhmittäytyminen osoittaa, että kaikkien 40 v. nuorempien ryhmien osuus on kasvanut. Siten oli suurin osa alkoholisteista 30—39-vuotiaita, nimittäin 39.4 %. Myös 40—49-vuotiaita oli runsaasti, 33.0 %. Alle 21-vuotiaita oli vain 0.9 % ja 50 vuotta vanhempia oli 21.9 %. Eri ikäluokkien osuudet olivat:

	Alle 18 v.	18—20 v.	21—29 v.	30—39 v.	40—49 v.	50—59 v.	60— v.	Kaikkiaan
Luku	—	14	211	648	542	198	32	1 645
%	—	0.9	12.8	39.4	33.0	12.0	1.9	100.0

Kaikkien alkoholistihuollossa olleiden miesten keski-ikä oli 39 vuotta ja 1 kuukausi ja naisten 39 vuotta ja 9 kuukautta sekä uusien alkoholistien vastaavasti 34 vuotta ja 9 kuukautta sekä 38 vuotta ja 1 kuukausi. Erikseen laskettuna oli alkoholistihuoltoloissa olleiden miesten keski-ikä 40 vuotta ja 4 kuukautta. Keski-iat ovat täten yleensä alentuneet edelliseen vuoteen verraten.

Koulusivistykseltään oli alkoholisteissa 82 eli 5.0 % sellaisia, jotka eivät olleet käyneet mitään koulua, vain osan kansakoulua oli käynyt 149 eli 9.0 %, kansakoulun käyneitä oli 1 081 eli 65.7 %, oppikoulua vähemmän kuin 5 luokkaa käynyt oli 72 eli 4.4 %, keskikoulu-, oppikoulun lukioluokkien tai ylioppilassivistys oli 118:lla, eli 7.2 %:lla, akateemisen loppututkinnon oli suorittanut 10 eli 0.6 %, kaupallinen tai muu ammattikoulusivistys oli 131:llä eli 8.0 %:lla ja kahden alkoholistin koulusivistyksestä ei ollut tietoa.

Ammatti. Ammattinsa mukaan alkoholistit jakautuivat seuraavasti:

Ammattiryhmä	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Virkamiehiä ja vapaiden ammattien harjoittajia	44	3.0	1	0.5	45	2.7
Maanviljelystä tai sen sivuelinkeinoja harjoittavia	7	0.5	1	0.5	8	0.5
Itsenäisiä liikkeenharjoittajia	135	9.3	23	11.6	158	9.6
Liikkeenkilokuntaa:						
a) päällystä, työnjohtajia, konttorihenkilökuntaa	121	8.4	17	8.6	138	8.4
b) työntekijöitä	21	1.4	12	6.1	33	2.0
Tehdas- ym. ammattityöntekijöitä	672	46.4	79	39.9	751	45.7
Muita työntekijöitä	354	24.5	42	21.2	396	24.1
Merimiehiä ja kalastajia	36	2.5	—	—	36	2.2
Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	37	2.6	—	—	37	2.2
Yksityisten palvelijoita	—	—	12	6.1	12	0.7
Muun elinkeinon harjoittajia	7	0.5	4	2.0	11	0.7
Ilman varsinaista tai tunnettua elinkeinoa olevia	13	0.9	7	3.5	20	1.2
Yhteensä	1 447	100.0	198	100.0	1 645	100.0

Suurimman ammattiryhmän muodostivat jatkuvasti tehdas- ym. ammattityöntekijät kuuluen siihen 45.7 % kaikista alkoholisteista. Myös muiden työntekijäin (apu- satama- ym. työntekijäin) osuus oli huomattava, 24.1 %. Seuraavina suuruusjärjestyksessä olivat itsenäiset liikkeenharjoittajat 9.6 %:lla, liikealan päällystö ja konttorihenkilökunta 8.4 %:lla sekä virkamiehet ja vapaiden ammattien harjoittajat 2.7 %:lla. Naisten keskuudessa olivat suurimpina ryhminä tehdas-, ym. ammattityöntekijät, muut työntekijät (aputyöntekijät, siivoojat yms.), itsenäiset liikkeenharjoittajat sekä liikealan päällystö ja konttorihenkilökunta.

Vanhempiensa ammatin mukaan ryhmittyvät kaikki alkoholistit siten, että 504 oli ammattityöntekijäin, 302 itsenäisten liikkeenharjoittajain, 295 muiden työntekijäin, 267 maatalousammattajeja harjoittavien, 108 liikealalla työskentelevien, 71 yleisten tai yksityisten laitosten palveluskuntaan kuuluvien henkilöiden sekä 47 virkamiehien ja vapaiden ammattien harjoittajien kodeista, muiden ammattiryhmien ollessa aivan vähäisiä.

Muita tietoja. Yllä olevien selvitysten lisäksi on jatkuvasti tutkittu alkoholistien juopottelun laatua, rikollisuutta, sairauksia, niitä olosuhteita, joissa he asuvat ym. ja esitetään seuraavassa eräitä tärkeimpiä täten saatuja tietoja.

Alkoholistihuoltoon otettujen henkilöiden juopottelun ja heidän pääasiallisesti käyttämiensä väkijuomien laatua valaisee seuraava yhdistelmä:

Väkijuomien laatu	Juopottelun laatu						Alkoholisteja kaikkiaan		
	jatkuva		kausittainen		säännötön		Miehiä	Naisia	Yhteensä
	Miehiä	Naisia	Miehiä	Naisia	Miehiä	Naisia			
Väkevät juomat	410	19	111	15	921	161	1 442	195	1 637
Olut	2	—	—	—	2	—	4	—	4
Viini	—	1	—	—	1	2	1	3	4
Yhteensä	412	20	111	15	924	163	1 447	198	1 645

Pääasiallisesti viiniä käyttäviä oli vain neljä, minkä lisäksi 409 väkevien juomien ja oluen ryhmiin luetuista alkoholisteista käytti sitä lisäjuomana. Mainittakoon vielä, että lisäjuomana oli 108 alkoholistilla tapana käyttää teknillisiä juomia, so. denaturoitua sprüitä, eau de cologneä ym. tai myös muita huumausaineita. Väkijuomien käytön olivat alkoholistit aloittaneet seuraavan yhdistelmän osoittamassa iässä:

	Väkijuomien käyttö oli alkanut huoltoon joutuneiden ollessa						Alkoholisteja kaikkiaan
	Alle 18 v.	18—20 v.	21—24 v.	25—29 v.	30-v.	Ikä tuntematon	
Miehet	270	614	348	162	52	1	1 447
Naiset	14	41	41	48	53	1	198
Kaikki, luku	284	655	389	210	105	2	1 645
” %	17.3	39.8	23.6	12.8	6.4	0.1	100.0

Rikoksista tuomittuja ¹⁾ oli alkoholisteista 461 eli 28.0 %, joista 39 naista. Näistä oli 170 miestä ja 12 naista kaksi tai useamman kerran tuomittuja. Omaisuusrikokset olivat olleet alkoholistien yleisimmin tekemiä rikoksia, 56.1 % kaikista, yksilöön kohdistuvia rikoksia oli 12.7 %, väkijuomalainsäädäntöön kohdistuvia 10.6 % ja loput muita rikoksia. Rikoksista tuomituista alkoholisteista oli suuri osa tehnyt ensimmäisen rikoksensa sangen nuorella iällä, nim. alle 21-vuotiaana miehistä 23.0 % ja naisista 15.4 %. Jos tämä ikäraja korotetaan 25 vuoteen, niin nousevat vastaavat prosenttiluvut 44.1 %:iin ja 30.8 %:iin. Irtolaisina oli alkoholisteista ennen huoltoon joutumistaan käsitelty 234 eli 14.2 %, niistä 61 naista.

¹⁾ Tiedot perustuvat pääasiallisesti asianomaisten omiin ilmoituksiin.

Sukupuolitautilia oli ennen huoltoonjoutumisvuotta sairastanut 329 miestä ja 54 naista; kertomusvuonna näitä oli 6 miestä. Keuhkotautia oli aikaisemmin sairastanut 58 miestä ja 9 naista, kertomusvuonna 28 miestä ja 2 naista. Mielisairaaloissa ¹⁾ oli hoidettu 116 miestä ja 7 naista.

Seuraava yhdistelmä osoittaa, missä alkoholistit kertomusvuonna suurimman osan vuotta asuivat:

	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
A s u i:						
Kotona	751	51.9	79	39.9	830	50.5
Asukkina	289	20.0	67	33.9	356	21.6
Yömajassa	313	21.6	46	23.2	359	21.8
Muulla	94	6.5	6	3.0	100	6.1
Yhteensä	1 447	100.0	198	100.0	1 645	100.0

Työssä oli miehistä 1 309 eli 90.5 % ja naisista 166 eli 83.8 %. Työttömiä oli 130 miestä ja 32 naista. Pysyväisesti työkyvyttömiksi todettiin 8 miestä.

Köyhäinhoitoavustusta oli ennen huoltoon joutumistaan saanut miehistä 487 ja naisalkoholisteista 52, yhteensä 539 henkilöä eli 32.8 % kaikista alkoholisteista. Kertomusvuonna sai köyhäinhoiton avustusta yhteensä 141 henkilöä eli 8.6 % kaikista alkoholisteista. Heidän saamansa kotiaavustuksen määrä oli kaikkiaan 225 201 mk. Lisäksi hoidettiin heitä köyhäinhoitolain nojalla eri laitoksissa seuraavien lukujen lähemmin osoittamalla tavalla.

Laitosryhmä	Miesten huoltopäiviä	Naisten huoltopäiviä	Huoltopäiviä kaikkiaan
Kunnalliskoti	3 270	151	3 421
Työlaitokset	2 254	270	2 524
Sairaalat	3 930	568	4 498
Mielisairaalat	2 155	438	2 593
Tuberkuloosisairaalat	490	—	490
Yhteensä	12 099	1 427	13 526

Kustannukset. Kaupunkikunnan bruttokustannukset alkoholistihuollosta nousivat kertomusvuonna 1 504 495: 80 mk:aan. Tuloina saatiin vastaavasti valtiolta, muilta kunnilta ja yksityisiltä korvauksina yhteensä 64 748: 45 mk, joten kaupungin lopullisiksi nettomenoiksi jäi 1 439 747: 35 mk.

Alkoholistihuollon tulokset. Sodan päätyttyä kasvoi väkijuomien käyttö pääkaupungissa tavattoman runsaasti. Tätä osoittaa ennen kaikkea juopumuksesta pidätettyjen lukumäärän voimakas nousu. Tästä myös aiheutui, että yhä runsaammin joutui henkilöitä alkoholistihuoltoon. Uusien alkoholistien lukumäärä kasvoi suuremmaksi kuin milloinkaan aikaisemmin. Huollettavien suuri lukumäärä pakotti jonkin verran lisäämään henkilökuntaa, mutta etupäässä saatiin tulos aikaan kehittämällä työmenetelmät yksinkertaisemmiksi ja joustavammiksi sekä lisäämällä työtehoa. Vuoden loppupuolella haittasi työskentelyä laitospaikkojen puute sekä miesten että naisten kohdalla. Tämä vaikutti myös jossain määrin avohuollon tehokkuuteen. Raittiusvalvonnassa siirryttiin uuteen, tehostettuun valvontajärjestelmään ja ovat tulokset raittiusvalvonnan kohdalla osoittaneet varsin tyydyttäväksi. Myös varoitustapauksissa oli pakko muuttaa työmenetelmää ja tämä teki mahdolliseksi varoitettavien varsin suuren lukumäärän hallitsemisen.

Juopumuspidätystilastoa Helsingissä asuvista henkilöistä. Irtolais- ja alkoholistihuoltokanslian toiminnan taustaksi esitetään edelleen eräitä selvityksiä juopumuspidätyksistä, sikäli kuin ne koskevat Helsingissä asuvia henkilöitä.

Ns. juopumuspidätyskortiston mukaan pidätettiin kertomusvuonna 13 093 eri henkilöä, joista miehiä 11 480 ja naisia 1 613. Edelliseen vuoteen verraten oli pidätettyjä

¹⁾ Hoidon syynä ei ole tarvinnut olla varsinainen mielisairaus, koska vaikeimpia alkoholisteja on aikaisemmin huoltoloien puutteessa täytyntä hoitaa mielisairaaloissa.

6 131 henkilöä enemmän. Ensi kertaa pidätettyjä oli 4 598 ja syytteesen asetettiin 2 867 henkilöä. Pidätyskertojen luku oli kaikkiaan 26 826. Keskimääräinen pidätyskertojen luku henkilöä kohden vuoden aikana oli kutakin pidätettyä miestä kohden 2.00 ja kutakin naista kohden 2.42. Eniten pidätyksiä sattui loka- ja toukokuussa, vähiten heinä- ja kesäkuussa.

Viikonpäivittäin jakautuivat pidätykset siten, että lauantaisin sattui niitä runsaimmin, 17.8 % kaikista pidätyksistä. Vähimmin pidätyksiä oli sunnuntaisin. Mainittakoon vielä, että kaikista juopumuspidätyskortistossa olevista oli alkoholisteina rekisteröityjä 2 204, sekä irtolaisina rekisteröityjä 582.

Juopumuspidätykset v. 1937—45 jakautuivat pidätettyjen asuin- ja pidätyspaikan mukaan seuraavasti:

Vuosi	Helsingissä asuvien pidätykset huolto- lautakunnan tilaston mukaan			Pidätysten luku Helsingissä poliisilaitoksen tilaston mukaan	
	Helsingissä tapahtuneet	Muulla tapahtuneet	Yhteensä	Kaikkiaan	Niistä muulla asuvien pidätyksiä
1937	16 640	1 563	18 203	20 357	3 717
1938	17 464	1 604	19 068	20 155	2 691
1939	15 711	1 573	17 284	18 031	2 320
1940	13 549	1 952	15 501	16 378	2 829
1941	12 466	1 319	13 785	15 104	2 638
1942	13 795	1 484	15 279	17 922	4 127
1943	15 668	1 267	16 935	20 680	5 012
1944	10 834	526	11 360	13 021	2 187
1945	24 537	2 289	26 826	27 673	3 136

Ammatin mukaan v. 1945 pidätetyt jakautuivat seuraavasti:

Ammattiryhmä	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Virkamiehiä ja vapaiden ammattien harjoittajia	731	6.4	26	1.6	757	5.8
Maanviljelystä tai sen sivuelinkeinoja harjoittavia	128	1.1	1	0.1	129	1.0
Itsenäisiä liikkeenharjoittajia	540	4.7	22	1.4	562	4.3
Liikehenkilökuntaa:						
a) pääallystää, työnjohtajia, konttori- henkilökuntaa	317	2.8	—	—	317	2.4
b) työntekijöitä	722	6.3	341	21.1	1 063	8.1
Tehdäs. ym. ammattityöntekijöitä	5 260	45.8	705	43.7	5 965	45.6
Muita työntekijöitä	2 425	21.1	288	17.9	2 713	20.7
Merimiehiä ja kalastajia	450	3.9	—	—	450	3.4
Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	294	2.5	3	0.2	297	2.3
Yksityisten palvelijoita	—	—	110	6.8	110	0.9
Muun elinkeinon harjoittajia	181	1.6	86	5.3	267	2.0
ilman varsinaista tai tunnettua elinkeinoa olevia	432	3.8	31	1.9	463	3.5
Yhteensä	11 480	100.0	1 613	100.0	13 093	100.0

Yksityiskohtaisempia tietoja juopumuksesta pidätettyjen iästä, pidätyskertojen lukumäärästä, syntymäpaikasta sekä pidätyksien luvusta kunakin vuoden kuukautena ja eri viikonpäivinä on julkaistu taulukko-osastossa, taulukoissa 10 ja 11.

III. Huoltotoimen kustannukset

a. Tulot ja menot

Kaupungin talousarviossa osoitettiin huoltotointa varten v:ksi 1945 varoja yhteensä 73 770 108 mk, josta määrästä kuitenkin 2 000 000 mk kaupunginvaltuuston ja 100 000 mk kaupunginhallituksen käytettäväksi arvaamattomien tarpeiden varalta. Huoltolautakunnalle jäi siis käytettäväksi määrärahoja yhteensä 71 670 108 mk, johon sisältyi Helsingin sokeaintalosaatiölle tuleva 60 500 mk:n suuruinen avustus, minkä lisäksi kaupunginvaltuusto ja kaupunginhallitus myönsivät vuoden varrella lautakunnalle lisämäärärahoja yhteensä ¹⁾ 21 851 065: 30 mk, josta määrästä 161 950: 35 mk viljelyspalstatoimintaa varten.

Huoltolautakunnan bruttomenot nousivat kaiken kaikkiaan ¹⁾ 95 603 227: 60 mk:aan, mutta kun siitä vähennetään Helsingin sokeaintalosaatiölle jaettu 60 500 mk:n avustus sekä viljelyspalstatoimintaan käytetyt 161 950: 35 mk, jää varsinaiseen huoltotoimintaan käytetyksi 95 380 777: 25 mk. Kun tästä huoltomenojen kokonaismäärästä vähennetään tulot 30 866 495: 80 mk, jää jäljelle 64 514 281: 45 mk, mikä summa siis osoittaa huoltolautakunnan suorittamasta varsinaisesta huoltotoiminnasta kaupunkikunnalle aiheutuneet todelliset nettomenot v. 1945. Mainittuun summaan sisältyy tällöin myös alkoholistien ja irtolaisten huollosta aiheutuneet kustannukset. Edellisestä vuodesta nousivat nettomenot 21 581 809: 85 mk:lla. Nettomenot ovat kymmenvuotiskautena 1936—45 vaihdelleet seuraavasti:

Vuosi	Mk	Vuosi	Mk
1936	46 409 610: 50	1941	47 858 836: 75
1937	43 319 251: 85	1942	42 236 475: 90
1938	37 437 812: —	1943	41 433 239: 30
1939	37 559 245: —	1944	42 932 471: 60
1940	44 656 114: 05	1945	64 514 281: 45

Seuraavat taulukot ²⁾ osoittavat huoltotoimen arvioitujen ja todellisten tulojen ja menojen jakautumisen eri ryhmiin v. 1945:

Tulot	Arvioidut tulot	Todelliset tulot	Määrä, jolla todelliset
	talousarvion mukaan	tilien mukaan	tulot ylittävät (+) tai alittavat (—) lasketut
Markkaa ja penniä			
Korvaukset annetusta huollosta	10 800 000	12 735 451 90	+1 935 451 90
Kunnalliskoti laitoksineen:			
Kunnalliskoti	225 000 —	197 711 05	— 27 288 95
Työlaitos	390 000 —	500 065 30	+ 110 065 30
Maanviljelys	450 000 —	815 490 —	+ 365 490 —
Sikala	710 000 —	1 194 259 65	+ 484 259 65
Pesulaitos	1 851 050 —	2 358 735 —	+ 507 685 —
Tervalammen työlaitos	1 371 250 —	1 452 049 25	+ 80 799 25
Tervalammen maatila	4 174 275 —	5 436 465 55	+1 262 190 55
Työtuvat	2 500 100 —	4 932 110 10	+2 432 010 10
Luontoisetujen korvaukset	1 002 931 —	³⁾ 1 239 544 50	+ 236 613 50
Talousarvion ulkopuolella	—	⁴⁾ 4 613 50	+ 4 613 50
Yhteensä	23 474 606 —	30 866 495 80	+7 391 889 80

¹⁾ Lukuunottamatta virastovaratoihin käytettyä määrärahaa, 207 526 mk. — ²⁾ Yksityiskohtai-
emmat tiedot on julkaistu Helsingin kaupungin tilastossa. V. 50. 1945. — ³⁾ Luontoisetujen kor-
vauksista saatiin koko korvaussumma kunnalliskodista. — ⁴⁾ Tästä on 1 700 mk valtion suorittamaa
korvausta menetetyistä omaisuudesta kunnalliskodille ja 2 884 mk Tervalammen työlaitokselle sekä
29: 50 mk oikeudenkäyntien nettotuloja.

Menot	Talousarvioon otetut määrärahat	Vuoden varrella myönnettyt lisämäärärahat	Todelliset menot tilien mukaan	Säästö (+) tai ylitys (-)
	Markkaa ja penniä			
Huoltolautakunta ja sen kansliat	6 760 063	8 087 127 20	14 721 915 40	+ 125 274 80
Kassa- ja tilitoimisto	607 500	824 677	1 422 756 30	+ 9 420 70
Asiamestojen toimisto	2 233 667	2 831 936 55	5 103 243	- 37 639 45
Kunnalliskoti laitokseen:				
Yhteiset kustannukset	1 132 465	1 495 691	2 626 602 75	+ 1 553 25
Kunnalliskoti	12 946 771	4 346 047 15	18 190 393 10	- 897 574 95
Työlaitos	2 246 566	866 750 70	2 927 250 40	+ 186 066 30
Maanviljelys	187 698	120 963	308 661	-
Sikala	870 949	225 444	1 096 412 85	- 19 85
Pesulaitos	1 316 178	939 217	2 226 633 25	+ 28 761 65
Tervalammen työlaitos	2 663 228	742 129 50	3 428 710 10	- 23 352 60
Tervalammen maatila	3 630 465	222 562 75	3 422 223 50	+ 430 804 25
Työtuvat	7 984 058	986 569 10	7 892 501 45	+ 1 078 125 65
Yksityishoito	25 000	-	14 400	+ 10 600
Sairaanhoido	10 160 000	-	11 136 204 40	- 976 204 40
Lääkkeet ja sairaanhoidotarvikkeet ..	500 000	-	523 379 35	- 23 379 35
Suoranaiset avustukset	18 000 000	-	19 895 254 25	- 1 895 254 25
Päivähoitokustannukset	5 000	-	4 680	+ 320
Matkakulut	60 000	-	136 214	- 76 214
Hautauskulut	280 000	-	303 342 05	- 23 342 05
Viljelyspalstatuiminta	-	161 950 35	161 950 35	-
Yhteensä	71 609 608	1)21 851 065 30	1)95 542 727 60	-2 082 054 30

Yhteiskunnallisen huollon aiheuttaman kunnallisen rasituksen suhteellisen suuruuden ja siinä ilmenevän kehityssuunnan selvittämiseksi on verrattu huoltotoimen bruttomenoja kunakin vuonna kaupungin väkilukuun, jolloin on käytetty kirkonkirjoihin ja siviilirekisteriin merkittyä väkilukua kunkin vuoden lopussa. Viimeksi kuluneiden kymmenen vuoden aikana on täten laskettu meno asukasta kohden ollut seuraava:

Vuosi	Mk	Vuosi	Mk	Vuosi	Mk	Vuosi	Mk	Vuosi	Mk
1936 ...	216: 31	1938 ...	178: 91	1940 ...	191: 64	1942 ...	194: 93	1944 ...	195: 32
1937 ...	196: 92	1939 ...	181: 30	1941 ...	210: 10	1943 ...	195: 05	1945 ...	1)281: 97

b. Annetusta huollosta perityt korvaukset

Asiamestojen toimiston toimesta perittiin v. 1945 rahakorvauksina annetusta huollosta 17 489 158: 20 mk, josta 12 735 451: 90 mk koski huoltolautakunnan ja 4 753 706: 30 mk lastensuojelulautakunnan antamaa huoltoa. Perimistöy jakautui seuraavasti:

	Korvaus huolto- lautakunnan an- tamasta huol- lost, mk	Korvaus lasten- suojelulautakun- nan antamasta huollosta, mk	Yhteensä, mk
Valtiolta peritty	2 990 479: 20	830 046: 25	3 820 525: 45
Toisilta kunnilta peritty	2 771 622: 95	1 190 002: 70	3 961 625: 65
Yksityisiltä peritty	6 973 349: 75	2 733 657: 35	9 707 007: 10
Yhteensä	12 735 451: 90	4 753 706: 30	17 489 158: 20

Paitsi rahassa suoritettua korvausta sai kunta hyvitystä huoltolautakunnan ja lastensuojelulautakunnan antamasta huollosta 50 mieheltä ja 2 naiselta Käpylän ja Tervalammen työlaitoksissa suoritettuna työn muodossa. Täten saadun työkorvauksen määrä oli kertomusvuonna yhteensä 135 225: 45 mk, josta 104 043: 05 mk huoltolautakunnalta

1) Laskelman ulkopuolelle on jätetty kaupunginhallituksen käyttövaroista työttömyyden varalta myönnetty määräraha, 207 526 mk, huoltoviraston varatyöntekijän palkanmaksuksi.

saadun ja 31 182: 40 mk lastensuojelulautakunnalta saadun hoidon hyvitystä. Kaikkiaan kertyi raha- ja työkorvausta seuraavasti:

	Korvaus huolto- lautakunnan an- tamasta huol- lost, mk	Korvaus lasten- suojelulautakun- nan antamasta huollosta, mk	Yhteensä, mk
Rahasuoritukset	12 735 451: 90	4 753 706: 30	17 489 158: 20
Työllä korvattu	104 043: 05	31 182: 40	135 225: 45
	<hr/>	<hr/>	<hr/>
Kaikkiaan	12 839 494: 95	4 784 888: 70	17 624 383: 65

Huoltolautakuntaa koskeva rahakorvausten yhteismäärä nousi edelliseen vuoteen verraten 2 232 063: 85 mk, eli 21.3 % Erikseen laskien valtiolta saatujen korvausten määrä aleni 141 987: 80 mk eli 4.5 %, kun sitä vastoin toisilta kunnilta perittyjen korvausten määrä nousi 430 138: 45 mk eli 18.4 % ja yksityisiltä perittyjen 1 943 913: 20 mk eli 38.7 %. On syytä huomauttaa, että yksityisiltä perittyjen korvausten rahamäärä oli suurempi kuin milloinkaan aikaisemmin. Samaten oli niiden suhteellinen osuus kaikista perityistä korvauksista edelleen noussut, kuten selviää seuraavasta kymmenvuotiskautta 1936—45 koskevasta asetelmasta:

Vuosi	%	Vuosi	%	Vuosi	%	Vuosi	%	Vuosi	%
1936	15.8	1938	35.6	1940	32.4	1942	35.1	1944	47.9
1937	21.7	1939	41.3	1941	34.3	1943	49.7	1945	54.8

Huoltolautakuntaa koskevien perittyjen korvausten kehityssuuntaa voidaan ilmaista vertaamalla niiden määrää huoltotoimen bruttomenoihin. Sanotut suhdeluvut julkaistaan alla kymmeneltä viime vuodelta, mutta on tällöin otettava huomioon, että kunkin kalenterivuoden aikana perityt korvaukset koskevat yleensä ei ainoastaan samana vuonna vaan useina edellisinäkin vuosina annettua huoltoa. Suhdeluvut ovat seuraavat:

Vuosi	%	Vuosi	%	Vuosi	%	Vuosi	%	Vuosi	%
1936	18.1	1938	17.0	1940	13.3	1942	17.5	1944	16.2
1937	15.6	1939	18.2	1941	15.0	1943	17.7	1945	13.3

1. Katsaus köyhäinhoitoa varten asetettujen huoltokansliain kansliatyöhön v. 1945

	Vastaanotettuja anomuksia	Erväytyjen anomusten ilmoituksia	Lähetettä huoltolautakunnan alaisia			Maksusitoumuksia			Lääke- ja sairaanhoitotarvikemääräys	Annettuja kotiavustuksia	Suoritettuja maksuja hoitokoteihin	Suoritettuja laitoshoitomaksuja	Suoritettuja matkaym. avustuksia	Annettuja hantausavustuksia	Annettuja varattomuustodistuksia	Annettuja muita todistuksia	Muita asioita	Asioita yhteensä
			kunnallis-kotiin	työläitökseen	työtupiin	sairaaloihin	päiväko-teihin	muuhin laitoksiin										
<i>Kansliat</i>																		
I	3 168	127	—	—	—	78	—	—	610	5 776	—	—	30	585	461	1 790	12 625	
II	3 147	56	—	—	—	148	—	—	963	7 043	—	—	22	172	610	338	12 499	
III	2 696	136	—	—	—	93	—	—	905	6 348	—	—	20	397	338	212	11 145	
IV	3 126	227	—	—	—	106	8	—	1 610	6 093	—	—	19	1 274	164	491	13 118	
V	3 626	88	—	—	—	155	—	—	1 085	6 005	—	—	35	823	812	1 704	14 333	
VI	4 508	275	356	63	104	543	—	199	267	5 921	14	2 260	28	102	—	1 710	16 943	
Yhteensä	20 271	909	356	63	104	1 123	8	199	5 440	37 186	14	2 260	28	228	3 844	2 385	6 245	80 663
<i>Kuukausi</i>																		
Tammikuu	2 019	70	30	5	29	88	—	11	588	3 403	—	255	1	23	432	187	593	7 734
Helmikuu	1 847	68	32	9	15	98	—	16	452	3 548	1	114	1	16	313	154	543	7 227
Maaliskuu	1 652	87	24	9	9	85	—	14	595	3 530	2	176	4	14	325	317	555	7 398
Huhtikuu	1 585	58	29	4	15	113	2	14	543	3 413	—	238	3	20	333	166	700	7 236
Toukokuu	1 679	75	23	1	5	95	—	12	396	2 947	—	159	2	22	336	169	538	6 459
Kesäkuu	1 684	111	15	3	4	97	3	26	401	2 922	3	226	3	17	290	281	643	6 729
Heinäkuu	1 288	43	24	—	—	101	—	10	315	2 535	1	237	1	20	234	122	342	5 273
Elokuu	1 675	76	23	5	5	82	—	22	530	3 008	—	127	2	24	277	117	475	6 448
Syyskuu	1 698	63	48	9	3	88	—	9	352	2 763	2	117	1	10	263	264	397	6 087
Lokakuu	1 262	98	39	5	10	85	—	23	416	2 762	2	291	2	13	339	356	526	6 229
Marraskuu	2 023	74	41	8	5	85	—	6	424	2 959	—	166	1	10	283	108	485	6 678
Joulukuu	1 859	86	28	5	4	106	3	36	428	3 396	3	154	7	39	419	144	448	7 165
Yhteensä	20 271	909	356	63	104	1 123	8	199	5 440	37 186	14	2 260	28	228	3 844	2 385	6 245	80 663

IV. Taulukkoliteet

2. Köyhäinhoidon avunsaajat asunto-olojensa mukaan v. 1945.

Asuntomuoto	Miehiä	Naisia	Lapsia	Yhteensä
1 huone	417	1 291	25	1 733
2 huonetta	179	284	14	477
3 »	39	48	3	90
4 »	5	8	—	13
Asui asukkina	147	532	3	682
» yömajassa	253	56	—	309
» laitoksissa koko vuoden	653	1 280	—	1 933
Tuntematon	648	645	57	1 350
Yhteensä	2 341	4 144	102	6 587

3. Köyhäinhoidon avunsaajat avustuksen säännöllisyyden ja lyhytaikaisuuden sekä huoltomuodon mukaan v. 1945

Huoltomuoto	Säännöllistä avustusta saaneet				Lyhytaikaista avustusta saaneet ¹⁾				Avunsaajia kaikkiaan
	Miehiä	Naisia	Lapsia	Yhteensä	Miehiä	Naisia	Lapsia	Yhteensä	
Yksinomaan laitoksissa olleita	671	1 287	—	1 958	567	596	75	1 238	3 196
Yksinomaan yksityishoidossa olleita	2	1	—	3	—	—	—	—	3
Yksinomaan kotiaavustusta saaneita	199	1 122	1	1 322	398	624	18	1 040	2 362
Laitoshoidossa ja yksityishoidossa olleita	1	—	—	1	—	—	—	—	1
Laitoshoidon lisäksi kotiaavustusta saaneita	175	273	1	449	328	240	7	575	1 024
Yksityishoidon lisäksi kotiaavustusta saaneita	—	1	—	1	—	—	—	—	1
Yhteensä	1 048	2 684	2	3 734	1 293	1 460	100	2 853	6 587

4. Kunnalliskodin yhteydessä olevan työlaitoksen työtoiminta v. 1945

Työtoiminnan haarat	Työtoiminnasta kertyneet tulot, mk				Siitä	
	Kunnalliskodille tehdystä töistä	Työlaitokselle tehdystä töistä	Muille laitoksille ja yksityisille tehdystä töistä	Yhteensä	Käytettyjen työtarvikkeiden arvo, mk	Nettotulot (työpalkat), mk
Puunjalostamo	111 983	752	174 779	287 514	126 029	161 485
Jalkine-työt	59 889	10 109	24 181	94 179	32 496	61 683
Sepäntyöt	75 249	—	7 779	83 028	23 434	59 594
Maalaamo	60 491	2 255	118 057	180 803	54 074	126 729
Räätälin-työt	4 788	11 625	5 704	22 117	14 143	7 974
Sekalaistyöt	79 798	23	2 965	82 786	186	82 600
Yhteensä	392 198	24 764	333 465	750 427	250 362	500 065

1) Ks. tämän kert. s. 104.

5. Irtolaishuoltoon joutuneet henkilöt heitä koske-

	18—20 v.		21—24 v.		25—29 v.		30—34 v.	
	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.
Irtolaishuoltoon joutuneita kaikkiaan	1	50	6	126	6	108	13	89
<i>Pidätetty irtolaisuudesta</i>								
0 kertaa	—	4	—	47	1	44	4	45
1 kerran	1	15	5	30	3	22	5	22
2 kertaa	—	18	1	18	1	16	3	7
3 »	—	4	—	18	1	15	1	9
4— »	—	9	—	13	—	11	—	6
<i>Irtolaishuollon peruste</i>								
Kuljeksiva elämä	1	18	—	18	1	5	3	2
Työn vieroksuminen	—	15	2	29	—	14	3	9
Kerjuu	—	—	—	1	1	—	—	—
Ammattihaureus	—	17	—	78	—	89	—	78
Muu peruste	—	—	4	—	4	—	7	—
<i>Viimeisen huoltotoimenpiteen laatu</i>								
Varoitus	1	8	2	19	2	17	6	6
Kotikuntaan lähettäminen	—	19	1	10	3	1	1	1
Irtolaisvalvonta	—	9	—	22	—	16	—	16
Työlaitos	—	8	2	45	—	44	2	36
Pakkotyö	—	—	—	3	—	5	—	4
Jälkivalvonta	—	4	—	22	1	24	3	24
Ei toimenpidettä	—	2	1	5	—	1	1	2
<i>Syntymäpaikka</i>								
Helsinki	—	1	—	14	—	15	—	5
Helsinkiä ympäröivät kunnat 1)	—	1	1	7	—	1	—	2
Muut Uudenmaan läänin kaupungit	—	3	—	1	—	2	—	1
» » » maalaiskunnat	—	7	3	15	—	10	1	4
» Suomen kaupungit	—	6	1	24	—	19	4	20
» » maalaiskunnat	1	32	1	64	6	60	7	56
Ulkomaat	—	—	—	1	—	1	1	1
Tuntematon	—	—	—	—	—	—	—	—
<i>Asui pääasiassa v. 1945</i>								
Kotona	—	3	3	6	1	5	2	1
Asukkina	1	29	1	55	1	44	3	42
Yömajassa	—	15	1	22	3	19	7	13
Muualla	—	3	1	43	1	40	1	33
<i>Työkyky huoltovuonna</i>								
Työkykyisiä	1	50	6	126	5	108	13	89
Pysyvästi työkyvyttömiä	—	—	—	—	—	—	—	—
<i>Saanut köyhäinhoitoa v. 1945</i>								
» » ennen huoltoon joutumista	—	3	—	5	—	9	2	8
» »	—	8	2	17	1	27	5	27
<i>Rikollisuus</i>								
Tuomittu 0 kertaa	1	34	4	95	4	74	3	59
» 1 kerran	—	11	1	20	—	22	2	18
» 2 kertaa	—	4	—	6	2	3	3	6
» 3 »	—	—	—	—	—	2	—	2
» 4— »	—	1	1	5	—	7	5	4
Tuomittu v. 1945	—	5	1	8	1	6	4	2
<i>Väkijuomien käyttö</i>								
Raitis	—	11	—	9	1	3	—	1
Käyttää jonkin verran	1	32	6	90	3	72	7	46
Juopottelee	—	7	—	27	2	33	6	42
Tuntematon	—	—	—	—	—	—	—	—
<i>Pidätetty juopumuksesta v. 1945</i>								
Koko vuonna 0 kertaa	—	36	4	76	4	62	4	46
» » 1—2 »	1	10	2	33	2	28	4	21
» » 3 »	—	4	—	17	—	18	5	22
Huoltoon jouduttuaan 0 kertaa	1	44	6	96	6	79	10	54
» » 1—2 »	—	4	—	22	—	18	1	17
» » 3— »	—	2	—	8	—	11	2	18
<i>Käsitelty myös alkoholistina v. 1945</i>	—	—	—	4	—	4	2	1
<i>Sai vasti sukupuolitautia v. 1945</i>	—	13	—	15	—	2	—	2
» keuhkotautia v. 1945	—	—	—	1	—	1	—	2

1) Huopalahti, Haaga, Oulunkylä, Helsingin maalaiskunta ja Kulosaari.

vien henkilötietojen mukaan ja ikäluokittain v. 1945

35—39 v.		40—44 v.		45—49 v.		50—54 v.		55—59 v.		60— v.		Kaikki ikäluokat		
Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	M. sp.
12	86	17	45	5	27	3	13	5	3	3	1	71	548	619
4	48	10	27	3	22	1	12	3	2	2	—	28	251	279
3	12	3	9	1	2	2	—	2	1	—	1	25	114	139
2	13	3	6	1	1	—	1	—	—	1	—	12	80	92
1	6	—	2	—	1	—	—	—	—	—	—	3	55	58
2	7	1	1	—	1	—	—	—	—	—	—	3	48	51
2	2	2	1	1	—	—	—	—	—	—	—	10	46	56
5	11	5	4	1	3	—	2	1	—	—	—	17	87	104
—	—	1	—	—	—	—	—	2	—	1	1	5	2	7
5	73	—	40	—	24	—	11	—	3	—	—	—	413	413
5	—	9	—	3	—	3	—	2	—	2	—	39	—	39
5	6	4	5	2	—	2	—	1	—	—	—	25	61	86
1	17	1	6	—	6	—	—	—	—	—	1	5	32	37
1	20	1	8	—	2	—	4	1	—	2	—	2	92	94
—	18	2	4	—	4	—	4	—	1	—	—	9	167	176
4	24	8	22	3	15	1	5	3	2	1	—	2	43	45
1	1	1	—	—	—	—	—	—	—	—	—	24	142	166
3	7	1	8	—	—	—	2	1	—	—	—	4	11	15
—	1	—	—	—	—	—	—	—	—	—	—	5	52	57
1	4	1	—	—	6	—	1	—	—	—	—	1	12	13
1	24	7	6	—	7	1	3	1	—	—	—	8	8	9
7	50	6	23	3	12	1	7	2	3	3	1	15	52	60
—	—	1	1	1	2	1	—	—	—	—	—	37	110	125
—	—	—	—	—	—	—	—	—	—	—	—	4	308	345
2	6	1	1	1	2	2	—	1	—	—	—	—	6	10
5	26	4	16	2	12	1	6	—	1	—	—	13	24	37
3	13	8	13	1	4	—	2	2	1	—	—	18	231	249
2	41	4	15	1	9	—	5	2	1	2	1	26	103	129
12	86	17	45	5	27	3	13	5	3	3	1	14	190	204
—	—	—	—	—	—	—	—	—	—	—	—	70	548	618
8	7	1	9	—	5	1	2	2	—	2	—	1	—	1
—	28	10	26	1	15	1	10	5	1	2	—	8	48	56
1	53	4	21	2	11	2	6	—	1	—	1	35	159	194
3	12	4	10	—	4	—	3	—	—	—	—	21	355	376
4	11	1	5	—	3	1	3	1	—	—	—	10	100	110
1	4	2	3	1	4	—	1	1	—	1	—	13	41	54
3	6	6	6	2	5	—	—	3	2	2	—	5	16	21
2	4	4	—	—	1	—	—	3	—	—	—	22	36	58
—	—	—	—	—	—	—	—	—	—	—	—	15	26	41
6	1	—	—	—	—	—	—	—	1	—	1	1	27	28
6	32	8	15	3	10	2	3	1	1	2	—	39	301	340
—	53	9	30	2	17	1	10	4	1	1	—	31	220	251
5	47	9	14	4	11	2	8	1	2	2	1	—	—	—
4	17	2	11	—	7	1	3	3	1	1	—	35	303	338
3	22	6	20	1	9	—	2	1	—	—	—	20	131	151
8	55	11	16	5	13	2	8	2	2	2	1	16	114	130
2	18	3	13	—	6	1	4	2	2	2	—	53	368	421
2	13	3	16	—	8	—	1	3	1	1	—	11	103	114
1	1	1	1	—	1	—	—	1	—	—	—	7	77	84
—	—	1	—	—	—	—	—	—	—	—	—	5	12	17
1	—	—	—	—	—	—	—	—	—	—	—	1	32	33
—	—	—	—	—	—	—	—	1	—	—	—	2	4	6

6. Irtolaishuoltoon joutuneet henkilöt heitä koskevien henkilötietojen ja huollon perusteen mukaan v. 1945

Huoltoon joutuneita koskevat henkilötiedot	Irtolaishuollon peruste										Huoltoon joutuneita kaikkiaan		
	Kuljek-siva elämä		Työn vieroksu-minen		Kerjuu		Am-matti-hau-reus	Muu peruste					
	Mp.	Np.	Mp.	Np.	Mp.	Np.	Np.	Mp.	Np.	Mp.	Np.	M.sp.	
Irtolaishuoltoon joutuneita kaikkiaan	10	46	17	87	5	2	413	39	—	71	548	619	
<i>Siviilisääty</i>													
Naimattomia	7	39	9	58	3	1	241	22	—	41	339	380	
Naineita, yhdessä asuvia	1	2	5	10	1	1	66	11	—	18	79	97	
Naineita, erossa asuvia	2	1	3	6	—	—	47	2	—	7	54	61	
Leskiä	—	2	—	4	—	—	19	1	—	1	25	26	
Eronneita	—	2	—	9	1	—	40	3	—	4	51	55	
<i>Syntyperä ja kasvatuspaikka</i>													
Aviosyntyisiä	8	43	14	72	5	1	364	37	—	64	480	544	
kotona kasvatettuja	7	35	12	65	5	1	327	35	—	59	428	487	
kodin ulkopuolella kasvatettuja	1	8	2	7	—	—	37	2	—	5	52	57	
Aviottomia	2	3	3	15	—	1	48	2	—	7	67	74	
kotona kasvatettuja	1	1	3	5	—	—	25	1	—	5	31	36	
kodin ulkopuolella kasvatettuja	1	2	—	10	—	1	23	1	—	2	36	38	
Syntyperä tuntematon	—	—	—	—	—	—	1	—	—	—	1	1	
kotona kasvatettuja	—	—	—	—	—	—	—	—	—	—	—	—	
kodin ulkopuolella kasvatettuja	—	—	—	—	—	—	—	—	—	—	—	—	
<i>Ammattiryhmä</i>													
Virkamiehiä yms.	—	—	—	—	—	—	1	—	—	—	1	1	
Maanviljelystä tai sen sivulinkeinoja harjoittavia	—	2	—	—	—	—	6	—	—	—	8	8	
Itsenäisiä liikkeenharjoittajia	—	3	2	7	—	—	19	2	—	4	29	33	
Liikeyhteisöjä koskevat:													
a) päällystöä, työnjohtajia	—	2	—	1	—	—	7	1	—	1	10	11	
b) työntekijöitä	—	2	—	5	—	—	15	—	—	—	22	22	
Tehdas- ym. ammattityöntekijöitä ..	2	17	4	49	1	—	158	13	—	20	224	244	
Muita työntekijöitä	7	4	11	13	4	—	59	19	—	41	76	117	
Merimiehiä ja kalastajia	1	—	—	—	—	—	2	3	—	4	2	6	
Yleisten laitosten palveluskuntaa ..	—	—	—	—	—	—	1	1	—	1	1	2	
Yksityisten palvelijoita	—	13	—	9	—	—	86	—	—	—	108	108	
Muun elinkeinon harjoittajia	—	—	—	1	—	—	3	—	—	—	4	4	
Ilman varsinaista tai tunnettua elinkeinoa olevia	—	3	—	2	—	2	56	—	—	—	63	63	

7. Irtolais- tai alkoholihuoltoon joutuneet henkilöt rikollisuutensa, irtolaisuutensa tai väkijuomien käytön alkamisiansä mukaan v. 1945

Huoltoon joutuneiden rikollisuus, irtolaisuus tai väkijuomien käyttö alkoi heidän ollessaan	Irtolaishuoltoon joutuneet						Alkoholihuoltoon joutuneet								
	Teki ensimmäisen rikoksen			Joutui ensimmäiseen irtolaiskäsitteilyyn			Teki ensimmäisen rikoksen			Joutui ensimmäiseen irtolaiskäsitteilyyn			Alkoi käyttää väkijuomia		
	Mp.	Np.	M.sp.	Mp.	Np.	M.sp.	Mp.	Np.	M.sp.	Mp.	Np.	M.sp.	Mp.	Np.	M.sp.
Alle 18 v.	9	29	38	5	39	44	26	1	27	20	5	25	270	14	284
18—20 »	9	56	65	3	192	195	71	5	76	17	12	29	614	41	655
21—24 »	9	42	51	8	161	169	89	6	95	46	13	59	348	41	389
25—29 »	8	41	49	11	68	79	86	2	88	36	9	45	162	48	210
30—34 »	9	13	22	14	50	64	79	9	88	30	5	35	33	35	68
35—39 »	2	6	8	10	24	34	37	10	47	11	8	19	14	14	28
40—44 »	2	1	3	10	9	19	22	2	24	7	7	14	3	3	6
45—49 »	1	2	3	4	3	7	3	1	4	1	2	3	2	1	3
50—54 »	—	—	—	2	—	2	3	1	4	2	—	2	—	—	—
55—59 »	1	—	1	4	—	4	—	—	—	1	—	1	—	—	—
60— »	—	—	—	—	1	1	—	—	—	—	—	—	—	—	—
Ikä ilmoittam.....	—	3	3	—	1	1	6	2	8	2	—	2	1	1	2
Kaikkiaan	50	193	243	71	548	619	422	39	461	173	61	234	1 447	198	1 645

8. Alkoholistihuoltoon joutuneet henkilöt heitä koskevien henkilötietojen mukaan ikäluokittain v. 1945

	18—20 v.		21—24 v.		25—29 v.		30—34 v.		35—39 v.		40—44 v.		45—49 v.		50—54 v.		55—59 v.		60— v.		Kaikki ikäluokat			
	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	M. sp.	
	Alkoholistihuoltoon joutuneita kaikkiaan	13	1	70	8	121	12	257	40	315	36	296	44	174	28	112	21	62	3	27	51	447	198	1 645
<i>Alkoholistihuollon peruste</i>																								
Vaarallisuus	—	—	1	—	—	—	1	—	3	—	2	1	1	—	—	—	—	—	—	—	—	8	1	9
Häiriö tai pahennus	1	—	4	3	20	2	48	6	84	6	65	7	58	10	28	2	18	—	9	2	335	38	373	
Elatusvelvollisuuden laiminlyönti.....	—	—	2	1	6	1	26	1	30	—	26	1	11	1	5	—	1	—	—	—	107	5	112	
Läheisen henkilön rasitukseksi joutumisen	1	—	10	—	15	1	24	1	27	1	32	—	11	1	10	—	6	1	2	—	138	5	143	
Köyhäinhoidon tarve	—	—	—	—	—	—	3	—	2	—	3	—	3	—	1	—	—	—	—	—	12	—	12	
Juopumuspidätykset	11	1	52	4	77	8	143	32	161	29	155	35	88	16	61	19	34	2	16	3	798	149	947	
Vapaaehtoisuus.....	—	—	1	—	3	—	12	—	8	—	13	—	2	—	7	—	3	—	—	—	49	—	49	
<i>Huoltotoimenpiteen laatu</i>																								
Varoitus	13	1	60	6	93	8	178	27	193	22	151	30	99	17	67	14	34	1	15	4	903	130	1 033	
Raittiusvalvonta	—	—	6	2	16	4	47	13	66	14	87	14	52	11	27	6	13	2	10	1	324	67	391	
Huoltolahoito, täytäntöönpanematon ...	—	—	2	—	3	—	9	—	8	—	22	—	7	—	4	1	4	—	1	—	60	1	61	
Huoltolahoito, täytäntöönpantu	—	—	—	—	6	—	5	—	23	—	23	—	9	—	7	—	3	—	—	—	76	—	76	
Jälkivalvonta	—	—	2	—	—	—	18	—	25	—	13	—	7	—	7	—	8	—	1	—	84	—	84	
<i>Syntymäpaikka</i>																								
Helsinki	7	1	29	2	38	3	75	7	68	7	58	6	31	2	21	4	4	—	3	2	334	34	368	
Helsinkiä ympäröivät kunnat ¹⁾	—	—	—	—	2	—	2	—	—	—	4	—	1	—	1	—	—	—	1	—	11	—	11	
Muut Uudenmaan l:n kaupungit	1	—	—	—	—	1	4	1	6	—	5	1	3	—	2	—	—	—	1	—	22	3	25	
Muut Uudenmaan l:n maalaiskunnat	—	—	7	—	3	—	20	4	24	1	24	1	14	4	13	2	11	—	1	—	117	12	129	
Muut Suomen kaupungit	2	—	15	4	29	1	57	8	78	10	64	8	30	3	25	3	11	1	5	1	316	39	355	
Muut Suomen maalaiskunnat	3	—	18	2	46	7	94	19	129	18	132	28	90	18	47	12	30	2	16	2	605	108	713	
Ulkomaat	—	—	1	—	3	—	5	1	10	—	9	—	5	1	3	—	6	—	—	—	42	2	44	

¹⁾ Huopalahti, Haaga, Oulunkylä, Helsingin maalaiskunta ja Kulosaari.

9. Alkoholistihuoltoon joutuneet henkilöt heidän elämänsä koskevien tietojen mukaan ikäluokittain v. 1945

	Alle 20 v.		21—24 v.		25—29 v.		30—34 v.		35—39 v.		40— v.		Kaikki ikäluokat		
	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	M.sp.
Alkoholistihuoltoon joutuneita kaikkiaan	13	1	70	8	121	12	257	40	315	36	671	101	1 447	198	1 645
<i>Asui pääasiassa v. 1945</i>															
Kotona	11	1	35	2	58	3	140	16	166	12	341	45	751	79	830
Asukina	1	—	22	5	38	5	48	18	57	14	123	25	289	67	356
Yömajassa	—	—	10	1	23	3	49	4	69	9	162	29	313	46	359
Muualla	1	—	3	—	2	1	20	2	23	1	45	2	94	6	100
<i>Työsuhte huoltovuonna</i>															
Työssä olevia	12	1	60	8	94	11	223	33	287	32	633	81	1 309	166	1 475
Työttömiä	1	—	10	—	24	1	32	7	28	4	35	20	130	32	162
Pysyvästi työkyvyttömiä ...	—	—	—	—	3	—	2	—	—	—	3	—	8	—	8
<i>Saanut köyhäinhoitoa v. 1945 ...</i>	—	—	2	—	4	1	21	1	25	5	75	7	127	14	141
<i>Saanut köyhäinhoitoa ennen huoltoon joutumistaan</i>	1	—	4	1	21	2	77	8	105	12	279	29	487	52	539
<i>Käsitelty irtolaisuudesta (kerjuusta) ennen v. 1945</i>	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ei käsitelty	13	1	70	8	115	9	237	32	283	28	556	59	1 274	137	1 411
Varoitettu	—	—	—	—	4	3	13	3	20	2	73	16	110	24	134
Toimitettu kotikuntaan	—	—	—	—	—	—	2	—	4	—	12	1	18	1	19
Määrätty yleiseen työhön ...	—	—	—	—	2	—	5	5	8	6	30	25	45	36	81
<i>Rikollisuus</i>															
Tuomittu 0 kertaa	11	1	48	8	86	11	165	36	216	27	499	76	1 025	159	1 184
» 1 kerran	1	—	16	—	23	1	57	3	53	8	102	15	252	27	279
» 2 kertaa	1	—	4	—	5	—	12	—	27	1	25	6	74	7	81
» 3 »	—	—	2	—	4	—	9	1	5	—	18	2	38	3	41
» 4 »	—	—	—	—	3	—	14	—	14	—	27	2	58	2	60
Tuomittu v. 1945	1	—	1	—	2	—	4	1	2	—	2	1	12	2	14
<i>Pidätetty juopumuksesta v. 1945</i>															
Koko vuonna 0 kertaa	—	—	9	4	8	1	32	6	56	4	95	15	200	30	230
» » 1—2 »	2	1	6	—	26	4	54	6	66	7	184	17	338	35	373
» » 3— »	11	—	55	4	87	7	171	28	193	25	392	69	909	133	1 042
<i>Huoltoon jouduttuaan</i>															
0 kertaa	8	1	31	6	61	4	137	17	155	14	342	44	734	86	820
1—2 »	3	—	21	—	41	8	69	8	88	10	190	29	412	55	467
3— »	2	—	18	2	19	—	51	15	72	12	139	28	301	57	358
<i>Sairasti sukupuolitautia v. 1945</i>	—	—	1	—	—	—	4	—	1	—	—	—	6	—	6
<i>Sairasti keuhkotautia v. 1945 ...</i>	1	—	—	—	7	—	1	—	4	—	15	2	28	2	30

10. Juopumuksesta pidätettyjen Helsingissä asuvien henkilöiden juopumuspidätykset kuukausittain ja viikonpäivittäin v. 1945

Kuukausi	Miesten	Naisten	Yhteensä	Miestä kohden	Naista kohden	Viikonpäivä	Miesten	Naisten	Yhteensä
Tammikuu	1 758	267	2 025	1.30	1.38	Maanantai	2 956	518	3 474
Helmikuu	1 828	295	2 123	1.25	1.40	Tiistai	3 058	552	3 610
Maaliskuu	1 904	299	2 203	1.23	1.32	Keskiviikko	3 165	589	3 754
Huhtikuu	1 969	313	2 282	1.30	1.27	Torstai	3 353	550	3 903
Toukokuu	2 046	401	2 447	1.19	1.45	Perjantai	3 354	548	3 902
Kesäkuu	1 571	265	1 836	1.21	1.32	Lauantai	4 202	575	4 777
Heinäkuu	1 560	256	1 816	1.23	1.31	Sunnuntai	2 828	578	3 406
Elokuu	1 760	349	2 109	1.11	1.38				
Syyskuu	2 022	403	2 425	1.16	1.47	Koko vuosi	22 916	3 910	26 826
Lokakuu	2 740	416	3 156	1.38	1.61				
Marraskuu	2 012	350	2 362	1.22	1.37				
Joulukuu	1 746	296	2 042	1.21	1.42				
Koko vuosi	22 916	3 910	26 826	2.00	2.42				

11. Juopumuksesta pidätetyt Helsingissä asuvat henkilöt iän, syntymäpaikan ja pidätyskertojen lukumäärän mukaan v. 1945

	Alle 18 v.		18—20 v.		21—24 v.		25—29 v.		30—34 v.		35—39 v.		40—44 v.		45—49 v.		50—54 v.		55—59 v.		60— v.		Kaikki			
	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	Mp.	Np.	M. sp.	
Pidätettyjä eri henkilöitä	66	9	293	61	986	175	1 560	251	2 051	288	2 082	306	1 837	232	1 1 3	134	744	93	425	29	293	35	11 480	1 613	13 093	
<i>Syntymäpaikka</i>																										
Helsinki	35	2	126	18	298	36	357	45	469	53	414	52	300	39	193	7	108	19	46	2	33	5	2 379	278	2 657	
Muut Suomen kaupungit	18	2	62	13	188	36	289	38	423	61	455	59	389	51	232	35	169	20	78	6	40	7	2 343	328	2 671	
Suomen kauppalat	2	—	10	2	22	5	23	3	42	6	48	4	35	3	25	1	13	1	5	1	5	1	230	27	257	
» maaseutu	10	5	88	25	465	96	846	161	1 077	157	1 114	182	1 076	135	661	85	430	51	279	20	207	22	6 253	939	7 192	
Ulkomaat	1	—	2	2	7	1	32	3	32	10	45	7	28	2	27	2	21	2	15	—	8	—	218	29	247	
Tuntematon	—	—	5	1	6	1	13	1	8	1	6	2	9	2	5	4	3	—	2	—	—	—	57	12	69	
<i>Pidätyskertojen luku 1945</i>																										
1 kerta	58	9	231	46	699	123	1 061	157	1 308	169	1 296	183	1 128	122	730	76	479	51	278	20	221	24	7 489	980	8 469	
2 kertaa	6	—	36	7	144	23	267	47	358	34	370	49	311	40	182	19	133	14	65	5	41	6	1 913	244	2 157	
3 »	2	—	13	4	65	9	102	19	149	28	140	21	144	19	96	15	44	3	35	2	14	—	804	120	924	
4 »	—	—	4	1	28	7	36	8	85	16	74	9	70	12	39	4	33	6	17	1	8	2	394	66	460	
5 »	—	—	5	1	18	4	32	4	40	14	52	8	42	13	20	4	18	2	11	—	1	—	239	50	289	
6—9 »	—	—	2	1	25	4	45	11	65	19	106	23	86	11	42	9	29	9	15	—	6	2	421	89	510	
10— »	—	—	2	1	7	5	17	5	46	8	44	13	56	15	34	7	8	8	4	1	2	1	224	64	284	
<i>Pidätetyistä henkilöistä oli</i>																										
Syyteeseen asetettuja ...	14	1	55	4	217	22	409	39	492	48	502	58	383	42	216	23	156	18	92	4	63	9	2 599	268	2 867	
Ei ennen pidätettyjä	53	8	199	45	552	104	758	98	701	101	553	107	465	62	317	38	193	26	111	7	88	12	3 990	608	4 598	
Alkoholisteina rekisteröi- tyjä	1	—	13	5	74	18	128	27	303	58	382	50	415	60	275	43	154	29	100	7	55	7	1 900	304	2 204	
Irtolaisina rekisteröityjä	—	—	—	12	7	55	15	76	30	83	29	70	26	63	19	32	17	22	12	5	6	3	161	421	582	
Kaikkiaan pidätyskertoja	76	9	417	99	1 649	346	2 757	501	4 213	734	4 453	763	4 248	663	2 408	350	1 447	314	797	52	451	79	22 916	3 910	26 826	
Näistä johti syyteeseen	14	1	62	4	259	32	487	59	614	87	661	73	513	50	270	30	201	25	105	5	66	15	3 252	381	3 633	

14. Lastensuojelu

Lastensuojelulautakunnan v:lta 1945 antama kertomus¹⁾ oli seuraavan sisältöinen:

Yleiskatsaus

Toimintavuosi oli ensimmäinen kokonainen rauhanvuosi pitkän sotakauden jälkeen. Sodan seuraukset tuntuivat kuitenkin raskaina varsinkin lastenhuoltolaitosten toiminnassa. Elintarpeiden niukkuus vaikutti yleistä elämänmenoa häiritsevästi ja puute vaate- ja vaatetavaroista sekä jalkineista oli entistä pahempi. Samoin rakennustarvikkeiden ja maaliaineiden saantivaikeuksien takia vuosikautia laiminlyödyt huoneistojen korjaukset jäivät edelleen suorittamatta, puhumattakaan suurempien rakennussuunnitelmien toteuttamisesta.

Toiminnan näin vaikeutuessa huollon tarve osoitti entisestään lisääntyneen. Yhä vaikeammaksi muodostunutta tilannetta tosin helpotti se, että melkoinen määrä helsinkiläislapsiakin oli edelleen Ruotsissa ja Tanskassa, joista saatiin myöskin elintarvikkeita ja vaatetusapua, mutta lautakunnan osuus uusien huoltolakien edellyttämässä n. s. ehkäisevässä huollossa muodostui entistä laajemmaksi, joskin lautakunnan huostaan otettavien lasten lukumäärä pysytteli suurin piirtein ennallaan.

Lastensuojelulautakunta

Lautakunnan ja sen eri osastojen kokoonpano. Uuden ohjesääntönsä mukaisesti lautakunta toimi useampiin osastoihin jakautuneena ja oli sen sekä eri osastojen kokoonpano seuraava:

Puheenjohtaja:

Kilpi, J. E., päätoimittaja²⁾
Larsson, T. L., museonhoitaja³⁾

Varapuheenjohtaja:

Virkkunen, P. E., teologiantohtori

Jäsenet:

Ylppö, A. H., yliopistonprofessori
Nilsson, K. T., oikeusneuvosmies
Bruun, E., kirjastonhoitaja
Larsson, T. L., museonhoitaja²⁾
Huttunen, M. M., rouva
Kukkonen, K., toimittaja³⁾

Varajäsenet:

Heiniö, P. J., ylilääkäri
Rönnholm, R. V., asianajaja
Tallberg, M. L., rouva
Kukkonen, K., toimittaja²⁾
Ristimäki, I. L., rouva
Laine, Y. E., osastonhoitaja³⁾

Lisäjäsenet:

Saltzman, K., kansakoulunjohtaja
v. Weissenberg, G. K. B., filosofianmaisteri
Ritavuori, E. K., toimistosiihteeri
Paasivuori, A. K., filosofian kandidaatti
Lappeteläinen, E., ompelija
Waltasaari, J. L., rovasti

Varalijäsenet:

Mickvitz, A.-M., kirjastoamanuenssi
Hohenthal, K. G. B. T., asianajaja
Mustala, A. H., toimittaja
Kivi, E. H., rouva
Peräläinen, E. M., konttoristi
Päivänsalo, V. A., teologiantohtori

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1946/47. — ²⁾ Tammikuun 1 p:stä toukokuun 23 p:ivään. — ³⁾ Toukokuun 24 p:stä vuoden loppuun.

Lautakunnan varsinaiset jäsenet, jäsen Larssonia lukuunottamatta, muodostivat samalla lautakunnan alaisissa laitoksissa toimivien kansakoulujen johtokunnan, johon opettajakunnan edustajana kuului opettaja T. A. Mikkola ja opettajiston varaedustajana opettaja T. R. Reino.

Kaupunginhallitusta edusti sekä lautakunnassa että koulujen johtokunnassa varatuomari R. G. I. Kallia.

Eri osastojen puheenjohtajiksi, varapuheenjohtajiksi ja jäseniksi määrättiin seuraavat lautakunnan jäsenet ja lisäjäsenet:

Turvattomain lasten huolto-osasto:

Virkkunen, P. E., puheenjohtaja
 Nilsson, K. T., varapuheenjohtaja
 Ritavuori, E. K.
 Paasivuori, A. K.

Suojelukasvatusosasto:

Nilsson, K. T., puheenjohtaja
 Ylppö, A. H., varapuheenjohtaja
 v. Weissenberg, G. K. B.
 Lappeteläinen, E.

Erityishuolto-osasto:

Ylppö, A. H., puheenjohtaja
 Bruun, E., varapuheenjohtaja
 Huttunen, M. M.
 Saltzman, K.

Työhuolto-osasto:

Kilpi, J. E., puheenjohtaja ¹⁾
 Larsson, T. L., varapuheenjohtaja ²⁾
 Valtasaari, J. L.

Ulkopuolisina jäseninä kuuluivat työhuolto-osastoon rouva T. A. Söderström ja rouva G. K. E. Lilius sekä näiden varamiehinä poliisilaitoksen virkailija Y. A. Aittokoski ja kapteeni V. Leskinen.

Opetuksen tarkastuksesta lautakunnan alaisissa kouluissa huolehti Helsingin kaupungin kansakoulujen ohjesäännön mukaisesti suomenkielisten kansakoulujen ensimmäinen tarkastaja, filosofiantohtori A. I. Huuskonen. Ruotsinkielisiä luokkia ei lautakunnan hallintoon kuuluissa kouluissa ollut, sillä verraten harvalukuiset ruotsinkieliset hoidokit voivat käydä hoitopaikkojensa lähellä sijaitsevilla vieraiden kuntien ylläpitämissä ruotsinkielisissä kansakouluissa.

Lastensuojelulautakunnan kokoukset ja tärkeimmät päätökset. Lautakunnan työn jakaannuttua osastojärjestelmän pohjalle edellytettiin uudessa lastensuojeluhjesäännössä varsinaisia lastensuojelulautakunnan kokouksia tarvittavan pitää suhteellisesti harvoin, vain pari kertaa vuodessa. Sellaisia hallinnollisia y. m. virastojen välisiä asioita, joiden käsittely ei siedä viivytystä, oli kuitenkin pitkin vuotta niin runsaasti, että lautakunnan piti kokoontua kerran kuukaudessa, välistä kahdestikin, eli yhteensä 15 kertaa. Kansakouluasioita, kuten opettajain vaaleja sekä opetussuunnitelman vahvistamisia ja lukuvuoden pituutta käsiteltiin 2 kokouksessa. Lautakunnan pöytäkirjoihin oli kertomusvuonna merkitty yhteensä 642 (edellisenä vuonna 470) toimitusjohtajan esittelemää asiaa. Eri osastojen toimintaselostus seuraa tuonnempana.

Paitsi lastensuojeluviraston ja lastenhuoltolaitosten jokapäiväisestä toiminnasta johtuvia asioita, lautakunta käsitteli kertomusvuoden aikana erinäisiä yleisempiäkin yhteiskunnallisen lastensuojelun ja nuorisonhuollon kehittämistä tarkoittavia kysymyksiä sekä antoi siltä pyydettyjä lausuntoja toimialaansa kuuluvista asioista. Näistä mainittakoon lyhyesti seuraavat:

Kaupunginhallitukselta päätettiin³⁾ anoa Kullatorpan ja Reijolan lastenkotien evakuoimiskustannuksiin yhteensä 46 591: 25 mk.

Kaupunginvaltuustolta päätettiin⁴⁾ anoa lisäämäärärahaa v:n 1944 talousarvion eri tileille yhteensä 210 495: 95 mk.

Kaupunginhallitukselle päätettiin esittää, että se antaisi kaupunginmetsänhoitajan tehtäväksi huolehtia Toivoniemen arvopuiden poistamisesta⁵⁾; että reservissä olleiden virkailijoiden sijaisten palkkioksi 1/10—31/12—44 väliseltä ajalta myönnettäisiin yhteensä mk 22 681: 05⁶⁾; että Sofianlendon lastenkotiin hankittaisiin kirjoituskone,

¹⁾ Tammikuun 1 p:stä toukokuun 23 p:ään. — ²⁾ Puheenjohtajana toukokuun 24 p:stä vuoden loppuun. — ³⁾ Lastens.lk. 23 p. tammik. 37 §. — ⁴⁾ S:n 23 p. tammik. 40 §. — ⁵⁾ S:n 23 p. tammik. 41 §. — ⁶⁾ S:n 27 p. helmik. 34 §.

sterilisaattori ja auriskooppi ¹⁾; että saataisiin palkata neljäs siivoaja Sofianlehtoon ²⁾; että Reijolaan saataisiin ottaa 4 palkatonta lastenhoitajatarharjoittelijaa ³⁾; että Ryttylään laitettaisiin palokaluostohuone letkutorneineen sekä lisäksi puutarhurin asunto ⁴⁾; että Toivolan suutarille Y. Hietaselle maksettaisiin palotorjuntakurssimaksu 1 200 mk ⁵⁾; sekä että lisäkaluston hankkimiseksi lastensuojeluvirastoon myönnettäisiin 3 800 mk ⁶⁾. Lisäksi tehtiin kaupunginhallitukselle esitys, kcskeva Hausjärven kunnan siirtoväen viljelysmaan vuokratoimikunnan Ryttylän tiluksista siirtoväelle vuokrattavaksi määräämää viljelys- ja heinämaata ⁷⁾; ehdotus niistä toimenpiteistä, joihin v:n 1946 alussa toimeenpantavan esikaupunkiliitoksen johdosta on lastensuojeluun nähden ryhdyttävä ⁸⁾; esitys ammattitaitoisen puutarhurin palkkaamisesta Toivoniemeen ⁹⁾; esitys ylimääräisen palvelijan palkkaamisesta Kullatorppaan ¹⁰⁾; esitys yhden ylimääräisen keittiöapulaisen palkkaamisesta Sofianlehdon pikkulastenkotiin ¹¹⁾; esitys pesuvaatteiden kuivaustelineen aikaansaamisesta vastaanotokotiin ¹²⁾; esitys esikaupunkiliitoksesta johtuvista muutoksista ¹³⁾; esitys, että Ryttylän karjanhoitajille saataisiin palkata apulainen, joka toimisi samalla erinäisissä siivoustehtävissä ¹⁴⁾; esitys Toivoniemen karjanhoitajan ja puutarhurin asuntojen ja karjakeittiön kunnostamisesta sekä venelaiturin laittamisesta ¹⁵⁾; ja esitys sähkötuulettajan hankkimisesta Reijolaan ¹⁶⁾.

Sosiaaliministeriölle päätettiin ¹⁷⁾ ilmoittaa, että sen olisi toimintavuoden aikana myönnettujen kalliinajanlisien johdosta varattava kaupungin lastenhuoltolaitoksille valtioavun lisää 30 % mukaan laskettuna 259 500 mk.

Kaupunginhallitukselle tehtiin ¹⁸⁾ esitys saunarakennuksen aikaansaamisesta Kullatorppaan, joka esitys tuli kuitenkin evätyksi.

Päätettiin ¹⁹⁾ merkitä v:n 1946 talousarvioehdotukseen uusi 160 000 mk:n suuruinen määräraha palkkioiden maksamista varten suojelukasvatustoimistoa avustaville suojeluvolvoille.

Kaupunginhallitukselle päätettiin ²⁰⁾ esittää, että Toivolaan saataisiin palkata yksi alakoulunopettaja ja yksi naispuolinen apukoulun opettaja. Esitykseen suostuttiin.

Kaupunginhallitukselle päätettiin puoltaa Pirkkolan omakotiyhdistyksen anomusta, että mainitulle alueelle kunnostettaisiin leikkikenttä ²¹⁾; Hyvösen lastenkodin anomusta 290 000 mk:n suuruisen määrärahan myöntämisestä mainitun laitoksen v:n 1945 talousarviossa syntyvän vajauksen peittämiseksi ²²⁾; sekä puistotätien toiminnan järjestämisestä koskeva esitys ²³⁾.

Lastensuojeluviraston ja lastenhuoltolaitosten henkilökunnan sairaus- ja synnytysslomauksia lautakunta käsitteli yhteensä 69 hankkien kaupunginhallitukselta sijaitten palkkaamiseen tarvittavat määrärahat.

Edellä mainittujen esitystensä lisäksi antoi lautakunta sosiaaliministeriön ja kaupunginhallituksen pyynnöstä kertomusvuonna 26 eri lausuntoa, joista useimmat koskivat lasten- ja nuorisonhuoltoon anottuja avustusmäärärahoja.

Oman erikoisryhmänsä muodostivat sosiaaliministeriön lastensuojelutoimistolle annetut 20 lausuntoa, jotka koskivat erinäisten helsinkiläislasten luovuttamista ottolapsiksi Ruotsiin. 12 tapauksessa lautakunta asettui epäävälle ja 8 tapauksessa puoltavalle kannalle. Saapuneiden tietojen mukaan olivat eri tuomioistuimet Ruotsissa vuoden loppuun mennessä näistä hyväksyneet 7, mutta evänneet 2 adoptioanomusta; muihin nähden siirtyi ratkaisu seuraavaan vuoteen.

Kaupungin lastenhuollon ja terveydenhoidon kehittämiseksi ja uudelleen järjestämiseksi toimi kertomusvuonna useampiakin komiteoja ja valiokuntia, joissa m. m. lautakunta oli edustettuna. Niinpä koulupsykiatrin viran uudelleen järjestelyä suunnittelemaan sekä terveysisarten ja lastenhoidon neuvolain toimintaa järjestelevään komiteaan kuului kumpaankin lastensuojelulautakunnasta professori A. H. Ylppö. Suojelukasvatuksen uudistamista lautakunnan omassa piirissä valmisteli valiokunta, johon

¹⁾ Lastens.lk. 27 p. helmik. 50 §. — ²⁾ S:n 27 p. maalisk. 30 §. — ³⁾ S:n 27 p. helmik. 57 §. — ⁴⁾ S:n 27 p. helmik. 58 §. — ⁵⁾ S:n 27 p. helmik. 61 §. — ⁶⁾ S:n 27 p. helmik. 76 §. — ⁷⁾ S:n 27 p. helmik. 77 §. — ⁸⁾ S:n 27 p. maalisk. 21 §. — ⁹⁾ S:n 27 p. maalisk. 22 §. — ¹⁰⁾ S:n 27 p. maalisk. 23 §. — ¹¹⁾ S:n 27 p. maalisk. 31 §. — ¹²⁾ S:n 24 p. huhtik. 20 §. — ¹³⁾ S:n 24 p. huhtik. 30 §. — ¹⁴⁾ S:n 24 p. huhtik. 32 §. — ¹⁵⁾ S:n 15 p. toukok. 13 §. — ¹⁶⁾ S:n 15 p. toukok. 16 §. — ¹⁷⁾ S:n 13 p. kesäk. 18 §. — ¹⁸⁾ S:n 13 p. kesäk. 31 §. — ¹⁹⁾ S:n 15 p. elok. 36 §. — ²⁰⁾ S:n 28 p. elok. 4 §. — ²¹⁾ S:n 16 p. lokak. 21 §. — ²²⁾ S:n 16 p. lokak. 38 §. — ²³⁾ S:n 13 p. marrask. 48 §.

kuulivat jäsenet Bruun, Larsson, Nilsson ja Virkkunen, ja kaupunginhallituksen vuoden lopulla asettamaan komiteaan, jonka tehtävänä oli suunnitella lastensuojelulaitosten työnjaon ja niiden kasvatuksellisen toiminnan edelleen kehittämistä, valittiin lautakunnan edustajaksi sen puheenjohtaja, rouva Larsson.

Lastensuojeluvirasto

Yleinen toimisto. Lastensuojelun toimitusjohtajana ja samalla lastensuojeluviraston päällikkönä toimi filosofianmaisteri R. Liukkonen ja sihteerinä varatuomari A. Koskenkylä. Lautakunnan kassa- ja tiliasiat olivat yhdistettyinä huoltolautakunnan tilitoimistoon, kun taasen lastenhuoltokorvausten perimisestä huolehti kummallekin lautakunnalle yhteinen huoltotoimen asiamiesasto. Yleisen toimiston kansliatehtäviä hoiti neiti C. Nyström neiti A. Haajasen avustamana sekä vastaanotto- ja rekisteritoimistoa neiti M. Tawaststjerna neitien H. Strählmanin ja T. Parman suorittaessa toimistolle ilmoitettujen lastensuojelutapausten tutkimiset. Edellisten lisäksi toimi rekisteritoimistossa kirjoitus- ja kotikäyntiapulaisena rouva I. Arstila.

Turvattomain lasten huoltotoimisto. Lastenhuollontarkastajana toimi pastori K. F. Palomäki, apulaisenaan rouva A. Stegman. Kansliatehtävistä huolehti neiti E. Ekholm neiti G. Boldtin ja rouva A. Kauralan avustamina. Toimiston kodissakävijöinä olivat rouva M. Hainari, neiti K. Kivikoski ja rouva E. Rätty.

Suojelukasvatustoimisto. Nuorisonhuoltajana oli filosofianmaisteri K. Helasvuo. Toimiston kirjoitustehtävistä huolehti neiti K. Pajunen ja kodissakävijöinä toimivat opettaja A. Gronow ja virastovaratyöntekijä H. Koskinen.

Aviottomain lasten huoltotoimisto. Lastenvalvojana oli hovioikeudenauskultantti A. E. Heiskanen, varamiehenään lautakunnan sihteeri A. Koskenkylä. Lastenvalvojan perimistoimistoa hoiti rouva A. Tolvanen rouvien K. Leppäsen ja G. Mannisen avustamina. Kodissakävijänä toimi rouva I. Glansenstierna-Stenvall ja lastenvalvojan toimistotehtävistä huolehtivat rouvat A. Alanen, L. Honkanen, V. Hyvärinen ja E. Nylund. Lasten sijoitusta ja hoitoa valvovan naistarkastajan M. Ahlbergin ollessa virkavapaana elokuun 1 p:ään asti hoiti hänen virkaansa terveysisär L. Hirstiö.

Äitiysavustus- ja perhelisätoimistoa hoiti rouva S. Hiisivaara rouva B. Forsmanin huolehtiessa tarkastuskäynneistä ja lastenhoidonneuvolain avustaessa anomusten vastaanottamisessa ja myönnettyjen avustusten jakamisessa. Avustavana toimistoapulaisena oli lokakuun 9 p:stä alkaen neiti L. Kauppinen.

Työhuoltotoimiston hoitajana toimi filosofianmaisteri M. Törnudd apunaan yhteiskuntatieteiden kandidaatti H. Laitila, rouva T. Sinervo ja kiireimpinä aikoina lisäksi tilapäinen apulainen.

Lastensuojelulautakunnan lääkinä toimi lääketieteen- ja kirurgiantohtori U. Muroma omistaen suurimman osan ajastaan Sofianlehdon pikkulastenkodin ja vastaanottokodin valvontaan, mutta huolehtien myöskin muiden lastenhuoltolaitosten terveydenhoidollisesta tarkastuksesta.

Lastensuojeluviraston vahtimestarin tehtäviä hoiti K. Miettinen asiapojan ja asiatyön avustamana.

Lähetetyt kirjelmät. Lautakunnan ja sen eri osastojen tekemäin päätösten johdosta tai muusta syystä lähetettiin lastensuojeluvirastosta kertomusvuoden kuluessa yhteensä 29 733 (edellisenä vuonna 25 313) kirjelmää tai laajempaa esitystä. Näistä oli lautakunnan tai yleisen toimiston hallinnollisia esityksiä 983 (698), rekisteritoimiston läheteitä 1 107 (762), turvattomain lasten huolto-osastolta toimitettuja 3 100 (1 950), suojelukasvatustoimistosta lähetettyjä 3 873 (1 316), aviottomain lasten huoltotoimistosta 12 871 (16 216), äitiysavustus- ja perhelisätoimistosta 3 897 (2 613) ja työhuoltotoimistosta 3 902 (1 758). Lisäksi eri osastoilta lähetettiin joukko toimistoonkutsuja, joita ei ole katsottu tarpeellisiksi rekisteröidä.

Ilmoitukset lastensuojelutoimenpiteitä kaipaavista lapsista. Lukuunottamatta suojelukasvatustoimistolle ilmoitettuja sekä kesäksi maalle toimitettuja ja leikkikentille ilmoittautuneita lapsia, joista seuraa eri selostus, jätettiin lautakunnan vastaanotto- ja rekisteritoimistoon kertomusvuoden kuluessa yhteensä 2 461 (edellisenä vuonna 1 959).

ilmoitusta hoidon ja kasvatuksen puutteesta olevista lapsista ja nuorista henkilöistä, jakautuen nämä ilmoitukset niitä tehneisiin nähden seuraavasti:

Huoltolautakunta	24	Lastensuojeluyhdistykset	73
Poliisilaitos	4	Lastensuojelulautakunnan eri osastot	1 246
Muut viranomaiset	324	Yksityiset henkilöt	35
Vanhemmat itse	436		
			Yhteensä 2 461

Ilmoittajain tiedonantojen mukaan oli ilmoituksen aiheena:

Lasten pahoinpitely tai huono hoito ...	51	Lasten avioton syntyperä	686
Lasten turvattomuus	723	Kasvatukselliset syyt	619
Vanhempain huono elämä	76	Muut syyt	293
Lasten aistivallisuus tai vähälahjaisuus	13		
			Yhteensä 2 461

Minkä verran ilmoitetuista lapsista oli toimitetun tutkimuksen jälkeen otettava lautakunnan huostaan samoin kuin muutkin heihin kohdistuneet erikoisemmat toimenpiteet ilmenevät seuraavista tässä kertomuksessa esiintyvistä selostuksista.

Lastensuojelulautakunnan huostaan otetut lapset. V:n 1945 alussa oli lastensuojelulautakunnan täysihuollossa edellisestä vuodesta jäljellä kaikkiaan 1 521 lasta. Vuoden kuluessa otettiin hoidettavaksi 723 lasta (edellisenä vuonna 412), joten kertomusvuoden aikana oli lautakunnan täysihuollossa yhteensä 2 244 (2 140) lasta. Edellä mainituista 2 244 lapsesta oli 367 suojelukasvatusta tarvitsevaa ja 1 870 n. s. köyhäinhoidollista eli turvatonta lasta. Sitäpaitsi oli 7 lasta osan vuodesta suojelukasvatustoimiston ja osan vuodesta turvattomain lasten huoltotoimiston huollossa. Lasten vaihtuminen vuoden kuluessa selviää seuraavasta yhdistelmästä:

Huolto-osasto	Jäljellä v:sta 1944		Uusia		Yhteensä		Eronneita ¹⁾		Jäljellä v:een 1946		V:den 1945 kuluessa poistettuja ja uudelleen hoitoon otettuja	
	Poikia	Tyt-töjä	Poikia	Tyt-töjä	Poikia	Tyt-töjä	Poikia	Tyt-töjä	Poikia	Tyt-töjä	Poikia	Tyt-töjä
Suojelukasvatus-osaston huollossa	150	51	100	73	250	124	109	64	141	60	26	23
Turvattomain lasten huoltotoimiston hoivissa	702	618	322	235	1 024	853	336	300	688	553	21	23
Yhteensä	852	669	²⁾ 416	²⁾ 307	²⁾ 1 268	²⁾ 976	²⁾ 439	²⁾ 363	829	613	47	46

Kuten edellä olevasta asetelmasta ilmenee, oli kertomusvuoden kuluessa hoidetuista lapsista 93 sellaista, jotka syystä tai toisesta poistettiin lautakunnan luetteloista, mutta myöhemmin otettiin jälleen lautakunnan hoitoon.

Edellä mainituista 2 244 lapsesta osa oli sijoitettu lautakunnan omiin laitoksiin, osa valtion ja yksityisten ylläpitämiin lastenhuoltolaitoksiin sekä yksityiskoteihin. Sitäpaitsi hoidettiin aistivallisia ja raajarikkoisia sekä tylsämielisiä heille sopivissa erikoislaitoksissa. Lisäksi 28 lasta sai vain raha-avustusta. Lasten jakaantuminen eri huolto-

¹⁾ Tähän sisältyy 9 poikaa ja 6 tyttöä, jotka jo kertomusvuoden alussa poistettiin lautakunnan huostasta. — ²⁾ Kahdessa tai useammassa ryhmässä esiintyvä lapsi on otettu summaan vain kerran.

muotojen mukaan sekä huoltopäivien luku eri huoltopaikoissa selviää seuraavasta yhdistelmästä:

Huoltomuoto	Lapsia			Huoltopäiviä			
	Poikia	Tyttöjä	Yhteensä	Poikia	Tyttöjä	Yhteensä	Keskimäärin hoitokkain kohtien
<i>Suojelukasvatusta tarvitsevia</i>							
<i>a) lapsia</i>							
Lautakunnan alaisissa laitoksissa	202	87	289	41 714	12 755	54 469	188.5
Sairaaloissa	21	14	35	1 409	812	2 221	63.5
Muissa laitoksissa	2	4	6	378	1 003	1 381	230.2
<i>b) nuoria henkilöitä:</i>							
Seimelän tyttökodissa	—	5	5	—	808	808	161.6
Onnelan tyttökodissa	—	2	2	—	373	373	186.5
Yläneen tyttökodissa	—	9	9	—	1 556	1 556	172.9
Vuorelan kasvatustaloksessa	—	2	2	—	722	722	361.0
Kotiniemen kasvatustaloksessa	9	—	9	2 191	—	2 191	243.4
Käyrän turvakodissa	1	—	1	365	—	365	365.0
Rajamäen työsiirtolassa	13	7	20	2 958	1 440	4 398	219.9
Väinölän turvakodissa	—	14	14	—	717	717	51.2
Ostensön turvakodissa	7	—	7	2 119	—	2 119	302.7
Järviön vastanottolaitoksessa	8	—	8	838	—	838	104.8
Hovin kasvatustaloksessa	1	—	1	332	—	332	332.0
Pohjolan poikakodissa	1	—	1	228	—	228	228.0
Pernasaaren eristyslaitoksessa	1	—	1	180	—	180	180.0
Vain raha-avustusta saaneita	17	11	28	—	—	—	—
<i>Yhteensä</i>	<i>250</i>	<i>124</i>	<i>374</i>	<i>52 712</i>	<i>20 186</i>	<i>72 898</i>	<i>194.9</i>
<i>Turvattomia</i>							
<i>a) lapsia</i>							
Lautakunnan alaisissa laitoksissa	386	264	650	63 439	35 272	98 711	151.9
Yksityisissä lastenhuoltolaitoksissa	345	282	627	88 345	73 736	162 081	258.5
Ammattikoulukodeissa	—	1	1	—	181	181	181.0
Sairaaloissa	42	18	60	1 854	1 434	3 288	54.8
Yksityisissä perheissä	305	296	601	86 462	86 255	172 717	287.4
Aistivallia- ja raajarikkoisten hoitoloissa	6	4	10	1 325	883	2 208	220.8
Vajaamielisten hoitoloissa	55	45	100	16 720	14 470	31 190	311.9
<i>b) nuoria henkilöitä</i>							
Perttulan kasvatustaloksessa	1	—	1	265	—	265	265.0
Seimelän tyttökodissa	—	4	4	—	878	878	219.5
Kaupunkilähetyksen naissiirtolassa	—	3	3	—	473	473	157.7
Lausteen poikakodissa	1	—	1	365	—	365	365.0
Pohjolan poikakodissa	4	—	4	1 100	—	1 100	275.0
<i>Yhteensä</i>	<i>1 024</i>	<i>1 853</i>	<i>1 877</i>	<i>259 875</i>	<i>213 582</i>	<i>473 467</i>	<i>252.2</i>
Kaikkiaan	1 268	1 976	1 244	312 587	233 768	546 355	243.5

Lautakunnan huoltoon otetuista lapsista oli avioliitossa syntyneitä 1 297 eli 57.8 % ja aviottomia 947 eli 42.2 %. Turvattomiin lapsiin nähden olivat vastaavat suhdeluvut 55.0 ja 45.0 sekä suojelukasvatusta tarvitseviin lapsiin nähden 71.7 ja 28.3. Kaikista aviosyntyisistä lapsista oli 774:llä eli 59.7 %:lla molemmat vanhemmat elossa, 413:lla eli 31.8 %:lla oli jompikumpi vanhemmista kuollut ja 110 eli 8.5 % oli täysin orpoja. Aviottomista lapsista 376:lla eli 39.7 %:lla oli sekä isä että äiti elossa, 508:lla eli 53.6 %:lla oli isä tai äiti kuollut tai isä tuntematon ja 63:lla eli 6.7 %:lla olivat molemmat vanhemmat kuolleet tai tuntemattomia.

1) Kahdessa tai useammassa ryhmässä esiintyvä lapsi on otettu summaan vain kerran.

Ikäänsä nähden jakaantuivat lapset seuraavasti:

Ikä vuoden päätyessä, vuotta	Suojelukasvatusta tarvitsevia lapsia		Turvattomia lapsia		Lapsia kaikkiaan	
	abs.	%	abs.	%	abs.	%
Alle 2	—	—	295	15.7	295	13.2
2—6	2	0.5	469	25.0	471	21.0
7—12	25	6.7	531	28.3	555	24.7
13—15	120	32.1	423	22.5	541	24.1
16—17	169	45.2	131	7.0	296	13.2
18—	58	15.5	28	1.5	86	3.8
Yhteensä	374	100.0	1 877	100.0	2 244	100.0

Suurin osa lapsista oli syntynyt Helsingissä, nim. 1 655 eli 75.7 % niistä, joiden syntymäpaikka oli tiedossa. Pääkaupunkia ympäröivissä kunnissa oli syntynyt 21 ja muualla Uudenmaan läänissä 89, joten muualla syntyneitä oli ainoastaan 422 eli 19.3 %. Köyhäinhoidollinen kotipaikkaoikeus oli 1 638:lla eli 78.8 %:lla Helsingissä, 62:lla kaupunkia ympäröivissä kunnissa sekä 44:llä muualla Uudenmaan läänissä. Vain 148:lla oli kotipaikkaoikeus jossakin muussa maan kunnassa, kun taas 186 lapsen hoitokustannukset valtio korvasi.

Jotta saataisiin selvitettyksi, mihin yhteiskuntaluokkiin lautakunnan huollossa olevat lapset kuuluvat, on heidät ryhmitetty vanhempainsa ammatin perusteella, aviiosyntyiset isän ja aviottomat äidin ammatin mukaan. Sen nojalla oli m. m. tehdas- y. m. ammattityöntekijäin lapsia 919 eli 41.0 %, muiden työntekijäin 444 eli 19.8 %, palvelijoiden 281 eli 12.5 %, itsenäisten liikkeenharjoittajain 180 eli 8.0 %, liikeapulaisten ja palveluskunnan 220 eli 9.8 % sekä virkamiesten ja vapaiden ammattien harjoittajien lapsia 45 eli 2.0 %.

Kodeissa toimitettujen tutkimusten mukaan oli syynä siihen, miksi edellä mainitut lapset otettiin lautakunnan huostaan, useimmissa tapauksissa jokin vanhemmista johtuva seikka. Ainoastaan 544:ssä eli 24.2 %:ssa tapauksista syy johtui lapsesta; 277 lasta nimittäin otettiin sairauden, vajeamielisyyden, aistivallisuuden tai raajarikkaisuuden ja 267 lasta pahantapaisuuden vuoksi lautakunnan huostaan. Sen sijaan 1 581:ssä eli 70.5 %:ssa tapauksista syy johtui vanhemmista, 506 eli 22.5 % lapsista otettiin huollettavaksi sen vuoksi, että vanhemmilta puuttui kasvatuskyyky, 380:ltä eli 16.9 %:lta oli jompikumpi tai molemmat vanhemmista kuolleet, 183 lasta eli 8.2 % oli vanhempiensa hylkäämiä, 328 lapsen, 14.6 %:n, vanhemmat olivat joko sairaita tai oli heillä muuten työkyky vähentynyt ja 88 tapauksessa, 3.9 %:ssa, vanhemmat olivat joko työhaluttomia, huolimattomia tai juoppoja.

Äidinkieli oli 1 945:llä eli 86.7 %:lla suomi, 244:llä eli 10.9 %:lla ruotsi ja 55:llä eli 2.4 %:lla jokin muu kieli.

Suojelukasvatuksen alaiset hoidot ja niitä varten tarkoitetut laitokset

Suojelukasvatusta tarvitsevat edellä mainituista lautakunnan huostaan otetuista lapsista olivat lastensuojeluviraston suojelukasvatusosaston huollossa ja oli näiden huoltamiseen käytettävissä seuraavat kaupungin ylläpitämät laitokset.

Vastaanotto- ja ammattioppilaskoti Sofianlehdossa. Edellinen näistä toimii havainnoimislaitoksena kouluikäisten lasten vastaisiin hoitopaikkoihinsa sijoittamista varten, jota paitsi käytökseltään moitteettomat lapset voivat sen koululaisosastolla asuen käydä kaupungin kansa- ja ammattikouluissa. Ammattioppilaskoti taasen tarjoaa asunnon ja hoitoa sellaisille lautakunnan alaisista laitoksista kaupunkiin käsityöläisoppiin tai tehtaiden työpajoihin siirtyville pojille, joilla ei ole kunnollista omaa kotia ja jotka eivät yksin jätettyinä voisi vielä tulla elämässä omin neuvoin toimeen. Vastaanottokodissa oli yhteensä 104 ja ammattioppilaskodissa 36 hoitopaikkaa. Kummankin laitoksen johtajana toimi opettaja M. Tuokko apunaan ylikatsastaja M. Pitkänen ja

emännöitsijänä neiti E. Gröning. Poikaosaston hoitajana toimi neiti I. Hänninen ja tyttöosaston hoitajana neiti E. Nieminen, kummallakin apunaan hoitajatarharjoittelija. Ammattioppilaskotia hoitivat neidit I. Jääskeläinen ja H. Ilvesvaara. Näiden lisäksi oli kaikilla osastoilla yhteinen keittäjä ja leipoja sekä lämmittäjätalonmies, ompelija, 2 pesijää ja 5 palvelijaa.

Ryhtylän koulukoti omine maatiiloineen, joka sijaitsee Hausjärven pitäjässä, voi ottaa vastaan 120 yläkansakoulun ja jatkokoulun ikäasteella olevaa suomenkielistä poikaa. Tämän koulukodin toiminnassa on kiinnitetty erikoista huomiota mahdollisimman monipuolisen ja tehokkaan ammattiopetuksen järjestämiseen. Laitoksen johtajana toimi diplomi-insinööri V. Antila ja opettajina T. R. Reino ja T. A. Mikkola. Viimeksi mainitun erottua joulukuun 1 p:nä tuli hänen seuraajakseen P. Toivonen. Avoinna oleva kolmannen opettajan virka oli oppilaiden satunnaisen vähälukuisuuden johdosta edelleen täyttämättä. Emännöitsijänä oli neiti M. Nurmi. Viidessä eri kotikunnassa asuvien oppilaiden hoitajina toimivat neidit E. Roselius, T. Eskola, A. Ohraniemi, A. Haavisto ja A. Latva. Opetusta eri ammattiteissa antoivat veistonopettaja L. Keinänen, konepuuseppä I. Saipion avustamana, metallitöidenopettajat L. Aranko, S. Colliander ja seppä K. Moisio, räätälimestari K. V. Laakso, suutarimestari J. A. Lampinen, puutarhuri L. Päivike, maataloustöiden johtaja V. Niittylä ja karjakkoo M. Koskinen. Näiden lisäksi kuului laitoksen toimihenkilöihin keittäjä, leipoja, 3 palvelijaa, 2 pesijää, lämmittäjä, tallimies, navetta-apulainen ja 3 maataloustyöntekijää.

Toivoniemen koulukoti siihen kuuluvine maatiiloineen, joka sijaitsee Lohjan pitäjässä, on tarkoitettu 40 kansakoulu- ja jatkokouluiässä olevalle suomenkieliselle tytölle. Laitoksen johtajana, joka osallistui myös opetukseen, toimi neiti L. Kivekäs helmikuun 1 p:nä asti ja hänen jälkeensä H. Laaksonen. Opettajana oli A. Itkonen sekä emännöitsijänä ja samalla talousaskareiden ohjaajana neiti L. Nummenkorpi. Lastenhoitajana ja samalla käsitöiden opettajana toimi neiti T. Peltola. Maanviljelystehtävistä huolehti maataloustöiden johtaja J. Arola tallimiehen ja 1 maataloustyöntekijän avustamana ja navettatöistä karjakkoo M. Juola käyttäen vanhempia oppilaita apunaan. Lisäksi laitoksessa oli hoitajaharjoittelija ja palvelija, toimien viimeksi mainittu myös puutarhanhoitajana.

Tavolan koulukoti, joka sijaitsee Nummen pitäjässä, on tarkoitettu enintään 25 kehityksensä puolesta apukouluasteella olevalle suomenkieliselle pojalle. Laitoksen oppilasasuntolassa oli 15 sijaa. Osa oppilaista oli sijoitettu täysihoidon laitoksen lähellä oleviin yksityisiin perheisiin. Koulukodin johtajana ja samalla opettajana toimi J. Jokinen sekä emännöitsijänä ja oppilasasuntolan hoitajana neiti M. Leppäniemi apunaan keittäjä ja palvelija.

Toivolon koulukoti, joka sijaitsee Helsingin pitäjän Pakinkylässä, on tarkoitettu 85 kansakouluikäiselle lapselle. Laitos oli lastensuojeluviraston eri toimistoille osittain yhteinen ja mainitaan siitä lähemmin turvattomien lasten huoltotoimiston yhteydessä.

Tietopuolinen opetus koulukotien kouluissa oli järjestetty pääasiassa pääkaupungin kansakouluille vahvistettuja opetussuunnitelmia noudattaen. Jatko-opetukseen sisältyvillä käytännöllisillä oppiaineilla oli oma, niitä varten laadittu ohjelmansa.

Koulukotien hoidot. V:n 1945 aikana oli kaikkiaan 151 suojelukasvatusosaston hoidokkia sijoitettu edellä mainittuihin kaupungin ylläpitämiin koulukoteihin, Toivolaa lukuunottamatta, ja ilmenee oppilaiden vaihtuminen niissä seuraavasta yhdistelmästä:

Koulukoti	L a p s i a					Huoltopäiviä	
	Jäljellä v:sta 1944	Uusia	Yhteensä	Eronneita	Jäljellä v:een 1946	Kaikkiaan	Keskimäärin hoidokkia kohden
Ryhtylä	65	19	84	38	46	19 054	226. 8
Toivoniemi	26	6	32	11	21	8 433	263. 5
Tavola	33	2	35	11	24	9 915	233. 3
Yhteensä	124	27	151	60	91	37 402	247. 7

Asianomaisten johtajain lastensuojeluvirastoon kuukausittain lähettämien arvostelujen mukaan, joissa eri arvostelijain vaatimusten mahdollinen erilaisuus on luonnollisesti otettava huomioon, käyttäytyi seuraavasta yhdistelmästä näkyvä prosenttimäärä koulukotien oppilaista v. 1945 hyvin, tyydyttävästi tai huonosti:

	Ryhtylä	Toivoniemi	Tavola
Hyvin	60	48	93
Tyydyttävästi	14	50	6
Huonosti	26	2	1
Yhteensä	100	100	100

Muissa suojelukasvatukseen käytettävissä olleissa laitoksissa vaihtuivat hoidokit seuraavasti:

Hoitokoti	L a p s i a					Huoltopäiviä	
	Jäljellä v:sta 1944	Uusia	Yhteensä	Eronneita	Jäljellä v:teen 1946	Kaikkiaan	Keskimmäisin hoidotkka koden
Vastaanottokoti	14	113	127	105	22	6 672	52.5
Ammattioppilaskoti	33	7	40	15	25	10 379	259.6
Toivolan koulukoti	—	1	1	1	—	16	16.0
Yhteensä	47	121	168	121	47	17 067	101.6

Muissa laitoksissa oli kertomusvuoden aikana yhteensä 79 lasta. Näistä oli jäljellä edellisestä vuodesta 14 poikaa ja 15 tyttöä. Vuoden kuluessa sijoitettiin niihin 27 poikaa ja 23 tyttöä sekä poistettiin 8 poikaa ja 21 tyttöä, joten seuraavaan vuoteen jäi 33 poikaa ja 17 tyttöä. Huoltopäiviä oli 16 208.

Sairaaloissa hoidettiin vuoden kuluessa 35 lasta yhteensä 2 221 päivää; yhtä tyttöä lukuunottamatta nämä kaikki olivat sitäpaitsi olleet jossain muussa laitoksessa. Seuraavaan vuoteen jäi sairaalaan 6 poikaa ja 7 tyttöä.

Alaikäiset lainrikkoojat. Suojelukasvatustoimiston puolesta hoiti nuorista rikoksenteijöistä annetun lain määräämät tehtävät Vankeusyhdistyksen ylläpitämä Nuorisonvalvontatoimisto. Tämä suoritti esitutkinnat Helsingin raastuvanoikeudelle 15 vaan ei 21 vuotta täyttäneinä rangaistavan teon tehneistä, syytteeseen asetetuista ja huolehti ehdollisesti tuomittujen nuorten rikoksenteijäin valvonnan järjestelystä sekä lastensuojelulain määräämästä lautakunnan edustuksesta poliisikuulustelussa ja oikeudessa, milloin tutkittava oli 15 vaan ei 18 vuotias.

Nuorisonrikollisuuden ehkäisemisessä suojelukasvatustoimisto taasen sai huomattavaa tukea kaupungin nuorisojärjestöiltä ja niiden keskuudestaan muodostamilta Helsingin suomenkieliseltä ja ruotsinkieliseltä nuorisotyötoimikunnalta. Useat järjestöjen jäsenet ja johtohenkilöt toimivat kasvatuksellisen tuen tarpeessa olevien tai siveellisesti hairahuneiden alaikäisten vapaehtoisina valvojina.

Nuorisonrikollisuuden määrää Helsingissä valaisevat seuraavat tiedot siitä, paljonko rikospoliisi v:n 1945 aikana tutki eri ikäisinä rikoksia tehneitä alaikäisiä:

	Alle 15 v.		15—17 v.		18—20 v.		Kaikki		
	Poikia	Tyttöjä	Poikia	Tyttöjä	Poikia	Tyttöjä	Poikia	Tyttöjä	Yhteensä
Rikoksesta epäiltyjä	16	1	241	68	434	162	691	231	922
Syytteeseen pantuja	—	—	241	68	434	162	675	230	905

Poliisilaitoksen huolto-osastossa pidettiin v. 1945 irtolaisuuden takia 160 alle 18 vuotiasta henkilöä pidätysten luvun ollessa saman henkilön uusiintuneet pidätykset mukaanluettuina 200.

V:n 1945 aikana saapui huoltolautakunnan alkoholistihuolto-osastolle seuraavat tiedot poliisin pidättämistä juopuneista alaikäisistä: pidätyksiä oli 85 ja pidätettyjä eri henkilöitä 75. Viimeksi mainituista oli 6 poikaa ja 1 tyttö alle 16 vuotiaita lapsia sekä 60 poikaa ja 8 tyttöä 16—17 vuotiaita nuoria henkilöitä.

Edellä luetelluista tulivat suojelukasvatustoimiston huollettaviksi alle 15 vuotiaina rikoksensa tehneet sekä joku määrä syytteeseen asetettuja tai tuomittuja 15—17 vuotiaana rikoksen tehneitä viimeksi mainittujen pääosan jäädessä yksinomaan rikosoi-keudellisten toimenpiteitten varaan tai ehdollisesti tuomittuina oikeusministeriön määräämään valvontaan. Suojelukasvatustoimiston huollettaviksi tulivat edelleen kaikki edellä mainitut irtolaisuuden takia tai juopuneena pidätetyt, lukuunottamatta yhtä poikaa, joka alkoholistiksi todettuna jäi huoltolautakunnan huollettavaksi.

Kaikkiaan saapui v:n 1945 aikana 470 suojelukasvatusta tarvitsevia lapsia koskevaa ilmoitusta, jotka ilmoitusten tekijäin ja ilmoitusten syiden mukaan ryhmittäytyivät seuraavasti:

	Alle 16 v.		16—17 v.		Kaikki		
	Poikia	Tyttöjä	Poikia	Tyttöjä	Poikia	Tyttöjä	Yhteensä
<i>Ilmoituksen tekijä</i>							
Kouluviranomainen	28	14	2	—	30	14	44
Poliisi- tai oikeusviranomainen.....	89	7	29	23	118	30	148
Huoltoviranomainen	9	3	48	1	57	4	61
Lastensuojeluviranomainen	14	5	33	11	47	16	63
Yksityinen henkilö	48	24	34	48	82	72	154
Yhteensä	188	53	146	83	334	136	470
<i>Ilmoituksen syy</i>							
Lsl. 8 § 1 e mom.:							
Luvaton ansiotoimi	2	5	—	1	2	6	8
Oppivelvollisuuden laiminlyönti	26	15	—	—	26	15	41
Lsl. 8 § 2 mom.:							
Rangaistava teko:							
Syyttäjän käsittelemättä	86	12	11	6	97	18	115
Syyttäjä jättänyt syyttämättä, LNR 2 §.....	—	—	1	—	1	—	1
Oikeus jättänyt tuomitsematta, LNR 3 §.....	3	—	1	—	4	—	4
Havaittu irtolaiseksi	61	19	68	74	129	93	222
Tavattu juopuneena	10	2	65	2	75	4	79
Yhteensä	188	53	146	83	334	136	470
Jäljellä v:sta 1944	9	6	6	4	15	10	25
Kaikkiaan	197	59	152	87	349	146	495
<i>Kohdistetut toimenpiteet</i>							
Osaston päättämä tai vahvistama toimenpide:							
Lsl. 9 § 2 mom. b kohta, varoitus	30	7	27	8	57	15	72
Lsl. 9 § 2 mom. d kohta:							
Toimitettu kotikuntaansa	17	7	14	16	31	23	54
Toimitettu lääkärin hoitoon	3	1	6	4	9	5	14
Muu toimenpide.	3	2	6	1	9	3	12
Lsl. 9 § 2 mom. e kohta, suojeluvalvojan määrääminen ...	35	12	19	16	54	28	82
Lsl. 11 §, kodin ulkopuolella kasvattaminen, sopimuk- sen nojalla.....	14	7	7	8	21	15	36
Lsl. 12 §, kodin ulkopuolella kasvattaminen, lastensuo- jelulautakunnan päätöksen nojalla	13	6	5	5	18	11	29
Nuorisonhuoltajan määräämä toimenpide tai ei mitään toimenpidettä	48	8	42	21	90	29	119
Yhteensä	163	50	126	79	289	129	418
V:een 1946 jääneitä	34	9	26	8	60	17	77
Kaikkiaan	197	59	152	87	349	146	495

Tutkimuksen yhteydessä pyydettiin psykiatrilääkärin lausunto toiselta kaupunginlääkäriltä 30 tapauksessa, kansakoulujen lastenpsykiatrilta 9, Samfundet Folkhälsan i svenska Finland nimisen järjestön mentaalihygieeniseltä neuvonta-asemalta 6, Kivelän sairaalan hermo- ja mielitautiosaston lääkäriä 17, yhteensä 62 tapauksessa, minkä lisäksi eräitä hoidokkeja ohjattiin psykiatrilääkärin yksityisvastaanotolle.

Pysyväisessä valvonnassa olleet näkyvät seuraavasta taulukosta:

	Suojeluvälvönnön alaisia		Laitoshuollon jälkivälvönnön alaisia tai perheisiin sijoitettuja		Valvottavia kaikkiaan				
	Valvojana ollessa						Poikia	Tyttöjä	Yhteensä
	Lastensuojeluviranomainen	Lastensuojelun henkilö	Yksityisen hengen	Lastensuojeluviranomainen	Lastensuojelun henkilö	Yksityisen hengen			
Jäljellä v:sta 1944	16	7	4	2	19	10	29		
V. 1945 valvontaan tulleita	59	40	40	3	88	54	142		
Yhteensä	75	47	44	5	107	64	171		
Näistä:									
Muutti toiselle paikkakunnalle	5	2	—	—	4	3	7		
Poistettiin valvonnasta myönteisin tuloksin	3	4	2	2	6	5	11		
Otettiin lastensuojelulautakunnan huostaan tai sijoitettiin jälleen lastensuojelulaitokseen tai valvonta lopetettiin tuloksettomana	7	9	6	—	12	10	22		
Tuomittiin rikoksesta tai siirrettiin huoltolautakunnan alkoholisti- ja irtolaishuolto-osaston huollettavaksi ...	1	3	2	1	4	3	7		
V:een 1946 valvontaan jääneitä	59	29	34	2	81	43	124		
Yhteensä	75	47	44	5	107	64	171		

Suojelukasvatustoimiston lastensuojelulaitoksiin tai maksulliseen perhehoitoon sijoittamat lapset ja nuoret henkilöt ilmenevät sivulla 6 olevasta taulukosta.

Turvattomien lasten huoltotoimiston hoidokit ja lastenkodit

Kuten aikaisemmin esitetystä yhdistelmästä näkyy, oli turvattomien lasten huoltotoimiston hoivissa kertomusvuoden aikana yhteensä 1 877 (vuotta aikaisemmin 1 864) köyhähoidollista, oman kodin ulkopuolella kasvatettavaa lasta, joista suurin osa eli 1 228 (1 340) lasta oli sijoitettu yksityishoitoon, nimittäin 601 (678) yksityisiin perheisiin ja 627 (662) yksityisiin lastenkoteihin. Koska varsinkaan hentojen pikkulasten maaseudulle lähettäminen ei ole lastenhoidon kannalta tarkoituksenmukaista eikä kouluikäisillekään lapsille ole aina heti sopivaa kasvatuskotiä saatavissa, oli toimiston käytettävissä seuraavat lastenkodit:

Sofianlehdon pikkulastenkodissa on eri osastoillaan yhteensä 100 hoitopaikkaa 0—2 vuoden ikäisille lapsille. Kodin johtajana toimi neiti L. Härmälä ja emännöitsijänä neiti E. Mäisseli lokakuun 1 pään asti ja hänen jälkeensä neiti A. Kortteisto. Eri osastoja hoitivat neidit T. Hamara, I. Karjalainen, S. Peura ja S. Pirkkalainen. Heidän apunaan toimi 10 ammattitaitoista lastenhoitajaa ja 15 palkatonta hoitajajarjoittelijaa kuusi kuukautta käsittävissä vuoroissa. Lisäksi kuului tämän laitoksen henkilökuntaan ompelija, keittäjä, 5 palvelijaa, 2 pesijää ja lämmittäjä-talonmies.

Reijolan lastenkoti, jossa eristysosastoineen on 35 hoitopaikkaa, on tarkoitettu pääasiassa lastentarhaille oleville normaalikykyisille lapsille. Kodin johtajana toimi neiti M. Ritvanen sekä lastenhoitajina neidit A. Carlén, I. Nikula, K. Nyholm, T. Pertto ja E. Rehnström. Näiden lisäksi kuului lastenkodin henkilökuntaan ompelija, keittäjä ja 2 palvelijaa.

Kullatorpan lastenkodissa hitaammin kehittyviä ja sairaalloisia lastentarhaille olevia lapsia varten on niinkään 35 hoitopaikkaa. Kodin johtajana oli neiti A. Orola ja

lastenhoitajina neidit K. Koivula, M. Lempinen, A. Valkonen ja A. Vallenius. Lisäksi oli tässäkin lastenkodissa ompelija, keittäjä ja 2 palvelijaa.

Toivolankoulukoti Helsingin pitäjän Pakinkylässä omine maatalouksineen oli tarkoitettu enintään 85 huonohoitoiselle kansakouluikässä olevalle lapselle. Laitoksessa toimi vain suomenkielinen ala- ja yläkansakoulu, koska sinne sijoitetut ruotsinkieliset lapset voivat opiskella koulukodin lähellä sijaitsevassa Oulunkylän ruotsinkielisessä kansakoulussa. Koulukodin johtajana toimi K. A. Kurkela, apunaan rouva L. Kurkela helmikuun 1 p:ään asti sekä heidän jälkeensä F. M. Kurkiharju ja rouva A. Kurkiharju. Opettajina toimivat E. Hurskainen elokuun 1 p:ään asti ja sen jälkeen V. Kivisalo sekä R. Honkapiirtti ja näiden lisäksi rouva L. Kivisalo syyskuun 1 p:stä alkaen. Tässäkin koulukodissa oli kolme eri oppilasasuntolaa, joiden hoitajina toimivat neidit A. Eskola, H. Hirvonen ja I. Kallio. Lisäksi oli laitoksen aitauksen ulkopuolella sijaitsevaan rakennukseen järjestetty alaikäisistä lainrikkojista heidän asiainsa tutkintoaikana huolehtiva eristysosasto, jota hoiti laitoksen puuseppäkatsastaja M. Larjala. Koulukodin emännöitsijänä toimi rouva L. Vilku ja maataloustöiden johtajana P. Karvia sekä puutarhurina J. E. Lindqvist. Sitäpaitsi kuului laitoksen henkilökuntaan suutari, maataloustöiden johtajan apulainen, ompelija, keittäjä, karjakko ja 5 palvelijaa.

Vastaanottokodin koululaisosastolle sijoitetut köyhäinhoidolliset lapset kävivät kaupungin kansakouluissa.

Lastenkotien valvonnasta huolehti lähinnä lastenhuollontarkastaja. Lasten terveydenhoidon tarkastus sekä ruokajärjestyksen määrääminen näissäkin kodeissa kuului lautakunnan lääkärille.

Hoidokkien vaihtuminen kaupungin lastenkodeissa v:n 1945 aikana selviää seuraavasta yhdistelmästä:

	Sofianlehdon pikulastenkoti	Reijolan lastenkoti	Kullatorpan lastenkoti	Toivolankoulukoti	Vastaanottokodin koululaisosasto	Yhteensä
V:sta 1944 hoitoon jääneitä	87	31	32	57	50	257
V. 1945 hoitoon otettuja	220	70	19	40	88	437
Yhteensä	307	101	51	97	138	694
Näistä:						
a) Edelleen toimiston hoidossa ollen:						
sijoitettiin yksityishoitoon	—	12	—	1	10	23
siirrettiin toiseen lastenkotiin	24	6	9	7	26	72
toimitettiin sairaalaan	9	—	5	1	—	15
b) Toimiston hoidosta poistettuina:						
luovutettiin vanhempainsa hoitoon ...	119	38	2	6	28	193
luovutettiin toisten maksuttomaan hoitoon	32	1	1	3	10	57
luovutettiin toisen kunnan huoltoon	1	—	—	—	1	2
lähetettiin muihin lastenhuoltolaitoksiin	—	—	4	2	2	8
kuoli	31	—	—	—	—	31
poistettiin muista syistä	—	1	—	3	1	5
Poistettuja yhteensä	216	68	21	23	78	406
V:een 1946 jääneitä	91	33	30	74	60	288

Yksityishoitoon sijoitetut normaalilapset. Yksityisiin lastenkoteihin ja yksityisiin perheisiin sijoitettujen lasten vaihtuminen näkyy seuraavista luvuista. V. 1945 hoitoon otettujen ryhmään voi sama lapsi sisältyä useampaan kertaan, jos hän vuoden aikana on ollut useammassa hoitopaikassa. Näin on asianlaita maaseudulle yksityisiin lastenkoteihin sijoitettuun 1 lapseen nähden, Helsinkiin yksityisiin perheisiin sijoitettuun 2 lapseen nähden ja maaseudun yksityisiin perheisiin sijoitettuun 4 lapseen nähden.

	Yksityisiin lastenkoteihin sijoitettuja lapsia		Yksityisiin perheisiin sijoitettuja lapsia		Yhteensä
	Helsinkiin	Maaseudulle	Helsinkiin	Maaseudulle	
	V:sta 1944 hoitoon jääneitä	131	338	133	
V. 1945 hoitoon otettuja	64	122	53	61	300
Yhteensä	195	460	186	424	1 265
Näistä:					
a) Edelleen toimiston hoidossa ollen:					
siirrettiin toiseen sijoituspaikkaan	6	9	2	5	22
siirrettiin kunnan lastenkotiin	8	31	6	11	56
siirrettiin yksityisiin lastenkoteihin	2	3	2	4	11
siirrettiin ammattikoulukotiin	—	1	—	—	1
siirrettiin sairaalaan	—	2	—	—	2
b) Toimiston hoidosta poistettuina:					
siirrettiin yleisen kanslian huoltoon	1	—	1	—	2
luovutettiin vanhempainsa huoltoon	46	89	9	30	174
luovutettiin toisen kunnan huoltoon	1	—	—	1	2
lähetettiin muihin lastenhuoltolaitoksiin	—	—	—	1	1
pääsi ottolapseksi tai luovutettiin yksityishoitoon	10	19	4	28	61
poistettiin työkykyisiksi tultuaan	6	5	19	29	59
kuoli	1	3	—	—	4
poistettiin muista syistä	4	4	6	3	17
Poistettuja yhteensä	85	166	49	112	412
V:een 1946 jääneitä	110	294	137	312	853

Mitä muissa laitoksissa hoidettuihin lapsiin tulee, mainittakoon, että Harjulan kodin-hoitokoulussa oli 1 tyttö 181 päivää.

Yksityishoitoon annettavia lapsia koetettiin, mikäli mahdollista, sijoittaa sukulaistensa luokse. Maaseudulla sijaitsevien hoitokotien sopivaisuudesta hankittiin lautakunnan tiheimmille sijoitusalueilleen asettamien paikallisasiamiesten ja huoltolautakuntien välityksellä tarpeelliset tiedot. Helsinkiin yksityisiin perheisiin sijoitettujen lasten hoitoa ja kasvatusta valvoivat lähinnä lastensuojeluviraston kodissakävijät ja lastenhoidon neuvoloiden hoitajat, kun taasen maaseudulla tämän tehtävän suorittivat asianomaiset huoltolautakunnat osittain lautakunnan omien paikallisasiamiesten avustamina. Myöskin lastenhuollontarkastaja apulaisineen koetti eri seuduille tekemillään tarkastusmatkoilla valvoa, että kasvatusta ja hoitoa kasvatuskodeissa oli lasten ikä- ja kehityskautta vastaava. Huonoiksi näyttäytyneistä hoitopaikoista siirrettiin lapset parempiin kasvatuskoteihin tai asiallisten syiden vaatiessa myöskin kaupungin omiin lastenhuoltolaitoksiin.

Aistiviollisia, raajarikkoisia ja vajaamielisiä lapsia oli turvattomain lasten huoltotoimiston huollossa yhteensä 110 seuraavassa taulukossa mainituissa laitoksissa, ollen näihin nähden huomattava, että sokeain-, kuuromykkäin- ja raajarikkoisten kouluissa olleet lapset viettivät lomansa jossain muualla.

Laitos	Lapsia								Huoltopäiviä		
	Jäljellä v:sta 1944		Uusia		Yhteensä	Eronneita		Jäljellä v:een 1946		Kaikkiaan	Keskimäärin hoidokkia kohden
	Poikia	Tyttöjä	Poikia	Tyttöjä		Poikia	Tyttöjä	Poikia	Tyttöjä		
Turun kuuromykkäinkoulu	—	1	1	1	3	—	1	1	1	825	275.0
Mikkelin kuuromykkäinkoulu	2	—	—	—	2	2	—	—	—	505	252.0
Porvoon kuuromykkäinkoulu	1	—	—	—	1	1	—	—	—	150	150.0
Rajaarikkoisten huoltolaitos	—	—	2	—	2	1	—	1	—	348	174.0
Helsingin sokeainkoulu	—	—	—	2	2	—	2	—	—	380	190.0
Toivolan vajamielisten kasvatuskoti Muhoksella	6	—	1	—	7	1	—	6	—	2 494	356.0

Jatkoa

Laitos	Laitos								Huoltopäivä		
	Jäljellä v:sta 1944		Uusia		Yhteensä	Eronneita		Jäljellä v:een 1946		Kaikkiaan	Keskimäärin hoidoksi kohden
	Poikia	Tyttöjä	Poikia	Tyttöjä		Poikia	Tyttöjä	Poikia	Tyttöjä		
Suomen kirkon sisälähetyssseuran diakonissalaitos Kuopiossa	12	8	—	—	20	6	1	6	7	5 704	285.2
Helsingin diakonissalaitos	22	22	7	3	54	4	3	25	22	16 988	314.6
Vaajasalon langettavatautisten parantola	1	3	2	—	6	—	3	3	—	1 259	209.8
Oulun kaatumatautisten huoltokoti	2	—	—	—	2	—	—	2	—	730	365.0
Kortejoen langettavatautisten miesparantola	1	—	—	—	1	—	—	1	—	365	365.0
Seinäjoen piirisairaalat	1	—	—	—	1	—	—	1	—	365	365.0
Kuhankosken tyttökoti Laukaassa	—	9	—	—	9	—	—	—	9	3 285	365.0
Yhteensä	48	43	13	6	110	15	10	46	39	33 398	303.6

Kaikki kouluikässä olevat normaalikykyiset hoitolapset saivat käydä kansakoulua, josta vieraille kunnille menevät koulumaksut lautakunta suoritti omista määrärahoistaan. Sitäpaitsi toimitti lautakunta 51 kansakoulukurssin suorittaneelle yksityishoittoon sijoitetulle lapselle tilaisuuden saada taipumuksiensa mukaista ammatillista jatko-opetusta seminaareissa, kauppa-, maamies- ja talouskouluissa, konekirjoituskursseilla tai erilaisiin käsityöammatteihin valmistavissa laitoksissa, käyttäen tähän tarkoitukseen yhteensä 156 862: 55 mk, josta saatiin sosiaaliministeriöltä 75 000 mk:n suuruinen korvaus.

Maaseudulle yksityisiin perheisiin sijoitettujen lasten sijoitusalueet selviävät seuraavasta luettelosta:

Sijoitusalue	Lapsia				
	Jäljellä v:sta 1944	Uusia	Yhteensä	Eronneita	Jäljellä v:een 194
Espoo	10	3	13	3	10
Kirkkonummi	8	1	9	3	6
Siuntio	6	—	6	3	3
Vihti	29	4	33	9	24
Helsingin pitäjä	21	3	24	6	18
Tuusula	15	—	15	6	9
Sipoo	1	1	2	—	2
Nurmijärvi	35	2	37	7	30
Ylivieska	2	—	2	—	2
Somero	62	13	75	15	60
Nurmo	11	—	11	3	8
Mäntsälä	13	—	13	1	12
Joroinen	1	—	1	—	1
Lohja	6	—	6	1	5
Eri kunnat	143	34	177	55	122
Yhteensä	363	61	424	112	312

Paikallisasiamiehinä toimivat neiti F. Berg Helsingin pitäjässä, rouva J. Carlberg Espoossa, neiti M. Hoffman Kirkkonummella, rouva A. Olin Vihdissä, neidit J. Bergström Siuntiossa, H. Savimaa Tuusulassa, M. Kielomaa Nurmijärvellä, I. Saarikoski Nurmossa, H. Jaantila Lohjalla, maisteri M. Pettersson Sipoossa, terveyssisar E. M. Silver Hyvinkäällä, opettajat I. Hyysti Mäntsälässä ja T. Saarinen Nummella, kansanopiston johtaja J. Kytömäki Ylivieskassa ja kanttori H. Kantola Somerolla.

Eri sairaaloissa hoidettiin vuoden kuluessa yhteensä 60 lasta 3 288 päivää; näistä yksinomaan sairaalahoitoa saaneita oli 1 poika ja 3 tyttöä, 1 177 hoitopäivää. Seuraavaan vuoteen jäi sairaaloihin 8 poikaa ja 4 tyttöä.

Edellisestä vuodesta oli turvattomain lasten huoltotoimiston hoidossa 1 320 lasta, kertomusvuoden aikana otettiin toimiston huostaan 557 lasta, ja poistettiin 636 lasta, joten, kuten jo aikaisemmin esitetystä yhdistelmästä näkyy, toimiston hoiviin v:een 1946 jäi yhteensä 1 241 lasta, joista 3 aistiviallista ja 82 vajaamielistä.

Hoitomaksut yksityisiin perheisiin ja yksityisiin lastenkoteihin sijoitetuista lapsista vaihtelivat lasten iästä, terveydentilasta, kasvatusvanhempain sukulaisuudesta y.m. asiaan vaikuttavista seikoista johtuen 300 mk:sta 1 200 mk:aan kuukaudelta. Tuberkuloottisten lasten hoidosta maksettiin lastenkoti Droppenille 30—50 mk päivältä. Kun lisäksi otetaan huomioon vieraiden kuntien velkomat kouhumaksut sekä sairashoitoja matkakustannukset kuin myöskin hellyttävissä tapauksissa myönnettyt vaateavustukset, tulivat lautakunnan yksityishoitoon sijoittamat normaalikykyiset lapset aikaisemmin selostettuine jatko-opetuksineen maksamaan yhteensä 8 613 878: 70 mk eli keskimäärin n. 5 000 mk vuodessa kutakin lasta kohden — maksukykyisiltä vanhemmilta ja vierailta kunnilta perittyjä korvauksia sekä valtiolta ammattiopetuskustannuksiin saatua osuutta lukuunottamatta.

Lasten kesävirkestystoiminta

Edellisinä kesinä oli sosiaaliministeriö ylläpitänyt erikoista toimistoa, joka maatalousnaisten y.m. järjestöjen avulla hankki maaseudulta ilmaiseksi sopivia kesäkoteja Helsingin y.m. suurehkojen asutuskeskuksien lapsille. Annettuaan toukokuun 31 p:nä 1945 päätöksen lasten maalesiirron tukemiseksi määräytyin ehdoin myönnettävästä enintään 50 %:n valtionavusta ministeriö ilmoitti luopuvansa mainitun toimiston ylläpidosta jättäen lasten kesäksi maalle lähettämisen kokonaisuudessaan kuntien omaan hoitoon. Kun sijoituskotien hankkiminen elintarvikepulan kärjistyessä oli entisestään vaikeutunut, kehoitti sosiaaliministeriö kiinnittämään erityistä huomiota vapaiden matkalippujen myöntämiseen sukulais- ja tuttavaperheiden luo kesäksi matkustaville vähävaraisten kotien lapsille.

Noudattaen tätä kehoitusta jaettiin lastensuojeluvirastosta 495 vapaata rautatielippua sellaisille 15 v. nuoremmille lapsille, joiden vanhemmilla ei ollut varaa niitä lunastaa. Lisäksi hankittiin vanhempain avulla joukko maksuttomia ja maksullisiakin kesäkoteja, joille viimeksi mainituille turvattomain lasten huolto-osasto välitti hoitomaksut. Caritas-nimiseen kesäsiirtolaan sijoitettiin 15 lasta. Lasten oleskelu maalla kesti useimmissa tapauksissa koko kesän, poikkeustapauksissa vain yhden kuukauden. Caritas kesäsiirtolassa saivat lapset olla kaksi kuukautta. Ennen lasten maalle lähettämistä toimitettiin terveystarkastus, joka tapahtui osittain lastentarhoissa, mutta useimmat kesäksi maalle lähetettävät lapset tutki lautakunnan lääkäri, tohtori Muroma, joko lastensuojeluvirastossa tai omalla vastaanotollaan.

Kyseisten matkalippujen hinnoista myönsi rautatiehallitus sosiaaliministeriön esityksestä 50 %:n alennuksen. Tämä huomioonotettuna tuli vapaasti jaettujen lippujen yhteishinnaksi 52 053 mk, mistä valtio korvasi puolet, joten siis kaupungin osuudeksi jäi 26 026: 50 mk.

Sellaisille lapsille, joilla ei ollut sopivaa kesänviettopaikkaa maaseudulla, järjestettiin leikkikenttätöimintää viidellä eri kentällä, nim. Vallilassa, Eläintarhassa, Hietarannassa, Kaivopuistossa ja Toukolassa. Säännöllisesti leikkikentillä käyville lapsille, joiden lukumäärä vaihteli 1000—1500, jaettiin päivittäin maksuttomasti kaupungin elintarvikekeskuksen keittiössä valmistettu keittoateria.

Aviottomain lasten huoltotoimisto

Lastenvalvojan välittömässä johdossa toimivan aviottomain lasten huoltotoimiston tärkeimpinä tehtävinä olivat edelleenkin aviottomain lasten tiedusteleminen ja luetteleminen, elatusvelvollisuuden tutkiminen ja elatussopimusten tai -tuomioiden aikaansaaminen, elatusmaksujen periminen, äitien opastaminen lastenhoidossa sekä lasten sijoittaminen hoitokoteihin ja hoidon valvominen.

Lapset, äidit ja elatusvelvolliset. Toimiston kirjoihin merkittyjen lasten luku oli seuraava:

V:sta 1944 jäljellä olevia	2 999	Luettelosta poistettuja	798
Uusia hoidokkeja	654	V:een 1946 jääneitä	2 855

Toimiston saatua tietoonsa aviottoman lapsen syntymisen tai siirtymisen kaupunkiin taikka aviottoman äidin raskauden merkittiin pääasiassa äidin ilmoituksen perusteella luetteloon tarpeelliset tiedot lapsesta, äidistä ja elatusvelvollisesta sekä ne todisteet, jotka äiti saattoi esittää elatusvelvollisuuden selvittämiseksi. Näihin tietoihin perustuvat seuraavat yhdistelmät, jotka valaisevat vuoden lopulla luetteloissa olleiden lasten äitien sekä elatusvelvollisten siviilisäätystä, ikää ja ammattia lasten syntyessä:

Äidit siviilisäädyn mukaan:		Elatusvelvolliset siviilisäädyn mukaan:	
Naimattomia	2 614	Naimattomia	1 458
Leskiä tai laillisesti eronneita	203	Leskiä tai laillisesti eronneita	157
Naineita	22	Naineita	488
Tietoja puuttuu	16	Tietoja puuttuu	752
Yhteensä	2 855	Yhteensä	2 855

Äidit iän mukaan:		Elatusvelvolliset iän mukaan:	
—15 vuotiaita	2	—15 vuotiaita	—
16—19 »	272	16—19 »	75
20—24 »	989	20—24 »	576
25—29 »	755	25—29 »	603
30—34 »	477	30—34 »	425
35—39 »	249	35—39 »	235
40— »	84	40—49 »	193
Tietoja puuttuu	27	50— »	65
Yhteensä	2 855	Tietoja puuttuu	683
		Yhteensä	2 855

Äidit ryhmittivät ammatin mukaan seuraavasti:

Virkamiehiä ja vapaiden ammattien harjoittajia	39	Muita työntekijöitä	260
Maatalouden ja sen sivuelinkeinojen harjoittajia	37	Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	48
Itsenäisiä liikkeenharjoittajia	221	Yksityisten palvelijoita	780
Liikeapulaisia ja työnjohtajia	372	Muun elinkeinon harjoittajia	27
Tehdas- y.m. ammattityöntekijöitä.	833	Henkilöitä ilman varsinaista tai tunnettua ammattia	238
		Yhteensä	2 855

Elatusvelvolliset ryhmittivät ammatin mukaan seuraavasti:

Virkamiehiä ja vapaiden ammattien harjoittajia	151	Muita työntekijöitä	348
Maatalouden ja sen sivuelinkeinojen harjoittajia	170	Merimiehiä ja kalastajia	105
Itsenäisiä liikkeenharjoittajia	188	Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	198
Liikeapulaisia ja työnjohtajia	199	Muun elinkeinon harjoittajia	13
Tehdas- y.m. ammattityöntekijöitä.	832	Henkilöitä ilman varsinaista tai tunnettua ammattia	651
		Yhteensä	2 855

Lasten sijoittamisessa avustivat äitejä naistarkastajat, jotka yksityisesti tiedustelemalla tai sanomalehdissä ilmoittamalla hankkivat sopivia hoitokoteja. Hoitokustannusten suorittaminen tuotti luonnollisesti varattomille äideille suuria vaikeuksia, minkä vuoksi ne useimmissa tapauksissa suoritettiin lautakunnan puolesta ja velottiin elatusvelvollisilta sopimusten tai tuomioiden sekä äideiltä maksukyvyn mukaan.

Aviottomain lasten hoitoa valvoivat kodissakävijät ja lastenhoidonneuvolain hoitajat käyden tarkastamassa nuorempien lasten hoitopaikkoja kerran kuukaudessa ja vanhempien vähintään 4 kertaa vuodessa. Tällöin seurattiin lasten ruumiillista ja henkistä kehitystä sekä annettiin äideille ohjeita lasten järkipäisessä hoidossa ja kasvatuksessa. Milloin lapset katsottiin olevan sairashoidon tarpeessa, käytettiin asianomaisen lääkärin apua.

Kodissakävijäin ja lastenhoidonneuvolain hoitajien tiedonantojen mukaan lasten hoitotilat olivat seuraavat:

Äitinsä luona olevista lapsista sai:	%	Kasvatusäidin luo sijoitetuista lapsista sai:	%
Hyvän hoidon	76.0	Hyvän hoidon	84.3
Suhteellisen hyvän hoidon	22.9	Suhteellisen hyvän hoidon	15.7
Epättydyttävän hoidon	1.1	Epättydyttävän hoidon	—
Äidin koti oli:		Kasvatusäidin koti oli:	
Hyvässä kunnossa	71.2	Hyvässä kunnossa	77.0
Suhteellisen hyvässä kunnossa	25.2	Suhteellisen hyvässä kunnossa	22.3
Epättydyttävässä kunnossa	3.6	Epättydyttävässä kunnossa	0.7

Lastenvalvojan luetteloissa olevista lapsista kuoli v:n 1945 aikana 81, joista kuollessaan 58 oli sairaalassa, 15 lastenkodissa, 2 kotona, 2 hoitokodissa ja 4 lapsen kuolinpaikka oli tuntematon.

Kuoleman syy:		Kuoleman syy:	
Äkillinen vatsa- ja suolikatarri	15	Sydänvika	1
Ravintomyrkytys	12	Tulirokko	1
Keuhkokuume	8	Keuhkotauti	1
Verenmyrkytys	7	Synnytyksen aiheuttama aivovesivuoto	1
Aivokalvontulehdus	6	Hinkuyskä	1
Yleinen myrkytys	5	Nivustyrä leikkauksen jälkeen	1
Kurkkumätä	4	Tippurimyrkytys	1
Keskosia	4	Synnyttäminen syfilis	1
Sydänhalvaus	2	Ontelomärkimä, empyema	1
Tapaturma	2	Tuntematon	5
Tukehtuminen	1		
Katarriseksi keuhkokuume	1		
		Yhteensä	81

Selvitystoimenpiteet. Elatusvelvollisuuden alustavan selvityksen suoritti lastenvalvoja tavallisesti äitien antamien tietojen perusteella. Asianosaisten ja lastenvalvojan keskeisissä neuvotteluissa koetettiin kussakin tapauksessa saada aikaan elatussopimus, mutta jos elatusvelvolliseksi makajaiksi ilmoitettu kieltäytyi sopimasta tai elatusavun määrästä ei päästy yksimielisyyteen eikä lapsen äiti vastustanut oikeudenkäyntiä, otettiin elatusvelvollista vastaan haaste sitten, kun lastenvalvoja oli hankkinut todistusaineistoa siinä määrin, että oikeudenkäyntiin oli syytä ryhtyä.

Elatusvelvollisuus selvitettiin lopullisesti asianosaisten keskeisellä ja lautakunnan hyväksymällä sopimuksella 307 tapauksessa, joista aikaisemmin tehtyjen sopimusten korotuksia 140.

Oikeudessa oli edellisestä vuodesta siirtyneitä juttuja vireillä 66 ja uusia haasteita otettiin 216. Koska näistä 64 tapauksessa ei vastaajaa saatu laillisesti haastetuksi ja kun 42 juttua sovittiin sekä 19 siirtyi seuraavaan vuoteen, käsiteltiin siis oikeudessa lopullisesti 157 elatuskannetta. Näistä oli aikaisemmin tehtyjen sopimusten tai oikeuden päätösten varassa olleiden elatusapumaksujen korotuksia 66. Jutuista voitettiin 142, hävitettiin 5 riittämättömien todistusten vuoksi ja 10 tapauksessa oli samasta syystä tai siksi, että

lapsen äiti kieltäytyi antamasta selvitykseen tarpeellista tietoa, oikeudenkäynnistä toistaiseksi luovuttava, koska hylkäävä päätös oli selvästi odotettavissa. Kaikkiaan esiin-
 nettiin oikeudessa 365 kertaa.

Toimisto antoi aikaisempaan tapaan toisten kuntien lastenvalvojille ja muillekin huol-
 toviranomaisille pyynnöstä virka-apua lastenvalvojien toimialaan kuuluviin tehtäviin.
 Virka-apupyynnöiden kokonaismäärä oli 476.

Toimiston tiliasema oli vuoden päättyessä seuraava:

T u l o t :		Mk	Mk
Säästö v:sta 1944:			
Juoksevan tilin ja kassan saldo		128 268: 10	
Valvottujen säästötilien saldo		1 766 899: 10	1 895 167: 20
Helsingiläisten suorittamat elatusmaksut			4 393 086: —
Ulkokuntalaisten » »			52 769: —
Kunnalle suoritettavat korvaukset			1 427 081: 05
Käyttövarat oikeuskuluihin			97 291: 35
» tilapäisiin avustuksiin			8 583: 25
Oikeuskulujen korvaukset			56 544: 65
Tilapäisten avustusten korvaukset.....			17 966: 75
		Yhteensä	7 948 489: 25
M e n o t :			
Helsingiläisille äideille suoritettu lastenhoitoavustus			3 268 681: 64
Ulkokuntien lastenvalvojille suoritettut maksut.....			52 769: —
Kunnalle suoritettut:			
elatusmaksukorvaukset			1 427 081: 05
oikeuskulujenkorvaukset.....			56 544: 65
tilapäisten avustusten korvaukset			17 966: 75
Siirto v:een 1946:			
Juoksevan tilin ja kassan saldo		712 937: 65	
Valvottujen säästötilien saldo		2 412 508: 51	3 125 446: 16
		Yhteensä	7 948 489: 25

Tilapäiset avustukset. Aviottomain lasten ja heidän äitiensä tilapäiseksi avustamiseksi sekä lastenvalvojan oikeus- y. m. kuluihin oli toimiston käytettäväksi varattu lautakunnan menoarvioon 65 000 mk:n suuruinen määräraha, minkä käyttö sisältyy edellä olevaan tiliselvitykseen. Tämän lisäksi jaettiin Adolf Holmgrenin lahjoitusrahaston korkovaroista 1 800 mk kehoituspalkintoina lapsensa hyvin hoitaneille imettäville äideille. Helsingissä yksityisiin perheisiin sijoitetuille lapsille ja heidän hoitajilleen järjestettiin yhteinen joulujuhla.

Holhoustehtävät. Erityisten holhousmääräysten perusteella oli lastenvalvojan holhouksen alaisena kertomusvuonna 26 alaikäistä. Näistä oli 4 varattomia ja 22 alaikäisellä oli holhouslautakunnalle tilitettäviä varoja.

Ottolapsiksi hyviin, lapsirakkaisiin perheisiin toimitettiin asianomaisten äitien suostumuksella 144 (117) aviotonta lasta.

Kasvattilapset

Lastensuojelulain säännösten mukaan tulee lastensuojelulautakunnan valvoa toiminta-
 alueellaan olevien kasvatilasten hoitoa ja kasvatusta. Näillä tarkoitetaan sellaisia lapsia,
 joita yksityiset ilman lastensuojelu- tai huoltolautakunnan välitystä ovat jättäneet vieraan
 henkilön tai jonkun sukulaisensa hoitoon joko ilman hoitomaksua tai korvausta vastaan.
 Lastensuojelulautakunnan valvonnan alaisina oli kertomusvuonna yhteensä 663 (594)
 kasvatilasta, joista poikia 340 (298) ja tyttöjä 323 (296). Näistä oli avioliiton ulkopuolella

syntyneitä 478 (447) ja aviolapsia 185 (147). Suurin osa kasvattilapsista oli sukulaistensa luona hoidettavana ja lastensuojeluviraston kodissakävijät huolehtivat kasvattilasten hoidon ja kasvatuksen valvonnasta, kukin omassa toimintapiirissään.

Äitiysavustukset ja perhelisät

Äitiysavustukset. V:n 1945 aikana oli erityishuolto-osastolla 19 kokousta, joissa käsiteltiin yhteensä 3 159 (edellisenä vuonna 2 072) äitiysavustusanomusta. Anomuksista hyväksyttiin 3 150 (2 013) ja hylättiin 9 (59). Muutetussa äitiysavustuslaissa, joka tuli voimaan helmikuun 10 p:nä 1945, poistettiin veroraja kokonaan ja avustuksen myöntäminen jätettiin huolto- ja lastensuojelulautakuntien harkintaan. Koska vähävaraisuus edelleenkin on äitiysavustuksen saannin edellytyksenä, on anomuksiin liitettävä todistus viimeisestä kunnallistaksoituksesta. N. s. harkintarajaksi hyväksyttiin lautakunta 600 veroäyriä. Tämän rajan ylittävissä tapauksissa oli anomukseen liitettävä tarkempi selvitys anojan taloudellisesta tilasta ja muista avustuksen myöntämiseen vaikuttavista seikoista, joista myöskin kotikäynnillä otettiin selvää.

Avustuksen anojat jättivät hakemuksensa lastensuojeluvirastoon tai lastenhoidon-neuvonta-asetille seuraavasti: lastensuojeluvirastoon 650 (edellisenä vuonna 956) ja neuvonta-asetille 2 509 (1 116), joista viimeksi mainituista lastensairaalassa olevaan neuvolaan 8 (11), Töölön 327 (153) ja Toukolan 97 (33) sekä Marian sairaalan neuvolaan 77 (40), Lastenlinnan neuvolaan 54 (106), Maitopisarayhdistyksen lastenhuoltokeskukseen: Harjutorin 6:ssa olevaan 137 (404), Hauhontien 8:ssa olevaan 554 (29), Martankadun 1:ssä olevaan 28 (12), Pohjolankadun 1:ssä olevaan 39 (25), Kätilöopiston äitiysneuvonta-asetille 402 (49), Kulkutautisairaalan lastenhoidon-neuvolaan 13 (29) ja Unioninkadun 45:ssä olevaan kaupungin äitiysneuvolaan 773 (225).

Äitiysavustuksen hakijoista oli 2 867 (1 720) naimisissa olevaa ja 292 (352) naimatonta.

V:n 1945 loppuun mennessä suoritettiin hakijoille edelliseltä vuodelta nostamatta jääneitä ja vuoden aikana myönnettyjä avustuksia yhteensä 3 037 490 mk. Luontoisavustuksia annettiin 237 479 mk:n arvosta. Luontoisavustukset olivat edelleenkin enimmäkseen paperisia lapsenvarusteita sisältäviä erihintaisia pakkauksia. Ohjekirjasia odottaville äideille jaettiin, kuten edellisnäkin vuonna, kaupungin kustannuksella.

Perhelisät. Vuoden aikana oli erityishuolto-osastolla käsiteltävänä 189 perhelisä-anomusta, joista 57 oli leskien anomuksia. Hakemuksista hylättiin yksi, jossa tapauksessa veroäyrien määrä huomattavasti ylitti ylimmän sallitun rajan. Perhelisän määrä oli Helsingissä v. 1945 1 600 mk viidennestä ja sitä seuraavasta, leskiperheillä kolmannesta ja sitä seuraavasta lapsesta lähtien. Verotettavan tulon raja oli 5-lapsisella perheellä 500, 6-lapsisella 600 j. n. e., 3-lapsisella leskiperheellä oli ylin veroraja 390, 4-lapsisella 468, 5-lapsisella 500 j. n. e. Perhelisän hakijoilla oli alle 16 vuotiaita lapsia yhteensä 960, jotka jakaantuivat eri suuruisiin perheisiin seuraavasti:

Lasta perhettä kohden	Perheitä	Lasta perhettä kohden	Perheitä
5	72	8	7
6	35	10	1
7	17		
			<u>Yhteensä 132</u>

Leskien lapset jakaantuivat seuraavasti:

Lasta perhettä kohden	Perheitä	Lasta perhettä kohden	Perheitä
3	35	6	1
4	14	8	1
5	6		
			<u>Yhteensä 57</u>

Perhelisän hakijoitten luo tehtiin vuoden kuluessa 1 096 kotikäyntiä, joilla kodissa-kävijä tutustui perheen terveydellisiin ja taloudellisiin olosuhteisiin ja neuvotteli perhelisän tarkoituksenmukaisimmasta käytöstä y. m.

V:n 1945 perhelisien arvo rahassa oli 418 500 mk, josta suurille perheille annettiin 291 300 mk ja leskiperheille 127 200 mk. Luontoisavustuksia hankki perhelisätoimisto 128 300 mk:n, Väestöliitto 102 398 mk:n ja anojat itse 187 584 mk:n arvosta. Perhelisästä käytettiin sänkyihin ja vuodevaatteisiin 152 137 mk, huonekaluihin 20 849:80, mk astiastoihin ja muihin taloustavariihin 3 606 mk, vaatetukseen 228 151:40, mk elintarvikkeisiin 7 107:80 mk ja muihin luontoissuorituksiin 6 648 mk.

Lähetetyt kirjeet. Kuten toisessa yhteydessä jo on mainittu, lähetti lastensuojeluvirasto kertomusvuoden aikana 3 897 (2 613) äitiysavustus- ja perhelisäasioita koskevaa kirjettä.

Työhuoltotoimisto

Ammattiopintojen edistäminen. Kun marraskuun 10 p:nä 1944 annettu ammattiopintojen avustuslaki tuli voimaan tammikuun 1 p:nä 1945, laajeni työhuoltotoimiston toiminta varsin huomattavasti. Itse asiassa lain voimaantulo merkitsi sitä, että työskentelyn painopiste siirtyi ammattiopintojen avustusasain hoitamiseen, koska nämä lukumäärältään vastasivat enemmän kuin kaksinkertaisesti työhuoltotapausten määrää. Toimiston työ sitäpaitsi tuli entistä vaativammaksi jouduttaessa harkitsemaan, olisiko hakijoille ehdotettava apurahoja ja lainoja myönnettäväksi ja kuinka paljon, ja edelleen opintoavustusten ja lainojen maksamisesta aiheutuvien tilitysten ja muun lisääntyneen kirjanpidon vuoksi.

Ammattiopintojen avustuslain mukaan on työhuoltoviranomaisten tehtävä sosiaaliministeriölle esityksiä opintoapurahan ja lainan myöntämisestä ammattioppilaitoksissa sekä korkeakouluissa opiskeleville, määrättyissä tapauksissa myös tehtaissa ja verstaissa työskenteleville oppilaille ja harjoittelijoille sekä oppikoulujen oppilaille. Sosiaaliministeriö ratkaisee asiat työhuoltoviranomaisten esitysten perusteella, joiden esitysten tulee sisältää paitsi tarkkoja tietoja asianomaisen taloudellisesta asemasta ja aikaisemmasta koulutuksesta myös perustelu anomuksen hyväksymiseksi tai hylkäämiseksi sekä lausunto asianomaisen sopivaisuudesta valitsemalleen ammattialalle.

Lain ensimmäisenä soveltamisvuonna 1945 kääntyi lastensuojeluviraston työhuoltotoimiston puoleen kaikkiaan 701 henkilöä saadakseen opintoapurahaa tai -lainaa. Heidän anomuksistaan antoi työhuolto-osasto kokouksissaan 12 osalta epäävät lausunnot. Sosiaaliministeriön työhuoltotoimisto antoi kielteisen päätöksen 31 hakijaa koskevasta esityksestä. 26 opiskelijan kohdalla sosiaaliministeriö hylkäsi joko apurahaa, 21 anomuksessa, tai lainaa, 5 anomuksessa, koskevan esityksen osan. Kaikkiaan myönnettiin opintoapurahaa, -lainaa tai -avustusta sosiaaliministeriön käytettävissä olevien lahjavarojen jäännöksestä 658 henkilölle, joista kahdelle myönnetyt erät kuitenkin opintojen keskeytymisen vuoksi peruutettiin. Lastensuojelulautakunnan työhuolto-osaston esityksestä myönnetystä 8 860 710 mk:n opintoapuraha- ja -lainamäärästä peruutettiin ja palautettiin opintoajan lyhentymisen vuoksi y. m. syistä kaikkiaan 154 260 mk, joten v:n 1945 lopussa voimassa olleiden päätösten mukaisesti myönnettiin kaikkiaan 8 706 450 mk, josta apurahoja 4 607 450 mk ja opintolainoja 4 099 000 mk. Lisäksi sosiaaliministeriö myönsi käytettävissään olevien lahjavarojen jäännöksestä 34 sellaiselle opiskelijalle, jotka eivät yllämainitun lain puitteissa voineet ikänsä tai muun syyn vuoksi saada apurahaa tai opintolainaa, 206 000 mk avustuksia. 80 tapauksessa työhuoltotoimisto antoi lausunnon oppilaitoksille näiden esittämistä helsinkiläisiä opiskelijoita koskevasta apuraha- tai laina-anomuksista. Lausunnoista oli 4 epäävää.

Koska ammattiopintojen avustuslaki edellyttää, että myös kunnat osallistuvat vähävaraisen nuorison opintojen tukemiseen, lastensuojelulautakunta anoi ja sai kaupunginhallitukselta 200 000 mk:n suuruisen määrärahan käytettäväksi hellyttävissä tapauksissa kunnallisina lisäavustuksina valtion myöntämien apurahojen ja lainojen rinnalla. Tästä määrärahasta työhuolto-osasto myönsi 1 000—8 000 mk:n suuruisia lisäavustuksia 40 varattomalle opiskelijalle, jotka olivat saaneet aikaisemmin varoja sosiaaliministeriön myöntämistä apuraha-, laina- tai avustusmäärästä.

Avustuksia eri muodoissa saaneista 656 opiskelijasta oli helsinkiläisiä 424 ja maaseutulaisia 232. Huomattava on kuitenkin, että suuri osa tässä maaseutulaisiksi mainituista opiskelijoista on alueliitoksen kautta muuttanut helsinkiläisiksi. Erilaisia avustuksia saaneista opiskelijoista oli naisia vain 80 eli 12.2 %. Äidinkielenä puolesta opiskelijat jakautuivat siten, että suomenkielisiä oli 508, 77.4 %, ja ruotsinkielisiä 148, 22.6 %.

Sodasta johtunut opiskelun viivästyminen on aiheuttanut sen, että varsin monet opiskelijat ovat joutuneet perustamaan perheen, ennenkuin heillä on ollut tilaisuutta ammattiopintojen harjoittamiseen tai niiden päätökseen viemiseen. Niinpä mainituista 656 opiskelijasta oli naimisissa olevia 187, eronneita 3 ja naimattomia 466. Naimisissa olevista ja eronneista oli yhden lapsen huoltajia 109, 2 lapsen huoltajia 21 ja 3 lapsen huoltajia 5. Lapsettomia oli 55.

Alla olevasta yhdistelmästä selviää apurahoja, opintolainoja ja avustuksia saaneiden opiskelijoiden jakautuminen eri oppilaitosten kesken. Siitä näkyy myös eri oppilaitosten oppilaiden saama avustusten määrä sekä edelleen avustuksensaajien sukupuoli ja äidinkieli.

Oppilaitos	Avustettuja					Myönnettyjä		
	Miehiä	Naisia	Suomen- Kielisiä	Ruotsin- Kielisiä	Yhteensä	Apura- hoja, mk	Lainoja, mk	Apurahoja ja lainoja yhteensä, mk
Yliopistot	16	7	21	2	23	—	435 000	435 000
Teknillinen korkeakoulu	8	1	8	1	9	8 000	175 000	183 000
Teknilliset opistot	103	1	50	54	104	1 099 300	916 000	2 015 300
Teknilliset koulut	342	—	277	65	342	2 881 720	2 173 000	5 054 720
Kauppakorkeakoulut	11	3	12	2	14	2 000	184 000	186 000
Kauppaopistot ja -koulut	14	19	27	6	33	238 390	51 000	289 390
Liikealan kurssit	3	—	3	—	3	4 100	—	4 100
Yhteiskunnalliset korkeakoulut	5	4	3	6	9	100 320	30 000	130 320
Kansakoulunopettajaseminaarit	—	1	1	—	1	2 800	—	2 800
Ebeneserkodin kasvattajaseminaari	—	1	1	—	1	8 000	6 000	14 000
Keskikoulu	4	9	13	—	13	43 390	—	43 390
Lukioluokat	3	4	6	1	7	30 720	—	30 720
Taideakatemia	—	1	1	—	1	12 500	—	12 500
Taideteollisuuskeskuskoulu	5	2	6	1	7	57 750	32 000	89 750
Sibeliusakatemia, kirkkomusiikki- opisto, kansankonservatorio	8	—	8	—	8	23 200	—	23 200
Teatterikoulu	1	—	1	—	1	4 000	—	4 000
Maatalousopisto	1	—	—	1	1	5 400	10 000	15 400
Merenkulkukoulu	4	—	3	1	4	23 000	23 000	46 000
Sairaanhoidtajatarkoulut	—	2	2	—	2	29 250	—	29 250
Kätilöopisto	—	8	8	—	8	75 500	10 000	85 500
Hieromakurssit	1	—	—	1	1	4 000	5 000	9 000
Lastenhoitokurssit	—	5	4	1	5	24 400	—	24 400
Huoltoalan kurssit ja harjoittelu	1	1	2	—	2	5 350	—	5 350
Eri ammattikoulut ja -kurssit	45	11	50	6	56	330 360	39 000	369 360
Tehdas (oppiaika)	1	—	1	—	1	—	10 000	10 000
Yhteensä	576	80	508	148	656	5 013 450	4 099 000	9 112 450

Myönnetystä opintoapuraha- ja lainamäärästä on v:n 1945 aikana jaettu 4 587 570 mk, joten v:n 1946—47 aikana jää jaettavaksi päätösten mukaisesti 4 118 880 mk. Lahjavaroista on vuoden aikana jaettu 134 575 mk, joten v. 1946 jaettavaksi jää 71 425 mk.

Ensimmäisen vuoden kokemukset ammattiopintojen avustuslain soveltamisesta ovat yksinomaan myönteisiä. Avuntarve asepalveluksesta juuri palanneiden opiskelijoiden keskuudessa oli suuri ja joskin valtion myöntämää tukea on pidettävä vain enemmän tai vähemmän vaatimattomana lisänä niihin opintovaroihin, jotka asianomaisen itsensä täytyy hankkia, muodostui tämä lisä joka tapauksessa tuntuvaksi ja tervetulleeksi

1) Tähän sisältyy sosiaaliministeriön käytössä olevista lahjoitusvaroista myönnettyjä apurahoja 206 000 mk ja Helsingin kaupungin myöntämiä 200 000 mk.

kaikille, jotka muussa tapauksessa ehkä olisivat olleet pakotetut luopumaan opiskelusuunnitelmistaan. Olisi kuitenkin toivottavaa, että kunnallinen ammattiopintojen avustusraha olisi suurempi ja että lastensuojelulautakunnan työhuolto-osastolla olisi mahdollisuus myöntää avustuksia ei vain lisänä valtion myöntämiin avustuksiin vaan myöskin itsenäisiä avustuksia sellaisissa tapauksissa, joissa ei ammattiopintojen avustustalakea voida soveltaa, esim. silloin kun ovat kysymyksessä varattomat lahjakkaat oppikoulujen oppilaat tai yli-ikäiset ammatillisten koulujen oppilaat.

Työhuolto. Työhuoltolain kolmas soveltamisvuosi osoitti edelleen tapausten lukumäärän nousua, vaikkakin työhuoltotoimistossa rekisteröityjen helsinkiläisten sotaleskien lukumäärä jonkin verran aleni. Leskiä oli 1 566 (edellisenä vuonna 1 640) ja orpoja 1 693 (1 626). Vuoden kuluessa jätettiin 288 (225) työhuolto- ja avustusanomusta, 75 (22) orpojen ja 213 (203) leskien puolesta. Leskistä oli 8 ulkokuntalaista. 25 anomusta evättiin ja 7 peruutettiin. Työhuoltoa myönnettiin leskille 171 tapauksessa ja orvoille 51 tapauksessa, avustusta presidentti Kallion rahastosta 12 leskelle ja 18 orvolle. Edellisenä vuonna myönnetty työhuolto jatkui v. 1945 34 lesken ja 14 orvon kohdalla. Työhuoltoa saaneista sotaleskistä oli 26 lapsetonta, yhden lapsen äitejä oli 61, kahden lapsen äitejä 27, kolmen tai useamman lapsen äitejä 16. Mitä leskien koulusivistykseen tulee, oli työhuoltoa saaneiden joukossa 1 kansakoulunopettaja, 4 ylioppilasta, 7 oli käynyt keskikoulun; muut olivat kansakoulun käyneitä. Eräät lesket olivat kansakoulun lisäksi käyneet talouskoulun, kansanopiston, tyttöjen valmistavan ammattikoulun tai suorittaneet ompelu- tai muita kursseja. Sotaorvoista oli 11 keskikoulun käyneitä, 1 ylioppilastutkinnon suorittanut, 1 valmistavan ammattikoulun, 1 kansanopiston, muut kansakoulun käyneitä.

Työhuoltoavustuksina suoritettiin ammattikoulutusta saaville lapsettomille sotaleskille päivärahaa 45 mk tammi—elokuulta ja 90 mk syys—joulukuulta, perheellisille 55 mk tammi—elokuulta ja 90 mk syys—joulukuulta. 1 sotaleskelle myönnettiin 15 000 mk:n suuruinen opintolaina farmaseutiksi valmistumista varten. Toiselle myönnettiin maksuajan lykkäystä. Työvälineapua annettiin leskille yhteensä 334 150 (143 801) mk. Sotaleskien työhuoltokustannukset nousivat kaikkiaan 1 098 204: 10 (381 343: 10) mk:aan ja presidentti Kallion rahaston avustukset 65 800 mk:aan. Työhönsijoitustapaukset ohjattiin yleensä kaupungin työnvälitystoimistoon. Jotkut vaikeasti sijoitettavat lesket ja orvot saivat kuitenkin työpaikat työhuoltotoimiston välityksellä.

Sotaorvot jakautuivat ikäryhmiin ja sukupuoleen nähden seuraavasti:

Syntymävuosi	Poikia	Tyttöjä	Yhteensä	Syntymävuosi	Poikia	Tyttöjä	Yhteensä
1928	31	23	54	1937	66	56	122
1929	29	24	53	1938	96	79	175
1930	41	28	69	1939	80	69	149
1931	43	44	87	1940	87	82	169
1932	48	43	91	1941	80	84	164
1933	48	39	87	1942	48	36	84
1934	41	56	97	1943	32	16	48
1935	54	33	87	1944	14	17	31
1936	57	63	120	1945	3	3	6
				Yhteensä	898	795	1 693

Koulua käyville sotaorvoille suoritettiin 600—2 000 mk kuukaudessa, yhteensä 383 112: 25 (70 673: 60) mk. Avustuksia presidentti Kallion rahastosta annettiin 56 510 mk. Koulutuksen aikana tarvittavan vaatetuksen hankkimiseksi myönnettiin yhteensä 14 275 mk. Sosiaaliministeriön välityksellä saatiin sen lisäksi lahjana Ruotsista 234 kg villalankoja orvoille jaettavaksi. Työpukukankaita ostettiin sotaorvoille ja -leskille yhteisesti 6 371 (4 606: 90) mk:n arvosta.

Sotaleskien työhuollon jakautumisen eri huoltomuotojen mukaan selviää seuraavasta yhdistelmästä:

Huoltomuoto	Tapauksia	Huoltomuoto	Tapauksia
Ammattikoulutus:		Ammattikoulutus:	
Ompelualan kurssit	62	Lääkintävoimisteluoipisto	1
Hattujen valmistuskurssit	10	Sairaanhoidajatarkoulu	1
Kauppakoulu	5	Kättilöopisto	1
Konekirjoitus- ja kirjanpitokurssit ...	4	Kosmetologikoulu	1
Tekokukkien valmistuskurssit	4	Svenska medborgarhögskolan	1
Käsityöseminaari	3	Laboranttiharjoittelu	1
Yhteiskunnallinen korkeakoulu	3	Hieromakurssit	1
Talouselalan kurssit	3	Peiteompelukurssit	1
Kampaajakurssit	3	Lampunvarjostimien valmistus-	
Konekutomakurssit	3	kurssit	1 115
Parturikurssit	2	Työvälineapu	41
Mielisairaanhoidokurssit	2	Työhönsijoitukset	13
Kutomakoulu	1	Opintolaina	2
Alakansakoulunopettajaseminaari ...	1	Avustukset presidentti Kallion rahas-	
		tosta	12
		Yhteensä	183

30 anomusta hylättiin tai peruutettiin. Sotaorvoille järjestettiin ammattikoulutusta tai muuta apua seuraavasti:

Huoltomuoto	Tapauksia	Huoltomuoto	Tapauksia
Ammattikoulutus:		Ammattikoulutus:	
Keskikoulu	14	Teknillinen koulu	1
Lukioluokat	8	Kauppaopisto	1
Valm. poikien ammattikoulu	5	Kauppakoulu	1
Valm. tyttöjen ammattikoulu	2	Ompelijataropisto	1
Kotitalouskoulut	2	Verhoilija-ammattikoulu	1
Marttakoulu	2	Vaatturiammattikoulu	1
Kampaajakoulu	2	Vaateavustusta koulutuksensaajille	6 51
Seminaari	1	Työhönsijoitukset	3
Kirkkomusiikkiopisto	1	Avustukset lahjoitusvaroista	1
Sairaanhoidajatarkoulu	1	Avustukset presidentti Kallion rahas-	
Tekniska läroverket	1	tosta	18
		Yhteensä	73

Kaikista jätetyistä 75 anomuksesta 2 hylättiin.

Sosiaaliministeriöltä perittävä korvaus työhuollon Helsingin kaupungille aiheuttamista kuluista oli kaikkiaan 1 501 962: 35 (456 623: 60) mk.

Lastensuojelulautakunnan työhuolto-osasto kokoontui kertomusvuoden kuluessa 15 (10) kertaa. Pöytäkirjat osaston kokouksista käsittävät yhteensä 1 089 (486) asiaa. Työhuoltotoimiston kassakävijä teki 613 (514) kotikäyntiä, joista 106 (127) oli hukka-

Lastenhoidonneuvolat

Paitsi Maitopisarayhdistyksen kunnan avustuksella kaupungin eri osissa ylläpitämää 5 lastenhoidon neuvonta-asemaa, Mannerheimin lastensuojeluliiton lukuun Lastenlinnassa toiminutta sekä Marian sairaalan ja kulkutautisairaalan yhteydessä olevia neuvonta-asemia, lautakunta ylläpiti kolmea kunnallista lastenhoidonneuvola. Näistä toimi yksi Tehtaankadun 1:ssä sijaitsevassa lastensairaalassa, ja sen toiminta-alueena oli edelleenkin Kruununhaka, Kaivopuisto, II ja III kaupunginosa sekä Suomenlinna, toinen Töölössä Savilankadun 3:ssa toiminta-alueenaan Töölö, Meilahti ja Ruskeasuon sekä kolmas Toukolassa Intiankadun 13:ssa ollen sen toiminta-alueena Annalan,

Arabian, Kumpulan, Toukolan ja Vanhankaupungin asutusalueet. Töölössä ja lastensairaalassa sijaitsevien neuvoloiden alueet olivat jaetut kahteen piiriin, kummallakin eri hoitajansa. Toukolan neuvolan hoitaja valvoi sitäpaitsi lastensuojelulautakunnan toimeksiannosta avioliiton ulkopuolella syntyneitä sekä hoitokodeissa olevia lapsia, paitsi neuvolan toiminta-alueella, myös Käpylässä ja Vallilassa.

Lääkäreinä toimivat lastensairaalan neuvolassa lääketieteenlisensiaatti P. Leisti tammikuun 1 p:stä kesäkuun 30 p:ään ja lääketieteen- ja kirurgiantohtori N. Hallman heinäkuun 1 p:stä joulukuun 31 p:ään, Töölön ja Toukolan neuvoloissa lastenlääkäri A. Talvitie sekä viimeksi mainitussa neuvolassa lisäksi lääketieteenlisensiaatti E. Holmberg äitiyshuollon neuvojana. Neuvoloitten hoitajina toimivat lastensairaalan neuvolassa terveystissaret L. Soini ja A. Björkman, Töölön neuvolassa terveystissaret H. Parviala ja L. Sarvi sekä Toukolan neuvolassa terveystissari L. K. Hirstiö.

Neuvoloiden kirjoissa oli lapsia seuraavat määrät:

Neuvola	V:sta 1944 siirtyneitä	Uusia	Yhteensä	Poistettuja	V:een 1946 siirtyneitä
Lastensairaalan ynnä Suomenlinnan	1 429	894	2 323	1 019	1 304
Töölön	1 282	1 214	2 496	353	2 143
Toukolan	281	244	525	68	457
Yhteensä	2 992	2 352	5 344	1 440	3 904

Syynä lasten poistamiseen eri neuvoloiden kirjoista oli:

Poistamisen syy	Lastensairaalan	Töölön	Toukolan	Yhteensä
Lapsen kuolema	20	13	3	36
Lapsen muutto piiristä	561	162	30	753
Lapsi täyttänyt 7 v.	102	8	3	113
Jokin muu syy	336	170	32	538
Yhteensä	1 019	353	68	1 440

Kuolemantapauksia sattui eri neuvoloiden kirjoihin merkittyjen lasten keskuudessa seuraavasti:

Kuoleman syy	Lastensairaalan	Töölön	Toukolan	Yhteensä
Vatsa- ja suolitulehdus	3	2	1	6
Keuhkokuume	3	2	1	6
Aivokalvontulehdus	2	1	1	4
Mahaportin tulehdus	1	2	—	3
Keskönen	2	1	—	3
Kouristukset	2	—	—	2
Tapaturma	—	1	—	1
Synnynnäinen sydämen heikkous	—	1	—	1
Maksatulehdus	—	1	—	1
Keuhkotuberkuloosi	—	1	—	1
Rakkula ihottuma	—	1	—	1
Kurkkumätä	1	—	—	1
Yleinen myrkytys	1	—	—	1
Tuntematon	5	—	—	5
Yhteensä	20	13	3	36

Lastensairaalan neuvolassa oli lääkärin vastaanottoja 3 kertaa viikossa 0—7 vuotiaita lapsia varten sekä neuvolan toiminta-alueeseen kuuluvassa Suomenlinnassa yhteensä 9

lääkärin vastaanottoa. Lääkärin vastaanottoja 0—7 vuotiaita lapsia varten oli Töölön neuvolassa 2 kertaa viikossa ja Toukolan neuvolassa kerran viikossa.

Lääkärin vastaanotoilla kävi:

Neuvola	Alle 2 v. lapsia	2—7 v. lapsia	Muita asiakkaita	Yhteensä
Lastensairaalan	3 660	364	18	4 042
Töölön	2 907	332	478	3 717
Toukolan	453	111	51	615
Yhteensä	7 020	807	547	8 374

Hoitajilla oli kussakin neuvolassa vastaanottoja joka arkipäivä ja Töölön neuvolassa lisäksi vielä yksi iltavastaanotto viikossa. Näillä päivittäisillä vastaanotoilla oli kävijöitä seuraavasti:

Neuvola	Alle 2 v. lapsia	2—7 v. lapsia	Äitejä	Muita asiakkaita	Yhteensä
Lastensairaalan	2 619	211	10	1 499	4 339
Töölön	8 973	883	418	4 344	14 618
Toukolan	1 590	363	413	1 053	3 419
Yhteensä	13 182	1 457	841	6 896	22 376

Eri neuvoloiden hoitajien tekemät kotikäynnit jakautuivat seuraavasti:

	Lastensairaalan	Töölön	Toukolan	Yhteensä
Alle 2 v. terveiden lasten luo	2 260	1 122	562	3 944
2—7 v. terveiden lasten luo	673	44	234	951
Alle 2 v. sairaiden lasten luo	86	55	126	267
2—7 v. sairaiden lasten luo	22	6	38	66
Aviottomain lasten luo	624	418	982	2 024
Kirjoihin merkitsemättömän lasten luo	590	540	199	1 329
Asiakäyntejä	285	477	290	1 052
Hukkakäyntejä	826	806	371	2 003
Yhteensä	5 366	3 468	2 802	11 636

Yleisen terveydentilan vahvistamiseksi annettiin valohoitoa 162 lapselle. Pirquetkoe tehtiin 1 394 lapselle. Sitäpaitsi rokotettiin 4 225 lasta. Edellä mainitut lapsimäärät jakaantuivat eri neuvoloiden kesken seuraavasti:

Neuvola	Valohoitoa saaneita lapsia	Valohoito- käsitteilyjen lukumäärä	Pirquet- menetelmin tutkittuja lapsia	Rokotettuja lapsia			
				Isorokkoa vastaan	Kurkku- mätää vastaan	Paraty- fusta vastaan	Hinku- yskää vastaan
Lastensairaalan	27	395	344	213	101	1 280	38
Töölön	50	935	809	284	244	1 027	—
Toukolan	85	.	241	58	109	846	25
Yhteensä	162	1 330	1 394	555	454	3 153	63

Jokaisen neuvolan toimintaa on tukenut kunkin neuvolan oma ompeluseura tai kerho, jotka ovat auttaneet neuvoloiden köyhiä pienokaisia ja heidän kotejaan vaate- ja raha-avustuksilla. Samoin erinäiset toiminimet ja muutamat yksityisetkin ovat antaneet apunsa.

Jokaisessa neuvolassa on ollut lastenvaunuja ja -rattaita, joita on voitu lainata sellaisia tarvitseville pikkulapsille.

Jatkoa Tauti	L a s t e n k o d i t			K o u l u k o d i t				Vastaanotto- ja ammatti- oppilaskoti	Yhteensä
	Sofian- lehto	Rei- jola	Kulla- torppa	Ryt- tylä	Toivo- niemi	Ta- vola	Toi- vola		
Vatsa- ja suolituleh- dus	182	—	3	9	8	—	—	—	202
Nivelreumatismi	—	—	—	2	—	—	1	—	3
Ihottuma	10	7	—	3	—	2	2	6	30
Paiseita	27	2	6	12	1	5	2	2	57
Syyhy	1	—	—	1	5	—	—	5	12
Rauhastulehdus	2	—	—	—	—	—	—	—	2
Tub. keuhkoissa	1	—	—	—	—	—	—	—	1
» rauhasissa	—	—	—	1	1	—	—	1	3
» luustossa	—	—	—	1	—	—	—	—	1
Luunmurtumia	—	—	—	1	1	—	—	1	3
Loukkautumisia	—	—	—	20	—	—	—	7	27
Epilepsia	—	—	—	1	1	—	—	—	2
Lues	1	—	—	—	—	—	—	—	1
Gonorrhoea	—	—	—	—	1	—	—	—	1
Yhteensä	383	55	32	106	34	10	15	50	685

Kulkutaudin luontoisena esiintyi vihurirokkoa ja vesirokkoa keväällä ja vesirokkoa syksyllä. Kurkkumätätapaukset ja tulirokko hoidettiin kulkutautisairaalassa, muut laitoksissa.

Asunto-olot ovat Sofianlehdon pikkulastenkodissa sekä vastaanotto- ja ammattioppilaskodissa hyvät, muissa laitoksissa osaksi tyydyttävät, osaksi huonot, koska lastenkodit ovat sijoitetut vanhoihin puurakennuksiin, jotka eivät ole lastenkodeiksi rakennetut. Etenkin Reijolan lastenkoti on sijoitettu hyvin huonoon ja hataraan rakennukseen. Olisi välttämätöntä, jos olosuhteet sen sallisivat, suunnitella 2—7 vuoden ikäisiä lapsia varten uusi ajanmukainen rakennus Sofianlehtoon, jossa sillä olisi olemassa jo hyvä rakennuksen sijoituspaikka. On tehty esitys Sofianlehdon lastenkodissa tehtäviä muutoksia varten, jolloin sinne saataisiin tarkoitustaan vastaava eristysosasto ja samalla paikkojen lukumäärä myös lisääntyisi.

Yleinen siisteys olosuhteisiin nähden eri laitoksissa oli kaikin puolin tyydyttävä.

Ruoanvalmistusmahdollisuudet olivat yleensä hyvät. Sofianlehdon pikkulastenkodissa kuitenkin hella paistaa huonosti kaikista korjauksista huolimatta, joten sinne olisi saatava sähköhella ja myös höyryllä keittävä kattila, kun kaikki muu lastenruoka, paitsi maitoseokset, nyt valmistetaan siellä ja henkilökunnan lukumääräkin on kasvanut. Ruoka on ollut keskinkertaista, toisissa laitoksissa jopa hyvääkin. Ravinnon säännöstely on aiheuttanut, että maitoa, voita y. m. säännösteltyä ravintoa ei aina ole ollut niin paljoa kuin olisi toivottavaa, joten muilla ravintoaineilla on ollut nämä korvattava. Tästä huolimatta on hoidokkien keskimääräinen painonlisäys vuodessa ollut yleensä tyydyttävä, mikä ilmenee seuraavasta taulukosta:

Laitos	Painonlisäys, kg	Laitos	Painonlisäys, kg
Reijola	3.0	Toivoniemi	4.1
Kullatorppa	1.5	Tavola	2.5
Ryttylä	3.4	Toivola	3.5
		Vastaanottokoti	2.5

Sofianlehdon pikkulastenkodin hoidokkien painonlisäystä ei ole tässä otettu huomioon, koska alle vuoden vanhojen lasten paino niin suuresti poikkeaa isompien lasten painosta. Kullatorpassa ja Tavolassa on painonlisäys pienempi, koska vajaäälyiset lapset eivät ruumiillisestikaan kehity yhtä hyvin kuin normaaliset lapset.

Lapsille on annettu raakoja vihanneksia sekä heikommille vitolia ja kalanmaksajöllyä vitamiinitarpeen tyydyttämiseksi. Ruoan säilytys on yleensä asiallista, paitsi Toivoniemessä, jossa kellarit ovat liian ahtaat. Ruoka ja juomavesi on ollut hyvää.

Peseytyminen on ollut asiallista muualla, paitsi Kullatorpassa, missä oman saunan puute on jatkuvasti tuottanut vaikeuksia, kun heikot ja vähä-älyiset lapset on täytynyt kuljettaa noin kilometrin päässä olevaan yleiseen saunaan suhteellisen vilkasliikenteistä ajotietä pitkin.

Vuodevaatteet ovat olleet kohtalaisen hyvät. Ryttylässä on kuitenkin sukka- ja kenkätilanne ollut heikko, samoin jalkinutilanne Tavolassa. Sofianlehdon pikkulastenkodissa on pienten lasten vaatteista ollut suurta puutetta.

Ryttylän koulukodissa ei hoitajien ilmoituksen mukaan ole oppilailla riittävästi aikaa eikä välineitä talviurheilua varten. Toivoniemen koulukodissa tarvittaisiin erityinen sairashuone, mutta nykyisissä oloissa sellaista ei voida järjestää. Toivolan koulukodissa on lapset rokotettu paratyfusta vastaan syksyllä ja keväällä tutkittu tuberkuliinipositiiviset röntgenillä.

Koulukoteihin sijoitettujen lasten hampaiden hoidosta huolehti kaupungin kouluhammasklinikan johtaja T. H. Ekman suorittaen hampaiden korjaukset kauempana sijaitsevilla laitoksilla lautakunnan tätä tarkoitusta varten hankkimilla välineillä. Vastaanotto- ja ammattioppilaskodin hoidot sekä Toivolan koulukodin oppilaat kävivät tarpeen vaatiessa kouluhammasklinikassa.

Menot ja tulot

Lastensuojelutoiminnan aiheuttamat bruttomenot olivat v. 1945 lautakunnan tilinpäätöksen mukaan ¹⁾ 39 258 182: 40 mk, jakautuen seuraaviin eriin:

	Mk
Lastensuojelulautakunta	4 397 471: 25
Lastenkodit	7 251 543: 40
Vastaanotto- ja ammattioppilaskoti	3 687 309: 15
Toivolan koulukoti	2 664 525: 20
Kasvatuksellisesti laiminlyötyjen lasten koulukodit	5 090 079: 85
Lastenhoidonneuvolat	723 223: 20
Sijoitus yksityishoitoon ja jatko-opetus	7 177 923: 70
Keuhkotautisten lasten hoito	1 435 955: —
Tylsämielisten, aistiviallisten ja raajarikkoisten lasten erikoishoito ja opetus	1 004 078: —
Lasten hammashoito, kesävirkestystoiminta sekä matkakulut	492 012: 25
Lastenvalvojan kansliamenot sekä aviottomain lasten avustaminen	121 758: 55
Koulukotien maatilat	4 107 702: 85
Yksityisille lastensuojeluyhdistyksille myönnetty avustukset	1 104 600: —
Yhteensä	39 258 182: 40

Näiden menojen lisäksi oli rakennustoimiston tilille viety alla mainittujen lastenhuoltolaitosten huoneistojen korjauskustannuksia seuraavat määrät:

	Mk
Sofianlehdon pikkulastenkoti	230 524: 25
Reijolan lastenkoti	96 877: 25
Kullatorpan lastenkoti	44 201: 30
Ryttylän koulukoti	86 243: 45
Toivoniemen koulukoti	288 029: 60
Toivolan koulukoti	245 187: 15
Vastaanotto- ja ammattioppilaskoti	294 143: 55
Yhteensä	1 285 206: 55

¹⁾ Laskelman ulkopuolelle on jätetty kaupunginhallituksen yleisillä käyttövaroilla suoritettujen lastensuojeluviraston muuttokustannukset, 10 870 mk, Toivolan koulukodin suutarin palotorjuntakursseihin osanotosta aiheutuneet kustannukset, 800 mk, sekä Bengtsäriin jääneiden öljyastioiden korvauskustannukset, 600 mk.

Lastensuojelutoiminnasta saadut tulot nousivat v. 1945 13 969 272: 45 mk:aan, jatkautuen seuraaviin eriin:

Lastenhoidosta saatu korvaus:

	Mk	Mk
valtiolta	830 046: 25	
vierailta kunnilta	1 190 002: 70	
yksityisiltä korvausvelvollisilta	2 733 657: 35	4 753 706: 30
Koulukotien valtionapu		1 776 075: —
Koulukotien oppilastöistä saadut tulot		370 184: 50
Ammattioppilaskodin hoidokkien suorittama korvaus		317 749: —
Maatilojen tilittämät tulot:		
Ryttlän ja Siltalan tilojen	2 788 854: 35	
Toivoniemen tilan	1 115 382: 30	
Toivololan tilan	1 369 286: 10	5 273 522: 75
Laitosten ja maatilojen henkilökunnan suorittamat luontoisetujen korvaukset		1 474 089: 90
Lastenhoidonneuvolain valohoitomaksut		3 945: —
		<u>Yhteensä 13 969 272: 45</u>

Kun nämä tulot vähennetään edellä mainittujen kustannusten yhteissummasta 40 543 388: 95 mk:sta, jää kaupunginkassaa rasittaviksi nettomenoiksi 25 574 116: 50 mk eli 10 420 775: 80 mk enemmän kuin edellisenä vuonna.

Toivoniemen ja Ryttlän tilojen maatalouskirjanpidossa, jossa on huomioitu myöskin vuoden lopussa olevat maatalousvarastot, tehtiin tilinpäätös siten, että laitosten käyttämistään rakennuksista mautiloille suorittamat vuosivuokrat, Toivoniemessä 77 993 mk ja Ryttlässä 526 661 mk eli yhteensä 604 654 mk, joista laitosten tuloihin sisältyy 30 %:n valtionapu, siirrettiin kaupunginkassaan kaupungin näihin kiinteistöihin sijoittamien pääomien korkohyvitykseksi. Näiden suorituksien sekä erinäisten maanparannus- ja maatalousrakennuskustannusten kuoletusten jälkeen osoitti maataloustilien päätös voittoa Toivoniemessä 189 089: 70 mk ja Ryttlässä 175 010: 70 mk eli yhteensä 364 100: 40 mk. Kunkin tilan nettotuotto otettiin vähennyksenä huomioon koulukotien valtionavun lopputilityksessä.

Eri laitosten varsinaiset nettomenot eli rakennustoimiston suorittamat korjaukset, yksityishoitoon lähetettyjen lasten vaatetus sekä henkilökunnan luontoiseduistaan suorittama korvaus toimihenkilöiden palkoista poislueutuna, nousivat v. 1945 seuraaviin määriin:

Laitos	Kaikkiaan mk	Lasta ja päivää kohden mk	Lasta ja vuotta kohden mk
Sofianlehdon pikkulastenkoti	4 368 604: 70	129: 50	47 269: 46
Reijolan lastenkoti	1 207 866: 20	99: 99	36 498: 98
Kullatorpan lastenkoti	1 029 694: 95	85: 35	31 153: 74
Ryttlän koulukoti	3 398 967: 05	163: 45	59 662: 55
Toivoniemen koulukoti	770 662: 45	90: 75	33 124: 33
Tavolan koulukoti	613 023: 35	59: 05	21 554: 14
Toivololan koulukoti	2 472 228: 20	111: 69	40 768: 20
Vastaanottokoti	2 719 308: 35	125: 29	45 733: 20
Ammattioppilaskoti	670 652: 80	60: 38	22 041: 08
	<u>Yhteensä 17 251 008: 05</u>	<u>113: 13</u>	<u>41 293: 09</u>

Edellä mainitut päiväkustannukset jakautuivat eri laitoksissa seuraavalla tavalla:

Menoerä	Lastenkodit			Koulukodit				Vastaanotto- koti	Ammatti- opplaskoti	Kaikkiin
	Sofian- lehto	Reijola	Kulla- torppa	Ryttylä	Toivo- niemi	Tavola	Toivola			
Markkaa ja penniä										
Palkkaukset.....	63 50	60 04	50 78	92 19	52 24	30 44	67 52	65 30	21 75	61 05
Vuokra, lämpö ja valo.....	28 02	15 08	7 87	43 49	9 68	4 15	13 57	17 81	8 80	19 92
Ruokinta.....	27 01	16 55	19 18	17 11	18 15	16 09	21 79	27 34	21 91	21 89
Vaatetus ja kalusto.....	4 67	5 12	5 52	7 01	4 95	6 92	5 29	10 04	6 31	6 24
Muut menot.....	6 30	3 20	2 —	3 65	5 73	1 45	3 52	4 80	1 61	4 03
Yhteensä	129 50	99 99	85 35 ¹⁾	163 45 ²⁾	90 75	59 05 ³⁾	111 69	125 29	60 38	113 13

Edelliseen vuoteen verraten kohosivat lasten hoitokustannukset useimmissa laitoksissa lähes kaksinkertaisiksi, mikä johtui jyrkästä hintojen noususta ja keskellä vuotta toimeenpannusta palkkojen korotuksesta.

Yksityisen lastensuojelutoiminnan tukeminen

Kuten edellä olevasta menojen luettelosta ilmenee, jaettiin lastensuojelulautakunnan v:n 1945 menoarvioon merkittyinä avustuksina yksityisille lastensuojelujärjestöille yhteensä 1 104 600 mk. Tästä saivat *Lastentyökotiyhdistys* kouluikäisten lasten päiväkotien ylläpitoa varten 181 500 mk; *Yhdistys koteja kodittomille lapsille* Haagassa ylläpitämänsä lasten vastaanottokodin avustamiseksi 23 200 mk; *Kenraali Mannerheimin lastensuojeluliitto* lastenlinnan neuvonta-aseman ylläpitämiseksi 50 800 mk sekä saman liiton Helsingin osasto yksinäisiä naisia ja heidän lapsiaan varten ylläpitämänsä Sophie Mannerheimin kodin tukemiseksi 57 000 mk; *Suomen lastenhoitoyhdistys* lastenkotiensa avustamiseksi 330 000 mk; *Helsingin kaupunkilähetys* ylläpitämiensä Korson pokia-kodin, Kilon tyttökodin ja Pasilan lastenhuoltolan avustamiseksi 55 000 mk; *Maitopisarayhdistys* avunannosta äitiysavustuksien jakamisessa ja lastenhuoltoasemien ylläpitoa varten 290 400 mk; *Pelastusarmeija* ylläpitämiensä lastenkotien ja lastenseimiä tukemiseksi 21 700 mk ja turvakodin järjestämiseksi Kauniaisiiin 75 000 mk sekä *Kalliolan työkeskus* 20 000 mk.

Näiden avustuksien lisäksi jakoi kaupunginhallitus lautakunnan tilien ulkopuolella yleishyödyllisten yritysten ja laitosten määrärahasta lastensuojelutarkoituksiin yhteensä 235 600 mk. Näistä varoista saivat *Helsingin nuorten miesten kristillinen yhdistys* sekä sen Sörnäisissä, Vallilassa, Toukolassa, Pasilassa ja Käpylässä toimivat osatot suorittamansa nuoriso- ja poikatyön tukemiseksi yhteensä 33 500 mk; *Svenska kristliga föreningen av unga män* kasvatussosiaalisen työnsä tukemiseksi ja vähävaraisten poikain kesävirkestyötoimintaa varten 8 000 mk; *Helsingin nuorten naisten kristillinen yhdistys* ylläpitämänsä tyttökotiä ja kasvatussosiaalista työtänsä varten 24 200 mk; *Helsingin poikakotiyhdistys* kahden ylläpitämänsä poikakodin tukemiseksi 24 200 mk; *Sairaanhoidajat H. Kivimäki* Leppävaarassa sijaitsevan pikkulastenkotinsa avustamiseksi 12 200 mk; *Caritas niminen lasten kesäsiirtola* toimintansa tukemiseksi 4 700 mk; *Kalliolan kannatusyhdistys* poika- ja tyttökerhotyön avustamiseksi 19 700 mk; *Lastenkoti Bethel* Haagassa 5 600 mk; *Helsingin kaupunkilähetys* vapaan lasten- ja nuorisotyön sekä lasten kesäsiirtolan tukemiseksi 32 000 mk; *Helsingin sosialidemokraattinen nuorisoyhdistys* 7 500 mk; *Helsingfors svenska ungdomsråd* 16 000 mk; *Helsingin nuorisotyötoimikunta* 34 000 mk; *Vallilan sosialidemokraattinen nuoriso-osasto* 5 000 mk; *Helsingin*

¹⁾ Ottamalla huomioon maatalouskirjanpidon osoittaman tuoton alenevat oppilaiden päiväkustannukset 150: 25 mk:aan. — ²⁾ S:n 49: 45 mk:aan. — ³⁾ S:n 101: 85 mk:aan.

siirtolapuutarhojen aluetoimikunta lasten leikin ja urheilun ohjausta varten 6 000 mk; Helsingin kristillisen työväen nuoriso-osasto 1 500 mk sekä Naisylioppilaiden kristillisen yhdistyksen sosiaalinen kerho lasten kesäsiirtolaa varten 1 500 mk.

Näiden lisäksi myönsi kaupunginvaltuusto Helsingin lastenruokintakomitealle 286 550 mk pääasiallisesti lahjoitusvaroilla järjestetyn lastenruokinnan keitto- ja jakelukustannuksiin.

Kaupungin avustamain yksityisten lastenhuoltolaitosten toiminnan valvominen oli lähinnä lautakunnan lastenhuollontarkastajan tehtävänä, ja on hän antanut tässä suhteessa tekemistään havainnoista kaupunginhallitukselle eri selostuksen.

Lastensuojelurahastot

Lastensuojelulautakunnalle kuului muutamia varattomien lasten hyväksi lahjoitettuja, rahatoimiston hoidossa olevia rahastoja. Ottaen huomioon sen Adolf Holmgrenin lahjoitusrahaston koroista lapsensa itse imettäville äideille kehoituspalkkioina jaetun 1 800 mk:n erän, mistä jo mainittiin toisessa yhteydessä, olivat näiden rahastojen pääomat ja käytettävissä olevat korkovarot joulukuun 31 p:nä 1945 seuraavan suuruiset:

	Pääoma, mk	Korot, mk
Adolf Holmgrenin lahjoitusrahasto turvattomille äideille ja lapsille	39 664: —	9 777: 20
L. A. Grönholmin Helsingin orpolasten rahasto	9 278: —	2 459: 10
Bergman-puolisoiden lahjoitusrahasto jatko-opetuksen hankkimiseksi turvattomille lapsille	60 060: —	8 391: 40
M. Kotschakin lastenvaatusrahasto	52 947: —	12 876: 10
Aina ja Ivar Gordien lahjoitusrahasto	49 565: 25	—
Johan Gustaf Rosenbergin rahasto	12 080: —	4 963: 80
Lasten kesäsiirtolain rahasto	20 697: —	8 504: 55
Yhteensä	244 291: 25	46 972: 15

Hyvösen lastenkoti

Lastensuojelurahastoihin kuuluu myöskin aviopuolisoiden G. ja M. Hyvösen kaupungille lahjoittama omaisuus, jonka pääomaa oli kertomusvuoden lopussa jäljellä 2 104 695 mk. Tämän rahaston korkovaroilla tarkoittivat lahjoittajat ylläpidettäväksi Kotkankadun talossa n:o 14 n. 30 hoitopaikkaa käsittävää lastenkotia puutteenalaisille suomea tai ruotsia puhuville lapsille, mihin ne eivät varsinkaan viime vuosina ole riittäneet siitäkään huolimatta, että lautakunta on suorittanut tähän lastenkotiin sijoittamistaan lapsista tavanomaiset kuukausimaksut.

Hyvösen lastenkodin ja sen hoidokeille Vihdin pitäjässä Enäjärven rannalla ylläpidettävän Hyvölä nimisen kesäkodin hallintoa hoitaa lastensuojelulautakunnan kolmeksi vuodeksi kerrallaan valitsema johtokunta, johon kertomusvuonna kuuluivat talousneuvos M. Sillanpää puheenjohtajana sekä muina jäseninä lastentarhaintarkastaja E. Borenius, varatuomari M. Mustakallio, taloustirehtööri S. Ojanne ja professori A. Ylppö.

Lastenkodin johtajana oli neiti I. Siirala, joka toimi myöskin johtokunnan sihteerinä. Lääkärinä toimi tohtori H. Huhtikangas. Lisäksi kuului laitoksen henkilökuntaan 3 lastenhoitajaa, 2 keittäjää, siivoja ja ompelija.

Lapsia oli kaikkiaan 33, joista poikia 18 ja tyttöjä 15. Edellisestä vuodesta oli jäljellä 31 lasta ja vuoden aikana otettiin kotiin 2 uutta lasta. Kodista muutti pois yksi lapsi ja 32 jäi kodin hoitoon vuodeksi 1946. Lasten ikä vaihteli 1 vuodesta 16 vuoteen. Huoltopäiviä oli kaikkiaan 10 740. Lasten terveydentila oli koko kertomusvuoden aikana tyydyttävä.

Lastenkodin menot v. 1945 olivat seuraavat:

Menoerä	Kaikkiaan, mk	Lasta ja päi- vää kohden, mk	Menoerä	Kaikkiaan, mk	Lasta ja päi- vää kohden, mk.
Palkat	473 687	44.1	Lämpö ja valo	59 532	5.5
Talous	308 715	28.8	Vuokra	70 000	6.5
Vaatus	51 327	4.8	Kulungit	87 958	8.2
Kalusto	19 693	1.8			
			Yhteensä	1 070 912	99.7

Tuloja oli kaikkiaan 1 071 744 mk, josta säästöä edellisestä vuodesta 470 mk, lasten elatusmaksuja 234 560 mk, lasten ansioita 36 100 mk, henkilökunnan suorittamia luontoisetujen korvauksia 79 235 mk, säätiön varoja ¹⁾ 720 000 mk ja korkotuloja 1 379 mk. Säästöön jäi v:teen 1946 832 mk.

¹⁾ Tähän sisältyy arvioitu vuokra 70 000 mk.

15. Oikeusaputoimisto

Oikeusavustajan kertomus Helsingin kaupungin oikeusaputoimiston toiminnasta v. 1945 oli seuraava:

Joulukuun 20 p:nä 1944 pidetyssä kaupunginvaltuuston kokouksessa valittiin oikeusaputoimiston johtokuntaan jäseniksi v:ksi 1945 asianajaja J. N. Aronen, oikeusneuvos G. F. Nybergh, varatuomarit H. R. Nybom ja E. J. Sahlan sekä toimittaja T. A. Sumu. Näistä valitsi sittemmin johtokunta puheenjohtajakseen oikeusneuvos Nyberghin ja varapuheenjohtajakseen asianajaja Arosen. Kaupunginhallituksen edustajana johtokunnassa oli varatuomari R. G. Kallia.

Oikeusaputoimiston johtokunnalla oli kertomusvuoden aikana kaikkiaan 7 kokousta, joissa käsiteltiin pääasiassa juoksevia asioita.

Kertomusvuonna tapahtui oikeusaputoimiston henkilökunnassa huomattava muutos. Helmikuun 18 p:nä kuoli sydänhalvaukseen toimiston johtaja, oikeusavustaja N. E. Lindegrén. Hän oli v:sta 1922 alkaen hoitanut oikeusavustajan virkaa. Varatuomari Lindegrénillä oli suuri käytännöllinen kokemus toimiston alaan kuuluvissa oikeus- ym. asioissa. Hän oli kokenut ja oikeamielinen lakimies ja osasi lisäksi ymmärtämyksellä ja myötätunnolla suhtautua toimiston asiakkaisiin ja saavuttaa heidän luottamuksensa. Hän täysin ansaitsi tunnustuksen ja kiitoksen, joka tuli hänen osakseen asiakkaitten taholta.

Varatuomari Lindegrénin kuoltua, silloinen apulaisoikeusavustaja, varatuomari Y. Hämesalo hoiti oikeusavustajan virkaa, aluksi virkaa toimittavana ja toukokuun 23 p:stä 1945 lukien sen kaupunginvaltuuston valitsemana vakinaisena haltijana. Apulaisoikeusavustajan virkaan valitsi johtokunta kokouksessaan heinäkuun 30 p:nä 1945 varatuomari S. M. K. Korpelan, joka on elokuun 1 p:stä alkaen hoitanut virkaa. Helmikuun 19 p:stä elokuun 1 p:ään saakka toimi apulaisoikeusavustajan viransijaisena varatuomari L. K. Orraeus. Toimistoapulaisena oli rouva A. S. Lindegren. Kesälomasijaisina toimivat varatuomari M. A. Eklund ja rouva K. Kaila.

Oikeusaputoimiston menosääntö nousi kertomusvuonna 245 711 mk:aan päätyttyään v. 1944 243 046 mk:aan. Myönnetyt määrärahat eivät kuitenkaan riittäneet, vaan on lisämäärärahoja myönnetty 198 327 mk. Menoja oli kaikkiaan 449 994 mk.

Oikeusaputoimisto sai vuoden varrella toimeksiantoja Tukholman kaupungin oikeusaputoimistolta (Stockholms stads rättshjälpsanstalt) ja Tukholman läänin oikeusaputoimistolta (Stockholms läns rättshjälpsanstalt). Sitäpaitsi oltiin molemminpuolisissa yhteydessä erinäisten maassa olevien oikeusaputoimistojen kanssa.

Kertomusvuonna oikeusaputoimiston toiminta jatkui entiseen tapaan. Asiakkaiden ja asioiden luku jonkunverran lisääntyi edelliseen vuoteen nähden. Avioeroasioita oli edelleen huomattava määrä. Perheenelatusasiat suuresti lisääntyivät ja samoin työ- ja palkkariita-asiat. Viimeksi mainituista suurin osa kuitenkin saatiin järjestettyä sovinnolla ilman oikeudenkäyntiä. Lukumäärältään suurimman asiaryhmän muodostavat huoneenvuokra-asiat, kun sensijaan työvoima- ja sotilashuoltoasiat ovat melkein kokonaan loppuneet. Jäljempänä seuraavat numerotiedot osoittavat tarkemmin oikeusaputoimiston toiminnan kertomusvuonna.

Käyntien luku oli vuoden aikana 9 489, oltuaan v. 1944 8 763, v. 1943 8 322 ja v. 1942 8 952.

Eri kuukausien osalle käynnit jakautuivat seuraavasti:

Kuukausi	Vastaan-			Kuukausi	Vastaan-		
	otto-	Käyn- tejä	päivää		otto-	Käyn- tejä	päivää
	päiviä	käik- kiaa	kohden		päiviä	käik- kiaa	kohden
Tammikuu	25	1 129	45. ₂	Heinäkuu	26	730	28. ₁
Helmikuu	24	956	39. ₈	Elokuu	27	839	31. ₁
Maaliskuu	25	706	28. ₂	Syyskuu	25	755	30. ₂
Huhtikuu	24	816	34. ₀	Lokakuu	27	697	25. ₈
Toukokuu	25	762	30. ₅	Marraskuu	26	702	27. ₀
Kesäkuu	26	779	30. ₀	Joulukuu	22	618	28. ₁
				Yhteensä	302	9 489	31.₄

Kuten edellä olevasta taulukosta ilmenee, oli oikeusaputoimisto vuoden aikana avoinna 302 päivää. Käyntien luku päivää kohden nousee siis 31.₄ään, niiden oltua v. 1944 29.₀ ja v. 1943 27.₆.

Suurin käyntien luku samana päivänä oli 78 ja pienin 11.

Seuraavat tilastotiedot osoittavat rekisteröityjen asioiden luvun ja rekisteröityjen asiakkaiden säädyn, ammattiryhmän ym. ainoastaan niissä asioissa, joissa toimisto ryhtyi oikeudenkäyntiin, kirjallisiin tehtäviin tai pidempiin suullisiin neuvotteluihin. Tällaisia asioita oli kaikkiaan 1 224, joista 1 197 oli kertomusvuonna tulleita ja 27 edellisestä vuodesta ratkaisematta olevia. Kirjallisia toimituksia oli 1 331, niistä hakemuskirjoja 815.

Säätynsä tai ammattinsa ja sukupuolensa mukaan kävijät ryhmittäytyivät seuraavasti:

	Mp.	Np.	Yht.
Virkamiehiä ja vapaiden ammattien harjoittajia	6	2	8
Palstatilallisia	4	—	4
Itsenäisiä liikkeenharjoittajia	27	49	76
Liikeapulaisia ja työnjohtajia	32	29	61
Tehdas- ym. ammattityöntekijöitä	190	68	258
Muita työntekijöitä	90	52	142
Merimiehiä ja kalastajia	5	—	5
Yleisessä palveluksessa tai yksityisissä laitoksissa toimivaa palveluskuntaa	18	3	21
Yksityisten palvelijoita	—	47	47
Muun elinkeinon harjoittajia	9	7	16
Henkilöitä ilman varsinaista tai tunnettua ammattia	2	453	455
Yhteensä	383	710	1 093

Vuoden aikana käsiteltyjen juttujen ja asiain ryhmittäytyminen laatunsa mukaan selviää seuraavasta yhdistelmästä:

Velvoiteoikeuteen kuuluvia asioita:		Yleisiä veroja koskevia asioita	105
vuokrariitoja	5	Holhousasioita	10
työ- ja palkkariitoja	137	Erinäisiä kyselyjä, hakemuksia, valituksia ym.	201
muita velkomisjuttuja	31	Pieniä rikosjuttuja	5
Esineoikeuteen kuuluvia asioita	19	Toimeksiantoja	18
Perheoikeuteen kuuluvia asioita:		Sotilasavustuksia ja -huoltoeläkeitä	21
avioeroja	22	Tapaturma-asioita	36
perheen elatusasioita	155	Huoneenvuokra-asioita	215
kuolleeksi julistamisia	186		
perintöoikeuteen kuuluvia asioita...	1	Yhteensä	1 224
Testamenttioikeuteen kuuluvia asioita	43		
oita	14		

Vireille pannuista jutuista ja asioista tuli, mikäli oikeusaputoimiston toimenpiteistä riippui, vuoden aikana lopullisesti ratkaistuiksi ja kirjoista poistetuiksi 1 206 kuten näkyy seuraavista luvuista:

Sopimalla ratkaistu	329	Juttuja, joissa toimisto otti haasteen, mutta ei ajanut perille	51
Oikeudenkäynnillä ratkaistu	182		
Erinäisistä syistä jätetty sillensä ...	40		
Annettu eri viranomaisille	604		
		Yhteensä	1 206

Edellä mainitut eri virastoille jätetyt 604 asiaa, joihin ei sisälly Helsingin raastuvan-oikeuteen ja muualle otettuja haasteita, jakautuivat eri viranomaisten kesken seuraavasti:

Tasavallan presidentti	21	poliisimestari	3
Tilastollinen päätoimisto	1	huoneenvuokralautakunnat	37
Oikeusministeriö	1	palolautakunta	1
Sisäasiainministeriö	4	huoltolautakunta	1
Puolustusministeriö	16	kansanhuoltolautakunta	1
Valtiovarainministeriö	8	kiinteistölautakunta	3
Opetusministeriö	1	satamalautakunta	2
Kulkulaitosten ja yleisten töiden ministeriö	2	Tampereen kaupungin raastuvan-oikeus	1
Sosiaaliministeriö	112	Lahden kaupungin raastuvanoikeus...	1
Kansanhuoltoministeriö	16	Lahden kaupungin huoltolautakunta	1
Korkein oikeus	11	Kuopion kaupungin raastuvanoikeus	1
Korkein hallinto-oikeus	12	Viipurin kaupungin hoitokunta	2
Turun hovioikeus	8	Kivennavan hoitokunta	1
Vaasan hovioikeus	1	Hausjärven huoltolautakunta	1
Sotaylioikeus	1	Jokelan huoneenvuokralautakunta ...	1
Puolustusvoimain pääesikunnan kenttäoikeus	2	Puolustusvoimain pääesikunnan varainhoitotoimisto	1
Helsingin tuomiokunnan tuomari ...	7	Helsingin sotilaspiiriin kutsuntaviranomaiset	2
Kymin tuomiokunnan tuomari	2	Uudenmaan rakuunarykmentin komentaja	1
Juvan tuomiokunnan tuomari	2	Helsingin yliopisto	1
Tuusulan ym. pitäjien kärjäkunnan kihlakunnanoikeus	1	Rakennushallitus	1
Luumäen ym. pitäjien kärjäkunnan kihlakunnanoikeus	1	Rautatiehallitus	2
Uudenmaan läänin maaherra	105	Vakuutusosasto	23
Turun ja Porin läänin maaherra	2	Valtion tapaturmatoimisto	11
Hämeen läänin maaherra	2	Helsingin vuokratarkastuslautakunta	67
Viipurin läänin maaherra	2	Hinta- ja palkkaneuvosto	3
Kuopion läänin maaherra	2	Arvioimistarkastuslautakunta	2
Kymen läänin maaherra	7	Uudenmaan läänin:	
Helsingin kaupungin:		kuukausipalkkojentarkastuslautak.	5
kaupunginhallitus	29	kansanhuoltopiirin piiritoimisto ...	3
tutkijalautakunta	2	tulo- ja omaisuusveron tarkastusl.	10
maistraatti	7	liikevaihtoverokonttori	1
ensimmäinen kaupunginvouti	11		
raastuvanoikeus	15		
		Yhteensä	604

Se seikka, että 40 asiaa jätettiin sillensä, johtui, samoin kuin edellisinäkin vuosina siitä, etteivät oikeudenetsijät, sen jälkeen kun oikeusaputoimisto oli ryhtynyt ensimmäiseen toimenpiteeseen eikä sopimusta voitu saada aikaan, enää palanneet, mutta myöskin siitä, ettei ollut toiveita juttujen voittamisesta oikeudenkäynnillä, sekä siitä, että hakijat eivät joko tahtoneet tai voineet esittää asian edelleen ajamiseen tarvittavaa varattomuustodistusta.

Syynä siihen, että toimisto ei ajanut perille 51 edellä mainittua asiaa, joissa haaste jo

oli otettu, oli osittain, että haaste oli otettu Helsingin ulkopuolella oleviin tuomioistui-
miin, joissa toimiston virkamiehet toimiston johtosäännön mukaan eivät ole velvolliset
oikeudenetsijöitä avustamaan, osittain, ettei vastaajia oltu haasteella tavattu tai että
asia oli järjestetty ennen oikeuden istuntoa.

Oikeudenkäyntiin ryhdyttiin vuoden aikana 243 asiassa. Näistä toimisto ajoi vuoden
aikana loppuun 182 asiaa, joista 179 juttua voitettiin ja 3 hävittiin. Helsingin raastuvan-
oikeudessa esiinnyttiin vuoden aikana toimiston puolesta 292 kertaa 172 päivänä. Kun
työpäivien luku nousi 302:een, esiinnyttiin niin muodoin raastuvanoikeudessa suunnilleen
joka toinen päivä.

16. Työnvälitystoimisto

Helsingin kaupungin työnvälitystoimiston toimintakertomus¹⁾ v:lta 1945 oli seuraavan sisältöinen:

Työmarkkinat ja hallinnolliset toimenpiteet. Väli rauhan aiheuttama armeijan kotiuttaminen antoi leimansa työmarkkinoille kertomusvuoden alkupuoliskolla. Valtioneuvoston marraskuun 9 p:nä 1944 tekemän päätöksen mukaan kotiutettujen asevelvollisten työhön sijoittaminen oli kunnan työvoimapäällikön asia, kuitenkin niin, että kunnassa, jossa oli työnvälitystoimisto, käytännöllisen työn hoiti työnvälitystoimisto kunnan työvoimapäällikön antamien ohjeiden mukaan ja valvonnan alaisena. Suurehkoilla paikkakunnilla, kuten Helsingissä, asetettiin työnvälitystoimiston avuksi erikoisia asemiesten luottamusta nauttivia henkilöitä lähinnä vastaamaan asemiesten työhön sijoituksesta.

Työhön sijoittamisen perusteena oli, että puolustusvoimain palveluksesta kotiutetut asevelvolliset oli ensi sijassa sijoitettava entiseen työpaikkaansa tai entiseen ammattiinsa. Ellei tämä ollut mahdollista, oli heidät pyrittävä sijoittamaan laadultaan lähellä entistä ammattia olevaan työhön, muuhun ammattiin, jossa oli suunnilleen samanlaiset palkka- ja työehdot kuin asianomaisen varsinaisessa ammatissa, tai yleisiin töihin. Maa- ja metsätaloustaloustaloukselle kuuluvien, 25 vuotta nuoremmille asevelvollisille oli pyrittävä järjestämään ammattikoulutusta, lähinnä sijoittamalla heidät kauppa- ja teollisuusministeriön valvonnassa järjestetyille pikakoulutuskursseille.

Työnvälitystoimiston huolehtiessa kotiutettujen asemiesten työhön sijoittamisesta, sen oli myöskin pidettävä kortistoa työttömistä asemiehistä ja annettava lausuntonsa anomuksista, jotka koskivat rahallista tukea kotiutetuille. Tällaisena rahallisena tukena oli kotiutetuille maksettava n.s. eroraha valtioneuvoston marraskuun 27 p:nä 1944 tekemän päätöksen mukaan. Erorahan saamiseksi kotiutetun oli 7 päivän kuluessa kotiuttamisesta ilmoitettava paikkakunnan työnvälitystoimistolle, jonka oli annettava hänelle työttömyystodistus siitä ajasta, jonka hän oli ollut ilman työtä. Eroraha, joka suoritettiin sotakuukausipalkkalautakunnan toimesta, voitiin myöntää kotiuttamispäivästä lukien enintään seuraavan kalenterikuukauden 15 p:nä saakka, jos kotiuttaminen oli tapahtunut kuukauden alkupuoliskolla, ja seuraavan kuukauden loppuun saakka, jos kotiuttaminen oli tapahtunut kuukauden loppupuoliskolla.

Erorahan lisäksi oli työttömille kotiutetuille valtioneuvoston marraskuun 23 p:nä 1944 tekemän päätöksen mukaisesti maksettava n.s. odotusraha, joka suurin piirtein vastasi kulkulaitosten ja yleisten töiden ministeriön palkkalautakunnan vahvistamaa sekatyömiehen minimituntipalkkaa. Odotusrahankin suoritti kuukausipalkkalaütäkunta, mutta tässäkin tapauksessa työnvälitystoimiston antaman työttömyystodistuksen perusteella.

Näitten rahallisten suoritusten hoitaminen jatkui toukokuun loppuun saakka, mutta jo maaliskuun alusta, jolloin kotiutettujen työhön sijoittaminen pääosaltaan oli saatu suoritetuksi, saatiin nämä varsinaisesti työttömyyshuoltoon kuuluvat tehtävät siirtää työvoimapäällikölle ja työnvälitystoimisto pääsi jatkamaan työtään puhtaasti työnvälityslain pohjalla. Ainoastaan henkisen työn osastolla jatkui henkisen työn alan työttömien kotiutettujen sijoittaminen ylimääräisiin virastotöihin toukokuun loppuun saakka. Tästä toiminnasta esitetään selostus henkisen työn osaston kohdalla.

Kotiutettujen asemiesten pikakoulutuksesta aiheutui työnvälitystoimistolle sikäli työtä, että kursseille pääsyanomukset oli jätettävä työnvälitystoimistolle, jonka oli annettava niistä lausuntonsa, minkä jälkeen ainoastaan 25-vuotiaitten ja nuorempien anomukset oli toimitettava pikakoulutustoimistoon.

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1944/45.

Kaikkien tässä mainittujen lausuntojen antamisesta huolehtivat ja vastasivat määräysten mukaan toimistoon palkatut asemiesten luottamusta nauttivat kotiutettujen työhönsijoittajat, jotka nimellisesti olivat työvoimapäällikön apulaisia.

Tässä yhteydessä on valitettava, ettei valtio keksinyt muuta keinoa kotiutettujen asemiesten työhuollon hoitamiseen kuin luovuttaa se työnvälitystoimistoille, mikä toimenpide ei ollut työnvälityslain hengen mukainen. Työnvälitystoiminnan maine oli siinä määrin joutunut kärsimään sota-aajan poikkeusmääräyksistä, että työnvälitystoimistojen heti sodan päätyttyä olisi pitänyt päästä harjoittamaan yhteiskunnallisesta huollosta vapaata, puhdasta työnvälitystä. Kun näin ei tapahtunut, työnvälitystoimistojen maine sai entisten lisäksi uuden tahrn, josta sen tulee olemaan vaikea puhdistautua.

Tilanne työmarkkinoilla, joka armeijan kotiuttamisen johdosta alkuvuodesta oli kovin kireä, helpottui pitkin vuotta. N.s. yleinen rasitusluku, työnhakemusten lukumäärä sataa työpaikkatarjousta kohden, oli tammikuussa 203.8, mutta joulukuussa enää 134.7. Ilmeisesti se olisi tästäkin vielä laskenut, mutta jarruttavana tekijänä työmarkkinoilla esiintyi vielä kertomusvuonna raaka-aineitten puute, mikä esti työnantajia laajentamasta tuotantoa kysyntää vastaavassa määrin.

Kulkuilosten ja yleisten töiden ministeriössä ryhdyttiin heti työtilanteen helpotuksessa valmistamaan työnvälitystoiminnan tehostamiseen tähtääviä suunnitelmia. Valtioneuvosto määräsi marraskuun 2 p:nä 1945 työnvälityksen edelleen kuuluvaksi kulkulaitosten ja yleisten töiden ministeriön hallintapiiriin ja asetti kaikkiin kuntiin n.s. työasiamiehet, jotka niissä kunnissa, joissa ei ole työnvälitystoimistoa tai -asiamiestä, muitten tehtäviensä ohella hoitavat myös työnvälitystä. Työvelvollisuuslain edellyttämä piirihallinto säilytettiin, ja työnvälitystoimistot ja -asiamiehet alistettiin piiritoimistojen valvontaan. Jälleen otettiin myös käytäntöön ennen sotia sovellettu vakanssiluettelojärjestelmä ja eri toimenpiteillä pyrittiin tehostamaan sodan aikana tavattomassa määrin heikentynyttä työnvälitystoimintaa.

Helsingin työnvälitystoimiston taholla pyrittiin myös määrätietoisesti kertomusvuoden aikana valloittamaan takaisin työmarkkinapuolten luottamus. Sanomalehtimainostusta lisättiin entisestään huomattavasti. Varsinkin erikoisosastoilla otettiin uudestaan käytäntöön työnantajille ja työntekijöille osoitetut painetut mainoskortit ja turvautttiin elokuvissa esitettyihin diapositiivimainoksiin. Pitkin vuotta annettiin lukuisia sanomalehtihaastatteluja ja esiinnyttiin toimiston puolesta radiossakin. Työnvälitystoimiston johtaja ja erikoisosastojen osastonjohtajat pitivät eri yhdistyksissä esitelmiä ja osallistuivat eri järjestöjen kanssa pidettyihin neuvotteluihin. Myös virkailijoiden ammatilliseen kasvatukseen kiinnitettiin huomiota. Mainittakoon erikoisesti toukokuussa pidetty työnvälitysvirkailijoiden vuosikokous ja kulkulaitosten ja yleistön töiden ministeriön marraskuussa järjestämät neuvottelupäivät, joihin osallistui myös Ruotsin työnvälityksen johtava virkamies, toimistopäällikkö S. Skogh, joka myös vieraili Helsingin työnvälitystoimistossa.

Työnvälityslautakunta. Lautakunnan puheenjohtajana toimi kertomusvuonna edelleen varatuomari A. A. A. Anerio. Varapuheenjohtajana oli toimittaja N. S. Teerimäki. Jäseninä toimivat johtaja W. Korhonen ja talousneuvos O. R. Vilamo työnantajien edustajina sekä toimitsija E. H. Härämä ja eristäjä K. R. Saarnijärvi työntekijäin edustajina. Työnantajien edustajien varajäseninä olivat insinööri V. J. Hintikka ja varatuomari H. G. H. Hallberg. Työntekijäin edustajien varajäseninä olivat pianoteknikko J. Virtanen ja toimitsija J. E. Saveri. Kaupunginhallitusta edusti työnvälityslautakunnassa sen vuosijäsen G. M. Modeen.

Lautakunnan kokoukset. Työnvälityslautakunnalla oli kertomusvuonna 15 (edellisenä vuonna 12) kokousta. Kokouksissaan lautakunta käsiteli yhteensä 241 (251) asiaa. Lautakunnan kokouksissaan käsittelemistä tärkeimmistä asioista mainittakoon seuraavat:

Vuoden ensimmäisessä kokouksessa tammikuun 11 p:nä käsiteltiin eräitä kulkulaitosten ja yleisten töiden ministeriön antamia määräyksiä, jotka koskivat selontekoa kunnan työoloista, erorahan myöntämistä sotavankeudesta palaaville asemiehille, työvoimaisiain hallinnon menoja ja työttömyyshuoltoa.

Helmikuun 2 p:nä pidetyssä kokouksessa käsiteltiin niinkään eräitä kulkulaitosministeriön kiertokirjeitä, jotka m.m. koskivat nuorison työleireille lähettämisyjärjestystä ja kotiutettujen henkisen alan työntekijöiden työhön sijoittamista. Samassa kokouksessa

annettiin kaupunginhallitukselle lausunto puolustusministeriön pyynnöstä, että ryhdyttäisiin toimenpiteisiin puolustusvoimain palveluksesta vapautettujen viran- ja toimenhaltijain sijoittamiseksi ansiotoimiin. Samassa kokouksessa päätettiin myös antaa kaupunginhallitukselle puoltava lausunto Helsingin kaupungin ammatinvalintakomitean ehdotuksesta, että ryhdyttäisiin ammatinvalinnan ohjauksen kehittämistä tarkoittaviin toimenpiteisiin.

Maaliskuun 5 p:nä pidetyssä kokouksessa lautakunnalle ilmoitettiin kaupunginhallituksen päätös, jonka mukaan työnvälitystoimiston henkisen työn osasto velvoitettiin asettamaan puolustuslaitoksesta vapautuneita viran- ja toimenhaltijoita ehdolle kaupungin toimiin rinnan muun työvoiman kanssa sekä kulloinkin kyseessä olevia toimia varten tiedustelemaan sopivia ehdokkaita valtioneuvoston asettamalta toimikunnalta.

Huhtikuun 11 p:nä pidetyssä kokouksessa hyväksyttiin työnvälitystoimiston v:n 1944 toimintakertomus.

Huhtikuun 25 p:nä pidetyssä kokouksessa lautakunta päätti tehdä kaupunginhallitukselle esityksen toimenpiteiksi esikaupunkiliitoksen johdosta. Samassa kokouksessa lautakunta antoi kaupunginhallitukselle puoltavan lausuntonsa kulkulaitosten ja yleisten töiden ministeriön ehdotuksesta, että työnvälitystoimistoon perustettaisiin erikoisosasto ravintolahenkilökunnan välittämistä varten.

Toukokuun 9 p:nä pidetyssä kokouksessa lautakunta antoi kaupunginhallitukselle lausuntonsa työvoimapäällikön toimiston hallintomenojen jakamista koskevasta asiasta asettuen valtioneuvoston marraskuun 9 p:nä 1944 tekemän päätöksen tulkinnessa sille kannalle, että valtion oli suoritettava kaikki toimiston työvoiman palkkaamisesta aiheutuneet menot.

Kesäkuun 20 p:nä pidetyssä kokouksessa lautakunta päätti ryhtyä toimenpiteisiin, jotka olivat aiheutuneet kulkulaitosten ja yleisten töiden ministeriön kirjelmistä, mitkä koskivat osittain työkykyisistä työnhakijoista pidettävää tilastoa ja ylimääräisiä virastovaratöitä. Samassa kokouksessa päätettiin tehdä kaupunginhallitukselle esitys eräiden työnvälitystoimiston virkailijoiden palkkojen tarkistamisesta.

Lokakuun 25 p:nä lautakunta päätti esittää kaupunginhallitukselle, että aputyövoiman alaosastojen virka-aika pidennettäisiin olemaan jälleen klo 7—17.

Marraskuun 5 p:nä pidetyssä kokouksessa lautakunta päätti tehdä kaupunginhallitukselle esityksen, että Ylioppilaskuntien liiton toimenhakuasiamiehen palkkaus suoritettaisiin henkisen työn osaston määrärahoista, vaikka kyseinen asiamies työskentelee mainitun liiton huoneistossa.

Lausunnot yksityisten yhdistysten työnvälityslupaa koskevista anomuksista. Kun työnvälityslain mukaan asianomaisen ministeriön on kunnanvaltuustolta hankittava lausunto yksityisten yhdistysten hakiessa toimilupaa työnvälityksen harjoittamiseen, työnvälityslautakunta edelleen kertomusvuonnakin käsitteli tällaisia anomuksia lausunnon antamista varten kaupunginvaltuuston käsittelyn pohjaksi.

Helmikuun 2 p:nä pitämässään kokouksessa lautakunta antoi puoltavan lausunnon Ekonomien paikanvälitystoimiston anomuksesta saada jatkaa paikanvälitystoimintaansa ja samoin puoltavan lausunnon Suomen siviili- ja asevelvollisuusinvaliidien liiton anomuksesta saada harjoittaa maksutonta paikanvälitystä.

Helmikuun 22 p:nä pitämässään kokouksessa lautakunta puolsi yhdeksi vuodeksi Vankeusyhdistyksen anomusta saada harjoittaa maksutonta paikanvälitystä vapauteuille vangeille ja ehdollisesti tuomituille rikollisille ja samoin yhdeksi vuodeksi Suomen ravintoloitsijain liiton anomusta saada jatkettu toimilupa.

Kokouksessaan huhtikuun 11 p:nä lautakunta niinikään puolsi Lääketieteenkandidaattiseuran ja Medicinarklubben Thorax nimisen seuran anomuksia saada jatkuva lupa maksullisten työpaikkojen välittämiseen jäsenilleen, kummassakin tapauksessa kahdeksi vuodeksi.

Kesäkuun 20 p:nä pitämässään kokouksessa lautakunta antoi puoltavan lausunnon Suomen farmaseuttiliiton anomuksen johdosta saada jatkettu toimilupa maksullisen paikanvälityksen harjoittamiseen jäsenilleen.

Kokouksessaan syyskuun 3 p:nä lautakunta äänestyksen jälkeen antoi yhdeksi vuodeksi puoltavan lausunnon Suomen laboranttiliiton toimilupa-anomuksesta, mutta, samoin äänestyksen jälkeen, kielteisen lausunnon Kontorens platsförmedling nimisen toimiston anomuksesta saada jatkaa paikanvälitystään.

Työvälistysoimisto. Osastojako. Työvälistysoimiston osastojako oli kertomusvuonna sama kuin edellisen vuoden lopussa. Toimistossa oli neljä erikoisosastoa, nimittäin henkisen työn osasto, nuoriso-osasto, merimiesosasto ja maatalousosasto. Yleisinä osastoina toimivat työvälistysoimistossa miesosasto ja naisosasto, jotka kumpainenkin jakaantuivat alaosastoihin, miesosasto rakennus- y.m. ammattimiesten alaosaan, metalli- y.m. ammattimiesten alaosaan ja sekatyömiesten alaosaan sekä naisosasto kotiapulaisten alaosaan, ravintola-, tehdas- y.m. ammattityöntekijäin alaosaan ynnä puhdistus- ja aputyöläisten alaosaan. Kertomusvuonna ryhdyttiin toimenpiteisiin uuden erikoisosaston, ravintolaosaston perustamiseksi.

Henkilökunta. Sääntöpalkkaiset viranhaltijat olivat seuraavat:

Työvälistysoimiston johtajana oli filosofianmaisteri E. S. Seppälä. Erikoisosastojen osastonjohtajina olivat henkisen työn osastolla filosofianmaisteri Y. J. Vuorjoki, nuoriso-osastolla filosofianmaisteri W. Mattlar, merimiesosastolla diploomimerikapteeni F. E. Huhtala ja maatalousosastolla agrologi A. R. von Schoultz. Sääntöpalkkaisena ammatinvalinnan ohjaajana toimi filosofianmaisteri N. J. Mäki. Alaosastojen osastonhoitajina olivat rakennus- y.m. ammattimiesten alaosaalla herra V. A. Jyrkänne, metalli- y.m. ammattimiesten alaosaalla konemestari V. J. Lähikari, kotiapulaisten alaosaalla neiti S. A. M. Rechartd, ravintola-, tehdas- y.m. ammattityöntekijäin alaosaalla filosofianmaisteri K. J. Sihvonon sekä puhdistus- ja aputyöläisten alaosaalla neiti L. A. Ahkia. Sekatyömiesten alaosaan osastonhoitajaksi valittiin huhtikuun 11 p:nä 1945 herra T. T. Leander. Merimiesosaston naisasiakkaitten työvälistyksessä oli v.t. osastonhoitajana neiti A. Ahovaara. Toimentajina olivat filosofianmaisteri T. T. Virtanen sekä neidit A. Ahovaara, H. L. Koski, A. T. Melanen ja A. E. Vallinheimo, rouva A. V. Salminen sekä herrat T. I. Linnajoki, N. B. Mattson, R. J. Ryöti ja M. O. Turunen. Kirjaajana oli rouva L. A. M. Penttilä ja vahtimestarina herra V. O. Kauhanen. V.t. toimentajina olivat rouvat A. D. Ekroth ja M. E. Kuittinen sekä neiti E. Saarela.

Kertomusvuoden päättyessä toimiston palveluksesta erosi filosofianmaisteri N. Mäki, joka oli astunut työvälistysoimiston palvelukseen kesäkuun 1 p:nä 1939.

Kustannukset. Työvälistysoimiston kokonaismenot nousivat kertomusvuonna 5 121 211: 75 mk:aan (edellisenä vuonna 3 550 457: 75 mk:aan). Kustannusten nousu aiheutui suurimmaksi osaksi palkkojen ja hintojen noususta, mutta hyvin paljon myös asemiesten työhön sijoittamisesta, minkä johdosta henkilökuntaa kaikilla miestyövoimaa välittävillä osastoilla oli väliaikaisesti suuresti lisättävä. Ne menot, joihin anotaan valtion osallistumista työvälistyslain mukaan, olivat 5 114 239: 15. Mainitut määrät jakaantuivat osastottain seuraavasti:

Osasto	Kokonaismenot, mk	Menot, joihin valtio osallistuu, mk
Yleiset osastot	2 146 691: 50	2 141 124: 90
Henkisen työn osasto	1 442 043: 65	1 441 345: 65
Nuoriso-osasto	839 982: 35	839 274: 35
Merimiesosasto	387 220: 25	387 220: 25
Maatalousosasto	305 274: —	305 274: —
Kaikkiaan	5 121 211: 75	5 114 239: 15

V:n 1944 menoista, 3 550 457: 75 mk:sta, valtio suoritti korvausta kertomusvuonna 2 343 383: 75 mk seuraavan asetelman mukaan:

	Mk		Mk
Yleisten osastojen menoista 40 %	427 112: 60	Merimiesosaston menoista, 50 %	192 616: —
Henkisen työn osaston me- noista, 60 %	282 795: 60	Maatalousosaston menoista, 75 %	144 447: 75
Nuoriso-osaston työvälistys- menoista, 50 %	122 449: —	Työvoimaosaston menoista, 100 %	1 126 100: 80
Nuoriso-osaston työvelvolli- suusmenoista, 100 %	47 862: —	Kaikkiaan	2 343 383: 75

Kirjeenvaihto. Työvälistysoimiston kirjeenvaihto kertomusvuonna verrattuna edelliseen vuoteen selviää alla olevasta asetelmasta:

Osasto	Vuonna 1945		Vuonna 1944	
	Saapuneita kirjeitä	Lähetettyjä kirjeitä	Saapuneita kirjeitä	Lähetettyjä kirjeitä
Yleiset osastot	3 593	3 498	2 517	2 423
Henkisen työn osasto	2 242	4 200	888	1 016
Nuoriso-osasto	906	2 320	2 808	2 446
Merimiesosasto	273	312	310	220
Maatalousosasto	254	181	106	371
Työvoimaosasto	—	—	14 328	6 342
Kaikkiaan	7 268	10 511	20 957	12 818

Työnhakemukset. Työnhakemus on voimassa, mikäli työhön sijoittamista ei tapahdu, ilmoittautumisviikkoa seuraavan viikon loppuun saakka. Jos anomus tämän ajan umpeenkuluttua mutta saman kalenterikuukauden aikana uudistetaan, merkitään kuukausitilastoon uusi työnhakemus saman henkilön kohdalle. Samoin menetellään niissä tapauksissa, joissa työnhakija on osoitettu työhön, mikä on niin lyhytaikaista, että hän jo saman kalenterikuukauden sisällä tulee uudistamaan työnhakemuksensa. Jos työnhakemus on voimassa kuukauden taitteessa, merkitään se siirtona seuraavan kuukauden tilastoon.

Kertomusvuoden aikana tehtyjen työnhakemusten määrää kuvaa seuraava taulukko:

K u u k a u s i	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	—	—	—	8 177	1 477	9 654	8 177	1 477	9 654
Helmikuu	3 233	291	3 524	3 393	1 086	4 479	6 626	1 377	8 003
Maaliskuu	2 230	345	2 575	3 005	1 257	4 262	5 235	1 602	6 837
Huhtikuu	1 268	213	1 481	2 959	1 372	4 331	4 227	1 585	5 812
Toukokuu	1 076	375	1 451	2 561	1 426	3 987	3 637	1 801	5 438
Kesäkuu	989	404	1 393	1 933	1 252	3 185	2 922	1 656	4 578
Heinäkuu	539	242	781	1 643	1 265	2 908	2 182	1 507	3 689
Elokuu	491	226	717	1 767	1 567	3 334	2 258	1 793	4 051
Syyskuu	457	310	767	1 615	1 533	3 148	2 072	1 843	3 915
Lokakuu	491	324	815	1 912	1 588	3 500	2 403	1 912	4 315
Marraskuu	540	360	900	1 798	1 374	3 172	2 338	1 734	4 072
Joulukuu	532	279	811	1 458	897	2 355	1 990	1 176	3 166
Koko vuosi	—	—	—	32 221	16 094	48 315	—	—	—
%	—	—	—	66.7	33.3	100.0	—	—	—

Taulukosta ilmenee, että työnhakemusten yhteinen lukumäärä oli 48 315, josta miesten tekemiä 32 221 eli 66.7 % ja naisten tekemiä 16 094 eli 33.3 %. V. 1944 työnhakemusten määrä oli 29 555, josta miesten tekemiä 20 376 eli 68.9 % ja naisten tekemiä 9 179 eli 31.1 %. Muutokset edelliseen vuoteen verrattuna käyvät ilmi allaolevasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten työnhakemukset	32 221	66.7	20 376	68.9	+11 845	+58.1
Naisten työnhakemukset	16 094	33.3	9 179	31.1	+ 6 915	+75.3
Yhteensä	48 315	100.0	29 555	100.0	+18 760	+63.5

Miesten työnhakemukset olivat edellisestä vuodesta lisääntyneet 11 845 eli 58.1 %, naisten työnhakemukset 6 915 eli 75.3 %. Työnhakemusten kokonaismäärä oli kasvanut 18 760 eli 63.5 %. Nousu aiheutuu osaksi armeijan kotiuttamisesta, mutta myöskin siitä, että työnvälitystoimisto nyt sodan päätyttyä jälleen pääsi vapaasti toimimaan riippumatta työnvälitystä estävistä sodanaikaisista poikkeusmääräyksistä. Luonnollisesti työnhakemusten määrä oli korkeimmillaan vuoden ensimmäisinä kuukausina, mutta sitä mukaa kuin armeijasta kotiutetut asemiehet saatiin sijoitetuiksi työmarkkinoille, työnhakemukset jatkuvasti vähenivät ja pysyivät kesäkuusta lähtien sangen muuttumattomina vuoden loppuun saakka.

Seuraava graafillinen esitys antaa kuvan työnhakemusten vaihteluista eri kuukausina. Taulukossa on huomioitu siirrotkin, koska ainoastaan näin saadaan käsitys kuukausittain voimassa olleitten työnhakemusten määrästä.

TYÖNHAKEMUKSET KUUKAUSITTAIN V. 1945

Yhteensä: ————— Miehet: - - - - - Naiset:

Ammattialoittain työnhakemukset ryhmittivät seuraavasti:

A m m a t t i a l a	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Maatalous	322	1.0	250	1.6	572	1.2
Metalliteollisuus	4 042	12.5	211	1.3	4 253	8.8
Kivi-, savi-, lasi- ja turveteollisuus	62	0.2	15	0.1	77	0.2
Kemiallinen teollisuus	28	0.1	8	0.0	36	0.1
Nahka-, kumi- ja karvateollisuus	49	0.2	10	0.1	59	0.1
Kehruu- ja kutomateollisuus	8	0.0	8	0.0	16	0.0
Pukutavara- ja puhdistusteollisuus	31	0.1	93	0.6	124	0.3
Paperiteollisuus	19	0.1	19	0.1	38	0.1
Puuteollisuus	297	0.9	8	0.0	305	0.6
Ravinto- ja nautintoaineteollisuus	146	0.5	22	0.1	168	0.3
Valaistuslaitokset	836	2.6	14	0.1	850	1.8
Graafillinen teollisuus	158	0.5	35	0.2	193	0.4
Rakennusteollisuus	3 595	11.2	6	0.0	3 601	7.4
Luokittamattomat teknilliset toimet	1 561	4.8	77	0.5	1 638	3.4
Liikeala	5 843	18.1	6 011	37.4	11 854	24.5
Ravintola- ja hotelliliike	159	0.5	592	3.7	751	1.5
Meriliikenne	3 891	12.1	487	3.0	4 378	9.1
Kuorma- ja purkaminen	445	1.4	—	—	445	0.9
Maaliikennelaitokset	1 007	3.1	—	—	1 007	2.1
Opettajat ja muihin ryhmiin kuulumaton henkinen työvoima	1 143	3.5	335	2.1	1 478	3.1
Taloustoimet	—	—	3 322	20.7	3 322	6.9
Erinäiset toimet (sekatyöt, lähetintöimet y.m.)	8 579	26.8	4 571	28.4	13 150	27.2
Kaikkiaan	32 221	100.0	16 094	100.0	48 315	100.0

Verrattaessa taulukkoa edellisen vuoden vastaavaan taulukkoon huomaa, että suhteellisessa jakaantumisessa ei ollut tapahtunut sanottavia muutoksia. Suurimmat ryhmät olivat edelleen metalliteollisuus, rakennusteollisuus, liikeala, meriliikenne, taloustoimet ja luokittamattomat toimet. Absoluuttinen huomattava lisääntyminen oli näin ollen jakaantunut kaikille ryhmille melko tasaisesti.

Edelläoleva taulukko ei kuvaa työnhakemuksia osastojaon pohjalla, koska saman ammattialan työntekijät voivat jakaantua useammalle eri osastolle. Niinpä kuuluvat esim. rakennusteollisuuden aputyöntekijät sekatyömiesten alaosastolle ja naispuoliset rakennussiivoojat puhdistus- ja aputyöläisten alaosastolle.

Seuraavasta taulukosta ilmenee työnhakemusten jakaantuminen työnvälitystoimiston eri osastoille:

Alaosasto tai erikoisosasto	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Rakennus- y.m. ammattimiesten alaosasto	3 639	11.3	—	—	3 639	7.5
Metalli- y.m. ammattimiesten alaosasto	5 924	18.4	—	—	5 924	12.3
Sekatyömiesten alaosasto	9 278	28.8	—	—	9 278	19.2
Kotiapulaisten alaosasto	—	—	528	3.3	528	1.1
Ravintola-, tehdas- y.m. ammattityöntekijäin alaosasto	—	—	982	6.1	982	2.0
Puhdistus- ja aputyöläisten alaosasto	—	—	6 833	42.5	6 833	14.2
Henkisen työn osasto	7 089	22.0	5 796	36.0	12 885	26.7
Nuoriso-osasto	2 205	6.8	1 239	7.7	3 444	7.1
Merimiesosasto	3 678	11.4	487	3.0	4 165	8.6
Maatalousosasto	408	1.3	229	1.4	637	1.3
Koko toimisto	32 221	100.0	16 094	100.0	48 315	100.0

Työtä hakeneet henkilöt. Työnvälitystoimiston asiakkaina oli kertomusvuonna 19 814 eri henkilöä, joista miehiä 13 948 eli 70.4 % ja naisia 5 866 eli 29.6 %.

Huomioonottaen, että sama henkilö useissa tapauksissa esiintyy työnhakijana eri kuukausina, esitetään seuraavassa taulukossa työtä hakeneiden henkilöiden lukumäärä kuukausittain.

Kuukausi	Työnhakijoita kaikkiaan			Hakijoista vieraskuntalaisia					
				Kaikkiaan			%		
	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä
Tammikuu	6 835	1 013	7 848	1 692	258	1 950	24.8	25.5	24.8
Helmikuu	5 298	929	6 227	1 505	291	1 796	28.4	31.3	28.8
Maaliskuu	3 747	937	4 684	873	296	1 169	23.3	31.6	25.0
Huhtikuu	3 150	1 055	4 205	850	309	1 159	27.0	29.3	27.6
Toukokuu	2 509	1 159	3 668	553	338	891	22.0	29.2	24.3
Kesäkuu	2 113	1 063	3 176	574	291	865	27.2	27.4	27.3
Heinäkuu	1 462	807	2 269	408	222	630	27.0	27.5	27.8
Elokuu	1 467	1 081	2 548	385	287	672	26.2	26.5	26.4
Syyskuu	1 319	1 157	2 476	362	373	735	27.4	32.2	29.7
Lokakuu	1 487	1 144	2 631	447	352	799	30.1	30.8	30.4
Marraskuu	1 446	1 096	2 542	367	270	637	25.4	24.6	25.1
Joulukuu	1 301	738	2 039	365	185	550	28.1	25.1	27.0

Työnhakijoiden lukumäärä laski jatkuvasti pitkin vuotta, mikä luonnollisesti johtui siitä, että armeijasta vapautetut asemiehet pääsivät sijoittautumaan vapaille työ-

markkinoille. Varsin ilmeinen on lasku maaliskuussa, jolloin erorahan ja odotusrahan saamiseen liittyvät työnvälitystoimiston tehtävät siirrettiin työvoimapäällikölle. Pitkin vuotta oli huomattavissa kiristynvä suunta työmarkkinoilla sikäli, että ammattitaitoisesta työvoimasta oli puutetta. Vieraskuntalaisia oli edelleen verraten runsaasti työnvälitystoimiston työnhakijoina, keskimäärin 27.0 % (23.6 %). Alueliitoksen jälkeen tämä luku luonnollisesti tulee huomattavasti laskemaan.

Kokonaisluvuissa tapahtuneet muutokset edelliseen vuoteen verrattuina käyvät ilmi allaolevasta yhdistelmästä.

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miehet	13 948	70.4	13 295	76.7	+ 653	+ 4.9
Naiset	5 866	29.6	4 032	23.3	+1 834	+45.5
Yhteensä	19 814	100.0	17 327	100.0	+2 487	+14.4

Miesten lukumäärä nousi 653 eli 4.9 %, naisten 1 834 eli 45.5 %. Koko toimiston osalta työtä hakeneiden henkilöiden lukumäärä nousi 2 487 eli 14.4 %. Edellisenä vuonna miesten luku nousi 346.0 %, naisten lukumäärän vielä silloin aletessa 20.0 %.

Seuraavat käyrät osoittavat työtä hakeneiden henkilöiden jakaantumisen kuukausittain:

TYÖTÄ HAKENEET HENKILÖT KUUKAUSITTAIN V. 1945

Työtä hakeneet henkilöt jakaantuivat eri ammattialoille seuraavasti:

Ammattiala	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Maatalous	238	1.7	195	3.3	433	2.2
Metalliteollisuus.....	2 176	15.6	143	2.4	2 319	11.7
Kivi-, savi-, lasi- ja turveteollisuus.....	33	0.2	7	0.1	40	0.2
Kemiallinen teollisuus.....	11	0.1	8	0.1	19	0.1
Nahka-, kumi- ja karvateollisuus.....	29	0.2	10	0.2	39	0.2
Kehruu- ja kutomateollisuus	5	0.0	7	0.1	12	0.1
Pukutavara- ja puhdistusteollisuus	22	0.2	67	1.2	89	0.5
Paperiteollisuus	14	0.1	19	0.3	33	0.2
Puuteollisuus	221	1.6	6	0.1	227	1.1
Ravinto- ja nautintoaineteollisuus	96	0.7	16	0.3	112	0.6
Valaistuslaitokset	470	3.4	10	0.2	480	2.4
Graafillinen teollisuus	89	0.6	17	0.3	106	0.5
Rakennusteollisuus	1 723	12.4	6	0.1	1 729	8.7
Luokittamattomat teknilliset toimet.....	785	5.6	34	0.6	819	4.1
Liikeala	3 044	21.8	3 251	55.4	6 295	31.8
Ravintola- ja hotelliliike	85	0.6	332	5.7	417	2.1
Meriliikenne	1 759	12.6	226	3.9	1 985	10.0
Kuorma- ja purkamisen	103	0.7	—	—	103	0.5
Maaliikennelaitokset	657	4.7	—	—	657	3.3
Opettajat ja muihin ryhmiin kuulumaton henkinen työvoima.....	651	4.7	177	3.0	828	4.2
Taloustoimet	—	—	453	7.7	453	2.3
Erinäiset toimet (sekatyöt, lähetintimet y.m.)	1 737	12.5	882	15.0	2 619	13.2
Kaikkiaan	13 948	100.0	5 866	100.0	19 814	100.0

Taulukkoon on otettu kukin eri henkilö ainoastaan yhden kerran riippumatta siitä, että hän ehkä on esiintynyt työnhakijana useita kertoja vuoden kuluessa. Tästä johtuu, että jakaantuminen eri ammattialoille ei ole aivan sama kuin työnhakemuksia esittävässä taulukossa.

Työnvälitystoimiston eri osastoille työtä hakeneet henkilöt jakaantuivat seuraavasti:

Alaosasto tai erikoisosasto	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Rakennus- y.m. ammattimiesten alaosasto	2 151	15.4	—	—	2 151	10.8
Metalli- y.m. ammattimiesten alaosasto.....	3 286	23.6	—	—	3 286	16.6
Sekatyömiesten alaosasto	1 579	11.3	—	—	1 579	8.0
Kotiapulaisten	—	—	349	5.9	349	1.8
Ravintola-, tehdas- y.m. ammattityöntekijäin alaosasto	—	—	677	11.5	677	3.4
Puhdistus- ja aputyöläisten alaosasto.....	—	—	490	8.4	490	2.5
Henkisen työn osasto	3 699	26.5	3 005	51.2	6 704	33.8
Nuorisosasto	1 267	9.1	942	16.1	2 209	11.1
Merimiesosasto	1 652	11.8	226	3.9	1 878	9.5
Maatalousosasto	314	2.3	177	3.0	491	2.5
Koko toimisto	13 948	100.0	5 866	100.0	19 814	100.0

Työnhakijalukumäärä laski rakennus- y.m. ammattimiesten, metalli- y.m. ammattimiesten ja sekatyömiesten alaosastoilla, mikä johtui siitä, että näitten osastojen asiakkaina esiintyvien armeijasta kotiutettujen asemiesten työhön sijoittuminen tapahtui melko

nopeasti ja oli huomattavalta osaltaan jo ohi v:n 1944 puolella. Lasku oli rakennus- y.m. ammattimiesten alaosastolla 17.5 %, metalli- y.m. ammattimiesten alaosastolla 11.0 % ja sekatyömiesten alaosastolla 16.7 %. Kaikilla muilla osastoilla työtä hakeneitten henkilöitten luku nousi, kotiapulaisten alaosastolla 20.3 %, ravintola-, tehdas- y.m. ammattityöntekijäin alaosastolla 36.8 %, puhdistus- ja aputyöläisten alaosastolla 76.9 %, henkisen työn osastolla 44.3 %, nuoriso-osastolla 68.4 %, merimiesosastolla 4.7 % ja maatalousosastolla 52.5 %.

Kuvan työnvälitystoimiston työnhakija-asiakkaiden määrästä viikoittain v. 1945 antaa kertomuksen taulukko-osassa oleva yhdistelmä, josta ilmenee työnhakijain lukumäärä kunkin viikon lauantaina klo 11 sekä erikseen, paljonko työnhakijoista oli työssä olevia ja paljonko vieraskuntalaisia.

Tarjotut työpaikat. Sellaisilla työaloilla, joilla esiintyy työvoiman puutetta, työpaikkatarjoukset voivat olla voimassa verraten pitkän ajan siirtyen tällöin, niinkuin työnhakemuksetkin kuukaudesta toiseen. Työpaikkatarjousten jakaantuminen eri kuukausille käy, kyseiset siirrot huomioituina, ilmi seuraavasta taulukosta.

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki
Tammikuu	—	—	—	2 990	1 746	4 736	2 990	1 746	4 736
Helmikuu	408	424	832	2 213	959	3 172	2 621	1 383	4 004
Maaliskuu	296	469	765	1 608	961	2 569	1 904	1 430	3 334
Huhtikuu	129	445	574	1 627	1 193	2 820	1 756	1 638	3 394
Toukokuu	265	561	826	1 675	1 190	2 865	1 940	1 751	3 691
Kesäkuu	324	596	920	1 391	1 144	2 535	1 715	1 740	3 455
Heinäkuu	380	453	833	1 100	1 055	2 155	1 480	1 508	2 988
Elokuu	233	374	607	1 093	1 297	2 390	1 326	1 671	2 997
Syyskuu	215	446	661	1 277	1 221	2 498	1 492	1 667	3 159
Lokakuu	251	517	768	1 315	1 110	2 425	1 566	1 627	3 193
Marraskuu	280	443	723	1 288	1 047	2 335	1 568	1 490	3 058
Joulukuu	272	394	666	963	722	1 685	1 235	1 116	2 351
Kaikkiaan	—	—	—	18 540	13 645	32 185	—	—	—
%	—	—	—	57.6	42.4	100.0	—	—	—

Toimiston täytettäväksi tarjottiin kertomusvuonna 32 185 työpaikkaa, joista miesten paikkoja 18 540 eli 57.6 % ja naisten paikkoja 13 645 eli 42.4 %.

Muutokset edelliseen vuoteen verrattuna ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten paikat	18 540	57.6	9 617	54.0	+ 8 923	+92.8
Naisten paikat	13 645	42.4	8 181	46.0	+ 5 464	+66.8
Yhteensä	32 185	100.0	17 798	100.0	+14 387	+80.8

Miehille tarjottujen työpaikkojen luku lisääntyi 8 923 eli 92.8 % (edellisenä vuonna 549 eli 6.1 %). Naisille tarjottujen työpaikkojen luku lisääntyi 5 464 eli 66.8 % (edellisenä vuonna laskua 4 877 eli 37.3 %). Työpaikkatarjousten kokonaisluku lisääntyi 14 387 eli 80.8 % (edellisenä vuonna —4 328 eli —19.6 %).

Sataa työpaikkatarjousta kohden oli kertomusvuonna 150.1 työnhakemusta. Tämä n.s. yleinen rasitusluku oli v. 1944 166.1, v. 1943 100.9, v. 1942 109.7, v. 1941 148.0 ja v. 1940 172.1. Seuraavista käyristä nähdään työpaikkatarjousten jakaantuminen kuukausittain. Taulukossa on huomioitu siirrotkin, koska ainoastaan täten voidaan saada käsitys kuukausittain voimassa olleiden tarjousten määrästä.

VOIMASSA OLLEET TYÖPAIKKATARJOUKSET V. 1945

Työpaikkatarjoukset jakaantuivat eri ammattialoille seuraavasti:

A m m a t t i a l a	Miehille		Naisille		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	303	1.6	625	4.6	928	2.9
Metalliteollisuus.....	967	5.2	109	0.8	1 076	3.3
Kivi-, savi-, lasi- ja turveteollisuus	79	0.4	68	0.5	147	0.5
Kemiallinen teollisuus.....	7	0.0	11	0.1	18	0.1
Nahka-, kumi- ja karvateollisuus.....	21	0.1	13	0.1	34	0.1
Kehruu- ja kutomateollisuus	1	0.0	17	0.1	18	0.1
Pukutavara- ja puhdistusteollisuus	5	0.0	188	1.4	193	0.6
Paperiteollisuus.....	5	0.0	78	0.6	83	0.3
Puuteollisuus.....	841	4.5	34	0.2	875	2.7
Ravinto- ja nautintoaineteollisuus	23	0.1	36	0.3	59	0.2
Valaistuslaitokset.....	107	0.6	27	0.2	134	0.4
Graafillinen teollisuus.....	32	0.2	12	0.1	44	0.1
Rakennusteollisuus	4 509	24.3	74	0.5	4 583	14.2
Luokitamattomat teknilliset toimet	387	2.1	52	0.4	439	1.4
Liikeala	1 331	7.2	2 517	18.4	3 848	11.9
Ravintola- ja hotelliliike	3	0.0	1 032	7.6	1 035	3.2
Meriliikenne.....	712	3.9	104	0.7	816	2.5
Kuormaus ja purkaminen	293	1.6	—	—	293	0.9
Maaliikennelaitokset	121	0.7	—	—	121	0.4
Opettajat ja muihin ryhmiin kuulumaton henkinen työvoima	364	2.0	79	0.6	443	1.4
Taloustoimet	—	—	4 862	35.6	4 862	15.1
Erinäiset toimet (sekatyöt, lähetintöimet y.m.)	8 429	45.5	3 707	27.2	12 136	37.7
Kaikkiaan	18 540	100.0	13 645	100.0	32 185	100.0

Työpaikkatarjousten prosentuaalinen suhde eri aloilla säilyy edelliseen vuoteen verrattuna suurin piirtein ennallaan. Mainittakoon kuitenkin, että työpaikkatarjoukset

puuteollisuuden alalla nousivat 0.8 %:sta 2.7 %:iin ja rakennusteollisuuden alalla, 1.5 %:sta 14.2 %:iin sekä että meriliikenteen alalla työpaikkatarjoukset prosentuaalisesti vähentyivät 9.2 %:sta 2.5 %:iin.

Osastoittain jakaantuivat työpaikkatarjoukset seuraavan taulukon mukaan:

Alaosasto tai erikoisosasto	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Rakennus- y.m. ammattimiesten alaosasto	1 072	5.8	—	—	1 072	3.3
Metalli- y.m. ammattimiesten alaosasto	1 235	6.7	—	—	1 235	3.8
Sekatyömiesten alaosasto	11 537	62.2	—	—	11 537	35.9
Kotiapulaisten »	—	—	1 745	12.8	1 745	5.1
Ravintola-, tehdas- y.m. ammattityöntekijäin alaosasto	—	—	1 340	9.8	1 340	4.2
Puhdistus- ja aputyöläisten alaosasto	—	—	6 666	48.8	6 666	20.7
Henkisen työn osasto	1 503	8.1	2 006	14.7	3 509	10.9
Nuoriso-osasto	1 435	7.7	1 184	8.7	2 619	8.1
Merimies-osasto	692	3.7	104	0.8	796	2.5
Maatalousosasto	1 066	5.8	600	4.4	1 666	5.2
Koko toimisto	18 540	100.0	13 645	100.0	32 185	100.0

Edelliseen vuoteen verrattuna työpaikkatarjoukset edelleen vähentyivät merimies-osastolla 1 389:stä 796:een eli 42.7 %, mutta nousivat kaikilla muilla osastoilla: rakennus-y.m. ammattimiesten alaosastolla 866:sta 1 072:een eli 23.8 %, metalli- y.m. ammattimiesten alaosastolla 804:stä 1 235:een eli 53.6 %, sekatyömiesten alaosastolla 5 417:stä 11 537:ään eli 113.0 %, kotiapulaisten alaosastolla 1 105:stä 1 745:een eli 57.9 %, ravintola-, tehdas- y.m. ammattityöntekijäin alaosastolla 796:sta 1 340:een eli 68.3 %, puhdistus- ja aputyöläisten alaosastolla 3 922:sta 6 666:een eli 70.0 %, henkisen työn osastolla 1 270:stä 3 509:ään eli 176.3 %, nuoriso-osastolla 1 669:stä 2 619:ään eli 56.9 % ja maatalousosastolla 560:stä 1 666:een eli 197.5 %.

Työnvälitykset. Työnvälitystoimiston aikaansaamien työnvälitysten lukumäärä ilmenee alla olevasta taulukosta, jossa välitykset on jaettu kuukausittain, huomioonottaen myös muihin kuntiin toimitetut välitykset:

Kuukausi	Välityksiä kaikkiaan			Välityksistä muihin kuntiin toimitettuja					
				Kaikkiaan			%		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	2 343	806	3 149	232	50	282	9.9	6.2	9.0
Helmikuu	2 117	605	2 722	223	40	263	10.5	6.6	9.7
Maaliskuu	1 645	687	2 332	205	38	243	12.5	5.5	10.4
Huhtikuu	1 383	720	2 103	197	28	225	14.2	3.9	10.7
Toukokuu	1 427	749	2 176	130	43	173	9.1	5.7	8.0
Kesäkuu	1 127	874	2 001	72	68	140	6.4	7.8	7.0
Heinäkuu	915	817	1 732	65	65	130	7.1	8.0	7.5
Elokuu	962	947	1 909	83	32	115	8.6	3.4	6.0
Syyskuu	1 037	847	1 884	62	53	115	6.0	6.3	6.1
Lokakuu	1 174	860	2 034	88	57	145	7.5	6.6	7.1
Marraskuu	1 081	821	1 902	114	45	159	10.5	5.5	8.4
Joulukuu	955	542	1 497	88	8	96	9.2	1.5	6.4
Koko vuosi	16 166	9 275	25 441	1 559	527	2 086	9.6	5.7	8.2
%	63.5	36.5	100.0	74.7	25.3	100.0	—	—	—

Työnvälitysten kokonaisluku oli 25 441, josta miesten paikkoja 16 166 eli 63.5 % ja naisten paikkoja 9 275 eli 36.5 %. Muihin kuntiin toimitettiin 2 086 välitystä eli 8.2 % välitysten kokonaismäärästä. Vastaava luku edellisenä vuonna oli 1 259 eli 9.6 % sen vuoden välitysten kokonaismäärästä. Välityksiä tilapäisiin töihin oli kertomusvuonna 12 452 eli 48.9 % kaikista välityksistä (edellisenä vuonna 7 246 eli 55.3 %). Miesten kohdalla oli tällaisia välityksiä 7 115 eli 44.0 % miesten välityksistä ja naisten kohdalla 5 337 eli 57.5 % naisten välityksistä.

Muutokset edelliseen vuoteen verrattuna ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten välitykset	16 166	63.5	7 771	59.3	+ 8 395	+108.0
Naisten välitykset	9 275	36.5	5 334	40.7	+ 3 941	+ 73.9
Yhteensä	25 441	100.0	13 105	100.0	+12 336	+ 94.1

Työnvälitysten lukumäärässä tapahtui kertomusvuonna ensimmäisen kerran v:n 1940 jälkeen nousua, joka oli varsin huomattava miesten kohdalla. Lisäys oli nimittäin miesten välityksissä 8 395 eli 108.0 %, naisten välityksissä 3 941 eli 73.9 %. Kokonaisluku nousi 12 336 eli 94.1 %. V. 1944 oli laskua 19.2 % ja v. 1943 29.5 %.

Sataa työnhakemusta kohden oli kertomusvuonna 52.7 välitystä (edellisenä vuonna 44.3) ja sataa työpaikatarjousta kohden 79.0 (73.6) välitystä

Havainnollisen kuvan työnvälitystoiminnasta saa seuraavasta graafillisesta taulukosta, joka esittää työnvälitysten jakaantumisen eri kuukausille sekä mies- ja naispaikkojen keskinäisen suhteen:

VÄLITYKSET KUUKAUSITTAIN V. 1945

Yhteensä: — · — · — Miehet: — — — — Naiset: Muihin kuntiin toimitetut: - - - - -

Eri ammattialoille työnvälitykset jakaantuivat seuraavasti:

Ammattiala	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	232	1.4	188	2.0	420	1.7
Metalliteollisuus	782	4.8	67	0.7	849	3.3
Kivi-, savi-, lasi- ja turveteollisuus	23	0.2	28	0.3	51	0.2
Kemiallinen teollisuus	4	0.0	10	0.1	14	0.1
Nahka-, kumi- ja karvateollisuus	13	0.1	3	0.0	16	0.1
Kehruu- ja kutomateollisuus	1	0.0	12	0.1	13	0.1
Pukutavara- ja puhdistusteollisuus.....	1	0.0	102	1.1	103	0.4
Paperiteollisuus	4	0.0	40	0.4	44	0.2
Puuteollisuus	487	3.0	20	0.2	507	2.0
Ravinto- ja nautintoaineteollisuus	22	0.1	16	0.2	38	0.2
Valaistuslaitokset	97	0.6	17	0.2	114	0.4
Graafillinen teollisuus	26	0.2	4	0.1	30	0.1
Rakennusteollisuus	3 986	24.7	58	0.6	4 044	15.9
Luokittamattomat teknilliset toimet	269	1.7	41	0.5	310	1.2
Liikeala	1 106	6.8	1 843	19.9	2 949	11.6
Ravintola- ja hotelliliike	1	0.0	363	3.9	364	1.4
Meriliikenne	654	4.1	94	1.0	748	2.9
Kuormaus ja purkaminen.....	263	1.6	—	—	263	1.0
Maaliikennelaitokset	85	0.5	—	—	85	0.3
Opettajat ja muihin ryhmiin kuulumaton henkinen työvoima	285	1.8	39	0.4	324	1.3
Taloustoimet	—	—	3 216	34.7	3 216	12.6
Erinäiset toimet (sekatyöt, lähetintimet y.m.).....	7 825	48.4	3 114	33.6	10 939	43.0
Kaikkiaan	16 166	100.0	9 275	100.0	25 441	100.0

Huomattavimmin työnvälitysten lukumäärä lisääntyi metalliteollisuuden alalla 300:sta 849:ään eli 183.0 %, puuteollisuuden alalla 84:stä 507:ään eli 503.6 %, rakennusteollisuuden alalla 1 801:stä 4 044:ään eli 124.5 %, luokittamattomien toimien kohdalla 5 669:stä 10 939:ään eli 93.0 % sekä liikealalla 1 436:sta 2 949:ään eli 105.4 %.

Työnvälitysten jakaantumisen työnvälitystoimiston eri osastoille kuvaa alla oleva taulukko:

Alaosasto tai erikoisosasto	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Rakentus- y.m. ammattimiesten alaosasto	746	4.6	—	—	746	2.9
Metalli- y.m. ammattimiesten alaosasto	916	5.7	—	—	916	3.6
Sekatyömiesten alaosasto	10 943	67.7	—	—	10 943	43.0
Kotiapulaisten	—	—	265	2.9	265	1.0
Ravintola-, tehdas- y.m. ammattityöntekijäin alaosasto	—	—	570	6.1	570	2.3
Puhdistus- ja aputyöläisten alaosasto.....	—	—	6 031	65.0	6 031	23.7
Henkisen työn osasto	1 217	7.5	1 461	15.8	2 678	10.5
Nuoriso-osasto	1 075	6.7	679	7.3	1 754	6.9
Merimiesosasto	636	3.9	94	1.0	730	2.9
Maatalousosasto	633	3.9	175	1.9	808	3.2
Koko toimisto	16 166	100.0	9 275	100.0	25 441	100.0

Työnvälitykset lisääntyivät kaikilla osastoilla merimiesosastoa lukuunottamatta. Rakentus- y.m. ammattimiesten alaosastolla välitykset lisääntyivät 642:sta 746:een eli 16.2 %, metalli- y.m. ammattimiesten alaosastolla 472:sta 916:een eli 94.1 %, sekatyömiesten alaosastolla 5 220:stä 10 943:een eli 109.6 %, kotiapulaisten alaosastolla 190:stä 265:een eli 39.5 %, ravintola-, tehdas y.m. ammattityöntekijäin alaosastolla 324:stä 570:een eli 75.9 %, puhdistus- ja aputyöläisten alaosastolla 3 354:stä 6 031:een eli 79.8 %, henkisen työn osastolla 1 022:sta 2 678:aan eli 162.0 %, nuoriso-osastolla

955:stä 1 754:ään eli 83,7 % ja maatalousosastolla 167:stä 808:aan eli 383,8 %. Merimiesosastolla työnvälitysten lukumäärä väheni 759:stä 730:een eli 3,8 %.

Erikoisosastot. Erikoisosastojen toimintaa valvovat työnvälityslain ja työnvälitystoimiston ohjesäännön mukaan erityiset toimikunnat, puheenjohtajanaan lautakunnan puheenjohtaja ja varapuheenjohtajanaan lautakunnan varapuheenjohtaja.

Henkisen työn osasto. Henkisen työn osaston toimikunnan varsinaisina jäseninä olivat työnantajien edustajina ekonomisti G. A. Hannén ja kauppatieteidenkandidaatti A. P. Kauppinen sekä työntekijöiden edustajina toimitsijat J. H. Hakulinen ja A. N. Saxell. Varajäseninä olivat työnantajien edustajina filosofianmaisteri H. J. Hormio ja ekonomisti A. E. Monnberg sekä työntekijöiden edustajina myymälänhoitaja V. Järvinen ja konttoristi L. S. Lehto.

Kulkulaitosten ja yleisten töiden ministeriön varattua v:n 1944 lopulla puolustusvoimista kotiutetuille työttömille henkisen työn tekijöille mahdollisuuden päästä n.s. ylimääräiseen virastotyöhön valtion, kuntien ja yleishyödyllisten yhdistysten palvelukseen ja määrättyä henkisen työn osaston tätä sijoitusta suorittamaan koko maan henkisen työn välityskeskukseksi, osasto ryhtyi mainittuun tehtävään marraskuun alussa 1944 ja sai sen päätökseen huhtikuun lopussa 1945. Osasto sai suorittaa ehdolleasettelun avoimiin ylimääräisten virastotyöntekijöiden paikkoihin työnvälityksperiaatteen mukaisesti, ottamalla tällöin huomioon yksinomaan kyseisten työnhakijoiden pätevyyden ja sopivaisuuden, riippumatta heidän taloudellisesta asemastaan. Oikeutettuja ylimääräisiin virastotöihin olivat välirauhansopimuksen jälkeen kotiutetut työttömät asemiehet ja rintamalla tai sen välittömässä läheisyydessä vähintään vuoden puolustusvoimain palveluksessa olleet linnoitustyöntekijät, lotat ja muut vastaavat henkilöt. Sitä paitsi vaadittiin sijoitettavilta, että he olivat suorittaneet a) korkeakoulututkinnon tai b) ylioppilastutkinnon, minkä lisäksi työskentelynsä kautta tai muuten riittävästi valmentautuneet jollekin henkisen työn alalle taikka c) kauppa- tai teknillisen opiston tai muun vastaavan oppilaitoksen kurssin. Näiden ryhmien lisäksi tulivat kysymykseen myös riittävän kauan henkisen työn alalla toimineet, vaikkei heillä ollutkaan mitään edellämainituista pätevyksistä.

Kaikkiaan ilmoitautui maan työnvälitys- ja työvoimaviranomaisille joulukuun 1 p:n 1944 ja huhtikuun 30 p:n 1945 välisenä aikana 1 484 mies- ja 101 naispuolista ylimääräisiin virastotöihin oikeutettua työnhakijaa. Näistä oli Helsingissä asuvia 779 miestä ja 71 naista. Kaikista oli liikealan työntekijöitä 836 miestä ja 87 naista, teknillisen alan työntekijöitä 233 miestä ja 5 naista, opettajia 36 miestä ja 1 nainen, muita 379 miestä ja 8 naista. Akateemisen loppututkinnon suorittaneita oli 320 miestä ja 3 naista ja vain ylioppilastutkinnon suorittaneita 352 miestä ja 13 naista. Kaikkiaan sijoitettiin ylimääräisiin virastotöihin 714 miestä ja 64 naista. Sijoittamatta oli huhtikuun lopussa 115 miestä eikä yhtään naista. Loput ylimääräiseen virastotyöhön oikeutetuista olivat hakeutuneet vapaille työmarkkinoille joko työnvälitysviranomaisten välityksellä tai omasta aloitteestaan. Avoimia olevia virastotyöpaikkoja oli huhtikuun lopussa 126 miehille ja 31 naisille, mutta edellisiin vaadittiin sellaista pätevyyttä, jota jäljelläolevilla työnhakijoilla ei ollut, ja naisia ei enää ollut tarjolla. Useihin naisille tarkoitettuihin virastopaikkoihin sijoitettiin miehiä. Huhtikuun loppuun mennessä oli joko henkisen työn osaston välityksellä tai omasta aloitteestaan siirtynyt 103 miestä ylimääräisistä virastotöistä vapaille työmarkkinoille. Toukokuun alusta siirtyi sijoittaminen ylimääräisiin virastotöihin jälleen kulkulaitosten ja yleisten töiden ministeriölle, kun kotiutettujen kohdalla sijoittamistoimenpiteet voitiin katsoa päättyneeksi. Kesäkuun alusta lähtien jatkettiin ministeriön toimesta ylimääräisiin virastotöihin sijoittamista huoltoperiaatteen pohjalla ja laajentamalla niihin pääsyn koskevaksi kaikkia henkisen työn tekijöitä.

V:n 1945 aikana kehittyi työmarkkinatilanne henkisen työn alalla suotuisaan suuntaan. Naispuolisten työntekijöiden keskuudessa ei työttömyydestä ole voinut lainkaan puhua. Miesten keskuudessa sen sijaan kuten edellä esitetystä tilastotiedoista käy selville, oli alussa vuotta runsaasti ilman työtä olevia, mutta vuoden mittaan tilanne heidänkin kohdaltaan huomattavasti parantui. Vuoden lopulla oli Helsingissä jopa syntynyt puutetta pätevistä ja varsinkin erikoistaitoja omaavista naiskonttoristeista. Myös oppikoulun opettajista ja teknillisen alan työntekijöistä ja myymäläapulaisista oli puutetta, ja kansakoulunopettajain viransijaisuuksiin on ollut vaikea löytää päteviä henkilöitä.

Vaikeinta on ollut heikon pätevyyden omaaville mieskonttoristeille, myymälän- ja varastonhoitajille sekä kauppaedustajille sijoittautua.

Kertomusvuoden aikana kohosivat henkisen työn tekijäin palkat huomattavasti, mutta ei läheskään samassa suhteessa kuin ruumiillisen työn tekijäin.

Osaston työmäärän suuri kasvu aiheutti virkailijoiden lukumäärän vastaavan kohoamisen v:n 1944 lopussa. Kertomusvuoden alussa oli heidän lukumääränsä 24. Kotiutettujen työhönsijoituksen päätyttyä voitiin ylimääräistä henkilöstöä jälleen vähentää, ollen osaston koko virkailijamäärä vuoden lopussa 12.

Osasto muutti tammikuun 7 p:nä Helsinginkadun 24:stä Aleksanterinkadun 21:een, jossa se oli koko kertomusvuoden.

Työnhakemuksia tehtiin osastolle kertomusvuonna seuraavasti:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	—	—	—	2 443	595	3 038	2 443	595	3 038
Helmikuu	1 342	208	1 550	596	476	1 072	1 938	684	2 622
Maaliskuu	1 098	260	1 358	600	472	1 072	1 698	732	2 430
Huhtikuu	449	130	579	707	503	1 210	1 156	633	1 789
Toukokuu	330	198	528	535	555	1 090	865	753	1 618
Kesäkuu	281	219	500	286	327	613	567	546	1 113
Heinäkuu	175	146	321	348	370	718	523	516	1 039
Elokuu	152	179	331	372	544	916	524	723	1 247
Syyskuu	151	242	393	282	603	885	433	845	1 278
Lokakuu	127	229	356	291	587	878	418	816	1 234
Marraskuu	134	267	401	330	439	769	464	706	1 170
Joulukuu	111	153	264	299	325	624	410	478	888
Koko vuosi	—	—	—	7 089	5 796	12 885	—	—	—
%	—	—	—	55.0	45.0	100.0	—	—	—

Työnhakemusten kokonaismäärä oli 12 885, joista miesten työnhakemuksia 7 089 eli 55.0 % ja naisten 5 796 eli 45.0 %. Miesten työnhakemusten suuri lukumäärä alkuvuodesta johtuu kotiutettujen asemiesten runsaasta ilmoittautumisesta, ja se laskee sitä mukaa kuin heidän työhönsijoittamisensa edistyi. Kesäkuusta vuoden loppuun kuukauden aikana voimassa olleiden työnhakemusten luku pysyi vaihdellen 567 ja 410 välillä.

V:n 1944 työnhakemuksiin verrattuna nousi sekä miesten että naisten työnhakemusten määrä kertomusvuonna huomattavasti, kuten seuraava asetelmä osoittaa.

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten työnhakemukset	7 089	55.0	3 130	49.0	+3 959	+126.5
Naisten työnhakemukset	5 796	45.0	3 181	50.4	+2 615	+82.2
Yhteensä	12 885	100.0	6 311	100.0	+6 574	+104.2

Työnhakemusten kokonaislisäys oli 104.2 %. Edellisenä vuonna oli lisäys v:een 1943 verrattuna 61.5 %.

Ammattialoittain työnhakemukset jakaantuivat seuraavasti:

Ammattiala	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Insinöörit ja arkkitehdit	50	0.7	—	—	50	0.4
Teknikot ja piirtäjät	426	6.0	54	0.9	480	3.7
Työnjohtajat	221	3.1	—	—	221	1.7
Rakennusmestarit	255	3.6	—	—	255	2.0
Varastonhoitajat	130	1.8	1	0.0	131	1.0
Muut teollisuuden ja käsityön aloilla työskentelevät	132	1.9	19	0.3	151	1.2
Konttoripäälliköt	265	3.7	1	0.0	266	2.1
Kirjanpitäjät ja kassanhoitajat	104	1.5	489	8.4	593	4.6
Kirjeenvaihtajat	28	0.4	171	3.0	199	1.5
Kone- ja pikakirjoittajat	1	0.0	453	7.8	454	3.5
Konttoriapulaiset	2 816	39.7	3 806	65.7	6 622	51.4
Kauppamatkustajat ja asiamiehet	330	4.7	3	0.1	333	2.6
Myyvälän- ja varastonhoitajat	600	8.5	39	0.7	639	5.0
Myyväläapulaiset	385	5.4	312	5.4	697	5.4
Muut liikealan työntekijät	205	2.9	114	2.0	319	2.5
Opettajat ja kääntäjät	107	1.5	152	2.6	259	2.0
Sairaanhoitajat	16	0.2	13	0.2	29	0.2
Muusikerit	71	1.0	—	—	71	0.5
Vahtimestarit	—	—	—	—	—	—
Muut, luettelematta jääneet ammatit	947	13.4	169	2.9	1 116	8.7
Kaikkiaan	7 089	100.0	5 796	100.0	12 885	100.0

Työnhakemuksista oli ehiten konttoriapulaisten tekemiä, nimittäin 6 622 eli 51.4 % (edellisenä vuonna 3 794 eli 60.1 % ja v. 1943 2 726 eli 69.8 %). Paitsi konttoriapulaisten oli insinöörien ja arkkitehtien, opettajien sekä muusikerien työnhakemusten suhteellinen määrä vähentynyt, muiden kohonnut. Ryhmässä Muut, luettelematta jääneet ammatit on työnhakemusten määrä toiseksi suurin kaikista ammattiryhmistä. Tämä johtuu siitä, että työnvälitystilaston ammattiryhmittymisen puutteellisuuden tähden on mainittuun ryhmään täytynyt sijoittaa sellaisia henkisen työn ammattialoja, joita ei ole voinut sovitaa mihinkään muuhun ryhmään.

Osaston työnhakijoina oli kertomusvuonna 6 704 henkilöä (edellisenä vuonna 4 645), joista miehiä 3 699 eli 55.2 % (edellisenä vuonna 2 672 eli 57.5 %) ja naisia 3 005 eli 44.8 % (edellisenä vuonna 1 973 eli 42.5 %). Miesten lukumäärän kasvu johtuu asemiesten palautumisesta työmarkkinoille, naisten taasen etupäässä osaston vilkastuneesta naistyövoiman välityksestä. Uusia työnhakijoita oli keskimäärin työpäivää kohden 22.1 %.

Työnhakijain lukumäärä kuukausittain ilmenee seuraavasta taulukosta.

Kuukausi	Työssä			Ilman työtä			Työnhakijoita kaikkiaan		
	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä
Tammikuu	45	153	198	2 042	371	2 413	2 087	524	2 611
Helmikuu	29	179	208	1 809	348	2 157	1 838	527	2 365
Maaliskuu	30	209	239	1 324	315	1 639	1 354	524	1 878
Huhtikuu	33	229	262	820	306	1 126	853	535	1 388
Toukokuu	32	219	251	511	350	861	543	569	1 112
Kesäkuu	40	174	214	451	294	745	491	468	959
Heinäkuu	46	176	222	334	241	575	380	417	797
Elokuu	99	335	434	261	272	533	360	607	967
Syyskuu	83	351	434	273	335	608	356	686	1 042
Lokakuu	73	350	423	255	321	576	328	671	999
Marraskuu	90	301	391	208	282	490	298	583	881
Joulukuu	88	213	301	252	164	416	340	377	717

Työssä olevia työnhakijoita oli keskimäärin 20.0 % kaikista työnhakijoista (edellisenä vuonna 24.5 %, v. 1943 40.7 %). Työssä olevien suhteellisen keskimäärän alentuminen edelliseen vuoteen verraten johtuu kotiutettujen, ilman työtä olevien asemiesten runsaasta

ilmoittautumisesta alkuvuonna. Suhteellisesti pienin oli työssä olevien lukumäärä tammikuussa, nimittäin 7.6 % ja suurin elokuussa, 44.9 %, sen jälkeen marraskuussa 44.4 %. Naispuolisista työnhakijoista oli koko vuoden ajan suhteellisesti suurempi osa työssä olevia kuin miehistä, ja elokuusta lähtien säännöllisesti yli 50 %.

Muutokset työnhakijain kokonaismäärässä edelliseen vuoteen verrattuna olivat:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miehet	3 699	55.2	2 672	57.5	+1 027	+38.4
Naiset	3 005	44.8	1 973	42.5	+1 032	+52.3
Yhteensä	6 704	100.0	4 645	100.0	+2 059	+44.8

Vieraskuntalaisten osuus osaston työnhakijamäärään oli seuraava:

Kuukausi	Työnhakijoita			Hakijoista vieraskuntalaisia					
				Kaikkiaan			%		
	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä
Tammikuu	2 087	524	2 611	827	175	1 002	39.6	33.4	38.4
Helmikuu	1 838	527	2 365	811	190	1 001	44.1	36.1	42.3
Maaliskuu	1 354	524	1 878	397	191	588	29.3	36.5	31.3
Huhtikuu	853	535	1 388	303	193	496	35.5	36.1	35.7
Toukokuu	543	569	1 112	105	210	315	19.3	36.9	28.3
Kesäkuu	491	468	959	176	170	346	35.8	36.3	36.1
Heinäkuu	380	417	797	162	143	305	42.6	34.3	38.3
Elokuu	360	607	967	128	186	314	35.6	30.6	32.5
Syyskuu	356	686	1 042	122	245	367	34.3	35.7	35.2
Lokakuu	328	671	999	113	236	349	34.5	35.2	34.9
Marraskuu	298	583	881	110	194	304	36.9	33.3	34.5
Joulukuu	340	377	717	109	131	240	32.1	34.7	33.5

Vieraskuntalaisia oli koko työnhakijamäärästä keskimäärin 35.8 % (edellisenä vuonna 28.1 % ja v. 1943 29.2 %).

Työnhakijat jakaantuivat ammattialojen mukaan seuraavasti:

Ammattiala	Miehet		Naiset		Kaikki	
	Luku	%	Luku	%	Luku	%
Insinöörit ja arkkitehdit	27	0.7	—	—	27	0.4
Teknikot ja piirtäjät	222	6.0	20	0.7	242	3.6
Työnjohtajat	88	2.4	—	—	88	1.3
Rakennusmestarit	122	3.3	—	—	122	1.8
Varastonhoitajat	55	1.5	1	0.0	56	0.8
Muut teollisuuden ja käsityön aloilla työskentelevät	78	2.1	10	0.3	88	1.3
Konttoripäälliköt	121	3.3	1	0.0	122	1.8
Kirjanpitäjät ja kassanhoitajat	51	1.4	213	7.1	264	3.9
Kirjeenvaihtajat	13	0.4	85	2.8	98	1.5
Kone- ja pikakirjoittajat	1	0.0	218	7.3	219	3.3
Konttoriapulaiset	1 559	42.1	2 000	66.6	3 559	53.1
Kauppamatkustajat ja asiamiehet	150	4.0	1	0.0	151	2.3
Myymälän- ja varastonhoitajat	276	7.5	23	0.8	299	4.5
Myymäläapulaiset	172	4.6	195	6.5	367	5.5
Muut liikealan työntekijät	115	3.1	62	2.1	177	2.7
Opettajat ja kääntäjät	66	1.8	84	2.8	150	2.2
Sairaanhoitajat	6	0.2	7	0.2	13	0.2
Muusikerit	36	1.0	—	—	36	0.5
Vahtimestarit	—	—	—	—	—	—
Muut luettelematta jääneet ammatit	541	14.6	85	2.8	626	9.3
Kaikkiaan	3 699	100.0	3 005	100.0	6 704	100.0

Työnhakijoista muodostivat suurimman ryhmän konttoriapulaiset, joita oli 3 559 eli 53.1 % (edellisenä vuonna 2 702 eli 58.2 %). Konttorialan työnhakijoita oli yhteensä 4 262 eli 63.6 % (edellisenä vuonna 2 942 eli 63.3 %), liike- ja myymäläalan 994 eli 14.8 % (edellisenä vuonna 686 eli 14.8 %) ja teollisuuden alojen 623 eli 9.3 % (edellisenä vuonna 481 eli 10.4 %).

Työpaikkatarjousten jakautuminen eri kuukausille käy ilmi seuraavasta taulukosta:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki
Tammikuu	—	—	—	308	254	562	308	254	562
Helmikuu	12	33	45	191	153	344	203	186	389
Maaliskuu	16	43	59	142	118	260	158	161	319
Huhtikuu	9	19	28	144	181	325	153	200	353
Toukokuu	9	35	44	51	207	258	60	242	302
Kesäkuu	16	42	58	78	189	267	94	231	325
Heinäkuu	23	54	77	78	138	216	101	192	293
Elokuu	26	30	56	90	133	223	116	163	279
Syyskuu	36	31	67	98	187	285	134	218	352
Lokakuu	36	41	77	79	142	221	115	183	298
Marraskuu	34	38	72	117	150	267	151	188	339
Joulukuu	30	40	70	127	154	281	157	194	351
Koko vuosi	—	—	—	1 503	2 006	3 509	—	—	—
%	—	—	—	42.8	57.2	100.0	—	—	—

Tarjolla olevien työpaikkojen yhteissumma oli 3 509, josta miehille 1 503 eli 42.8 % ja naisille 2 006 eli 57.2 %. Uusia työpaikkatarjouksia oli keskimäärin työpäivää kohden 11.5. Muutokset työpaikkatarjousten luvussa edelliseen vuoteen verrattuna käyvät selville seuraavasta asetelmasta:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten paikat	1 503	42.8	258	20.3	+1 245	+482.6
Naisten paikat	2 006	57.2	1 012	79.7	+ 994	+ 98.2
Yhteensä	3 509	100.0	1 270	100.0	+2 239	+176.3

Huomattava lisäys edelliseen vuoteen verraten johtuu sekä kotiutettujen sijoittamisesta ylimääräisiin virastotöihin että osaston työnvälitystoiminnan vilkastumisesta yleensäkin. Miehille tarjotuista työpaikoista oli ylimääräisiä virastopaikkoja 636 ja naisille tarjotuista 99. Vapailta työmarkkinoilla toimivat työnantajat ovat vuosien kuluessa ja etenkin kertomusvuoden jälkipuoliskolla jo tottuneet luottamuksella kääntymään osaston puoleen naistyövoimaa tarvitessaan. Miestyövoiman kohdalla ei tilanne vielä ole läheskään yhtä hyvä, johtuen tämä mm. siitä, että sotien aikana henkisen alan miestyövoiman kysyntä oli olosuhteiden pakosta melkein olematonta. Kertomusvuoden aikana osasto harjoitti jokapäiväistä työnantajiin kohdistuvaa propagandaa erikoisesti miespuolista työvoimaa tarkoittavien työpaikkatarjousten saamiseksi.

Sataa työpaikkatarjousta kohden oli kertomusvuonna 367.2 työnhakemusta. Tämä n.s. yleinen rasitusluku oli v. 1944 496.9 ja v. 1943 267.4.

Työpaikkatarjouksia tehtiin eri ammattiryhmissä seuraavasti:

A m m a t t i a l a	Miehille		Naisille		Kaikki	
	Luku	%	Luku	%	Luku	%
Insinöörit ja arkkitehdit	9	0.8	—	—	9	0.3
Teknikot ja piirtäjät	87	5.8	12	0.6	99	2.8
Työnjohtajat	8	0.5	2	0.1	10	0.3
Rakennusmestarit	34	2.3	—	—	34	1.0
Varastonhoitajat	22	1.5	—	—	22	0.6
Muut teollisuuden ja käsityön aloilla työskentelevät	55	3.6	8	0.4	63	1.8
Konttoripäälliköt	45	3.0	—	—	45	1.3
Kirjanpitäjät ja kassanhoitajat	32	2.1	113	5.6	145	4.1
Kirjeenvaihtajat	4	0.3	28	1.4	32	0.9
Kone- ja pikakirjoittajat	4	0.3	420	20.9	424	12.1
Konttoriapulaiset	734	48.9	1 081	53.9	1 815	51.7
Kauppamatkustajat ja asiamiehet	45	3.0	2	0.1	47	1.3
Myymälän- ja varastonhoitajat	20	1.3	5	0.3	25	0.7
Myymälaapulaiset	13	0.9	112	5.6	125	3.6
Muut liikealan työntekijät	27	1.8	144	7.2	171	4.9
Opettajat ja kääntäjät	43	2.9	42	2.1	85	2.4
Sairaanhoitajat	5	0.3	1	0.0	6	0.2
Muusikerit	—	—	—	—	—	—
Vahtimestarit	—	—	—	—	—	—
Muut, luettelematta jääneet ammatit	316	21.0	36	1.8	352	10.0
Kaikkiaan	1 503	100.0	2 006	100.0	3 509	100.0

Työvoiman kysyntä oli suurin konttoriapulaisten ryhmässä, nimittäin 1 815 avointa työpaikkaa eli 51.7 % (edellisenä vuonna 884 eli 69.6 %). Konttorialan työpaikkoja tarjottiin kaikkiaan 2 461 eli 70.1 % (edellisenä vuonna 1 056 eli 83.1 %), liike- ja myymäläalan paikkoja 368 eli 10.5 % (edellisenä vuonna 59 eli 4.8 %) ja teollisuuden alojen paikkoja 237 eli 6.8 % (edellisenä vuonna 48 eli 3.8 %).

Osaston aikaansaamien työnvälitysten määrä ja jakautuminen eri kuukausille käyvät ilmi seuraavasta taulukosta:

K u u k a u s i	Välityksiä kaikkiaan			Välityksistä muihin kuntiin toimitettuja					
	Miesten	Naisten	Yh- teensä	Kaikkiaan			%		
				Miesten	Naisten	Yh- teensä	Miesten	Naisten	Yh- teensä
Tammikuu	287	179	466	66	12	78	23.0	6.7	16.7
Helmikuu	178	110	288	89	17	106	50.0	15.5	36.8
Maaliskuu	141	104	245	61	7	68	43.3	6.7	27.8
Huhtikuu	135	131	266	25	4	29	18.5	3.1	10.9
Toukokuu	39	154	193	7	4	11	17.9	2.6	5.7
Kesäkuu	47	124	171	5	3	8	10.6	2.4	4.7
Heinäkuu	52	103	155	6	2	8	11.5	1.9	5.2
Elokuu	47	96	143	2	4	6	4.3	4.2	4.2
Syyskuu	54	136	190	4	7	11	7.4	5.1	5.8
Lokakuu	46	98	144	4	3	7	8.7	3.1	4.9
Marraskuu	89	117	206	2	1	3	2.2	0.9	1.5
Joulukuu	102	109	211	2	1	3	2.0	0.9	1.4
Koko vuosi	1 217	1 461	2 678	273	65	338	22.4	4.4	12.6
%	45.4	54.6	100.0	80.8	19.2	100.0	—	—	—

Osaston täyttämistä 2 678 työpaikasta oli miesten 1 217 eli 45.4 % ja naisten 1 461 eli 54.6 %. Ulkopuolelle Helsingin toimitettuja välityksiä oli 338 eli 12.6 % (edellisenä vuonna 37 eli 3.8 %). Kireä asuntopula on suuresti vaikeuttanut välityksiä muihin kuntiin. Työnvälityksiä oli keskimäärin työpäivää kohden 8.8.

Edelliseen vuoteen verrattuna tapahtuivat työnvälitysten määrässä seuraavat muutokset:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten välitykset	1 217	45.4	225	22.0	+ 992	+440.0
Naisten välitykset	1 461	54.6	797	78.0	+ 664	+ 83.3
Yhteensä	2 678	100.0	1 022	100.0	+1 656	+162.0

Sataa työpaikkatarjousta kohden oli kertomusvuonna 76.3 (edellisenä vuonna 80.6) välitystä ja sataa työnhakemusta kohden 20.8 (edellisenä vuonna 16.2) välitystä. Edellisen suhdeluvun alenemiseen v:sta 1944 on osaltaan vaikuttanut se, että kun loppuvuonna on ilmennyt erikoistaitoja omaavan naiskonttoristiaineksen sekä myös eräiden toisten työnhakijain puutetta, on ollut vaikeuksia saada tällaisia avoimia työpaikkoja täytetyksi osaston harjoittamasta lehti-ilmoittelusta huolimatta. Lisäksi on huomattu, että työnantajat ovat, heidän alaiensa työntekijäin sanoutuessa palkan pienuuden tähden irti toimestaan, useissa tapauksissa tilanneet kokeilutarkoituksessa osastolta työvoimaa, mutta huomattuaan, että ehdolleasetettujen palkkavaatimukset ylittävät irtisanoutuneen palkan, nostaneet viimeksimainitun palkkaa ja saaneet hänet jäämään työpaikkaansa.

Välitykset jakaantuivat ammattialoittain seuraavasti:

A m m a t t i a l a	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Insinöörit ja arkkitehdit	4	0.3	—	—	4	0.3
Teknikot ja piirtäjät	56	4.6	9	0.6	65	2.4
Työnjohtajat	1	0.1	—	—	1	0.0
Rakennusmestarit	26	2.1	—	—	26	1.0
Varastonhoitajat	13	1.1	—	—	13	0.5
Muut teollisuuden ja käsityön aloilla työskentelevät	53	4.4	8	0.5	61	2.3
Konttoripäälliköt	20	1.7	—	—	20	0.7
Kirjanpitäjät ja kassanhoitajat	13	1.1	61	4.2	74	2.8
Kirjeenvaihtajat	—	—	13	0.9	13	0.6
Kone- ja pikakirjoittajat	4	0.3	291	19.9	295	11.0
Konttoriapulaiset	659	54.1	866	59.3	1 525	56.9
Kauppamatkustajat ja asiamiehet	41	3.4	—	—	41	1.5
Myymlän- ja varastonhoitajat	12	1.0	2	0.1	14	0.5
Myymläapulaiset	10	0.8	66	4.5	76	2.8
Muut liikealan työntekijät	20	1.6	106	7.3	126	4.7
Opettajat ja kääntäjät	13	1.1	10	0.7	23	0.9
Sairaanhoitajattaret	4	0.3	1	0.1	5	0.2
Muusikerit	—	—	—	—	—	—
Vahtimestarit	—	—	—	—	—	—
Muut, luettelematta jääneet ammatit	268	22.0	28	1.9	296	11.1
Kaikkiaan	1 217	100.0	1 461	100.0	2 678	100.0

Eniten välityksiä tapahtui konttoriapulaisten ryhmässä, nimittäin 1 525 eli 56.9 % (edellisenä vuonna 769 eli 75.2 %). Konttorialan välityksiä toimitettiin 1 927 eli 72.0 % (edellisenä vuonna 891 eli 87.2 %), liike- ja myymäläalan välityksiä 257 eli 9.6 % (edellisenä vuonna 29 eli 2.8 %) ja teollisuuden alojen välityksiä 170 eli 6.3 % (edellisenä vuonna 40 eli 3.9 %).

Välitysten kokonaismäärästä oli välityksiä ylimääräisiin virastotöihin 642 (586 miestä ja 56 naista).

Seuraavat käyrät esittävät kokonaiskuvan henkisen työn osaston toiminnasta.

HENKISEN TYÖN OSASTO V. 1945

Työnhakemukset: ————— Työtä hakeneet henkilöt: ---

Työpaikkatarjoukset: -.-.-.-.- Välitykset:

Nuoriso-osasto. Nuoriso-osaston toimikunnan varsinaisina jäseninä olivat työnantajien edustajina insinööri G. H. M. Burmeister ja konttoripäällikkö E. V. P. Varanko, työntekijäin edustajina liittosihteeri T. A. Sumu ja toimitsija V. Liljeström sekä koululaitoksen ja vapaan nuorisotyön edustajana lehtori N. K. R. Visapää. Varajäseninä toimivat työnantajain edustajina pastori A. A. W. Palmgren ja rehtori A. Salojoki sekä koululaitoksen ja vapaan nuorisotyön edustajana filosofiantohtori J. Teljo.

Kertomusvuosi oli ensimmäinen ehjä rauhanvuosi sotatoimien lakattua. Tämä kuvastuu myös selvästi osaston tilastosta. Kauttaaltaan luvut nousivat ja osasto pääsi sekä välityksiin että työnhakemuksiin nähden jo v:n 1938 tasolle siitä huolimatta, että työ oli aloitettava jokseenkin alusta alkaen. Luonnollisesti toiminta olisi saavuttanut vielä suuremman laajuuden, jos talouselämän elpyminen olisi tapahtunut nopeammassa tahdissa. Mutta raaka-aineiden puute oli suuri ja sellaiset pojille mieluisat alat kuin sähkö- ja radioala olivat kertomusvuonna käytännöllisesti suljettuina, koska raaka-aineita ei ollut tuotannon ylläpitämiseksi edes siinä laajuudessa, että vanhalle työvoimalle olisi riittänyt työtä. Merkillepantavaa oli myös, että nuoren työvoiman suhteellinen vähyys tuli entistä ilmeisemmäksi johtuen osaksi 1930-luvun alkupuolella tapahtuneesta syntyväisyyden alentumisesta, osaksi siitä, että kansakoulun jatkokoulu Helsingissä muuttui kertomusvuonna pakolliseksi päiväkouluksi sitoen kaikki 14-vuotiaat ja huomattavan osan 15-vuotiaista koulun piiriin.

Selvimmän tuntuivat seuraukset tästä lähettien välityksessä. Milloinkaan aikaisemmin ei liene läheteistä ollut niin suuri puute kuin kertomusvuonna. Tilanne tosin helpottui kesäksi ja jouluksi, kun osasto saattoi välittää koululaisia tilapäisiksi läheteiksi liikkeisiin ja virastoihin, mutta muina vuodenaikoina lähettien saanti oli äärimmäisen vaikeata.

Kertomusvuonna päätettiin periaatteessa ryhtyä työhön sijoitetun nuorison jälkitarkkailuun, vaikkei itse toimintaa vielä päästy aloittamaan. Jälkitarkkailu tarkoittaa sitä, että nuoriso-osaston toimesta määräajottain työpaikalla käyden ja muulla tavoin todetaan työhön sijoitettujen nuorten mahdollisuudet menestymiseen ja ammattiopetukseen sekä että tarpeen tullen ryhdytään työnantajan, työntekijän ja tämän vanhempien kanssa neuvotellen toimenpiteisiin uuden työpaikan hankkimiseksi. Tämä on sitä tärkeämpää, kun ottaa huomioon, että nuori henkilö ei läheskään aina ilman yhteiskunnan tukea pysty arvostelemaan, mikä hänen ammattikehityksensä kannalta on hänen etunsa mukaista. Se on myöskin samalla mitä tehokkainta ammatinvalinnan ohjausta.

Yhteistyö koulujen kanssa jatkui entiseen tapaan. Ennen koulujen päättymistä keväällä ja joulukuussa ryhdyttiin yksissä neuvoin koulujen johtajien ja kansakoulujen tarkastajien kanssa toimenpiteisiin koulunuorison työhönsiirtymisen helpottamiseksi.

Erikoista huomiota on välitystoiminnassa kiinnitetty ammattioppilaspaiikkojen hankkimiseen nuorisolle. Tässä toiminnassa on ollut suureksi hyödyksi kokeilumielessä käytäntöön otettu työnantajakortisto, jonka avulla on ollut mahdollista järjestelmällisesti kääntyä eri alojen työnantajien puoleen työpaikkoja etsittäessä. Mainittakoon, että osasto vuoden aikana oli kosketuksissa 974 eri työnantajaan.

Työvoiman suhteellisen niukkuuden kuvastaa n.s. yleinen rasitusluku, joka nousi v:een 1944 verrattuna 106.4:stä 131.5:een. Nousu aiheutuu lisääntyneestä koululaisten tarjonnasta, jonka seurauksena keväällä ja marraskuussa oli verraten paljon lyhytaikaiseen työhön pyrkiviä koululaisia osaston työnhakijoina. Osaksi nousu aiheutuu siitä, etteivät — elinkeinoelämässä vallitsevasta seisahduksesta johtuen — työpaikkatarjoukset lisääntyneet samassa suhteessa.

Osasto muutti tammikuun 7 p:nä Aleksanterinkadun taloon n:o 21, jossa se toimi koko kertomusvuoden. Nuoriso-osaston työnhakemusten lukumäärää kuvaa seuraava taulukko:

K u u k a u s i	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Poikien	Tyttö- jen	Kaikki	Poikien	Tyttö- jen	Kaikki	Poikien	Tyttö- jen	Kaikki
Tammikuu	—	—	—	152	65	217	152	65	217
Helmikuu	41	12	53	94	30	124	135	42	177
Maaliskuu	31	11	42	101	52	153	132	63	195
Huhtikuu	19	6	25	224	157	381	243	163	406
Toukokuu	103	105	208	311	155	466	414	260	674
Kesäkuu	121	117	238	250	184	434	371	301	672
Heinäkuu	24	15	39	127	74	201	151	89	240
Elokuu	29	16	45	179	112	291	208	128	336
Syyskuu	36	22	58	194	78	272	230	100	330
Lokakuu	39	13	52	189	76	265	228	89	317
Marraskuu	49	19	68	249	173	422	298	192	490
Joulukuu	76	84	160	135	83	218	211	167	378
Koko vuosi	—	—	—	2 205	1 239	3 444	—	—	—
%	—	—	—	64.0	36.0	100.0	—	—	—

Työnhakemusten yhteinen lukumäärä oli 3 444, josta poikien tekemiä 2 205 eli 64.0 % ja tyttöjen tekemiä 1 239 eli 36.0 %. Muutokset edelliseen vuoteen verrattuna käyvät ilmi alla olevasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Poikien työnhakemukset	2 205	64.0	1 004	56.6	+ 1 201	+ 119.6
Tyttöjen työnhakemukset	1 239	36.0	771	43.4	+ 468	+ 60.7
Yhteensä	3 444	100.0	1 775	100.0	+ 1 669	+ 94.0

Työnhakemuksissa oli edelliseen vuoteen verrattuna tapahtunut nousua 1 669 eli 94.0 %. Poikien kohdalla nousu oli peräti 119.6 %. Huomattava onkin, että oppiin pyrkiviä poikia pitkin vuotta oli enemmän kuin tyttöjä, joitten saanti osoittautui kovin vaikeaksi.

Ammattialoittain työnhakemukset jakaantuivat seuraavasti:

Ammattiala	Poikien		Tyttöjen		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	25	1.1	21	1.7	46	1.3
Teollisuus ja käsityö	1 068	48.4	30	2.4	1 098	31.9
Kauppa ja liikenne	367	16.7	511	41.3	878	25.5
Taloustoimet	—	—	20	1.6	20	0.6
Asiapojat ja -tytöt	279	12.7	156	12.6	435	12.6
Muut toimet	466	21.1	501	40.4	967	28.1
Kaikkiaan	2 205	100.0	1 239	100.0	3 444	100.0

Taulukossa on ryhmä Muut huomattavan suuri. Tähän ryhmään sijoitettiin mm. kaikkien niiden työnhakijoiden työnhakemukset, jotka eivät voineet lausua mitään toivomusta tulevan työpaikan laatuun nähden. Tyttöjen kohdalla on merkillepantavaa, että kaupan ja liikenteen palvelukseen on suhteellisen paljon hakemuksia. Poikien hakemukset kohdistuvat pääasiallisesti teollisuustoimiin ja nimenomaan metalliteollisuuden toimiin.

Työtä hakeneita henkilöitä oli nuoriso-osastolla kertomusvuoden aikana 2 209, joista poikia 1 267 eli 57.4 % ja tyttöjä 942 eli 42.6 %. Huomioonottaen, että sama henkilö voi esiintyä työnhakijana eri kuukausina, työtä hakeneet henkilöt jakaantuivat eri kuukausille seuraavasti:

Kuukausi	Työnhakijoita kaikkiaan			Hakijoista vieraskuntalaisia					
				Kaikkiaan			%		
	Poikia	Tyttöjä	Yhteensä	Poikia	Tyttöjä	Yhteensä	Poikia	Tyttöjä	Yhteensä
Tammikuu	130	61	191	30	24	54	23.1	39.3	28.3
Helmikuu	120	41	161	29	13	42	24.2	31.7	26.1
Maaliskuu	113	62	175	31	25	56	27.4	40.3	32.0
Huhtikuu	220	154	374	54	40	94	24.5	26.0	25.1
Toukokuu	333	232	565	91	62	153	27.3	26.7	27.1
Kesäkuu	361	279	640	102	63	165	28.3	22.6	25.8
Heinäkuu	133	83	216	32	21	53	24.1	25.3	24.5
Elokuu	182	119	301	39	31	70	21.4	26.1	23.3
Syyskuu	172	94	266	33	24	57	19.2	25.5	21.4
Lokakuu	207	84	291	45	26	71	21.7	31.0	24.4
Marraskuu	276	182	458	67	23	90	24.3	12.6	19.7
Joulukuu	207	161	368	43	21	64	20.8	13.0	17.4

Vieraskuntalaisia oli keskimäärin 24.6 % osaston työnhakijoista. Edellisenä vuonna vastaava luku oli 27.3 %. Asuntosäännöstelyyn nähden luku oli verraten suuri, mutta on otettava huomioon, että liitosalueelta kotoisin olevat tässä tilastossa on merkitty vieraskuntalaisiksi.

Muutokset edelliseen vuoteen verrattuna olivat seuraavat:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Pojat	1 267	57.4	711	54.2	+ 556	+ 78.2
Tytöt	942	42.6	601	45.8	+ 341	+ 56.7
Yhteensä	2 209	100.0	1 312	100.0	+ 897	+ 68.4

Poikien lukumäärä oli noussut 556 eli 78.2 %, tyttöjen 341 eli 56.7 % ja kokonaismäärä 897 eli 68.4 %. V. 1944 oli vähennystä 55.0 %.

Työnhakijain pyrkimyksen eri ammattialoille näyttää seuraava yhdistelmä:

Ammattiala	Pojat		Tytöt		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	20	1.6	18	1.9	38	1.7
Teollisuus ja käsityö.....	553	43.6	26	2.8	579	26.2
Kauppa ja liikenne	189	14.9	367	39.0	556	25.2
Taloustoimet	—	—	16	1.7	16	0.7
Asiapojat ja -tytöt	223	17.6	139	14.7	362	16.4
Muut toimet	282	22.3	376	39.9	658	29.8
Kaikkiaan	1 267	100.0	942	100.0	2 209	100.0

Taulukossa on suhde eri ammattialojen välillä sama kuin työnhakemuksia esittävässä taulukossa. Taloustointien pienen vetovoiman kaupunkilaisnuorisoon osoittaa se seikka, että kaikista työnhakijoista ainoastaan 0.7 % pyrki talousalalle. Tämä tietysti myös johtui siitä, etteivät maalaistyöt kertomusvuonna päässeet vapaasti pyrkimään kaupunkiin. Pojista pyrki 526 eli 41.5 % metalli- ja sähköalalle sekä 107 eli 8.4 % merille, tytöistä nimenomaan konttorialalle 290 eli 30.8 %.

Nuoriso-osaston täytettäväksi tarjottujen työpaikkojen luku ja jakaantuminen eri kuukausille käy ilmi seuraavasta taulukosta:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Pojille	Tytöille	Kaikki	Pojille	Tytöille	Kaikki	Pojille	Tytöille	Kaikki
Tammikuu	—	—	—	125	141	266	125	141	266
Helmikuu	30	65	95	89	49	138	119	114	233
Maaliskuu	45	64	109	73	58	131	118	122	240
Huhtikuu	47	77	124	113	109	222	160	186	346
Toukokuu	72	115	187	161	138	299	233	253	486
Kesäkuu	52	98	150	142	122	264	194	220	414
Heinäkuu	17	47	64	121	103	224	138	150	288
Elokuu	53	66	119	131	96	227	184	162	346
Syyskuu	74	77	151	98	84	182	172	161	333
Lokakuu	84	84	168	114	84	198	198	168	366
Marraskuu	94	96	190	152	114	266	246	210	456
Joulukuu	110	103	213	116	86	202	226	189	415
Koko vuosi	—	—	—	1 435	1 184	2 619	—	—	—
%	—	—	—	54.8	45.2	100.0	—	—	—

Kertomusvuonna tarjottujen työpaikkojen kokonaisluku oli 2 619, josta pojille tarjottuja 1 435 eli 54.8 % ja tytöille tarjottuja 1 184 eli 45.2 %. Muutokset edelliseen vuoteen verrattuna ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Poikien paikat	1 435	54.8	838	50.2	+ 597	+ 71.2
Tyttöjen paikat	1 184	45.2	831	49.8	+ 353	+ 42.5
Yhteensä	2 619	100.0	1 669	100.0	+ 950	+ 56.9

Työpaikkatarjoustenkkin lisääntyminen oli huomattavan paljon suurempi poikien kohdalla kuin tyttöjen. Tämä johtunee ainakin osaksi siitä, että tuotannon laajeneminen niin yksipuolisesti tapahtui miespuolista työvoimaa kysyvän metalliteollisuuden alalla.

Sataa työpaikkatarjousta kohden oli kertomusvuonna 131.5 työnhakemusta. Tämä n.s. yleinen rasitusluku oli edellisenä vuonna 106.4 ja v. 1943 81.0.
Työpaikkatarjoukset jakaantuivat ammattiryhmittäin seuraavasti:

A m m a t t i a l a	Pojille		Tytöille		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	30	2.1	25	2.1	55	2.1
Teollisuus ja käsityö	605	42.2	107	9.0	712	27.2
Kauppa ja liikenne	161	11.2	480	40.6	641	24.5
Taloustoimet	—	—	91	7.7	91	3.5
Asiapojat ja -tytöt	576	40.1	444	37.5	1 020	38.9
Muut toimet	63	4.4	37	3.1	100	3.8
Kaikkiaan	1 435	100.0	1 184	100.0	2 619	100.0

Lisääntymistä oli havaittavissa kaikissa ryhmissä mutta erikoisen suuri, 243:sta 712:een eli 193.0 %, oli nousu teollisuuden ja käsityön kohdalla. Sen sijaan kaupan ja liikenteen kohdalla nousu oli hyvin vaatimaton, 607:stä 641:een eli 5.6 %.

Nuoriso-osaston toimittamat työnvälitykset selviävät seuravaasta erittelystä:

K u u k a u s i	Välityksiä kaikkiaan			Välityksistä muihin kuntiin toimitettuja					
	Poikien	Tytttö- jen	Kaikki	Kaikkiaan			%		
				Poikien	Tytttö- jen	Kaikki	Poikien	Tytttö- jen	Kaikki
Tammikuu	73	44	117	13	—	13	17.8	—	11.1
Helmikuu	53	27	80	7	1	8	13.2	3.7	10.0
Maaliskuu	54	34	88	10	—	10	18.5	—	11.4
Huhtikuu	70	38	108	18	—	18	25.7	—	16.7
Toukokuu	145	98	243	25	4	29	17.2	4.1	11.9
Kesäkuu	148	104	252	21	7	28	14.2	6.7	11.1
Heinäkuu	68	50	118	1	1	2	1.5	2.0	1.7
Elokuu	76	55	131	9	1	10	11.8	1.8	7.6
Syyskuu	63	50	113	4	1	5	6.3	2.0	4.4
Lokakuu	88	43	131	17	1	18	19.3	2.3	13.7
Marraskuu	127	72	199	17	—	17	13.4	—	8.5
Joulukuu	110	64	174	6	—	6	5.5	—	3.4
Koko vuosi	1 075	679	1 754	148	16	164	13.8	2.4	9.4
%	61.3	38.7	100.0	90.2	9.8	100.0	—	—	—

Työnvälitysten yhteissumma oli 1 754, josta poikien välityksiä 1 075 eli 61.3 % ja tyttöjen välityksiä 679 eli 38.7 %. Muihin kuntiin toimitettuja välityksiä oli poikien kohdalla 148 ja tyttöjen kohdalla 16 eli yhteensä 164 välitystä, mikä on 9.4 % kokonaismäärästä. Tilapäisiin toimiin toimitettuja välityksiä oli poikien kohdalla 59 eli 5.5 % poikien kaikista välityksistä ja tyttöjen kohdalla 51 eli 7.5 % tyttöjen kaikista välityksistä, yhteensä 110 eli 6.3 % kokonaismäärästä (edellisenä vuonna 46 eli 4.8 %). Välitysten määrässä oli edelliseen vuoteen verrattuna tapahtunut muutoksia seuraavan yhdistelmän mukaisesti:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Poikien välitykset	1 075	61.3	511	53.5	+ 564	+110.4
Tyttöjen välitykset	679	38.7	444	46.5	+ 235	+ 52.9
Yhteensä	1 754	100.0	955	100.0	+ 799	+ 83.7

Välitysten kokonaismäärä nousi edelliseen vuoteen verrattuna 799 eli 83.7 %. Nousu on huomattavasti suurempi kuin työnhakijoiden ja työpaikkatarjousten nousu. Sataa työpaikkatarjousta kohden oli kertomusvuonna 67.0 (edellisenä vuonna 57.2) välitystä ja sataa työnhakemusta kohden 50.0 (53.8) välitystä.

Ammattiryhmittäin välitykset jakaantuivat seuraavasti:

Ammattiala	Poikien		Tyttöjen		Kaikki	
	Luku	%	Luku	%	Luku	%
Maatalous	28	2.6	13	1.9	41	2.3
Teollisuus ja käsityö	545	50.7	56	8.3	601	34.3
Kauppa ja liikenne	133	12.4	334	49.2	467	26.6
Taloustoimet	—	—	28	4.1	28	1.6
Asiapojat ja -tytöt	319	29.7	226	33.3	545	31.1
Muut toimet	50	4.6	22	3.2	72	4.1
Kaikkiaan	1 075	100.0	679	100.0	1 754	100.0

Metalli- ja sähköalalle välitettiin 432 poikaa, mikä on 40.2 % kaikista poikien välityksistä. Konttoriharjoittelijoiksi pääsi 179 tyttöä (26.4 % tyttöjen välityksistä).

Käsityksen saamiseksi siitä, missä määrin työhön välitetyt pojat ja tytöt saavat työpaikoissaan käytännöllistä oppia tulevaa ammattia varten, osastolla laadittiin kertomusvuonnakin tilastoa n.s. oppipaikoista. Näiden määrittelemine ei aina ole itsestään selvä. Usein liittyy työsopimukseen varaus, että ammattioppia ryhdytään antamaan vasta kun on todettu, että työhön otettu on jonkin aikaa palveltuaan osoittautunut sopivaksi kyseiselle alalle. Valinnassa on kuitenkin noudatettu suurta varovaisuutta, joten osaston antamat tiedot osoittavat mieluummin liian alhaisia lukuja kuin päinvastoin.

Seuraava taulukko näyttää työnvälitysten ja oppilaspaikkojen välisen suhteen kuukausittain:

Kuukausi	Välityksiä kaikkiaan			Välityksistä oppilaspaikkoihin toimitettuja					
	Poikien	Tyttöjen	Kaikki	Kaikkiaan			%		
				Poikien	Tyttöjen	Kaikki	Poikien	Tyttöjen	Kaikki
Tammikuu	73	44	117	48	29	77	65.8	65.9	65.8
Helmikuu	53	27	80	27	17	44	50.9	63.0	55.0
Maaliskuu	54	34	88	33	24	57	61.1	70.6	64.8
Huhtikuu	70	38	108	44	17	61	62.9	44.7	56.5
Toukokuu	145	98	243	88	39	127	60.7	39.8	52.3
Kesäkuu	148	104	252	59	35	94	39.9	33.7	37.3
Heinäkuu	68	50	118	28	27	55	41.2	54.0	46.6
Elokuu	76	55	131	56	23	79	73.7	41.8	60.3
Syyskuu	63	50	113	42	35	77	66.7	70.0	68.1
Lokakuu	88	43	131	70	25	95	79.5	58.1	72.5
Marraskuu	127	72	199	53	17	70	41.7	23.6	35.2
Joulukuu	110	64	174	28	16	44	25.5	25.0	25.3
Koko vuosi	1 075	679	1 754	576	304	880	53.6	44.8	50.2

Oppilaspaikkoja oli poikien kohdalla 576 eli 53.6 % poikien välityksistä (edellisenä vuonna 272 eli 53.2 %), tyttöjen kohdalla 304 eli 44.8 % tyttöjen välityksistä (169 eli 38.1 %). Yhteensä oli 880 oppilaspaikkaa, mikä on 50.2 % kaikista osaston välityksistä (441 ja 46.2 %).

Alla oleva yhdistelmä osoittaa, miten oppilaspaikat jakaantuivat ammattialoittain suhteessa työnvälityksiin:

Ammattiala	Välityksiä kaikkiaan			Välityksiä oppipaikkoihin toimitettuja					
	Poikien	Tyttöjen	Yhteensä	Kaikkiaan			%		
				Poikien	Tyttöjen	Yhteensä	Poikien	Tyttöjen	Yhteensä
Maatalous	28	13	41	14	—	14	50.0	—	34.1
Teollisuus ja käsityö...	545	56	601	490	35	525	89.9	62.5	87.4
Kauppa ja liikenne	133	334	467	36	224	260	27.1	67.1	55.7
Taloustoimet	—	28	28	—	10	10	—	35.7	35.7
Asiapojat ja -tytöt.....	319	226	545	27	31	58	8.5	13.7	10.6
Muut toimet	50	22	72	9	4	13	18.0	18.2	18.1
Kaikkiaan	1 075	679	1 754	576	304	880	53.6	44.8	50.2

Lähettien kysyntä oli liiketoiminnan suppeudesta huolimatta kertomusvuonna edelleenkin suuri, läheteiksi haluvia sen sijaan vähän. Alla oleva taulukko antaa kuvan lähettien välityksestä:

Kuukausi	Voimassa olleet työnhakemukset			Voimassa olleet työpaikkatarjoukset			Työnvälitykset		
	Poikien	Tyttöjen	Kaikki	Pojille	Tytöille	Kaikki	Poikien	Tyttöjen	Kaikki
Tammikuu	10	7	17	72	66	138	25	11	36
Helmikuu	7	3	10	63	56	119	7	5	12
Maaliskuu	9	2	11	66	53	119	10	5	15
Huhtikuu	10	31	41	69	88	157	8	13	21
Toukokuu	36	40	76	93	102	195	39	43	82
Kesäkuu	76	55	131	87	95	182	64	56	120
Heinäkuu	24	15	39	80	61	141	29	9	38
Elokuu	14	9	23	98	74	172	11	14	25
Syyskuu	17	2	19	103	73	176	12	4	16
Lokakuu	4	3	7	104	76	180	9	12	21
Marraskuu	61	15	76	147	89	236	49	22	71
Joulukuu	58	21	79	151	94	245	56	32	88
Koko vuosi	279	156	435	576	444	1 020	319	226	545

Suhteellisen lähettien niukkuuden osoittaa seuraava taulukko, jossa esitetään n.s. yleinen rasitusluku kultakin kalenterikuukaudelta ja koko vuodelta sekä välitysten suhde työpaikkatarjouksiin.

Kuukausi	Työnhakemuksia 100 työpaikkatarjousta kohden			Välityksiä 100 työpaikkatarjousta kohden		
	Poikien	Tyttöjen	Yhteensä	Poikien	Tyttöjen	Yhteensä
Tammikuu	13.9	10.6	12.3	34.7	16.7	26.1
Helmikuu	11.1	5.4	8.4	11.1	8.9	10.1
Maaliskuu	13.6	3.8	9.2	15.2	9.4	12.6
Huhtikuu	14.5	35.2	26.1	11.6	14.8	13.4
Toukokuu	38.7	39.2	39.0	41.9	42.2	42.1
Kesäkuu	87.4	57.9	72.0	73.6	58.9	65.9
Heinäkuu	30.0	24.6	27.7	36.3	14.8	27.0
Elokuu	14.3	12.2	13.4	11.2	18.9	14.5
Syyskuu	16.5	2.7	10.8	11.7	5.5	9.1
Lokakuu	3.8	3.9	3.9	8.7	15.8	11.7
Marraskuu	41.5	16.9	32.2	33.3	24.7	30.1
Joulukuu	38.4	22.3	32.2	37.1	34.0	35.9
Koko vuosi	48.4	35.1	42.6	55.4	50.9	53.4

Yleinen rasitusluku lähettien kohdalla, joka v. 1944 oli 33.3, oli kertomusvuonna nousut 42.6:een. Työpaikkatarjouksista täytettiin keskimäärin 53.4 % (50.6 %). Nämä suhteellisen korkeat luvut aiheutuivat siitä, että koululomien ajaksi voitiin täyttää hyvinkin paljon avoimia lähettipaikkoja. Lukukausien aikana lähettien välitys oli, kuten taulukosta ilmenee, työnhakijapuutteen takia kovin vähäistä. Niinpä oli lokakuussa yleinen rasitusluku lähettien kohdalla 3.9.

Yleiskuvan nuoriso-osaston toiminnasta v. 1945 antaa seuraava graafillinen esitys:

Ammatinvalinnan ohjaus. Sodan päättymisestä huolimatta ei kuitenkaan ammatinvalinnan ohjauksessa vielä kertomusvuonna päästy täyteen työtehoon. Ammatinvalinnan ohjaaja, filosofianmaisteri N. Mäki nautti edelleen kertomusvuonna kuuden kuukauden virkavapautta niiden tehtävien hoitamista varten, joihin hänet sotapalvelukseen kutsuttuna oli määrätty. Kertomusvuoden päättyessä maisteri Mäki siirtyikin kokonaan näihin tehtäviin eroten työnvälitystoimiston palveluksesta. Lähinnä tyttöjen vastaanottoa hoitanut apulainen, filosofianmaisteri M. Voionmaa-Joutsen erosi hänkin vuoden päättyessä toimiston palveluksesta.

Päähuomio kiinnitettiin kertomusvuonna tiedoitustoimintaan. Yleisön vastaanotto jatkui häiriintymättä koko vuoden. Säännölliset vastaanotot olivat tiistaisin, torstaisin ja perjantaisin, muulloin sopimuksen mukaan. Suurin merkitys lienee annettava niille kirjasilille, jotka julkaistiin Helsingin kaupunginhallituksen helmikuun 20 p:nä 1941 asettaman ammatinvalintakomitean kustantamina. Julkaisut jaettiin ilmaiseksi kansakoululaisille, pienempi nimeltään Mihin nyt kuudennelta luokalta eroaville ja laajempi Ammatinvalinnan opas jatkokoulun viimeisellä luokalla oleville.

Kertomusvuonna ryhdyttiin myös tilastollisesti käyttämään jo viitenä peräkkäisenä vuonna kansakoulujen kuudennella, seitsemännellä ja kahdeksannella luokilla kirjoitettua ainetta Miksi aiot ja minkä takia. Valmistuttuaan tulee tämä tutkimus antamaan erinomaisen selvän kuvan koululaisten ammatintoiveista ja täten myös vankemman pohjan koko ammatinvalinnan ohjaustyölle.

Työnvälitystoimiston ja koululaitoksen yhteistyöelimestä, Helsingin kaupungin ammatinvalintakomiteassa laadittiin myös kertomusvuonna alustava suunnitelma ammatinvalinnan ohjauksen ulottamisesta kansakoulujen jatkuoluokille. Tässä mielessä päätettiin v. 1946 järjestää jatkuoluokkien opettajille erikoiset valmennuskurssit, joita ryhdyttiin jo kertomusvuonna valmistelemaan.

Merimiesosasto. Merimiesosaston toimikuntaan kuuluivat kertomusvuonna seuraavat varsinaiset jäsenet: työnantajain edustajina diplomi-merikapteeni K. T. Päiviö ja merikapteeni S. J. Östling sekä työntekijäin edustajina lämmittäjä A. N. Kangasmaa ja Suomen merimiesunioni r.y:n asiamies K. R. Tuomikoski. Varajäseninä olivat työnantajain edustajina osastopäällikkö A. Heikkinen ja ylikonemestari K. A. Höök sekä työntekijäin edustajina laivakirvesmies E. V. Långström ja alikonemestari V. R. Syrjänen.

Kertomusvuonna tehtiin osastolla työnhakemuksia seuraavasti:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	—	—	—	574	49	623	574	49	623
Helmikuu	253	23	276	398	26	424	651	49	700
Maaliskuu	293	21	314	313	41	354	606	62	668
Huhtikuu	372	39	411	338	64	402	710	103	813
Toukokuu	261	37	298	362	67	429	623	104	727
Kesäkuu	271	43	314	290	49	339	561	92	653
Heinäkuu	219	46	265	258	37	295	477	83	560
Elokuu	179	20	199	239	29	268	418	49	467
Syyskuu	141	17	158	229	41	270	370	58	428
Lokakuu	178	24	202	292	37	329	470	61	531
Marraskuu	217	31	248	201	32	233	418	63	481
Joulukuu	234	26	260	184	15	199	418	41	459
Koko vuosi	—	—	—	3 678	487	4 165	—	—	—
%	—	—	—	88.3	11.7	100.0	—	—	—

Työnhakemusten yhteinen lukumäärä oli 4 165, josta miesten tekemiä 3 678 eli 88.3 % ja naisten tekemiä 487 eli 11.7 %. Edelliseen vuoteen verrattuna tapahtui muutoksia seuraavasti:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten työnhakemukset	3 678	88.3	2 057	79.5	+1 621	+78.8
Naisten työnhakemukset	487	11.7	532	20.5	— 45	— 8.5
Yhteensä	4 165	100.0	2 589	100.0	+1 576	+60.9

Miesten työnhakemukset lisääntyivät 1 621 eli 78.8 % ja naisten työnhakemukset vähentyivät 45 eli 8.5 %. Kokonaislisäys oli 1 576 eli 60.9 %. Pääasiallisesti lisäys aiheutui meriliikenteen vähenemisestä välirauhan jälkeen ja siitä johtuneesta merimiesten työttömyydestä.

Eri päälystö- ja miehistöryhmien kesken työnhakemukset jakaantuivat seuraavasti:

Ammattiala	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Laivanpäälliköt ja perämiehet	183	5.0	—	—	183	4.4
Koneenkäyttäjät	295	8.0	—	—	295	7.1
Lämmittäjät	1 313	35.7	—	—	1 313	31.5
Muut konemiehet	565	15.3	—	—	565	13.6
Kansimiehet	1 044	28.4	—	—	1 044	25.0
Keittiöhenkilökunta	275	7.5	487	100.0	762	18.3
Muut (radiosähköttäjät)	3	0.1	—	—	3	0.1
Kaikkiaan	3 678	100.0	487	100.0	4 165	100.0

Työtä hakeneita henkilöitä merimiesosastolla oli kertomusvuonna 1 878, josta miehiä 1 652 ja naisia 226 eli 88.0 % ja 12.0 %.

Työnhakijat jakaantuivat eri kuukausille seuraavasti:

K u u k a u s i	Työnhakijoita kaikkiaan			Hakijoista vieraskuntalaisia					
				Kaikkiaan			%		
	Miehiä	Naisia	Yh- teensä	Miehiä	Naisia	Yh- teensä	Miehiä	Naisia	Yh- teensä
Tammikuu	507	48	555	157	15	172	31.0	31.3	31.0
Helmikuu	525	47	572	188	19	207	35.8	40.4	36.2
Maaliskuu	493	53	546	156	12	168	31.6	22.6	30.8
Huhtikuu	627	91	718	228	19	247	36.4	20.9	34.4
Toukokuu	530	86	616	189	21	210	35.7	24.4	34.1
Kesäkuu	496	78	574	187	15	202	37.7	19.2	35.2
Heinäkuu	410	72	482	159	12	171	38.8	16.7	35.5
Elokuu	365	39	404	142	12	154	38.9	30.8	38.1
Syyskuu	342	51	393	133	13	146	38.9	25.5	37.2
Lokakuu	427	58	485	197	7	204	46.1	12.1	42.1
Marraskuu	371	58	429	157	10	167	42.3	17.2	38.9
Joulukuu	365	40	405	158	8	166	43.3	20.0	41.0

Muutokset edelliseen vuoteen verrattuna ilmenevät allaolevasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miehet	1 652	88.0	1 499	83.6	+153	+10.2
Naiset	226	12.0	294	16.4	-68	-23.1
Yhteensä	1 878	100.0	1 793	100.0	+85	+4.7

Miesten lukumäärä nousi 10.2 % ja naisten lukumäärä laski 23.1 %. Kokonaismäärässä oli nousua 4.7 %.

Eri työnhakijaryhmät jakaantuivat ammattialoittain seuraavasti:

A m m a t t i a l a	Miehet		Naiset		Kaikki	
	Luku	%	Luku	%	Luku	%
Laivanpäälliköt ja perämiehet	114	6.9	—	—	114	6.1
Koneenkäyttäjät	179	10.8	—	—	179	9.5
Lämmittäjät	504	30.5	—	—	504	26.8
Muut konemiehet	247	15.0	—	—	247	13.2
Kansimiehet	488	29.5	—	—	488	26.0
Keittiöhenkilökunta	118	7.2	226	100.0	344	18.3
Muut (radiosähköttäjät)	2	0.1	—	—	2	0.1
Kaikkiaan	1 652	100.0	226	100.0	1 878	100.0

Merimiesosaston täytettäväksi tarjottiin kertomusvuonna 796 työpaikkaa, josta miesten paikkoja 692 eli 86.9 % ja naisten paikkoja 104 eli 13.1 %. Eri kuukausille työpaikkatarjoukset jakaantuivat seuraavasti:

K u u k a u s i	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki
Tammikuu	—	—	—	125	9	134	125	9	134
Helmikuu	—	—	—	18	3	21	18	3	21
Maaliskuu	3	—	3	23	2	25	26	2	28
Huhtikuu	1	—	1	51	8	59	52	8	60
Toukokuu	3	1	4	106	14	120	109	15	124
Kesäkuu	1	1	2	45	13	58	46	14	60
Heinäkuu	1	—	1	50	11	61	51	11	62
Elokuu	—	—	—	53	7	60	53	7	60
Syyskuu	2	1	3	69	9	78	71	10	81
Lokakuu	2	1	3	78	10	88	80	11	91
Marraskuu	1	—	1	36	10	46	37	10	47
Joulukuu	—	—	—	38	8	46	38	8	46
Koko vuosi	—	—	—	692	104	796	—	—	—
%	—	—	—	86.9	13.1	100.0	—	—	—

Muutokset edelliseen vuoteen verrattuna ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten paikat	692	86.9	1 203	86.6	—511	—42.5
Naisten paikat	104	13.1	186	13.4	—82	—44.1
Yhteensä	796	100.0	1 389	100.0	—593	—42.7

Yleinen rasitusluku, työnhakemuksia sataa työpaikkatarjousta kohden oli 523.2 (edellisenä vuonna 186.4).

Kertomusvuonna oli työpaikkatarjouksia eri ammattiryhmissä seuraavasti:

A m m a t t i a l a	Miehille		Naisille		Kaikki	
	Luku	%	Luku	%	Luku	%
Laivanpäälliköt ja perämiehet	35	5.1	—	—	35	4.4
Koneenkäyttäjät	53	7.7	—	—	53	6.7
Lämmittäjät	174	25.1	—	—	174	21.9
Muut konemiehet	83	12.0	—	—	83	10.4
Kansimiehet	239	34.5	—	—	239	30.0
Keittiöhenkilökunta	105	15.2	104	100.0	209	26.2
Muut (radiosähkötäjät)	3	0.4	—	—	3	0.4
Kaikkiaan	692	100.0	104	100.0	796	100.0

Työnvälitysten lukumäärä merimiesosastolla oli kertomusvuonna kaikkiaan 730, joista miesten välityksiä 636 eli 87.1 % ja naisten 94 eli 12.9 %. Kuukausittain jakaantuivat välitykset seuraavasti:

Kuukausi	Välityksiä kaikkiaan			Välityksistä muihin kuntiin toimitettuja					
				Kaikkiaan			%		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	121	9	130	—	—	—	—	—	—
Helmikuu	13	2	15	—	—	—	—	—	—
Maaliskuu	24	2	26	1	—	1	4.2	—	3.8
Huhtikuu	46	7	53	3	—	3	6.5	—	5.7
Toukokuu	99	14	113	3	—	3	3.0	—	2.7
Kesäkuu	41	11	52	2	—	2	4.9	—	3.8
Heinäkuu	47	11	58	3	—	3	6.4	—	5.2
Elokuu	45	5	50	4	—	4	8.9	—	8.0
Syyskuu	64	8	72	5	—	5	7.8	—	6.9
Lokakuu	72	9	81	—	—	—	—	—	—
Marraskuu	30	8	38	4	—	4	13.3	—	10.5
Joulukuu	34	8	42	3	—	3	8.8	—	7.1
Koko vuosi	636	94	730	28	—	28	4.4	—	3.8
%	87.1	12.9	100.0	100.0	—	100.0	—	—	—

Muihin kuntiin toimitettiin 28 välitystä, mikä on 3.8 % välitysten yhteissummasta. Vastaava luku edellisenä vuonna oli 140 eli 18.4 % sen vuoden välityksistä. Välitysten lukumäärässä edelliseen vuoteen verrattuna tapahtuneet muutokset ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten välitykset	636	87.1	603	79.4	+33	+5.7
Naisten välitykset	94	12.9	156	20.6	-62	-39.7
Yhteensä	730	100.0	759	100.0	-29	-3.8

Sataa työnhakemusta kohden oli kertomusvuonna 17.5 välitystä (edellisenä vuonna 29.3) ja sataa työpaikkatarjousta kohden 91.7 (edellisenä vuonna 54.6) välitystä. Ryhmittäin välitykset jakaantuivat seuraavan asetelman mukaan:

Ammattiala	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Laivanpäälliköt ja perämiehet	32	5.0	—	—	32	4.4
Koneenkäyttäjät	42	6.6	—	—	42	5.8
Lämmittäjät	164	25.8	—	—	164	22.5
Muut konemiehet	79	12.4	—	—	79	10.8
Kansimiehet	228	35.9	—	—	228	31.2
Keittiöhenkilökunta	91	14.3	94	100.0	185	25.3
Muut (radiosähköttäjä).....	—	—	—	—	—	—
Kaikkiaan	636	100.0	94	100.0	730	100.0

Yleiskuvan merimiesosaston toiminnasta saa seuraavasta graafillisesta esityksestä:

MERIMIESOSASTO V. 1945

Maatalousosasto. Kertomusvuonna toimivat maatalousosaston toimikunnassa varsinaisina jäseninä työnantajain edustajina maatalous- ja metsätieteenkandidaatti L. J. Kivivuori ja agronomi N. F. Korkman sekä työntekijäin varsinaisina edustajina liittosihteeri E. Antikainen ja toimittaja K. H. Lehti. Varajäseninä toimivat työnantajain edustajina agronomi G. C. Karlberg ja maatalousteknikko L. Suoja sekä työntekijäin edustajina toimitsijat E. Kerman ja J. E. Saveri.

Maatalousosaston toiminta kärsi kertomusvuonnakin suuresti työvoimanpuutteesta. Sodan päättyminen tuotti tietenkin jonkinverran helpotusta maatalouden työvoiman tarpeeseen, mutta työnhakijoitten lukumäärässä ei osastolla kuitenkaan tapahtunut erikoisen suurta lisääntymistä. Melkoinen lisääntyminen työnvälitysten määrässä aiheutui pääasiallisesti siitä, että muitten osastojen työnhakijoita välitettiin metsätöihin. Yleinen rasitusluku, joka v. 1944 oli 65,5, laski kertomusvuonna 38,2:een.

Kertomusvuoden aikana tehtyjen työnhakemusten lukumäärää kuukausittain kuvaa seuraava taulukko:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tehdyt			Yhteensä voimassa olleet		
	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki	Miesten	Naisten	Kaikki
Tammikuu	—	—	—	94	18	112	94	18	112
Helmikuu	15	1	16	38	16	54	53	17	70
Maaliskuu	16	6	22	26	13	39	42	19	61
Huhtikuu	3	7	10	40	22	62	43	29	72
Toukokuu	17	10	27	35	29	64	52	39	91
Kesäkuu	8	6	14	18	13	31	26	19	45
Heinäkuu	4	5	9	15	9	24	19	14	33
Elokuu	—	—	—	19	12	31	19	12	31
Syyskuu	2	2	4	38	36	74	40	38	78
Lokakuu	19	18	37	36	32	68	55	50	105
Marraskuu	7	7	14	27	21	48	34	28	62
Joulukuu	1	—	1	22	8	30	23	8	31
Koko vuosi	—	—	—	408	229	637	—	—	—
%	—	—	—	64.1	35.9	100.0	—	—	—

Työnhakemusten yhteinen lukumäärä oli 637, joista miesten tekemiä 408 eli 64.1 % ja naisten tekemiä 229 eli 35.9 %.

Muutokset edelliseen vuoteen verrattuna ilmenevät seuraavasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten työnhakemukset	408	64.1	254	69.2	+154	+60.6
Naisten työnhakemukset	229	35.9	113	30.8	+116	+102.7
Yhteensä	637	100.0	367	100.0	+270	+73.6

Miesten työnhakemukset olivat edellisestä vuodesta lisääntyneet 154 eli 60.6 % ja naisten 116 eli 102.7 % ja kokonaismäärä 270 eli 73.6 %.

Ammattialoittain työnhakemukset ryhmittäytyivät seuraavasti:

Ammattiala	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Tilanhoitajat ja työnjohtajat	32	7.9	—	—	32	5.0
Puutarhurit ja puutarhatyöntekijät	28	6.9	7	3.1	35	5.5
Karjakot	7	1.7	34	14.8	41	6.5
Meijeriköt	5	1.2	2	0.9	7	1.1
Muut maataloustyöntekijät	225	55.1	186	81.2	411	64.5
Metsätyönjohtajat	25	6.1	—	—	25	3.9
Metsätyöntekijät	86	21.1	—	—	86	13.5
Kaikki	408	100.0	229	100.0	637	100.0

Maatalousosaston asiakkaina oli kertomusvuonna 491 eri henkilöä, joista miehiä 314 eli 64.0 % ja naisia 177 eli 36.0 %. Eri kuukausina esiintyi työtä hakeneita henkilöitä seuraavan asetelman mukaan:

Kuukausi	Työnhakijoita kaikkiaan			Hakijoista vieraskuntalaisia					
				Kaikkiaan			%		
	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä	Miehiä	Naisia	Yhteensä
Tammikuu	80	15	95	50	13	63	62.5	86.7	66.3
Helmikuu	50	17	67	37	16	53	74.0	94.1	79.1
Maaliskuu	36	13	49	27	13	40	75.0	100.0	81.6
Huhtikuu	43	26	69	37	25	62	86.0	96.2	89.9
Toukokuu	37	30	67	28	24	52	75.7	80.0	77.6
Kesäkuu	20	17	37	13	12	25	65.0	70.6	67.6
Heinäkuu	14	10	24	9	10	19	64.3	100.0	79.2
Elokuu	19	12	31	15	9	24	78.9	75.0	77.4
Syyskuu	35	36	71	32	33	65	91.4	91.7	91.5
Lokakuu	39	36	75	35	32	67	89.7	88.9	89.3
Marraskuu	28	22	50	21	21	42	75.0	95.5	84.0
Joulukuu	22	6	28	16	5	21	72.7	83.3	75.0

Työtä hakeneiden henkilöiden lukumäärässä tapahtuneet muutokset edelliseen vuoteen verrattuna olivat seuraavat:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miehet	314	64.0	220	68.3	+ 94	+42.7
Naiset	177	36.0	102	31.7	+ 75	+73.5
Yhteensä	491	100.0	322	100.0	+169	+52.5

Miesten lukumäärä oli lisääntynyt 94 eli 42.7 %, naisten 75 eli 73.5 % ja kokonaismäärä 169 eli 52.5 %.

Työnhakijoita oli eri ammattiryhmissä seuraavasti:

Ammattiala	Miehet		Naiset		Kaikki	
	Luku	%	Luku	%	Luku	%
Tilanhoitajat ja työnjohtajat	24	7.6	—	—	24	4.9
Puutarhurit ja puutarhatyöntekijät	17	5.4	6	3.4	23	4.7
Karjakot	5	1.6	28	15.8	33	6.7
Meijeriköt	3	1.0	2	1.1	5	1.0
Muut maataloustyöntekijät	169	53.8	141	79.7	310	63.1
Metsätyönjohtajat	21	6.7	—	—	21	4.3
Metsätyöntekijät	75	23.9	—	—	75	15.3
Kaikkiaan	314	100.0	177	100.0	491	100.0

Kertomusvuoden aikana tarjottiin osaston täytettäväksi 1 666 työpaikkaa, joista miesten paikkoja 1 066 eli 64.0 % ja naisten paikkoja 600 eli 36.0 %. Eri kuukausille ryhmittyivät työpaikkatarjoukset seuraavasti:

Kuukausi	Edellisestä kuukaudesta siirretyt			Kuukauden aikana tarjotut			Yhteensä voimassa olleet		
	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki	Miehille	Naisille	Kaikki
Tammikuu	—	—	—	192	117	309	192	117	309
Helmikuu	79	39	118	176	23	199	255	62	317
Maaliskuu	86	30	116	65	27	92	151	57	208
Huhtikuu	13	34	47	117	45	162	130	79	209
Toukokuu	73	34	107	29	75	104	102	109	211
Kesäkuu	11	67	78	100	44	144	111	111	222
Heinäkuu	85	43	128	113	66	179	198	109	307
Elokuu	46	31	77	40	25	65	86	56	142
Syyskuu	32	40	72	36	98	134	68	138	206
Lokakuu	6	40	46	93	50	143	99	90	189
Marraskuu	53	33	86	59	23	82	112	56	168
Joulukuu	43	24	67	46	7	53	89	31	120
Koko vuosi	—	—	—	1 066	600	1 666	—	—	—
%	—	—	—	64.0	36.0	100.0	—	—	—

Muutokset edelliseen vuoteen verrattuna ilmenevät alla olevasta yhdistelmästä:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten paikat	1 066	64.0	231	41.2	+ 835	+361.5
Naisten paikat	600	36.0	329	58.8	+ 271	+ 82.4
Yhteensä	1 666	100.0	560	100.0	+1 106	+197.5

Työpaikkatarjoukset jakaantuivat ammattialoittain seuraavasti:

Ammattiala	Miehille		Naisille		Kaikki	
	Luku	%	Luku	%	Luku	%
Tilanhoitajat ja työnjohtajat	13	1.2	—	—	13	0.8
Puutarhurit ja puutarhatyöntekijät	23	2.1	57	9.5	80	4.8
Karjakot	6	0.6	76	12.7	82	4.9
Meijeriköt	—	—	2	0.3	2	0.1
Muut maataloustyöntekijät	231	21.7	465	77.5	696	41.8
Turvetyöntekijät	50	4.7	—	—	50	3.0
Metsätyönjohtajat	3	0.3	—	—	3	0.2
Metsätyöntekijät	740	69.4	—	—	740	44.4
Kaikkiaan	1 066	100.0	600	100.0	1 666	100.0

Maatalousosaston aikaansaamien työnvälitysten lukumäärä ilmenee seuraavasta yhdistelmästä, jossa työnvälitykset on jaettu kuukausittain:

Kuukausi	Välityksiä kaikkiaan			Välityksistä muihin kuntiin toimitettuja					
				Kaikkiaan			%		
	Miesten	Naisten	Yhteensä	Miesten	Naisten	Yhteensä	Miesten	Naisten	Yhteensä
Tammikuu	95	13	108	95	13	108	100.0	100.0	100.0
Helmikuu	84	9	93	82	9	91	97.6	100.0	97.8
Maaliskuu	83	6	89	82	6	88	98.8	100.0	98.5
Huhtikuu	52	15	67	51	15	66	98.1	100.0	98.9
Toukokuu	35	18	53	35	18	53	100.0	100.0	100.0
Kesäkuu	18	14	32	18	14	32	100.0	100.0	100.0
Heinäkuu	34	13	47	34	13	47	100.0	100.0	100.0
Elokuu	54	9	63	54	9	63	100.0	100.0	100.0
Syyskuu	36	28	64	36	28	64	100.0	100.0	100.0
Lokakuu	40	26	66	40	26	66	100.0	100.0	100.0
Marraskuu	54	21	75	54	21	75	100.0	100.0	100.0
Joulukuu	48	3	51	48	3	51	100.0	100.0	100.0
Koko vuosi	633	175	808	629	175	804	99.4	100.0	99.5
%	78.3	21.7	100.0	78.2	21.8	100.0	—	—	—

Taulukosta ilmenee, että työnvälitysten kokonaisluku oli 808, josta miesten paikkoja 633 eli 78.3 % ja naisten paikkoja 175 eli 21.7 %. Muihin kuntiin toimitettiin 804 välitystä eli 99.5 % välitysten yhteissummasta.

Muutokset edelliseen vuoteen verrattuna olivat seuraavat:

	1945		1944		Muutos	
	Luku	%	Luku	%	Luku	%
Miesten välitykset	633	78.3	98	58.7	+535	+545.9
Naisten välitykset	175	21.7	69	41.3	+106	+153.6
Yhteensä	808	100.0	167	100.0	+641	+383.5

Miesten työnvälitykset olivat edellisestä vuodesta lisääntyneet 535 eli 545.9 % ja naisten 106 eli 153.6 % ja kokonaismäärä 641 eli 383.8 %.

Sataa työnhakemusta kohden oli kertomusvuonna 126.8 (edellisenä vuonna 45.8) välitystä. Luvun suuruus aiheutuu siitä, että metsätöihin miltei yksinomaan lähetettiin muitten osastojen kirjoissa olevia työnhakijoita. Välityksiä sataa työpaikkatarjousta kohden oli 48.8 (edellisenä vuonna 29.8).

Välitykset jakaantuivat ammattiryhmittäin seuraavasti:

A m m a t t i a l a	Miesten		Naisten		Kaikki	
	Luku	%	Luku	%	Luku	%
Tilanhoitajat ja työnjohtajat	8	1.3	—	—	8	1.0
Puutarhurit ja puutarhayöntekijät	20	3.2	15	8.6	35	4.3
Karjakot	5	0.8	23	13.1	28	3.5
Meijeriköt	—	—	—	—	—	—
Muut maataloustyöntekijät	171	27.0	137	78.3	308	38.1
Turvetyöntekijät	1	0.1	—	—	1	0.1
Metsätyönjohtajat	2	0.3	—	—	2	0.3
Metsätyöntekijät	426	67.3	—	—	426	52.7
Kaikkiaan	633	100.0	175	100.0	808	100.0

Eniten välityksiä oli ryhmässä Metsätyöntekijät, nimittäin 426 eli 52.7 % kokonaismäärästä. Lähinnä oli ryhmä Muita maataloustyöntekijöitä 308 välitystä eli 38.1 %.

Yleiskuvan maatalousosaston toiminnasta saa seuraavasta graafillisesta esityksestä.

Työnhakemukset: — Työtä hakeneet henkilöt: - - - -
 Työpaikkatarjoukset: - . . . - Välitykset:

Taulukkoliitteet

1. Kaupungin työnvälitystoimiston menot ja tulot vuosina 1940—45

	1940	1941	1942	1943	1944	1945
	<i>Kokonaismenot ¹⁾, mk</i>					
Yleiset osastot	859 428	1 027 007	914 980	903 213	1 069 705	2 146 692
Henkisen työn osasto	314 493	386 266	434 532	474 553	471 698	1 442 044
Nuoriso-osasto	213 592	269 964	344 633	336 335	246 681	839 982
S:n työvelvollisuusmenot	—	—	—	257 926	47 862	—
Merimiesosasto	168 721	167 514	199 661	243 031	385 233	387 220
Maatalousosasto	157 667	165 328	162 478	178 511	192 598	305 274
Työvoimaosasto	—	—	1 567 963	6 207 877	1 136 681	—
Koko toimisto	1 713 901	2 016 079	3 624 247	8 601 446	3 550 458	5 121 212
	<i>Menot, joihin valtio osallistuu, mk</i>					
Yleiset osastot	853 094	1 022 889	912 934	902 530	1 067 781	2 141 125
Henkisen työn osasto	310 624	384 479	433 141	474 117	471 326	1 441 346
Nuoriso-osasto	211 881	269 271	343 844	335 878	244 898	839 274
S:n työvelvollisuusmenot	—	—	—	257 926	47 862	—
Merimiesosasto	168 506	167 484	198 749	242 956	385 233	387 220
Maatalousosasto	157 618	165 246	161 981	177 257	192 598	305 274
Työvoimaosasto	—	—	1 425 533	6 013 308	1 126 101	—
Koko toimisto	1 701 723	2 009 369	3 476 182	8 403 972	3 535 799	5 114 239
	<i>Valtion suorittama korvaus, mk</i>					
Yleiset osastot	341 237	409 156	365 174	361 012	427 112	.
Henkisen työn osasto	186 375	192 269	216 570	237 059	282 796	.
Nuoriso-osasto	105 941	134 636	171 922	167 939	122 449	.
S:n työvelvollisuusmenot	—	—	—	257 926	47 862	—
Merimiesosasto	84 253	83 742	99 374	121 477	192 616	.
Maatalousosasto	118 213	123 934	121 486	132 942	144 448	.
Työvoimaosasto	—	—	1 425 533	6 013 308	1 126 101	—
Koko toimisto	836 019	943 737	2 400 059	7 291 663	2 343 384	.
	<i>Valtion suorittama korvaus, %</i>					
Yleiset osastot	40.0	40.0	40.0	40.0	40.0	.
Henkisen työn osasto	60.0	50.0	50.0	50.0	60.0	.
Nuoriso-osasto	50.0	50.0	50.0	50.0	50.0	.
S:n työvelvollisuusmenot	—	—	—	100.0	100.0	—
Merimiesosasto	50.0	50.0	50.0	50.0	50.0	.
Maatalousosasto	75.0	75.0	75.0	75.0	75.0	.
Työvoimaosasto	—	—	100.0	100.0	100.0	—
Koko toimisto	49.1	47.0	69.0	86.8	66.2	.

¹⁾ Kokonaismenoihin sisältyvät yleisellä kaluston hankinta- ja korjausmäärärahalta suoritettut kustannukset.

2. Työnhakijain luku kaupungin työnvälitystoimistossa kunkin viikon päättyessä (lauantaina klo 11.00) v. 1945

Viikko n:o	Päivä- määrä	Työnhakijoita kaikkiaan			Niistä					
					Työssä olevia			Vieraskuntalaisia		
		Miehiä	Naisia	Yh- teensä	Miehiä	Naisia	Yh- teensä	Miehiä	Naisia	Yh- teensä
1	5/1	2 201	196	2 397	4	42	46	572	69	641
2	13/1	3 686	287	3 973	15	54	69	960	79	1 039
3	20/1	3 502	271	3 773	44	67	111	954	90	1 044
4	27/1	2 944	231	3 175	66	64	130	810	88	898
5	3/2	2 392	276	2 668	67	74	141	593	73	666
6	10/2	2 125	221	2 346	40	62	102	621	73	694
7	17/2	2 068	202	2 270	28	63	91	666	85	751
8	24/2	1 894	268	2 162	10	93	103	325	95	420
9	3/3	1 888	246	2 134	23	86	109	642	70	712
10	10/3	1 831	222	2 053	20	76	96	634	57	691
11	17/3	1 619	231	1 850	21	72	93	465	76	541
12	23/3	1 448	220	1 668	24	81	105	490	60	550
13	29/3	1 210	198	1 408	19	61	80	427	72	499
14	7/4	1 364	261	1 625	33	94	127	461	83	544
15	14/4	1 223	313	1 536	41	105	146	437	99	536
16	21/4	1 122	350	1 472	32	115	147	387	114	501
17	28/4	1 027	366	1 393	41	106	147	304	116	420
18	5/5	934	317	1 251	44	67	111	265	101	366
19	12/5	905	309	1 214	37	63	100	264	87	351
20	19/5	813	358	1 171	31	66	97	232	115	347
21	26/5	768	368	1 136	28	66	94	226	111	337
22	2/6	819	375	1 194	40	86	126	247	122	369
23	9/6	691	271	962	33	81	114	202	93	295
24	16/6	614	266	880	31	83	114	184	87	271
25	23/6	520	223	743	28	68	96	156	77	233
26	30/6	538	234	772	41	90	131	179	81	260
27	7/7	559	216	775	41	70	111	204	82	286
28	14/7	477	207	684	38	79	117	158	70	228
29	21/7	451	191	642	39	69	108	173	60	233
30	28/7	424	167	591	32	65	97	130	71	201
31	4/8	465	221	686	46	81	127	145	85	230
32	11/8	454	251	705	53	115	168	159	83	242
33	18/8	411	273	684	47	131	178	128	90	218
34	25/8	411	317	728	54	168	222	132	106	238
35	1/9	452	312	764	68	175	243	117	102	219
36	8/9	456	344	800	61	174	235	145	134	279
37	15/9	415	334	749	167	171	338	138	133	271
38	22/9	467	322	789	82	142	224	155	129	284
39	29/9	487	336	823	82	153	235	161	130	291
40	6/10	484	382	866	71	178	249	154	143	297
41	13/10	470	325	795	69	147	216	166	131	297
42	20/10	497	309	806	70	147	217	166	128	294
43	27/10	468	313	781	68	126	194	147	124	271
44	3/11	437	298	735	65	125	190	146	113	259
45	10/11	454	279	733	81	133	214	142	99	241
46	17/11	471	298	769	62	140	202	136	114	250
47	24/11	505	290	795	78	124	202	152	99	251
48	1/12	481	283	764	65	103	168	152	82	234
49	8/12	469	278	747	56	102	158	143	76	219
50	15/12	493	290	783	64	104	168	149	74	223
51	22/12	471	222	693	71	63	134	138	61	199
52	29/12	349	173	522	45	47	92	103	53	156

17. Urheilu- ja retkeilylautakunta

Urheilu- ja retkeilylautakunnan v:n 1945 toimintakertomus oli seuraavan sisältöinen:

Urheilu- ja retkeilylautakunta ja sen alaiset viranhaltijat

Kaupunginvaltuuston päätöksellä syyskuun 20 p:ltä 1944 yhdistettiin urheilulautakunta ja kiinteistötoimiston kansanpuisto-osasto kertomusvuoden alusta lukien uudeksi itsenäiseksi urheilu- ja retkeilylautakunnaksi, jolle samalla vahvistettiin v.1941 laadittu johtosääntö. Koska tämä johtosääntö kuitenkin osoittautui puutteelliseksi, kaupunginvaltuusto hyväksyi toukokuun 23 p:nä 1945 lautakunnalle uuden johtosäännön sekä samalla urheilu- ja retkeilytoimistolle oman johtosäännön.

Lautakunnan kokoonpano, kokoukset ym. Lautakuntaan kuuluivat puheenjohtajana toimittaja P. F. Lindholm, varapuheenjohtajana tarkastaja U. T. J. Siivonen sekä jäsenenä pääsihteeri V. O. Leskinen, toimittaja E. A. Mannerla, lääketieteellisensiaatti U. E. Tötterman ja vahtimestari G. E. Westerholm. Kaupunginhallituksen edustajana oli rahatoimenjohtaja E. von Frenckell. Sihteerinä toimi apulaisisännöitsijä V. I. Koivula. Kokouksia pidettiin 25 ja pöytäkirjan pykälää merkittiin 299. Kirjeitä saapui 378 ja lähetettiin 297.

Lautakunta ryhtyi ¹⁾ heti kertomusvuoden alussa valmistelemaan sille kuuluvia alueliitosasioita. Tässä tarkoituksessa oltiin yhteydessä sekä liitosalueen kuntien viranomaisten että urheiluseurojen edustajien kanssa. Kesäkuussa pidettiin kaikkien kysymyksessä olevien kuntien urheilulautakuntien kanssa yhteinen neuvottelukokous, jossa aikaisempien kirjallisten ja suullisten selvittelyjen pohjalla laadittiin toivomusohjelma liitosalueella lähivuosina suoritettavia töitä varten.

Vuokraasiat. Merkittävimmistä vuokrauksista mainittakoon seuraavaa:

Lautakunta päätti:

vuokrata tammikuun 15 p:stä lukien soutustadionin toimistorakennuksen soutuallashuoneen Suomen Soutuliitolle 1 000 mk:n kuukausivuokrin ²⁾;

vuokrata soutustadionin toimistorakennuksen kerhohuoneen helmikuun 15 p:stä lukien toistaiseksi Suomen Kanoottiliitolle kanootinrakennuskursseja varten 600 mk:n kuukausivuokrin ³⁾;

määrätä Helsingin osuuskaupan Seurasaaren ravintolarakennuksesta suoritettavan vuokran kertomusvuoden huhtikuun 1 p:n ja v:n 1946 maaliskuun 31 p:n väliseltä ajalta 46 200 mk:ksi ⁴⁾;

vuokrata Helsingfors Simsällskap nimiselle seuralle Uunisaaren merikylpylän 5 vuodeksi kertomusvuoden alusta lukien ⁵⁾;

oikeuttaa ratsumestari T. Elfvingin käyttämään asunto- ja varastotarkoituksiin vuokraamaansa ratsastushallin ravintolahuonetta ravintolaliikkeen harjoittamiseen ⁶⁾;

vuokrata Pihlajasaaren ravintolarakennuksen ja rantakioskin liikemies L. O. Norstedtille kertomusvuoden kesäkaudeksi 6 000 mk:n kausivuokrin ollen vuokraajan huolehdittava virvoketarjoilusta rantakioskissa ⁷⁾;

¹⁾ Urh. retk. lk. 17 p. tammik. 23 §. — ²⁾ S:n 17 p. tammik. 21 §. — ³⁾ S:n 9 p. helmik. 35 §. — ⁴⁾ S:n 7 p. maalisk. 50 §. — ⁵⁾ S:n 16 p. toukok. 102 §. — ⁶⁾ S:n 30 p. toukok. 124 § ja 3 p. elok. 198 §. — ⁷⁾ S:n 18 p. kesäk. 147 §.

oikeuttaa Suomen retkeilymajajärjestön pitämään ostamansa, Lauttasaaren kansanpuiston alueella sijaitsevat entiset sotilasparakit nykyisillä paikoillaan joulukuun 31 p:ään 1949 saakka ja käyttämään niitä leirikylänä eri nuorisokurssien ja -leirien osanottajien ja lomaviettäjäiden majoittamiseen sekä vuokrata samalle järjestölle Lauttasaaren kansanpuiston kioskin samoin v:n 1949 loppuun yhteisin 3 000 mk:n vuosivuokrin ¹⁾;

vuokrata Pallokentän pukusuojarakennuksen ensimmäisen kerroksen eteläpuoleisen pukuhuoneen 2 000 mk:n kuukausivuokrin Helsingin paini-miehet nimiselle yhdistykselle syyskuun 1 p:stä lukien toistaiseksi paini- ja painonnostoharjoituksiin käytettäväksi ²⁾;

vuokrata soutustadionin luona olevat kaksi parakkia 200 mk:n kuukausivuokrin Työväen mela-veikot nimiselle yhdistykselle kanoottien säilytys- ja rakennuspaikaksi elokuun 15 p:stä lukien toistaiseksi ³⁾;

hyväksyä Helsingin työväenyhdistyksen Mustikkamaan uimarannan tarjoilukioskista kertomusvuoden kesäkaudelta suoritettavan vuokran 2 000 mk:ksi ja elintarvikekeskuksen Hietarannan tarjoilukioskista kertomusvuoden kesäkaudelta suoritettavan vuokran 15 000 mk:ksi ⁴⁾;

vuokrata Koulumatkailutoimisto oy:lle Pallokentän pukusuojarakennuksesta 490 m² huonetilaa asuntotarkoituksiin käytettäväksi lokakuun 11 p:stä lukien toistaiseksi, kuitenkin enintään v:n 1946 toukokuun loppuun saakka ⁵⁾; sekä

vuokrata Koulumatkailutoimisto oy:lle velodromin katsomorakennuksen lämmitettävät huoneet, pinta-alaltaan 259 m², kuukauden irtosanomisajoin asuntotarkoituksia varten ⁶⁾).

Kilpailu- ym. edellä esittelemättömiä maksuja korotettiin rananarvon alentumista vastaavasti.

Lausuntoja kaupunginhallitukselle annettiin mm. asioista, jotka koskivat: avustuserärahana myöntämistä vähävaraisille äideille ja lapsille Mustikkamaalla järjestettävää kesävirkestystoimintaa varten ⁷⁾; sillan rakentamista Kulosaaresta Mustikkamaalle ⁸⁾; yleisen käymälän rakentamista Lammassaareen ⁹⁾; kovaäänisten asentamista soutustadionille ¹⁰⁾; uimalaitoksen rakentamista kaupungin pohjoisosan asukkaita varten ja maauima-altaan rakentamista Toukolan ja Olympiakylän väliselle alueelle ¹¹⁾; lasten leikkikentän rakentamista Kangasalantien ja Karstulantien seutuville ¹²⁾; retkeilytalon aikaansaamista Helsinkiin ¹³⁾; sekä Suomenlinnan museoalueen kunnostamista retkeilytarkoitusta varten ¹⁴⁾.

Esityksiä kaupunginhallitukselle tehtiin mm. asioista, jotka koskivat: Haagan ampumaradan päärakennuksen käyttämistä yleisenä kunnallisena hiihto- ja retkeilymajana ¹⁵⁾; esityksen pyytämistä yleisten töiden lautakunnalta uimastadionin saattamisesta lopulliseen kuntoon ¹⁶⁾; ratsastushallissa tehtäviä uudistuskorjauksia ¹⁷⁾; kanoottivajan rakentamista Mustikkamaalle ¹⁸⁾; sotaväen Käpylän raviradalle pystyttämän parakin ostamista puolustusministeriöltä kaupungille pukusuojana käytettäväksi ¹⁹⁾; koripallotelineiden pystyttämistä Annalan ja Käpylän urheilukenttien viereisille leikkikentille ²⁰⁾; Korkeasaaren päälaiturin pidentämistä ²¹⁾; Eläintarhan urheilukentän kovaäänislaitteiden maakaapeli ostoa ja paikoilleen asettamista ²²⁾; s/s J. L. Runebergin luovuttamista liikennelaitoksen hallintoon ja hoitoon ²³⁾; Pihlajasaaren laiturin korjaamista ²⁴⁾; tutkimusta mahdollisuuksista muuttaa uimastadion uimahalliksi ²⁵⁾; määrärahan myöntämistä Eläintarhan urheilukentän kovaäänislaitteiden hankkimista ja asentamista varten ²⁶⁾; pääsymaksuttomien kunnallisten tanssi-iltojen järjestämistä ²⁷⁾; liitosalueilla v. 1946 suoritettavia uudistöitä ²⁸⁾; Talin laukkaradan korjaustöitä ²⁹⁾; Käpylän Kunto nimisen voimistelu- ja urheiluseuran hiihtomajan rakentamisen avustamista ³⁰⁾; Korvauksen myöntämistä Slalom-seuralle 6 sähköpylvään pystyttämisestä ja

¹⁾ Urh. retk. lk. 3 p. elok. 190 §. — ²⁾ S:n 27 p. elok. 204 §. — ³⁾ S:n 27 p. elok. 205 §. — ⁴⁾ S:n 27 p. elok. 211 ja 212 §. — ⁵⁾ S:n 5 p. lokak. 240 §. — ⁶⁾ S:n 17 p. lokak. 246 §. — ⁷⁾ S:n 2 p. toukok. 95 §. — ⁸⁾ S:n 2 p. toukok. 100 §. — ⁹⁾ S:n 30 p. toukok. 120 §. — ¹⁰⁾ S:n 4 p. heinäk. 153 §. — ¹¹⁾ S:n 4 p. heinäk. 157 §. — ¹²⁾ S:n 4 p. heinäk. 159 §. — ¹³⁾ S:n 5 p. lokak. 232 §. — ¹⁴⁾ S:n 5 p. lokak. 235 §. — ¹⁵⁾ S:n 17 p. tammik. 13 § ja 21 p. maalisk. 58 §. — ¹⁶⁾ S:n 7 p. helmik. 29 §. — ¹⁷⁾ S:n 28 p. helmik. 42 §. — ¹⁸⁾ S:n 4 p. huhtik. 72 § ja 4 p. heinäk. 154 §. — ¹⁹⁾ S:n 18 p. huhtik. 77 §. — ²⁰⁾ S:n 2 p. toukok. 91 §. — ²¹⁾ S:n 30 p. toukok. 119 §. — ²²⁾ S:n 30 p. toukok. 123 §. — ²³⁾ S:n 30 p. toukok. 127 §. — ²⁴⁾ S:n 4 p. heinäk. 168 §. — ²⁵⁾ S:n 4 p. heinäk. 172 §. — ²⁶⁾ S:n 4 p. heinäk. 176 §. — ²⁷⁾ S:n 4 p. heinäk. 179 § ja 2 p. marrask. 262 §. — ²⁸⁾ S:n 20 p. heinäk. 183 §. — ²⁹⁾ S:n 20 p. heinäk. 185 §. — ³⁰⁾ S:n 27 p. elok. 203 §.

valaistuslaitteiden asentamisesta Alppilan pujottelumäkeen ¹⁾; sekä soutustadionin ranta-alueen laajentamista venevajojen kohdalta ²⁾).

Talousarvioehdotuksen yhteydessä esitettiin ³⁾ 20 uudistus- ja korjaustyötä, jotka olisi tehtävä kaupungin urheilukentillä ja -laitoksilla v. 1946.

Viranhaltijat. Lautakunta päätti ⁴⁾ kaupunginhallituksen suostumuksella ⁵⁾, että Korkeasaaren eläintarhan valvojan tointa ei toistaiseksi täytetä, vaan että sijaisten palkkaamiseen käytetään kuukausittain ilman kalliinajanlisäyksiä 2 700 mk, josta filosofiantohtori J. Soverille suoritetaan 1 500 ja rehimestari V. Lehtoselle 1 200 mk. Korkeasaaren eläintarhan valvojan virka muutettiin ⁶⁾ päätoimena hoidettavaksi Korkeasaaren valvojan viraksi. Siihen valittiin ⁷⁾ liikemies C.H.F. af Enehjelm, joka tehtyjen valitusten johdosta ei kuitenkaan kertomusvuonna voinut ryhtyä virkaa hoitamaan. Toimiston johtosäännön edellyttämää retkeilyasiamiehen virkaa ei kertomusvuonna täytetty. Urheilulaitosten ja kansanpuistojen tilapäinen apulaisännöitsijän toimi muutettiin ⁸⁾ sääntöpalkkaiseksi viraksi, johon kesäkuun 1 p:stä lukien valittiin ⁹⁾ toimittaja V. I. Koivula. Perustettuun ¹⁰⁾ urheilunohjaajan virkaan valittiin ¹¹⁾ toukokuun 18 p:stä lukien yhden koevuoden ajalla voimistelunopettaja A. E. Numminen. Avoimna olevaan Korkeasaaren eläintarhan eläintenhoitajan toimeen nimitettiin ¹²⁾ huhtikuun 1 p:stä lukien S. Kanerva. Vastuunalaiseksi arkistonhoitajaksi määrättiin ¹³⁾ toimistoapulainen E. S. Rantanen.

Urheilutoiminta

Urheiluohjaajan toiminta. Eri asiantuntijoilta saatujen ohjeiden pohjalla laati urheilunohjaaja yksityiskohtaiset toimintasuunnitelmat kutakin vuosineljänneistä varten. Kesän aikana työskentelyn painopiste pyrittiin — yhteistoiminnassa eri urheiluseurojen ohjaajien ja kansakoulujen liikunnanpuoleisten kanssa — keskittämään varsinaiseen kentällä suoritettavaan neuvontaan.

Syksyllä keskittyi toiminta Aleksis Kiven koululla järjestettäviin ohjaajakursseihin, joilla seurojen kipeän ohjaajapulnan lievittämiseksi pyrittiin kouluttamaan neuvojareserviiä.

Ensimmäisen toimintavuoden yleisenä suuntana oli etsiä hyödyllisiä työmuotoja tulevaisuutta silmällä pitäen ja tutkia niitä mahdollisuuksia, joiden pohjalla laajempi ja kaupungin todellisia mittasuhteita vastaava kunnallinen neuvontatyö kävisi parhaiten päinsä.

Luistinradat. Talvella 1944/45 oli Helsingissä samat luistinradat kuin edellisenäkin vuonna. Haapaniemen rataa laajennettiin ja se valaistiin kahdella suurella sähkölampulla. Jo marraskuun puolivälissä alettiin jäädyttää muutamia luistinratoja, mutta pari päivää myöhemmin vallinnut lumimyrsky ja sitä seurannut suojasää sulattivat jään. Sateisia päiviä jatkui sitten miltei joulukuun puoliväliin. Kaupungin radat Eläintarhassa, Käpylässä ja Vallilassa avattiin joulukuun 17 p:nä, yksityiset radat pari päivää aikaisemmin. Uudenvuodenpäivänä oli ensimmäinen hyvä luistelupäivä. Vaihtelevissa olosuhteissa pidettiin luistinratoja sitten avoimna maaliskuun 21 p:ään saakka.

Kaupunki teetti uudet jääkiekkoratalaitteet edellisenä vuonna pommituksessa tuhoutuneitten tilalle ja luovutti ne jälleen maksutta Helsingin luistelijat nimisen yhdistyksen käyttöön Kaisaniemen luistinradalle. Seurojen omistamilla luistinradoilla kävi yhteensä 1 777 koululuokkaa ja 43 589 oppilasta jakautuen eri ratojen osalle seuraavasti: Kallion 820 ja 22 234, Kaisaniemen 493 ja 11 113, Johanneksen 250 ja 5 696 ja Väinämöisen 214 ja 4 546. Talousarvioon luistinseurojen apumaksuina merkitty 143 000 mk:n suuruinen määräraha jaettiin ¹⁴⁾ eri seuroille seuraavasti: Kallion luistinrata (Helsingin työväen luistelijat, Kullervo, Ponnistus ja Vesa) 42 000 mk, Helsingin luistelijat 55 500 mk, josta jääkiekkoradan ylläpidosta 25 000, Helsingfors skridskoklubb 22 000 ja Idrottsföreningen Kamraterna 23 500 mk.

Hiihtotoiminta oli vilkasta. Varsinkin kaupungin viitoittamilla hiihtoladuilla, joita

¹⁾ Urh. retk. lk. 14 p. syysk. 227 §. — ²⁾ S:n 2 p. marrask. 261 §. — ³⁾ S:n 4 p. heinäk. 171 §. — ⁴⁾ S:n 17 p. tammik. 12 §. — ⁵⁾ Ks. tämän kert. I osan s. 199. — ⁶⁾ S:n s. 59. — ⁷⁾ S:n s. 199. — ⁸⁾ S:n s. 59. — ⁹⁾ Urh. retk. lk. 30 p. toukok. 114 §. — ¹⁰⁾ Ks. tämän kert. I osan s. 59. — ¹¹⁾ Urh. retk. lk. 16 p. toukok. 107 §. — ¹²⁾ S:n 21 p. maalisk. 63 §. — ¹³⁾ S:n 7 p. helmik. 32 §. — ¹⁴⁾ S:n 18 p. kesäk. 140 §.

oli n. 100 km:n pituudelta, hiihrettiin ahkerasti. Haagan hiihto- ja retkeilymaja avattiin tammikuun 14 p:nä, ja se oli talven mittaan hyvin kansoitettu. Sunnuntaisin siellä saat- toi käydä tuhatkuntakin hiihtäjää. Ottaen huomioon myös kesäkäytön, voidaan majalla arvioida käyneen n. 11 000 henkilöä. Käpylän Kunto alkoi syksyllä rakentaa hiihtomaaja Vantaan Pikkukosken läheiseen maastoon. Kaupunginhallitus myönsi¹⁾ seuralle 30 000 mk:n avustuksen. Hyppyrimäet olivat entisillä paikoillaan. Herttoniemen mäessä pi- dettiin kolmet maksulliset hyppymäenlaskukilpailut. Alppilan pujottelumäkeä kunnos- tettiin edelleen, ja siellä järjestettiin mm. yhdet kansainväliset kilpailut.

Talousarvioon lasten ja varhaisnuorison voimistelu- ja leikkityön edistämiseksi otetusta 100 000 mk:n määrärahasta sekä voimisteluseurojen työn tukemiseksi otetusta 132 000 mk:n määrärahasta jaettiin²⁾ avustuksia kaikkiaan 61 seuralle.

Urheilukentät ym. laitteet. Jo huhtikuun 8 p:nä oli Messukenttä pelattavassa kunnossa ja pian sen jälkeen muutkin hiekkakentät, joista Vallilan kenttää käytettiin³⁾ nyt ensi kerran jalkapalloiluun. Toukokuun 5 p:nä pelattiin Pallokentän kolmosalueella viralli- nen jalkapallo-ottelu, mutta varsinaisesti avattiin Pallokenttä vasta parisen viikkoa myöhemmin. Palloilutoiminta oli entistä vilkkaampaa. Niinpä laskettiin Pallokentällä kesäkuun 7 p:nä käyneen yhteensä 700 harjoittelijaa. Harjoituskortteja myytiin Palloken- tälle 988 ja kertalipun lunastaneita oli 28 397. Harjoituskentillä suoritettiin yli 500 otte- lua, nim. Työväen urheiluliiton Helsingin piirin otteluja 198, Suomen palloliiton Helsingin piirin otteluja 197 ja ns. puulaakiotteluja 140. Harjoituskentät olivat siis liiankin kuormitettuja. Maksullisia kilpailutilaisuuksia pidettiin 112, joista ykköskentällä 41, kakkoskentällä 32 ja kolmoskentällä 39. Bruttotulot olivat 924 045 mk, josta seuroille maksettiin 797 391 mk ja kaupungin puhtaaksi nettotuloksi jäi 144 291 mk. Katselijoita oli yhteensä 36 971, mihin sisältyy myös sotainvalidien elokuun 19 p:nä järjestämän iltajuhlan katselijamäärä 3 114. Suurin yleisömäärä jalkapalloilussa oli 2 292 maksa- nutta.

Eläintarhan urheilukentällä jatkuivat korjaustyöt niin kauan, että ensimmäiset kilpailut voitiin pitää vasta elokuun 25 p:nä. Samalla sijoitettiin sinne myös kovaäänis- laitteet, joita ei kuitenkaan vielä saatu lopullisesti valmiiksi. Syksyn kuluessa pidettiin Eläintarhassa kaikkiaan kuudet kilpailut, joissa oli 3 034 katselijaa. Bruttotulot olivat 51 085 mk ja kaupungin puhdas netto 3 798 mk. Yleisurheilun edustushenkilöille järjestet- tiin Eläintarhan urheilukentän korjauksen vuoksi tilapäisesti harjoittelumahdollisuus Stadionille. Kallion urheilukentällä oli toiminta samasta syystä tavallista vilkkaampaa. Erikoisesti merkille pantava seikka oli nuorten poikain huomattavan suuri lukumäärä.

Velodromin käyttö oli ilahduttavan vilkasta. Siellä pidettiin 39 pyöräilykilpailua ja jalkapallo-ottelua. Katselijain lukumäärä oli 19 573. Suurin yleisömäärä yhdellä kertaa oli 3 184. Bruttotulot 544 960 ja kaupungin puhdas netto 92 616 mk.

Kaisaniemen verkkopallokentät olivat auki toukokuun 5 p:stä syyskuun 23 p:ään. Vuokrattujen tuntien lukumäärä oli 2 099.

Soutustadiolla pidettiin yhdet maksulliset soutu- ja melontakilpailut ja muutamia maksuttomia kilpailuja. Toimistorakennuksen sisäharjoituslaitteet olivat edelleen vuok- rattuina Suomen soutuliitolle ja Suomen kanoottiliitolle. Soutajat pitivät varsinkin kevätkaudella ahkerasti sisäharjoituksia.

Ratsastuksen harrastus osoitti ilmeistä lisääntymistä. Laakson ratsastuskenttää käytettiin ahkerasti ulkoharjoituksiin ja talvikausina oli ratsastushallin avarissa suojissa iltatunteina milteipä ahdasta. Talin laukkarataa kunnostettiin poistamalla ns. olympia- laisesteitä. Syksyllä pidettiin yhdet yleiset laukkakilpailut.

Suunnistaminen veti puoleensa entistä laajempia joukkoja. Haagan hiihto- ja retkeily- majaa käytettiin useissa kilpailuissa majapaikkana.

Puolustuslaitokselta ostettiin Käpylän raviradalle rakennettu kiinteä parakki käy- tettäväksi urheilijain pukeutumissuojana sekä kaksi soutustadionille sijoitettua siirrettä- vää parakkia muutettavaksi myöhemmin Mustikkamaalle ja kunnostettavaksi kanootti- vajoiksi. Kertomusvuonna käytti Työväen mela-veikot niminen yhdistys viimeksi mai- nittuja parakkeja kanoottien rakentamiseen ja säilyttämiseen.

Laakson—Ruskeasuon maastoon sijoitettiin 2 kilometrin pituinen maastajuoksurata ja suoritettiin sen alustava kunnostaminen.

¹⁾ Ks. tämän kert. I osan s. 203. — ²⁾ Urh. retk. lk. 21 p. maalisk. 60 §. — ³⁾ S:n 4 p. huhtik. 66 §.

Annalan ja Käpylän urheilukenttien viereisille leikkikentille ja Mustikkamaan kentälle pystytettiin koripallotelineet.

Kansanpuistot ja uimarannat

V:n 1945 kesä oli ihanteellinen uijille ja auringonpalvojille. Kesäkuu oli hieman koleahko, mutta sitten seurasi heinäkuun alusta elokuun jälkipuoliskolle saakka miltei yhtämittainen hellekausi. Meriveden lämpökin oli hyvin korkea, heinäkuun 15 p:nä todettiin Hietarannalla 26 astetta, mikä on sen ennätys. Kaikki kansanpuistot olivat avoinna. Se seikka, että Oy. Merenkulku — Sjötrafik ab., joka vuosikymmeniä oli pääasiallisesti huolehtinut kansanpuistojen liikenteestä, menetti kaikki aluksensa sotakorvauksena, aiheutti luonnollisesti vaikeuksia liikenteen järjestelyssä. Kun kaupunki kuitenkin jo aikaisin keväällä osti Porvoosta höyrylaiva J. L. Runebergin, järjestyi tärkeä Korkeasaaren liikenne täten suotuisasti. Tämän laivan ollessa huomattavasti suurempi kuin aikaisemmat lautat, oli Korkeasaaren laituria pidennettävä 5 m. Joukko yksityisten moottoriveneiden omistajia saatiin välittämään liikennettä Mustikkamaalle ja Pihlajasaareen. Seurasaareen välitti liikennettä sunnuntaisin höyrylaiva Susanna Ruoholahdesta ja eräs moottorivene Taivallahdesta. Varsaasaaren poikkesivat kiertoreitillään höyrylaiva Astrid ja moottorivene Annikki. Käyttämällä sunnuntaisin apuna vapaina olevia höyryaluksia Tähkä 3, Svea, Astrid ja Jollas sekä moottoriveneitä, voitiin liikennettä kaikkiin kansanpuistoihin ylläpitää sangen tyydyttävästi. Niinpä juhannuksena ja heinäkuun lämpiminä päivinä kuljetettiin kansanpuistoihin väkeä miltei normaalimäärä. Kesän ennätyspäivä oli heinäkuun 15, jolloin eri saarissa arvioitiin pyöreän luvun olleen yleisöä yli 72 500 henkilöä, nim. Mustikkamaalla 18 000, Hietarannassa 15 000, Seurasaaressa 12 000, Korkeasaaressa 7 000, Lauttasaaressa, Pihlajasaaressa, Kivinokassa ja Uunisaaressa kussakin 4 000, Tuurholmassa, Varsaasaaressa, Satamasaaressa ja Mustasaaressa kussakin 500 sekä Humallahden uimalaitoksella 2 500.

Toukokuun 19 p:stä syyskuun loppuun kuljetti s/s J. L. Runeberg apualuksineen Korkeasaareen, meno- ja paluuliput erikseen laskien, 433 673 aikuista ja 92 165 alle 12-vuotista lasta. Mustikkamaan vastaavat luvut olivat n. 192 000 ja 60 000. Pihlajasaaressa kävi n. 35 000 henkilöä.

Kaupungin suurimman uimarannan, Hietarannan, toiminnasta mainittakoon täydennykseksi, että siellä kävi n. 400 000 henkilöä. Pukusuojaa käytti 99 171 henkilöä, joista naisia 43 079. Ranta avattiin kesäkuun 1 p:nä ja suljettiin elokuun 31 p:nä. Henkilökunnan lukumäärä oli 18, josta pukusuojassa työskenteleviä 8, siivoojia 4, uimavartijoita 5 ja yövärtijoita 1. Uimavartijain apua tarvittiin seitsemässä tapauksessa. Hukkimistapauksia ei sattunut.

Uimalaitoksille oli kesä sangen edullinen. Uimakoulua pitäneet seurakuntat antoivat seuraavat tilastotiedot hallussaan olleiden uimalaitosten käytöstä:

Uimalaitos	Kävijöitä suunnilleen			Uimakoulun oppilaita			
	Maksavia	Maksutta käyneitä	Yhteensä	Kaikkiaan	Uimamaisteri- ja kandidaattitutkinnon suorittaneita		
					Mp.	Np.	Yhteensä
Humallahden	71 578	7 405	78 983	558	135	123	258
Mustikkamaan	18 087	9 150	27 237	639	42	98	140
Uunisaaren	82 476	12 386	94 862	515	67	56	123
Yhteensä	172 141	28 941	201 082	1 712	244	277	521

Talousarvioon uimakoulujen apumaksuina otettu 77 000 mk:n suuruinen määräraha jaettiin ¹⁾ siten, että Helsingin työväen uimarit sai 27 000 mk, Helsingin uimarit ja Helsingfors simsällskap kumpikin 19 500 mk, Veteiset 2 818 mk toimintansa johdosta nuorten uintiharrastuksen hyväksi uimahallissa sekä Moottorinkuljettajat 8 182 mk Mustikkamaan uimakoululaisten kuljettamisesta.

Herttoniemen uimarannalla pidettiin uimakoulua kaupungin toimesta. Lammas-

¹⁾ Urh. retk. lk. 6 p. kesäk. 137 § ja 17 p. lokak. 242 §.

saaren uimarantaa kunnostettiin jossain määrin ja samalla rakennettiin sinne uimalaituri.

Seurasaaren uimalaitoksessa kävi n. 20 000 henkilöä, joista naisia 12 000. Korkeasaaren uimalaitoksen vastaavat luvut olivat 2 700 ja 1 400. Edelliseen pystytettiin rekkiteeline ja viimeksi mainittuun rakennettiin kaksi uutta hyttirivistöä, kumpikin 10 hytteineen.

Leirialueilla oli vakinaisia telttoja seuraavasti: Kivinokassa 553, Varsasaarella 183, Satamasaarella 101 ja Lauttasaarella 126 eli huomattavasti enemmän kuin edellisenä kesänä, mutta ei kuitenkaan niin paljon kuin parhaina aikoina.

Rahatoimenjohtajan aloitteesta järjestettiin stadionin kävelyhallissa ja piha-aukiolla loppukesällä yhteensä viisi kunnallista, pääsymaksutonta tanssi-iltaa, joissa torvi-seitsikko soitti vanhaa tanssimusiikkia. Ohjelman lisänumeroina oli mm. yksin- ja yhteislaulua sekä kansantanhuesityksiä. Tilaisuudet herättivät vilkasta huomiota, mutta niiden onnistumista häiritsi ahtausta kävelyhallissa ja piha-aukion karkeapintaisuus.

Korkeasaari

Korkeasaaren eläintarhan ja puiston toiminnasta antoi v. t. valvoja rehumestari V. Lehtonen seuraavat tiedot:

Kertomusvuosi oli Korkeasaaren eläintarhan toiminnassa välitilan aikaa, sillä laitoksen monivuotinen johtaja oli edellisenä vuonna kuollut eikä uutta johtajaa ollut vielä nimitetty.

Polttoaineiden puutteen tähden oli kulkuvuoroja Korkeasaaren supistettava, mistä johtuen saaren aukioloaika rajoittui 10 tuntiin, nim. klo 10—20, kun se aikaisemmin oli ollut jopa 14 tuntia.

Uudisrakentamis- ja korjaustyöt. Saavutukset uudisrakennusten kohdalta jäivät rakennustarvikkeiden ja osittain työvoimankin puutteesta johtuen varsin vähäisiksi. Porotarhan sivuun rakennettiin laudoista palokalustosuoja ja hirvittain yhteyteen hirvittalli. Palosaaren johtava vanha, ränsistynyt silta purettiin ja tilalle rakennettiin uusi. Korjaustyössä kiinnitettiin suurin huomio henkilökunnan asuntoihin, jolloin mm. valvojan asunnossa tehtiin sangen perusteellinen sisäkorjaus.

Ruokinta. Rehutilanne ei rauhanomaisiin oloihin palaamisesta huolimatta ollut helpottunut, päinvastoin vuoden loppukuukaudet muodostuivat hyvin vaikeiksi lihan niukuuden takia. Kaupungin teurastamo toimi edelleen lihan hankkijana. Kalaa ei saatu koko vuonna kuin silloin tällöin suurena harvinaisuutena, jopa joskus vain kuukauden väliajoin. Kalaa syövät eläimet tottuivat kuitenkin käyttämään lihaa ravinnokseen ja sen turvin säilyivät hengissä. Kasvirehujen saanti oli helpompaa ja voitiinpa väkirehuannoksia vähän korottaakin. Niiden yksipuolisuus oli kuitenkin edelleen suurena haittana. Rehuuettelo oli suurin piirtein seuraava: heiniä, olkia, selluloosaa, kauroja, leseitä ja lanttuja. Lisäksi saatiin ostaa pieni erä leipää ja suurimoita, ja kotona kasvatettiin jokin määrä porkkanaa ja perunaa. Selluloosan valmistus eläinten rehuksi loppui koko maassa, armeijan hevosia lukuunottamatta, syyskesällä, ja luonnollisesti Korkeasaaren eläintarhaan nähden ei tehty poikkeusta. Paperimassa tarvittiin sotakorvaus- ja vientiteollisuuteen. Vertauksen vuoksi mainittakoon, että normaalivuosina rehuuettelo käsitti useita kymmeniä laatuja.

Eläimistö. Eläinten terveydentila oli pitkäaikaisesta yksipuolisesta ja heikosta ravinnosta johtuen normaalia heikompi. Tuberkuloosi, joka on eläintarhojen vitsaus ja joka Korkeasaaren eläintarhassakin on kauan aikaa vaatinut vuosittaiset uhriensa, tappoi nytkin kolme eläinyksilöä, nim. leijonan, ilveksen ja kurjen. Tuberkuloosin lisäksi on pahimpina tarttuvina tauteina mainittava suolistolaiset ja penikkatauti. Viimeksi mainittu tauti, joka kesällä 1945 raivosi maassamme pahanlaatuisena, pääsi jollain tavoin tartuttamaan Korkeasaaren ahmanpennut, jotka kaikki tuhoutuivat lyhyessä ajassa tarmokkaista vastatoimenpiteistä huolimatta. Suolistolaisien uhreina kuoli toisella vuodelle oleva naarashirvi ja muutamia lampaita. Muista uhreja vaatineista taudeista mainittakoon keltatauti, ruoansulatushäiriöt ja sydänviat.

Tästä huolimatta oli eläinten kunto suurin piirtein melko hyvä, jota osoittaa myös lukuisat synnytykset. Eläintilastosta selviää, että saapuneista eläimistä, kokonaisluvultaan — kaniineita huomioonottamatta — 127, syntyneitä oli 74, niistä valtavien

osa nisäkkäitä. Arvokkain saavutus syntyneiden keskuudessa on kahden alppikauriin kilin maailmaan tulo.

V:n 1945 ja 1946 vaihteessa muodosti eläinkannan 174 imettävääistä ja 144 lintua, yhteensä 318 yksilöä, joista imettäväiset edustivat 45 ja linnut 41 eri lajia tai rotua.

Tarhassa syntyneistä eläimistä mainittakoon 1 aasi, 2 alppikaurista, 1 piisonihärkä, 1 valkohäntähirvi, 2 kuusipeuraa ja 2 leijonaa.

Tarhaan hankittiin 2 hirvenvasikkaa, 3 ahmaa, 1 punakettu, 1 karhu, 1 saukko, 3 majavaa, 2 mäyrää, 4 jänistä, 2 kalasääskeä, 2 kanahaukkaa, 2 huuhkajaa, 1 kurki ja 8 metsähänhea.

Tarhan eläimistä kuoli tai lopetettiin 1 alppikauris, 1 gemssi, 2 piisonihärkää, 2 valkohäntähirveä, 1 hirvi, 1 kuusipeura, 1 dybowskiin hirvi, 1 mäntynäätä, 3 ahmanpentua, 2 leijonaa, 1 ilves, 1 apina, 1 kurki, 1 flamingo, 1 joutsen ja muutamia karakul- ja risteytettyjä lampaita. 2 hopeakettua teurastettiin nahkojen myyntiä varten. 1 aasi myytiin Vaasaan.

Monista menetyksistä huolimatta, ja vaikka ostoja ei sanottavasti suoritettu, oli eläinten vuotuinen arvonnousu rahassa vähän yli 20 000 mk. Eläinten hinnoittelussa noudatettiin jokseenkin samoja arvolukuja kuin aikaisempinakin vuosina rahan arvon suuresta alenemisestä huolimatta.

Leijonalinna herätti edelleen saarella kävijäin mielenkiintoa. Kävijäin kokonaisluku vuoden aikana oli 175 259 henkeä ja pääsymaksuina kertyi 430 065 mk.

Huviajeluista aaseilla suoritettiin laivakulun alkamisesta lähtien elokuun loppuun asti ja se herätti nuoren väen keskuudessa entistä suurempaa mielenkiintoa. Bruttotulot huviajeluista nousivat 38 024 mk:aan, kun edellisenä vuotena päästiin vain vajaaseen 9 000 mk:aan.

Näkötorni oli avoinna toukokuun 20 p:stä syyskuun alkupuolelle asti. Siellä kävi kaikkiaan 22 871 henkilöä ja pääsymaksuina kertyi 36 091 mk. Kivikokoelma pidettiin avoinna kesäkuun alusta vain heinäkuun puoliväliin asti, jonka jälkeen se kävijäin vähälukuisuuden takia suljettiin.

18. Väestönsuojelulautakunta

Väestönsuojelulautakunnan kertomus toiminnastaan v. 1941—44 oli seuraavan sisältöinen:

Väestönsuojelulautakunnan kokoonpano ja kokoukset. Väestönsuojelulautakuntaan kuuluivat v. 1941—43 puheenjohtajana filosofian tohtori B. R. Nybergh ja varapuheenjohtajana filosofian maisteri P. B. J. Railo sekä jäseninä filosofian tohtori O. A. Eklund, asiamies T. A. Hänninen, varatuomari R. V. Rönholm, toimittaja J. A. Savola ja teollisuusneuvos M. Sergelius ja varajäseninä varatuomari R. G. I. Kallia, toimittaja E. V. Lähde ja lääketieteen lisensiaatti U. E. Tötterman. V. 1944 kuului väestönsuojelulautakuntaan edelleenkin puheenjohtajana filosofian tohtori Nybergh ja varapuheenjohtajana asiamies Hänninen; jäseninä olivat filosofian tohtori O. A. Eklund, varatuomari R. V. Rönholm, toimittaja J. A. Savola, keskusvarastonhoitaja K. W. Saxell ja teollisuusneuvos M. Sergelius ja varajäseninä autonkuljettaja E. Juden, varatuomari R. G. I. Kallia ja lääketieteen lisensiaatti U. E. Tötterman. Kaupunginhallituksen edustajana oli lautakunnassa kaupunginjohtaja, ylipormestari A. A. Tulenheimo huhtikuun 30 p:ään 1944 saakka, tämän jälkeen rahatoimenjohtaja E. von Frenckell ja elokuun 22 p:stä 1944 alkaen kaupunginjohtaja E. Hj. Rydman. Lautakunnan esittelijänä toimi väestönsuojelutoimiston toimistopäällikkö T. Hannus sekä sihteerinä toimistopäällikön apulainen S. Hellevaara v:n 1941 tammikuun 1 p:n ja heinäkuun 15 p:n välisen ajan, koulutuksen johtaja F. Kaltamo heinäkuun 16 p:n ja syyskuun 2 p:n välisen ajan, kanslisti I. Kaltamo syyskuun 3 p:n ja lokakuun 15 p:n välisen ajan, toimistoapulainen M. E. Ivalo v:n 1941 lokakuun 16 p:n ja v:n 1944 joulukuun 4 p:n välisen ajan ja toimistopäällikön apulainen Hellevaara jälleen joulukuun 5 p:stä 1944 lukien.

Lautakunta kokoontui v. 1941 19, v. 1942 ja 1943 18 sekä v. 1944 21 kertaa. Pöytäkirjain pykäläluku oli vastaavasti 134, 94, 112 ja 123.

Väestönsuojelutoimisto toimi väestönsuojelulautakunnan alaisena sähkötarkastuslaitokselta vuokratussa huoneistossa Malminrinteen 6:ssa, siihen kuuluivat kertomusajan alussa seuraavat viranhaltijat: toimistopäällikkö T. Hannus, toimistopäällikön apulainen S. Hellevaara, toimistoinsinööri C.-H. Nyström, varastopäällikkö S. B. Forsman, koulutuksen johtaja F. Kaltamo, varaston vahtimestari E. Parkkali, vanhempi toimistoapulainen S. Hiitola, nuorempi toimistoapulainen M. Ingman ja puhelinvartija M. Lagerlöf. Sitäpaitsi oli toimiston palveluksessa siivooja ja lähetti. Tehtävien lisääntymisen vuoksi väestönsuojelutoimistoon perustettiin maaliskuun 1 p:stä 1941 lukien rakennusteknikon virka, johon valittiin rakennusmestari E. Löfgren. Lisäksi otettiin toimiston palvelukseen tilapäisiä apulaisia mm. evakuointisuunnitelman valmistelutyöhön.

Toiminta v. 1941 ennen sodan puhkeamista. Väestönsuojelutoiminta jatkui v:n 1941 alkupuolella samoissa merkeissä kuin edellisen vuoden lopullakin vilkastuen kuitenkin ensitisedystä suursodan puhjettua ja siitä johtuen täällä suoritetun väestönsuojelun uudelleenjärjestelyn sekä erilaisten suunnitelmien valmistelun vuoksi. Tärkeimpiä toimintamuotoja olivat väestönsuojelukoulutuksen toimeenpano, väestönsuojelumudostelmien järjestely ja evakuointisuunnitelmien valmistelu sekä rakenteellisen väestönsuojelun hoitaminen, mihin ennenkaikkea kuului niin hyvin yleisten väestönsuojien kuin myös väestönsuojeluelinten ja työpaikkojen väestönsuojien rakentaminen. Oppia ja kokemuksia pyrittiin hankkimaan myös naapurimaastamme Ruotsista, jonne toimistopäällikkö Hannus ja toimistoinsinööri Nyström tekivät opintomatkan tammi—helmikuun vaihteessa 1941.

Väestönsuojelukoulutus. Kevätkaudella 1941 toimeenpantiin väestönsuojelukurssit kansakoulujen, ammattikoulujen, työväenopistojen ja lastentarhojen opettajille, kaupungin virastojen ja laitosten suojelujohtajille, talonsuojeluvälvoille sekä lohkoryhmien ja lohkojen suojelujohtajille.

Väestönsuojeluelimien järjestely muodosti v:n 1941 alkupuoliskon toiminnassa tärkeän osan. Koska oli säädetty, että väestönsuojelu voitiin sodan aikana alistaa sotilasjohdon alaiseksi, väestönsuojeluelimet oli järjestettävä sotilaalliseen tapaan. Väestönsuojelutoiminnan sotilaallisen johdon tuli tapahtua ilmasuojelukeskuksesta käsin ilmasuojelupäällikön toimiessa keskuksen päällikkönä. Kaupungin alue suunniteltiin jaettavaksi lohkoryhmiin ja nämä taas alueeltaan pienempiin lohkoihin, joita oli kolmea lajia, nimittäin asutus-, teollisuus- ja satamalohkoja. Kussakin lohkoryhmässä ja lohkoissa tuli olla oma keskuksensa päällikköineen ja muine toimihenkilöineen. Ilmasuojelukeskus sekä lohkoryhmien ja lohkojen keskuksat olivat ilmasuojelun johtoelemiä. Johtoelementin alaisina tuli olla ilmasuojelujoukkoja, jotka muodostivat komppanioita, mitkä olivat joko kasarmituujia tai hälytyksellä koottavia. Komppaniat olivat tavallisia ilmasuojelu-, sammutus- tai raivaus- ja korjauskomppanioita. Henkilövaraus sekä johtoeleimiin että joukkoihin suoritettiin pääosaltaan jo ennen sodan uudelleen puhkeamista. Sitäpaitsi määrättiin jo keväällä 1941 suojelujohtajat kaupungin virastoihin ja laitoksiin. Samoin pantiin alulle suojeluvälvojen varaaminen kortteleihin ja taloihin.

Evakuointisuunnitelmien valmistelu. Evakuointisuunnitelmat, joita oli valmisteltu ja myöskin toteutettu jo talvisodan päivinä, kaipasivat luonnollisesti tarkistusta ja lisäsuunnittelua. Uudenmaan lääninhallituksen määräyksen mukaan oli suunnitelmat saatava valmiiksi heinäkuun 1 p:ään 1941 mennessä. Tärkeimpiä tehtäviä evakuointivalmisteluissa oli yhteistoiminnan suunnittelu niiden viranomaisten, ennen kaikkea siirtoväen huoltoviranomaisten kanssa, joille tuli osoittaa ne paikkakunnat, joille kaupungin asukkaat mahdollisen väestönsiirron tapahtuessa tuli sijoittaa, sekä järjestää kuljetusvälineiden varaaminen. Luonnollisesti oli sovittava kuljetuksista rautatieviranomaisten kanssa, mutta myöskin oli kiinnitettävä huomiota autokuljetuksiin. Tässä mielessä varattiin evakuointikuljetuksiin Raitiotie- ja omnibus oy:n naftakäyttöiset omnibusautot, kaikkiaan 98 kpl., jotka nestemäisten polttoaineiden säännöstelyn johdosta oli poistettu liikenteestä ja jotka sen vuoksi oli jälleen kunnostettava. Yhtiölle hankittiin varastoon evakuointikuljetuksia varten voiteluöljyä ja polttoainetta. Paitsi omnibusautoja, varattiin evakuointikuljetuksiin sotilasviranomaisten luvalla myöskin henkilöautoja. Raitiotie- ja omnibus oy:tä varten varattiin myös tarpeellinen määrä autonkuljettajia sekä autonasentajia, ja kesäkuun lopulla 1941 otettiin osa kuljettajia kasarmimajoitukseen kiireellisiä tapauksia varten.

Evakuointikuulutukset painettiin kesäkuun puolivälissä 1941.

Rakenteellinen väestönsuojelu. Katuyleisön suojaamiseksi oli jo ennen talvisotaa ja sen aikana ryhdytty rakentamaan etupäässä puistoihin kaivantoja sirpalesuojiksi. Tällaisia kaivantoja oli rakennettu kaupungin kustannuksella v. 1939 eri osiin kaupunkia yhteensä 30 ja arvioitiin niihin mahtuvan kaikkiaan n. 4 000 henkilöä. Sitäpaitsi olivat yksityiset rakentaneet samanlaisia suojia talojensa asukkaita varten omille tonteilleen sekä myöskin kaupungin maalle. Jo talvisodan aikana oli myöskin eräitä kalliroleikkauksia samoin kuin vesi- ja viemärijohtotunneleita käytetty väestönsuojoina. Erikoisesti mainittakoon, että jo v. 1939 oli ryhdytty toimenpiteisiin kalliosuojien aikaansaamiseksi. Ensimmäisenä toimenpiteenä oli suojan rakentaminen pääpaloaseman alla olevaan kallioon Helsingin puhelinyhdistyksen ja kaupungin palokunnan tarpeita varten ja sen jälkeen suojahuoneiden rakentaminen palokunnan kaluston suojaamiseksi Johanneksenkirjon länsipuolella olevaan kallioon ja Tähtitorninvuoreen. Suunnitelmia kehitettiin edelleen mm. siten, että pääpaloaseman alla olevaan kallioon rakennettavaan suojaan oli sijoitettava myöskin kaupungin sodanaikaista ilmasuojelutoimintaa johtava ilmasuojelukeskus. Tämä aiheutti luonnollisesti huomattavia muutoksia koko väestönsuojan rakenteellisessa suunnittelussa. Edelleen merkittiin v:n 1940 talousarvioon 24 410 000 mk, oikeuksin käyttää määrärahaa jo v. 1939, yhdistettyjen sairaala-asemien sekä lohkoryhmä- ja lohkosuojien rakentamiseksi Suomen punaisen ristin sairaalan alueelle, diakonissalaitoksen alueelle ja kirurgisen sairaalan viereen, yhdistettyjen ensiapuasemien ja lohkosuojien rakentamiseksi Katajanokalle, Mäkelänkadun seuduille ja Käpylään sekä lohkosuojien rakentamiseksi Vilhonvuoreen, Siltavuoreen, Tempelaukion vuoreen, Tähtitorninmäenvuoreen ja Sinebryhoffin

alueelle. Yllä mainittujen kalliosuojien rakentaminen jatkui v:n 1940 aikana. V:n 1941 alkupuolella kohdistui päähuomio rakenteilla olevien kalliosuojien valmiiksisaattamiseen, minkä lisäksi suunniteltiin uusia väestönsuojia. Erikoisesti mainittakoon, että väestönsuojelulautakunta teki maaliskuussa 1941 kaupunginhallitukselle esityksen yleisten väestönsuojien rakentamisesta Erottajalle ja Senaatintorille, minkä esityksen johdosta kaupunginvaltuusto päätti huhtikuun 23 p:nä 1941 merkitä v:n 1942 talousarvioon Erottajan suojan rakentamista varten 10 410 000 mk:n ja Senaatintorin suojan rakentamista varten 9 275 000 mk:n suuruiset määrärahat oikeuttaen kaupunginhallituksen tarpeen mukaan käyttämään niitä jo v. 1941. Erottajan suojaan laskettiin mahtuvan 2 300 ja Senaatintorin suojaan 2 100 henkilöä. Ennen uuden sodan puhkeamista suoritetuista rakenteellisista toimenpiteistä mainittakoon lisäksi, että väestönsuojelulautakunta teki huhtikuun 15 p:nä 1941 kaupunginhallitukselle esityksen, että rakennustoimistolle annettaisiin määräys rakentaa louhittaviin viemäritunneleihin sopiviin kohtiin sisäänpääsyaukkoja, jotta yleisö tarpeen tullen voisi käyttää niitä tilapäisinä suojina, ja että olisi suotavaa varustaa viemäritunnelit sähköjohdoilla ja jonkinlaisilla yksinkertaisilla tuuletuslaitteilla. Myöskin antoi lautakunta puoltavan lausutonsa sisäntuloaukon rakentamisesta Viipurinkadun ja Mäkelänkadun väliseen vesijohtotunneliin Porvoonkadun kohdalle. Kaupunginvaltuusto myönsikin kesäkuun alussa 1941 tätä tarkoitusta varten 755 000 mk. Tämä toimenpide oli erikoisen tärkeä, koska siten välttyttiin erillisen yleisen väestönsuojan rakentamisesta tälle paikalle, jollaista suojaa lautakunta oli suunnitellut. On huomattava, että kyseinen tunneli oli niin pitkä, että se tarjosi suojan monelle tuhannelle hengelle. Edelleen teki lautakunta toukokuun alussa 1941 kaupunginhallitukselle esityksen kalliosuojan rakentamisesta Vallilan lohkoa varten Hattulantien varrelle. Kaupunginvaltuusto myönsi tätä varten kesäkuun 18 p:nä 1941 3 838 100 mk. Lisäksi pidettiin puistoihin rakennettuja suojakaivantoja v:n 1941 alkupuoliskollakin jatkuvasti kunnossa ja käyttövalmiina.

Muita toimenpiteitä. Sotaa edeltäneistä toimenpiteistä huomattavaa oli myöskin lautakunnan kesäkuun 13 p:nä 1941 tekemä esitys yleisen puhelinhälytysjärjestelmän aikaansaamisesta Helsinkiin, mikä esitys tosin ei johtanut positiivisiin tuloksiin, sekä puhelinkeskuksen järjestämisestä ilmasuojelukeskuksen kalliosuojaan Korkeavuorenkadun alle.

Toiminta sodan aikana. Kun maamme kesäkuussa 1941 jälleen joutui suursotaan osalliseksi, määrättiin väestönsuojelu koko maassa sotilasjohdon alaiseksi. Ilmasuojelukeskus, johon väestönsuojelulautakunnan alaisen väestönsuojelutoimiston henkilökunta siirtyi, muutti toimistohuoneistostaan Malminrinteen 6:sta Korkeavuorenkadun kalliosuojaan. Lohkoryhmien ja lohkojen kesukset aloittivat toimintansa ja kaikki ilmasuojelutehtäviin määrättyt henkilöt kutsuttiin viipymättä palvelukseen.

Alueellinen jako. Helsingin ilmasuojelualueeseen liitettiin sodan syttyessä myöskin kaupungin lähiympäristö, ja oli alueellinen jako lohkokoryhmiin ja lohkoihin seuraava: 1) läntinen lohkokoryhmä, joka käsitti Pasilan, Pohjois-Töölön, Arkadian, Tähtitornin ja Siltavuoren lohkot, Töölön sokeritehtaan, Ruoholahden ja Hietalahden teollisuuslohkot sekä Jätkäsaaren satamalohkon; 2) itäinen lohkokoryhmä, joka käsitti Kallion, Vallilan ja Käpylän lohkot sekä Hakaniemen, Kone- ja sillan, Haapaniemen, Elannon, Osuustukkukaupan, Kaasulaitoksen, Sörnäisten, Suomen Osuuskauppojen keskuskunnan, Elimäenkadun, Arabian ja Vanhankaupungin teollisuuslohkot; 3) Haagan lohkokoryhmä, joka käsitti Haagan, Munkkiniemen ja Pitäjänmäen lohkot sekä Strömbergin teollisuuslohkon; 4) Oulunkylän lohkokoryhmä, joka käsitti Oulunkylän ja Pakila—Tuomarikylän lohkot; 5) Lauttasaaren lohko; ja 6) Kulosaaren lohko.

Alueellisessa suhteessa tapahtui kuitenkin pian muutoksia ja oli jako lohkokoryhmiin ja lohkoihin heinäkuun 9 p:nä 1941 seuraava: 1) läntinen lohkokoryhmä, joka käsitti Pasilan, Pohjois-Töölön, Arkadian, Tähtitornin ja Siltavuoren lohkot, Töölön sokeritehtaan, Ruoholahden ja Hietalahden teollisuuslohkot sekä Jätkäsaaren satamalohkon; 2) itäinen lohkokoryhmä, joka käsitti Kallion, Vallilan, Käpylän, Kulosaaren ja Oulunkylän lohkot sekä Hakaniemen, Kone ja sillan, Haapaniemen, Elannon, Osuustukkukaupan, Kaasulaitoksen, Sörnäisten, Suomen Osuuskauppojen Keskuskunnan, Elimäenkadun, Arabian ja Vanhankaupungin teollisuuslohkot; 3) Haagan lohkokoryhmä, joka käsitti Haagan ja Munkkiniemen lohkot sekä 4) Lauttasaaren lohko. Uudelleen tapahtui huomattava muutos lokakuussa 1941, jolloin lohkokoryhmäjako kokonaan poistettiin ja varsinainen kaupunkialue jaettiin enää vain kolmeen lohkokoon, nimittäin läntiseen, eteläiseen ja itäiseen lohkokoon, minkä ohella olivat Lauttasaaren, Munkkiniemen, Haagan, Kulosaaren ja

Oulunkylän lohkot. Tämä jako säilyi sitten helmikuuhun 1944 saakka, jolloin suurpommitukset ja siitä aiheutunut tehtävien laajeneminen jälleen pakottivat palaamaan lohkokryhmä- ja lohkojakoon, joka aluejako sitten säilyi sodan loppuun asti.

Ilmasuojeluelimet. Kuten edellä mainittiin, ilmasuojelun johdon tuli tapahtua ilmasuojelukeskuksesta käsin. Tämän keskuksen päälliköksi määrättiin sodan alussa väestönsuojelutoimiston toimistopäällikkö T. Hannus ja ilmasuojelupäällikön apulaiseksi väestönsuojelutoimiston koulutuksen johtaja F. Kaltamo. Keskus jakaantui viiteen eri toimistoon seuraavasti: toimisto I, komentotoimisto, hoiti kirjaamistehtävät, liikkumisluvut, väestön omakohtaisen suojelun ja muut yleiset asiat; toimisto II, komentotoimisto, henkilö- ja komentoasiat; toimisto III, palontorjuntatoimisto, palotorjunta- ja palosammutusasiat; toimisto IV, huoltotoimisto, ilmasuojelun johtaelimien ja joukkojen huollon ja toimisto V, teknillinen toimisto, rakenteellisen ilmasuojelun sekä hälytys- ja viestiasiat. Päälliköiksi määrättiin sodan alussa toimisto I:een luutnantti B. Sundman, toimisto II:een luutnantti A. Collin, toimisto III:een kapteeni A. Harne, toimisto IV:ään väestönsuojelutoimiston varastopäällikkö S. B. Forsman ja toimisto V:een väestönsuojelutoimiston toimistoinsinööri C.-H. Nyström. Sodan kestäessä tapahtui kuitenkin joitakin henkilövaihdoksia.

Ilmasuojelun johtaelimiin kuului sodan alussa edellä selostetun lohkokryhmä- ja lohkojaon mukaisesti ilmasuojelukeskuksen ohella 3 lohkokryhmää, 13 asutuslohkon ja 14 teollisuuslohkon keskusta sekä 1 satamalohkon keskus. Ilmasuojelujoukkoihin kuuluivat ilmasuojelukomppaniat 168, 168 a ja 169, jotka olivat teknillisiä korjauskomppanioita ja joista 2 ensimmäistä oli muodostettu kaupungin rakennustoimiston työntekijöistä sekä viimeksi mainittu vesijohto-, kaasu- ja sähkölaitosten ynnä Helsingin puhelinyhdistyksen joukkueista, ilmasuojelukomppaniat 170—173, jotka olivat aseistettuja ja sijoitetut varsinaiselle kaupunkialueelle sekä ilmasuojelukomppaniat 174—181, jotka olivat sammutuskomppanioita. Edellä mainittujen komppanioiden lisäksi oli kaupunkialueella vielä teollisuuslohkojen ja Jätkäsaaren satamalohkon ilmasuojeluyksiköitä, minkä ohella vastaavanlaisia yksiköitä oli myös varsinaisen kaupunkialueen ulkopuolisissa lohkoissa.

Johtaelimiin, kuului heinäkuun 1 p:nä 1941 593 henkilöä ja ilmasuojelujoukkoihin 3 450 henkilöä eli yhteensä 4 043 henkilöä vastaavien lukujen ollessa saman kuun lopulla 515, 3 005 ja 3 520. Johtelinten ja joukkojen kokonaisvahvuus pieneni sen jälkeen huomattavasti ja oli vahvuus tammikuun 31 p:nä 1942 vain 778 henkilöä, josta koossaolevia oli 420 henkilöä. Kirjavahvuus tammikuun 31 p:nä 1943 oli 296 henkilöä ja rivivahvuus 261 henkilöä. Tammikuun 31 p:nä 1944 oli koossaolevien ilmasuojelujoukkojen vahvuus 325, helmikuun 29 p:nä 1944 963 ja maaliskuun 31 p:nä 1944 1 070. Tämän jälkeen aleni koossaolevien joukkojen vahvuus, kunnes se taas kesällä kohosi ollen syyskuun 30 p:nä 1944 924 henkilöä.

Ilmasuojelukoulutus jatkui tiiviinä koko sodan ajan. Koulutuksessa erotetaan ilmasuojeluyksiköissä toimeenpantu koulutus, joka oli erilaatuista riippuen kunkin yksikön tehtävien laadusta, sekä erilaiset kaupungin kustannuksella järjestetyt väestönsuojelukurssit.

Evakuointisuunnitelmien valmistelu ja evakuointi. Varsinaiisiin evakuointitoimenpiteisiin, nimittäin vapaaehtoiseen väestönsiirtoon ryhdyttiin jo kesäkuun puolivälissä 1941. Kesäkuun 11 ja 21 p:n 1941 välisenä aikana toimitettiin maalle n. 4 000 lasta valtioneuvoston myöntämällä määrärahoilla. Siirrot tapahtuivat osaksi rautateitse, osaksi vuorolinja-autoilla ja osittain evakuointiin varatuilla omnibusautoilla. Samaan aikaan ryhdyttiin toimenpiteisiin myös lastenkotien, sairaalapotilaiden ja vanhainkotien siirtämiseksi maaseudulle. Kesäkuun 17 ja 21 p:n välisenä aikana siirrettiin maaseudulle n. 2 000 lasta, sairasta ja vanhusta hoitajineen evakuointiin varatuilla autoilla. Siirto käsitti 10 lastenkotia, 9 vanhainkotia ja samoin 9 sairaalaa. Arviolaskelmien mukaan poistui kesäkuun 15 p:n ja heinäkuun 31 p:n 1941 välisenä aikana Helsingistä vuoro linja-autoilla n. 31 000 henkilöä, rautateitse n. 21 000 henkilöä sekä evakuointiin varatuilla omnibusautoilla ja yksityishenkilöautoilla yhteensä n. 4 500 henkilöä. Kun evakuointisuunnitelmat olosuhteiden pakosta myöhemmin sodan aikana jälleen kaipaivat tarkistusta, teki väestönsuojelulautakunta toukokuun 24 p:nä 1943 kaupunginhallitukselle esityksen komitean asettamisesta laatimaan Helsingin evakuointisuunnitelmaa. Tämä komitea asetettiinkin kohta sen jälkeen ja kuului siihen mm. kaksi väestönsuojelulautakunnan edustajaa, nimittäin puheenjohtaja Nybergh ja jäsen Savola, sekä myöskin ilmasuojelupäällikkö

Hannus. Komitean puheenjohtajana oli kenraaliluutnantti A. Sihvo. Helsingin evakuoitinpäälliköksi, jonka johdolla evakuointisuunnitelmaa evakuointikomitean osoittamien suuntaviivojen pohjalla sittemmin laadittiin, määrättiin lokakuun 1 p:stä 1943 alkaen poliisikomentaja, kenraalimajuri J. V. Arajuuri. Mainittakoon myös, että poliisikomentaja Arajuuri ja ilmasuojelupäällikkö Hannus tekivät lokakuussa 1943 5 päivää kestävä matkan Tukholmaan tutustukseen siellä laadittuihin evakuointisuunnitelmiin. Evakuointisuunnitelmien valmistelusta muodostui useampia kuukausia kestänyt työ, joka saatiin päätökseen vasta keväällä 1944. Tärkeimpiä tehtäviä oli yhteistoiminnan suunnittelu ja järjestely kuljetusviranomaisten, nimittäin suojeluskuntapiirin liikennetoimiston, siirtopaikkakuntien ilmasuojeluviranomaisten, lääkintöviranomaisten ja Lotta Svärdjärjestön kanssa. Tärkeänä osana oli myös paikallisen organisation luominen Helsingissä. Evakuoinnin suorituksen johtamista varten suunniteltiin perustettavaksi evakuointikeskus, johon varsinaisen henkilökunnan lisäksi tuli kuulua ns. asiantuntijaelin, jonka muodosti valtioneuvoston, kaupunginhallituksen, rautatielaitoksen, suojeluskuntapiirin liikennetoimiston ja siirtoväen huollon edustajat. Kaupungin alue suunniteltiin jaettavaksi lohkojaon mukaisesti läntiseen, eteläiseen ja itäiseen evakuointipiiriin, joissa kussakin tuli olla evakuointikeskuksen alaisena toimiva evakuointitoimistonsa henkilökunti-neen. Evakuointitoimistojen alaisiksi taas suunniteltiin kaupunkiin yhteensä 14 kuljetuskeskusta, joihin saatavissa olevat autot oli koottava ja joista käsin kuljetusten tuli tapahtua. Evakuointikeskusta ja -toimistoja sekä kuljetuskeskuksia varten järjestettiin jo ennakolta toimistohuone kalustoinen, lämpö- ja valaistuslaitteinen sekä puhelinyhteyksi-neen, niin että toiminta niistä käsin oli mahdollista aloittaa millä hetkellä tahansa.

Evakuointia varten suunniteltiin myös evakuointikortti, jota painettiin 150 000 numeroitua kappaletta. Vartiopäälliköiden ja talonsuojeluvalvojen avulla laadittiin myös luettelot kaupungin asukkaista, jotka kuuluivat evakuoitaviin väestöryhmiin. Edelleen mainittakoon, että evakuointivalmiuden tehostamiseksi järjestettiin toukokuun 7 p:nä 1944 evakuoinnin sovellutusharjoitus, johon otti osaa evakuointikeskuksen koko henkilöstö sekä evakuointitoimistojen ja kuljetuskeskusten päälliköt ja heidän apulaisensa. Toukokuun aikana luetteloiitiin kaikki 16—64 vuotiaat henkilöt, jotka täydellisen pakkoevakuoinnin sattuessa olisi siirretty pois kaupungista. Helmikuussa 1944 tapahtuneet suuret pommitukset saivat aikaan väestön siirtymisen suurelta osalta maaseudulle. Mihinkään pakkosiirtoihin ei Helsingissä tällöin enempää kuin muulloin-kaan koko sodan aikana ryhdytty, mutta kehoitettiin kaupungissa tarpeettomiksi katsottavia väestöaineksia ilmasuojeluviranomaisten kuulutuksilla poistumaan kaupungista. Kuljetusviranomaisten päivittäin antamien ilmoitusten mukaan oli Helsingin kaupungista maaliskuun 31 p:ään 1944 mennessä poistunut vapaehtoisesti n. 102 000 henkilöä.

Rakenteelliset toimenpiteet. Rakenteellinen ilmasuojelu oli sodan aikana luonnollisesti tärkeimpiä toiminta-aloja ja samalla myös eniten kustannuksia vaativaa. Kuten jo edellä mainittiin, oli talvisodan aikana ryhdytty toimenpiteisiin kalliosuojien rakentamiseksi. Sodan uudelleen puhjetessa olikin jo päästy niin pitkälle, että Korkeavuorenkadun 26:n, Temppeliaukion, Suomen punaisen ristin sairaalan, kirurgisen sairaalan, Iso Roobertinkadun 43:n, Siltavuorenrannan, Kanavarannan, Vilhonvuoren, Kallion paloaseman, diakonissalaitoksen, vesisäiliön ja Käpyläntien—Koskelantien kalliosuojat voitiin ottaa käytäntöön. Nämä kalliosuojat oli aluksi tarkoitettu varsinaisesti erilaisten ilmasuojelumuodostelmien toimipaikoiksi ja joutuivatkin ne sodan alussa niiden käyttöön. Tässä yhteydessä mainittakoon, että pääpaloaseman alle rakennettu kalliosuoja käsitti 2 kerrosta huoneluvun ollessa aluksi n. 20. Tässä suojassa työskenteli ensin yksinomaan ilmasuojelukeskus, mutta myöhemmässä vaiheessa siirtyivät sinne myöskin puolustuslaitoksen ilmatorjunta- ja ilmavalvontakeskukset. Tähän suojaan oli myös järjestetty jo alunperin suojatiloja kaupunginhallitusta varten, joka v:n 1944 suurpommitusten jälkeen työskentelikin siellä lyhyen ajan. Suojaa laajennettiin myöhemmin ja valmistui uusi suojatila sodan loppuvaiheessa. Yleisiä väestönsuojia oli sodan syttyessä sijoitetuina talojen kellareihin sekä lisäksi 2 kalliosuojaa ja 6 tunnelisuojaa. Näiden ohella palvelivat yleisinä suojina myöskin aikaisemmin mainitut suojakaivannot puistoissa. Sodan alussa voitiin edellisten lisäksi avata yleisölle 6 viemäri- ja 2 suojatunnelia sekä 8 yksityistä kellarisuojaa. Johanneksenrinteessä oleva kalliosuoja, joka alunperin oli louhittu palokunnan kalustoa varten, ja samoin Kallion paloaseman alle tätä paloasemaa var-

ten rakennettu kalliosuoja muutettiin myös sodan alussa yleisiksi väestönsuojiksi. Edelleen avattiin viiden ilmasuojelumuodostelman käytössä olleen suojan sisääntulokäytävät yleisön käytettäväksi. Kun yleisten väestönsuojien lukua varsinkin juuri sodan alkaessa pyrittiin kiireesti lisäämään, oli heinäkuun 31 p:nä 1941 kaupungin eri puolilla 27 kallio-, tunneli- ja kellarisuojaa, joihin kaupungin puolesta oli palkattu niiden hoitoa ja vartiointia varten tarvittava henkilöstö, sekä lisäksi 4 keskeneräistä varsinaista vartiointia vailla olevaa tunneli- ja kalliosuojaa ynnä 2 yksityisten toimesta vartioitua kellarisuojaa. Suojiin oli varattu puhdistusvälineet, juomavesiastiat ja varalyhdyt sekä useimpiin myöskin ensiapuvälineet ja mukavuuslaitokset. Laskettiin, että puheenaoleviin suojiin, joihin ei ole luettu suojakaivantoja, olisi heinäkuun 31 p:nä 1941 mahtunut n. 25 000 henkilöä, mutta että ne tarpeen vaatiessa olisivat voineet tarjota suojaa jopa 50 000 henkilölle.

Muista lautakunnan toimenpiteistä rakenteellisessa ilmasuojelussa mainittakoon sodan ajalta lisäksi seuraavat. Lokakuussa 1941 oli lautakunnassa käsiteltävänä lausuntoa varten kysymys Erottajan ja Senaatintorin yleisten väestönsuojien, kaupungin suurimpien kalliosuojien, rakennussuunnitelman supistamisesta. Lautakunta esitti tällöin, että varat käytettäisiin niin suuriin louhintatöihin kuin mahdollista, jotta saataisiin käytettäväksi mahdollisimman suuria luolia. Samalla lautakunta esitti, että Senaatintorin suojan Vuorikadun alle menevä haara rakennettaisiin lautakunnan alunperin tekemän esityksen edellyttämällä tavalla. Marraskuun 19 p:nä 1941 valtuusto alensi sittemmin Erottajan suojaa varten tarkoitettua määrärahan 7 150 000 mk:aan. Erottajan suojaan laskettiin uuden suunnitelman mukaan mahtuvan n. 1 620 henkilöä ja Senaatintorin suojaan n. 2 675 henkilöä. Senaatintorin suoja valmistui toukokuussa ja Erottajan suoja kesäkuussa 1943. Tosiasiallisesti mahtui näihin suojiin väkeä huomattavasti enemmän kuin mitä edellämainitut teoreettiset luvut osoittavat. Lautakunnassa oli lausuntoa varten käsiteltävänä myöskin kysymys liikennetunnelin rakentamisesta Toisen linjan ja Siltasaarekadun risteyksestä Helsinginkadun ja Läntisen Braahenkadun kulmaan. Marraskuun 19 p:nä 1941 antamassaan lausunnossa lautakunta puolsi tunnelin rakentamista ja ehdotti samalla, että siihen rakennettaisiin 2 alaschenokäytävää, jotta sitä paremmin voitaisiin käyttää myös väestönsuojana. Samoin puolsi lautakunta toukokuun 23 p:nä 1944 antamassaan lausunnossa puheenaolevan liikenne- ja väestönsuojatunnelin rakentamista. Tämä rakennushanke jäi kuitenkin toteuttamatta. Helmikuun 28 p:nä 1944 lautakunta esitti, että silloin perunavarastona käytetty teurastamon väestönsuoja tyhjennettäisiin ja että se luovutettaisiin yleiseksi väestönsuojaksi, kuten sittemmin tapahtuikin. Samana päivänä esitti lautakunta myös, että ryhdyttäisiin kiireellisesti toimenpiteisiin yleisten väestönsuojien rakentamiseksi ja kunnostamiseksi ensi sijassa seuraavien paikkojen läheisyyteen: Marian sairaala, Valio, Suomen Osuuskauppojen Keskuskunnan tehtaot, Volvo, postitalo, Pasila ja Käpylä. Huhtikuun 17 p:nä 1944 lautakunta antoi jälleen lausunnon, jossa se ehdotti määrärahan myöntämisestä yleisen väestönsuojan järjestämiseksi Käpylän kansakouluun ja huhtikuun 28 p:nä 1944 lausunnon, jossa lautakunta ehdotti että Käpylään rakennettaisiin 3 pienempää kalliosuojaa, kukin 600 henkilöä varten. Kaupunginvaltuusto myönsi huhtikuun 26 p:nä 1944 3 000 000 mk kalliosuojan rakentamiseksi Pasilaan ja toukokuun 10 p:nä 1944 3 100 000 mk kalliosuojan rakentamiseksi Käpylään.

Lautakunnassa oli jo v. 1942 ja samoin toukokuussa 1943 esillä kysymys yleisiksi väestönsuojiksi tarkoitettujen suojakaivantojen täyttämisestä, koska oli osoittautunut, ettei yleisö erikoisemmin pyrkinyt niistä suojaa hakemaan. Suojakaivannot säilytettiin kuitenkin sodan loppuun saakka. Lautakunta kiinnitti myös huomiota virastojen ja laitosten suojeluun. Eräitä kaupungin laitoksia, kuten sähkölaitosta, kaasulaitosta, vesijohtolaitosta ja teurastamoja varten rakennettiin erillisiä väestönsuojia. Lautakunta puolsi toukokuun 23 p:nä 1944 antamassaan lausunnossa väestönsuojan rakentamista vesijohtoja kaasulaitosten työpajojen sekä rakennustoimiston varasto-osaston henkilökuntia varten ja kaupunginvaltuusto myönsi kesäkuun 21 p:nä 1 800 000 mk osumankestävään väestönsuojan rakentamiseksi kyseisiä henkilökuntia varten. Viimeksi mainittua rakennushanketta oli ajateltu niin myöhään, ettei sitä enää sodan kestäessä ennätetty toteuttaa.

Paitsi ilmasuojelumuodostelmien sekä yleisiin ja laitosten väestönsuojiiin kiinnitettiin huomiota myöskin talojen väestönsuojiiin. Heti sodan puhjettua aloitettiin kaupungissa järjestelmällinen väestönsuojien tarkastus. Suojien rakenteellisista vioista ja puutteelli-

suuksista huomautettiin talojen omistajille ja mikäli suoja puuttui, kehoitettiin heitä ryhtymään sellaisen rakentamiseen. Tässä kohdin on huomattava erikoisesti sisäasiainministeriön syksyllä 1943 antama päätös väestönsuojien rakentamisesta kaupungin alueelle, minkä perusteella lautakunta syyskuun 27 p:nä 1943 päätti valtuuttaa ilmasuojelukeskuksen määräämään talot rakentamaan väestönsuojansa.

Rakenteellisesta ilmasuojelusta on muistettava myös toimenpiteet sammutusveden saannin varmistamiseksi vesijohtoverkon särkymisen varalta. Väestönsuojelulautakunta ehdotti tammikuun 14 p:nä 1944, että ensimmäisessä vaiheessa rakennettaisiin vesijohtoverkostosta riippumattomat vedenottoapaikat Punanotkon puistoon, Kallion urheilukentän kohdalle, Mäkelänkadun ja Stuurenkadun kulmaan sekä Nordenskiöldinkadun ja Urheilukadun kulmaan ynnä toisessa jaksossa Kampintorille tai Lönnrotin puistikkoon ja Kumpulän Intiankadun kohdalle. Kokouksessaan tammikuun 26 p:nä 1944 kaupunginvaltuusto hyväksyikin väestönsuojelulautakunnan ehdotuksen kehoittaen kaupunginhallitusta myöntämään tarkoitusta varten käyttövaroistaan 7 400 000 mk.

Hälytys- ja viestipalvelu muodostivat sodan oloissa luonnollisesti tärkeän osan väestönsuojelutoiminnasta. Hälytyssireenit oli hankittu kaupungin kustannuksella pääosaltaan jo talvisodan aikana, jolloin ne myöskin oli asennettu paikoilleen, mutta oli hälytysjärjestelmää edelleen tehostettava. Erikoisesti on tässä mainittava väestönsuojelulautakunnan helmikuun 20 p:nä 1942 kaupunginhallitukselle tekemä esitys 500 000 mk:n suuruisen määrärahan myöntämisestä 25 uuden ulkosireenin hankkimista varten ja helmikuun 24 p:nä 1943 tekemä esitys hälytyssireenin asentamisesta kaasulaitoksen alueelle. Puhelinyhteyksiä koetettiin myös varmistaa ja tässä mielessä teki väestönsuojelulautakunta syyskuun 27 p:nä 1943 kaupunginhallitukselle esityksen, että Helsingin puhelinyhdistykselle luovutettaisiin automaattisia varapuhelinkeskuksia varten Tempeli-aukion ja Kallion paloaseman kalliosuojista kummastakin 25 m². Myöhemmin näitä tiloja laajennettiin kummassakin suojassa 35 m²:ksi. Puhelinyhdistys järjesti sittemmin niihin varapuhelinkeskuksensa. Väestönsuojelulautakunta, pitäen puhelinyhteyksien varmistamista väestönsuojelun kannalta välttämättömänä toimenpiteenä, anoi helmikuun 9 p:nä 1944 kaupunginhallitukselta 2 500 000 mk:n suuruisen määrärahan myöntämistä tarkoitukseen, mihin anomukseen kaupunginhallitus seuraavana päivänä suostui. Puhelinyhteyksien varmistamista varten toimi kaupungissa vielä erikoinen komitea, jossa olivat edustettuina Helsingin puhelinyhdistys, valtiovalta, sotilasviranomaiset ja kaupunki. Kaupungin edustajana oli komiteassa väestönsuojelulautakunnan puheenjohtaja Nybergh.

Ilmasuojelukeskuksesta annettiin sodan alusta lähtien puhelimitse ilmavaroitus, paitsi ilmasuojelujohtoelimille ja -joukoille, myös eräille tärkeille virastoille ja laitoksille. Varoitussjärjestelmään oli jo sodan alkuvaiheessa liitetty 75 puhelinta. Ilmavaroituksen antoa varten oli myöskin asennettu kovaäänislaitteita Erottajalle, Rautatientorille, Heikinkadulle postitalon läheisyyteen ja Hakaniementorille. Kovaäänislaitteita oli tarkoitus käyttää myös väestönsuojelua koskevien neuvojen ja ohjeiden antamiseen yleisölle. Näiden laitteiden merkitys supistui kuitenkin vähiin. Ilmahälytys annettiin ulkosireeneillä. Sitäpaitsi oli niin sanottu teollisuushälytysjärjestelmä, jolla sotatarviketeollisuuslaitoksille annettiin ilmoitus välittömästä pommitusvaarasta ja välittömän vaaran ohimenoista. Tällä järjestelmällä oli huomattava merkitys, koska sen ansiosta voitiin järjestelmään liitettyissä laitoksissa jatkaa töitä hälytyksienkin aikana, paitsi milloin pommitusvaara oli välitön.

Valaistuksen säännöstely ja naamiointi. Valaistuksen säännöstely pimeinä vuodenaikoina oli tärkeä ja annettiin sodan aikana jatkuvasti kulloinkin tarpeellisia pimennysmääräyksiä. Määräysten noudattamista valvottiin tehokkaasti. Mainittakoon, että katuvalaistus sammutettiin kaupungissa samanaikaisesti kun puhelimitse annettiin ilmavaroitus ja että valojen sammuminen oli siten ulkona liikkuville merkinä mahdollisesta piakkoin annettavasta ilmahälytyksestä. Myöskin naamiointiin kiinnitettiin huomiota ja jo sodan alussa naamioitiin Alppilanmäen vesisäiliöt sekä Sörnäisten niemen ja Herttoniemen sataman polttoainesäiliöt. Luonnollisesti joutui ilmasuojelukeskus antamaan sodan kestäessä useille teollisuuslaitoksille apuaan niiden naamiointia suunniteltaessa ja toteutettaessa.

Palontorjunta kuului sodan aikana osana ilmasuojeluun. Tämän vuoksi toimi kaupungin palokunta komentosuhteessa ilmasuojelukeskuksen alaisena, sikäli kuin kysymys

oli pelkästään sotatoimien aiheuttamien tulipalojen sammutuksesta. Muussa suhteessa toimi palokunta sensijaan sodankin aikana palolautakunnan alaisena. Huomattava on, että tämä alistussuhde oli sodan alkuaikoina sekä myöskin v:n 1944 helmikuun pommituksista lähtien kiinteämpi, kun palokunta sensijaan sodan rauhallisempaan aikaan oli käytännöllisesti katsoen miltei yksinomaan palolautakunnan johdon ja valvonnan alaisena. Palokunnan liikkuva kalustoa koetettiin sodan aikana suojata hajasijoitustoimenpitein ja hankittiin palokunnan kalustoja varten eri puolilta kaupunkia tarpeellisia säilytystiloja. Paloturvallisuutta tehostavista toimenpiteistä on erikoisesti huomattava vesijohtoverkostosta riippumattomien vedenottoapaikkojen rakentaminen, josta edellä jo mainittiin.

Eräät huoltotoimenpiteet. Väestönsuojeluvälineitä ja -tarvikkeita hankittiin kaupungin toimesta jo talvisodan aikana. Kuitenkin oli niitä sodan kestäessä jatkuvasti jossain määrin täydennettävä. Mm. hankittiin sankoruiskuja, uudenaikaisia pomminpoistovälineitä sekä lääkintä- ja kaasusuojeluvälineitä sairaala-, ensiapu- ja kaasupuhdistusasemille. Toimistotarvikkeet ja mm. monistuskone ilmasuojelukeskusta varten hankittiin myös kaupungin kustannuksella.

Ilmasuojeluelinten muonitus tapahtui elintarvikekeskuksen toimesta, mutta pääasiassa sotilasviranomaisien kustantamana.

Väestönsuojelulautakunta piti huolta myös pommituksessa kärsimään joutuneista ja pommitusten uhreista. Varattomien pommitusten uhrien hautaus toimitettiin koko sodan ajan kaupungin kustannuksella ja kaupungin toimesta järjestettiin pommituksissa kotinsa menettäneille tilapäisasuntoja ja jossain määrin myöskin muonitusta.

Ilmasuojeluvartiointi aloitettiin Helsingissä syyskuun 10 p:nä 1942 pimennysmääräysten valvonnan sekä yleisen järjestyksen ja turvallisuuden tehostamiseksi kaupungissa. Tätä varten oli kaupunki jaettu aluksi 208:aan vartioalueeseen, mikä lukumäärä sittemmin aleni 170:een. Vartiovelvollisia olivat 16—60 vuotiaat mieshenkilöt, mikäli heitä ei vapautettu siitä toimensa tai sairautensa vuoksi ym. syistä. Vartiointia suoritettiin öisin säännönmukaisesti 2 tunnin vuoroissa ja tapahtui se siten, että 2 samanaikaisesti vartiovuorossa olevaa kiersi yhdessä vartioalueeseensa kuuluvilla kaduilla. Vartiovelvollisia oli kaupungissa yli 30 000 miestä. Kun vartiointi antoi hyviä tuloksia erikoisesti pimennysmääräysten valvonnassa ja myöskin poliisin avustamisessa, jatkettiin sitä Helsingissä pimeinä vuodenaikoina sodan loppuun saakka.

Arkistojen suojaaminen kuului myös sodanaikaisiin toimenpiteisiin. Niinpä siirrettiin raastuvanoikeuden arkistot aluksi Tähtitorninmäen kalliosuojaan ja sittemmin Sinebrychoffin kalliosuojaan sekä maistraatin piirustusarkisto ja työvoimalautakunnan kaksoiskortisto Senaatintorin kalliosuojaan.

Ruotsin ja Saksan ilmasuojelujärjestelyihin tutustuminen. Sodanaikaisista pyrkimyksistä saada oppia myös ulkomailta aikaisemmin mainitun lisäksi, mainittakoon vielä väestönsuojelutoimiston toimistopäällikön Hannuksen ja toimistoinsinööri Nyströmin marras—joulukuun vaihteessa 1942 Ruotsiin tekemä matka sekä lisäksi toimistoinsinööri Nyströmin kesällä 1944 Ruotsiin ja Saksaan tekemä n. kuukauden kestänyt matka, jonka aikana hänen tarkoituksenaan oli tutustua puhelinyhteyksien varmistamiseen sekä muihin väestönsuojelualan teknillisiin laitteisiin.

Vihollisen ilmatoiminta ja pommitusten seuraukset. Sodan alkupäivinä oli vihollisen ilmatoiminta melko vilkasta. Niinpä kesäkuussa 1941 oli 13 hälytystä ja heinäkuussa 65 hälytystä, joiden aikana tapahtui yhteensä 5 pommitusta. Näissä pudotti vihollinen yhteensä 61 miinapommia, 21 palopommia ja 5 sirpalepommia, joiden aiheuttamat vauriot eivät kuitenkaan olleet erikoisen huomattavat. Suurin näistä pommituksista oli heinäkuun 9 p:nä 1941 Kallion kaupunginosaan suoritettu pommitus, jolloin pudotettiin 34 miinapommia ja 12 palopommia, jotka aiheuttivat 9 suurehkoa tulipaloa ja parikymmentä sortumaa sekä muita aineellisia vaurioita. Aineelliset vahingot arvioitiin yhteensä n. 23 550 000 mk:ksi. Sitäpaitsi kuoli tässä pommituksessa 24 henkilöä, minkä lisäksi 50 henkilöä haavoittui vaikeasti ja 111 lievästi. Rintaman siirtyessä itäänpäin laimeni vihollisen ilmatoiminta melko vähiin. Koko v:n 1941 aikana aiheutuneiden pommitusvaurioiden korvaussumma oli 21 823 772 mk ja vuoden aikana kuoli pommituksissa kaikkiaan 30 henkilöä, haavoittui vaikeasti 54 ja lievästi 134 henkilöä. Talvella ja keväällä 1942 oli vihollisen ilmatoiminta lamassa vilkastuen kuitenkin kesällä 1942, jolloin kotirintamalla tapahtui n. 100 ilmapommitusta. Loppukesällä suoritettiin

pommitukset yleensä öiseen aikaan. Esimerkkinä näistä yöpommituksista mainittakoon Helsinkiin ja sen lähiympäristöön elokuun 25 p:nä n. 40 koneella monena aaltona suoritettut pommitukset. Yleensä olivat henkilötappiot v. 1942 suhteellisen vähäiset samoin kuin myös aineelliset vauriot, mutta saattoi hajanaisista pommituksista onnettoman yhteensattuman takia koitua ikäviäkin seurauksia kuten esimerkiksi marraskuun 8 p:nä 1942, jolloin yhden viholliskoneen puolenpäivän aikaan Helsinkiin pudottamista kahdesta pommista toinen Yrjönkadun ja Robertinkatujen risteykseen pudonneena surmasi elokuvateatterista suojaan pyrkiviä lähes 50, haavoittaen lisäksi useita. Koko v:n 1942 aikana oli hälytyksiä 107, pommituksia 16 ja pommituksista aiheutuneita tulipaloja 6. Pommituksissa sai surmansa yhteensä 61 henkilöä sekä haavoittui vaikeasti 48 henkilöä ja lievästi 25 henkilöä. Aineelliset vauriot arvioitiin n. 12 000 000 mk:ksi. Myöskin v. 1943 oli vihollisen ilmatoiminta vähäistä. Tosin oli hälytyksiä yhteensä 164, mutta pommituksia tapahtui vain 15 kertaa. Pommitukset aiheuttivat tulipaloja vain 10, mitkä tapahtuivat vuoden ensimmäisen neljänneksen aikana, ja samana aikana kuoli pommituksissa 3 henkilöä 10 henkilön haavoittuessa vaikeasti ja 11 henkilön lievästi. Aineelliset vauriot arvioitiin koko vuoden aikana n. 17 500 000 mk:ksi.

Vaikka vihollisen ilmatoiminta olikin sodan alkupäiviä lukuunottamatta yleensä sangen laimeata, odotti ilmasuojelun johto v:n 1943 aikana suurten tuhopommitusten alkamista, Keski-Euroopassa yhä valtavammiksi käyneiden ilmahyökkäysten tapaan. Ensimmäinen tuhopommitus Helsinkiä vastaan tapahtuikin sitten helmikuun 6 p:nä 1944 illalla kestäen puolentoista tunnin taukoa lukuunottamatta 10 tuntia. Ilmatorjunta ja valonheittimet olivat toiminnassa koko ajan. Ensimmäisessä vaiheessa osallistui hyökkäykseen arviolta 120—150 konetta ja toisessa n. 100 konetta. Pommiosumia todettiin 336, mutta osa pommeista oli ilmeisesti pudonnut mereen sekä kaupungin ympäristön metsiin jääden siten havaitsematta. Toinen tuhopommitus kaupunkia vastaan suoritettiin 10 päivää myöhemmin ja kesti sekin illasta aamuun saakka. Kaupungin yllä lienee käynyt yli 400 konetta. Todettuja pommiosumia oli 130, mutta arvioitiin hyökkäyksen aikana pudotetun n. 3 000 erilaista pommia. Kolmas tuhopommitus tapahtui jälleen 10 päivän kuluttua eli helmikuun 26 ja 27 p:nä 1944. Hyökkäys oli ankarin kaupunkia vastaan kohdistetuista ja arvioitiin siihen osallistuneen yli 600 viholliskonetta, joiden laskettiin pudottaneen n. 6 000 pommia, vaikkakin pommiosumia todettiin 347. Kaikki nämä pommituksensa vihollinen suoritti kaukopommitusmuodostelmillaan. Pommitusten aiheuttamat tappiot ja vauriot olivat seuraavat:

Pommitukset helmikuussa 1944

	6—7 p:nä	16—17 p:nä	26—27 p:nä	Yhteensä
Kuolleita	88	16	16	120
Vaikeasti haavoittuneita	91	16	17	124
Lievästi haavoittuneita	226	20	67	313
Tulipaloja	50	16	58	124
Tuhoutuneita kivitaloja	15	4	16	35
» puutaloja	13	18	43	74
Vaurioituneita kivitaloja	111	13	114	238
» puutaloja	26	40	21	87
Rakennusvauriot, milj. mk	373.1	43.2	535.5	951.8
Lasivauriot, milj. mk	39.2	7.5	26.2	72.9
Teknilliset vauriot, milj. mk	1.0	0.8	1.5	2.8

Edellä mainittujen helmikuun pommitusten jälkeen ei Helsinkiä sodan loppuun mennessä enää pommitettu.

Toiminta v. 1944 sodan päätyttyä. Luonnollista oli, että väestönsuojelutoiminnassa kuten kaikessa muussakin oli pyrittävä sopeuttamaan toiminta rauhanajan olojen mukaiseksi. Ilmasuojelujohtolimet ja -joukot oli kotiutettava, mikä saatettiinkin loppuun marraskuun 30 p:ään 1944 mennessä, jonka jälkeen väestönsuojelutoimisto jälleen aloitti toimintansa entisessä huoneistossaan Malminrinteen 6:ssa. Myöskin yleisiin väestönsuojoihin kaupungin kustannuksella palkatut järjestysmiehet irtisanottiin tehtävistään. Väestönsuojeluvälineet ja -välineet koottiin ja varastoitiin rauhanaikaista säilytystä

silmällä pitäen. Myöskin ryhdyttiin suunnittelemaan kaupungin toimesta rakennettujen kalliosuojien käyttöä hyödyllisiin rauhanomaisiin tarkoituksiin. Niinpä teki lautakunta jo joulukuun 11 p:nä 1944 kaupunginhallitukselle esityksen, että viiteen kalliosuojaan kaupungissa vallinneen asuntopulan lievittämiseksi järjestettäisiin tilapäismajoitus, jokaiseen n. 50 henkilölle. Lautakunta puoli myös Senaatintorin ja Kangasalantien kalliosuojien luovuttamista puolustuslaitokselle ilmatorjuntakalustovarastoksi. Varsinaisista väestönsuojelua koskevista esityksistä tänä aikana on huomattava lautakunnan marraskuun 6 p:nä 1944 kaupunginhallitukselle tekemä esitys 9 430 000 mk:n suuruisen määrärahan myöntämisestä yleisten kalliosuojien rakentamiseksi Hauhontien ja Kangasalantien väliseen puistoon, Vallilantien ja Suvannontien välille sekä Laivurinkadun ja Vuorimiehenkadun kulmaan. Tämä esitys kuitenkin raukesi.

Toiminnastaan v. 1945 väestönsuojelulautakunta antoi seuraavan selostuksen:

Väestönsuojelulautakunnan kokoonpano ja kokoukset. Väestönsuojelulautakuntaan kuuluivat v. 1945 puheenjohtajana filosofian tohtori B. R. Nybergh ja varapuheenjohtajana asiamies T. A. Hänninen sekä jäseninä dosentti O. A. Eklund, varatuomari R. V. Rönnholm, toimittaja J. A. Savola, keskusvarastonhoitaja K. W. Saxell ja teollisuusneuvos M. Sergelius, viimeksi mainittu kuitenkin vain huhtikuun 11 p:ään saakka, jolloin hänelle myönnettiin anomuksesta vapautus väestönsuojelulautakunnan jäsenyydestä ja jolloin hänen tilalleen valittiin kansliasihteeri N. G. E. Schauman, sekä varajäsenenä autonkuljettaja E. Juden, lakitieteen kandidaatti R. G. I. Kallia ja lääketieteen lisen-siaatti U. E. Tötterman. Kaupunginhallituksen edustajana oli lautakunnassa kertomusvuonna kaupunginjohtaja E. Hj. Rydman. Lautakunnan esittelijänä toimi majuri T. Hannus ja sihteerinä varatuomari S. Hellevaara.

Lautakunta kokoontui kertomusvuonna 27 kertaa. Pöytäkirjain pykälä luku oli 253. Kirjeitä saapui lautakunnalle 253 ja niitä lähetettiin 110.

Lautakunta teki v:n 1945 kuluessa seuraavat lopulliset päätökset, joihin ei kuitenkaan sisälly henkilökuntaa koskevat päätökset:

Lautakunta päätti ¹⁾ Helsingin väestönsuojelupäällikön esityksen mukaisesti antaa luvan purkaa Lapinlahdenkadun 14:stä, Hämeentien 2:sta ja Mäkelänkadun 24:sta Helsingin ilmasuojelukeskuksen toimesta aikanaan vuokratut ja kaupungin toimesta sen omistamia rakennusaineita käyttäen kunnostetut yleiset väestönsuojat, kuitenkin ehdolla, että sanotuista suojista puretut rakennneosat ja rakennusaineet toistaiseksi varastoi-tiin, niin että väestönsuojien kunnostaminen viipymättä tarpeen vaatiessa kävi mahdolli-seksi;

lautakunta päätti ²⁾ valita edustajakseen komitean, jonka tehtävänä on harkita yömajoissa ja väestönsuojissa vallitsevien epäkohtien korjaamista, väestönsuojelutoimis-ton toimistopäällikön majuri T. Hannuksen;

lautakunta päätti ³⁾ että Korkeavuorenkadun kalliosuojan puulämmityksestä luovu-taan ja että sen sijasta käytetään sähkölämmitystä, joka lämmittäjien lukumäärän supis-tumisenkin vuoksi oli osoittautunut halkolämmitystä halvemmaksi;

lautakunta päätti ⁴⁾ kutsua sihteerikseen varatuomari S. Hellevaaran ja maksaa hänelle 500 mk:n suuruisen kokouspalkkion;

lautakunta päätti ⁵⁾ valita majuri T. Hannuksen joulukuun 1 p:stä 1945 lukien 4 000 mk:n suuruisin kuukausipalkkioin hoitamaan väestönsuojeluun kuuluvien suunnitelmien valmistelutyötä, toimimaan lautakunnan kokouksissa esittelijänä, huolehtimaan loutakunnan päätösten ja suunnitelmien täytäntöönpanosta, antamaan yleisölle sen pyytämia ohjeita väestönsuojelua koskevista asioista ja suorittamaan muut lautakunnan hänen tehtäväkseen antamat asiat. Sen sijaan lautakunta päätti, ettei väestönsuojeluvälinevaras-ton hoitajaksi palkata varastonhoitajaa. Lisäksi lautakunta päätti ⁶⁾ eräiden kaupungin kalliosuojien käyttöä koskevien sopimusten tekemisestä sekä siitä mitä lautakunnan varastossa olevia tavaroita säilytetään toistaiseksi väestönsuojelutarkoituksia varten ⁷⁾.

¹⁾ Väestöns. lk. 12 p. maalisk. 44 §. — ²⁾ S:n 23 p. huhtik. 70 §. — ³⁾ S:n 11 p. kesäk. 91 §. — ⁴⁾ S:n 11 p. kesäk. 93 §. — ⁵⁾ S:n 30 p. marrask. 246 §. — ⁶⁾ S:n 12 p. helmik. 30 §, 23 p. huhtik. 71 ja 72 §, 11 p. kesäk. 89 §, 14 p. syysk. 157, 158 ja 159 §. — ⁷⁾ S:n 11 p. jouluk. 252 §.

Esitykset. Lautakunta teki v:n 1945 kuluessa seuraavia esityksiä kaupunginhallitukselle:

väestönsuojelutoimistoa varten kuukausittain laaditun talousarvioehtuksen hyväksymisestä ¹⁾; väestönsuojelulautakunnan talousarvioehdotuksen hyväksymisestä v:ksi 1946 ²⁾; yleisten väestönsuojien käyttämisestä kaupungin hoidossa olevina yömajoina, niiden luovuttamisesta majoitus- ym. tarkoituksiin, suojien tuuletus- ja lämmityskustannusten tutkimisesta, korvauksen perimisestä suojien käytöstä ja korjauksista sekä yöpymismaksujen korottamisesta ³⁾; eräiden laskujen ja korvausten maksamisesta sekä määrärahojen myöntämisestä ⁴⁾; erään pommikuopan säilyttämisestä sodan muistona sekä sotamuistojen luovuttamisesta ⁵⁾; kaupungin arkistojen säilytyksestä ⁶⁾; väestönsuojelulautakunnan ohjesäännön muuttamisesta sekä väestönsuojelutoimiston henkilöasioista, supistamisesta ja lakkauttamisesta ynnä toimiston kalustojen ja välineiden myymisestä tai siirtämisestä muille virastoille ⁷⁾.

Lautakunta antoi kertomusvuoden kuluessa lausuntoja seuraavista asioista ja asiaryhmistä:

Kaupunginhallitukselle: eräiden väestönsuojien väestönsuojelulaitteiden purkamisesta, puistoissa olevien suojakaivantojen täyttämistä, viemäritunneleiden vapauttamisesta väestönsuojelutarkoituksista ja suojatilojen luovuttamisesta kalliosuojista erilaisiin tarkoituksiin ⁸⁾; väestönsuojissa olevien yömajojen olojen parantamista koskevasta mietinnöstä ja yömajojen paperipatjojen täytettä koskevasta tarjouksesta ⁹⁾; eräistä väestönsuojien laajennustöistä sekä eräiden väestönsuojia varten tarkoitettujen laitteiden tilausten peruuttamisesta ¹⁰⁾; väestönsuojelutoimiston tehtävien hoidon järjestelystä ¹¹⁾; väestönsuojelutoimiston kalustojen sekä väestönsuojeluvälineiden käytöstä ja luovuttamisesta muille ¹²⁾; esikaupunkiliitoksen aiheuttamista toimenpiteistä väestönsuojelun alalla ¹³⁾; eräistä korvaus- ja palkka-anomuksista ¹⁴⁾; tonttimaan luovuttamisesta asuntoparakkeja varten ¹⁵⁾.

Uudenmaan lääninhallitukselle: asiasta, joka koskee väestönsuojeluviranomaisten hallussa olevan valtion omaisuuden luovuttamista ja väestönsuojeluvälinevarastojen hoitoa ¹⁶⁾.

Henkilökunta. Väestönsuojelutoimisto toimi väestönsuojelulautakunnan alaisena sähkölaitokselta vuokratussa huoneistossa Malminrinteen 6:ssa marraskuun 30 p:ään saakka, jolloin se kaupunginvaltuuston päätöksen mukaisesti lakkautettiin. Toimistossa olivat kertomusvuoden alussa seuraavat viranhaltijat: toimistopäällikkö T. Hannus, toimistopäällikön apulainen S. Hellevaara, toimistoinsinööri C.-H. Nyström, varastopäällikkö O. M. Lahtinen, koulutuksen johtaja F. Kaltamo, rakennusteknikko E. Löfgren, varaston vahtimestari E. Parkkali, vanhempi toimistoapulainen, M. Ivalo, nuorempi toimistoapulainen I. Laaksovirta, puhelinvartija D. Wirkkala, siivooja A. Leinos ja lähetti K. Saari. Lisäksi oli toimiston tilapäisessä palveluksessa joitakin henkilöitä, joiden tehtävänä oli ilmasuojeluelinten arkistojen järjestely ja yleisten väestönsuojien valvonta.

Henkilökunnassa tapahtui vuoden kuluessa seuraavat muutokset: varastopäällikkö Lahtinen erosi palveluksesta helmikuun 12 p:nä, jolloin hänen virkaansa kuuluneet tehtävät yhdistettiin koulutuksen johtajan tehtäviin. Puhelinvartija Wirkkala erosi maa-

¹⁾ Väestöns. lk. 2 p. tammik. 2 §, 26 p. tammik. 20 §, 23 p. helmik. 34 §, 27 p. maalisk. 48 §, 23 p. huhtik. 67 §, 28 p. toukok. 81 §, 18 p. kesäk. 98 §, 7 p. elok. 124 §, 22 p. elok. 146 §, 24 p. syysk. 169 § ja 29 p. lokak. 208 §. — ²⁾ S:n 22 p. elok. 147 §. — ³⁾ S:n 15 p. tammik. 10 §, 18 p. tammik. 17 §, 26 p. tammik. 24 §, 13 p. huhtik. 61, 63 ja 64 §, 23 p. huhtik. 73 §, 18 p. toukok. 78 §, 28 p. toukok. 82 §, 18 p. kesäk. 98 ja 102 §, 28 p. kesäk. 111 §, 7 p. elok. 125 §, 14 p. syysk. 160 § sekä 10 p. lokak. 189 ja 190 §. — ⁴⁾ S:n 15 p. tammik. 14 ja 15 §, 26 p. tammik. 21 ja 23 §, 28 p. toukok. 84 §, 29 p. lokak. 209 § ja 21 p. marrask. 232 ja 233 §. — ⁵⁾ S:n 11 p. kesäk. 94 § ja 29 p. lokak. 211 §. — ⁶⁾ S:n 28 p. kesäk. 112 §. — ⁷⁾ S:n 2 p. tammik. 3 §, 12 p. maalisk. 39 §, 18 p. toukok. 76 §, 18 p. kesäk. 100 §, 14 p. elok. 138 §, 24 p. syysk. 170 ja 171 §, 22 p. lokak. 199 §, 21 p. marrask. 234 § sekä 30 p. marrask. 242 ja 245 §. — ⁸⁾ S:n 2 p. tammik. 4 §, 26 p. tammik. 22 §, 12 p. helmik. 28 ja 29 § 12 p. maalisk. 41, 42 ja 43 §, 27 p. maalisk. 49, 50, 51, 52 ja 53 §, 23 p. huhtik. 68 §, 18 p. toukok. 77 §, 24 p. syysk. 173 §, 10 p. lokak. 186 ja 187 §, 29 p. lokak. 212 § sekä 30 p. marrask. 243 §. — ⁹⁾ S:n 14 p. elok. 137 § ja 14 p. syysk. 161 §. — ¹⁰⁾ S:n 12 p. maalisk. 45 § sekä 27 p. maalisk. 54 ja 55 §. — ¹¹⁾ S:n 12 p. helmik. 27 §. — ¹²⁾ S:n 23 p. helmik. 35 §, 11 p. kesäk. 90 §, 23 p. kesäk. 110 §, 10 p. lokak. 185 § ja 30 p. marrask. 240 §. — ¹³⁾ S:n 11 p. kesäk. 92 §. — ¹⁴⁾ S:n 2 p. tammik. 5 §, 15 p. tammik. 11, 12 ja 13 § sekä 30 p. marrask. 244 §. — ¹⁵⁾ S:n 12 p. maalisk. 40 §. — ¹⁶⁾ S:n 10 p. lokak. 184 §.

liskuun 1 p:nä ja lautakunta valitsi hänen tilalleen sanotusta ajankohdasta alkaen neiti D. Karlssonin.

Kun kysymys toimiston supistamisesta ja mahdollisesta lakkauttamisesta oli tullut päiväjärjestykseen, erosivat toimiston palveluksesta toimistopäällikön apulainen Hellevaara toukokuun 21 p:nä sekä koulutuksen johtaja Kaltamo ja puhelinvartija Karlsson toukokuun 31 p:nä. Irtisanomisen johdosta erosivat taas rakennusteknikko Löfgren, nuorempi toimistoapulainen Laaksovirta ja siivooja Leinos kesäkuun 30 p:nä sekä toimistopäällikkö Hannus, vanhempi toimistoapulainen Ivalo ja lähetti Saarinen marraskuun 30 p:nä. Sen sijaan pysytettiin toimistoinsinööri Nyström ja varaston vahtimestari Parkkali viroissaan toimiston lakkauttamisen jälkeenkin kertomusvuoden loppuun saakka.

Toimistopäällikön apulaisen palkka korotettiin helmikuun 1 p:stä lukien 17 palkkaluokkaa vastaavaksi ja varastopäällikölle maksettiin varsinaisen palkan ohella 1 000 mk:n suuruinen lisäpalkkio kuukaudessa helmikuun 1 p:ään saakka ja nuoremmalle toimistoapulaiselle 500 mk:n lisäpalkkio kuukaudessa huhtikuun 1 p:ään saakka. Varaston vahtimestarille, joka hoiti myös väestönsuojeluvälinevarastona olevan Temppeleaukion kalliosuojan lämmityksen, maksettiin tästä erikoistehtävästä toukokuun 31 p:ään saakka 600 mk:n ja sen jälkeen 1 165 mk:n suuruinen kuukausipalkkio. Vuoden aikana myönnettiin kahta ikäkorotusta vastaava palkankorotus vanhemmalle toimistoapulaiselle marraskuun 1 p:stä ja varaston vahtimestarille joulukuun 1 p:stä lukien.

Toimistoinsinööriin, vanhemman toimistoapulaisen, varaston vahtimestarin ja lähe-
tin kesälomien ajaksi palkattiin toimistoon sijaiset.

Väestönsuojelutoimiston toiminta kohdistui kertomusvuoden aikana pääasiassa sodanaikaisten väestönsuojelujärjestelyjen purkamiseen, mihin tehtävään oli ryhdytty jo välirauhanteon jälkeen. Tärkeimpänä osana tässä oli kaupungin kustannuksella talvisodan ajoista lähtien rakennettujen, kallioon louhittujen väestönsuojien järjestäminen rauhanomaisiin tarkoituksiin. Toimisto tekikin asiasta lautakunnalle useita esityksiä, joiden perusteella suojia sitten vuokrattiin majoitustarkoituksiin liikkuvalla poliisille ja varastotiloiksi tai luovutettiin joillekin järjestöille kokous- ja luentotiloiksi ym. tarkoituksiin. Kaupungissa vallitseva asuntopula pakotti kiinnittämään huomiota kalliosuojiin, jotka katsottiin kelpoiksi myös asuintarkoituksiin. Väestönsuojelutoimiston toimesta järjestettiin sitten Katajanokan kalliosuojaan kodittomien merimiesten majoituspaikka ja useihin muihin kalliosuojiin perustettiin tilapäisiä yömajoja sekä kaupungissa olevia asunnottomia henkilöitä varten että myöskin matkustavaisia varten, jotka eivät mahtuneet hotelleihin ja matkustajakoteihin. Miehiä ja naisia varten järjestettiin luonnollisesti eri yömajat. Ensimmäiset yömajat avattiin helmikuun 1 p:nä ja loput kevään kuluessa. Pääsy yömajaan tapahtui aluksi poliisilaitoksen antamien yöpymislupien perusteella. Yömajojen kalustona käytettiin väestönsuojelutoimiston hallussa olevaa, sodan aikana hankittua kalustoa. Henkilökuntana oli kaupungin palkkaamia järjestysmiehiä, joiden toimintaa samoin kuin yömajoja yleensäkin lähinnä valvoivat järjestysmiesten esimies V. Harmanen väestönsuojelutoimistosta käsin.

Kertomusvuoden aikana ryhdyttiin purkamaan useisiin puistoihin rakennettuja yleisiksi väestönsuojiksi tarkoitettuja suojakaivantoja.

Jo talvisodan aikana hankittiin kaupungin kustannuksella erilaisia väestönsuojeluvälineitä. Välineistöä täydennettiin viime sodan aikana tuntuvasti ja lisäksi hankittiin eri tarkoituksiin tarvittavaa muutakin kalustoa. Koko varaston arvo kohosi silloisten hankintahintojen mukaan laskien n. 5 000 000 mk:aan. Kertomusvuoden aikana luovutettiin jo huomattava osa kalustosta ja välineistä kaupungin muiden virastojen ja laitosten käyttöön. Väestönsuojelutoimisto joutui kertomusvuoden aikana keräämään sosiaaliministeriön sosiaaliselle tutkimustoimistolle sen pyytämät tiedot sodan aikana tuhoutuneista ja vahingoittuneista huoneistoista ja huoneista. Kun tiedot oli koottava kaavakkeille kunkin huoneiston osalta erikseen, oli tehtävä paljon työtä ja aikaa vaativaa. Toimisto antoi myös useita todistuksia sodanaikaisesta ilmasuojelupalveluksesta. Näitä pyydettiin erikoisesti sotilasviranomaisia varten, käytettäväksi kotiuttamisrahojen maksamisen perusteena. Yleisön kääntyminen toimiston puoleen neuvojen ja ohjeiden saamiseksi väestönsuojeluasioissa oli varsinkin kertomusvuoden alkupuoliskolla hyvin vilkasta.

Kuten jo mainittiin, lakkautettiin väestönsuojelutoimisto marraskuun 30 p:nä, jol-

loin väestönsuojeluvälinevaraston hoito ja valvonta jäi edelleenkin väestönsuojelulautakunnan tehtäväksi. Sen sijaan siirrettiin väestönsuojiiin järjestettyjen tilapäisten yöpymispaikkojen sekä kaupungin kaikkien omien yleisten väestönsuojien hoito ja valvonta joulukuun 1 p:stä lukien kiinteistölautakunnalle, kun taas kaupungin sähkölaitoksen tehtäväksi annettiin huolehtia väestönsuojelutoimiston hälytys- ja viestiverkoston kunnossapidosta.

Väestönsuojelutoimiston lakkauttamisen yhteydessä edellytettiin, että lautakunta voi edelleenkin palkata tarvitsemansa viranhaltijat tilapäisen työvoiman tililtä. Tämän vuoksi valitsi lautakunta lakkautetun väestönsuojelutoimiston toimistopäällikön, majuri T. Hannuksen joulukuun 1 p:stä lukien hoitamaan erilaisia väestönsuojelutehtäviä. Vaikkakin väestönsuojeluvälinevarasto edelleenkin jäi väestönsuojelulautakunnan hoitoon, ei erikoisen varastonhoitajan palkkaamista joulukuun ajaksi kuitenkaan katsottu tarpeelliseksi.

19. Asutuslautakunta

Asutuslautakunnan kertomus v:lta 1945 oli seuraavan sisältöinen:

Asutuslautakunnan kokoonpano. Lautakuntaan kuuluivat puheenjohtajana maatalousneuvos S. O. Österberg, varapuheenjohtajana filosofian maisteri S. S. Aittoniemi, jäseninä johtaja H. Federley, agronomi R. E. Karlsson, toimittaja K. H. Lehti ja lakitieteen kandidaatti M. A. Olsson sekä varajäseninä kansanedustaja T. Bryggari, veturinkuljettaja F. B. Gröndahl, toimitsija T. A. Hänninen ja pankinjohtaja V. V. Sipi. Johtaja Federleyn saatua kesäkuun alussa vapautuksen lautakunnan jäsenyydestä tuli hänen tilalleen veturinkuljettaja F. B. Gröndahl. Kaupungin edustajana lautakunnan kokouksissa oli kiinteistöjohtaja V. V. Salovaara.

Lautakunnan sihteerinä toimi varatuomari E. K. Uski ja hänen saatuaan toukokuun 18 p:stä lähtien muiden virkatehtäviensä vuoksi vapautusta tästä toimesta, hovioikeuden auskultantti A. Aaltonen, sekä viimeksi mainitun saatua pyynnöstä eron toimestaan marraskuun 16 p:stä alkaen hovioikeuden auskultantti A. Hannus.

Asutuslautakunnan toiminta sai maaliskuusta alkaen siihenastisesta poikkeavat muodot, kun lautakunnalle alettiin jättää valmisteltavana olleeseen ja toukokuun 5 p:nä 1945 vahvistettuun maanhankintalakiin perustuvia sotainvaliidien, sotaleskien, sotaorpojen ja perheellisten rintamasotilaiden maansaantihakemuksia. Maalis—huhtikuulla ja osittain toukokuullakin niitä otti vastaan lautakunnan puheenjohtaja, mutta kun osoittautui, ettei hakemusten käsittely jatkuvasti käynyt päinsä ilman niiden vastaanoton ja valmistavan tutkinnan suorittavaa henkilökuntaa, perustettiin tarkoitusta varten toukokuun alusta alkaen maansaantitoimisto, joka käsitti lakimiehen ja toimistoapulaisen ja joka toimi Sofiankadun 1:ssä, kaupungin omistamassa huoneistossa. Toimiston aloittaessa työskentelynsä oli lautakunnalle jätettyjä maansaantihakemuksia 527 kpl. Kesän kuluessa lautakunta kokoontui keskimäärin kerran viikossa ja käsitteli kussakin kokouksessa n. 40 hakemusta.

Kun maansaantitoimistoon elokuun viimeisinä päivinä jätettiin n. 4 000 hakemusta ja hakemusten jättöaikaa lisäksi pidennettiin yhdellä kuukaudella, osoittautui välttämättömäksi lisätä maansaantitoimiston henkilökuntaa. Niinpä maansaantitoimistoon syyskuun alussa palkattiin lisää yksi toimistoapulainen ja syyskuun puolivälissä yksi lakimies, yksi toimistoapulainen ja vahtimestari toimiston myöskin saadessa käyttöönsä suuremman ja tarkoitukseen paremmin soveltuvan huoneiston Katariinankadun 4:stä. Syyskuussa lautakunnan kokousten lukumäärää lisättiin neljään kokoukseen viikossa.

Kun syyskuun kuluessa maansaantihakemuksia vielä jätettiin niin paljon, että niitä jättöajan syyskuun 30 p:n umpeenkuluttua oli kaikkiaan yli 10 000, kävi ilmeiseksi, ettei niiden valmistava käsittely maansaantitoimistossa saattanut tapahtua tarpeeksi nopeasti edelleen lisäämättä toimiston henkilökuntaa. Tämän johdosta palkattiin lokakuun puolivälissä sinne vielä kaksi toimistoapulaista sekä lähinnä diariomis- ja kortiston järjestämistä varten joulukuun alussa kolmen kuukauden ajaksi vielä kaksi toimistoapulaista.

Maansaantitoimiston henkilökunnan lisäämisen kautta voitiin lautakunnan kussakin kokouksessaan käsittelemien hakemusten lukumääriä vähitellen nostaa, niin että se vuoden lopussa oli n. 70 hakemusta kokousta kohden.

V:n 1945 loppuun mennessä lautakunta ehti kaikkiaan, niitä hakemuksia lukuunottamatta, jotka muiden asutuslautakuntien käsiteltäviin kuuluvina lähetettiin niille, antaa lausuntonsa kaikkiaan 3 115 hakemuksesta. Hylättäviksi näistä ehdotettiin n. 20 %.

20. Raittiusvalistuslautakunta

Raittiusvalistuslautakunnan v:n 1945 toimintakertomus oli seuraavan sisältöinen:

Raittiusvalistuslautakunnan asettaminen. Kaupunginvaltuusto päätti kokouksessaan marraskuun 22 p:nä 1944 asettaa seuraavan vuoden alusta lukien raittiusvalistuslautakunnan. Sille jo v. 1936 vahvistetun johtosäännön mukaan kuuluu lautakuntaan 5 jäsentä, jotka kaupunginvaltuusto valitsee kalenterivuodeksi kerrallaan. Näistä valitsee valtuusto puheenjohtajan ja lautakunta varapuheenjohtajan. Lisäksi saa lautakunta valita itselleen sihteerin.

Lautakunnan jäsenet. Raittiusvalistuslautakuntaan kuuluivat v. 1945 kaupungin valtuuston valitsemina seuraavat henkilöt: rovasti J. L. Waltasaari, puheenjohtajana, tullivartija G. E. Ellmén, insinööri K. F. Kreander, koneenkäyttäjänä K. A. Saarinen ja pianoteknikko J. Virtanen, jonka viimeksi mainitun lautakunta valitsi varapuheenjohtajakseen. Kaupunginhallituksen edustajana lautakunnassa oli toimittaja K. Y. Räisänen. Sihteerinä toimi hallitusneuvos J. H. Konttinen.

Toimintaohjeet. Raittiusvalistuslautakunnan toimintaohjeina oli sille v. 1936 hyväksytty ja marraskuun 22 p:nä 1944 uudelleen vahvistettu johtosääntö, jonka mukaan lautakunnan tehtävänä mm. on 1) edistää raittiusvalistustoimintaa kaupungissa sekä sitä harjoittavien yhdistysten ja järjestöjen työtä, 2) tehdä kaupunginvaltuustolle ja kaupunginhallitukselle juoppouden ja sen turmiollisten vaikutusten ehkäisemistä ja muita lautakunnan toimialaan kuuluvia asioita koskevia esityksiä sekä 3) antaa kaupunginvaltuustolle vuosittain ennen huhtikuun loppua kertomus toiminnastaan lähinnä edellisenä vuotena.

Kokoukset. Lautakunta piti kertomusvuonna 21 kokousta ja lisäksi tammikuulla 1946 ennen uuden lautakunnan valitsemista yhden kokouksen eli siis yhteensä 22 kokousta, joissa on tehty pöytäkirjaan yhteensä 275 pykälää eli keskimäärin 12—13 pykälää kussakin kokouksessa.

Näissä kokouksissa käsiteltiin, paitsi juoksevia asioita ja kaupunginhallituksen lautakunnalta pyytämiä lausuntoja, niitä ehdotuksia, joita lautakunnalle oli pääkaupungin raittiusjärjestöjen taholta tehty, samoin kuin myöskin lautakunnan oma-alotteisia toimenpiteitä pääkaupunkimme raittiustilanteen parantamiseksi.

Kirjeenvaihto. Toimintavuoden kuluessa saapui lautakunnalle kaikkiaan 151 kirjettä ym. asiakirjaa, jotka esiteltiin lautakunnan kokouksissa ja asianmukaisen käsittelyn jälkeen vietiin diarioihin sekä arkistoiitiin. Menneiden kirjeiden diariossa on 360 kirjettä ja postikirjassa yhtä monta postilähetystä.

Toimenpiteet raittiustyön edistämiseksi. Työnsä lähtökohdaksi piti lautakunta täkäläisten raittius-, edistys- ja sivistysjärjestöjen kanssa kaksi neuvottelukokousta, toisen helmikuun 26 p:nä, jossa oli 20 edustajaa eri järjestöistä ja toisen maaliskuun 28 p:nä, jossa oli edustettuina 10 eri järjestöä. Näiden kokousten antamia evästyksiä ja aloitteita lautakunta sitten ryhtyi harkiten toteuttamaan.

Niinpä lautakunta pääkaupungin raittiusyhdistysten yhteistyön edistämiseksi päätti hankkia pätevilta asiantuntijoilta keskustelukysymyksiä ja alustuksia, ei ainoastaan raittiutta vaan yleensä raitista elämää koskevista kysymyksistä, lähetettäväksi edelleen raittiusjärjestöjen ja myöskin muiden edistys- ja sivistysjärjestöjen keskuudessa käsiteltäväksi.

Siten tilattiin toukokuulla toimittaja V. Karpiolta Raittiusyhdistystyön elvyttäminen pääkaupungissa niminen alustus ja sitä jaettiin monistettuna kaikille täkäläisille raittiusyhdistyksille, joiden kokouksissa asia sitten oli keskustelukysymyksenä käsiteltävänä. Samoin tilattiin toimittaja Karpiolta Järjestyneen työväen vastuuta koskevan alustuksen, jota jaettiin kaikille Helsingin ammatillisen paikallisjärjestön alaisille osastoille.

Keväällä otettiin käytäntöön sellainen uusi työmuoto, että pyydettiin seurakuntanuoria kutsumaan kokouksiinsa raittiusyhdistysten nuorisopuhujia sekä kehoitettiin kaikkia Helsingin eri seurakuntien pappeja vastavuoroisesti tulemaan puhumaan raittiusseuroihin. Siten pyrittiin saamaan aikaan lähempää yhteistyötä raittiusjärjestöjen ja papiston välille. Lautakunnan aloite saikin sekä Helsingin papiston että myöskin raittiusyhdistysten taholta suopean ja myötämielisen vastaanoton.

Nuorison saamiseksi pois kadulta ja alkoholiravintoloista kääntyi lautakunta kesäkuussa kirjelmällä Helsingin sekä suomen- että ruotsinkielisten kansakoulujen johtokuntien puoleen pyytäen niitä kehoittamaan alaistensa kansakoulujen johtajaopettajia ryhtymään toimenpiteisiin nuorisokerhojen perustamiseksi koulujen jatkuoluokille. Suomenkielisten kansakoulujen johtokunta onkin ilmoittanut syksystä alkaen järjestäneensä sekä varhais- että varttuneemmalle nuorisolle erikoisia nuorisokerhoja, joissa ja joiden toveritoiminnassa on käsitelty raittiusasiaa.

Tämän ohella lautakunta alisti kaupunginhallituksen harkittavaksi, voisiko se ryhtyä perustamaan kunnallisia, raittiuspohjalla toimivia urheiluravintoloita kaupungin ympäristöön, jotta siten saataisiin nuoriso johdetuksi pois kaupungista raikkaaseen ja terveelliseen luontoon. Toistaiseksi tämä aloite ei kuitenkaan ole johtanut mihinkään positiiviseen tulokseen.

Kesäkuussa lautakunta kääntyi Raittiusjärjestöjen yhteistoimikunnan puoleen pyynnöllä, että yhteistoimikunta antaisi suorittaa tutkimuksen alkoholin käytön syistä sekä sen jälkeen saattaisi tutkimuksen tulokset maan kaikkien raittiusjärjestöjen ja raittiuslautakuntien käytettäväksi. Samalla käännyttiin kaikkien Helsingin seurakuntien kirkkoherrojen puoleen pyynnöllä, että he kehoittaisivat seurakuntiansa papistoa kiinnittämään entistä enemmän huomiota nykyisen väkijuomaturmeluksen jatkuvaan lisääntymiseen.

Raittiusvalistustyö. Lautakunta jakoi 500 kpl Naisten raittiuskeskuksen julkaisemaa *Elämäsi edessä* nimistä kirjaa Helsingin suomenkielisten seurakuntien papiston välityksellä kaikille syksyllä rippikoulusta päässeille tytöille sekä 593 vuosikertaa Pohjantähti nimistä nuorison raittiuslehteä kaikkien Helsingin suomenkielisten oppikoulujen ylioppilaskokelaille. Lautakunnan esityksestä kaupunginhallitus myönsi kokouksessaan marraskuun 15 p:nä kaupungin suomenkielisten kansakoulujen johtokunnalle 24 000 mk ja ruotsinkielisten kansakoulujen johtokunnalle 8 000 mk jonkin sopivan valmistekirjaseen hankkimista varten, jota valmistekirjasta jaetaan ilmaiseksi niille kansakoulujen oppilaille, jotka haluavat osallistua ensi keväänä varhaisnuorisoa varten järjestettävän raittius-tutkimuksen suorittamiseen.

Keväällä lautakunta päätti yhteistoiminnassa Helsingin raittiusyhdistysten kanssa ryhtyä julkaisemaan Helsingin raittiusoloja seuraavaa aikakauslehteä, joka antaisi lukijoilleen jonkinlaisen yleiskuvan ja ikäänkuin läpileikkauksen kunakin ajankohtana pääkaupungissa vallitsevasta raittius tilanteesta. Siten syntyi Raitis Helsinki niminen julkaisu, jota ilmestyi kertomusvuonna kaikkiaan 3 numeroa, nimittäin 2 suomenkielistä numeroa, kumpikin 10 000 kappaleen painoksena, edellinen raittiusvalistuslautakunnan ja jälkimmäinen Helsingin raittiusyhdistysten kustantamana ja julkaisemana, sekä ruotsinkielinen numero *Ett nyktert Helsingfors* 5 000 kappaleen painoksena raittiusvalistuslautakunnan kustantamana. Näissä julkaisuissa oli yhteensä 40 kaksipalstaista sivua pääkaupungin raittiusoloja ja yhdistysten toimintaa koskevia artikkeleita ja uutisia. Julkaisut jaettiin yleisölle ilmaiseksi osaksi raittiusjärjestöjen, osaksi kansakouluoppilaiden avulla.

Lautakunta järjesti yhdessä raittiusesitelmätoimiston kanssa raittiusaiheisia esitelmiä yleisradion ohjelmaan sekä lupasi kustantaa puhujia ja esitelmänpitäjiä pääkaupungin raittiusyhdistysten järjestämiin tilaisuuksiin.

Raittiusviikon vietto. Lautakunta seurasi kiinteästi raittiusviikon viettoa pääkaupungissa ja oli sihteerinsä kautta edustettuna viikon viettoa järjestäneissä toimikunnissa. Niinpä pidettiin raittiusviikon avajaispäivänä lokakuun 28 p:nä Messuhallissa kaikkien pääkaupungin raittiusyhdistysten ja kirkollisten piirien yhteinen suuri raittiusviikon

avajaisjuhla, jonka järjestelyssä oli mukana yhteensä 34 eri yhdistystä ja järjestöä, niiden joukossa myöskin raittiusvalistuslautakunta. Juhlaan jaettiin etukäteen maksullisia ohjelmia à 15 mk ja niiden tuottamalla tuloilla saatiin juhlan menot peitetyiksi, niin ettei juhla suurista kustannuksistaan huolimatta tuottanut mitään tappiota. Juhlassa oli 3 000—4 000 osanottajaa ja sen arvokkaasta ohjelmasta mainittakoon pastori Tolsan, kirkkoneuvos Kalliokosken ja metsänhoitaja Mannisen puheet.

Lautakunnan keräämien tilastotietojen mukaan pidettiin raittiusviikon aikana Helsingissä yhteensä 22 raittiustilaisuutta, joista suomenkielisiä 15 ja ruotsinkielisiä 7. Näissä tilaisuuksissa oli yleisöä yhteensä n. 8 075 henkeä, niistä suomenkielisissä n. 7 000 ja ruotsinkielisissä 1 075 henkeä.

Edustus. Kuten edellä jo mainittiin, oli lautakunta edustettuna raittiusviikon viettoa järjestäneissä toimikunnissa. Sitäpaitsi lautakunta oli sihteerinsä kautta edustettuna Helsingin raittiusyhdistysten keskustoimikunnassa ja sen kokouksissa, ollen siten välittömästi tilaisuudessa seuraamaan sanottuun keskusjärjestöön kuuluvien raittiusyhdistysten työtä. Mainittakoon myös, että lautakunta oli saanut kutsun olla edustettuna Helsingin raittiusseuran 30-vuotisjuhlassa lokakuun 29 p:nä ja oli puheenjohtajansa ja sihteerinsä kautta edustettuna sanotussa juhlassa.

Loppusanat. Huolimatta siitä, että uusien vasta perustettujen lautakuntien toiminta on alussa aina hankalaa ja hapuilevaa, on lautakunnan työ nopeasti normalisoitunut ja vakiintunut. Tosin alussa näytti toimintaan pääsy olevan vaikeaa, kun lautakunnalla ei ollut sen varsinaista toimintaa raittiusvalistustyötä varten varattu talousarviossa mitään määrärahaa. Mutta pian saatiin kaupunginhallitukselta kuitenkin käyttövaroja. Näin muodoin lautakunta jo heti ensimmäisenä työvuotenaan pääsi varsinaisen ohjelmansa mukaiseen työtahtiin ja yleensä sen aloitteet saivat kaikilla tahoilla myötämielisen ja suopean vastaanoton. Menoja oli kaikkiaan 90 238: 20 mk.

21. Ammattioppilaslautakunta

Ammattioppilaslautakunnan toiminnasta v:lta 1945 saatiin seuraavat tiedot:

Lautakuntaan kuuluivat kertomusvuonna insinööri E. E. Söderman puheenjohtajana, sekä työnantajain edustajina kultaseppämestari F. O. Lindroos ja toimitusjohtaja U. E. Perkko sekä työntekijäin edustajina ilmajarrutarkastaja J. V. Laine ja kirjansitoja F. E. Merikoski. Edellisten varajäseninä olivat insinööri K. I. Kreander ja kirjapainonjohtaja J. K. V. Paasio sekä rouva L. M. Ahmala ja taidetakoja E. Mansikka. Sihteerinä toimi varatuomari T. S. Törnblom ja toimistoapulaisena rouva T. Törnblom. Ammattioppilaslautakunnan kokouksia pidettiin vuoden aikana 5 sekä arvostelulautakunnan kokouksia 24.

Kertomusvuonna luetteloitiin 104 oppisopimusta ja edellisiltä vuosilta oli jäljellä 906 sopimusta. Vuoden kuluessa päättyi 144 sopimusta ja eri syistä purettiin 16 sopimusta ¹⁾). Voimassa olevia oppisopimuksia oli vuoden lopussa kaikkiaan 850. Ammattikokeissa hyväksyttiin kaikki kokeisiin osallistuneet 134 henkilöä. Kertomusvuoden aikana luetteloidut oppisopimukset jakautuivat ammateittain seuraavasti:

Viilaajia	3	Latojia	6
Rautasorvaajia	2	Painajia	4
Sähkömonttöörejä	1	Kemigraafeja.....	6
Kulta- ja hopeaseppiä	7	Kirjansitojia	1
Jyrsijöitä	1	Partureita	8
Veturinlämmittäjiä	32	Kamppaajia	15
Turkkureita	2	Vesimittarimekanikon laborantteja	15
Vaattureita	1		
			Yhteensä 104

Toimikaudella luetteloiduista oppisopimuksista oli 61 miesten oppisopimuksia ja 43 naisten, joista 8 kuului parturin ja 15 kampaajan ammattialaan. 70 oppilasta teki sopimuksen 3 vuodeksi ja 34 oppilasta 4 vuodeksi. Omassa asunnossa ja ruoassa oli 104 oppilasta.

¹⁾ 1 kampaajan, 1 sepän, 1 kursoojan, 1 kulta- ja hopeaseppän, 1 mallipuuseppän, 2 konepuuseppän, 2 rautasorvaajan, 3 latojan ja 4 veturinlämmittäjän sopimusta.

22. Kotitalouslautakunta

Kotitalouslautakunta antoi toiminnastaan v. 1945 seuraavan selostuksen:

V:n 1945 aikana toiminta vähitellen palasi tavallisille raiteilleen, oltuaan varsinkin edellisenä vuonna hyvin hajanaista. Kurssit pääsivät käyntiin entisessä laajuudessaan, samoin eri kerhot. Syksyllä joutui lautakunnan osaltaan valmistettavaksi liitosaluetta koskevan kotitaloustoiminnan järjestäminen. Asiassa käytiin neuvotteluja Helsingin maalaiskunnan kotitalous- ja terveydenhoitoviranomaisten kanssa ja tuloksena oli ehdotus, jonka mukaan v. 1946 alusta perustetaan 1 vakinaisen ja 2 tilapäisen kotitalousneuvojan tointa.

Lautakunnan kokoonpano. Lautakuntaan kuuluivat v. 1945 talousneuvos M. Sillanpää puheenjohtajana, talousneuvos H. Gebhard varapuheenjohtajana, rouva H. Brander, arkkitehti S. Lagerborg-Stenius ja rouva M. Mutikainen jäseninä. Vuoden aikana kokoontui lautakunta 9 kertaa. Kaupunginhallitusta edusti kokouksissa rouva M. Salmela-Järvinen. Sihteerinä toimi opettaja I. Grotenfelt. Lähetettyjen kirjeiden ja kirjelmien luku oli 117 ja saapuneiden 131; laskuja hyväksyttiin 282.

Lautakunnan toimihenkilöt. Vakinaisista kotitalousneuvojista toimivat käsityönopettaja I. Grotenfelt ja talousopettaja L. Virki kotitalouskerholassa Mäkelänkadun 45:ssä, talousopettaja M. Koivisto ja käsityönopettaja H. Löfgren opetuskeittiössä Helsinginkadun 26:ssa sekä talousopettaja K. Vöry opetuskeittiössä, Fredrikinkadun 16:ssa. Ylimääräisinä käsityöneuvojina olivat rouva L. Lehtonen ja neiti A. Kautonen. Apuopettajina talouskursseilla olivat talousopettajat T. Lindroos, A. Karhimaa ja H. Järveläinen, tyttökerhojen ohjaajana toimi lastentarhanopettaja H. Groth syyskuun loppuun ja sen jälkeen rouva K. Rinne ja laulua ohjasi rouva R. Hangasjärvi.

Opetustoiminta. Lautakunnan opetustoiminta tapahtui opetuskeittiössä, Helsinginkadun 26:ssa, kotitalouskerholassa, Mäkelänkadun 45:ssä ja opetuskeittiössä, Fredrikinkadun 16:ssa. Koska ensinmainitussa paikassa ei ole erikoista käsityöhuonetta, saatiin kaupunginhallituksen luvalla käyttää suomenkielisen työväenopiston käsityösalia käsityönopetusta varten. Kevätlukukaudella oli kotitalouskerholan käsityösali vapaina olevina aikoina luovutettu kauppa- ja teollisuusministeriön toimeenpanemia ompelualan pikakoulutuskursseja varten sotalleskille yms.

Talousopetuksessa järjestettiin seuraavat kurssit:

	Kursseja	Opetustilaisuuksia kurssia kohden	Oppilaita
Pula-ajan ruoanlaittokursseja	17	5—12	206
Havainnollisia ruoanlaittokursseja	6	5	212
Morsiankursseja	21	20	279
Kotiapulaiskursseja	1	14	10
Yhteensä	45	—	707

Havainto-opetusta ja neuvontaa ruoanlaitossa, kodinhoidossa ja säilöönpanossa annettiin eri keittiöissä 20 kertaa. Näissä tilaisuuksissa oli läsnä yhteensä 515 henkilöä. Suullisen neuvonnan lisäksi yleisö runsaasti, varsinkin kurssiaikoina, puhelimitse tie-

dusteli ohjeita ja neuvoja erilaisissa asioissa. Ruotsinkielisillä kursseilla, jotka pidettiin opetuskeittiössä Fredrikinkadun 16:ssa oli 43 osanottajaa ja kursseja järjestettiin 3. Käsityöopetuksessa järjestettiin seuraavat kurssit:

Opetusaine	Kursseja	Opetustilaisuuksia kurssia kohden	Oppilaita
Yleinen käsityöneuvonta	20	16	629
Hattujen valmistus	9	5	130
Tallukoiden valmistus	3	5	41
Paikkaus ja parsiminen	1	5	8
Joululahjojen valmistus	2	5	57
Yhteensä	35	—	865

Koti-illat. Kerran kuukaudessa järjestettiin, vuorotellen eri opetuskeittiöissä yhteisiä ohjelmallisia tilaisuuksia kurssilaisille ja kerholaisille, ns. koti-iltoja, joihin oli vapaa pääsy. Ohjelma käsitti esitelmää eri aloilta, kuten kodin- ja terveydenhoidon, kasvatuksen ja huoltokysymysten aloilta, soittoa, laulua ym. ohjelmaa. Koti-iltoja on pidetty 6 ja on niissä ollut 410 osanottajaa.

Kerhot. Kerhotyötä harjoitettiin lasten, nuorten, tyttöjen ja äitien keskuudessa. Lasten- ja tyttökerhot toimivat Mäkelänkadun 45:ssä. Tytöt jaettiin iän perusteella eri ryhmiin, yhteensä 4, joihin kuului keväällä 40 ja syksyllä 60 tyttöä. Nuorimmat saivat ohjausta askarteluissa, laululeikeissä, vanhemmat käsitöissä ja taloudessa. Kaikki ryhmät harrastivat urheilua ja retkeilyä ja useita urheilumerkkejä suoritettiin.

Aikuisia varten oli eri opetushuoneistoissa kerhoja, jotka kokoutuivat kerran viikossa, n. 25 kertaa kukin. Ohjelmana oli kirjallisuus, laulu, kodinhoito- ja kasvatuskysymykset. Lautakunnan opettajien johdolla kerhot järjestivät juhlia, tekivät retkiä sekä kävivät valistustilaisuuksissa ja näyttelyissä. Kerhojen jäsenmäärä oli n. 175.

Menot. Seuraava taulukko osoittaa, missä määrin lautakunnan käytettävissä olevia määrärahoja käytettiin:

Menoerä	Määräraha	Todelliset menot	Säästetty(+) tai ylitetty (-) määrä
	mk		
Palkkiot	14 100	9 375	+ 4 725
Sääntöpalkkaiset virat	¹⁾ 617 765	617 765	—
Tilapäistä työvoimaa	²⁾ 235 618	235 616	+ 2
Vuokra	³⁾ 113 322	109 522	+ 3 800
Lämpö	20 000	24 761	— 4 761
Valaistus	4 000	8 788	— 4 788
Siivoaminen	2 500	2 491	+ 9
Kaluston kunnossapito	3 000	2 706	+ 294
Painatus ja sidonta	5 000	4 526	+ 474
Tarverahat	12 000	19 656	— 7 656
Tarveaineet kurssitoimintaa ja havainto-opetusta varten	70 000	132 630	—62 630
Yhteensä	1 097 305	1 167 836	—70 531

Tulot. Erilaisista kursseista oli tuloja 106 033:50 mk.

¹⁾ Tähän sisältyy 393 434 mk lisämäärärahoja. — ²⁾ S:n 37 234 mk. — ³⁾ S:n 5 586 mk.

23. Kaupunginkirjasto

Kaupunginkirjaston johtokunnan kertomus¹⁾ v:lta 1945 eli seuraavan sisältöinen:

Johtokunta. Johtokuntaan kuuluivat filosofiantohtori A. H. Bergholm puheenjohtajana, filosofianmaisteri H. Kannila varapuheenjohtajana sekä muina jäseninä rouva E. Peräläinen, filosofiantohtori J. Gästrin ja arkistonhoitaja H. Raatikainen. Kaupunginhallituksen edustajana kirjaston johtokunnassa oli sosiaali- ja opetusasiainjohtaja J. W. Keto. Johtokunta kokoontui kertomusvuonna 8 kertaa.

Henkilökunta. Huhtikuun 1 p:nä erosi haarakirjastonhoitaja J. Weckman ja joulukuun 1 p:nä kirjastoapulainen, filosofianmaisteri K. Kytömaa. Johtokunta nimitti oukuun 5 p:nä avoinna olleisiin kirjastoapulaisen virkoihin filosofianmaisteri I. Margelinin ja ylioppilas I. Tuokkolan, joulukuun 18 p:nä avoinna olleeseen haarakirjastonhoitajan virkaan filosofianmaisteri E. Wirilan, kaupunginvaltuuston syyskuun 19 p:nä tekemällä päätöksellä perustettuun uuteen haarakirjastonhoitajan virkaan sairaalahaarakirjastossa filosofianmaisteri H. Kinoksen. Kaupunginvaltuuston syyskuun 19 p:nä tekemällä päätöksellä siirrettiin 41 palkkaluokkaan kuuluva Käpylän haarakirjaston kirjastonhoitajan virka tammikuun 1 p:stä 1946 lukien 31 palkkaluokkaan. Tähän virkaan valittiin filosofianmaisteri I. Vesikari. Samoin perustettiin Käpylän haarakirjastoa varten 4 uutta kirjastoapulaisen ja 1 uusi järjestelyapulaisen virka. Kirjastoapulaisiksi valittiin filosofianmaisteri M. Louhivaara, yhteiskuntatieteidenkandidaatti V. Majara, ylioppilaat E. Vauhkonen ja E. Wallenius sekä järjestelyapulaiseksi neiti E. Nissinen. Esikaupunkiliitoksen johdosta perustettuihin²⁾ 3 uuteen haarakirjastonhoitajan virkaan valittiin filosofianmaisterit K. Ranta ja E. Oksanen sekä kansakoulunopettaja A. Talvela ja 5 uuteen kirjastoapulaisen virkaan filosofianmaisterit P. H. Lindberg ja E. Pajanne sekä ylioppilaat S. Brofeldt, L. Nissinen ja S. Ruokolahti.

Sairaslomaa myönnettiin 58 viranhaltijalle 130 eri tapauksessa yhteensä 4 936 työtuntia. V. 1944 vastaavat luvut olivat 49, 116 ja 6 769.

Pääkirjasto. Pääkirjaston opintosalin ja yleisen lukusalin varastohuoneissa suoritettiin toimintavuoden kuluessa uudelleenjärjestely. Molempiin huoneisiin hankittiin uutta varastotilaa rakentamalla niihin uudet kirjahyllyt sekä jakamalla huoneet välilattialla kahteen kerrokseen. Kirjaston laajentuneen luettelomisosaston käyttöön kunnostettiin aikaisemmin kirjankorjaus- ja varastohuoneena ollut pääkirjaston välikerroksessa sijaitseva pieni huone. Lainaajain rekisteröinnissä siirryttiin vuoden alussa koko kirjastossa uuteen korttijärjestelmään, joka on sovellut Skandinavian maiden suurissa kirjastoissa sekä Turun kaupunginkirjastossa käytännössä olevista järjestelmistä.

Kallion haarakirjastossa, joka vaurioitui v. 1944 helmikuun 6 ja 26 päivien pommituksissa, suoritettiin v:n 1945 aikana edelleen hitaasti jatkuneita ikkunoitten, ovien y.m. korjauksia. Toinen puoli taloa, entinen sanomalehtisali sekä opintolukusali sivuhuoneineen, olivat edelleen käyttämättöminä, opintosalin toimiessa koko vuoden lasten lukusaliin yhdistettynä, mikä tietenkin oli monessa suhteessa hankalaa. Myös aikuisten ja lasten lainausosastot toimivat vuoden alussa edellisvuotiseen tapaan yhdistettyinä lasten lainausosastossa, kirjojen ollessa sijoitettuna lasten ja osaston suljetun opintolukusalin hyllyille. Helmikuussa kuitenkin saatiin aikuisten osaston hyllyköt pyörösalissa tilapäisesti kunnostetuiksi. Kun lainauspöytä samalla korjattiin uudenmalliseksi ja sijoitettiin keskelle pyörösalia, otettiin tällöin Kallion aikuistenkin lainausosastossa käytäntöön avohyllyjärjestelmä, joka tosin oli ollut käytännössä jo pommituksesta lähtien yhteisosastossa. Tietokirjallisuus sijoitettiin pyörö-

¹⁾ Kertomukseen liittyvät taulukkotiedot lainausliikkeestä sekä käynneistä lukusaleissa on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1946/47. — ²⁾ Kvsto 27 p. marrask. 705 §.

saliin, kaunokirjallisuus sen sijaan edelleen lasten osastoon, josta vain pieni osa erotettiin la ten käyttöön eri sisäänkäytävin. Ikkunain pahituksen ja seinäin hataruuden vuoksi kirjastolla oli tilapäisleima, mutta yleisö oli muutokseen tyytyväinen.

Syksyllä kaupunki vihdo in alkoi kirjastotalon vaurioituneitten ulkoseinäin ja rikkinenheitte väliseinäin ja rappausten korjaamisen. Tässä yhteydessä saatiin aikaan useita muutoksia ja parannuksia kirjastorakennukseen kirjaston uudistussuunnitelman mukaisesti. M.m. opintolukusaliin liitettiin entinen käytävähalli opinto-osastoksi, toisesta eteishuoneesta muodostettiin laajennettuna kerhuhuone ja alakerroksessa yhdistettiin myös käytävähalli entiseen sanomalehtisaliin, josta muodostetaan aikuisten lainausosaston kaunokirjallisuusosasto. Nämä korjaustyöt jatkuivat vielä vuoden vaihtuessa.

Töölön haarakirjasto. V:n 1945 aikana siirrettiin Töölön haarakirjastossa koko kirjavarasto kirjaston uuden luokitusjärjestelmän mukaiseen järjestykseen ja aloitettiin kirjojen esittely yleisölle erityisen osittain kirjaston luokitusjärjestelmän mukaisesti vaihtuvan, osittain kulttuurimerkkipäivien tai vuodenajasta johtuvan ajankohtaisuuden perusteella vaihtuvan kirjanäyttelyn avulla. Tämän lisäksi on otettu käyttöön erillinen tietokirjallisuusutuuksia esittelevä näyttely.

Vallilan haarakirjasto. Kun Vallilan haarakirjasto joulukuun 16 p:nä 1944 jälleen muutti omaan huoneistoonsa, tapahtui se huoneiston perinpohjaisen korjauksen jälkeen. Aikaisemmin oli kirjasto toiminut viidessä huoneessa, nimittäin työhuoneessa, lainausosastossa, lasten lukusalissa ja aikuisten sanomalehtisalissa. Viides huone oli siivoojan asuttavana. Korjauksessa poistettiin lainausosaston ja lasten lukusalin välinen seinä, joten lainausosasto täten huomattavasti laajeni. Entiseen lainausosaston tilaan sovitetttiin aikuisten lainausosasto ja väliseinän poistamisella saatuun laajennettuun tilaan aikuisten aikakauslehtisali. Tarkoitus on vielä sovittaa siihen käsikirjasto. Entinen siivoojan asunto varattiin sanomalehtisalin käyttöön. Tilanpuutteen vuoksi ja muutenkin epämukavina poistettiin sanomalehtisalista seisovat sanomalehtitelineet ja lehdet levitettiin pöydille. Entinen aikuisten sanomalehtisali toimii nykyisillään lasten lainausosastona. Eri osastojen välisiin seiniin tehtiin lasi-ikkunat, joka toimenpide huomattavasti lisää kirjaston viihtyisyyttä ja helpottaa osastojen valvontaa.

Sairaalahaarakirjasto. Tammikuun 11 p:nä olivat Kivelän sairaalan perustetun sairaalahaarakirjaston avajaiset kaupunginhallituksen, lääkintöhallituksen, kaupungin sairaalahallituksen, valtion kirjasto toimiston, kirjaston johtokunnan ja Kivelän sairaalan lääkärinkunnan y.m. henkilökunnan edustajille. Lainaus toiminta alkoi tammikuun 15 p:nä 1945 ja sairaalakirjasto oli avoinna potilaille arkipäivisin klo 11—16 ja henkilökunnan käyttöä varten keskiviikkoisin klo 18—21. Sairaalan toivomuksen mukaan kirjallainaus kirjastohuoneeseen ei ole potilaille järjestetty, koska sairaalan potilasosastojen sijaitessa useassa eri rakennuksessa muodostuisi kulku kirjastohuoneeseen hankalaksi tai muuten haittaisi sairaalan päiväjärjestystä, vaan kirjallainaus potilaille tapahtuu siten, että kirjastovirkailijat arkipäivisin käyvät lainauskierroksella kukakin osastolla kerran viikossa. Kirjat kuljetetaan osastoille erityisillä kirjaaunuilla, jotka muodostavat potilasvuoteiden väliin sopivan kaksipuolisen avohyllyn. Lainausjärjestelmään nähden on tehty poikkeus kaupunginkirjastossa vallitsevaan menetelmään nähden sikäli, että tiheään uusiutuvan lainaajakunnan vuoksi on luovuttu lainaajakorttien käytöstä. Kirjastotyötä sairaalahaarakirjastossa on tehty n.s. kirjastokasvatustyön hengessä, jonka mukaisesti kirjastojen tehtävä, kansalaisten sivistyksen ja tietojen kartuttaminen, on saanut yhä syvenevän sisällön siinä mielessä, että kirjastot kasvatuksellisen ja kulttuuripyrkimyksellisen luonteensa mukaisesti entistä enemmän pyrkivät laajojen kansalaispiirien henkisten tarpeiden tyydyttämiseen valmistamalla jokaiselle kansalaiselle vapaan ja monipuolisen mahdollisuuden itsekasvatukseen ja itseopiskelun harjoittamiseen. Tietokirjallisuuden korkea lainausprosentti 40.6 antaa selvän kuvan kirjastokasvatuksellisessa hengessä menestyksellisesti suoritetusta työstä.

Kirjavarasto. Kirjaston luetteloista poistettiin 10 673 loppuunkulunutta nidosta, joista 4 685 oli kuulunut pääkirjastoon, 4 189 Kallion haarakirjastoon, 112 Töölön haarakirjastoon, 907 Vallilan haarakirjastoon, 738 Käpylän haarakirjastoon, 2 Pasilan haarakirjastoon ja 40 Eteläiseen haarakirjastoon.

Kirjastoon luetteloiitiin ja hankittiin 22 468 uutta nidosta. Luetteloi tu kirjavarasto käsitti kertomusvuoden alussa 294 940 nidosta ja vuoden lopussa 306 735 nidosta. Vi-

meksi mainituista oli 170 691 eli 55.6 % suomenkielistä, 122 362 eli 39.9 % skandinaavista ja 13 682 eli 4.5 % muunkielistä kirjallisuutta.

Kertomusvuoden päättyessä kirjavarasto jakaantui eri luokkiin seuraavasti:

	Nidoksia	%
000. Ensyklopedia	2 515	0.8
100. Filosofia, kulttuuri, kasvatustiede.....	2 239	0.7
200. Uskonnot, mytologia	2 273	0.7
300. Yhteiskuntatieto	4 570	1.5
400. Maantiede, matkat, kansatiede	2 766	0.9
500. Matematiikka, luonnontieteet	2 409	0.8
600. Lääketiede, tekniikka, talous	5 420	1.8
700. Taide, liikuntakasvatus	3 063	1.0
800. Kirjallisuudenhistoria, kielitiede	3 441	1.1
900. Historia, elämäkerrat, sukututkimus	6 013	2.0
0—9. Kaunokirjallisuus	38 850	12.7
I. Uskonnot	8 763	2.9
II. Historia, arkeologia ja elämäkerrat	24 997	8.1
III. Maantiede, kansatiede, antropologia ja matkakertomukset	13 644	4.4
IV. Romaanit, kertomukset ja sadut	77 220	25.2
V. Runot, näytelmät, albumit sekä kirjallisuudenhistoria ja taide...	28 490	9.3
VI. Luonnontiede, matematiikka, lääketiede ja teknologia	14 815	4.8
VII. Oikeus- ja valtiotiede, yhteiskunnalliset kysymykset ja talous.....	16 317	5.3
VIII. Kielitiede	3 927	1.3
IX. Filosofia, siveysoppi, kasvatus, kirja- ja kirjastotiede, urheilu sekä muut sekalaiset aineet	15 518	5.1
X. Lukusaleihin sijoitettu kirjallisuus (hakuteokset, sidotut aikakaus- ja sanomalehdet y.m.)	29 485	9.6
	Yhteensä 306 735	100.0

Pääkirjaston ja haarakirjastojen kesken kirjavarasto jakaantui seuraavasti:

	1945		1944	
	nidoksia	%	nidoksia	%
Pääkirjasto	166 530	54.3	163 338	55.4
Kallion haarakirjasto	68 165	22.2	68 988	23.4
Töölön »	22 663	7.4	21 318	7.2
Vallilan »	17 464	5.7	16 275	5.5
Käpylän »	10 794	3.5	10 545	3.6
Pasilan »	7 183	2.4	6 647	2.2
Eteläinen »	7 139	2.3	6 143	2.1
Sairaala- »	2 998	1.0	1 686	0.6
Haagan »	80	0.0	—	—
Herttoniemen »	314	0.1	—	—
Kulosaaren »	1	0.0	—	—
Lauttasaaren »	1	0.0	—	—
Munkkiniemen »	1	0.0	—	—
Malmin »	1 173	0.4	—	—
Pakilan »	438	0.2	—	—
Pitäjänmäen »	420	0.1	—	—
Puistolalan »	433	0.1	—	—
Puotinkylän »	403	0.1	—	—
Oulunkylän »	74	0.0	—	—
Tapanilan »	461	0.2	—	—
	Yhteensä 306 735	100.0	294 940	100.0

Yksityiskohtainen kirjavarastoa ja sen jakaantumista koskeva tilasto sisältyy taulukoliitteeseen I.

Kirjavaraston arvo arvioitiin kertomusvuoden alkaessa 7 471 980 mk:ksi ja vuoden päätyessä 8 266 140 mk:ksi.

Kirjalahjat. Kertomusvuonna merkittiin kirjalahjoituksia seuraavilta henkilöiltä ja laitoksilta: herra Fr. Bergström, Albert Bonniers förlag ab. (Tukholma), professori C. v. Bonsdorff, neiti S. Emmer, Etelä-pohjalainen osakunta, Etelä-suomalainen osakunta, herra W. A. Heikel, professori O. W. Johansson, Kansallis-osake-pankki, Oy. Mallasjuoma-lehti (Lahti), Merenkulkulaitos, kouluneuvos K. Merikoski, Pohjois-pohjalainen osakunta, koululainen K. Sandell, Statens hantverksinstitut (Tukholma), Suomen matkat, Suomen muinaismuistoyhdistys, Suomen pankki, Suomen vaatturiliikkeenharjoittajain keskusliitto, Svenska litteratursällskapet, Titan Co. A/S (Fredrikstad), sekä herra Tsernjavsky.

Aukioloajat. Pääkirjastossa ja Kallion haarakirjastossa aikuisten lainausosastot olivat avoinna klo 10—20 ja lasten osastot klo 12—20. Sunnuntaisin lainausosastot olivat avoinna klo 16—19. Opintosali ja lukusalit olivat avoinna arkipäivisin ja sunnuntaisin klo 10—22. Pyhä- ja juhlapäivinä kirjasto oli avoinna seuraavasti: uudenvuodenpäivänä, pitkäperjantaina, pääsiäispäivänä ja helluntaipäivänä lukusalit klo 15—20, vappuna ja itenäisyyspäivänä lukusalit klo 10—20, juhannusaattona ja juhannuspäivänä sekä jouluaattona ja joulupäivänä kiinni, muina pyhinä niinkuin sunnuntaisin. Töölön, Vallilan ja Eteläisen haarakirjastojen lainausosastot olivat avoinna klo 10—20 sekä Käpylän ja Pasilan klo 17—20.

Lainaus. Kirjalainojen lukumäärä v. 1945 ja 1944 oli seuraava:

Lainauspaikka	1945		1944	
	Kaikkiaan	Keskimäärin lainauspäivää kohden	Kaikkiaan	Keskimäärin lainauspäivää kohden
Pääkirjasto	370 960	1 045	324 513	917
Kallion haarakirjasto	204 224	578	183 814	533
Töölön »	59 914	169	45 024	127
Vallilan »	69 614	196	14 283	260
Käpylän »	33 121	97	29 720	87
Pasilan »	11 079	32	9 724	28
Eteläinen »	32 448	91	26 109	74
Otalammen siirtokirjasto	—	—	1 111	18
Sairaala haarakirjasto	24 067	83	—	—
Yhteensä	805 427	2 291	634 298	2 044

Lainauspäivien lukumäärä oli pääkirjastossa 355, Kallion haarakirjastossa 353, Töölön haarakirjastossa 355, Vallilan haarakirjastossa 356, Käpylän haarakirjastossa 342, Pasilan haarakirjastossa 342, Eteläisessä haarakirjastossa 355 ja sairaalakirjastossa 288.

Suurin määrä päivässä annettuja kirjalainoja oli 4 205 oltuaan v. 1944 3 625.

Aikuisille sekä lapsille ja nuorisolle annettujen kirjalainojen välinen suhde käy ilmi seuraavasta taulukosta:

Lainauspaikka	Aikuisten kirjailainat		Lasten- ja nuorison kirjailainat		Kirjalainat kaikkiaan
	Luku	%	Luku	%	
Pääkirjasto	310 174	83.6	60 786	16.4	370 960
Kallion haarakirjasto	150 645	73.8	53 579	26.2	204 224
Töölön »	44 553	74.4	15 361	25.6	59 914
Vallilan »	41 544	59.7	28 070	40.3	69 614
Käpylän »	21 409	64.6	11 712	35.4	33 121
Pasilan »	5 492	49.6	5 587	50.4	11 079
Eteläinen »	19 734	60.8	12 714	39.2	32 448
Sairaala- »	24 067	100.0	—	—	24 067
Yhteensä	617 618	76.7	187 809	23.3	805 427

V. 1944 lainattiin aikuisille 497 438 nidosta eli 78.4 % sekä lapsille ja nuorisolle 136 860 nidosta eli 21.6 %.

Kaunokirjallisuuden ja tietokirjallisuuden välinen suhde selviää seuraavasta taulukosta, jossa myöskin on otettu huomioon aikuisille sekä lapsille ja nuorisolle annettujen lainan välinen ero:

Lainauspaikka	Aikuisten kirjallainat				Lasten ja nuorison kirjallainat				Kirjalainat kaikkiaan			
	Kauno- kirjallisuus		Tieto- kirjallisuus		Kertoma- kirjallisuus		Tieto- kirjallisuus		Kauno- ja kertoma- kirjallisuus		Tieto- kirjallisuus	
	Luku	%	Luku	%	Luku	%	Luku	%	Luku	%	Luku	%
Pääkirjasto	180 984	58.3	129 190	41.7	39 874	65.6	20 912	34.4	220 858	59.5	150 102	40.5
Kallion haarakirjasto	96 842	64.3	53 803	35.7	39 186	73.1	14 393	26.9	136 028	66.6	68 196	33.4
Töölön »	31 470	70.6	13 082	29.4	11 306	73.6	4 055	26.4	42 776	71.4	17 138	28.6
Vallilan »	27 947	67.3	13 597	32.7	20 680	73.7	7 390	26.3	48 627	69.9	20 987	30.1
Käpylän »	13 234	61.8	8 175	38.2	8 605	73.5	3 107	26.5	21 839	65.9	11 282	34.1
Pasilan »	3 499	63.7	1 993	36.3	3 684	65.9	1 903	34.1	7 183	64.8	3 896	35.2
Eteläinen »	12 555	63.6	7 179	36.4	9 608	75.6	3 106	24.4	22 163	68.3	10 285	31.7
Sairaala- »	14 307	59.4	9 760	40.6	—	—	—	—	14 307	59.4	9 760	40.6
Yhteensä	380 838	61.7	236 780	38.3	132 943	70.8	54 866	29.2	513 781	63.8	291 646	36.2

V. 1944 lainattiin kaikkiaan 435 308 nidosta eli 68.3% kaunokirjallisuutta sekä 198 990 nidosta eli 31.4% tietokirjallisuutta. Lainatun kaunokirjallisuuden ja tietokirjallisuuden välinen suhde muuttui siten kertomusvuonna jonkin verran edellisen eduksi. Kun otetaan huomioon, että romaani luetaan muutamassa päivässä, kun sen sijaan tietokirjan lukemiseen menee viikkoja ja sitä luetaan kertaillakin, ei tämä prosenttiluku tietenkään ilmaise tieto- ja kaunokirjallisuuden harrastuksen välistä todellista suhdetta.

Erikoisen kirjallisuuden lainausta valaisee seuraava taulukko:

Lainauspaikka	Suomenkielinen kirjallisuus		Skandinaavinen kirjallisuus		Muunkielinen kirjallisuus		Kirjalainat kaikkiaan	
	Luku	%	Luku	%	Luku	%	Luku	%
Pääkirjasto	227 188	61.3	123 956	33.4	19 816	5.3	370 960	46.1
Kallion haarakirjasto	185 806	91.0	17 961	8.8	457	0.2	204 224	25.4
Töölön »	43 566	72.7	15 921	26.6	427	0.7	59 914	7.4
Vallilan »	59 544	85.5	9 940	14.3	130	0.2	69 614	8.6
Käpylän »	28 367	85.6	4 754	14.4	—	—	33 121	4.1
Pasilan »	9 689	87.5	1 390	12.5	—	—	11 079	1.4
Eteläinen »	24 802	76.4	7 641	23.6	5	—	32 448	4.0
Sairaala »	19 620	81.5	4 422	18.4	25	0.1	24 067	3.0
Yhteensä	598 582	74.3	185 985	23.1	20 860	2.6	805 427	100.0

Kaikilta launausosastoilta lainattiin v. 1944 suomenkielistä kirjallisuutta 465436 nidosta eli 73.4%, skandinaavista kirjallisuutta 151066 nidosta eli 23.8% ja muunkielistä kirjallisuutta 17 796 nidosta eli 2.8%.

Kirjavaraston eri kirjallisuusluokista lainattujen nidosten luku ilmenee taulukkoliitteestä 2 D.

Seikkaperäinen, lainausliikettä valaiseva tilasto sisältyy taulukkoliitteeseen 2.

Lainajat. Kotilainoja sai kaikkiaan 48 308 henkilöä, joista uusia lainajia oli 14 188. Seuraavassa taulukossa on lainajia koskevia tietoja:

	Aikuiset					Lapset ja nuoriso					Kaiken kaikkiaan
	Miehiä	%	Naisia	%	Yh- teensä	Poikia	%	Tyt- töjä	%	Yh- teensä	
<i>Lainaaajia, joiden äidinkieli oli suomi</i>											
Pääkirjasto	6 357	45.6	7 584	54.4	13 941	1 127	62.6	672	37.4	1 799	15 740
Kallion haarakirjasto	3 875	44.6	4 818	55.4	8 693	1 113	55.0	910	45.0	2 023	10 716
Töölön »	670	38.8	1 055	61.2	1 725	343	53.5	298	46.5	641	2 366
Vallilan »	904	48.0	978	52.0	1 882	417	55.4	336	44.6	753	2 635
Käpylän »	526	44.7	650	55.3	1 176	330	56.4	255	43.6	585	1 761
Pasilan »	131	47.3	146	52.7	277	65	56.5	50	43.5	115	392
Eteläinen »	320	39.1	498	60.9	818	170	59.0	118	41.0	288	1 106
Sairaala- »	1 010	46.5	1 160	53.5	2 170	—	—	—	—	—	2 170
Yhteensä	13 793	45.0	16 889	55.0	30 682	3 565	57.5	2 639	42.5	6 204	36 886
<i>Lainaaajia, joiden äidinkieli oli ruotsi</i>											
Pääkirjasto.....	3 297	42.9	4 383	57.1	7 680	459	57.2	343	42.8	802	8 482
Kallion haarakirjasto	266	42.6	359	57.4	625	81	58.7	57	41.3	138	763
Töölön »	210	37.6	349	62.4	559	110	64.0	62	36.0	172	731
Vallilan »	99	49.5	101	50.5	200	61	55.5	49	44.5	110	310
Käpylän »	86	44.1	109	55.9	195	25	46.3	29	53.7	54	249
Pasilan »	18	40.0	27	60.0	45	10	62.5	6	37.5	16	61
Eteläinen »	100	42.4	136	57.6	236	42	53.8	36	46.2	78	314
Sairaala- »	163	40.6	238	59.4	401	—	—	—	—	—	401
Yhteensä	4 239	42.6	5 702	57.4	9 941	788	57.5	582	42.5	1 370	11 311
<i>Lainaaajia, joiden äidinkieli oli jokin muu kieli</i>											
Pääkirjasto.....	45	48.9	47	51.1	92	3	50.0	3	50.0	6	98
Sairaalahaarakirjasto	8	61.5	5	38.5	13	—	—	—	—	—	13
Yhteensä	53	50.5	52	49.5	105	3	50.0	3	50.0	6	111
<i>Lainaaajia kaikkiaan</i>											
Pääkirjasto.....	9 699	44.7	12 014	55.3	21 713	1 589	61.0	1 018	39.0	2 607	24 320
Kallion haarakirjasto	4 141	44.4	5 177	55.6	9 318	1 194	55.3	967	44.7	2 161	11 479
Töölön »	880	38.5	1 404	61.5	2 284	453	55.7	360	44.3	813	3 097
Vallilan »	1 003	48.2	1 079	51.8	2 082	478	55.4	385	44.6	863	2 945
Käpylän »	612	44.6	759	55.4	1 371	355	55.6	284	44.4	639	2 010
Pasilan »	149	46.3	173	53.7	322	75	57.3	56	42.7	131	453
Eteläinen »	420	39.8	634	60.2	1 054	212	57.9	154	42.1	366	1 420
Sairaala- »	1 181	45.7	1 403	54.3	2 584	—	—	—	—	—	2 584
Kaikkiaan	18 085	44.4	22 643	55.6	40 728	4 356	57.5	3 224	42.5	7 580	48 308

V. 1944 oli lainaajien lukumäärä 40 840, josta 30 629:llä eli 75.0 %:lla oli äidinkielenä suomi, 10 019:llä eli 24.5 %:lla ruotsi ja 192:llä eli 0.5 %:lla jokin muu kieli. Vastaavat kertomusvuotta koskevat prosenttiluvut ovat 76.4, 23.4 ja 0.2. Suomenkielisten lainaajien lukumäärä lisääntyi siis 1.4 % ruotsinkielisten suhteellisesti vähentyessä saman verran. Aikuisten ja nuorten lainaajien suhdeluku muuttui aikuisten eduksi; aikuisten prosenttiluku oli 84.8 (82.9 v. 1944) ja nuorten 15.7 (17.1 v. 1944). Miesten ja naisten lukumäärää osoittavat prosenttiluvut olivat edellisten 44.4 (38.4 v. 1944) ja jälkimmäisten 55.6 (61.6 v. 1944). Nuorista lainaajista oli 57.5 % (56.4 v. 1944) poikia ja 42.5 % (43.6 v. 1944) tyttöjä.

Lukusalit. Pääkirjaston opintosali ja yleinen lukusali olivat avoinna 361 päivänä, sanomalehtisali 326 päivänä ja lasten lukusali 359 päivänä. Kallion haarakirjastossa olivat aikuisten lukusali ja lasten lukusali avoinna 359 päivänä, sanomalehtisali 360 päivänä. Töölön haarakirjastossa olivat sanomalehtisali ja lasten lukusali avoinna 361 päivänä. Vastaavat aukiolopäivät olivat Vallilassa 328, Käpylässä 361 ja 357, Pasilassa 361 ja 360 sekä Eteläisessä haarakirjastossa 361.

Lukusalikäyntien lukumäärä v. 1945 ja v. 1944 käy ilmi seuraavasta taulukosta:

	Opintosali		Aikuisten lukusalit		Sanomalehtisalit		Lasten lukusalit		Käyntejä kaikkiaan	
	1945	1944	1945	1944	1945	1944	1945	1944	1945	1944
Pääkirjasto	43 333	27 180	48 742	31 385	131 822	104 958	31 028	22 178	254 925	185 701
Haarakirjastot:										
Kallion	—	—	33 052	19 389	118 297	83 240	51 978	35 100	203 327	137 729
Töölön	—	—	—	—	32 387	30 718	15 039	13 412	47 426	44 130
Vallilan	—	—	—	—	45 501	16 654	22 207	3 771	67 708	20 425
Käpylän	—	—	—	—	84 584	105 403	30 822	24 054	115 406	129 457
Pasilan	—	—	—	—	11 340	10 816	5 018	5 032	16 358	15 848
Eteläinen	—	—	—	—	46 712	38 206	6 457	3 730	53 169	41 936
Yhteensä	43 333	27 180	81 794	50 774	470 643	389 995	162 549	107 277	758 319	575 226

Lukusalikäyntien päivittäinen keskimäärä oli seuraava:

	1945	1944
Pääkirjasto	746	534
Kallion haarakirjasto	565	409
Töölön »	131	122
Vallilan »	206	444
Käpylän »	320	360
Pasilan »	45	44
Eteläinen »	147	116
Yhteensä	2 160	2 029

Yksityiskohtainen lukusalien käyttöä koskeva tilasto ilmenee taulukkoliitteestä 3.

Vuoden kuluessa ilmestyneitä aikakaus- ja sanomalehtiä oli lukusaleissa yleisön käytettävänä seuraava määrä:

	Aikakauslehtiä		Sanomalehtiä	
	luku	kpl	luku	kpl
Pääkirjasto	335	390	71	98
Kallion haarakirjasto	178	217	44	65
Töölön »	69	77	27	35
Vallilan »	80	86	24	41
Käpylän »	56	59	23	26
Pasilan »	49	53	23	25
Eteläinen »	55	60	24	42

Opintokerhotyö. Kirjaston yhteydessä toimivat sen kirjastokasvatuksellisen toiminnan tukemiseksi seuraavat opintokerhot: filosofinen kerho, johon kuuluivat filosofian ja matematiikan opintopiirit, Vallilan haaraosaston kerho, esperantokerho sekä nuorten ja lasten kerhot.

Filosofisen kerhon puheenjohtajana toimi kirjastonjohtaja, dosentti U. Saarnio. Kerhoon ilmoittautui 109 jäsentä. Kerholla oli vuoden aikana yksi yleiskokous, filosofian opintopiiri kokoontui 28 kertaa ja matematiikan opintopiiri 35 kertaa, tämän lisäksi oli 30 matematiikan harjoitustuntia. Kerho teki helmikuun 18 p:nä retken Tampereelle, jossa Tampereen kaupunginkirjaston vastaava opintokerho oli järjestänyt yhteisen illanvieton. Tampereen kaupunginkirjaston filosofinen kerho vieraili vuorostaan Helsingissä toukokuun 19—21 p:nä ollen mukana filosofisen kerhon yleiskokouksessa toukokuun 19 p:nä.

Toukokuun 20 p:nä tehtiin yhteinen retki Seurasaaressa, missä pidettiin kokous, 21 p:nä taas pidettiin kokous Kaivohuoneella.

Filosofisen kerhon yleiskokouksessa toukokuun 19 p:nä piti dosentti U. Saarnio esitelmän aiheesta Kieli ja logiikka. Kokouksen puheenjohtajana toimi filosofianmaisteri H. Kinos ja sihteerinä ylioppilas A. Ruuskanen. Tilaisuudessa ilmestyi kerholehti Symposiumin numero 9, joka sisälsi kerholaisten kirjoituksia. Lehden toimittajana oli filosofianmaisteri S.-L. Meri ja sen ulkoasusta huolehti taiteilija E. Kiiskinen.

Filosofian opintopiirissä pidettiin seuraavat esitelmät: filosofianmaisteri H. Kinos Loogisista paradokseista tammikuun 15 p:nä, filosofianmaisteri T. Telakivi Kretschmerin typologiasta tammikuun 29 p:nä ja Conradin typologiasta helmikuun 5 p:nä, dosentti U. Saarnio esitelmäsarjan Eetillisyydestä helmikuun 25, maaliskuun 12 ja huhtikuun 9 p:nä, filosofianmaisteri H. Kinos Käsitteistä oikea ja oikeudenmukainen toukokuun 20 p:nä, ylioppilas K. Soura Spinozan Etiikasta toukokuun 21 p:nä ja filosofianmaisteri A. Laurila Dostojevskin Karamazovin veljeksistä joulukuun 12 p:nä. Esitelmien lisäksi käytettiin opiskelun pohjana U. Saarnion kirjoitusta Arvo ja eetillisyyys. Näiden pohjalla syntyneessä keskustelussa pyrittiin monipuolisesti ja syvällisesti valaisemaan käsiteltävänä olevia kysymyksiä, ennen kaikkea arvototeuttamisen hyvän ja eettillisen hyvyyden käsitteitä.

Matematiikan opintopiirissä tutkittiin jatkuvasti matemaattisia kysymyksiä filosofian valossa ja samalla matematiikan merkitystä filosofiassa ja kaikessa ajattelussa käyttäen keskustelun pohjana P. Myrbergin Differentiali- ja integralilaskun oppikirjaa ja F. Nevanlinnan teosta Johdatus lukuteoriaan ja algebraan. Matematiikan harjoitustunneilla käsiteltiin perinpohjaisemmin mainittua P. Myrbergin oppikirjaa ylioppilas R. Kaupin johdolla.

Esperantokerhot aloittivat toimintansa lokakuun 7 p:nä ja kokoontuivat joka sunnuntai. Alkavien kerhossa oli 10 osanottajaa. Opetus tapahtui ilman oppikirjaa unkarilaisen pastori Cseh'n keksimän puhemetodin mukaan, jossa opetus alusta alkaen tapahtuu opettavalla kielellä. Kerhon johtajana toimi opettaja S. Koivu.

Jatkavien kerhossa oli myös n. 10 vakinaista opiskelijaa sekä muutamia vain osittain mukana olleita. Opiskelu oli etupäässä puheharjoitusta, jonka takia kaikki esitykset, paria poikkeusta lukuunottamatta, tapahtuivat esperantonkielellä. Esitykset, joita kerhon eri jäsenet suorittivat, käsittivät mm. seuraavia aiheita: henkilökohtaisia matkaselostuksia, kieliopillisia ja kielitieteellisiä esityksiä, runonkäännöksiä, omia kaunokirjallisia tuotoksia, eri kansojen kansallispukujen esittelyä nukkienv avulla (yli 20 kansallispukua), kerhohuoneessa olevan Rafaelin maalauksen, Ateenan koulu, selostuksen, sanomalehtiartikkelien ja matkailuteosten lukua, keskustelua y.m. Jokaisesta kokouksesta joku kerhon jäsen aina kirjoitti esperantonkielisen selostuksen. Kerhon johtajana oli opettaja H. Koivu.

Syksyllä 1945 aloittivat toimintansa nuorten kerho ja lasten kerho, joihin kuului vastaavasti 15 ja 18 jäsentä. Osanottajat pitivät itse esitelmää vaihtelevista aiheista, Matti Pohdosta, Sokrateesta, H. C. Andersenista y.m. Esitelmien johdosta seuranneisiin keskusteluihin otettiin innokkaasti osaa, ja lisäohjelman harjoitettiin hakuteosten käyttöä tai yritettiin perehtyä kirjaston järjestelmään. Kokouksia oli yhteensä 12.

Kasvavan sukupolven parissa toiminta oli vilkasta. Lasten herättämiseksi harrastamaan tietopuolista kirjallisuutta aloitettiin lasten lukusalissa kysymyssarja, ns. Viikon kysymys. Innostus oli suuri ja keskimäärin 100 osanottajaa osallistui joka sarjaan. Muista toimenpiteistä mainittakoon Viikon paras piirustus ja Viikon laskutehtävä.

Vallilan haaraosaston kerho perustettiin kokouksessa syyskuun 17 p:nä. Kerhon puheenjohtajana toimi filosofianmaisteri E. Seppälä. Vuoden aikana oli 5 kokousta, joissa pidettiin seuraavat esitelmät: ylioppilas M. Liakka aiheesta Käytännöllisen ihmistuntemuksen ongelmia syyskuun 17 ja lokakuun 8 p:nä, ylioppilas E. Airamo Lin Jutangan teoksesta Maani ja kansani marraskuun 11 ja joulukuun 4 p:nä sekä ylioppilas I. Tähtinen Aleksis Kiven runoudesta joulukuun 18 p:nä. Kerhon jäseniksi ilmoittautui yhteensä 50 osanottajaa. Esitelmien ja alustusten johdosta virisi vilkas keskustelu ja ajatustenvaihto.

Tulot. Kirjaston tulot olivat 360 318: 70 mk oltuaan v. 1944 208 104: 60 mk. Pääkirjaston ja haarakirjastojen v:n 1945 tulojen jakaantuminen selviää seuraavasta taulukosta.:

	Pää- kirjasto	Kallion	Töölön	Vallilan	Käpy- län	Pasilan	Eteläi- nen	Tuloja kaikkiaan							
									haarakirjasto						
									Markkaa ja penniä						
<i>Kuukausi</i>															
Tammikuu	23 852 50	5 248 40	1 683 —	132 50	1 052 50	354 —	855 —	33 177 90							
Helmikuu	15 125 50	3 713 —	1 842 50	387 —	478 —	349 50	505 —	22 400 50							
Maaliskuu	17 385 —	4 971 —	1 513 50	654 50	321 50	724 50	689 50	26 259 50							
Huhtikuu	16 163 50	4 314 —	1 746 —	927 50	623 —	347 50	545 —	24 666 50							
Toukokuu	22 171 50	5 372 —	2 036 —	1 203 —	1 127 —	659 —	739 —	33 307 50							
Kesäkuu	16 448 50	4 865 50	1 653 —	1 037 50	740 —	294 50	561 —	25 600 —							
Heinäkuu	17 308 50	5 785 80	1 528 —	1 140 50	947 50	306 50	778 50	27 795 30							
Elokuu	15 417 —	5 268 50	1 284 50	933 —	708 50	371 —	604 50	24 587 —							
Syyskuu	14 890 50	5 835 —	1 422 —	1 105 —	900 —	406 50	649 —	25 208 —							
Lokakuu	18 919 —	5 682 —	1 304 50	1 015 50	1 472 —	437 50	865 50	29 696 —							
Marrasku	18 821 —	5 338 50	1 335 50	1 028 50	790 —	393 —	784 —	28 490 50							
Joulukuu	40 267 50	10 259 —	2 261 —	2 034 —	1 773 —	757 —	1 778 50	59 130 —							
Yhteensä	236 770 —	66 652 70	19 609 50	11 598 50	10 933 —	5 400 50	9 354 50	360 318 70							
<i>Tuloerä</i>															
Sakkoja	220 593 50	61 655 —	19 003 —	10 701 50	9 544 50	2 853 50	8 474 50	332 825 50							
Erääntyneitä vakuuk- sia	9 086 —	1 500 —	—	—	—	—	50 —	10 636 —							
Sekalaisia tuloja	7 090 50	3 497 70	606 50	897 —	1 388 50	2 547 —	830 —	16 857 20							
Yhteensä	236 770 —	66 652 70	19 609 50	11 598 50	10 933 —	5 400 50	9 354 50	360 318 70							

Kadonneiden ja vahingoittuneiden kirjojen korvausrahoja kertyi 15 745: 80 mk.

*Menot*¹⁾ ilmenevät seuraavasta yhdistelmästä, johon on otettu kirjastolle myönnettyt lisämäärärahat:

	Määräraha, mk	Menot, mk	Määrärahan sästö (+) tai ylitys (—), mk
Palkat, palkkiot ja sairasapu	²⁾ 8 503 377: 90	8 689 181: 75	⁵⁾ — 185 803: 85
Vuokrat	³⁾ 929 399: —	929 399: —	—
Lämpö	317 015: —	248 129: 20	+ 68 885: 80
Valaistus	99 500: —	147 520: —	⁶⁾ — 48 020: —
Siivous	43 000: —	54 556: 90	⁷⁾ 11 556: 90
Vedenkulutus	2 644: —	2 445: 60	+ 198: 40
Puhtaanapito	18 140: —	26 055: —	⁸⁾ — 7 915: —
Kalusto	60 000: —	349 677: 80	⁹⁾ — 289 677: 80
Sidonta ja painatuskulut	1 103 015: 90	⁴⁾ 1 189 551: 20	¹⁰⁾ — 86 535: 30
Tarverahat	32 000: —	75 283: 50	¹¹⁾ — 43 283: 50
Kirjallisuus	1 400 021: 90	1 899 947: 90	¹²⁾ — 499 926: —
Yhteensä	12 508 113: 70	13 611 747: 85	— 1 103 634: 15

Kaupungin avustamat yhdistykset. Kaupunginhallitukselta avustusta saaneiden Kirjoja sokeille ja Brage nimisten yhdistysten sekä Suomen työväen arkiston ja Kasvatusopillisen kirjaston ja lukusalin apurahojen käyttö oli kirjaston johtokunnan valvonnan alainen.

¹⁾ Tähän eivät sisälly kirjastorakennusten kunnossapidosta ja palovakuutuksesta aiheutuneet kulut. — ²⁾ Tähän sisältyy lisämäärärahoja 5 256 595: 90 mk. — ³⁾ S:n 14 633 mk. — ⁴⁾ Sidontaan käytettiin 1 049 695: 45 mk ja painatuksiin 139 855: 75 mk. — ⁵⁾ Kaupunginvaltuusto oikeutti ylittämään tiliä 194 400 mk. — ⁶⁾ S:n 48 020 mk. — ⁷⁾ S:n 12 000 mk. — ⁸⁾ S:n 8 000 mk. — ⁹⁾ S:n 290 000 mk. — ¹⁰⁾ S:n 86 535: 30 mk. — ¹¹⁾ S:n 44 000 mk. — ¹²⁾ S:n 500 000 mk.

24. Kaupunginmuseo

Helsingin kaupunginmuseon kertomus v:lta 1945 oli seuraavan sisältöinen:

Museon johtokunnan muodostivat professori A. Hämäläinen puheenjohtajana, professori K. V. Voionmaa varapuheenjohtajana sekä filosofian tohtori T. Stjernerantz. Kaupunginhallituksen edustajana oli rouva M. H. Salmela-Järvinen. Museon johtaja, arkkitehti A. W. Rancken, toimi sihteerinä. Johtokunta kokoontui vuoden aikana kuuteen kokoukseen, joissa käsiteltiin ja otettiin päätettäväksi museon hallintoa ja hoitoa koskevia asioita.

Ensimmäisessä kokouksessaan tammikuun 24 p:nä johtokunta lausui toivovansa, että museon kokoelmat lähitulevaisuudessa jälleen saataisiin näytteille. Koska Hakasalmen huvilan päärakennus vaati melko laajoja korjauksia, nämä oli kuitenkin ensin saatava valmiiksi rakennustoimiston hoitaessa niitä. Kun museoesineet sitten tuotiin kellarista, mikä sodan ajaksi oli kunnostettu varastosuojaksi, kävi ilmi, että erittäinkin taulut ja niiden kullatut kehykset olivat harvinaisen sateisen syksyn aiheuttaman kosteuden vaurioittamat ja vaativat nyt mitä moninaisimpia korjauksia. Kaikki korjaustyöt suoritettiin silti museon omin voimin itse museossa, jolloin johtajan oli helpompi ohjata ja valvoa työtä. Näinkin ollen meni melkoisesti aikaa, ennen kuin kokoelmia päästiin varsinaisesti järjestämään näytteille.

Kokoelmien järjestäminen uudelleen ja esineiden luettelointi sekä museon kehittäminen tulevaisuutta silmällä pitäen vaativat niin paljon työtä ja aiheuttivat sellaisen työruuhkan, että osoittautui välttämättömäksi suunnitella sopivan apulaisen saamista museoon, etenkin kun jo varsinaiset toimistotehtävät olivat yhä enemmän alkaneet vaatia museon johtajan aikaa. Kokouksessaan kesäkuun 13 p:nä johtokunta sen vuoksi päätti anoa kaupunginhallitukselta amanuenssinviran perustamista museoon. Johtokunta kannatti myös johtajan ehdotusta, että museon kassanhoitajan tehtävät toistaiseksi yhdistettäisiin uuteen amanuenssinvirkaan. Samassa kokouksessa johtokunta sitäpaitsi laati perustellun anomuksen vahtimestarin palkan korottamiseksi.

Kun kaupunginhallitus oli hyväksynyt johtokunnan ehdotuksen amanuenssinviran perustamisesta, virka julistettiin haettavaksi kuukauden kuluessa lokakuun 12 p:stä lukien. Määräpäivään mennessä johtokunnalle jätettiin neljä hakemusta.

Kokouksessaan marraskuun 28 p:nä johtokunta yksimielisesti päätti ehdottaa, että filosofianmaisteri H. Helminen nimitettäisiin Helsingin kaupungin museon amanuenssiksi.

Kokouksessaan joulukuun 18 p:nä johtokunta päätti, että museo avataan yleisölle tammikuun 2 p:nä 1946 klo 12, koska uuden amanuenssin oli määrä ryhtyä virkansa hoitoon v:n 1946 alusta ja kun johtaja oli ilmoittanut, ettei hänen puolestaan mikään estä museon avaamista. Yleisö pääsee katsomaan museon kokoelmia päivittäin klo 12—15 paitsi torstaisin, jolloin museo on avoinna yleisölle klo 17—20, ei lauantaisin, jolloin museo on suljettuna viikkosiivousta varten. Pääsymaksuksi määrättiin 10 mk muina päivinä paitsi torstaisin, jolloin pääsy on vapaa.

Museon kokoelmien avaamisen johdosta järjestettiin sanomalehdistölle tilaisuus tutustua niihin johtajan opastamana joulukuun 28 p:nä klo 16.

Kertomusvuoden aikana museossa suoritettut erikoistyöt vaativat siinä määrin kaiken käytettävissä olleen ajan ja työvoiman, että uusien museoesineiden hankintaa täytyi huomattavasti rajoittaa. Kokoelmiin tuli lisää vain 134 numeroa, jotka jakaantuvat seuraaviin ryhmiin: 90 valokuvaa, 17 taulua, kuvapiirrosta ja kuvaa, 8 piirrosta, 12 numeroa arkistoinesta ja kirjoja, 4 erilaista talousesinettä ja 3 huonekalua.

25. Musiikkilautakunta

Musiikkilautakunnan toiminnastaan v. 1945 laatima kertomus oli seuraavan sisältöinen:

Musiikkilautakunnan kokoonpano ja toiminta. Kaupunginvaltuusto valitsi v:ksi 1945 lautakunnan puheenjohtajaksi professori E. E. W. Suolahden sekä muiksi jäseniksi filosofian tohtori V. Annalan, säveltäjä B. I. Carlsonin, filosofian tohtori E. M. von Frenckellin, vaaturimestari T. Hiekkarannan, kirjaltaja S. K. Leinon ja toimittaja C. Sundströmin.

Lautakunnan monivuotinen puheenjohtaja professori E. E. W. Suolahti ilmoitti lautakunnan viimeisessä kokouksessa joulukuun 21 p:nä aikovansa luopua jäsenyydestä lautakunnassa ja puheenjohtajan tehtävistä, jonka ilmoituksen lautakunta valittaen merkitytti pöytäkirjaan.

Toukokuun 28 p:nä kuoli lautakunnan jäsen Leino sairastettuaan pitkällistä vaikeaa tautia.

Kokouksessaan kesäkuun 13 p:nä kaupunginvaltuusto valitsi herra Leinon toimikauden jäljellä olevaksi ajaksi eli v:n 1945 loppuun lautakunnan jäseneksi toimittaja E. Meriluodon.

Varapuheenjohtajana toimi vaaturimestari Hiekkaranta ja kaupunginhallituksen edustajana lautakunnassa oli sosiaalijohtaja J. W. Keto.

Lautakunta kokoontui vuoden varrella 13 kertaa, ollen pöytäkirjojen pykäläluku 267 ja lähetettyjen kirjeiden lukumäärä 241.

Musiikkilautakunnan ja kaupunginorkesterin kansliahenkilökunta. Lautakunnan sihteerinä ja esiteltävien asioiden valmistelijana toimi kaupunginorkesterin intendentin ja taloudenhoitajan myötävaikutuksella vanhempi oikeusneuvos K. E. Furuohjelm sekä intendenttinä filosofian maisteri N.-E. Ringbom ja taloudenhoitajana rouva E. A. R. Zilliacus.

Intendentin hoidettavana olevan koti- ja ulkomaisen kirjeenvaihdon kirjeiden lukumäärä oli 192.

Kaupunginorkesterin järjestysmiehenä toimi v. 1945 orkesterin jäsen H. Aure.

Kaupunginorkesterin valtuuskunta. Orkesterin valtuuskuntaan valitsi orkesteri soittokaudeksi 1945/46 orkesterin jäsenet A. Karstin, H. Fransmanin ja A. Viljavan sekä varajäseniksi E. Rautasuon ja Y. Selinin.

Kaupunginorkesterin kokoonpano. V. 1944 oli kaupunginorkesterissa 71 soittajanvirkaa. Toukokuun 23 p:nä 1945 kaupunginvaltuusto musiikkilautakunnan esityksestä päätti perustaa 5 uutta 31 palkkaluokkaan kuuluvaa soittajan virkaa orkesteriin, nimittäin 4:n huilunsoittajan, 4:n klarinetinsoittajan, 4:n fagotinsoittajan, 4:n pasuunansoittajan ja 6:n käyrätorvensoittajan viran. Nämä virat täytettiin seuranneen kesäkuun 19 p:nä syyskuun 1 p:stä alkaen. Täten oli kaupunginorkesterissa v:n 1945 syyskauden alkaessa 76 vakinaista soittajan virkaa.

Kuten lautakunnan v:n 1944 vuosikertomuksessa mainitaan oli sotavuosina osaksi kuolemantapausten, osaksi eläkkeelle joutumisen johdosta 14 virkaa orkesterissa, niiden joukossa myös konserttimestarin virka, joutunut avoimeksi, joita virkoja lautakunta vallitsevien olosuhteitten takia oli jättänyt täyttämättä vakinaisesti. Lautakunnan kokouksessa toukokuun 4 ja 29 p:nä 1945 nimitettiin sitten näihin avoinna olleisiin virkoi-

hin, konserttimestarin virkaa lukuunottamatta, vakinaiset haltijat syyskuun 1 p:stä lukien.

Paitsi edellä mainittuja avoinna olevia soittajan virkoja oli, kuten mainittu, myös konserttimestarin virka v:n 1945 alussa edelleen avoinna. Lautakunnassa oli vuoden varrella ollut käsiteltävänä kysymys sekä konserttimestarin viran että orkesterin johtajan viran täyttämisestä myös määrääjäksi, ja esitti lautakunta maaliskuussa kaupunginhallitukselle sellaista lisäystä kaupungin orkesterin johtosäännön 2 §:ään, että puheenaolevat viranhaltijat voidaan nimittää virkoihinsa myös määrääjäksi, jonka pituudesta nimitävä elin kulloinkin päättää. Kaupunginvaltuusto hyväksyi sittemmin kaupunginhallituksen puollettua lautakunnan esitystä kesäkuun 13 p:nä mainitunsisältöisen uuden momentin orkesterin johtosäännön 2 §:ään. Kesäkuun 19 p:nä musiikkilautakunta päätti, että konserttimestari oli nimitettävä 10 vuoden määrääjäksi.

Syyskuun 19 p:nä kaupunginvaltuusto lautakunnan esityksestä, jota kaupunginhallitus niinikään puolsi, siirsi konserttimestarin viran 23 palkkaluokasta 21 palkkaluokkaan v:n 1946 alusta lukien, minkä jälkeen lautakunta joulukuun 5 p:nä kuudella äänellä yhtä vastaan nimitti konserttimestariksi orkesterissa I-viulunsoittajana palvelevan N. Levinin tammikuun 1 p:stä 1946 alkaen.

Täten olivat kaikki virat orkesterissa vakinaisten soittajien hoidettavina lukuunottamatta 2 pasuunansoittajan ja 1 kontrabassonsoittajan virkaa, joiden haltijoista 2 väli- rauhan solmimisen jälkeen Saksan kansalaisina olivat joutuneet turvasäilöön, jossa he v:n 1945 umpeen mennessä edelleen olivat, ja 1 ei ollut palannut Saksasta, jonne hän oli sodan aikana lähtenyt viettääkseen kesälomaansa. Näitä kolmea virkaa orkesterissa hoitivat siis v. 1945 edelleen viransijaiset.

Kaupunginorkesterin johtajan virka. Sittenkuin musiikkilautakunta oli v. 1944 esittänyt, että kysymys kapellimestari T. Hannikaisen pysyttämisestä edelleen virassaan huolimatta hänen oleskelustaan Amerikan Yhdysvalloissa jätettäisiin toistaiseksi lepäämään, ja kaupunginhallituksen hyväksytyä tämän ehdotuksen hoiti kapellimestari M. J. Similä viransijaisena kesäkuun 1 p:n 1944 ja toukokuun 31 p:n 1945 välisenä aikana orkesterin johtajan virkaa. Toukokuun 24 p:nä kaupunginhallitus päätti määrätä kapellimestari Similän edelleen hoitamaan kaupunginorkesterin johtajan virkaa v:n 1945 loppuun saakka. Tämän jälkeen kaupunginhallitus syyskuun 20 p:nä totesi kapellimestari T. Hannikaisen eronneeksi virastaan tammikuun 1 p:stä 1946, ellei hän ryhtynyt virkaansa hoitamaan v:n 1945 kuluessa. Musiikkilautakunnalle oli syksyn kuluessa yksityis-teitse ilmoitettu ettei kapellimestari Hannikainen kaupunginhallituksen määräämässä ajassa saapuisi Suomeen, minkä johdosta lautakunta esitti kaupunginhallitukselle, että orkesterin johtajan virka julistettaisiin haettavaksi. Lokakuun 18 p:nä kaupunginhallitus hyväksyi tämän esityksen määräten, että sanottu virka oli täytettävä viiden vuoden määrääjäksi v:n 1946 alusta lukien. Virkaa hakivat kapellimestarit N.-E. Fougstedt ja H. R. Freudenthal (Ruotsista), filosofian tohtori T. E. Haapanen, kapellimestarit A. J. V. Jalas, S. Pergament-Parment, M. I. Similä ja K. Tuukkanen. Hakijoista antamassaan lausunnossa musiikkilautakunta neljällä äänellä kolmea vastaan asetti tohtori Haapasen ensimmäiselle sijalle ja kapellimestari Similän toiselle sijalle. Joulukuun 20 p:nä kaupunginhallitus umpilipuin toimitetussa äänestyksessä päätti nimittää kapellimestari Similän mainittuun virkaan viisi-vuotiskaudeksi 1946—51.

Kaupunginorkesterin toiminta. Vuoden aikana toimeenpantiin kahdeksantoista varsinaista sinfoniakonserttia, joista kapellimestari Martti Similä johti kymmenen, professori Georg Schnéevoigt kaksi, kapellimestari Kurt Atterberg Ruotsista yhden, kapellimestari Carl Garaguly Ruotsista yhden, kapellimestari Ole Edgren yhden, tohtori Toivo Haapanen yhden, professori Leo Funtek yhden, professori Armas Järnefelt yhden sekä professori Selim Palmgren osan yhdestä konsertista. Kansansinfoniakonsertteja annettiin kaksikymmentä, joista kapellimestari Martti Similä johti kahdeksan, professori Georg Schnéevoigt kaksi, professori Leo Funtek kaksi, (yhdessä näistä konserteista johti Nils Lerche osan), filosofian tohtori Nikolai van Gilse van der Pals yhden, kapellimestari Carl Garaguly kaksi, kapellimestari Kalervo Tuukkanen yhden, kapellimestari Heinz Freudenthal Ruotsista yhden, professori Armas Järnefelt kaksi ja kapellimestari Jussi Jalas yhden; Kansankonsertteja annettiin viisitoista, joista kapellimestari Martti Similä johti kahdeksan, professori Selim Palmgren yhden, kapellimestari Nils-Eric Fougstedt kaksi, tohtori Toivo Haapanen yhden, kapellimestari Ole Edgren yhden, kapellimestari Jussi Jalas

yhden ja kapellimestari Eero Kosonen yhden. Sitäpaitsi annettiin kaksi ylimääräistä konserttia. Vapunpäivänä annettiin matinea, jonka johti kapellimestari Martti Similä.

Sibeliuksen 80-vuotispäivän juhlakonsertin toimikunnan anomuksen johdosta kaupunginhallitus musiikkilautakunnan esityksestä luovutti kaupunginorkesterin maksutta toimikunnan käytettäväksi joulukuun 7—8 päivänä.

Orkesteri avusti 168 oopperanäytännössä ja 20 yksityisessä konsertissa.

Edellämainituissa sinfoniakonserteissa esiintyivät seuraavat solistit: Victor Schiöler, Merete Söderhjelm, Ernst Linko, Cyril Szalkiewicz ja Sigrid Sundgren-Schnéevoigt (piano); Venni Kuosma (urut); Lea Piltti, Jorma Huttunen ja Irja Aholainen (laulu); Anja Ignatius, Sven Karpe ja Kai Kajanus (viulu) sekä Gunnar Norrby ja Yrjö Selin (sello).

Sinfoniakonserteissa esitettiin seuraavat sävellykset: a) kotimaisia sävellyksiä: Sibelius: Sinfonia I, Sinfonia II, Sinfonia III, Sinfonia IV (kaksi kertaa), Sinfonia V, Sinfonia VI ja Sinfonia VII; Palmgren: Pianokonsertti V, Konserttifantasia viululle ja orkesterille, Balettimusiikkia Topeliuksen satunäytelmään op. 105, Eksoottinen marssi; Pingoud: Avaruuden laulu; Saikkola: Sinfonia Campale; Madetoja: Traagillinen kohtaus ja Koskenlasku oopperasta Juha, Väinämöisen kylvä; Merikanto: Lemminkäinen; Linko: Pianokonsertti III; Andersén: Johdanto ja Fuuga; Raitio: Sinfoninen ballaadi; Klami: Terheniemi; Fougstedt: Konserttialkusoitto.

b) ulkomaisia sävellyksiä: Alfvén: Juhla-alkusoitto; Dvorak: Sarja, B-duuri; Tshaikovski: Sinfonia V, Pianokonsertti (kaksi kertaa); Berlioz: Sinfonia Harold Italiassa; Honegger: Pacific 231; Henneberg: Alkusoitto oopperasta Bolla ja Badin; Larsson: Kustavilainen sarja; Sköld: Sarja jousiorkesterille; Wirén: Huvinäytelmä-alkusoitto; Atterberg: Sinfonia VIII; Shostakovitsh: Sinfonia I; Franck: Le chasseur maudit, Sinfonia d-molli; Widor: Sinfonia sacra; Weber: Alkusoitto oopperasta Taika-ampuja; Haydn: Sinfonia n:o 45, Sellokonsertti; Paisiello: La Zingarella; Mozart: Konserttiaaria Der Liebe himmlisches Gefühl; Beethoven: Konserttiaaria Die schöne Schusterin, Alkusoitto näytelmästä Coriolanus; Ravel: Espanjalainen rapsodia; Kalinnikow: Sinfonia I; Dukas: Taikurin oppipoika; Brahms: Viulukonsertti; Berwald: Sinfonia II; Liszt: Faust-sinfonia loppukuoroineen; Stravinsky: Tulilintu; Mendelsohn: Viulukonsertti; Mussorgski-Funtek: Näytelykuvia; Bruckner: Te Deum sooloille, kuorolle ja orkesterille; Saint-Saëns: Pianokonsertti; Prokofieff: Symphonie classique.

Taloudelliset tulokset. Kaupunginorkesterin toiminnan taloudellisista tuloksista esitetään seuraavat tiedot:

Orkesterin työstä oli v. 1945 tuloja 1 812 670 mk, josta määrästä 1 009 990 mk oli tuloja omista konserteista, 796 600 mk avustamisesta oopperanäytännöissä ja konserteissa ja 6 080 mk nuottien lainaamisesta. Tulot oli talousarviossa arvioitu 1 000 000 mk:si. V. 1940 kertyi tuloja orkesteritoiminnasta 564 385 mk, v. 1941 669 308 mk, v. 1942 775 542 mk, v. 1943 968 838 mk ja v. 1944 1 151 845 mk. Menot olivat v. 1945 8 944 716: 10 mk, josta palkkauksia 8 199 206 mk, konserttikuluja 604 178: 75 mk ja muita kuluja 141 331: 35 mk. Menot oli arvioitu seuraavasti: palkkaukset 3 535 063 mk, konserttikulut 517 000 mk ja muut kulut 150 000 mk. Ulkoilmakonsertteja varten menoarvioon otettu 50 000 mk:n suuruinen määräraha käytettiin kokonaisuudessaan.

Sinfoniakonserteissa kävi kaikkiaan 12 521 henkilöä eli keskimäärin 695,6 henkilöä konserttia kohden sekä kansansinfonia- ja kansankonserteissa 20 082 henkilöä eli 573,8 henkilöä konserttia kohden ynnä ylimääräisissä konserteissa 1 127 henkilöä. Konserttiyleisön kokonaismäärä oli siis 33 730. Vertauksen vuoksi mainittakoon, että vastaavat luvut olivat v. 1940 17 722, v. 1941 21 551, v. 1942 18 590, v. 1943 24 603 ja v. 1944 26 495.

Tilintarkastukset toimitettiin lautakunnan puolesta jokaisen kuukauden päätyttyä johtosäännön määräyksen mukaisesti.

Kaupungin avustamien taidelaitosten valvonta. Musiikkilautakunnan asiana oleva kaupungin avustamien taidelaitosten toiminnan valvonta järjestettiin samaan tapaan kuin edellisinäkin vuosina. Kertomusvuonna taidelaitokset saivat nostaa avustusmäärärahasaan vähentämättöminä.

Suomalainen Ooppera oy:n ja musiikkilautakunnan välillä tehtiin helmikuun 26 p:nä kaupunginorkesterin luovuttamista oopperanäytäntöihin koskeva uusi sopimus, jonka mukaan oopperan mm. tuli suorittaa 80 000 mk kuukaudessa mainitusta luovuttamisesta.

Sopimuksen tuli olla voimassa maaliskuun 1 p:stä 1945 seuranneen kesäkuun 1 p:ään ja jatkoa vuosittain edelleen syyskuun 1 p:stä seuranneen vuoden kesäkuun 1 p:ään, ellei sitä irtisanottu huhtikuun 15 p:ään mennessä. Puheenaolevan sopimuksen erään määräyksen johdosta, jonka mukaan oopperan oli suoritettava tariffinmukainen, lautakunnan vahvistama ylityömaksu, jos tavallinen harjoitus kesti enemmän kuin kolme tuntia, lautakunta sanottuna helmikuun 26 p:nä vahvisti mainitun ylityömaksun Suomen musiikeriliiton tariffin mukaiseksi.

Teoston ja lautakunnan välinen sopimus. Säveltäjain tekijäinoikeustoimisto Teoston ja musiikkilautakunnan välillä solmittiin kalenterivuodeksi 1945 sopimus, jonka mukaan Teosto myönsi lautakunnalle oikeuden 25 000 mk:n maksua vastaan sallia kaupunginorkesterin konserteissa rajoittamattomassa määrässä esitettävän kaikkia sävellyksiä, joiden esittämisoikeutta Teosto edusti tai sopimusaikana tuli edustamaan, lukuunottamatta mm. määrättyyn näyttämöteokseen erikoisesti sävellettyä musiikkia (oopperaa, operettia, balettia, pantomiimia, näytelmämusiikkia jne.).

Ulkoilmakonsertit. V. 1945 järjestettiin talousarvioon tarkoitusta varten otetun 50 000 mk:n suuruisen määrärahan puitteissa kesän aikana kaikkiaan 44 yhden ja yksi 1½ tunnin pituisia ulkoilmakonserttia, joista huolehtivat Helsingin työväen soitto-kunta, Suomen laulajain ja soittajain liiton kuorot, Helsingin työväenyhdistyksen sekakuoro, Helsingin työväen mieskuoro ja Helsingfors svenska sångarförbund. Lisäksi antoi Helsingin torvisoitto-kunta, joka nautti sopimuksenmukaista avustusta kaupungilta, 30 ulkoilmakonserttia. Konserttipaikat olivat Hesperian puisto, Vallilan urheilukenttä, Kaivopuisto, Alli Tryggin puistikko, Vallila, Käpylä, Kallio, Runeberginesplanaadi, Sörnäinen, Suurkirjon portaat, Tavaststjernanpuistikko, Topeliuksen-puisto, Kaisaniemi ja Tähtitorninvuori.

Konserttien radiointi. V:n 1943 joulukuussa Oy. Suomen yleisradio ab., nyttemmin Oy. Yleisradio ab., suostui musiikkilautakunnan esityksestä korottamaan maksun sinfoniakonserttien radioinnista 5 000 mk:aan ja sunnuntai- eli kansankonserttien radioinnista 3 000 mk:aan, riippumatta radioitavan ohjelman pituudesta. Lokakuun 30 p:nä 1945 lautakunta esitti Oy. Yleisradio ab:lle että puheenaolevat maksut korotettaisiin v:n 1946 alusta 10 000 mk:aan ja 6 000 mk:aan. V:n 1945 umpeen mennessä Oy. Yleisradio ab:ltä ei vielä saapunut vastausta lautakunnan mainittuun esitykseen.

Konserttien ohjelmaselostukset. Sinfonia- ja kansansinfoniakonserttien ohjelmia selostettiin v:n 1945 aikana käsiohjelmiin liitetyissä lehtisissä. Selostuksista huolehti kaupunginorkesterin intendentti Ringbom.

Konserttiohjelmien julkaisuoikeus myönnettiin syyskuun 1 p:n 1945 ja syyskuun 1 p:n 1946 väliseksi ajaksi oopperalaulaja S. Räikköselle 16 000 mk:n maksusta.

Talousarvioehdotus. Lautakunta ehdotti, että ulkoilmakonsertteja varten menoarvioon otettava määräraha vastedes siirrettäisiin nimikkeeltä Kaupunginorkesteri nimikkeelle Avustukset, jonka ehdotuksen kaupunginvaltuusto hyväksyi.

Orkesterin luovuttaminen hyväntekeväisyystilaisuuksiin. Kaupunginhallitus myönsi v:n 1945 ajaksi lautakunnalle oikeuden luovuttaa kaupunginorkesterin harkintansa mukaan maksutta hyväntekeväisyystilaisuuksiin.

Konserttien lippuhinnat. Syyskuun 14 p:nä lautakunta päätti saman kuukauden 23 p:stä alkaen korottaa sunnuntai- eli kansankonserttien lippuhinnat toistaiseksi 10 mk:sta 20 mk:aan sekä lokakuun 8 p:nä sinfoniakonserttien lippuhinnat v:n 1946 alusta 50, 40 ja 25 mk:sta 80, 60 ja 40 mk:aan.

Sibelius-Akatemia oikeutettiin saamaan akatemian oppilaita varten 20 vapaalippua syyskauden aikana annettujen Sibelius-konserttien pääharjoituksiin.

26. Yleiset työt

Kaupungin yleisten töiden lautakunnan v:lta 1945 laatima kertomus oli seuraavan sisältöinen:

Yleisten töiden lautakunta

Lautakunnan kokoonpano, kokoukset ym. Yleisten töiden lautakuntaan kuuluivat v. 1945 puheenjohtajana toimitsija E. Härmä, varapuheenjohtajana yli-insinööri H. Backman sekä jäsenenä insinööri V. Castrén, oikeusneuvosmies K. Furuholm, liikenne-tarkastaja V. Laitinen, sähkötyöntekijä O. Oksanen ja professori O. Tarjanne. Kaupungin-hallituksen edustajaksi lautakuntaan oli määrätty kaupungin teknillinen johtaja, insinööri E. Moring tammikuun 30 p:n ja kesäkuun 19 p:n väliseksi ajaksi ja hänen erottuaan kau-pungin palveluksesta teknillinen johtaja, diplomi insinööri R. Granqvist elokuun 7 p:n ja joulukuun 31 p:n väliseksi ajaksi. Lautakunnan sihteerinä toimi hovioikeuden auskul-tantti J. Partanen.

Lautakunta kokoontui kertomusvuoden aikana 47 kertaa ja käsitteli kokouksissaan 1 548 asiaa. Lähetettyjen kirjeiden luku oli 539.

Lautakunnan kertomusvuoden aikana käsittelemistä asioista on tehty yksityiskohtai-sesti selkoa rakennustoimiston eri osastojen jäljempänä olevissa selostuksissa, minkä vuoksi seuraavassa esitetään ainoastaan eräitä huomattavampia lautakunnassa esillä olleita kysymyksiä.

Toimenpiteitä työttömyyden torjumiseksi. Armeijan kotiuttamisen johdosta järjestet-tiin v:n 1944 lopulla työtilaisuuksia työttömiksi joutuneille, sotapalveluksesta vapautu-neille, etupäässä perheellisille helsinkiläisille työntekijöille. Näihin töihin, jotka jatkuivat kertomusvuoden aikana, sijoitettiin 550 miestä. Kun nämä toimenpiteet aluksi kuiten-kaan eivät näyttäneet riittäviltä, varsinkin kun työttömien lukumäärä vuoden alkuaikeina nousi yli 3 000, lautakunta sai oikeuden aloittaa talousarvioon merkittyjen määräraho-jen puitteissa Herttoniemen teollisuusalueen rakennustöiden jatkamisen, Pirkkolan oma-kotialueen täydennystyöt sekä erinäisten pommituksissa vaurioituneiden rakennusten raivaustyöt. Näihin töihin laskettiin voitavan sijoittaa 275 miestä 4 kuukauden ajaksi. Lisäksi varauduttiin tarpeen vaatiessa jatkamaan kokoojajohdon rakentamista Hietalah-desta Merisatamaan sekä aloittamaan kokoojajohdon rakentaminen Pirkkolasta Pikku-Huopalahteen ja Oulunkylän uuden asuntoalueen katu-, vesijohto- ja viemäritöiden toinen rakennusvaihe, joihin laskettiin voitavan sijoittaa kaikkiaan 525 miestä 4 kuukauden ajaksi 21 milj. mk:n kustannuksin. Viimeksi mainittuja töitä ei kuitenkaan tarvinnut työt-tömyyden poistamiseksi aloittaa, sillä kevään tullessa työtillaisuuksia avautui niin run-saasti, että kaupungin toimenpiteitä ei tarvittu.

Työttömyyskysymyksen yhteydessä on syytä mainita, että rakennustoimiston palve-luksessa oli kevätkautena 1945 kaksi virastovaratyöntekijää, joiden tehtävänä oli täyden-tää vanhempia työläiskortistoja.

Eräitä työntekijäin työehtoja koskevia kysymyksiä. Valtioneuvosto antoi työpalkkojen säännöstelystä kesäkuun 19 p:nä 1945 uudet määräykset, joiden perusteella työpalkat oli kiinteän ja oikeudenmukaisen hinta- ja palkkatason aikaansaamiseksi vakiinnutettava päätöksessä lähemmin mainittujen perusteiden mukaisiksi. Tämän vuoksi kaupungin-

valtuusto päätti kokouksessaan kesäkuun 27 p:nä 1945 luopua aikaisemmasta elinkustannusindeksiin sidotusta kalliinajanlisäysjärjestelmästä sekä vahvistaa viranhaltijain ja työntekijäin palkat valtioneuvoston päätöksessä annettuja ohjeita noudattaen. Saamansa valtuuden perusteella kaupunginhallitus vahvisti työntekijäin uuden palkkahinnoittelun tämän mukaiseksi.

Kalliinajanlisäysjärjestelmän muuttamisen yhteydessä kaupunginhallitus kehoitti lautakuntia laajentamaan urakkatyöjärjestelmää mahdollisuuksien mukaan. Tämän johdosta myöskin rakennustoimiston töissä ryhdyttiin entistä huomattavasti suuremmassa laajuudessa käyttämään urakkajärjestelmää.

Vielä on mainittava ns. hyvän miehen lisäystä koskeva kysymys. Työntekijäin palkkatariffin lisäyksenä olevan määräyksen mukaan asianomainen ylin työnjohto oli oikeutettu yksityistapauksissa työntekijäin paremman ammattitaidon tai työkyvyn taikka ahkeruuden perusteella korottamaan palkkaa enintään 10 %. Kun tätä palkankorotusoikeutta oli käytetty verrattain harvoissa tapauksissa, kaupunginvaltuusto päätti kokouksessaan marraskuun 29 p:nä 1944 poistaa siitä sanan yksityistapauksissa. Kun täten muutetun määräyksen yhdenmukainen soveltaminen osoittautui vaikeaksi, kaupunginhallitus antoi tammikuun 25 p:nä 1945 tekemällään päätöksellä ohjeet, joiden mukaan ainakin $\frac{1}{3}$:lle vakinaisista työntekijöistä on annettava 5 %:n korotus ja ainakin $\frac{1}{3}$:lle 10 %:n korotus, joten ainakin $\frac{2}{3}$ kaikista työntekijöistä tuli saamaan hyvän miehen korotuksen.

Kertomusvuoden aikana oli vireillä myöskin työntekijäin lomasäännön muuttaminen eräissä suhteissa työntekijöille edullisemmaksi. Näistä Helsingin kunnantyöntekijäin keskusliiton vireillepanemista kysymyksistä yleisten töiden lautakunta antoi lausuntonsa, mutta kertomusvuoden aikana aloitteet eivät tulleet lopullisesti ratkaistuksi.

Rakennustoimisto

Lautakunnan alaisena toimi kaupungininsinööri A. Linnavuoren johdolla rakennustoimisto, joka jakautui kansliaosastoon, katu-, satama- ja talorakennusosastoihin sekä puisto- ja varasto-osastoihin ja tilivirastoon. Rakennustoimiston lähettämien kirjeiden lukumäärä oli 368.

Rakennustoimiston viranhaltijat. Rakennustoimiston palveluksesta erosivat kertomusvuoden aikana katurakennusosastolta insinööri H. A. Relander maaliskuun 1 p:nä, insinööri A. Karakorpi kesäkuun 1 p:nä, piirtäjä V. Ahdekivi helmikuun 1 p:nä, toimistoapulainen A. Malmberg kesäkuun 1 p:nä, insinööri E. Irjala syyskuun 1 p:nä, insinööri J. Starck kesäkuun 20 p:nä, insinööri V. Saarinen heinäkuun 1 p:nä, insinööri O. Tanner syyskuun 1 p:nä, kemisti N. Oksala syyskuun 1 p:nä ja konemestari Y. Sundström joulukuun 1 p:nä sekä varasto-osastolta insinööri V. Rüppö ja työnjohtaja T. Toivonen maaliskuun 16 p:nä.

Kaupunginhallitus valitsi katurakennuspäällikön virkaan apulaiskaturakennuspäällikkö W. Starckin syyskuun 1 p:stä lukien sekä apulaiskaturakennuspäällikön virkaan toimistoinsinööri Y. V. Virtasen, minkä lisäksi yleisten töiden lautakunta valitsi seuraavat viranhaltijat:

Katurakennusosastolle: toimistoinsinöörinvirkaan insinööri P. J. G. Hyömäki joulukuun 1 p:stä lukien, kahdeksaan 18 palkkaluokan insinöörinvirkaan insinöörit P. Saikku maaliskuun 1 p:stä, K. A. Laurila ja E. Koskinen kesäkuun 1 p:stä, A. Ruohtula ja T. Sariola elokuun 1 p:stä, O. A. Tanner ja E. Toivola syyskuun 1 p:stä ja F. G. Sirén joulukuun 1 p:stä, kuuteen 19 palkkaluokan insinöörinvirkaan insinöörit K. Laine tammikuun 1 p:stä, E. Koskinen huhtikuun 1 p:stä, O. A. Tanner kesäkuun 1 p:stä, F. G. Sirén ja E. P. Toivola syyskuun 1 p:stä ja I. Varis lokakuun 1 p:stä, neljään 20 palkkaluokan insinöörinvirkaan insinöörit E. P. Toivola kesäkuun 1 p:stä, I. Varis heinäkuun 1 p:stä, K. Laine lokakuun 1 p:stä ja C. H. T. Nyström marraskuun 1 p:stä, neljään 21 palkkaluokan insinöörinvirkaan insinöörit I. Varis kesäkuun 1 p:stä, K. Laine elokuun 1 p:stä, V. Markkanen elokuun 15 p:stä ja A. H. Koivula lokakuun 1 p:stä, viiteen 22 palkkaluokan insinöörinvirkaan insinöörit K. Laine ja J. Starck maaliskuun 1 p:stä, A. H. Koivula syyskuun 1 p:stä sekä R. A. Nurmisalo ja E. K. Saariaho marraskuun 1 p:stä, kolmeen ylimääräiseen apulaisinsinöörinvirkaan insinöörit E. K. Saariaho helmikuun 1 p:stä, T. I. Raulo huhtikuun 1 p:stä ja A. Forsblom elokuun 1 p:stä, 23 palkkaluokan kemistinvir-

kaan filosofian kandidaatti Y. O. Immonen syyskuun 1 p:stä, 40 palkkaluokan toimistoapulaisenvirkaan neiti M. O. Kärkilä elokuun 1 p:stä, 41 palkkaluokan toimistoapulaisenvirkaan rouva A. E. Lindblom syyskuun 16 p:stä, 29 palkkaluokan piirtäjänvirkaan rakennusmestari B. Dikert maaliskuun 16 p:stä, 31 palkkaluokan piirtäjänvirkaan kapteeni T. I. Juutilainen lokakuun 10 p:stä, 25 palkkaluokan mittausteknikonvirkaan rakennusmestari M. Luoto kesäkuun 1 p:stä sekä 27 palkkaluokan mittausteknikonvirkaan rakennusmestari O. Hämäläinen kesäkuun 1 p:stä lukien.

Satamarakennusosastolle: 18 palkkaluokan insinöörinvirkaan insinööri J. E. Ask lokakuun 1 p:stä, kahteen 19 palkkaluokan insinöörinvirkaan insinöörit T. Andersin heinäkuun 1 p:stä ja P. J. Kivekäs marraskuun 1 p:stä, kahteen 20 palkkaluokan insinöörinvirkaan insinöörit P. J. Kivekäs ja V. Rantapihla lokakuun 1 p:stä sekä kahteen 21 palkkaluokan insinöörinvirkaan insinöörit L. O. Lehtonen heinäkuun 1 p:stä ja E. E. Böök lokakuun 1 p:stä lukien.

Talorakennusosastolle: rakennusinsinöörinvirkaan insinööri A. Lippa kesäkuun 1 p:stä, 41 palkkaluokan toimistoapulaisenvirkaan ylioppilas T. Ettala heinäkuun 1 p:stä ja 42 palkkaluokan toimistoapulaisenvirkaan neiti A. Kunnas marraskuun 1 p:stä lukien.

Varasto-osastolle: 32 palkkaluokan toimistoapulaisenvirkaan herra L. J. Karvonen huhtikuun 1 p:stä, 35 palkkaluokan toimistoapulaisenvirkaan herra G. B. Forsblom toukokuun 1 p:stä, 40 palkkaluokan toimistoapulaisenvirkaan neiti K. K. Barman marraskuun 16 p:stä sekä 29 palkkaluokan korjauspajan piirtäjänvirkaan teknikko V. V. Virtanen toukokuun 1 p:stä.

Työntekijäin lukumäärä. Seuraava taulukko osoittaa rakennustoimiston eri osastojen työntekijäin lukumäärän kunkin kuukauden lopussa:

Kuukausi	Satamarakennusosasto	Talorakennusosasto	Katurakennusosasto	Puistoosasto	Varastoosasto	Kaikki osastot	Niistä sota- tai työpalvelukseen kutsuttuja sekä luvalla poissa olevia
Tammikuu	560	299	1 640	90	146	2 735	130
Helmikuu	601	294	1 626	91	151	2 763	126
Maaliskuu	629	307	1 666	92	158	2 852	119
Huhtikuu	640	319	1 650	248	158	3 015	107
Toukokuu	611	328	1 620	267	169	2 995	104
Kesäkuu	589	332	1 497	245	173	2 836	22
Heinäkuu	575	331	1 471	239	168	2 784	27
Elokuu	571	320	1 417	233	174	2 715	26
Syyskuu	440	311	1 383	211	172	2 517	28
Lokakuu	533	311	1 339	151	166	2 500	23
Marraskuu	510	292	1 314	79	169	2 364	20
Joulukuu	494	291	1 315	69	165	2 334	22

Työntekijäin kesälomat. Kesälomaa myönnettiin 2 502 työntekijälle yhteensä 46 307 päivää seuraavasta taulukosta tarkemmin ilmenevin tavoin:

Lomapäivien luku	Satamarakennusosasto	Talorakennusosasto	Katurakennusosasto	Puistoosasto	Varastoosasto	Kaikki osastot
5	53	23	135	23	9	243
6	—	—	—	1	2	3
7	1	—	—	—	—	1
9	13	7	18	22	3	63
11	—	—	1	—	—	1
12	21	35	142	30	20	248
14	2	—	1	—	—	3
18	159	89	493	52	46	839
28	129	52	240	16	27	464
21	149	82	318	40	48	637
Lomaa nauttineita yhteensä	527	288	1 348	184	155	2 502
Lomapäiviä yhteensä	10 272	5 378	24 838	2 903	2 916	46 307

Tapaturmat. Kertomusvuoden aikana vahingoittui tapaturmaisesti 499 työntekijää, joille tämän perusteella suoritettiin vahingonkorvausta yhteensä 482 933: 55 mk. Invalideiksi joutuneiden 5 työntekijän puolesta maksettiin elinkorkorahastoon yhteensä 168 309: 60 mk. Tapaturmista aiheutuneet kustannukset olivat yhteensä 651 243: 15 mk. Työntekijät olivat vakuutetut Vakuutus oy. Pohjolassa siten, että kaupunki on lopulta vastannut kaikista vakuutuksesta aiheutuneista menoista.

Satamarakennusosasto

Satamarakennusosaston henkilökuntaan kuuluivat osastonpäällikkö ja apulaisosastonpäällikkö, yhdeksän insinööriä, kaksi vaakitsijaa ja 5 piirtäjää. Toimistoinsinöörin virka ja 2 muuta vakinaista insinöörinvirkaa oli avoinna. Palveluksesta erosi 1 vakinainen insinööri. Kirjanpidosta ja kirjaamistyöstä huolehti alikamreeri ja 5 toimistoapulaista. Lähettejä oli 2 ja siivoojia 1.

Suoranaisesta työnhjodosta satamarakennusosaston työmailla hoilehti 19 rakennusmestaria, 1 ylikonemestari, 1 apulaistyönjohtajaa, 1 nosturinkäyttäjien esimies ja ruoppausmestari. 1 rakennusmestari siirtyi eläkkeelle.

Satamarakennusosaston kirjoissa olevien työntekijäin lukumäärä oli kertomusvuoden alussa 549, huhtikuussa 653 ja vuoden lopussa 494. Työntekijöistä oli sotapalveluksessa 19—3 ja työpalveluksessa vuoden alkupuoliskolla 21—9. 3 työntekijää kuoli ja 14 siirtyi eläkkeelle.

Yleisten töiden lautakunnalle esitettiin 189 asiaa, joista 49 koski uudistuksia tai rakennustöitä ja 140 hallinnollisia tai henkilö- ja palkka-asioita. Lausuntoja annettiin mm. lisäraiteen rakentamisesta Munkkisaareen; Oy. Ford ab:n Hernesaaren tontin viereisten jalkakäytävien ja istutusten kunnostamisesta; Ullanlinnan laiturin korjaamisesta; Suomenlinnan—Vallisaaren jalkakäytävän rakentamisesta; Itä-Kaivopuiston tontin n:o 9 ja rantatien välisen ajotien rakentamisesta; Katajanokan tavara-aseman suunnittelusta; oleskeluhuoneen järjestämisestä satamanosturien käyttäjille ja sataman eristysaidan vartiokoppien poistamisesta; raiteiden rakentamisesta Sörnäisten rantatielle ja Kyläsaaren täytealueelle sähkölaitoksen tarpeisiin; Verkkosaaren kalasataman laajentamisesta; Kulosaaren sillan korjaamisesta ja korvauksen suorittamisesta kääntösillan suljettuna pitämisestä; siltojen rakentamisesta Kulosaaresta Mustikkamaalle ja Korkeasaaresta Hylkysaarelle; katurakennusosaston putkivalimon sijoittamisesta Herttoniemeen ja Herttoniemen rakennussuunnitelman muuttamisesta; Valajankadun ja Raidekujan 51 rakentamisesta; Herttoniemen tavarasuojan laajentamisesta ja radan tarkastajan palkkion suorittamisesta; valtion moottorialuksesta H₃ tarjoaman korvauksen hyväksymisestä; sekä sukeltajain palkankorotusanomuksesta. Esitykset koskivat mm. Munkkiniemen ajosillan leventämistä ja vahvistamista; Salmisaaren sähköaseman sijoitusta; valtion osallistumista Lauttasaaren sillan käyttö- ja kunnossapitokustannusten suorittamiseen; Kaivopuiston rantatien töiden jatkamista; Rahapajanlaiturin länsiosan korjaamista; aallonmurtajan rakentamista Särkän väylään; teknillisten laitosten Sörnäisten alueen laajentamista; mulan myyntiä ja saven poistoa Herttoniemestä; katujen asfalttipäällystysten paikkaamista; tammikuun 17 p:nä vallinneen myrskyn aiheuttamien vaurioiden korjaamista (kaivuri 2:n uppoamista); varatöiden järjestämistä; ruoppauskaluston talvikorjauksia; pommitusvaurioiden korjauskustannusten suorittamista; sekä lisämäärärahojen myöntämistä eri tileille.

Satamalautakunnalle annettiin 84 lausuntoa, joista 74 koski vuokrausasioita tai rakennusten piirustuksia ja 10 sataman rakentamista ja kunnossapittoa. Kaupunginhallitukselle, rakennustoimistolle, kiinteistötoimistolle ja muille viranomaisille annettiin useita lausuntoja.

Lauttasaaren sillan kunnossapitokustannukset ja läppäsillan käyttökustannukset olivat 204 845 mk, mistä valtio maksaa puolet. Purjehduskausi kesti tammikuun 1 p:stä tammikuun 27 p:ään ja toukokuun 4 p:stä joulukuun 15 p:ään. Läppäsilta avattiin 320 kertaa.

Satamien korjausta ja kunnossapittoa ei ollut mahdollista suorittaa rakennusaineiden puutteen tähden niin laajalti kun satamalaitteiden huonokuntoisuus sotavuosien jälkeen olisi edellyttänyt. Rahan arvon huononemisen johdosta menosääntöön merkityt korjausmäärärahat, jotka olivat yhteensä 7 807 000 mk, eivät riittäneet. Kokonaiskustannukset

olivat 11 772 567:25 mk. Lisäksi korjattiin joukko sota-aikana pommituksissa vaurioituneita sataman kiinteitä ja irtonaisia laitteita eri määrärahalta.

Laiturien korjaaminen tehtiin säästävaisesti. Laiturien suojalaitteet ja Sörnäisten sataman eräitä puulaitureita oli kuitenkin korjattava. Sitäpaitsi kunnostettiin Pohjoisrannan halkolaiturin eteläosa Korkeasaaren laivaliikenteelle. Kustannukset olivat kaikkiaan 983 879 mk. Pommituksissa vaurioituneet Rahapajanrannan ja Pitkäsillanrannan osat korjattiin.

Katujen kunnossapitoa tehostettiin jonkin verran, kun saatiin asfalttia. Itämerenkatu, Lauttasaarenkatu ja Eteläranta korjattiin. Kustannukset olivat 808 373 mk.

Viemärien puhdistus- ja kunnossapitotöiden lisäksi kaivettiin laskuoja Kyläsaaren varastoalueelle. Kustannukset olivat 167 926 mk.

Siltojen kunnossapitoa ja korjausta suoritettiin säästävaisesti, mutta Lönnrotinsilta ja Herttoniemiensilta oli korjattava melkoisesti. Kustannukset olivat 228 234 mk.

Tilapäisten purkauslaiturien kunnossapitoa supistettiin siirtämällä suurenlaisia korjauksia seuraavaan vuoteen ja lopettamalla eräiden laiturien liikenne. Ainoastaan Sörnäisten rantatien varrella sijaitseva Paraisten laituri oli korjattava. Kustannukset olivat 256 594 mk.

Tilapäisten höyrypursilaiturien kunnossapito suoritettiin säästävaisesti. Ainoastaan Kaivopuiston kylpylän laituri, Hakaniemen rannan päate ja Vilhonvuoren moottorivene-laituri korjattiin. Kustannukset olivat 310 908 mk.

Venelaiturien kunnossapitokustannukset olivat suuret, koska melkein kaikki laiturit olivat jääneet sodan aikana korjaamatta ja joutuneet huonoon kuntoon. Kustannuksiin, jotka olivat 1 011 025 mk, vaikutti myös jäälojen epäedullisuus etenkin joulukuussa. Venepaikkoja oli 1 924, joista 1 519 ulkopaalullista tai aitauksellista.

Satamaradan ja Hietalahden, Merisataman, Eteläsataman ja Katajanokan raiteiden sekä Sörnäisten rantatien raiteiden kunnossapito maksoi kaupungille 97 400 mk. Paitsi tavallista kiveyksen ja vaihteen siltojen korjaamista suoritettiin Rahapajanrannan itäosan painuneiden raiteiden nosto. Kaupungin alueella olevien muiden raiteiden kunnossapito, joka kuuluu kokonaan kaupungille, maksoi 1 404 799 mk. Tästä määrästä kului 786 000 mk varsinaisilla satama-alueilla olevien raiteiden korjaamiseen. Herttoniemen radan, öljysataman raiteiden ja aseman rakennusten kunnossapito maksoi 813 000 mk. Herttoniemen radan liikennöimiskustannukset olivat 286 000 mk. Kustannukset olivat yhteensä 2 601 199 mk.

Ruopparilla ruopattiin tavanomaisesti kaikkien suurten viemärien suiden edustat. Nämä ruoppaamiset maksoivat 283 301 mk. Kellosaaren, Siltavuorenrannan ja Sörnäisten rantatien lumenkaatopaikkojen tienoot ruopattiin. Kustannukset olivat 86 608 mk. Sitäpaitsi ruopattiin Salmisaaren täytealueen, Hietasaarenkadun jatkeen ja Sörnäisten täytealueen tienoot. Kustannukset olivat 583 332 mk. Ruopparilla ruopattiin lisäksi Rahapajanrannan edustaa, mutta kustannukset suoritettiin uudisrakennuksen määrärahasta, sekä sähkölaitoksen Salmisaaren ja Sörnäisten alueiden rantaa sähkölaitoksen laskuun. Ruoppari oli käytössä toukokuun 27 p:stä joulukuun 8 p:ään eli 166 työpäivää. Kaikkiaan 166 työvuorossa ruopattiin sillä 83 300 m³ eli 502 m³ työvuoroa kohden. Ruoppa vietiin Suomenlinnan ulkopuolelle. Kustannukset olivat 953 241 mk.

Mittauksia ja tutkimuksia tehtiin Munkkiniemen ajosillan tähden, Salmisaaren pohjoispuolella, Länsisataman suunnittelun tähden, Sörnäisten hiilisatama-alueella ja Herttoniemen teollisuus- ja satama-alueella. Varsinaisten satama-alueiden vuokratonttien mitaukset tarkistettiin. Kustannukset olivat 881 535 mk.

Sataman kiinteiden laitteiden korjauskustannukset olivat yhteensä 8 202 914 mk. Kalliinajanlisäysten määrärahasta saatiin 1 670 000 mk:n lisämääräraha ja tiliä saatiin ylittää 1 532 914 mk.

Poijut, tihtaalit ja merimerkit pidettiin välttävissä kunnossa. Kompassintarkastuspoijujen korjaus maksoi 68 300 mk. Kustannukset olivat yhteensä 108 548 mk.

Satamanosturien kunnossapitokustannukset olivat edelleen suuret hintojen nousun takia. Sitäpaitsi tehtiin melkoisia korjauksia. Kustannukset olivat 456 700 mk. Lisäksi jatkettiin pommitusvaurioiden korjaamista.

Hengenpelastusvälineiden ja -veneiden kunnossapito tuli kalliiksi sen takia, että välineitä edelleen varastettiin yhtenä. Kustannukset olivat 167 522 mk. Tavaralavojen ym. kunnossapitokustannukset olivat vain 83 970 mk.

Ruoppari ja 4 rautaista proomua olivat talven telakoituina Kone ja Sillan telakalla. Nosturialukset ja puiset proomut korjattiin kaupungin telakalla Jätkäsaassa. Tammi-kuussa uponneen kaivurin 2 alus ja koneisto korjattiin täydellisesti. Proomut n:o 12, 13, 17 ja 22 korjattiin, n:o 12 ja 22 jäivät vielä kesken. Moottorihinaaja H₄ saatiin takaisin puolustusvoimilta. Työkoneiden korjaukset maksoivat 1 701 804 mk. Pommituksessa särkyneen proomun n:o 20 korjaus suoritettiin loppuun.

Satama-alueiden aidat korjattiin. Vartiokopit poistettiin poliisin pyynnöstä ja korvattiin katoksilla. Kustannukset olivat 31 016 mk.

Sataman irtonaisten laitteiden kunnossapitokustannukset olivat yhteensä 2 549 560 mk. Kalliinajanlisäysten määrärahasta saatiin 600 000 mk, lisämääräraha ja tilin ylittämisoikeus oli 199 560 mk.

Jälleajajosilloja rakennettiin ainoastaan kävelyliikenteelle. Lautakäytävä Suomenlinnaan oli käytännössä helmikuun 2 p:stä huhtikuun 7 p:ään. Kustannukset olivat 208 388 mk.

Virustuslaitureita oli 5. Niiden kunnossapito maksoi 52 132 mk.

Paloavantojen kunnossapito maksoi 11 267 mk.

Sataman erinäisten laitteiden korjaaminen maksoi yhteensä 271 787 mk, joten 8 213 mk säästy.

Tavarain ja uponneiden veneiden poistaminen satama-alueelta maksoi 21 306 mk.

Satamien uudisrakennuksiin käytettäväksi oli merkittynä menosääntöön 25 795 000 mk. V:sta 1944 siirtyi määrärahoja 40 433 175 mk. Kalliinajanlisäysten määrärahasta saatiin lisämäärärahaa 230 000 mk. Käytettävissä olleista varoista, jotka olivat 66 458 175 mk, käytettiin 30 578 943 mk, 34 933 065 mk siirtyi v:een 1946 ja palautui 1 055 500 mk. V:n 1946 määrärahoista käytettiin 109 334 mk.

Hernesaaren satama-alueen rakennustöitä jatkettiin. Oy. Ford ab:n tontin eteläpuolella ruopattiin rajapenkereen paikkaa kaivurilla ja tehtiin pengertä ja muuria. Matalasalmekatua levitettiin korttelin n:o 178 kohdalla olevalta osalta ja rautatieristeykset kivettiin konenupukivillä. Henry Fordin kadun viemäri sekä katu- ja käytäväpäällystykset tehtiin. Töihin kului 1 931 453 mk. Oy. Ford ab:n laskuun suoritettiin eräitä töitä tontilla ja sen varrella.

Katajanokan uudisrakennustyöt keskittyivät edelleenkin Rahapajanrannan varastorakennusten n:o 10 ja 11 paikan varrella olevan laiturin uudistamiseen. Vielä betonilla täytettävät arkkujen lokerot saatiin täytetyksi, mutta sitten nämä tärkeät uudistustyöt keskeytyivät sementin puutteen tähden. Varastorakennusten n:o 7 ja 8 varrelle rakennettavan uuden laiturin paikkaa ruopattiin kaivurilla. Satama-altaan syventämistä jatkettiin. Varastorakennuksen n:o 10 länsikulman kohdalle tulevan viemäriin kaivanto tehtiin. Määrärahasta käytettiin 3 610 410 mk.

Herttoniemen rakennustöitä jatkettiin melkoisella voimalla. Läntisellä teollisuusalueella valmistui Asemakadun ja Konemestarinkadun korttelin n:o 53 pohjoisosan varrella olevien osien tasoittaminen ja aloitettiin Raidekujan 51 ja Valajankadun korttelin n:o 56 varrella olevien osien tasoitustyöt. Asemakadun ja Konemestarinkadun viemärit valmistuivat. Ratapihan itäpuolella olevalla teollisuusalueella jatkettiin Puusepänkadun, Kirvesmiehenkadun, Sorvaajankadun, ja Porolahdentien pengertämistä ja aloitettiin Raidekujan 65 pengerrystyöt. Raidekujan 57, Kirvesmiehenkadun, Degeröntien ja Sorvaajankadun viemärien rakentamista jatkettiin. Herttoniemen työt maksoivat 13 225 536 mk.

Täytettä otettiin Itämerenkadun eteläpuolelle, kaasulaitoksen eteläpuolelle, Verkkoosaaren länsipuolelle ja Kyläsaaren pohjoispuolelle. Kustannukset olivat 580 000 mk. Kalliinajanlisäysten määrärahasta saatiin lisämäärärahaa 230 000 mk.

Laiturien uudistamismäärärahaa käytettiin Sörnäisten pistolaiturin ja Rahapajanrannan länsipään uudistamiseen, joka suoritettiin loppuun, sekä Pohjoisrannan halkolaiturin keskiosan uudistamiseen, jota ei saatu valmiiksi rakennusaineiden puutteen tähden. Kustannukset olivat yhteensä 2 061 864 mk.

Lautasaarenrannan töiden yhteydessä suoritettiin eräitä täyttämistöitä. Kustannukset olivat 199 909 mk.

Eteläsatamaan Kaivopuiston ja Valkosaarten välitse johtavan väylän syventäminen jäi suorittamatta ja Makasiinirannalle hankitut nosturit yhä maalaamatta ja sähköjohdot saamatta.

Uusien mukavuuslaitosten rakentaminen satama-alueelle siirtyi edelleen.

Länsisataman rakennustöitä jatkettiin. Hietasaarenkatua ja Meklarinkatua pengerrettiin ja korttelin n:o 265 länsiosaa louhittiin. Kustannukset olivat 1 922 351 mk.

Hernesaaressa rautatieraitteiden määrärahaa käytettiin asianomaisella luvalla raiteiden jatkamiseen korttelin n:o 235 eteläpäähän varrelle. Kustannukset olivat 324 731 mk, joten 75 270 mk säästy.

Eteläsataman Makasiinirannan töitä jatkettiin suurenlaisella voimalla. Laiturin pohjoisosan takaista vesialuetta paalutettiin. Laiturialueen leventämistä jatkettiin kalliota louhimalla ja kivet käytettiin paalulaiturin takaisen ratapenkereen tekemiseen paaluarinalle. Kustannukset olivat 2 529 199 mk.

Katajanokan vuota- ja öljyvarastorakennuksen perustustöiden jäljellä oleva osa jäi edelleen tekemättä.

Katajanokan aallonmurtajan rakentaminen lykättiin.

Etelärannan laiturin osittaisen uudistamisen jäljellä olevat työt suoritettiin loppuun. Kustannukset olivat 66 569 mk, 42 094 mk säästy.

Humallahden jaalasataman laituriin vielä tarpeellisia muurikiviä hakattiin. Kustannukset olivat 22 937 mk.

Munkkisaaren laiturin pohjoispuolella olevan karin louhimista jatkettiin talvella. Kustannukset olivat 819 100 mk.

Eteläsataman Makasiinirannan pohjoisen varastorakennuksen töitä ei aloitettu.

Tehdaskorttelien n:o 272—278 ja Verkkosaaren rakennustöitä jatkettiin Kalasatamassa, missä pidennettiin kalasumppulaituria. Kustannukset olivat 285 564 mk.

Arabian radan varrelle rakennettiin sivuutusraide Kuusisaarenkadun kohdalle. Kustannukset olivat 579 334 mk. Määrärahan ylityksen, 109 334 mk:n, peittämiseen ja lopputöiden suorittamiseen varattiin määräraha v:n 1946 menosääntöön.

Katujen ja teiden uudisrakennuksiin oli satamarakennusosaston käytettävissä v:ksi 1939 ja 1941 Kulosaaren sillan ja Kaivopuiston rantatien rakentamiseen myönnettyjä määrärahoja.

Kulosaaren ja Kuoresaaren välin pengertämiseksi tehtiin ruoppauksia kaivurilla. Puhelinyhdistyksen vanha vedenalainen puhelinjohto siirrettiin uuden vesijohdon viereen sen eteläpuolelle. Kustannukset olivat 75 681 mk.

Kaivopuiston rantatien rakentamista jatkettiin. Venealtaiden välinen muuri rakennettiin melkein valmiiksi, mutta työt keskeytyivät sementin puutteen tähden. Muurikivien hakkaamista jatkettiin. Kustannukset olivat 1 343 196 mk, josta 927 080 mk siirtyi v:een 1946.

Väestönsuojelutöihin kului 1 611 964 mk. Sataman kiinteiden laitteiden korjauksiin pommitusten jäljiltä käytettiin 1 539 894 mk ja sataman irtonaisten laitteiden korjauksiin 72 070 mk. Eniten oli korjattava Kaivopuiston rantaa, Rahapajanrannan varastorakennuksen 7 kohdalla olevaa laiturin osaa, Rahapajanrannan uusien arkkujen uraseiniä ja Pitkänsillanrannan laituria. Irtonaisista laitteista korjattiin mm. puuproomu 20 ja Rahapajanrannan nosturit.

Eteläsataman kääntösillan maatuen korjaaminen suoritettiin loppuun. Kustannukset olivat 122 305 mk. V:sta 1944 siirtyi 320 350 mk. V:een 1946 siirtyi 442 655 mk.

Korkeasaaren lauttalaiturin pidentäminen maksoi 113 000 mk ja Lammassaaren uimapaikan ja uimalaiturin rakentaminen 36 350 mk.

Muiden viranomaisten sekä yksityisten laskuun suoritettiin töitä 8 823 717 mk:n arvosta. Näistä mainittakoon Uunisaaren hyppytornisillan tutkiminen talorakennusosaston laskuun, Kulosaaren sillan kunnossapito ja korjaus kaupunginhallituksen laskuun, Eteläsataman nosturien käyttö satamaliikenneosaston laskuun, Herttoniemen Asemakadun, Konemestarin kadun ja Puusepänkadun vesijohtojen kaivantotyöt sekä Sörnäisten Herttoniemen vesijohdon laskeminen Sörnäisten niemen ja Kulosaaren väliseen salmeen vesijohtolaitoksen laskuun, Salmisaaren sähköaseman tontin louhiminen, Sörnäisten sähköaseman jäähytysveden tulokanavan puhdistus ja uudistaminen sekä pumpuaseman ja vedenpoistojohdon tutkimiset sekä halkojen purkausraiteiden rakentaminen Sörnäisten rantatielle ja Kyläsaaren täytealueelle sähkölaitoksen laskuun, teurastamon raiteiden kunnossapito ja Kalasataman kellukelaiturin hoito teurastamon laskuun sekä lumenluonti satama-alueelta ja kaupungin kaduilta puhtaanapitolaitoksen laskuun. Korvauksena laitureille, silloille ja rautateille aiheutuneiden vaurioiden korjaamisesta

saatiin 118 228 mk. Puhelinyhdistyksen laskuun siirrettiin Sörnäisten ja Kulosaaren välinen vanha vedenalainen johto ja tehtiin kaivantoja Matalasalmenkatuun ja Kirvesmiehenkatuun, Oy. Ford ab:n laskuun suoritettiin erinäisiä töitä Hernesaaren korttelin n:o 235 alueella, Oy. Shell ab:n laskuun rakennettiin viemäri Sörnäisten satama-alueella olevalta yhtiön tontilta mereen ja Helsingin tukikohdan laskuun korjattiin moottorivene H₄.

Satamarakennusosaston yleiskulut olivat 3 519 174 mk, josta sääntöpalkkaisten virkojen palkkaukset 3 039 075 mk, tilapäisen työvoiman palkkaukset 262 625 mk, kesälomasijaiset 4 170 mk, vuokra 108 744 mk, valaistus 4 182 mk, siivous 7 510 mk, painatus ja sidonta 20 979 mk ja tarvikkeet 71 889 mk.

Työntekijäin edut maksoivat tapaturmavakuutusmaksuja lukuunottamatta 5 820 243 mk, josta kesäloma 3 305 850 mk, sairasapu 2 154 136 mk, hautausapu 13 640 mk, itseenäisyypäivän palkka 120 128 mk ja sotapalvelukseen kutsuttujen palkkaus 226 489 mk.

Sodassa olleiden pitämättä jääneiden kesälomien korvauksina v:lta 1943 ja 1944 maksettiin 78 112 mk.

Työntekijäin osallistuminen mottitalkoihin täydellä palkalla, yhteensä 431 päivätyötä maksoi, 115 763 mk.

Toimistokalustoa (4 kaappia) hankittiin konepajalta. Kustannukset olivat 29 900 mk.

Osaston kokonaismenot olivat 63 206 073 mk, josta virkailijain ja työnjohtajain palkkoja 7 658 474 mk, työntekijäin palkkoja 40 489 805 mk, laskuun teetettyjen töiden kustannuksia 1 484 415 mk, urakalla suoritettujen töiden kustannuksia 916 424 mk, varaston laskutuksia 8 391 134 mk, rakennustoimiston muiden osastojen laskutuksia 248 637 mk, kaupungin muiden laitosten laskutuksia 1 586 425 mk ja muita laskutuksia 2 430 616 mk.

Laskuun suoritettujen töiden yleiskulujen korvauksena laskutettiin 767 945 mk. Lauttasaaren sillan kustannuksista v. 1944 valtio maksoi 57 280 mk. Sekalaiset tulot olivat 155 900 mk.

Talorakennusosasto

Talorakennusosaston henkilökuntaan kuuluivat kertomusvuoden aikana kaupungin-arkkitehti, apulaiskaupunginarkkitehti, lämpöteknikko, rakennusinsinööri (kesäkuun 1 p:stä alkaen), toimistoarkkitehti, 4 vanhempaa arkkitehtia, apulaisarkkitehti, 2 piirtäjää, alikamreeri ja 5 toimistoapulaista. Tämän ohella oli osaston palveluksessa 3 ylim. arkkitehtia koko vuoden ja yksi 5 kuukauden aikana; heidät palkattiin työmäärärahoista. Työnjohdosta osaston työmailla huolehti 19 rakennusmestaria.

Vallitseva rakennusainepula painoi leimansa osaston työskentelyyn. Uudisrakennustoiminta oli aivan vähäistä, ja muutos- ja korjaustyötkin edistyivät hitaasti, toteutuen vain suurin vaikeuksin. Rakennusainepula vallitsi koko vuoden, pikemminkin lisääntyen kuin vähentyen.

Työvoima vaihteli, ollen 281 tammikuun ensimmäisellä viikolla ja 291 joulukuun viimeisellä viikolla. Suurimpana miesvahvuus, 332 miestä, oli kesäkuun lopulla. Työvoiman viikkokeskimäärä koko vuoden aikana oli 278 työntekijää (153 v. 1944).

Kaupungille kuuluvien rakennusten ja huoneistojen korjausta ja kunnossapittoa varten oli talousarviossa yhteensä 12 742 650 mk:n suuruinen määräraha. Siihen lisättiin 1 221 120:55 mk työpalkkojen korotukseen varatusta määrärahasta, joten käytettävissä ollut määräraha nousi 13 963 770:55 mk:aan. Menoarvioon merkittyjen rakennusten korjaus- ja kunnossapitotöiden kustannukset nousivat 13 374 524:30 mk:aan. Karstulantien varrella olevan kunnallisen työväenasuntorakennuksen XXI korjaamista varten varattua määrärahaa ylitettiin 106 266:95 mk, Lumenluonti katoilta nimistä kahta määrärahaa 9 967:10 mk ja 53 124:05 mk sekä sairaalain korjausmäärärahaa 553 520:95 mk. Jos ylitetyt määrät vähennetään 1 312 125:30 mk:n suuruisesta säästöstä, jää jäljelle 589 246:25 mk, joka säästönä palautettiin kaupunginkassaan.

Uudis- ja muutosrakennustöitä varten oli menoarviossa yhteensä 16 087 500 mk:n suuruinen määräraha. Siihen lisättiin 409 412:40 mk työpalkkojen korotukseen varatusta määrärahasta, joten käytettävissä ollut määräraha nousi 16 496 912:40 mk:aan. Suoritettujen töiden kustannukset nousivat 5 837 764:40 mk:aan. Uuden höyrykattilan hankkimiseen Ryttylän koulukodin keittiön keskuslämmitystä varten myönnettyä

määrärahaa ylitettiin 25 248: 75 mk. 10 659 148 mk:n suuruisesta määrärahasäästöstä siirrettiin 7 651 484: 55 mk v:een 1946; jäännös, 3 007 663: 45 mk, palautettiin säästönä kaupunginkassaan.

V:sta 1944 siirrettiin määrärahoja yhteensä 86 587 350 mk. Määrärahasummaan lisättiin 5 288 196: 80 mk, joka on otettu huomioon v:n 1946 talousarviossa sekä 550 650: 70 mk työpalkkojen korottamista varten, joten käytettävissä ollut määräraha nousi 92 426 197: 50 mk:aan. Suoritettujen töiden kustannukset nousivat 33 361 690: 10 mk:aan; 59 064 507: 40 mk:n suuruisesta säästöstä 58 676 797: 55 mk siirrettiin v:een 1946; jäännös, 387 709: 85 mk, palautettiin säästönä kaupunginkassaan.

Kertomusvuoden aikana suoritettiin lisäksi töitä, joita varten määräraha oli myönnetty etukäteen v:n 1946 talousarviosta, sekä kaupunginvaltuuston ja kaupunginhallituksen käyttövaroilla, yhteensä 51 805 249: 30 mk:lla. Käytettävänä olleesta 56 897 055: 65 mk:n määrärahasta 2 707 024: 95 siirrettiin v:een 1946 ja jäännös, 2 384 781: 40 mk, palautettiin kaupunginkassaan.

Edellä mainittujen lisäksi suoritettiin töitä laskua vastaan yhteensä 7 059 166: 85 mk:lla, joista toimistolle kertyi voittoa 400 659: 85 mk.

Talorakennusosaston v. 1945 suorittamien töiden kokonaiskustannukset nousivat 110 232 996: 80 mk:aan (32 945 937: 40 mk v. 1944).

Säästöstä siirrettiin 69 035 307: 05 mk v:een 1946 ja 6 770 060: 80 mk palautettiin kaupunginkassaan.

Vuoden aikana jatkoi osasto v. 1944 aloitettuja pommitusvaurioiden korjauksia. Suurin osa korjauksista suoritettiin loppuun. V:een 1946 lykättävistä mainittakoon Snellmaninkadun ja Tehtaankadun kansakoulu, jotka on tarkoitettu kokonaan uudestirakennettaviksi, sekä Kruunuvuorenkadun talo n:o 11—13, jossa korjaustöitä ei ole ennätetty saattaa loppuun vuoden aikana. Suurehkoista pommitusvaurioita kärsineistä kiinteistöistä, jotka vuoden aikana korjattiin, mainittakoon Aleksis Kiven kansakoulu, pari Marian sairaalan paviljonkia, useimmat keskusvirastot, Vallilan työväenasunnot ym.

Rakennusainepulan — varsinkin maalaus- ja lattianpäällystysaineiden pulan — vuoksi ei vuosikorjauksia varten laadittua ohjelmaa ole voitu toteuttaa. Vuoden aikana tapahtunut suuri hintojen nousu kuitenkin vaikutti, että korjausmäärärahat melkein kokonaisuudessaan käytettiin. Lukuisat virastojen siirrot, sairaalain lisääntynyt tilantarve ym. ovat välttämättä vaatineet joukon muutosrakennustöitä. Näistä mainittakoon seuraavat: teurastamon lattiakorjausten loppuunsaaminen, röntgenosaston ym. sisustaminen kulkutautisairaalaan, salaojitus- ym. töiden suorittaminen Pirkkolan omakotialueella, Kallion urheilukentän pukusuojan laajentaminen, huoneenvuokralautakunnan huoneiston laajentaminen, verotusvalmisteluviraston huoneiston sisustaminen, erinäisten huoneistojen järjestäminen poliisiviranomaisia, halkotoimistoa ym. virastoja varten, korjaustyöt Bengtsårissa, Myllytien talon n:o 5 sisustaminen sähkölaitoksen johtajan asunnoksi, Kivelän sairaalan silmäpoliklinikan muutostyöt ja Albergan kartanon uudestirakentaminen.

Vuoden varsin vähäpätöisestä uudisrakennustoiminnasta mainittakoon Toukolan ja Kumpulän 300 puistotalon rakennustöiden loppuunsaaminen sekä 200 samanlaisen talon rakennustöiden aloittaminen Koskelän puistokylässä. Lisäksi rakennettiin ruokailuhuonerakennus sähkölaitokselle, suurehko ulkokuonerakennus Toivolän koulukotiin, uusi talusrakennus Tervalammen työlaitokseen, vartiokoju Katajanokalle, desinfektio- saunat Viipurinkadun varrelle, sähkölaitoksen lisärakennus Sörnäisiin ym.

Syksyllä aloitettiin ruotsalaisen lahjapaviljongin rakentamistyöt kulkutautisairaalan alueella; perustukset ja kellarikerros valmistuivat vuoden kuluessa. Mäkelänkadun varrelle rakennettavien perheasuntojen ensimmäisen ryhmän rakennustyöt olivat käynnissä vuoden aikana, mutta viivästyivät rakennusainepulan vuoksi.

Osan näistä rakennustöistä suorittivat rakennusurakoitsijat nimittäin suurimman osan puistotaloista, perheasunnot ja sähkölaitoksen ruokailuhuone- ja lisärakennukset. Loput rakennustoimisto suoritti omalla johdolla.

Osasto käsitteli 476 diaariota vietyä asiaa ja antoi niistä lausuntoja osaksi yleisten töiden lautakunnalle, osaksi kaupunginhallitukselle, kiinteistötoimistolle ja muille kunnan viranomaisille. Niiden yhteydessä laadittiin useita piirustusehdotuksia, joista mainittakoon piirustukset Tehtaankadun ja Käpylän kansakoulujen uudisrakennuksia varten, Ryttylän koulukodin kasvihuonetta ja paloasemaa varten, Kalasataman suolakala-

varastorakennusta varten, kaupungintaloon ehdotettua virkamiesruokalaa varten, asuntojen järjestämiseksi Nikkilän ja Kivelän sairaalain sekä pohjoisen paloaseman ullakkokerroksiin ym., halkotoimiston Heinolaan rakennettavaa toimistorakennusta varten, Limingantien kunnallisia asuinrakennuksia varten, sähkölaitoksen Kampin aseman lisärakennustöitä varten, liitosalueiden paloasemien tyyppiirustukset, ehdotukset lapsirikkaiden perheiden asuinrakennuksiksi kaupungin eri osiin jne.

Lisäksi osasto laati pää- ja työpiirustuksia vuoden aikana rakenteilla olleita rakennuksia varten sekä jossain myös suunnitelmia, jotka tarkoitettiin tulevaisuudessa toteutettaviksi.

Kesälomaa myönnettiin 316 työntekijälle (234 v. 1944), ja kustannukset mainituista lomista nousivat 1 835 562: 50 mk:aan (569 574 mk v. 1944). Kustannukset sairaalolomista nousivat 1 133 739: 40 mk:aan (470 687: 20 mk). Hautausavustuksina maksettiin 30 094 mk (18 660 mk). Itsenäisyydenpäivän viettämisestä aiheutuneet kustannukset nousivat 77 034: 40 mk:aan (40 019: 60 mk). Kustannukset reserviharjoituksiin kutsuttujen palkkauksesta nousivat 71 099 mk:aan (1 847 888: 60 mk).

Kustannukset sääntöpalkkaisten toimenhaltijain ja tilapäisen työvoiman palkkauksesta nousivat seuraaviin määriin: sääntöpalkkaiset virat: arkkitehdit 1 440 622 mk, lämpötekniikko 198 229 mk, rakennusinsinööri 125 650 mk, piirtäjät 245 456 mk, alikamreeri 120 322 mk, ja toimistoapulaiset 343 725 mk, yhteensä 2 474 004 mk; sekä tilapäistä työvoimaa: vahtimestarinapulaiset ja siivooja 117 125 mk, yhteensä 2 591 129 mk (1 605 344: 50 mk).

Ylimääräiset arkkitehdit ja rakennusmestarit palkattiin työmäärärahoista.

Lämpötekniikon käyttövalvontaan kuuluvien kattilalaitosten lukumäärässä ei tapahtunut muutoksia, mutta korkeapainekattilain luku lisääntyi yhdellä kattilalla. Marian sairaalan tarpeita varten tilattu 72 m² B & W vesiputkikattila valmistui käyttökuntoon, ja sitä käytettiin kesän aikana. Laatusa ja lukumääränsä puolesta kattilat voidaan ryhmittää seuraavasti:

	Luku	Tulipinta m ²	keskimäärin kattilaa kohden
<i>Höyrykattilat</i>		yhteensä	
Korkeapainekattilat, työpaine > 0.5 kg/cm ²	19	1 325	69.7
Matalapainekattilat, työpaine < 0.5 kg/cm ²	85	1 652	19.4
<i>Yhteensä</i>	104	2 977	—
<i>Lämpövesikattilat</i>	112	1 841	16.4
<i>Kaikkiaan</i>	216	4 818	—

Laitosten kunnossapitoa ja korjausta varten oli kertomusvuonna käytettävissä kaksi määrärahaa, suuruudeltaan 134 000 mk ja 693 500 mk. Näitä määrärahoja ylitettiin yhteensä 42 559: 95 mk. Edellisten lisäksi oli eri tileillä käytettävissä useita määrärahoja erillisiä uudis- ja muutostöitä varten ja vuoden kuluessa myönnettiin varoja eräiden kiireellisten tarpeiden tyydyttämiseksi.

Varsinainen uudisrakennustyö oli edelleenkin vähäpätöistä. Vuoden kuluessa suoritetuista suurehkoista töistä mainittakoon kuitenkin seuraavaa: Marian sairaalan uuden korkeapainehöyrykattilan putkistojen asennustyötä valvottiin ja lopputarkastus suoritettiin. Helsingin perheasunnot oy:lle laadittiin työselitys ja hankintaohjelma saniteettitöitä varten, tarjoukset tarkastettiin ja töitä valvottiin; asennustyöt jatkuivat vuoden vaihteessa. Tervalammen työlaitoksen uuden keittiörakennuksen ja sikalan saniteettitöitä valvottiin ja lopputarkastus suoritettiin. Sofiankadun talon n:o 4 kattilalaitos uusittiin täydellisesti. Helsinginkadun talon n:o 24 keskuskeittolan laajennustöitä suunniteltiin ja töitä valvottiin. Nikkilän sairaalan eräiden osastojen lämmityslaitteet täydennettiin ja korjattiin perusteellisesti. Kruunuvuorenkadun talon n:o 11—13 saniteettitöitä varten laadittiin alustava suunnitelma ja tarjoukset tarkastettiin.

Lämpötekniikon ylivalvontaan kuuluvien kaupungin omistamien talojen keskuslämmityslaitoksissa kulutettiin kertomusvuonna 63 821 m³ halkoja, 431 tonnia kivihiiliä ja 3 694.5 tonnia koksia eli yhteensä koksiksi redusoituna 13 393.5 tonnia, mikä määrä on 995 tonnia eli noin 8.0 % suurempi kuin edellisenä vuonna. Pääasiallisena syynä tä-

hän on suurentunut lämmöntarve, minkä ilmatieteellisen keskuslaitoksen antamien ulkoilman keskilämpötilojen mukaan laskettuna olisi pitänyt olla n. 12 % suurempi kuin edellisenä vuonna. Halot olivat yleensä kosteampia ja koksi laadultaan huonompaa kuin aikaisemmin. Nämäkin seikat vaikuttivat polttoainekulutuksen suurentumiseen. Kuten tuloksesta selviää, polttoainekulutus suurentui vähemmän kuin mitä olosuhteet olisivat edellyttäneet.

Katurakennusosasto

Katurakennusosastolla oli kertomusvuoden alussa seuraavat insinöörinvirat: katurakennuspäällikkö, apulaiskaturakennuspäällikkö, toimistoinsinööri, 7 vanhempaa insinööriä, 4 nuorempaa insinööriä, 3 apulaisinsinööriä ja 3 ylimääräistä apulaisinsinööriä. Huhtikuun 1 p:nä 1945 perustettiin 1 uusi 19 palkkaluokan vanhemman insinöörin virka. Kesäkuun 1 p:nä 1945 perustettiin 3 uutta 18 palkkaluokan vanhemman insinöörin virkaa.

Vuoden aikana erosi osaston palveluksesta katurakennuspäällikkö R. Granqvist tultuaan nimitetyksi kaupunginhallitukseen teknilliseksi johtajaksi. Lisäksi erosi osaston palveluksesta 4 vanhempaa ja 2 nuorempaa insinööriä, 1 apulaisinsinööri sekä 1 ylimääräinen apulaisinsinööri.

Katurakennuspäälliköksi nimitettiin apulaiskaturakennuspäällikkö W. Starck, apulaiskaturakennuspäälliköksi toimistoinsinööri Y. V. Virtanen ja hänen tilalleen taas toimistoinsinööriksi vanhempi insinööri P. J. G. Hyömäki. Vuoden vaihteessa oli osaston insinöörinviroista täyttämättä 2 nuoremman insinöörin ja 1 ylimääräisen insinöörin virka.

Osaston henkilöstöön kuului vielä 2 kemistiä, 2 laboraattoria, 5 vakinaista ja 1 ylimääräinen vaakitsija, 5 piirtäjää, 1 osastokamreeri sekä 12 vakinaista, 4 ylimääräistä ja 1 tilapäinen toimistoapulainen. Puhdistuslaitoksilla oli 1 ylikonemestari, asemakonemestari ja 7 konemestaria, joista yhden virka oli vuoden vaihteessa avoinna.

Välitöntä työnjohtoa varten oli osaston työmailla v:n 1944 päättyessä 69 rakennusmestaria, 6 apulaisrakennusmestaria (työnjohtajaa) ja 4 tuntikirjuria. Näistä erosi vuoden aikana 5 rakennusmestaria, joista 2 joutui saavutetun eroamisiansänsä takia eläkkeelle, sekä 1 tuntikirjuri. Vapautuneiden paikat taas suurimmaksi osaksi täytettiin vuoden aikana, so. otettiin osaston palvelukseen 5 uutta rakennusmestaria ja 2 apulaisrakennusmestaria, joten vuoden lopussa oli 8 rakennusmestaria, 8 apulaisrakennusmestaria ja 4 tuntikirjuria.

Koko rakennusmestarikunta oli miltei kokonaisuudessaan osaston käytettävissä, ainoastaan 1 rakennusmestareista oli kertausharjoituksissa tammikuun 20 p:stä helmikuun 10 p:ään ja yksi tuntikirjureista samoin sotapalveluksessa tammikuun 20 p:stä maaliskuun 10 p:ään.

Yli kuukauden kestäviä sairauslomia oli vuoden aikana neljällä rakennusmestarella ja yhdellä tuntikirjurilla. Yhden rakennusmestarin sairausloma alkoi jo helmikuun 3 p:nä jatkuen yhtäjaksoisesti vuoden loppuun, toisen pidemmän ajan sairastaneen sairausloma alkoi syyskuun 8 p:nä jatkuen myös vuoden loppuun. Molemmat aiheutuivat sodassa saadusta keuhkotaudista.

Osaston kirjoissa olleiden työntekijäin lukumäärä oli suurin, 1 671, huhtikuun alussa ja pienin, 1 314, marraskuun lopussa. Työssä olleiden työntekijäin lukumäärä oli taas suurin, 1 462, huhtikuun puolivälissä ja pienin, 969, heinäkuun puolivälissä. Työpalveluun kutsuttuja oli vuoden alkupuolella osaston kirjoissa keskimäärin 75. Koska he eivät palanneet osaston töihin, vaikka työpalvelu oli jo lakkautettu, poistettiin heidän osaston kirjoista kesäkuun 23 p:nä.

Sotapalveluksessa oli vuoden alussa 30 miestä, mutta vuoden lopussa vain 3 sotavammaista sai reserviläispalkkaa.

Sotapalveluksen takia menetettyjen lomien korvauksia oli vuoden aikana vielä jokin määrä käyttämättä. Näillä lomilla oli osaston työntekijöitä tammikuun 1 p:n ja helmikuun 17 p:n välisenä aikana keskimäärin 38 ja helmikuun 17 p:stä vuoden loppuun saakka ainoastaan n. 1—3. Tavallisilla vuosilomilla olivat osaston työntekijät vuoden aikana yhteensä 18 790 työpäivää. Varsinaisena loma-aikana, so. toukokuun 1 p:n ja syyskuun 30 p:n välisenä aikana oli lomalla olevien keskimäärä 177, suurimman määrän eli 392:n ollessa kesän puolivälissä heinäkuun 14 p:stä heinäkuun 21 p:ään.

Sairaslomalla oli vuoden aikana keskimäärin 114 miestä, jakautuen yleensä tasaisesti koko vuoden ajalle. Alle keskimäärän oli sairaslomia tammikuussa ja toukokuun alusta syyskuun puoliväliin ja edelleen marras—joulukuussa. Suurin määrä oli sairaslomia helmikuun 10 p:n ja maaliskuun 31 p:n välisenä aikana, jolloin keskimäärä oli 151 miestä. Prosenteissa laskettuna sairaslomalla olevia oli kirjoissa olevasta vahvuudesta 7.6 % ja työssä olevasta vahvuudesta 9.1 %. Jos verrataan sairaslomalla olevien prosenttimäärää edellisen vuoden vastaavaan tilastoon huomaamme tämän olevan suunnilleen saman, tosin kuitenkin hiukan pienemmän, sillä v. 1944 oli sairaslomalla olevien prosenttimäärä työssä olevasta vahvuudesta 9.6 %. Kun vielä vertaamme tätä lukua v:n 1941 sairaslomaprosentteihin, jolloin viimeksi mainitun vuoden alkupuoliskolla oli sairaslomia 4.1 % ja loppupuoliskolla 5.2 %, niin huomaamme, että sairaustilanne ei ole vielä palautunut normaaliin.

Työntekijäin keski-ikässä oli havaittavissa huomattava alennus v:n 1945 aikana. V. 1944 oli joulukuuhun saakka työntekijäin keski-ikä 53 vuotta. Joulukuussa 1944, jolloin rintamalla palvelleet miehet kotiutettiin, aleni työssä olevien työntekijäin keski-ikä jo 45 vuoteen ja kertomusvuoden aikana oli keski-ikä tästä vielä vähän alentunut, ollen se 42 vuotta.

Tapaturmien kokonaismäärä oli 249, joten tapaturmaprosentti oli 19.8 %, kun työssä olleiden työntekijäin keskimääräinen luku oli 1 258.

Tapaturmien aiheuttamia poissaoloja oli 0.74 %. Edelliseen vuoteen verrattuna oli kertomusvuonna tapaturmaprosentti suurempi, sillä v. 1944 se oli 17.7 %. Sitä vastoin tapaturmien aiheuttama poissaoloprosentti taas oli huomattavasti pienempi kuin edellisen vuoden, jolloin tämä prosentti oli 1.02. Siis tapaturmatapaukset olivat yleensä lievempiä.

Osastolle tuli kaikkiaan 682 kirjelmää, joista 309 oli yleisten töiden lautakunnan lähettämiä, 70 kaupunginhallituksen, 38 kaupungininsinöörin tai rakennustoimiston muiden osastojen, 150 kaupungin eri laitosten, 70 valtion virastojen, 2 vieraiden kuntien ja 43 yksityisten liikkeiden tai yksityishenkilöiden lähettämiä.

Osasto lähetti kaikkiaan 1 186 kirjelmää, nimittäin 304 lausuntoa tai esitystä yleisten töiden lautakunnalle, 264 kirjelmää kaupungininsinöörille tai rakennustoimiston muille osastoille, 78 lausuntoa kaupungin muille laitoksille, 2 kirjelmää vieraille kunnille, 42 kirjelmää ja lausuntoa valtion virastoille sekä 496 kirjelmää tai lausuntoa yksityisille henkilöille tai liikkeille.

Saapuneita laskuja oli kaikkiaan 5 893 ja lähetettyjä laskuja 423. Lisäksi vietiin kirjoihin 52 päivätyölistojen viikkoyhdistelmää ja 52 tarveainevaraston laskua sekä tehtiin kuukausittain laskut katurakennusosaston varastostaan ottamista tarveaineista.

Sairasavustusten maksumääräyksiä oli 2 225, lopputilejä 519, vuosilomia koskevia 1 720, reserviläispalkkoja koskevia 152, hautausavustuksia koskevia 26, muita ylimääräisiä maksumääräyksiä 23, tapaturmailmoituksia 249 ja eläkeselvityksiä 39.

Toimistossa laadittiin yhteensä 141 piirustusta. Muualta tulleita piirustuksia oli yhteensä 67. Tonttikarttoja varten tarvittavia viemäritietoja kaupungingeodeetille annettiin 81 ja kirjallisia viemärin korkeusilmoituksia vesijohtolaitosta varten tehtiin 138.

Katujen ja teiden kunto oli sota-aikana puuttellisen kunnossapidon takia päässyt huononemaan, eikä sitä voitu kertomusvuonnaan sanottavasti saada paremmaksi. Kunnossapitoa haittasi suuresti tarveaineiden puute. Varsinkin emulsiopitteisten teiden kunnossapito oli vaikeata kun käytettävissä ei ollut lainkaan asfalttiemulsiota. Näiden teiden korjauksessa ja kunnossapidossa jouduttiin emulsion asemesta käyttämään sidemaata ja emulsioteistä aikaisemmin syystä tai toisesta poistettua vanhaa emulsiopellystä, josta kuumentamalla valmistettiin paikkausmassaa. Näistä toimenpiteistä huolimatta huononi emulsioteiden yleiskunto jatkuvasti.

Katujen, teiden ja yleisten paikkojen korjauksiin ja kunnossapitoon oli menoarvioon varattu 10 000 000 mk, johon saatiin lisämäärärahaa 1 849 363: 05 mk. Käytettävissä oli siis yhteensä 11 849 363: 05 mk.

Kustannukset nousivat yhteensä 11 849 363: 05 mk:aan jakautuen seuraaviin eriin: katujen ja yleisten paikkojen korjaus 6 108 720: 45 mk, teiden korjaus 3 533 195: 70 mk, maantienjatkeiden kunnossapito 462 592: 45 mk, sopimukseen perustuva yksityisten katuosuuksien kunnossapito Hämeentiellä 37 881: 95 mk, kaupungin katuosuuksien vierei-

set kaiteet 443 154 mk, katukilpien uusiminen 60 138: 95 mk, mittaus- ja tutkimustyöt 789 153: 75 mk sekä täytemaan vastaanotto 414 525: 80 mk.

Liikennejärjestelyyn sekä katujen ja teiden päällysteiden uusimiseen oli varattu määrärahoja 3 000 mk sekä edelliseltä vuodelta käyttämätön määräraha, 938 242 mk, joten käytettävissä oli yhteensä 941 242 mk. Tästä 134 743: 95 mk käytettiin liikennejärjestelyyn ja 806 498: 05 mk siirtyi v:een 1946.

Sota-ajan läheisyydestä johtuen ei kertomusvuonnaakaan voitu uusia tiepäällystystöitä suorittaa, joten laboratorion toiminta oli huomattavastikin toisenlaista kuin sotaa edeltäneinä rauhan vuosina, jolloin laboratorion jatkuvan valvonnan alaisina olivat bitumiemulsiot ja emulsiio- ja kestopäällysteet.

Edellä mainitusta johtuen ei kertomusvuonna bitumiemulsiota ollut lainkaan tutkittavana. Bitumeja kyllä tutkittiin, mutta ne olivat katurakennusosaston varastossa olevia bitumeja, jotka tarkastettiin enimmäkseen luokittelua varten. Samoin tutkittiin ja tarkastettiin yksityisten liikkeitten bitumitarjouksia sekä liikennelaitokselle useita bituminäytteitä. Sideainetarkasteluista mainittakoon vielä betoniputkien saumausaineena käytetyn mesaanin bitumisten ominaisuuksien määrittämistä sekä joitakin kokeiluja korvikeaineiden ennenkaikkea puutervaöljyjen tislauksessa syntyvän jäännöspien sekoittamismahdollisuuksista bitumeihin. Betoniputkien saumauskokeiluja suoritettiin myös mesaanilla, Spramex-kalkkikivi-, Spramex-piki- ja Spramex-piki-kalkkikiviseoksella.

Päällystetutkimuksista mainittakoon katukäytävien betonilaatoilla suoritettut pakkestävyys-, vedenimeytymis- ja vedenlämmityskokeet. Laboratoriossa tutkittiin myös vanhoja katupäällysteitä ja niistä valmistettua päällystekorjauksissa käytettyä paikkausmassaa.

Jatkuvina töinä suoritettiin pitkin vuotta työmailla sekä tie- että betonisoratutkimuksia.

Kesän aikana laboratoriossa suunniteltiin Eläintarhan urheilukentän kilparatoihin uudet kulutuskerrokset.

Kaupungin alueen hiekka- ja soraesiintymien inventoinnin yhteydessä kiinteistötoimisto lähetti laboratorioon vuoden lopussa 54 maanäytettä tutkittavaksi. Kun näitä tulee vielä lisää on niiden tutkiminen ja lopullinen luokittelu vielä kesken jatkuen tämä työ vielä seuraavaan vuoteen.

Kesken vuotta vaihtui laboratorion kemistinviran hoitaja entisen monivuotisen viranhoitajan siirtyessä valtion palvelukseen ja uuden kemistin tultua valituksi eronneen tilalle. Vaihto tapahtui elokuun lopussa. Paitsi kemistiä työskenteli laboratoriossa myös laboraattori koko vuoden.

Katujen, teiden ja yleisten paikkojen puhtaanapitokustannukset nousivat kertomusvuonna 8 812 970 mk:aan ja sähkövalaistuskustannukset 5 445 621 mk:aan. Kaasun käytöstä katuvalaistukseen oli luovuttu, joten kaasuväläistysmenoja ei kertomusvuonna enää esiintynyt. Vedenkulutus- sekä vesijohtolaitteiden hoito- ja kunnossapitokustannukset nousivat 230 893: 85 mk:aan.

Menoarvioon sisältyvillä tai v:sta 1944 ja 1943 siirtyneillä määrärahoilla suoritettiin seuraavia katu- ja tierakennustöitä: aikaisemmin aloitettujen katutasoitustöiden jatkamiseen käytettiin Reijolan asuntoalueella 1 847 954: 25 mk, Pitäjänmäen teollisuusalueella 4 817 680: 35 mk, Herttoniemen läntisellä asuntoalueella 4 434 277: 35 mk ja Oulunkylän uudella asuntoalueella (Maunulassa) 7 617 537: 60 mk. Työt Sofianlehdonkadun leven-tämiseksi ja jatkamiseksi sekä Limingantien jatkamiseksi aloitettiin ja käytettiin niihin 375 122 mk.

Määrärahoja oli edellä mainittuihin uudistoihin käytettävissä yhteensä 31 575 990: 90 mk, joista käytettiin 18 592 571: 55 mk.

Kustannukset katujen ja teiden kunnossapidosta, puhtaanapidosta, valaistuksesta, yleisistä vesiposteista ja edellä mainituista uudistuksista olivat yhteensä 45 066 163: 40 mk.

Viemärien korjaus- ja kunnossapitokustannuksiin oli menoarvioon varattu 3 400 000 mk, johon myönnettiin lisämäärärahaa 935 059: 40 mk. Yhteensä oli siis tarkoitusta varten varoja 4 335 059: 40 mk, kun taas todelliset kustannukset olivat 4 335 059: 40 mk jakautuen seuraavasti: viemäriverkoston kunnossapito ja korjaus 2 945 522: 05 mk, täydennystyöt 1 304 580: 15 mk, viemärien huuhteluvesi 4 707: 20 mk, sekä putkivalimon vuokra 80 250 mk.

Puhdistuslaitosten kustannuksiin oli menoarvioon varattu 4 027 140 mk ja lisämäärärahaa saatiin 848 744: 30 mk työpalkkojen nousun ja tarveaineiden kallistumisen tähden. Puhdistuslaitosten kustannukset olivat seuraavat:

Laitos	Käyttö- ja hoito-kustannukset, mk	Tontin vuokra, mk	Vakinaisen henkilökunnan palkat, mk	Yhteensä, mk
Alppilan	107 333	—	—	107 333
Nikkilän	123 098	—	—	123 098
Savilan	398 984	—	109 627	508 611
Rajasaaren	2 100 126	31 500	516 106	2 647 732
Kyläsaaren	2 079 203	35 640	533 519	2 648 362
Kaikki	4 808 744	67 140	1 159 252	6 035 136

Rajasaaren ja Kyläsaaren puhdistuslaitoksista oli tuloja 1 614 294 mk, kuten alla olevasta yhdistelmästä ilmenee:

Laitos	Kaasusta mk	Märästä lietteesta, mk	Kuivasta lietteestä, mk	Rasvasta mk	Yhteensä mk
Rajasaaren	921 495	9 240	33 495	2 397	966 627
Kyläsaaren	618 702	—	28 965	—	647 667
Yhteensä	1 540 197	9 240	62 460	2 397	1 614 294

Kaasua myytiin kaasulaitokselle 121 776 mk:sta ja Oy. Aga ab:lle 1 418 421 mk:sta. Talousarviossa oli puhdistuslaitosten tulot arvioitu 1 500 000 mk:ksi.

Alppilan puhdistuslaitoksen puhdistusteho oli hyvä. Hiekanerottamiseen ja saostuskaivoihin jäi keskimäärin 90 % saostuvista aineista. Lietelavoille laskettiin lietettä 71 m³.

Nikkilän sairaalan puhdistuslaitoksen puhdistusteho oli myös hyvä. Saostuskaivoihin jäi keskimäärin 96 % saostuvista aineista. Lietelavoille laskettiin lietettä 169 m³.

Savilan pumppuasemalla pumpattiin vuoden aikana Rajasaaren puhdistuslaitokseen 2 644 265 m³ likavettä (edellisenä vuonna 3 108 620 m³) ja Töölönlahteen pumpattiin sadevesisäiliön kautta sadevettä 64 000 m³ (155 660 m³). Yhteensä pumpattiin Savilassa 2 708 265 m³ (3 264 280 m³) vettä. Sähkövirran kokonaiskulutus oli pumppuasemalla 210 359 kWh (266 545 kWh). Hiekanerotin keräsi 50,7 m³ (53,5 m³) hiekkaa ja välppäjätettä kertyi 67,2 m³ (53 m³). Viemäriveden pumppaus maksoi 19 p / m³.

Rajasaaren puhdistuslaitokselle tuli gravitaatiojohtoja myöten 2 340 935 m³ (2 633 340 m³) viemäriä, mikä pumpattiin Rajasaareen. Savilan pumppuasemalta tuli paineajohtoa myöten 2 644 265 m³ (3 108 620 m³) vettä. Viemäriä puhdistettiin mekaanisesti 4 985 200 m³ (5 741 960 m³) ja biologisesti 2 757 690 m³ (3 526 560 m³).

Saostuvien aineiden määrä oli laitoksen tulevassa vedessä 7,5 cm³ /₂ h (6,02) ja mekaanisesti puhdistetussa vedessä 0,23 cm³ /₂ h (0,23). Saostumiskaivojen puhdistusteho oli siis n. 96,9 % (96,1 %). Mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan oli mekaaninen puhdistusteho 39,4 % (vuonna 1944 45,5 % mikä arvo on laskettu 8 kuukauden ajalta). Biologinen kokonaispuhdistusteho, mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan, oli keskimäärin 94,5 % (96,2 %). Paras kokonaispuhdistusteho 5 vuorokauden biokemiallisen hapenkulutuksen mukaan mitattuna oli 98,6 % (99,8 %) ja paras puhdistustulos m mg / l 5 vuorokauden biokemiallisen hapenkulutuksen mukaan puhdistetussa vedessä. Puhdistetun veden 5 vuorokauden biokemiallisen hapenkulutuksen oli keskimäärin 14 mg / l (5,5 mg / l).

Laitoksen kaasuntuotanto oli 303 500 m³ (217 307 m³). Tästä määrästä toimitettiin kaasulaitokselle 702 m³ (856 m³) ja autojen käyttöaineeksi 269 480 m³ (205 139 m³). Loppuerä käytettiin laitoksen lämmitykseen ja laboratorion tarpeisiin. Laitoksen lämmitykseen käytettiin lisäksi koksia 105,7 tonnia (126,4 tonnia) ja 1 156 m³ (586 m³) halkoja. Voiteluöljyä käytettiin 211,5 kg (212 kg). Laitoksen vedenkulutus oli 11 756 m³

(8 933 m³). Moottoreiden tilapäiseen käyttöön käytettiin 34 kg (26 kg) naftaa. Laitoksessa käytettiin 608 750 kWh (527 329 kWh) sähköä. Lietelavoille kerättiin 10 587 m³ (8 440 m³) lietettä, mistä märkänä myytiin 647 m³. Kuivuessa supistui lietteen tilavuus 2 827 m³:ksi (1 515 m³), mikä määrä kokonaisuudessaan myytiin. Hiekanerotin keräsi 47.3 m³, hiekkaa ja välppäjätteitä kertyi 69.5 m³ (71.1 m³).

Laitoksen kustannukset, korot ja kuoletukset poisluettuina, olivat 2 647 732: 40 mk eli 53 p puhdistettua vesikuutiometriä kohden. Jos otamme huomioon laitoksen tulot, niin puhdistuskustannukset alenivat 1 681 106 mk:aan eli 34 p:iin (15 p) puhdistettua vesikuutiometriä kohden.

Savilan pumppuaseman ja Rajasaaren puhdistuslaitoksen yhteiset kustannukset olivat 3 156 343: 90 mk tehden puhdistettua vesikuutiometriä kohden 63 p. Jos siitä vähennetään Rajasaaren laitoksen tulot, jää kustannuksiksi 2 189 716: 50 mk eli 44 p puhdistettua likavesikuutiometriä kohden.

Kyläsaaren puhdistuslaitoksessa puhdistettiin vuoden aikana viemäriovettä mekaanisesti 2 417 955 m³ (3 181 417 m³) ja biologisesti 1 511 451 m³ (1 746 367 m³).

Saostuneiden aineiden määrä oli laitokseen tulevassa vedessä 7.9 cm³ 1/2 h (6.1) ja mekaanisesti puhdistetussa vedessä 0.8 cm³ 1/2 h (0.42). Saostuskaivojen puhdistusteho oli siis noin 89.9 % (93.1 %). Mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan oli mekaaninen puhdistusteho 47.4 % (v. 1944 53.6 %, mikä arvo on laskettu 8 kuukauden ajalta). Biologinen kokonaispuhdistusteho mitattuna 5 vuorokauden biokemiallisen hapenkulutuksen mukaan oli keskimäärin 97.6 % (96.6 %). Paras kokonaispuhdistusteho 5 vuorokauden biokemiallisen hapenkulutuksen mukaan mitattuna oli 100 % (99.5 %). Puhdistetun veden 5 vuorokauden biokemiallinen hapenkulutus oli keskimäärin 8.1 mg/l (8.1).

Laitoksen kaasuntuotanto oli 188 833 m³ (177 096 m³) metaanikaasua. Tästä määrästä toimitettiin kaasulaitokselle 64 209 m³ (37 157 m³) ja autojen käyttöaineeksi 124 624 m³ (140 053 m³). Laitoksen lämmitykseen käytettiin koksia 111.3 tonnia (106.4 tonnia) ja polttopuita 541 m³ (831 m³). Voiteluöljyjä käytettiin 354 kg (498 kg). Laitoksessa käytettiin sähköä 517 329 kWh (554 972 kWh). Lietelavoille kerättiin 6 587 m³ (3 410 m³) lietettä, mikä määrä kuitenkin kutistui 2 166 m³:ksi (1 110 m³). Hiekanerotin keräsi 34.4 m³ (49.4 m³) hiekkaa ja välppäjätteitä kertyi 29.4 m³ (24.6 m³).

Laitoksen kustannukset, korot ja kuoletus poisluettuina, olivat 2 648 362: 20 mk. Tästä määrästä käytettiin lietalavojen uusimiseen 249 121: 70 mk, joten varsinaiset käyttökustannukset olivat 2 399 240: 50 mk. Puhdistettua vesikuutiometriä kohden tekee tämä 99 p. Ottaen huomioon laitoksen tulot olivat puhdistuskustannukset 1 751 573:35 mk eli 72 p (38 p) puhdistettua likavesikuutiometriä kohden.

Menoarvioon sisältyvillä tai v:sta 1944 ja 1943 siirtyneillä määrärahoilla suoritettiin katutöiden yhteydessä seuraavia viemäritöitä: Reijolan asuntoalueen viemäritöihin käytettiin 3 608 824: 70 mk, Pitäjänmäen teollisuusalueen viemäritöihin 25 187: 05 mk, Herttoniemen läntisen asuntoalueen viemäritöihin 1 376 141: 25 mk ja Oulunkylän uuden asuntoalueen eli Maunulan viemäritöihin 5 817 662: 50 mk. Sitäpaitsi jatkettiin varatyönä aloitetun Vuorimiehenkadulta Kauppatorille johtavan kokoojajohdon rakentamista, johon käytettiin 1 881 944: 25 mk.

Määrärahoja oli käytettävissä edellä mainittuja töitä varten 27 092 399: 10 mk, josta käytettiin 12 709 759: 75 mk.

Vanhon viemäreiden uusimiseen oli käytettävissä 11 961 492: 65 mk, mutta sementin ym. tarveaineiden puutteen takia voitiin tästä käyttää vain 5 114 417: 25 mk ja kiireellisen uusimisen tarpeessa olevia viemäreitä täytyi jättää toistaiseksi uusimatta.

Kustannukset edellä mainituista uusista viemäreistä ja vanhojen viemäreiden uusimisesta nousivat yhteensä 17 824 177 mk:aan ja viemäreiden kunnossapidosta ja pienemistä täydennystöistä sekä puhdistuslaitosten käytöstä ja hoidosta 9 210 943: 70 mk:aan, johon sisältyy puhdistuslaitosten ja putkivalimon vuokria 147 390 mk.

Putkivalimolla valmistettiin kertomusvuoden aikana kaikkiaan 1 729 betonista uurreputkea, joiden koko vaihteli 60—180 cm, syöksykaivojen osia valmistettiin 357, betonisia käytävälaattoja 126, urheilukenttien juoksuratojen reunalistoja 253 (à 40 cm) sekä mittari- ja kaatokaivojen renkaita 175. Kylmänä käytettävää asfalttiliusta valmistettiin 1 560 kg. Paitsi oman putkivalimon valmistamia viemäriputkia käytti osasto yksityisten liikkeitten valmistamia pienempiä betoniputkia, joita ostettiin kertomusvuoden aikana

6 646, joista 12'':n putkia oli suurin osa eli 5 517. Osaston putkivalimo ryhtyy itse valmistamaan myöskin näitä pyöreitä betoniputkia, kun osaston oma putkenvalmistuskone saadaan pystytetyksi ja tarpeelliset muotit hankituksi.

Sotavuosien aikana oli urheilulaitteiden hoito supistettu mahdollisimman vähiin, joten niiden kunto oli päässyt huononemaan. Kertomusvuonna saatiin tarkoitukseen käytettäväksi huomattavasti suurempi määräraha, mutta palkkain ja tarveaineiden hintain huomattava nousu aiheutti sen, ettei urheilulaitteiden kunnossapitoon käytettyä työmäärärahaa päästy huomattavasti lisäämään. Sodan aikana ja armeijan kotiuttamisaikana oli eräitä kenttiä käytetty armeijan tarpeisiin. Näiden kenttien kunnostamiseksi myönnettiin tavanmukaisten määrärahojen lisäksi erikoismääräraha.

Kustannukset urheilulaitteiden kunnossapidosta nousivat yhteensä 7 191 414: 15 mk:aan, jakautuen seuraavasti: Eläintarhan, Kallion, Haapaniemen, Käpylän, Väinämöisenkadun, Kaisaniemen, Annalan ja Kangasalan urheilukenttien kunnossapito 1 820 297: 50 mk; Töölön pallokenttien kunnossapito 711 524: 95 mk; Käpylän raviradan urheilukentän ja pallokenttien kunnossapito 346 538: 80 mk; velodromin radan ja kentän kunnossapito 104 647 mk; maratonradan kunnossapito 11 988: 35 mk; Herttoniemen hiihtomäen kunnossapito 52 014: 20 mk; hiihtomäkien järjestäminen ja kunnossapito 76 232: 40 mk; kelkkamäkien järjestäminen ja kunnossapito 407 355: 85 mk; Kaisaniemen verkkopallokenttien kunnossapito 58 921: 70 mk; maaluistinratojen järjestäminen ja kunnossapito 886 530: 75 mk; Mustikkamaan juhla kentän kunnossapito 64 254: 20 mk; pesäpallokenttien kunnossapito 93 229: 05 mk; Laakson ja Ruskeasuon ratsastuskenttien sekä ratsastusteiden kunnossapito 91 776: 85 mk; vedenkulutus kenttien kastelua ja kahlaamaa varten 38 691 mk; sodan aikana puolustuslaitoksen käytössä olleiden urheilu-ym. kenttien käyttökuntoon korjaaminen 2 427 411: 55 mk.

Suurimpana uudistustyönä oli edellisestä vuodesta siirtyneellä määrärahalla suoritettu Eläintarhan urheilukentän salaojitustöiden jatkaminen, joka saatiin loppuun suoritetuksi. Kustannukset olivat kertomusvuonna 2 068 129: 75 mk. Muista uudistuksista mainittakoon 2 km:n pituisen maastajuoksuradan rakentaminen, johon käytettiin 23 366: 80 mk, Töölön pallokentän kolmannen ja kuudennen pelialueen osittainen salaojitus, jonka kustannukset olivat 156 761: 10 mk ja jääkiekkoalueen aita, maalit ja valaistuslaitteet, johon käytettiin 66 624: 65 mk. Lisäksi suoritettiin eräitä pienehköjä töitä, etupäässä valaistuslaitteiden rakentamisia, joihin käytettiin yhteensä 50 381: 20 mk. Määrärahoja oli käytettävissä edellä mainittuihin töihin yhteensä 2 468 129: 75 mk, josta käytettiin yhteensä 2 365 263: 50 mk. V:sta 1939—42 siirtyneillä määrärahoilla suoritettiin seuraavat katu- ja tietyöt, joiden kertomusvuoden kustannukset nousivat seuraaviin määrin: Kimmontien ja Koskelantien välisen Turson tien osan tasoitusta jatkettiin 341 950: 50 mk:n kustannuksin, Käpylän tien ja Oulunkylän tien välillä olevan puistikon tasoitustöihin käytettiin 93 667: 85 mk, Pirkkolan omakotialueen teiden tasoitustöihin 702 184: 65 mk, Pakilan omakotialueen teiden rakentamisen jatkamiseen 4 891 356: 25 mk, Sysmänselän tasoitukseen 273 327: 05 mk, Kaironkadun tasoittamiseen korttelin n:o 919 kohdalla 168 356: 65 mk, Hämeentien leventämiseen korttelin n:o 919 kohdalla 84 468 mk, Metsätien tasoittamiseen Käpyläntieltä Kotipolulle 31 980: 40 mk ja Marttilan teiden rakentamiseen 32 712: 15 mk.

Siirtomäärärahoja ja lisämäärärahoja oli edellä mainittuja töitä varten käytettävissä yhteensä 9 753 372: 85 mk, josta käytettiin yhteensä 6 620 003: 50 mk.

Edellisessä kohdassa mainittuja määrärahoja vastaavilla määrärahoilla suoritettiin kertomusvuonna mm. seuraavat viemäryöt: Kokoojajohdon rakentamista viemäritä n:o 41 a Näkinkujalle jatkettiin ja saatiin loppuun suoritetuksi, kertomusvuoden kustannusten ollessa 4 744 401: 30 mk, joista 640 000 mk saatiin käyttää etukäteen v:n 1948 talousarvioon merkitystä määrärahasta, Meilahden viemäritunneleiden viimeistelytöihin käytettiin 108 740: 80 mk, Hämeentien viemäri korttelin n:o 919 kohdalla rakennettiin 210 651: 15 mk:n kustannuksin ja Tervasaaren puhdistuslaitoksen mekaanisen osan loudatöiden jatkamiseen käytettiin 1909 534: 75 mk.

Siirtomäärärahoja ja lisämäärärahoja oli edellä mainittuihin viemäritöihin käytettävissä yhteensä 21 681 094: 30 mk, josta käytettiin 7 065 290: 60 mk.

V:n 1941 talousarvioon sisältyvän soratien rakentamista velodromilta raviradalle jatkettiin 77 464: 90 mk:n kustannuksin.

V:n 1945 talousarvioon sisältyviä, edellä mainitsemattomia töitä oli Korkeavuoren-

kadun väestönsuojan laajentaminen, jota jatkettiin kertomusvuoden kustannusten nous-
tessa 1 293 959: 55 mk:aan. Edellisenä vuonna oli tähän työhön käytetty 4 428 786: 65 mk,
joten kokonaiskustannukset olivat 5 722 746: 20 mk, josta puolustuslaitosta laskutettiin
1 568 892 mk sille työn yhteydessä rakennetusta suojatilasta. Marjaniemen siirtolapuuta-
rhan perustamistyöt aloitettiin ja saatiin suurimmaksi osaksi loppuunsaoritetuiksi.
Kustannukset olivat 6 592 110: 90 mk.

Käyttövoroista myönnettyillä määrärahoilla sekä v:n 1946 menoarvioon myönnettyillä
ennakkomäärärahoilla suoritetuista töistä mainittakoon seuraavat: Lohko- ja lohkokoryh-
mäsuojien kunnossapitotyöt, väestönsuojelutyöt, väestönsuojelulaitteiden poistaminen
Siltavuoren ym. viemäritunneleista, muutostyöt suojissa ja maistraatin arkiston rakenta-
minen Suurtorin suojaan, joihin käytettiin yhteensä 1 473 376: 10 mk, varavesisäiliöiden
jatkotyöt, jotka saatiin loppuunsaoritetuiksi 235 523: 95 mk:n kustannuksin, sammutus-
vesisäiliöiden poistaminen Meilahden viemäritunnelista 17 186: 05 mk:n, ojan rakenta-
minen Ratsastushallin viereen 91 465: 15 mk:n, sekä Oulunkylän siirtolapuutarhan kun-
nostaminen ja Vallilan siirtolapuutarhan siltöjen rakentaminen yhteensä 355 342: 55
mk:n kustannuksin. Sekalaisiin töihin käytettiin 124 079: 85 mk.

Yhteensä käytettiin edellisiin käyttövoroista myönnettyjä ja v:n 1946 menoarvion
ennakkomäärärahoja 2 296 973: 65 mk.

Varatöitä varten varatuilla määrärahoilla järjestettiin töitä armeijan kotiuttamisen
yhteydessä työttömiksi joutuneille miehille. Tällaisina töinä suoritettiin kokoojajohdon
rakentamista Vuorimiehenkadulta Kauppatorille 5 140 000 mk:n ja Hietalahdesta Meri-
satamaan 5 196 115: 50 mk:n kustannuksin sekä Marttilan omakotialueen viemärintiä
10 919 918: 95 mk:n kustannuksin. Varatöiden suorittamiseen käytettiin siis yhteensä
21 256 034: 45 mk.

Paitsi edellä mainittuja menoarvioon sisältyvillä tai myöhemmin myönnettyillä määrä-
rahoilla suoritettuja töitä suoritettiin myös tilauksesta töitä kaupungin muille laitoksille
sekä Helsingin puhelinyhdistykselle, yksityisille talonomistajille ja valtion virastoille.
Näiden tilaustöiden kustannukset olivat yhteensä 44 045 553: 60 mk.

Katukivien, sepelin ja betoniputkien valmistamiseen käytettiin yhteensä
17 631 729: 25 mk.

Katurakennusosaston suorittamien töiden kustannukset olivat menoarvioon sisältyviä
palkkoja lukuunottamatta vuoden aikana yhteensä 188 537 082: 15 mk.

Kertomusvuoden puolivälissä tapahtui työpalkoissa ja tarveaineiden hinnoissa jyrkkä
nousu, joka näkyy osaston suorittamien töiden kustannusten loppusummasta. Osaston
työssä olleiden työntekijäin keskimääräinen luku kohosi edellisestä vuodesta 622:sta
1 258:aan, siis noin 2-kertaiseksi, mutta kokonaiskustannukset 72 666 938: 15 mk:sta,
188 537 082: 15 mk:aan.

Tarveaineiden puute häirtäsi edelleenkin suuresti osaston työskentelyä. Samoin koke-
neen korkeamman teknillisen koulutuksen saaneen henkilökunnan siirtyminen pois
osaston palveluksesta ja tällaisesta henkilökunnasta yleensä vallitseva puute vaikeutti
osaston toimintaa.

Puisto-osasto

Puisto-osaston henkilökuntaan kuuluivat apulaiskaupunginpuutarhuri L. Saarela,
joka hoiti koko kertomusvuoden kaupunginpuutarhurin tehtäviä, toimistoapulainen M.
Laine ja ylimääräinen toimistoapulainen K. Hänninen, työnjohtajien esimies J. Tuuri,
kasvihuonepuutarhuri A. Pekkala ja taimistopuutarhuri A. Lehtivuori. Talonmiehenä
oli V. Lindqvist.

Puutarhaharjoittelijoita oli vuoden varrella 14, joille karttui yhteensä 90 harjoittelu-
kuukautta. Puistovartioita oli talvella 5, kesällä 18.

Työssä olleiden työntekijäin lukumäärä oli suurimmillaan toukokuun toisella viikolla,
jolloin heitä oli 273 (edellisenä vuonna 180) ja pienimmillään joulukuun lopussa, jolloin
työssä oli 58 (34). Työntekijäin keskimääräinen viikottainen lukumäärä oli 153,7 (103,9).

Työntekijäin tekemien työtuntien määrä 337 666,5 lisääntyi edellisen vuoden määrästä
100 545 tuntia eli 42,4 %. Miehet tekivät 189 804,5 tuntia eli 56,2 %, naiset 132 667,5
tuntia eli 39,3 % ja hevosajurit 15 194,5 tuntia eli 4,5 %.

Kuorma-autojen työtunteja oli palkkalistalla 8 614 (617). Laskuun ajettiin tunti- ja urakka-ajoja n. 5 700 tuntia (edellisenä vuonna vastaava määrä 1 527.5).

Kertomusvuoden säiden suhteen on mainittava, että alkuvuosi oli lauhaa, huhtikesä-, heinä- ja elokuu normaalia lämpimämmät, syys-, loka- ja joulukuu kylmemmät ja muut kuukaudet normaalisia. Lumipeite hävisi huhtikuun alkupuoliskolla; yökylmiä oli toukokuun kolmannella viikolla. Syyskuun 23 ja 27 p:ää vasten oli hallaa, joka uusiutui kovempaan kaksi viikkoa myöhemmin. Marraskuun 8 p:nä satoi runsaasti lunta. Tammi- ja helmikuu olivat runsassateisia, samoin heinä- ja lokakuu, kuivia olivat touko-, syys- ja marraskuu, muut normaalisia. Sademäärä oli 707 m/m eli kutakuinkin normaalin.

Talven aikana suoritettiin työkalujen, lavaikkunain, lasten hiekkalaatikkojen ym. korjausta. Tarveaineiden puutteesta ei liioin voitu tehdä uusia hiekkalaatikoita, joita jäi puuttamaan n. 15 siitä määrästä, mikä olisi tarvittu. Teiden aukipito kaupunginpuutarhan alueella, samoinkuin Länt sellä hautausmaalla osaston hoidossa olevien hautauskumpujen sekä Vanhan kirkon puiston sankarihautojen puhtaanapito lumesta oli osaston talvitehtäviä. Metsän harvennusta, kuivien ja viallisten puitten kaatamista ja katupuitten latvusten leikkaamista suoritettiin talven aikana lähes yhtä paljon kuin kolmena edel isenä vuonna yhteensä. Tähän käytetty tuntimäärä ylitti 26 100 tunt a.

Kenttien kuivuttua aloitettiin huhtikuun 16 p:nä puistojen ja istutusten puhdistaminen talven jäljeltä. Samanaikaisesti siirrettiin puistoihin penkkejä, paperikoreja ja hiekkalaatikoita. Sotavuosina niukalle hoidolle jääneitä, kuoppaisiksi laskeutuneita hiekkakenttiä ja ruohottuneita käytäviä kunnostettiin kesän aikana kaikkialla puistoissa, joskin paljon jäi vielä seuraavaan vuoteen. Toukokuussa aloitettiin kukkaryhmien istuttaminen ja kesäkuussa nurmikenttien niittäminen ja pensasaitojen leikkaaminen. Puiden ja pensaiden täydennysistutuksia suoritettiin runsaasti jo keväällä ja jatkettiin vielä syksyllä.

Putkilavoista pantiin ensimmäinen ryhmä lämpenemään maaliskuun 26 p:nä, toinen ryhmä huhtikuun 17 p:nä ja kolmas huhtikuun 24 p:nä. Lantapohjaisten lavojen laskeaminen aloitettiin maaliskuun 16 p:nä ja lopetettiin toukokuun 4 p:nä. Käytössä oli kesän aikana 435 ikkunaa lantapohjaisia lavoja, kooltaan 179 × 104 cm, putkilavoja 171 ikkunaa ja kylmiä lavoja 150 ikkunaa. Talin taimistossa oli lisäksi 182 ikkunaa käsittävä lavatarha.

Kukkaryhmissä ei ollut tänäkään vuonna kukkasipuleita. Niiden asemasta oli useissa ryhmissä ensimmäisinä kukkina keväällä belliksiä, yhteensä 4 121 kpl, lemmikkejä, 1 476 ja orvokkeja 1 124. Kesäkukkiä ja niihin verrattavia taimia istutettiin 43 eri puiston ja puistikon kukkaryhmiin yhteensä 32 847 kpl (edellisenä kesänä 30 237 kpl). Kukkaryhmät olivat muuten samat kuin edellisenä kesänä, paitsi että desinfiomismajalan kukkaryhmissä oli kasvamassa tomaatteja, ja että Vilhonvuorenpenkereellä oli Katri Valan uurnan äärellä uusi kukkaryhmä. Monivuotisia kukantaimia istutettiin Ensi Kodin pihamaalle 368 kpl. Vanhoja perennaryhmiä paikattiin 14 puistikossa. Monivuotisia kukan taimia istutettiin yhteensä 2 952 kpl (515). Koristepuita ja -pensaita istutettiin vanhojen täydennykseksi 68 puistikoon ja kuuteen uuteen paikkaan yhteensä 956 puuta ja 2 892 pensasta. Suurimmat täydennysistutukset tehtiin Kaisaniemessä, Kaivopuistossa, Katajanokalla, Liisanpuistikossa, Lönnrotinpuistikossa ja Vallilan puistikossa. Hesperian esplanadilla siirrettiin Runeberginkadun länsipuolelta kastanjat paikkaukseksi saman kadun itäpuolelle ja istutettiin tilalle 90 jalavaa. Kaisaniemen rantatien pohjoissivulla kasva-neesta ja vuosien varrella harvenneesta lehmusrivistä siirrettiin kunnolliset puut paikkaukseksi tien toiselle puolelle ja Kaisaniemen kentän länsisivulle. Kaikkien edellä mainittujen kukka- ja koristekasvien hinnaksi arvioitiin 514 791 mk.

Talvipuutarha pidettiin yleisölle avoinna kautta vuoden arkin klo 12—15, sunnuntaisin klo 11—16. Kuluneena vuonna oli siellä kävijöitä runsaammin kuin sotavuosina. Polttoaineiden rajoitetun käytön johdosta pidettiin lämpötila kasvihuoneissa n. 30—40 % normaalia alempana. Lämpötilan alentaminen myöhästytti esim. Camelian kukintaa yhdellä kuukaudella.

Kasvihuoneitten polttoainekulutus oli kertomusvuonna 44 tonnia koksia ja 818 m³ halkoja, edellisenä vuonna 48 tonnia koksia ja 762 m³ halkoja.

Runebergin ja Lönnrotin patsaat koristettiin kuusenhavuitauksin ja Snellmanin patsas ruokkuhortensioin. Vanhan kirkon puiston sankarihaudat jäivät ilman joulukuusta.

Kun puistoista vuokratuista perunapalstoista oli kova kysyntä, niin puisto-osasto katsoi asialliseksi luovuttaa vielä perunapalstoiksi koko joukon sellaisiksi sopivia vanhoja

nurmikenttiä, jotka olisi pitänyt joka tapauksessa lähivuosina kääntää. Lähes neljästäkymmenestä puistikosta oli vuokralla 824 palstaa käsittäen yhteensä 93 350 m².

Kaupunginpuutarhan alueella ja molemmissa taimistoissa viljeltiin edellisten vuosien tapaan vihanneksia ja perunaa.

Puistojen heinäniitossa noudatettiin edeltäneitten vuosien menettelytapaa. Heinä ja ruoho myytiin paikkakuntalaisille.

Tuholaisten torjunta rajoittui yksinomaan kasvihuoneissa suoritettuihin ruiskuutuksiin ja savutuksiin.

Vedenkulutus oli vesilaskujen mukaan 21 121 m³. Ruokamultaa ajettiin puistoihin yhteensä 10 020 m³, suurin osa Mäkelänkadun varrelta vuokratuilla varastoalueilta. Käytävähiekkaa ostettiin 885 m³.

Kunnollisen maalin puutteessa jäivät puistopenkit maalauttamatta usean vuoden aikana. Sen vuoksi olivatkin penkit miltei kaikki huonossa kunnossa, ja maalaamisen tarpeessa. Osa täytyi jättää varastosuojiin odottamaan kunnostamista. Uusia ei ole saatu teetetyiksi laisinkaan. Puistoissa oli kesällä penkkejä 1 936, lisäksi 60 kiintonaista penkkiä ja istuinta.

Lasten hiekkalaatikoita oli eri hiekkakentillä yhteensä 100. Sen jälkeen kun eräät pommituksissa vikaantuneet lastenkiikut oli korjattu, olivat kaikki 32 kiikkua käytössä loka-kuuhun saakka. Suunnitellut ja jo varatut uudet kiikut jäivät pystyttämättä, kun sementin ostolupaa ei myönnetty. Samasta syystä siirtyi tältä vuodelta myös suunniteltu vanhojen kiikkujen suurentaminen.

Pyöreähköistä ns. vyörykivistä rakennettiin lapsille kivikehikko Tehtaanpuistoon ja Kallion urheilukentän pohjoisosaan. Pääskylänpuistikon kivikehikko jäi keskeneräiseksi. Kivikehikon keskelle tulevat myöhemmin hiekanleipomispöydät, nyt siinä on vain hiekkaa.

Syksyllä pystytettiin kouluikäisten poikain kiipeilyharrastuksen tyydyttämiseksi kiipeilymäntyjä, lajissaan ensimmäiset meillä. Nämä kiipeilymänty ovat 5—7 m:n korkuisia, tanakkaoksaisia ja tähän tarkoitukseen erikoisesti valittuja mäkimäntyjä. Kiipeilymänty pystytettiin Niittykadun puistikoon, Hakaniemen rantaan, Telakanpuistikoon, Pääskylänpuistikoon ja Lapinlahdenpuistikoon. Pikkulapsille sijoitettiin kiipeilymänty pitkälleen Niittykadun puistikon pikkukentälle.

Istutuksiin kohdistuneita vahingontekoja todettiin vuoden varrella ainakin 560 tapauksessa, joista n. 200 tapausta voitiin katsoa selväksi näpistelyksi tai varkaudeksi, muiden ollessa vahingontekomielessä tai ajattelemattomuudessa tehtyjä: esim. puiden oksien taittaminen oli hyvin yleistä, miltei jokapäiväistä. Autot aiheuttivat istutuksille vahinkoa 50 tapauksessa ja koirat 26 tapauksessa. Myrskyn ja rankkasateen tekemät vahingot rajoittuivat n. 20 tapaukseen.

Kaupunkimme puistot ja istutukset jäivät sotavuosina niukalle hoidolle toiselta puolen niukkojen määrärahojen, toiselta puolen työvoiman ankaran säännöstelyn ja monien tarveaineiden puutteen takia. Kokeneemmat ja työhön pystyvämmät miehet olivat toisissa tehtävissä, joten työt jäivät iäkkäiden tahi sairaalloisten miesten ja vanhanpuoleisten naisten tehtäväksi. Olosuhteitten pakosta muodostui puistojen kunnossapito miltei vain pelkäksi puhtaanapidoksi. Esim. nurmikenttien paikkauskylvöjä, jotka ennen olivat jokavuotisia, ei ole voitu tehdä puoleen vuosikymmeneen. Nurmikenttien uudistamiseen ei vielä kertomusvuonnaakaan tullut tilaisuutta. Nurmikentät ovat sen vuoksi kaikkialla puistoissa yhtä pikaisen kuin välttämättömän uudistamisen tarpeessa. Hiekkakentistä ja käytävistä saatiin sen sijaan kesän mittaan kunnostetuksi huomattava osa.

Varsinaisiin menoihin kuuluvia puistomäärärahoja oli talousarviossa 6 732 128 mk ja uudistymäärärahoja 4 195 000 mk yhteensä 10 927 128 mk, mikä on 0.72 % kaupungin talousarvion loppusummasta. Kaupungin kokonaismenot olivat v:n 1945 talousarvion mukaan kutakin edellisen vuoden alussa hengille kirjoitettua asukasta (265 336) kohden 5 941 mk. Siitä oli puistojen ja istutusten osuus 43:31 mk, mutta jos otetaan mukaan myös puisto-osaston viranhaltijain palkkoihin varatut määrärahat (293 436 mk) on vastaava summa 44:42 mk.

Varsinaisia kunnossapitomenoja oli kertomusvuonna yhteensä 10 166 506:30 mk, josta 5 998 253:40 mk oli puistojen ja yleisten istutusten kustannuksia. Viimeksi mainittu erä jakautui seuraaviin eriin:

	Mk		Mk
Adolfinrinne	3 430	Käpylän kortteli n:o 875	5 196
Agricolankujan puistikko	7 251	» urheilukentän istutukset	18 244
Agricolanpuistikko (Karhupuistikko) ..	12 684	Laivurinkadun rinne	454
Aleksanteri II:n patsas	216	Lapinlahdenpuistikko	23 049
Aleksis Kiven kadun istutukset	40 953	Lapinrinteen leikkipaikka	1 231
Alli Tryggin puistikko	27 449	Liisanpuistikko	31 751
Alppelin lammikkopuisto	72 241	Linnankoskenkadun lehmukset	4 659
Ammattienedistämislaitoksen istutuk- set	430	Lönnrotinpuistikko	14 289
Annalan urheilukentän istutukset	10 646	Mannerheimintien ja Arkadiankadun kolmio	10 983
Apollon- ja Runeberginkadun kulma...	5 064	Mannerheimintien nurmikaistaleet ja runkopuut	46 573
Apollonpuistikko	8 446	Maurinkadun pohjoispään istutus	8 095
Arkadian- ja Pohj. Rautatiekadun kul- ma	4 794	Mechelininkadun istutukset	31 447
Arkadian- ja Runeberginkadun kulma ..	355	Merisataman istutukset	17 931
Arkadiankadun lehmukset	16 337	Meritullinkadun pohjoispään istutuk- set	1 632
Aurorankadun ja Mannerheimintien ... v. liset istutukset	31 085	Messeniuksen- ja Topeliuksenkadun kulma	135
Bulevardin puut	17 680	Minna Canthin kadun kortteli n:o 507 ..	440
Dagmarinkadun leikkikenttä	15 977	Munkkiniemen puistikot	93 341
Edelfeltintien istutus	14 014	Museokadun leikkikenttä	14 397
Eiranpuistikko	42 191	Myllyrinne	22 336
Elimäen- ja Kuortaneenkadun kulma ..	3 226	Mäkelänkadun istutukset	43 892
Eläintarha	206 413	» tontin n:o 33 istutukset	7 620
Eläintarhanlahdenranta	30 741	Neitsytpolun kolmio	8 883
Engelmaukio, Merikatuun asti	112 242	Nervanderinpuistikko	22 183
Ensinpuistikko	31 756	Niittykadun puistikko	47 714
Esplanaadi, Kappeli-, Runebergin- ja Teatteri-	156 793	Oikokadun kallioistutus	7 713
Etelärannan lehmukset	4 395	Paasivuorenpuistikko	31 558
Franzéninpuistikko	11 089	Paavalinpuistikko	48 535
Fredrikinkadun pohjoispään istutukset ..	7 399	Pallokentän rinnekatsoimon tausta	4 293
Fredrikintorin istutukset	4 484	Pasilan torin istutukset	8 508
Haapaniemen urheilukentän istutuk- set	22 470	Paulantien leikkikenttä	1 229
Hakaniemen hallin vierusta	4 288	Pengerkadun rinne	8 306
Hakasalmen ja Hesperian puistot	143 156	Perhonkadun leikkikenttä	4 570
Hankkijan edusta	10 796	Perämiehenkadun eteläpään istutus ...	324
Hauhontien puistikot	29 349	Pitkänsillan ää. eiset istutukset	9 899
Helsingin- ja Fleminginkadun kulma ...	6 377	» ranta	16 752
Helsingin- ja Sturenkadun kulma	5 940	Pohjoisrannan lehmukset	5 232
Hernesaarenkadun istutus	432	Pohjolankadun istutukset	19 724
Hesperianesplanaadi	176 789	Porthaninkadun rinne	20 643
Hjekkarannan istutukset	96 956	Porvoonkadun puistikot	2 967
Hietalahdentorin kolmio	3 729	Puijonkadun puistikko	19 032
Hietaniemen puisto	54 817	Punanotkon istutukset ja leikkikenttä ..	60 615
Hietaniemenkadun kolmio	18 830	Puutarhakadun puistikko	32 800
» varsi	44 049	P yöäilyradan istutukset	7 255
Humallahden puisto	64 186	Pääskylänpuistikko	8 715
Hämeentien lehmukset	27 157	Rautatien torin istutukset	23 120
It. Alppirinne	1 687	Runeberginkadun leikkikenttä	25 926
It. Vaihekadun istutus	8 051	Runebergin patsaan istutukset	7 065
Kaarlen- ja Castréninkadun kulma	260	Ruoholahdenpuistikko	28 520
Kaisaniemen puisto	476 191	Ruusula ja terassit	123 256
Kaivopuisto	391 994	Siltavuorenranta	26 495
Kallion kirjaston viereiset istutukset ..	25 198	Simonkadun kujanne	22 838
» urheilukentän istutukset	44 382	Snellmaninpuistikko	23 669
Kammionkadun lehmukset	14 035	Soutustadionin istutukset Pohj. Hesper- riankatuun saakka	15 893
Kangasalantien leikkikenttä	18 828	Stadionin eteläpuolen istutukset	21 738
Kapteeninpuistikko	3 691	Tehtaanpuisto	65 469
Kasarmitorin istutukset	8 609	Telakanpuistikko	21 011
Kasvihuoneet	306 336	Teollisuuskoulun edusta	6 454
Katajanokan puistikot	45 786	Topeliuksenkadun lehmukset	6 611
Kaupunginpuutarha	360 015	Topeliuksenpuisto	108 343
» lavaviljelykset	339 201	Torkkelinpuistikko	22 938
Keuruuntien puistikko	13 712	Toukolan konepajan kohdalla oleva nurmipiennar	5 407
Kolmikulma	1 009	Tähtitorinmäki	309 202
Konservatorion idänpuoleinen rinne ...	1 911	Töölöntorin puistikko ja runkolehmuk- set	3 098
Koskelantien istutukset	48 754	Ullanpuistikko	11 340
Kotkankadun koivut	1 255		
Koulupuistikko	6 318		

	Mk		Mk
Urheilukadun puistikot	15 942	Väinämöisenkadun urheilukentän si-	
Vaasanpuistikko	8 708	vustat	9 597
Vanhankaupungin kirkkomaa	10 996	Yhteiskunnallisen korkeakoulun vierei-	
Vilhonvuori	43 787	set puistikot	25 163
Vuorimiehenpuistikko	23 419	Sekalaiset	460 778
			<u>Yhteensä 5 998 253</u>

Erinäisten kaupungin laitosten istutusten kunnossapitokustannukset jakautuivat seuraavasti:

	Mk		Mk
Aleksis Kiven kansakoulun istutukset ...	38 596	Pauligin huvila-alueen istutukset	4 313
Annankadun, Käpylän, Snellmanin ja Tehtaankadun kansakoulujen istutukset	2 726	Puhtaanapitolaitoksen ja Töölön haarakirjaston istutukset	2 518
Desinfioimismajalan istutukset	1 053	Sofianlehdon ammattioppilas- ja vasta-	
Kampin sähkölaitoksen istutukset	1 731	» taanottokodin istutukset ..	2 510
Kivelän sairaalan istutukset	37 363	» lastenkodin istutukset	9 559
Kulikutautisairaalan istutukset	26 597	Teurastamon istutukset	28 337
Kumpulän koulupuutarhan yleiset istutukset	43 007	Topeliuksenkadun kansakoulun istutukset	6 286
Käpylän kirjaston istutukset	6 286	Tuberkuloosisairaalan istutukset	85 327
» vartioaseman istutukset	11 152	Työväenopiston istutukset	5 497
Lapinlahdenkadun uuden kansakoulun istutukset	8 249	Vallilan kunnallisten työväenasuntojen istutukset	51 460
Loviisankadun keuhkotautisten henkilöiden asuntoloiden istutukset	9 027	» ruotsinkielisen kansakoulun istutukset	1 986
Marian sairaalan istutukset	154 801	» suomenkielisen kansakoulun istutukset	6 815
Mariankadun poliisiaseman istutukset ..	5 533	Vesilinnojen ympäristöt	26 040
Palolaitoksen istutukset	526		<u>Yhteensä 577 295</u>

Sopimuksen perusteella hoidettiin lisäksi muutamia istutuksia, joiden hoitokustannukset nousivat 484 826 mk:aan, kuten alla olevasta yhdistelmästä tarkemmin selviää:

	Mk		Mk
Ateneumin puistikot	15 394	Ritaritalonpuistikko	24 665
Caloniuksen- ja Runeberginkadun kulma ..	3 198	Saksalaisen kirkon istutukset	3 700
Eduskuntatalon istutukset	59 033	Sähköteknillisen laitoksen istutukset ...	1 958
Erinäiset haudat Länt. hautausmaalla ..	50 435	Säätytalonpuistikko	24 136
Johanneksen kirkon istutukset	28 338	Teknillisen korkeakoulun istutukset	5 955
Kallion kirkon istutukset	29 429	Valtion teknillisen tutkimuslaitoksen istutukset Lönnrotinkadun talon n:o 37	
Katajanokan kreikkalaiskatolisen kirkon istutukset	19 456	» hdalla	3 195
Kirurgisen sairaalan istutukset	20 733	Vanhan kirkon puisto	125 270
Krematorion istutukset	58 630	» » puiston sankarihaudat ..	4 442
Postikadun istutukset	6 859		<u>Yhteensä 484 826</u>

Satunnaisiin istuttamis- ja puhdistamistöihin varatulla määrärahalla siistittiin Ensi Linjan ja Castréninkadun kulmaa 6 546 mk:n kustannuksin ja tuberkuloosisairaalan aidan viereen Lääkärinkadun varteen valmistettiin multapenkki villiviineille 11 665: 80 mk:n kustannuksin.

Suuresti kohonneitten työväen palkkojen takia myönnettiin 16 kunnossapitotilille lisämäärärahoja ja ylitsoikeuksia yhteensä 3 677 875: 95 mk. Neljälle tilille jäi säästöjä yhteensä 243 497: 65 mk.

Tuloa tuottamattomiin pääomamenoihin kuuluvia puistojen perustamistöitä varten oli varattu yhteensä 4 195 000 mk. Edellisistä vuosista siirtyi kertomusvuoteen 24 uudistustyömäärärahaa, yhteensä 3 051 883: 50 mk. Perustamistöitä päästiin suorittamaan paremmalla vauhdilla vasta syyspuolella, jolloin kunnossapitotöistä vapautui miehiä. Näitä töitä suoritettiin seuraavasti: soutustadionin ympäristöalueiden kuntoonpanoa jatkettiin ajamalla sinne ruokamultaa ja tasoittamalla ja kylvämällä ruoholle piha-alue, etelärannalla oleva rantapenger ja kasarmin aidan sivulla oleva kaistale; tänne ja Hesperian esplanadaan alapäähän ajettiin yhteensä 3 422 m³ ruokamultaa, kustannusten ollessa 542 807: 85 mk; Mäkelänkadun varteen Sörnäisten sillan luota Elimäenkadun vaiheille asti ajettiin ruokamultaa talven aikana, mihin käytettiin 76 000 mk; Untamon- ja Vallinkoskentien kulmassa olevaan puistiksoon ajettiin syksyllä mul-

lokselle 127 m³ ruokamultaa ja tehtiin pieni hiekkakenttä 47 050 mk:n kustannuksin; korttelin n:o 838 eteläpuolella olevaan puistikkoon ajettiin tarvittava määrä täytemaata ja ruokamultaa 527 m³, koska aikaisemmin pohjattu hiekkakenttä oli laskenut ja oli nyt korotettava oikeaan korkeuteensa sekä päällystettävä, mihin työhön käytettiin 140 285: 55 mk; Taivaskallion- ja Onnentien kulmassa jatkettiin v. 1941 aloitettua puiston perustamista, pohjustettiin käytävät ja isompi hiekkakenttä, suoritettiin maanleikkaus, vastaanotettiin ja hankittiin 1 667 autokuormaa täytettä ja aloitettiin ruokamullanajo, kustannusten ollessa 399 381:70 mk; Krematorion ja Väinämöisen urheilukentän välisille alueille ajettiin joulukuussa ruokamultaa 1 188 m³ 255 907: 80 mk:n kustannuksin; Pihlajatie ja Munkkiniemenkadun kulmaan otettiin täytettä, pohjattiin hiekkakentät ja käytävät ja ajettiin 475 m³ ruokamultaa eli lähes tarvittava määrä 215 000 mk:n kustannuksin, mutta pensaiden istutuksen tänne keskeytti talven tulo; Elimäenkadun korttelin n:o 690 vieressä olevaa puistikoaluetta kunnostettiin, 113 m³ ruokamultaa hankittiin ja kiviportaitten molemmat sivustat saatiin täysin kuntoon ja istutetuksi 45 000 mk:n kustannuksin; Eläintarhantien kulmaan Helsinginkadun sillan luona otettiin vastaan savea ja ajettiin ruokamultaa 75 m³ 19 997:50 mk:n kustannuksin; Mechelinin- ja Kesäkadun kulmaan ajettiin syksyllä 310 m³ ruokamultaa 70 000 mk:n kustannuksin; Niittykadun puistikon länsipäähän ajettiin talvella 220 m³ ruokamultaa loppuosalle puistoaluetta 46 264: 30 mk:n kustannuksin; Länsi-Kaivopuistoon uuden ja vanhan tien muodostamaan soikioon ajettiin 577 m³ ruokamultaa aikaisemmin ajetun lisäksi, jääden alue edelleen perunalle ollen tästä kuluja 154 600: 65 mk; Väinölänkadun koillispuolella puistikoalueen siistimistyöt aloitettiin elokuussa, täytettä vastaanotettiin ja ostettiin, kentät ja käytävät pohjattiin, 225 m³ ruokamultaa ajettiin, yhteensä 201 686:40 mk:n kustannuksin; Linnankoskenkadun varteen istutettiin Topeliuksen- ja Lastenlinnankadun väliselle osalle 25 lehmusta 19 243: 40 mk:n kustannuksin; Linnankosken- ja Lastenlinnankadun kulmassa oleva puistikko perustettiin 52 443:20 mk:n kustannuksin; Tammitien ja Munkkiniemenkadun kulmaan ajettiin levälleen 73 m³ ruokamultaa 10 333: 65 mk:n kustannuksin; Torkkelin- ja Pengerkadun välisen puistoalueen perustamistöistä sekä kallionporausten ja kentän tasoituksen jatkamisesta, jotka annettiin katuosaston tehtäväksi, oli menoja 263 207: 90 mk.

Puistoihin ennen talvisotaa kaivettujen sirpalesuojien peittämiseen kaupunginhallitus maaliskuun 15 p:nä 1945 myönsi 975 000 mk ja marraskuun 15 p:nä lisää 400 000 mk. Nämä työt aloitettiin huhtikuussa heti maan sulattua ja lopetettiin talven tullessa joulukuussa. Työvoimasta oli puutetta kaiken kesää, minkä vuoksi nämä työt viivästyivät osan jäädessä keskenkin talven tullessa. Puistikoissa olleet sirpalesuojat tasotettiin ja niiden paikka kunnostettiin kustannusten ollessa seuraavat: Agricolanpuistikon hiekkakentällä sijainnut suoja 20 133: 45 mk; Alli Tryggin puistikon kallion sivussa ollut suoja 12 463: 70 mk; Haapaniemen urheilukentällä sijainnut suoja 16 725 mk; Katajanokan puistikon suoja, 141 781: 75 mk; Käpylän urheilukentän pikkukentän suoja 52 080: 70 mk; Liisanpuistikon hiekkakenttä 85 413: 20 mk; Nervanderinpuistikon hiekkakenttä 122 072 mk; Tähtitorninmäellä olleet pienet suojat 1 552 mk; Vallilan puistikon suojat 79 235: 15 mk; ja Vuorimiehen puistikon laajat sirpalesuojat 138 856: 75 mk. Sirpalesuojien tasointa saatiin suurin piirtein tehdyksi alla mainituin kustannuksin seuraavissa puistoissa, joiden nurmikot kuitenkin jäivät kylvämättä: Eiran puistikko, jonka siihenastiset kustannukset olivat 237 912: 70 mk, Espланаadi 130 380: 90 mk, Topeliuksen puiston kulma 32 088 mk, Kaisaniemen kansakoulun pohjoispuolella oleva kenttä 118 738 mk, Keskuspuistossa sijainneet suojahaudat 19 656: 20 mk, Marian sairaalan puistoalue 105 946: 90 mk, Paulantien leikkikenttä 4 569 mk, Topeliuksenkadun kansakoulun pihamaanurmikko 46 486: 65 mk ja tuberkuloosisairaalan piha 19 743: 80 mk. Määrärahaa jäi käyttämättä 1 184: 15 mk. Sirpalesuojien peittämiseen käytettiin 19 165 mies-, 685 nais-, 1 074 hevos- ja 1 723 autotyöntutia.

Pommien vaurioittama istutus Pitkäsillanrannassa kunnostettiin 42 506: 70 mk:n ja kivimuuri Merikadun varrella 15 360: 50 mk:n kustannuksin kaupunginhallituksen myöntäessä näihin töihin varat.

Pommituksessa tuhoutuneen Ullanlinnan rauniot tasattiin syksyllä, käytävä rakennettiin ja 417 m³ ruokamultaa ajettiin paikalle, kustannusten ollessa 184 996: 70 mk.

Ensi Kodin pihamaan istutukset perustettiin ja istutettiin 124 664 mk:n kustannuksin.

Katuosaston laskuun suoritettiin seuraavat työt, kustannusten ollessa alla mainitut:

Lönnrotinpuistikon lopullinen kunnostaminen, nurmikon kylvö ja pensaiden istutus 8 590 mk; Rajasaaren istutusten kunnostaminen 6 598: 30 mk; Punanotkon suojatunnelin ympäristön istutusten korjaus 30 619: 75 mk; Katajanokan suojatunnelin suulla olevien istutusten korjaus 4 449 mk; Mäkelän- ja Sturenkadun kulman nurmikon ja käytävän korjaus 4 975: 40 mk; Liisanpuistikon kulman kunnostaminen kanavan kaivauksen jälkeen 12 630 mk; Tähtitorninmäen kunnostaminen 1 526 mk; Aleksis Kiven kadun istutusten kunnostaminen 1 200 mk; Marjaniemen siirtolapuutarhan kuusiaidan istutus 28 794 mk; Aleksis Kiven kadun kansakoulutontin itäsyvän kunnostaminen 2 842 mk; Kyläsaaren puiden leikkaus 336 mk; sekä Pihlajatie tontin n:o 22—24 nurmikon korjaus 859 mk.

Talorakennusosaston laskuun siirrettiin kasveja Nastolantien varrella, 1 697 mk:n kustannuksin. Satamarakennusosaston laskuun korjattiin Herttoniemen aseman istutuksia, 275 mk:n kustannuksin. Varasto-osaston tilauksesta koristeltiin ja kuljetettiin puhujalava juhannukseksi ja itsenäisyyspäiväksi Tähtitorninmäelle kustannusten ollessa 3 165 mk. Vesijohtolaitos maksoi pyöreän vesilinnan kattoistutusten hoidosta 13 509 mk. Puhtaanapitolaitosta veloitettiin 15 642: 10 mk lumitöihin lainatusta työvoimasta. Kansakoulujen laskuun puhdistettiin Kumpulan koulupuutarhan mansikkamaat 11 631: 60 mk:n kustannuksin. Kiinteistötoimiston laskuun suojattiin Munkkiniemen kunnantalon istutuksia, mistä oli kustannuksia 1 342 mk. Munkkiniemen yhdyskunnan tiliin istutettiin sikäläisen urheilukentän laitaan vaahteroita ja orapihlajaita 11 423 mk:n kustannuksin. Puutarhakadun puistikossa olevan metsätieteellisen laitoksen sirpalesuoja peitettiin, mistä oli kuluja 12 531: 60 mk. Kallion lasten päiväkodin istutukset kunnostettiin 12 612 mk:n kustannuksin. Muita yksityisluontoisia tilaustöitä suoritettiin 6 026: 25 mk:lla.

Pääkaupungin perhehakkuihin osallistuneille puisto-osaston miehille maksettiin korvauksina 20 091: 40 mk.

Kesälomakorvauksia vasta 1944 maksettiin 22 sotapalveluksessa olleelle miehelle yhteensä 24 073 mk.

Sairaustapauksia ja vähäisiä loukkaantumisia sattui osaston työntekijöille kertomusvuoden aikana 115, joiden johdosta myönnettiin sairausavustuksia 154 erässä 68 miehelle ja 47 naiselle sekä lisäksi kahdelle kuukausipalkkalaiselle yhteensä 375 747: 60 mk.

Hautausapua maksettiin 2 perikunnalle yhteensä 10 660 mk.

Itsenäisyypäivältä maksettiin työntekijöille yhteensä 20 857: 80 mk.

Kaupungin puutarhasta ja taimistoista myydyistä leikkokukista ja ruukkukasveista saatiin tuloja 512 593 mk, muista koristekasveista 85 525 mk, kukkien ja vihannesten taimista 67 439 mk, vihanneksista ja juurikasveista 85 904 mk, kompostimullasta ja lavallannasta 77 385 mk, kasvien vuokrauksista juhlatilaisuuksiin 50 367: 50 mk, puistonurmikoitten heinistä ja ruohoista 162 320 mk ja pölkyistä 29 758: 90 mk. Vahingonkorvauksia saatiin 16 449: 50 mk ja muita sekalaisia tuloja oli 22 730: 50 mk. Tuloja oli kaikkiaan 1 114 546: 40 mk, edellisen vuoden vastaavan määrän oltua 446 961: 60 mk.

Vuoden lopussa oli talvipuutarhassa kasveja 3 884, kasvihuoneissa 24 691, kellarissa, kylmissä kaitioissa ja lavoissa 14 833, avomaalla 935 sekä Reijolan ja Talin taimistoissa 32 935 istutuskelpoista ja 15 767 edelleen kehitettävää puuta ja pensasta sekä 30 937 perennaa.

Varasto-osasto

Varasto-osaston päätoimiston henkilökuntaan kuuluivat varastopäällikkö, varastokirjanpitäjä, inventtaaja sekä 4 vakinaista ja 4 ylimääräistä toimistoapulaista. Avoimna olleeseen ylemmän palkkaluokan vanhemman toimistoapulaisen virkaan nimitettiin maaliskuun 13 p:nä alemman palkkaluokan vanhempi toimistoapulainen L. Karvonen, jonka täten avoimeksi tullee virkaan valittiin huhtikuun 10 p:nä toimistoapulainen G. B. Forsblom ja hänen seuraajakseen rouva K. K. Barman lokakuun 23 p:nä 1945. Varastokirjanpitäjä P. K. Spets oli virkavapaana vuoden alusta huhtikuun 15 p:nä saakka. Hänen tehtäviään hoiti toimistoapulainen L. Karvonen.

Malminkadun 5:ssä sijaitsevalla päävarastolla oli varastonhoitaja, apulaisvarastonhoitaja, varastoesimies ja 2 toimistoapulaista. Kullakin sivuvarastolla, Hakaniemessä, Ruoholahdessa, Toukolassa ja konepajassa, toimi esimiehenä varastoesimies ja hänellä oli apunaan tarpeellinen määrä varastoapulaista.

Korjauspajassa oli korjauspajainsinööri, 2 piirtäjää, toimistoiesimies, 3 toimistoapulaista sekä 2 työnjohtajaa. Marraskuun 28 p:nä 1944 valittu korjauspajainsinööri U. K. Riipola ryhtyi hoitamaan virkaansa kertomusvuoden alusta lukien.

Osasto hoiti ja kunnossapiti rakennustoimistolle kuuluvien tarveaineiden, työkalujen ja työkalujen varastoa sekä korjauspajaa.

Tammikuun 1 p:nä 1945 oli varastossa rakennustarpeita ja muita tarvikkeita 10 958 173: 60 mk:n arvosta. Vuoden aikana niitä ostettiin 45 969 081: 95 mk:n arvosta ja annettiin käytettäväksi 36 687 128: 65 mk:n arvosta. V:een 1946 siirtyneen varaston arvo oli 20 240 126: 90 mk.

Korjauspajassa suoritettavat työt ja varastosta annettujen tavaroiden määrät jakautuivat rakennustoimiston eri osastojen, kaupungin muiden laitosten sekä yksityisten ja valtion kesken niiden raha-arvon mukaan laskettuna seuraavasti:

	Korjauspaja- töiden raha-arvo, mk	Varastosta lu- vutettujen tar- veaineiden ra- ha-arvo, mk
Satamarakennusosasto	1 288 935	7 009 339
Talorakennusosasto	1 862 773	4 959 121
Katurakennusosasto	2 068 627	18 732 422
Puisto-osasto	19 265	91 802
Varasto-osasto	5 727 975	1 801 709
Korjauspaja	—	2 617 285
Muut kaupungin laitokset	1 950 215	910 145
Yksityiset ja valtio	133 723	565 306
Yhteensä	13 051 513	36 687 129

Vuoden aikana oli osastolla vuokratuloja lainatuista työkaluista, työkaluista ja li-
puista 967 245: 50 mk.

Rakennusainetilanne maassa oli kertomusvuoden aikana kireä, minkä johdosta teknillisten osastojen tarpeiden tyydyttäminen tuotti varasto-osastolle vaikeuksia.

Tilivirasto

Tiliviraston henkilökunnan muodostivat kamreeri, kirjanpitäjä, kassanhoitaja ja 6 toimistoapulaista.

Tilitodistuksia oli v:n 1945 aikana 28 553, laskutuksia 2 724 ja lähetettyjä kirjelmia 1 673.

Tiliviraston työlaajuus selviää seuraavasta yhdistelmästä:

	Debet, mk	Kredit, mk
Työmäärärahat edellisistä vuosista	113 426 846	249 187 591
Kertomusvuoden talousarviotyöt	313 712 867	396 011 214
Kaupunginkassan tilit	663 608 913	461 093 103
Kaupungin muiden laitosten tilit	70 391 914	70 391 915
Ylimääräiset työt	203 071 610	186 403 855
Tarveaineet ja korjauspaja	70 016 111	49 775 984
Verohuoltotoimisto	4 933 491	4 933 491
Leski- ja orpokassa	209 477	209 477
Kansaneläkelaitos	1 729 358	1 729 358
Tuloveron ennakko	13 343 207	13 343 207
Menojäämät	7 860 113	34 644 325
Tulojäämät	14 777 580	3 524 944
Rakennustoimiston tulot	15 904 287	21 737 310
Yhteensä	1 492 985 774	1 492 985 774

Sitä paitsi voidaan mainita, että rakennustoimiston käsikassan rahanvaihto vuoden aikana nousi 46 306 455: 20 mk:aan.

Tilivirastolle oli v:n 1945 menoarviossa osoitettu määrärahoja 890 307: 50 mk. Todelliset menot nousivat 899 161 mk:aan. Määrärahaa Painatus ja sidonta ylitettiin 8 644 mk ja Korvaus kannannasta 604: 50 mk; tarverahoista jäi säästöä 395 mk.

27. Puhtaanapito

Puhtaanapitolaitoksen kertomus v:lta 1945 oli seuraavan sisältöinen:

Puhtaanapitolautakunta. Kaupungin puhtaanapitotoimen ylin johto kuuluu voimassa olevan johtosäännön mukaan puhtaanapitolautakunnalle. Lautakuntaan kuuluvat kertomusvuonna osastonpäällikkö A. Valta puheenjohtajana, pankintaloudenhoitaja A. E. Monnberg varapuheenjohtajana sekä jäsenenä tullipäällysmies A. E. Forsström, insinööri A. I. Kahma, kirvesmies O. J. Leskinen, kivityömies O. Nuutinen ja asianajaja R. V. Rönholm. Kaupunginhallituksen edustajana lautakunnassa oli toimitusjohtaja B. Nybergh. Sihteerinä toimi tammikuun 1 p:n ja toukokuun 31 p:n välisenä aikana varatuomari E. Uski ja kesäkuun 1 p:stä vuoden loppuun varatuomari S. Hellevaara.

Lautakunta kokoontui kertomusvuonna 14 kertaa. Sen pöytäkirjain pykäläluku oli 250, diaarioon vietyjen asioiden luku oli 181 ja lähetettyjen kirjeiden luku 57.

Lautakunnan vuoden aikana käsittelemistä asioista mainittakoon tärkeimpinä kysymys laitoksen hevoscannan lopettamisesta ja laitoksen omistamien hevosten siirtämisestä kiinteistötoimiston maatalousosaston käyttöön, sekä kysymys puhtaanapitomaksujen korottamisesta ja puhtaanapidon järjestämisestä liitosalueella.

Koska erinäiset talousarvioon merkityt määrärahat osoittautuivat riittämättömiksi, lautakunta anoi tilien ylittämisoikeutta ja lisämäärärahoja yhteensä 30 730 943: 10 mk, joka jakautui talousarvion eri tileille seuraavasti: Luvun Puhtaanapitolautakunta ja puhtaanapitolaitos momentille Sääntöpalkkaiset virat 748 482 mk, Tilapäistä työvoimaa 19 062 mk, Lämpö 548: 80, Siivoaminen 74: 85 ja Tarverahat 3 020 mk; Luvun Tilivirasto momentille Sääntöpalkkaiset virat 415 366 mk, Tilapäistä työvoimaa 16 691: 50 mk, Lämpö 548: 80 mk, Siivoaminen 275: 80 mk, Painatus ja sidonta 2 356: 75 mk, sekä Tarverahat 172: 55 mk; Luvun Katujen ja kiinteistöjen puhtaanapito momentille Vuokrat 8 600 mk, Lämpö 196 901: 55 mk, Valaistus 1 168: 90 mk, Kaluston hankinta 10 485: 60 mk, Kaluston kunnossapito 1 297 750: 60 mk, Tarverahat 62 923: 75 mk, Työpalkat 25 205 288: 55 mk, Tarveaineet 590 342: 70 mk, Yleisten laitteiden kunnossapito 69 070: 50 mk, Työntekijäin ja työmäärärahoista palkattujen viranhaltijain erinäiset edut 1 984 389: 80 mk, sekä Uudistytöt 97 422: 10 mk.

Kertomusvuonna käsiteltiin 11 viranhaltijain sairasloma-anomusta käsittäen yhteensä 641 sairaspäivää, 397 työntekijäin sairasapu-, 1 hautausapu- ja 9 eläkeanomusta.

Puhtaanapitolaitos. Puhtaanapitolaitoksen toiminta jakaantui seuraaviin osastoihin: hallinto, katujen puhtaanapito, kiinteistöjen ja mukavuuksilaitosten puhtaanapito, hajoituskaivojen tyhjennys, korjaamo, moottoriajoneuvot, hevostalli ja varasto.

Hallinto. Puhtaanapitolaitoksen henkilökunnan muodostivat toimitusjohtaja, apulaisjohtaja, joka samalla toimi tarkastajana, toimistoinsinööri, katujen ja kiinteistöjen puhtaanapidon esimies, toimentaja sekä kolme toimistoapulaista.

Sekä puhtaanapitolautakunnan että puhtaanapitolaitoksen tilejä hoiti puhtaanapitolaitoksen tilivirasto. Sen kassavirastona oli rahatoimisto.

Tiliviraston henkilökunnan muodostivat kamreeri, kirjanpitäjä, neljä toimistoapulaista ja vahtimestari. Tiliviraston kamreeri toimi samalla koko toimiston konttoripäällikkönä. Toimistosta lähetettiin kertomusvuonna 1 113 kirjettä ja annettiin 9 245 laskua suoritetuista töistä.

Katujen puhtaanapito. Kertomusvuonna kaupungin alue oli jaettu kahdeksaan puhtaanapitopiiriin siten, että XIII, XIV, XV ja XVI kaupunginosat sekä Pasila kuuluivat ensimmäiseen piiriin, IV ja XX kaupunginosat Jätkäsaarta lukuunottamatta toiseen piiriin, V ja VI kaupunginosat sekä puolet VII kaupunginosasta kolmanteen piiriin, III kaupunginosa, puolet VII kaupunginosasta ja IX kaupunginosa neljäljanteen piiriin, I, II ja VIII kaupunginosat viidenteen piiriin, X, XI ja XII kaupunginosat kuudenteen piiriin, XXI, XXII, XXIII, XXV ja XXVI kaupunginosat seitsemänteen piiriin sekä Jätkäsaari kahdeksanteen piiriin.

Erilaatuisten työntekijäin keskimääräinen luku viikkoa kohden käy ilmi seuraavasta yhdistelmästä:

	Kesätöissä	Talvitöissä
Puhtaanapitotyöntekijöitä, miehiä	118	310
» naisia	7	69
Autonkuljettajia, laitoksen autoin	5	5
» omine autoineen	—	21
Ajomiehiä, laitoksen hevosin	—	1
» omine hevosineen	—	14
	Yhteensä 130	420

Katujen puhtaanapitoon kului henkilöpäivätöissä 555 466 työtuntia, hevospäivätöissä 13 263 työtuntia ja autopäivätöissä 35 050 työtuntia, kuten seuraavista luvuista lähemmin ilmenee:

	Henkilöpäivätyöt, työtunteja	Hevospäivätyöt, tunteja	Autopäivätyöt, tunteja
Lakaisu	165 682	188	6 870
Lumenluonti	322 610	—	—
Lumenauraus	10 052	2 528	7 524
Lumenkuljetus	—	9 029	15 433
Lumenkaatopaikkojen hoito	31 515	—	336
Hiekkoitus	13 310	1 518	4 563
Sekalaiset työt	12 297	—	324
	Yhteensä 555 466	13 263	35 050

Kesätyöt suoritettiin yksinomaan käsivoimin, kun laitoksen automaattisesti kerääviä lakaisukoneita ei oltu varustettu hiilikaasuttimilla. Samasta syystä ei myöskään käytetty kasteluautoja. Katurikkoja kerättiin ja kuljetettiin kaatopaikoille yhteensä 13 869 m³.

Normaalivuosina seurattua katupuhtaanapito-ohjelmaa ei kertomusvuoden talvella voitu noudattaa, vaan seurattiin kaupunginhallituksen joulukuussa 1940 vahvistamaa supistettua ohjelmaa. Lunta kuljetettiin autoilla 78 916 m³ ja hevosilla 42 252 m³ eli yhteensä 121 168 m³. Käytävien sorastamiseen käytettiin 2 106 m³ soraa.

Puhtaanapidetty katupinta-ala oli n. 2 500 000 m², josta kustannukset nousivat kaikkiaan 40 090 855: 95 mk:aan eli 16: 04 mk:aan m²:ltä.

Kiinteistöjen ja yleisten mukavuuslaitosten puhtaanapito. Kiinteistöjen puhtaanapito oli jaettu kolmeen piiriin. Piiriasemat sijaitsivat Länsisatamassa, Kyläsaaren luona ja Huopalahden kaatopaikalla. Puhtaanapidettävien kiinteistöjen ja yleisten mukavuuslaitosten lukumäärä käy ilmi seuraavasta:

Kaupungin kiinteistöt:		Yksityiset kiinteistöt:	
Talot	105	Vuosisopimukselliset	1 955
Yleiset käymälät	28	Ylimääräiset	101
Vedenheittopaikat	61	Uudisrakennukset	26

V. 1945 kuljetetun jätemäärän laatu ja käyttö selviää seuraavasta:

	Kuljetettu maantäyt- teeksi	Myyty tilan- omistajille kaupungin läheisyyteen	Myyty muille ostajille	Yhteensä
Rikkoja, talous- ja paperijätteitä	137 480	4 358	12 754	154 592
Makkilantaa	—	1 960	690	2 650
Hajoituskaivojätteitä	—	1 243	—	1 243
Tuhkaa	8 265	—	—	8 265
Rakennus- ym. jätteitä	288	—	—	288
Yhteensä	146 033	7 561	13 444	167 038

Osaston eri työntekijäin keskimäärä viikkoa kohden näkyy seuraavasta yhdistelmästä:

Ajomiehiä, laitoksen hevosin	2	Autonapumiehiä	102
» omine hevosineen	12	Vaunu- ja kasamiehiä	6
Autonkuljettajia laitoksen autoin	46	Siivoojia	8
» omine autoineen	12		
		Yhteensä	188

Hajoituskaivojen tyhjennys. Kertomusvuonna suoritettiin 615 talossa hajoituskaivojen normaalityhjennys. Perinpohjainen tyhjennys korjausta varten toimitettiin 51 talossa. Sitä paitsi tyhjennettiin 62 sadevesikaivoa.

Kiinteistöjen puhtaanapitoon käytettiin seuraava määrä työtunteja:

Työn laatu	Henkilöpäivätyöt, työtunteja	Hevospäivätyöt, työtunteja	Autopäivätyöt, työtunteja	Yhteensä, työtunteja
Kiinteistöjen jätteiden kuljetus ja kuormaus	222 510	25 498	111 215	359 223
Mukavuuslaitosten hoito	16 898	—	955	17 853
Hajoituskaivojen tyhjennys	17 131	—	8 044	25 175
Yhteensä	256 539	25 498	120 214	402 251

Raatojen kuljetus. V. 1945 kuljetettiin ja kuopattiin 86 koiranraatoa, 6 kissanraatoa ja 1 lampaanraato sekä 480 kg pilaantunutta lihaa.

Korjaamo. Korjaamo käsitti yleisen työkalukorjaamon, auto- ja kumikorjaamot, pajan sekä maalaamon. Sen henkilökunnan muodostivat työnjohtaja, tuntikirjuri sekä keskimäärin n. 34 työntekijää, joista 24 oli ammattityöntekijöitä, 8 apuityöntekijöitä ja 2 naista. Työtuntimäärä oli 74 356.

Hevostalli. Laitoksen hevosten lukumäärä oli vuoden alussa 4. Yksi niistä kuoli helmikuun 2 p:nä, joten sen jälkeen ei ollut kuin 3 hevosta. Kun näitä varten ei kannattanut ylläpitää tallia eikä palkata hoitajaa ja vartijaa, esitti lautakunta kaupunginhallitukselle, että laitoksen hevoscanta saataisiin lopettaa. Kaupunginhallituksen suostuttua esitykseen siirrettiin laitoksen hevoset kiinteistötoimiston maatalousosaston käyttöön. Hevosten ruokintaan käytettiin tammikuun 1 p:n ja toukokuun 13 p:n välisenä aikana 4 592 kg heinää, 4 690 kg pahoja ja 252 kg kuroja. Hevosten suorittama työtuntimäärä oli yhteensä 3 439, josta 850 tuntia käytettiin katupuhtaanapitoon, 2 470 tuntia kiinteistöjen puhtaanapitoon ja 119 tuntia raatojen kuljetukseen.

Varasto. Varastossa tammikuun 1 p:nä olevat tarveaineet arvioitiin 724 456:95 mk:ksi; vuoden aikana ostettiin tavaraa 4 917 747:20 mk:n arvosta ja käytettiin 4 023 296:15 mk:n arvosta, joten varasto joulukuun 31 p:nä arvioitiin 1 618 908 mk:ksi.

Menot ja tulot. Puhtaanapitolaitoksen liike-tilinpäätös joulukuun 31 p:nä osoittamat menot seuraaviksi:

Menoerät	Katujen puhtaanapito			Kiinteistöjen ja yleisten mukavuuksilaitosten puhtaanapito			Kaikkiaan
	Yleinen	Sopimusten mukainen	Yhteensä	Yleinen	Sopimusten mukainen	Yhteensä	
Hallintokulut	1 452 795	165 227	1 618 022	164 099	512 974	677 073	2 295 095
Vuokra	515 418	73 185	588 603	33 850	149 400	183 250	771 853
Lämpö	240 797	25 542	266 339	104 451	82 791	187 242	453 581
Valaistus	21 905	3 405	25 310	5 098	6 581	11 679	36 989
Vedenkulutus	501	59	560	7 589	148	7 737	8 297
Kaluston hankinta	94 893	5 801	100 694	5 772	21 520	27 292	127 986
Kaluston kunnossapito	1 590 444	184 546	1 774 990	381 896	1 289 564	1 671 460	3 446 450
Tarverahat	67 753	7 652	75 405	29 334	60 684	90 018	165 423
Lääkkeet ja sairaanhoitotarvikkeet	764	142	906	125	282	407	1 313
Työpalkat	27 059 109	3 235 450	30 294 559	1 723 906	8 290 303	10 014 209	40 308 768
Tarveaineet	1 474 539	106 294	1 580 833	282 420	1 406 990	1 689 410	3 270 243
Yleisten laitteiden kunnossapito	59 792	5 720	65 512	78 970	28 589	107 559	173 071
Käyttövoima	6 090	1 015	7 105	1 015	2 038	3 053	10 158
Työntekijäin ja viranhaltijain erinäiset edut	2 517 465	265 183	2 782 648	812 340	794 402	1 606 742	4 389 390
Hevosten elatus	11 065	1 844	12 909	1 844	3 696	5 540	18 449
Vakuutusmaksut	58 964	9 824	68 788	9 824	19 628	29 452	98 240
Uudishankinnat	24 000	—	24 000	—	—	—	24 000
Uudistyöt	803 673	—	803 673	423 749	—	423 749	1 227 422
Yhteensä	35 999 967	4 090 889	40 090 856	4 066 282	12 669 590	16 735 872	56 826 728

Sopimusten mukaisesta puhtaanapidosta tuli kertomusvuonna tappiota, joka nousi 4 364 582: 55 mk:aan.

Huomattava vajaus johtui siitä, että työpalkat v:n 1945 kuluessa nousivat melkein kaksinkertaisiksi. Puhtaanapitolautakunta teki kesäkuussa ensimmäisen ja elokuussa toisen esityksensä sopimusmaksujen korottamisesta, mutta kun kansanhuoltoministeriön hinta- ja palkkaneuvosto vahvisti uudet tariffit vasta marraskuun lopussa, ei sopimusmaksuja kertomusvuoden kuluessa voitu korottaa.

Tuloja oli kaikkiaan 52 462 146 mk, josta yleisen puhtaanapidon osalle tuli 40 066 249 mk ja sopimusten mukaisen puhtaanapidon osalle 12 395 897 mk, kuten seuraavasta yhdistelmästä tarkemmin selviää:

Tuloerät	Mk	Tuloerät	Mk
<i>Yleinen puhtaanapito</i>		<i>Sekalaisten töiden kustannukset</i>	
Valtion tieosuudet	47 801		87 991
Kadut, tiet ja yleiset paikat	1) 29 770 498		
Satama-alueet	2) 4 385 458		
Maksut mukavuuksilaitosten käyttämisestä	2 508		
Kuormausasemien ja kaatopaikkojen kustannukset	2 404 965		
Mukavuuksilaitosten kustannukset	1 235 061		
Lumenkaatopaikkojen kustannukset	904 545		
Sulatusvajain rakentaminen ja autotallin korjauskustannuksista	1 227 422		
		<i>Sopimusten mukainen puhtaanapito</i>	
		Yksityisten katuosuudet	2 813 921
		Kaupungin katuosuudet	1 121 638
		Yksityisten kiinteistöt	7 338 538
		Kaupungin kiinteistöt	526 005
		Lannan myynti	185 124
		Sekalaiset tulot	410 671
		Yhteensä	12 395 897
		Kaikkiaan	52 462 146

1) Tästä myönnetty lisämäärärahaa 20 957 528 mk. — 2) S:n 1 447 808 mk.

Hallinnollisen kirjanpidon mukaan menot nousivat 56 826 728: 30 mk:aan ja tulot 24 196 825: 90 mk:aan, talousarvioon merkittyjen määrien ollessa vastaavasti 40 623 650 mk ja 22 786 090 mk.

Työntekijäin erinäiset edut. Alla oleva taulukko osoittaa työntekijöille myönnetyt erinäiset edut v. 1941—45.

Vuosi	Kesälomat								Yhteensä	Loma- tunteja yhteensä	Sairasavut		Tapaturma-avut		Hautaus- apua saaneita kuolin- pesiä
	2	3	5	9	12	18	21	28			Apua saaneita	Sairas- tunteja	Apua saaneita	Sairas- tunteja	
	lomapäivää saaneita														
1941	55	99	41	41	39	25	102	76	478	46 480	405	39 100	32	3 267	13
1942	1)	1)	67	90	50	42	99	68	—	48 735	406	36 992	36	3 828	9
1943	1)	1)	11	81	39	53	78	81	—	46 137	277	32 029	27	1 745	10
1944	1)	1)	30	48	79	64	87	86	—	51 139	296	33 490	34	4 472	7
1945	1)	1)	17	21	93	71	79	107	—	55 595	397	38 460	52	4 797	—

Työntekijöille suoritettiin palkkoina kaikkiaan 40 308 768: 55 mk ja erinäisinä muina etuina 4 054 171: 15 mk, josta 1 982 991: 90 mk kesälomapalkkoja, 1 000 808 mk sairausavustusta, 136 776 mk tapaturmavakuutusmaksuja, 316 064 mk vakuutusmaksuja kansaneläkelaitokselle, 262 013: 05 mk vaatetusapua, 114 858: 60 mk vapaapäiväpalkkoja, 104 782: 30 mk sotapalvelukseen kutsuttujen työntekijäin palkkoja ja 135 877: 30 sunnuntaityöstä suoritettuja palkkoja.

1) V:sta 1942 alkaen suoritetaan 2 ja 3 päivän kesäloman asemasta kausityöntekijöille 3.6 % heidän palkastaan.

28. Liikennelaitos

Liikennelaitoksen toimintakertomus v:lta 1945 oli seuraavan sisältöinen:

Joulukuun 28 p:lle 1944 päivätyllä kauppakirjalla osti Helsingin kaupunki Helsingin Raitiotie ja Omnibus Osakeyhtiön koko omaisuuden ja sitoutui vastaamaan yhtiön veloista ja sitoumuksista olkoonpa ne minkä nimisiä tai laatuksia tahansa. Luovutus tapahtui joulukuun 29 p:nä 1944 klo 2.00, jolloin perustettu uusi Helsingin kaupungin liikennelaitos asetettiin kaupunginvaltuuston valitseman lautakunnan hallinnon alaiseksi.

Vahvistaessaan joulukuun 13 p:nä 1944 Helsingin kaupungin liikennelaitoksen johtosäännön kaupunginvaltuusto samalla päätti oikeuttaa lautakunnan toistaiseksi liikennelaitoksen sisäisen organisation suhteen noudattamaan samaa menettelyä, joka laitoksen toimialan hoidossa oli sovellettu sen ollessa Raitiotie ja Omnibus Osakeyhtiön alaisena.

Liikennelaitoksen lautakunta

Lautakunnan kokoonpano. Liikennelaitoksen lautakuntaan kuuluivat v. 1945 puheenjohtajana rahatoimenjohtaja E. von Frenckell ja varapuheenjohtajana sekä kaupungin hallituksen edustajana kiinteistöjohtaja V. V. Salovaara sekä muina jäseninä päätoimittaja E. Kilpi, teknillinen johtaja E. Moring, kaupunginjohtaja E. Rydman, toimittaja Y. Räisänen, toimitusjohtaja E. von Schantz, professori E. Suolahti ja professori G. von Wendt.

Kokoukset ym. Lautakunnan kokousten lukumäärä oli vuoden kuluessa 20 ja pöytäkirjain pykälien 637. Lautakunnalle esitettyjen kirjeiden lukumäärä oli 424 ja lähetettyjen kirjeiden ja otteiden 625. Lautakunnan vuoden varrella käsittelemistä asioista mairittakoon seuraavat:

Työaika. Kuljettajille ja rahastajille, joiden päivittäinen työaika oli 9 tuntia päätettiin ¹⁾ myöntää, kuten siihenkin asti, vapaapäivä joka viides päivä sekä huhtikuun 1 p:stä alkaen lisäksi kaksoisvapaapäivä joka 15 p:nä siihen saakka joka 25 päivän asemesta.

Edelleen päätettiin ²⁾, että liikennehenkilökuntaan kuuluvan henkilön tuli työskennellä keskimäärin 9 tuntia päivittäin ilman ylityökorvausta työajan ollessa jaettuna kahteen vuoroon, sisältyen tähän aikaan keskimäärin enintään 8 tunnin 45 minuutin työskentely aikataulun mukaan ja sitä paitsi päivittäin 15 minuuttia aikaa rahastajalle kassanlaskemiseen ja kuljettajalle vaunujen asettamiseen halliin ja tarkastamiseen. Työtuntien kokonaisluku ei 12 vuorokauden aikana saanut ylittää 72 tuntia, josta aikataulun mukaista työskentelyä 70 tuntia. Liikennehenkilökunnalle myönnettiin 4 työpäivän jälkeen 2 vapaata päivää. Mikäli aikataulu jollakin linjalla ylitti 17 tuntia 30 minuuttia ja liikennehenkilökuntaan kuuluva niin ollen joutui työskentelemään aikataulun mukaisessa työssä keskimäärin yli 8 tuntia 45 minuuttia päivittäin, mutta kuitenkin alle 9

¹⁾ Liik. l. lk. 25 p. tammik. 8 §. — ²⁾ S:n 16 p. elok. 27 §.

tuntia, oli hänelle suoritettava ylimenevältä ajalta ylityökorvausta 15 minuutista työpäivää kohden 50 %:n korotuksin.

Rahastajien toimia täytettäessä päätettiin ¹⁾ antaa etusija sekä suomen- että ruotsinkielitä puhuville.

Rahastajien suoritettavat talletusmaksut kassansa vakuudeksi päätettiin ²⁾ korottaa 200 mk:sta 500 mk:si.

Häkämyrkytysvaaran vähentäminen. Lautakunta päätti ³⁾, että kaikki omnibusautonkuljettajat, hallihenkilökunta ja hallissa olevat työntekijät oli säännöllisesti tutkittava verianalysilla kerran; niin hyvin aamulla ennen työn alkamista kuin illalla työn päätyttyä, että henkilökunta oli valistustoiminnalla ja julisteilla koulutettava noudattamaan varovaisuutta häkämyrkytyksen ehkäisemiseksi; että kuljettajien hallissa olevaan odotushuoneeseen oli rakennettava kaksinkertainen ovi, jotta häkäkaasu ei pääsisi sinne; että tuuletuslaitteet hallissa oli parannettava; että autojen huollon yhteydessä aina oli tarkastettava, että venttiilit olivat kunnossa; että autojen koneiden päälle oli jälleen asetettava nahkasuojukset; sekä että sopiva henkilö oli määrättävä oman toimensa ohella suojelevalvojaksi tehtäväänään valvoa, että annettuja ohjeita häkämyrkytyksen ehkäisemiseksi noudatettiin. Edelleen lautakunta päätti kehoittaa laitoksen lääkäreitä sopivassa tilaisuudessa tekemään opintomatkan Tukholmaan tutkimaan niitä toimenpiteitä, joihin siellä oli ryhdytty häkämyrkytyksen ehkäisemiseksi ja sen toteamiseksi sekä häkämyrkytyspotilaiden hoitamiseksi.

Ammattiopetuksen järjestäminen. Lautakunta päätti ⁴⁾, että ammattiopetus oli järjestettävä liikennelaitoksen konepajoissa toimiville oppilaille hyväksyen samalla opetuksessa noudatettavia suuntaviivoja. Edelleen annettiin liikennelaitoksen toimitusjohtajalle tehtäväksi määrätä sopiva henkilö huolehtimaan asian järjestelystä ja toimeenpanosta yhteistoiminnassa yleisen ammattikoulun rehtorin ja pikakouluutuksen johtajan kanssa. Ammattiopetuslautakunnalle päätettiin esittää, että ammattikouluun otettaisiin liikennelaitoksen oppilaita silmälläpitäen yksi lisäopettaja. Kysymys mahdollisesta palkkiosta valvojalle ja luennoitsijoille jätettiin auki, kunnes saatiin kokemusta siitä, paljonko lisätyötä siitä syntyy asianomaisille.

Liikenne. Raitioteiden toveriliiton esityksestä lautakunta päätti ⁵⁾, määrätä, että linjan 3 vaunut matkaosuudella Kajaaninkadulta Töölön kautta Kaivopuistoon saakka ja päinvastoin Eirasta Kauppatorin kautta Nordenskiöldinkadulle saakka oli varustettava kuten siihenkin saakka keltaisilla kilvillä osoituksin, mihin vaunu kulkee, sekä matkaosuudella Nordenskiöldinkadulta Kallion ja Erottajan kautta Kajaaninkadulle ruskeilla kilvillä niinikään osoituksin keltaisilla kirjaimilla, mihin vaunu kulkee.

Päätettiin ⁶⁾, että raitiovaunuihin, missä oli kiinteä rahastus, tuli matkatavaraa kantavien matkustajien nousta takaovesta mutta saivat he muihin vaunuihin nousta joko takaovesta tai etuovesta oikeuksin poistua vaunusta takaovesta, mikäli matkatavara oli jätetty vaunun takasillalle. Myöhemmin päätettiin ⁷⁾, että vaunuihin oli noustava takaoven kautta ja poistuttava etuoven kautta, kuitenkin niin, että virkapukuiset poliisit saivat nousta vaunuihin etuovesta ja sokeat opaskoirineen perävaunun etuovesta ja että matkatavaraa kantavat matkustajat saivat poistua takaoven kautta.

Raitiolinjojen 6 ja 8 yhdistämistä Marian sairaalan kohdalla koskeva esitys päätettiin ⁸⁾ evätä. Samaten evättiin ⁹⁾ anomus etuoikeuden myöntämisestä virkamatkoilla oleville papeille päästä raitiovaunuihin.

Töölön konepaja ja Vallilan tehdaspiha. Töölön konepajan ylityönjohtajan konttorin laajentamista ja puisen lisärakennuksen rakentamista Vallilan tehdaspihalle koskevat piirustukset hyväksyttiin ¹⁰⁾ ja rakennustyöt päätettiin antaa Sani Oy:lle suoritettaviksi.

Vaunusto. Lautakunta päätti ¹¹⁾, että kaikki amerikkalaismalliset raitiovaunut, sikäli kun työtilanne sen salli, oli varustettava laitteilla kiinteätä rahastusta varten ja kiinteä rahastusjärjestelmä otettava käytäntöön muillakin linjoilla kuin linjalla 4. Edelleen päätettiin ¹²⁾, että niin sanotut puoliavonaiset perävaunut oli muutettava umpivaunuiksi siten, että taka- ja etusillat varustettiin seinillä.

¹⁾ Liik. I. lk. 14 p. jouluk. 39 §. — ²⁾ S:n 7 p. syysk. 19 §. — ³⁾ S:n 23 p. helmik. 12 §. — ⁴⁾ S:n 18 p. toukok. 9 §. — ⁵⁾ S:n 4 p. huhtik. 4 §. — ⁶⁾ S:n 19 p. tammik. 12 §. — ⁷⁾ S:n 11 p. toukok. 11 §. — ⁸⁾ S:n 2 p. marrask. 9 §. — ⁹⁾ S:n 2 p. marrask. 12 §. — ¹⁰⁾ S:n 28 p. kesäk. 6 §. — ¹¹⁾ S:n 11 p. toukok. 8 §. — ¹²⁾ S:n 11 p. toukok. 9 §.

Mainosjulisteiden ripustamista raitiovaunujen ikkunoihin koskeva anomus evättiin¹⁾.

Muut asiat. Lisäksi lautakunta lopullisesti ratkaisi lukuisia asioita, jotka koskivat vuosilipun osto-oikeuden, vapaalippujen ja alennuslippujen myöntämistä, liikenteessä sattuneiden vahinkojen korvaamista, uusien pysäkkien käytäntöönottamista tai vanhojen poistamista, tilapäisen liikenteen järjestämistä sekä aikataulujen vahvistamista yms.

Esitykset. Kaupunginhallitukselle lautakunta lähetti esityksiä, jotka koskivat sähköraiteiden käyttämisestä annettujen ohjeiden muuttamista²⁾; määrärahan myöntämistä 16 moottori- ja 24 perävaunun hankkimiseksi³⁾ sekä asuintalon rakentamiseksi Hämeen tien tontille n:o 54—56⁴⁾; toimenpiteisiin ryhtymistä raitiotieliikenteessä esiintyneen ylikuormituksen poistamiseksi, ennen kaikkea maksuttoman siirto-oikeuden tilapäiseksi kieltämiseksi⁵⁾; lautakunnan puheenjohtajan ja jäsenten palkkaamista⁶⁾; raitiotie- ja omnibusliikenteen hinnoitteluperiaatteita⁷⁾; liikennelaitoksen autojen vakuuttamista⁸⁾; pysäköimiskilpon määräämistä Itämerenkadun eteläiselle puolelle⁹⁾; Nordenskiöldinkadun korokkeiden suurentamista¹⁰⁾; silmukan rakentamista Kulosaaren pääte pysäkin kohdalle¹¹⁾; kaupungin laitoksille myytävien vuosilippujen hintaa¹²⁾; tontin varaamista Ruskeasuon alueelta vaunuhallia varten¹³⁾; määrärahan myöntämistä Raitiotie ja omnibus oy:n tilaamien raitiovaunujen maksamiseksi¹⁴⁾ sekä s/s J. L. Runebergin korjaamista¹⁵⁾; v:n 1946 talousarviota¹⁶⁾; raitioteiden ja omnibuslinjojen matkalippujen hintojen korotusta¹⁷⁾; kuorma-autojen käyttämistä matkustajien kuljettamiseen¹⁸⁾; itäisten omnibuslinjojen ajomaksuja¹⁹⁾; omnibusliikenteen järjestämistä Pirkkolaan²⁰⁾; määrärahan myöntämistä katuhöyliä ostamista varten²¹⁾; kahden henkilöauton hankkimista lääkärin käyttöön²²⁾; sekä liikenteessä sattuneiden vahinkojen korvaamista²³⁾.

Maistraatille esitettiin²⁴⁾, että lautakunnan hyväksymät liikennehenkilökunnan virkapuvut sekä liikenne- ja rata-alipäällystön arvomerkit vahvistettaisiin.

Kiinteistölautakunnalle tehtiin esityksiä, jotka koskivat alueen varaamista liikennelaitoksen keskus konepajaa ja vaunuhallia varten²⁵⁾ sekä jonotuskaiteiden asettamista eräille pysäkipaikoille²⁶⁾.

Lausuntoja annettiin kaupunginhallitukselle asioista, jotka koskivat mm. vuosilippujen osto-oikeutta²⁷⁾; liikennelautakuntien perustamista²⁸⁾; liikennelaitoksen konepajojen oppilaiden ja apulaisasentajien asemaa²⁹⁾; liikennelaitoksen rataosastolta sen liikenneosastolle siirtyvien palkkausetua³⁰⁾; s/s J. L. Runebergin hallinnon ja hoidon siirtämistä liikennelaitokselle³¹⁾; itäisten omnibuslinjojen liikennettä³²⁾; Hakaniemen torin raitiotieraitteiden ja korokkeiden järjestelyä³³⁾; katujen kunnossapitoa³⁴⁾; sähkövaroitustilanteen asettamista Sofian- ja Aleksanterinkatujen risteykseen³⁵⁾; urheilu- ja retkeilylautakunnan hyvittäminen Korkeasaaren laivalipputulosta³⁶⁾; Pikku-Huopalahden yli johtavan raitiotiesillan uudelleen rakentamista ja liikenteen järjestämistä Munkkiniemeen rakennusaikana³⁷⁾; Munkkiniemen vanhan maantiesillan korjausta³⁸⁾; Nordenskiöldinkadun raitiotiekorokkeen uudelleen rakentamista³⁹⁾; Hevossalmen ja Degerön ajomaksuja⁴⁰⁾; sekä Pakilan omnibusliikennettä⁴¹⁾.

Lautakunnan kiinteistölautakunnalle antamat esitykset koskivat autohallin vuokraamista⁴²⁾ sekä Korpivaara & Halla oy:n anomusta saada vuokrata liikennelaitoksen Runeberginkadun 5:ssä olevia autoväjäitä⁴³⁾.

¹⁾ Liik. 1. lk. 2 p. marrask. 8 §. — ²⁾ S:n 25 p. tammik. 7 §. — ³⁾ S:n 9 p. helmik. 7 §. — ⁴⁾ S:n 9 p. helmik. 15 §. — ⁵⁾ S:n 9 p. helmik. 18 §. — ⁶⁾ S:n 22 p. maalisk. 9 §. — ⁷⁾ S:n 11 p. toukok. 3 § ja 18 p. toukok. 3 §. — ⁸⁾ S:n 8 p. kesäk. 7 §. — ⁹⁾ S:n 8 p. kesäk. 11 §. — ¹⁰⁾ S:n 8 p. kesäk. 42 §. — ¹¹⁾ S:n 19 p. heinäk. 14 §. — ¹²⁾ S:n 19 p. heinäk. 28 §. — ¹³⁾ S:n 16 p. elok. 28 §. — ¹⁴⁾ S:n 7 p. syysk. 3 §. ¹⁵⁾ S:n 7 p. syysk. 18 §. — ¹⁶⁾ S:n 7 p. syysk. 28 §. — ¹⁷⁾ S:n 7 p. syysk. 29 §. — ¹⁸⁾ S:n 16 p. marrask. 12 §. — ¹⁹⁾ S:n 16 p. marrask. 25 §. — ²⁰⁾ S:n 16 p. marrask. 26 §. — ²¹⁾ S:n 16 p. marrask. 34 §. — ²²⁾ S:n 14 p. jouluk. 10 §. — ²³⁾ S:n 18 p. toukok. 10 §. 16 p. elok. 23 §. 12 p. lokak. 17 § ja 14 p. jouluk. 31 §. — ²⁴⁾ S:n 4 p. huhtik. 5 §. — ²⁵⁾ S:n 11 p. toukok. 30 §. — ²⁶⁾ S:n 11 p. toukok. 33 §. — ²⁷⁾ S:n 9 p. helmik. 3 §. — ²⁸⁾ S:n 9 p. helmik. 4 §. — ²⁹⁾ S:n 4 p. huhtik. 1 §. — ³⁰⁾ S:n 11 p. toukok. 15 §. — ³¹⁾ S:n 8 p. kesäk. 3 §. — ³²⁾ S:n 19 p. heinäk. 5 §. — ³³⁾ S:n 19 p. heinäk. 6 §. — ³⁴⁾ S:n 19 p. heinäk. 21 §. — ³⁵⁾ S:n 16 p. elok. 12 §. — ³⁶⁾ S:n 5 p. lokak. 3 §. — ³⁷⁾ S:n 12 p. lokak. 1 §. — ³⁸⁾ S:n 12 p. lokak. 2 §. — ³⁹⁾ S:n 12 p. lokak. 3 §. — ⁴⁰⁾ S:n 2 p. marrask. 6 §. — ⁴¹⁾ S:n 14 p. jouluk. 9 §. — ⁴²⁾ S:n 9 p. helmik. 20 §. — ⁴³⁾ S:n 21 p. syysk. 7 §.

Liikennelaitos

Hallinto ja organisatio y. m.

Henkilökunta. Liikennelaitoksen henkilökuntaan kuului v:n 1944 päättyessä 2 524 henkilöä ja v:n 1945 päättyessä 2 657 henkilöä, jotka ryhmittivät työalojensa mukaan seuraavasti:

	1944	1945		1944	1945
Pääkonttori, liikennekonttori,			Vaatehtimo	16	16
lippukassat	89	81	Sairashoito	4	4
Raitiotieliikenne	1 336	1 461	Hiiltämö ja pilkevalmistus	13	8
Omnibusliikenne	148	129	Laivaliikenne	—	2
Rataosasto	198	227			
Vaunuhallit ja korjauspajat ..	720	729			
			Yhteensä	2 524	2 657

Eläkkeensaajia oli kertomusvuoden päättyessä 238 oltuaan v:n 1944 lopussa 182.

Kesälomien aikana työskenteli liikenneosastolla sitäpaitsi toukokuun—syyskuun aikana tarpeellinen lukumäärä ylimääräistä henkilökuntaa ja purjehduskautena laivamiehistöön kuuluvaa 15 henkilöä.

Liikennehenkilökunnan työaika muutettiin marraskuun 1 p:stä alkaen 8 3/4 tunnin pituiseksi ja neljän työpäivän jälkeen sai henkilökunta kaksi peräkkäistä vapaapäivää. Sitä ennen oli päivittäinen työaika 9 tuntia jaettuna kahteen 4—5 tuntiseen vuoroon ja joka viides päivä oli vapaapäivä.

Lääkärien toiminta. Laitoksen poliklinikassa oli käyntien lukumäärä kertomusvuoden aikana 17 774 vastaten 12 880 v. 1944. Kotikäyntien luku oli 51. Useimmat sairasilmoitukset tapahtuivat helmikuussa, harvimmat toukokuussa.

Henkilökunnan huoltokonttori. Jäsenmäärä oli kertomusvuoden päättyessä 2 605. Tilillepanojen yhteismäärä oli 25 247 462: 60 mk ja ottojen 18 724 976: 85 mk. Tallettuvia varoja oli vuoden päättyessä 6 522 485: 75 mk. Lainoja myönnettiin vuoden kuluessa 859, lainamäärän noustessa 1 944 950 mk:aan. Kirjausvientien lukumäärä oli n. 122 000.

Löytötavaratoimisto. Liikennelaitoksen löytötavaratoimisto otti toimintavuoden aikana talteen 11 011 esinettä, joista 3 092 esinettä voitiin toimittaa takaisin asianomaisille omistajille.

Tilastollinen yleiskatsaus. Alla olevassa taulukossa annetaan tietoja v:n 1945 raitio- ja omnibus- sekä kuorma-autoliikenteestä v:n 1944 vastaaviin lukuihin verrattuina:

	Laskettu vaunukilometrimäärä ¹⁾	Matkustajia	Tuloja, mk		Menoja, mk	
			Kaikkiaan	Liikenteestä	Kaikkiaan	Liikenteestä
V. 1944	13 351 853	120 341 075	169 167 082	164 594 280	168 258 655	119 624 051
V. 1945	13 507 022	157 603 742	272 322 119	264 605 220	273 088 526	236 136 748
Erotus	+155 169	+37 262 667	+103 155 037	+100 010 940	+104 829 871	+116 512 697
%	+1.2	+31.0	+61.0	+60.8	+62.3	+97.4

Laivaliikenteestä oli tuloja 2 189 846 mk ja menoja 1 527 336: 85 mk.

Raitiotiet

Liikenne. Raitiovaunut kulkivat yleensä linjoilla 6 minuutin väliajoin, paitsi seuraavilla linjoilla, joilla vaunut kulkivat: linjalla n:o 5 Katajanokka—Etu-Töölö 5 minuutin linjoilla n:o 9 Ruskeasuo—Erottaja, n:o 10 Pasila—Eläintarha, H Haaga—Ruskeasuo ja

¹⁾ Laskettuun vaunukilometrimäärään sisältyvät moottorivaunukilometrimäärä ja puolet perävaunujen kulkemasta kilometrimatkasta. Tavaraliikenne on myös huomioitu numeroihin.

M Munkkiniemi—Erottaja 12 minuutin ja KB Kulosaari—Kauppatori 20 minuutin väliajoin.

Marraskuun 1 p:stä alkaen avattiin liikenne Mannerheimintien ja Kuusitien risteyskseen asti pidennetyllä linjalla n:o 12 Tilkka—Erottaja 6 minuutin väliajoin.

Toimintavuonna yhä kärjistyneen vaunupulan vuoksi ei voitu asettaa liikenteeseen riittävästi ylimääräisiä vuoroja vuorokauden vilkasliikenteisiksi ajoiksi, josta johtui, että matkustajatulvan ruuhkautuminen yhä kärjistyi ja että järjestyksen ylläpitäminen tärkeimmillä asemilla ja pysäkeillä oli uskottava erikoisten järjestysmiesten tehtäväksi. Maaliskuun 1 p:stä alkaen lopetettiin kuukausilippujen käyttö sisäisillä linjoilla ja huhtikuun 1 p:stä alkaen poistettiin maksuton siirto-oikeus linjalta toiselle. Nämä toimenpiteet ovat huomattavasti helpottaneet liikenne- ja vaunutilannetta, joka muuten olisi käynyt mahdottomaksi.

Alla olevassa taulukossa esitetään muutamia raitiotieliikennettä koskevia tilastollisia tietoja v:ltä 1944 ja 1945:

	Laskettu vaunukilometrimäärä	Matkustajia		Liikennetuloja, mk		Liikennemenoja, mk	
		Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden		
V. 1944	12 070 507	116 990 736	9.69	138 492 452	30 11 47	92 014 951	85
V. 1945	12 324 982	150 046 620	12.17	231 431 865	80 18 78	193 847 555	25
Erotus	+ 254 475	+33 055 884	+2.48	+92 939 413	50 +7 31	+101 832 603	40
%	+2.1	+28.3	+25.6	+67.1	+63.7	+ 110.7	

Liikkuva kalusto. Kaipio oy. Tampere toimitti kertomusvuoden kuluessa 15 uutta perävaunua. Käyttökelvottomina myytiin 2 kuorma-autoa, toinen Chevrolet ja toinen Reo merkinen. Vaunustoon kuului vuoden päättyessä seuraavat 185 moottori- ja 220 perävaunua:

Moottorivaunuja	Perävaunuja	
Ruotsalaisia puoliumpinaisia vanhanmallisia	Ruotsalaisia umpinaisia	30
Amerikkalaisia umpinaisia	Saksalaisia umpinaisia	44
Saksalaisia umpinaisia	Kotimaisia umpinaisia	16
Ruotsalaisia umpinaisia	Puoliumpinaisia vanhanmallisia	70
Kotimaisia umpinaisia	Avonaisia	29
Ruotsalaisia umpinaisia boggie-	Avonaisia, joihin oli rakennettu vane- riseinät	31
	Yhteensä 185	Yhteensä 220

Sitä paitsi kuului vaunustoon 1 vaunu kiskojen hiontaa ja 2 niiden puhdistusta varten, 1 uuttausvaunu, 1 uuttausperävaunu, 1 työvaunu, 2 ratahöylää ja 1 erikois-ratahöylä sekä 6 lumenkuljetusvaunua ja 29 lumiauraa, eli yhteensä 44 kiskoilla kulkevaa työvaunua, sekä sitä paitsi 6 työ- ja kuorma-autoa ja 2 henkilöautoa.

Raiteet. Mannerheimintien ja Kuusitien risteykseen rakennettiin 185 m:n pituinen ja Kulosaaren pääteasemalle toinen 185 m:n pituinen raidesilmukka, Ruskeasuon vaunuhalliin rakennettiin 70 m:n pituinen halliraidede. Kuluneita kiskoja vaihdettiin uusiin ja käytettyihin, mutta käyttökelpoisiin kiskoihin yhteensä 2 466 m:n pituudelta juoksevaa kiskopitua. Raiteita nostettiin jo tuettiin uudelleen keskikaupunkialueella 20 415 m:n matkalla yksinkertaista raidetta sekä esikaupunkiradoilla 1 353 m. Ratapölkkyjä vaihdettiin 1 061 kpl. Tarpeetonta raidetta poistettiin 1 003 m osaksi rautatiekiskoosaksi urakiskoraidetta.

Vuoden päättyessä oli raiteiden yhteenlaskettu pituus 81 001 m yksinkertaista raidetta, sekä ratapiha ja halliraidteiden 8 145 m.

Käytettyjä, mutta kunnostettuja vaihteita asennettiin 5 ja poistettiin 9. Vuoden päättyessä oli vaihteita radoilla 137 ja ratapihoissa 90. Risteyksiä oli radoilla 39.

Sähkölaitteet asennettiin Erottajan silmukan vaihteeseen. Sähkövaihteita oli täten vuoden päättyessä 21 ja vaihteiden lämmityslaitteita 7.

Katuosuuksia korjattiin nupu-, noppa- ja kenttäkivillä 30 712 m²:n ja bitumipäällystyksellä 4 069 m²:n suuruisella alalla.

Pylväitä ilmajohtoja varten pystytettiin 29 ja vikaantuneita pylväitä vaihdettiin 6.

Jonotuskaiteita varten pystytettiin 284 puupylvästä ja 252 jm kaiteita kiinnitettiin pylväisiin.

K venmurskaajassa valmistettiin 607 m³ kivenmurskaa.

Ilmajohtoa asennettiin Mannerheimintien ja Kuusitien risteykseen 225 m ja Kulosaaren päätesilmukkaan 230 m sekä Ruskeasuon vaunuhallin rataa varten 85 m, eli yhteensä 540 m osaksi uutta, osaksi kulunutta johtolankaa. Kaivo- ja Kalevankadun välisellä Mannerheimintien osalla vaihdettiin 395 m ilmajohtoa uuteen johtolankaan. Hermannin silmukasta poistettiin 200 m vanhaa johtoa. Ilmajohdon pituus oli vuoden päättyessä 92 380 m, maakaapelien 1 900 m ja syöttöjohtojen 1 200 m. Sähkömerkinantolaitteita asennettiin Sofian- ja Aleksanterinkadun risteykseen ja Kulosaaren silmukkaan. Näiden laitteiden lukumäärä oli vuoden päättyessä 24 ja radiohäiriöiden estekondensaattoreja oli 68.

Johtovikoja sattui vuoden kuluessa 34 kertaa, joista 15 aiheutti liikennehäiriöitä, nimittäin: kerran 2 ½ tunnin ajan Kauppiaankadulla, 3 kertaa 1 tunnin ajan Nordenkiöldinkadulla ja Pohjolankadulla sekä Haagan pääteasemalla, 7 kertaa ½ tunnin ajan Katajanokan sillalla, Kulosaaren linjan rautatiesillalla, Unioninkadulla, Hämeentiellä, Viipurinkadulla, Helsinginkadulla ja Vallilan päätesilmukassa, 4 kertaa 10—20 minuutin ajan Kulosaarella, Vallilan hallin kohdalla, Pohjolankadulla ja Kulosaaren päätesilmukassa.

Omnibusliikenne ja tavarankuljetus

Liikenne. Vuoden alkaessa liikennöitiin seuraavia sisäisiä omnibuslinjoja: n:o 14 Eira—Töölöntori 6 minuutin väliajoin, mikä vuorotiheys muutettiin helmikuun 6 p:nä 7 minuuttiseksi ja huhtikuun 1 p:nä supistettiin siten, että vaunut kulkivat klo 21 jälkeen 15 minuutin väliajoin; sekä n:o 18 Linnankoskenkatu—rautatieasema ja n:o 50 Käpylä—Puutarhakatu, joilla ajettiin ark päivisin yhteensä 16 vuoroa päivässä kesäkuun 19 p:ään asti, jolloin liikenne mainituilla linjoilla lopetettiin.

Edellä mainittujen sisälinjojen lisäksi liikennöitiin kertomusvuonna seuraavia 8 esikaupunkilinjaa: linjalla n:o 20 Lauttasaari—Ruoholahti ajettiin 96 vuoroa päivässä tammikuun 1 p:stä lokakuun 31 p:ään, sen jälkeen 56 vuoroa vuoden loppuun asti; linjalla n:o 23 Lauttasaari, Sankarihaudat—Salmisaari vaunut ajoivat vuoden alusta 22 vuoroa päivässä lokakuun 31 p:ään asti, jolloin linjan Salmisaarella ollut päätekohta siirrettiin Ruoholahteen, minkä jälkeen linjalla ajettiin 55 vuoroa päivässä vuoden loppuun asti; linjalla n:o 24 Lauttasaari, Klaarantie—Ruoholahti ajettiin 13—17 vuoroa päivässä marraskuun 1 p:stä vuoden loppuun asti; linjalla n:o 32 Herttoniemi—Sörnäisten apteekki, ajettiin arkipäivisin 6 vuoroa vuoden alusta kesäkuun 22 p:ään asti, jolloin tämä liikenne lopetettiin; linjaa n:o 35 Degerö—Sörnäisten apteekki liikennöitiin arkipäivisin 8 vuorolla päivässä vuoden alusta kesäkuun 22 p:ään asti, jonka jälkeen vaunut lähtivät Kulosaaresta tehden 15 vuoroa päivässä lokakuun 31 p:ään ja sen jälkeen Hakaniemestä 8 vuoroa päivässä vuoden loppuun asti; linjalla 33 Marjaniemeen tekivät vaunut Sörnäisten apteekilta 14 vuoroa päivässä vuoden alusta kesäkuun 22 p:ään asti, sen jälkeen Kulosaaresta 16 vuoroa päivässä lokakuun 31 p:ään ja tämän jälkeen Hakaniemestä 14 vuoroa päivässä vuoden loppuun asti; linjaa n:o 37 Hevossalmeen liikennöitiin samalla tavalla ja samoin muutoksin kuin linjaa n:o 33 Marjaniemeen; linjalla n:o 52 Pirkkola—Hakaniemi aloitettiin liikenne joulukuun 19 p:nä vaunujen kulkiessa arkipäivisin 6 vuoroa päivässä vuoden loppuun asti. Lisäksi ajettiin yölinjalla n:o 25 Lauttasaari—Erottaja, yksi edestakainen matka joka päivä marraskuun 10 p:stä joulukuun 9 p:ään, jonka jälkeen näitä vuoroja ajettiin vain lauantai- ja pyhäiltoina.

Viranomaisten määräyksestä liikennelaitoksen vaunut kulkivat maaseudullekin. Niinpä linjalla Matinkylä—Ruoholahti tehtiin 4—6 matkaa päivässä vuoden alusta helmikuun 10 p:ään asti ja viikonloppulinjalla Helsinki—Veikkola—Espoon asema—Tervalampi kesäkuun 6 p:stä syyskuun 3 p:ään asti. Juhlapyhiksi järjestettiin ylimääräistä omnibusliikennettä Veikkolaan, Nummelaan, Hyrylään, Perttulaan, Boxiin ja Mäntsälään. Syksyllä järjestettiin juurikasvien kuljetusta varten kuorma-autovuoroja Viikistä keskikaupungille.

Viranomaisten luvalla liikennelaitos vuokrasi omnibusvaunuja häitä, hautajaisia y.m. varten kaupungin alueella ja poikkeustapauksissa pitempiäkin matkoja varten. Alla olevat luvut valaisevat omnibusliikennettä ja tavarankuljetusta v. 1944 ja 1945:

	Vaunukilo- metrimäärä	Matkustajia		Liikennetuloja, mk	
		Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden
Matkustajaliikenne					
V. 1944.....	811 011	3 350 339	4.13	16 066 565	19.81
V. 1945.....	941 182	7 557 122	8.03	27 713 508	29.45
Erotus.....	+ 130 171	+ 4 206 783	+ 3.90	+ 11 646 942	+ 9.64
%.....	+ 16.1	+ 125.6	+ 94.4	+ 72.5	+ 48.7
Tavaraliikenne					
V. 1944.....	470 335	—	—	10 035 262	21.34
V. 1945.....	240 858	—	—	5 459 846	22.67
Erotus.....	— 229 477	—	—	— 4 575 415	+ 1.33
%.....	— 48.8	—	—	— 45.6	+ 6.2

Matkustajaliikenteen ja tavarankuljetuksen menot nousivat yhteensä 27 609 099: 05 mk:aan v. 1944 ja 42 289 192: 90 mk:aan v. 1945. Lisäännys oli siis 14 680 093: 85 mk eli 53.2 %.

Omnibus- ja kuorma-autovaunusto. Vuoden kuluessa myytiin 6 pientä ja 2 keskikokoista omnibusautoa, nimittäin 2 Oldsmobile, 1 Volvo, 1 MAN, 1 Opel Blitz ja 1 Federal sekä 2 Scania Vabis omnibusautoa. 5 kuorma-autoiksi muutettua omnibusautoa muutettiin takaisin omnibusautoiksi.

Omnibusvaunusto käsitti vuoden päättyessä 29 suurta, 24 keskikokoista ja 4 pientä omnibusautoa, 61 suurta, 5 keskikokoista ja 3 pientä kuorma-autoiksi muutettua omnibusautoa sekä 13 suurta kuormaomnibusautoa, joista istuimet oli poistettu. Omnibus- ja kuorma-autovaunusto käsitti vuoden päättyessä yhteensä 139 vaunua. Auton etu- auroja oli 2 kaksipuolista ja 6 yksipuolista auraa.

Pakettien kuljetus, sysikaasuttimien hankinta y.m.

Pakettien kuljetus esikaupunkeihin. Vuoden kuluessa vastaanotettiin eri paketti-toimistoissa kuljetettavaksi 12 701 lähetystä.

Sysikaasuttimien hankinta. Näistä on täysin maksettu 94 kpl ja 1 laite lunastettu laitokselle. Vuoden päättyessä 6 laitteen hintaa ei vielä ollut täysin maksettu.

Pilkkeen hankinta. Askolasta ja Heinolasta on vuoden kuluessa toimitettu yhteensä 86 579 hl pilkettä ja 8 361 m³ sekahalkoja.

Laivaliikenne

Toukokuun 19 p:nä siirtyi kaupungin ostama höyryalus J. L. Runeberg liikennelaitoksen hoitoon. Alus kuljetti purjehduskauden aikana Korkeasaareen ja sieltä takaisin yhteensä 433 673 matkustajaa, joista 92 165 oli 4—12 vuotiaita lapsia. Sitä paitsi alus teki muutamia viikonloppumatkoja itäiseen saaristoon kuljettaen yhteensä 4 835 matkustajaa.

Rakennukset

Töölön käämitysosaston ja konepajan välille rakennettiin väliseinä. Vaunuhallin raiteelle n:o 18 järjestettiin väliaikainen korjaustila neljälle raitiovaunulle. Ylityönjohtajan konttoria suurennettiin. Vaunuhallin kellarissa suoritettiin eristystöitä ja asennettiin vedenpoistoputkia. Vallilan käämitysosastoa suurennettiin ja levysepille järjestettiin lattia-alaa lavalle käämitysosaston yläpuolelle. Hitsausosastoa suurennettiin ja sen yläpuolelle rakennettiin sähkömestarin huone. Vallilan pihamaalle rakennettiin puutavaran kuivausvaja ja sen yhteyteen 2 konttorihuonetta. 2 liikennekioskia rakennettiin ja sijoitettiin toinen Kauppatorille ja toinen Hakaniementorille. 2 odotussuojaa rakennettiin toinen Ruoholahteen ja toinen Salmisaareen.

Korjauspajat

Vaunuston sota-aikainen ylikuormitus jatkui rauhan palattuakin. Runsaat lumisateet, kunnollisten tarveainesten puute ja kun korjaustöitä ei voitu kunnollisesti suorittaa, joutui monesti raitiovaunuston kuljetuskelpoisuus kyseenalaiseksi. Korjausta kaipaavien raitiovaunujen lukumäärä nousi 66:sta vuoden alussa 124:ään maaliskuussa ja väheni vuoden kuluessa niin, että joulukuun loppupuolella oli ainoastaan 51 ja vuoden viimeisenä päivänä 66 korjattavaa vaunua.

Raitiovaunusto eniten kärsi kaapeleitten ja dynamolangan puutteesta, sekä lumesta ja kosteudesta, koska osa vaunustoa oli hallitilan puutteen johdosta pidettävä ulkona ja osa oli säilytettävä kosteissa halleissa, joissa lämpötila oli polttoaineen puutteen takia alhainen. Omnibusvaunusto eniten kärsi kumirenkaiden, levyn, voiteluaineiden ja jarrunesteen puutteesta.

Raitiovaunuista korjattiin perusteellisesti 141 moottorivaunua ja 61 perävaunua ja 420 moottorivaunun puolikorjaus suoritettiin, 13 vaunua maalattiin kokonaan, 8 vaunussa toimitettiin puolimaalaus ja 31 vaunua puhdistettiin ja maalattiin osittain. Vuoden kuluessa korjattiin yhteensä 570 yhteenajoissa vahingoittunutta vaunua.

Omnibus- ja kuorma-autoista korjattiin perusteellisesti 19 omnibus-, 11 kuorma- ja 1 henkilöauto ja 11 omnibus- ja 2 kuorma-auton puolikorjaus suoritettiin. 10 omnibus- ja 2 kuorma-autoa maalattiin kokonaan ja 3 omnibusauton puolimaalaus suoritettiin. Yhteenajojen aiheuttamien vaurioiden johdosta korjattiin 109 autoa.

Kiinteä rahastajanpaikka asennettiin 6 moottori- ja 1 perävaunuun.

Yhteen perävaunuun rakennettiin umpinainen silta toiseen päähän. Saman työn suoritti Helsingin Autokoritehdas Oy. Vallilassa 9 perävaunuun sekä molempiin päihin yhteen perävaunuun sekä suoritti Tikkurilassa 5 kuorma-auton muuttamisen jälleen omnibusautoiksi. 2 omnibusautoon ja 4 kuorma-autoon asennettiin pilkekaasuttimet.

Alus J. L. Runeberg nostettiin syksyllä Hietalahden telakalle, jossa pohjamaalauksen ja tavallisten vuosikorjausten lisäksi oli suoritettava huomattavia viranomaisen määräämiä runko- ja konekorjaustöitä.

Ajomaksut raitiotie- ja omnibuslinjoilla

Ajomaksut olivat vuoden alussa samat kuin edellisen vuoden loppupuolella mutta raha-arvon muuttuessa niitä vuoden kuluessa useaan otteeseen korotettiin. Kuukausiliput sisäisillä linjoilla à 100 mk ja neljännesvuosiliput à 290 mk poistettiin, edelliset maaliskuun alusta ja jälkimmäiset huhtikuun alusta alkaen, sekä kuukausiliput Marjaniemen ja Hevossalmen omnibuslinjoilla à 300 mk kesäkuun alusta alkaen. Suurimmat ajomaksukorotukset tapahtuivat kahdessa otteessa, ensin huhtikuun alusta alkaen, jolloin myös maksuton siirto-oikeus linjalta toiselle poistettiin, ja sitten heinäkuun alusta alkaen. Seuraavat ajomaksut olivat voimassa vuoden päättyessä:

Sisäiset raitiotielinjat. 1 matkasta 2 mk, 5 matkasta 10 mk, 11 matkasta 20 mk ja 28 matkasta 50 mk, ilman siirto-oikeutta. Yöliikenteessä kaksinkertainen maksu tai 2 mk:n lisämaksu.

Pasilan raitiotielinja. 1 matkasta 2 mk ja 5 matkasta 10 mk, siirto-oikeus kerran linjalle n:o 3.

Haagan raitiotielinja. 1 matkasta 1 mk ja 5 matkasta 5 mk, ilman siirto-oikeutta.

Munkkiniemen raitiotielinja ja yövaunu Haaga—Erottaja. 1 matkasta 3 mk ja 7 matkasta 20 mk, ilman siirto-oikeutta. Yöliikenteessä kaksinkertainen maksu tai 3 mk:n lisämaksu.

Kulosaaren raitiotielinja. 1 matkasta 4 mk ja 6 matkasta 20 mk, ilman siirto-oikeutta. Yölisämaksu 3 mk.

Sisäiset omnibuslinjat. 1 matkasta 4 mk ja 6 matkasta 20 mk, ilman siirto-oikeutta.

Omnibuslinjat Lauttasaari—Ruoholahti. 1 matkasta 4 mk ja 6 matkasta 20 mk, ilman siirto-oikeutta.

Marjaniemen ja Hevossalmen omnibuslinjat. Hakaniemestä: 1 matkasta Marjaniemeen, Hevossalmeen ja Degerö Uppbyhyn 10 mk, Herttoniemeen 7 mk ja Kulosaareen 4 mk, ilman siirto-oikeutta. Yöliikenteessä kaksinkertainen maksu.

Omnibuslinja Pirkkola—Hakaniemi. 1 matkasta 9 mk, ilman siirto-oikeutta.

Koululiput. 24 matkasta kaikilla linjoilla 15 mk, ilman siirto-oikeutta (48 matkaa kuukaudessa).

Invaliidiliput. 8 matkasta sisäisillä linjoilla 5 mk ja 8 matkasta esikaupunkilinjoilla 10 mk, siirto-oikeus 2 kertaa (96 lippua kuukaudessa 3 kuukauden aikana, jonka jälkeen uusi lääkärintodistus).

Sokeiden liput. 8 matkasta 5 mk, siirto-oikeus 2 kertaa.

Kuukausiliput. M Munkkiniemi—Erottaja 200 mk, KB Kulosaari—Kauppatori 250 mk, H+9 Haaga—Erottaja 200 mk, 20+4 Lauttasaari—Ruoholahti—Hietalahti—Meilahti 300 mk, 20+8 Lauttasaari—Ruoholahti—Vallila 300 mk ja K Käpylä—Kauppatori 150 mk.

Vuosiliput. Vuosilipuista suorittivat kaupungin laitokset 1 200 mk ja valtion laitokset sekä muut järjestöt, joille lautakunta oli myöntänyt oikeuden lunastaa vuosilippuja, 1 300 mk.

Kuukausi-, neljännesvuosi- ja vuosilippujen myynti. Sisäisten linjojen kuukausilippuja myytiin tammikuun ja helmikuun ajaksi 45 823 sekä neljännesvuosilippuja tammikuun—maaliskuun ajaksi 2 716. Esikaupunkilinjojen kuukausilippuja myytiin vuoden kuluessa yhteensä 19 838, joista Munkkiniemen linjalle 7 387, Kulosaaren 2 491, Haagan 1 646, Lauttasaaren 5 217, Marjaniemen 732, Hevossalmen 458 ja Käpylän linjalle 1 907. Vuosilippuja myytiin 883.

Laivaliikenne Korkeasaari—Pohjoissatama

Yksinkertaisesta matkasta Korkeasaaresta Pohjoissatamaan aikuiset maksoivat 5 mk ja meno- ja paluulipusta 10 mk. 4—12 vuotiaat lapset maksoivat vastaavasti 2: 50 mk ja 5 mk. Korkeasaaren, Palosaaren ja Hylkysaaren asukkaat saivat 50 %:n alennusta. Rekeilyryhmään kuuluvilta lapsilta ja invalideilta kannettiin meno- ja paluulipusta 2 mk.

Menot ja tulot

Liikennelaitoksen menot nousivat kertomusvuonna yhteensä 274 615 862: 40 m:kaan jakaantuen seuraaviin eriin:

	mk	
Yhteiset kustannukset:		
Hallinto	9 187 209: 85	
Korot	4 920 693: 70	
Vakuutusmaksut, verot	1 146 453: 50	
Lääkärit, henkilökunnan järjestötoiminta	1 043 521: 50	
Vrkapuvut, liput	6 930 671: 90	
Eläkkeet	7 461 889: 50	
Kansaneläkemaksut	1 374 870: —	
Vuokrat	581 530: —	
Sotakuukausipalkat	840 564: 15	
Asuntokiinteistöjen kunnossapito	992 1195: —	34 479 599: 40
Raitiotieliikennekustannukset:		
Palkkaus y.m.	99 330 175: 05	
Sairasapu	6 212 321: 65	
Sähkövoima	12 820 272: 20	
Raitiovaunuston kunnossapito	45 131 730: 55	
Ratojen kunnossapito	24 150 171: 95	
Ilmajohtojen kunnossapito	432 476: 70	
Muut menot	5 770 407: 15	193 847 555: 25

	mk	
Omnibusliikennekustannukset (henkilö ja tavaraliikenne):		
Palkkaus y.m.	13 530 581: 30	
Sairasapu	1 093 734: 65	
Vaunusto, renkaat	1 230 888: 95	
» kunnossapito	15 915 787: 70	
Polttoaine, öljy, pilke	6 895 201: 50	
Käyttörakennusten kunnossapito	2 462 576: 80	
Autoverot ja -vakuutukset	1 160 422: —	42 289 192: 90
Laivaliikennemenot		1 527 336: 85
Pilketehtaan menot		2 472 178: —
	Yhteensä	274 615 862: 40

Raitiotieliikenteen laskettu vaunukilometrimäärä oli yhteensä 12 324 982 ja omnibusliikenteen vaunukilometrimäärä 1 182 040. Jos yhteiset menot, 34 479 599: 40 mk, jaetaan suhteessa vaunukilometrimäärään tulee raitiotieliikenteen osalle 31 462 187: 38 mk ja omnibusliikenteen osalle 3 017 412: 02 mk. Raitiotieliikenteen kokonaismenot nousivat 225 309 742: 63 mk:aan ja omnibusliikenteen ¹⁾ 45 306 604: 92 mk:aan.

Menoerät vaunukilometriä kohden olivat seuraavat:

	Raitiotieliikenne	Omnibusliikenne ¹⁾
	mk/vkm	mk/vkm
Palkkaus	8.080	11.447
Sairasapu	0.504	0.925
Käyttövoima	1.040	—
Radat	1.959	—
Ilmajohdot	0.035	—
Renkaat	—	1.041
Vaunusto	3.062	13.465
Polttoaine, öljy, pilke	—	5.833
Käyttörakennusten kunnossapito	0.468	2.083
Autoverot ja -vakuutukset	—	0.982
Osuus yhteisiin kustannuksiin	15.728	35.776
	2.553	2.553
	Yhteensä	18.281
		38.329

Liikennelaitoksen tulot nousivat yhteensä 274 511 964: 85 mk:aan jakaantuen seuraaviin eriin:

	mk	
Liikennetulot:		
Raitiotieliikenteestä	231 431 865: 80	
Omnibusliikenteestä (henkilö- ja tavaraliikenne)	33 173 354: 50	
Laivaliikenteestä	2 189 846: —	266 795 066: 30
Pilketehtaan tulot		3 441 987: —
Muut tulot:		
Asuntokiinteistötulot	1 523 413: —	
Tulos metsätöistä	649 551: 20	
Sekalaisia tuloja	2 101 947: 35	4 274 911: 55
Tilivuoden tappio		103 897: 55
	Yhteensä	274 615 862: 40

¹⁾ Omnibusliikenteen menoihin sisältyvät tavaraliikenteessä käytettyjen omnibusalustalle rakennettujen kuorma-autojen kustannukset.

Omaisuuksien joulukuun 31 p:nä 1945

Vastaavaa:

Rahaa, arvopapereita, saatavia:		mk	
Kassassa	2 120 002: 10		
Puhelinosakkeita	193 220: —		
Obligatioita	5 153 200: —		
Tili- y.m. saatavat	7 199 105: 85		14 665 527: 95
Liikennekiinteistöjä:			
Ruskeasuon vaunuvajat ja Talin halli	2 234 900: —		
Töölön raitiovaunuhallit	2 083 600: —		
Vallilan »	4 246 000: —		
Töölön raitiovaunutyöpaja	999 300: —		
Vallilan »	648 000: —		
Töölön työpajakonttori	1 149 900: —		
Vallilan omnibushallit	6 293 200: —		
» omnibustyöpaja	1 887 000: —		
Liikennekioskit	307 100: —		19 849 000: —
Pilketehdas			100: —
Asuntokiinteistöjä:			
Mannerheimintie 76	3 409 700: —		
Töölönkatu 49	8 677 800: —		
Porvoonkatu 12	1 227 000: —		
Hämeentie 54—56	4 613 036: 65		
Kulosaaren tontit	12 250: —		
Lautasaaren huvila	34 950: —		17 974 736: 65
Rataverkkoa:			
Raiteet	3 373 000: —		
Ilmajohdot ja kaapelit	1 069 000: —		4 442 000: —
Raitiovaunustoa:			
185 kpl moottorivaunuja	7 450 383: —		
220 » perävaunuja	18 233 700: —		
57 » työvaunuja, lumiauroja ja kuormavaunuja	231 117: —		25 915 200: —
Omnibusvaunustoa:			
139 kpl omnibusvaunuja ja 3 kpl henkilövaunuja			4 907 000: —
Alus J. L. Runeberg			2 500 000: —
Sekalaista:			
Kalusto	3 040 437: 35		
Tarveaineet ja valmisteet	23 571 367: —		26 611 804: 35
Uudishankintoja			25 048 000: —
Tilivuoden tappio			103 897: 55
			Yhteensä 142 017 266: 50

Vastattavaa:**Velat:**

Tili- y.m. velkoja	20 947 142: 65	
Lainoja	59 070 123: 85	80 017 266: 50
Pääomavelka		62 000 000: —
	Yhteensä	142 017 266: 50

29. Satamahallinto

Satamalautakunnan v:lta 1945 antama toimintakertomus oli seuraavan sisällöinen:

Satamalautakunta ja sen alainen satamahallintotoimisto. *Lautakunnan kokoonpano.* Satamalautakuntaan kuuluivat v. 1945 kauppaneuvos A. I. Lindfors puheenjohtajana, professori P. R. Korpisaari varapuheenjohtajana sekä jäseninä osastonpäällikkö J. M. Ekebom, vahtimestari U. L. Ilmanen, toimitusjohtaja T. K. Kannel, johtaja W. Korhonen, johtaja T. Salmio, satamatyöntekijä I. Säillä ja johtaja G. M. Tengström. Kaupunginhallituksen edustajana lautakunnassa oli teknillinen johtaja A. E. Moring heinäkuun 21 p:ään saakka, jolloin hän erosi kaupungin palveluksesta, sekä hänen jälkeensä teknillinen johtaja R. J. M. Granqvist.

Lautakunnan kokoukset y.m. Lautakunta kokoontui kertomusvuonna 17 kertaa. Pöytäkirjain pykäläluku oli 608, diaariin merkittyjen asioiden luku 707 ja lähetettyjen kirjeiden luku 607. Pöytäkirjanotteita annettiin 383.

Satamahallintotoimiston ja sen osastojen päälliköt. Satamalaitosta ja satamahallintotoimistoa johti satamalaiteksen toimitusjohtaja K. W. Hoppu ja osastonpäällikköinä toimivat satamaliikenneosastolla satamakapteeni J. A. Lehtonen, varastois- ja laiturihuolto-osastolla johtaja E. W. Ehnberg sekä satamakannantaosastolla satamakamreeri E. U. Candlin.

Satamahallintotoimisto. Helmikuun 6 p:nä määrättiin N. W. Grönholm v.t. vahtimestariksi saman kuukauden 1 p:stä alkaen. Kaupunginvaltuuston joulukuun 21 p:nä tekemällä päätöksellä siirrettiin satamalaitoksen toimitusjohtajan virka 8:nnestä 6:nteen, sihteerin virka 21:stä 19:nteen ja vahtimestarin virka 41:stä 40:nteen palkkaluokkaan tammikuun 1 p:stä 1946 alkaen.

Satamaliikenneosasto. Kuoleman kautta poistuivat henkilökunnasta lokakuun 18 p:nä satamakonstaapeli A. Weckström ja joulukuun 3 p:nä satamakonstaapeli K. D. Petterson. Tammikuun 16 p:nä määrättiin neiti A. K. Vainio v.t. toimistoapulaiseksi helmikuun 1 p:stä alkaen. Helmikuun 6 p:nä tehtiin esitys satamakonstaapeli A. W. Blomqvistin oikeuttamisesta jäämään virkaansa 67 vuotta täytettyään v:n 1946 loppuun, johon kaupunginhallitus suostui helmikuun 15 p:nä. Huhtikuun 10 p:nä määrättiin laivuri A. V. Holmberg v.t. satamakonstaapeliksi huhtikuun 1 p:stä alkaen. Toukokuun 2 p:nä määrättiin jäänsärkijä Otson kirvesmies P. Niemelä moottorivenehenkittäjäksi saman kuukauden 1 p:stä alkaen. Kesäkuun 26 p:nä otettiin perämies V. Karhu ja merimiehet Å. E. Jansson, J. N. Oivo ja A. Rapeli satamakonstaapelien kesälomasijaisiksi syyskuun loppuun. Lokakuun 9 p:nä myönnettiin ero v.t. toimistoapulaiselle A. K. Vainiolle ja määrättiin neiti B. Hallavuo hoitamaan toimistoapulaisen virkaa saman kuukauden 1 p:stä alkaen. Marraskuun 27 p:nä myönnettiin ero vedenantomies A. A. Bäckströmille ja määrättiin merimies A. Rapeli v.t. vedenantomieheksi joulukuun 1 p:stä alkaen. Joulukuun 29 p:nä määrättiin laivuri A. Koli ylimääräiseksi tarkastuskonstaapeliksi sekä myönnettiin ero satamakonstaapeli T. K. Keposelle tammikuun 1 p:stä 1946 alkaen sekä satamakonstaapeli P. J. Laaksoselle tammikuun 15 p:stä 1946 alkaen.

Kaupunginvaltuuston joulukuun 21 p:nä tekemällä päätöksellä siirrettiin apulais-satamamestarinvirka 28:nnestä 27:nteen, 5 tarkastuskonstaapelinvirkaa 33:nnestä 32:een,

21 satamakonstaapelinvirkaa 39:nnestä 37:nteen ja 3 vedenantomiehenvirkaa 41:stä 39:nteen palkkaluokkaan.

Jäänsärkiä Otsen ylikonemestarinvirka siirrettiin 31:stä 27:nteen, I konemestarinvirka 31:stä 29:nteen, III konemestarinviran 35:nnestä 31:een ja pursimiehenvirka 33:nnestä 31:een palkkaluokkaan.

Satamakannantaosasto. Tammikuun 16 p:nä kuoli hissikoneenkäyttäjä F. Salin. Toukokuun 2 p:nä peruutettiin työntekijä A. Sirénin määräys toimia ylimääräisenä lämmittäjänä kesäkuun 1 p:stä alkaen. Elokuun 14 p:nä nimitettiin toimistoapulaiset M. M. Kauppala ja R. Kumenius laskuttajiksi, toimistoapulainen H. J. C. Sergelius nuoremmaksi kirjanpitäjäksi, toimistoapulainen H. A. Hytönen nuoremmaksi kassanhoitajaksi sekä toimistoapulainen O. Hiltunen ja vahtimestari E. R. Huuhka toimentajiksi syyskuun 1 p:stä alkaen. Rouva K. U. Harjun määräys toimia v.s. toimistoapulaisena peruutettiin syyskuun 1 p:stä alkaen. Elokuun 28 p:nä peruutettiin vaakamestari R. Ekebomin määräys toimia ylimääräisenä lämmittäjänä syyskuun 1 p:stä alkaen. Marraskuun 29 p:nä määrättiin vahtimestari A. R. Ingman toimimaan 40 palkkaluokan v.t. vahtimestarina tammikuun 1 p:stä 1946 alkaen.

Kaupunginvaltuuston joulukuun 21 p:nä tekemällä päätöksellä siirrettiin satamakamreerinvirka 19:nnestä 16:nteen, 8 vahtimestarinvirkaa 39:nnestä 38:nteen, 5 vahtimestarinvirkaa 41:stä 40:nteen, jäähdytyslaitoksen konemestarinvirka 30:nnestä 29:nteen, 2 lämpöjohtomekaanikonvirkaa 39:nnestä 36:nteen ja 3 virkaa 39:nnestä 37:nteen, 8 hissilaitoksen koneenhoitajanvirkaa 41:stä 38:nteen ja 4 talonmiehen virkaa 53:nnestä 50:nteen palkkaluokkaan.

Varastomis- ja laiturihuolto-osasto. Kaupunginvaltuuston päätettyä marraskuun 22 p:nä 1944 hankkia Helsingin makasiini oy:n omaisuus kaupungille ja siirtää yhtiön harjoittama toiminta satamalautekunnan alaiseksi, yhtiön henkilökunta, yhteensä 166 toimihenkilöä, siirtyi kaupungin palvelukseen joulukuun 29 p:stä 1944 alkaen. Kaupunginvaltuuston kesäkuun 13 p:nä tekemällä päätöksellä oikeutettiin Helsingin makasiini oy:n palveluksessa olleet henkilöt, jotka ovat toimiaan hoitaneet päätoiminaan, siirtyessään kaupungin palvelukseen lukemaan hyväkseen palvelusaikansa mainitussa yhtiössä kaupungin virka-, eläke- y.m. säännöissä palvelusvuosien perusteella myönnettyjen etujen saamiseksi.

Kertomusvuoden aikana myönnettiin ero helmikuun 26 p:nä nosturinhoitaja E. Wollsteinille helmikuun 1 p:stä alkaen ja rahastaja O. Grönlundille maaliskuun 15 p:stä alkaen. Kesäkuun 12 p:nä myönnettiin ero tavaramerkitsijä U. Seppälälle heinäkuun 1 p:stä alkaen. Lokakuun 9 p:nä myönnettiin ero tavaramerkitsijä E. Marvolle lokakuun 1 p:stä alkaen sekä marraskuun 1 p:stä alkaen sairauden perusteella päällysmies F. Flemmingille, jolle kaupunginhallitus lokakuun 17 p:nä myönsi 1 050 mk:n peruseläkkeen kuukaudessa, ja tavaramerkitsijä G. Petterssonille, jolle kaupunginhallitus mainittuna päivänä myönsi 450 mk:n peruseläkkeen kuukaudessa. Joulukuun 18 p:nä myönnettiin ero nosturinhoitaja N. Hammarille tammikuun 1 p:stä 1946 alkaen.

Virkavapaudet. Sairauden takia nauttivat virkavapautta seuraavat viranhaltijat:

Viranhaltijan nimi	Virka	Virkavapaus kesti	Palkkaedut
Blomqvist, V. E.	Satamakonstaapeli	$1/2$ — $30/4$	$2/3$ palkkaeduista
Grönvall, K. A.	Autonkuljettaja	$4/9$ — $25/9$	Täydet palkkaedut
Harju, K. U.	Toimistoapulainen	$21/6$ — $20/8$	» »
Jokilaakso, U. J.	Varastomies	$15/6$ — $14/8$	» »
Kauppala, M. M.	Toimistoapulainen	$15/8$ — $31/12$	$2/3$ palkkaeduista
Keponen, T. K.	Satamakonstaapeli	$1/1$ — $8/1$	Täydet palkkaedut
Kinnula, V.	Vaakamestari	$18/7$ — $8/8$	» »
Lagerström, I. H.	Haaraosastonesimies	$6/4$ — $6/5$	» »
Lampi, R. A.	Nosturinhoitaja	$15/1$ — $28/2$	» »
Lavast, R. T.	Toimistoapulainen	$12/3$ — $28/3$	» »
Liljefors, T.	»	$12/3$ — $1/4$	» »
Malm, E.	Vahtimestari	$13/9$ — $22/10$	» »
Malkkonen, L. A.	Satamakonstaapeli	$11/5$ — $8/6$	» »
		$12/9$ — $6/10$	» »
		$19/12$ — $31/12$	» »

Viranhaltijan nimi	Virka	Virka vapaus kesti	Palkkaedut
Mattsson, Hj.	Nosturinhoitaja	4/5 — 14/6	Täydet palkkaedut
Merra, M. H.	Varastomies	6/10 — 6/11	» »
Niemelä, P.	Moottorivenehoitaja	18/7 — 24/8	» »
Savolainen, N. J.	Nosturinhoitaja	1/1 — 31/5	2/3 palkkaeduista 1)
		1/6 — 30/7	1/2 » 2)
		1/8 — 31/10	1/2 » 3)
		1/11 — 31/12	1/2 » 3)
Stjernberg, O. C.	Toimistoapulainen	18/6 — 21/7	Täydet palkkaedut
Strandholm, K. J.	Vedenantomies	8/8 — 8/9	» »
Syrjälä, E.	Siivooja	12/4 — 15/5	Täydet palkkaedut
		1/8 — 9/8	» »
		10/8 — 15/8	2/3 palkkaeduista
Terrikallio, N.	Varastomies	13/8 — 30/9	Täydet palkkaedut
Tuuminen, V. R.	Konemestari	5/4 — 22/4	» »
Varpula, U. H.	Nosturinhoitaja	23/1 — 23/2	» »
Weckström, A.	Satamakonstaapeli	1/1 — 15/1	» »
Westerlund, F. W.	Vaakamestari	1/10 — 15/10	» »
		7/8 — 3/9	» »

Siivooja Syrjälän sijaisen palkkaamiseksi huhtikuun 12 p:n ja toukokuun 15 p:n väliseksi ajaksi kaupunginhallituksen yleisjaosto myönsi toukokuun 12 p:nä 2 618 mk Yleisen kunnallishallinnon pääluokan tililtä Sairaslomasijaiset.

Lausuntoja annettiin kertomusvuonna yhteensä 52, joista 23 kaupunginhallitukselle, 27 kiinteistölautakunnalle, 1 maistraatille ja 1 Suomen satamaliittelle.

Kaupunginhallitukselle annettiin seuraavat lausunnot: Maaliskuun 20 p:nä rautatiehallituksen anomuksesta, joka koski maahan tuotetuista rautatievauunuista suoritettujen liikennemaksujen palauttamista; huhtikuun 10 p:nä satamarakennusosaston ehdotuksesta Särkän ja Länsi-Mustasaaren välisen salmen aallonmurtajaksi; toukokuun 29 p:nä kauppamerenkulun ohjaus- ja säännöstelytoimikunnan anomuksesta saada vuokrata Eteläsataman tullipaviljonki, Oy. Ford ab:n esityksestä Hernesaaren katualueiden järjestelyiksi sekä valtionrautateiden esityksestä Katajanokan kappale-tavara-aseman uudelleenrakentamiseksi; kesäkuun 12 p:nä eräiden merenkulujärjestöjen esityksestä paikan osoittamisesta merimiesten muisto-merkkiä varten ja Helsingin satamamiehet nimisen yhdistyksen esityksestä ajanmukaisten satamatyöväen cdctus- ja ruokailuhuoneiden rakentamisesta Helsingin satamiin; kesäkuun 26 p:nä merenkuluhallituksen esityksestä, että kaupunki osallistuisi luotsi- ja majakkalaitoksen syyskuun 19 p:nä vietettäväksi tarkoitettuihin 250-vuotispäivän juhlatilaisuuksiin, satamarakennusosaston ehdotuksesta teknillisten laitosten Sörnäisten alueen laajentamiseksi sekä tulinhoidaja A. U. Ahonajan esityksestä, joka koski erityisen pakkahuonekunnan perustamista tullikamareihin; elokuun 28 p:nä Hylkysaaren asukkaiden anomuksesta, että saari yhdistettäisiin sillalla Korkeasaaren ja rautatiehallituksen esityksestä lisäraiteen rakentamisesta Munkki- ja Hernesaaren liikennettä varten; lokakuun 9 p:nä merenkuluhallituksen esityksestä puhelinyhteyksien järjestämisestä Hylkysaaren, merenkuluhallituksen esityksestä, joka koski satamaluoteille tulevia kcrvauksia, Polttaine osuuskunnan anomuksesta saada rakentaa autohuoltasema varastalueelleen Länsisatamaan, satamarakennusosaston ehdotuksesta Rucholahden uuden täytetyn alueen käyttämiseksi, Puutavaratoimisto H. O. Elmgren nimisen toiminimen esityksestä Merisataman ajoliikenteen järjestelyksi sekä terveydenhoitolaatokunnan esityksestä, joka koski Katajanokan nosturinhoitajain oleskeluhuoneen puutteellisuuden korjaamista; loka-kuun 30 p:nä Oy. Shell ab:n anomuksesta saada ostaa Ruoholahdessa sijaitseva bensiniin-jakeluaseman alue sekä Suomen merimieslähetysseuran avustusanomuksesta; marraskuun 27 p:nä Uudenmaan lääninhallituksen tiedustelusta, joka koski tuulaakiprozentin määrää v. 1946—47; sekä joulukuun 29 p:nä entisen parmaajan F. J. Poutalan eläkeano-

1) Khs 7 p. kesäk. 1 707 §. — 2) S:n 20 p. elok. 2 305 §. — 3) S:n 8 p. marrask. 2 996 §.

muksesta ja poliisilaitoksen tekemistä huomautuksista, jotka koskivat satamien pelastusvälineiden puutteellisuuksia.

Kiinteistölautakunnalle annettiin seuraavat lausunnot: Tammikuun 16 p:nä Oy. Albert Kallio ab:n anomuksesta saada vuokrata alue Kyläsaaren tiencilta; helmikuun 6 p:nä Suomalaisen pursiseuran anomuksesta saada edelleenkin vuokrata Nihtisaari, Huimala oy:n ja Ajurien osto- ja myyntiosuuskunnan anomuksista saada vuokrata alueita Kyläsaaren tiencilta, J. Merivaara oy:n anomuksesta saada vuokrata Verkkosaarenkadun varrelta korttelin n:o 276 tontti n:o 6 20 vuodeksi ja Oy. Betoni ab:n anomuksesta saada vuokrata tontti Verkkosaarelta; heinäkuun 27 p:nä Ahjo-yhtymä oy:n anomuksesta saada 25 vuodeksi vuokrata korttelin n:o 278 tontti n:o 36, Pilketehdas Rossi & Co:n anomuksesta saada vuokrata alue Kyläsaaren tienoilta; maaliskuun 20 p:nä E. P. Alholinnan anomuksesta saada rakentaa laituri Marjaniemeen; huhtikuun 10 p:nä Hanasaarella toimivien telakciden yhteisestä anomuksesta saada saarelta vuokraamilleen alueille vuokra-ajan pidennys; toukokuun 8 p:nä Puutarvike oy:n ja rakennusmestari A. Kalton anomuksista saada vuokrata varastoalueita Kyläsaaren alueelta; toukokuun 29 p:nä Oy. Alkoholiliike ab:n anomuksesta saada rakentaa henkilökunnalleen uimalaitos Salmisaareen, sekä Helsingfors segelsällskap nimisen purjehdusseuran anomuksesta saada edelleenkin vuokrata Liuskasaari ja Liuskaluoto; kesäkuun 12 p:nä Kcintino oy:n anomuksesta saada asentaa nosto- ja siirtolaitteita korttelin n:o 277 tontille n:o 10 ja sen varrelle; kesäkuun 21 p:nä Helsingin komendanttiviraston anomuksesta saada rakennuttaa hevostenuittolaituri Taivallahteen ja kauppias A. R. Koskisen anomuksesta saada vuokrata alue Kyläsaaren tiencilta; elokuun 14 p:nä autoilija V. Lehtosen anomuksesta saada vuokrata alue Kyläsaaren tiencilta; lokakuun 9 p:nä kauppias A. R. Koskisen, Hermannin laatikkotehdas oy:n, Helsingin puhelinyhdistyksen ja rakennusmestari L. Louhoksen anomuksista saada vuokrata alueita Kyläsaaren tiencilta; marraskuun 27 p:nä Oy. Shell ab:n ja Oy. Nobel-Standard ab:n anomuksista saada edelleenkin vuokrata Sörnäisten niemellä olevat öljyvarastoalueet mahdollisimman pitkäksi ajaksi, Puutarvike oy:n anomuksesta saada rakentaa kapearaiteinen rata Kyläsaaren täytemaalueelle sekä A. W. Liljeberg oy:n anomuksesta saada rakentaa aita korttelin n:o 273 rajalle; sekä joulukuun 18 p:nä hallitusneuvos N. Mannion anomuksesta saada kaupungilta ostaa ranta-alue Degeröstä.

Maistraatille annettiin lokakuun 30 p:nä lausunto Eriste oy:n anomuksesta saada keittää asfalttia Hernesaarella.

Suomen satamaliitolle annettiin lausunto nosturimaksujen veloituksessa noudatettavista perusteista.

Hyväksytyt piirustukset. Satamalautakunta omalta osaltaan hyväksyi kertomusvuoden aikana seuraavat piirustukset: Helmikuun 6 p:nä kaupungin liikennelaitoksen Ruoholahden odotuskatoksen piirustuksen, maaliskuun 20 p:nä Puunvälitys oy:n Sörnäisten alueen varastorakennuksen ja Puukeskus oy:n Ruoholahden alueen toimistorakennuksen piirustukset, huhtikuun 10 p:nä Eino J. Niemelän vuokraamalleen Katajanokan alueelle rakennettavan parakin piirustukset, toukokuun 2 p:nä Bröderna Udd nimisen toiminnan Ruoholahden vuokra-alueelleen suunnitteleman höyläämö-, varasto- ja toimistorakennuksen piirustukset ja Ekströmin Kcneliike oy:n Länsisataman kortteeliin n:o 269 rakennettavan varastorakennuksen piirustukset ja kesäkuun 12 p:nä Kemo oy:n Kellosaarelle rakennettavan varastorakennuksen piirustukset.

Maa-alueiden vuokraukset. Rahanarvon epävakaisuuden vuoksi lautakunta päätti helmikuun 27 p:nä ottaa käytäntöön myöskin lyhytaikaisissa vuokrauksissa virallisesta elinkustannusindeksistä riippuvat vuokrat. Tässä tarkoituksessa irtisanottiin useimmat vuokrasopimukset ja tiedusteltiin vuokraajilta suostumusta tämänlaiseen järjestelyyn. Vuokraajien sitouduttua tähän, uudistettiin vuokrasopimukset v:n 1946 alusta lähtien voimaantuleviksi siten, että kunakin kalenterivuonna alueesta suoritettava vuokramaksu on riippuvainen edellisen vuoden keskimääräisestä elinkustannusindeksistä. Kertomusvuoden aikana tehdyissä vuokrasopimuksissa noudatettiin vuokramaksun suhteen yllä mainittua periaatetta.

Kertomusvuoden aikana satamalautakunta teki seuraavat vuokrasopimukset:

Vuokraaja	Alue	Pinta-ala, m ²	Vuokrauskausi	Perus- vuokra vuodessa, mk/m ²
Aleksanterinkadun talon n:o 13—Mikonkadun talon n:o 5. omistaja	Länsisataman halkovarasto- alue	300	¹⁵ / ₆ 1945 alk. 1 kk. irtis.	15
Asfaltti oy. Lemminkäinen	Hakaniemenrannan halkova- rastoalue	150	¹⁵ / ₇ 1945 alk. 1 kk. irtis.	14
Ekströmin Koneliike oy.	Länsisataman korttelin n:o 269 alue	650	¹ / ₈ 1945 alk. 6 kk. irtis.	15
Fazer, Karl, oy.	Länsisataman halkovarasto- alue	450	¹⁵ / ₈ 1945 alk. 1 kk. irtis.	15
Sama	Länsisataman halkovarasto- alue	1 969	¹⁵ / ₇ 1945 alk. 1 kk. irtis.	15
Jalokoivu oy.	Ruoholahden varastoalue n:o 53	2 000	¹ / ₁₁ 1945 alk. 6 kk. irtis.	15
Kahvi oy.	Katajanokan halkovarasto- alue	1 150	¹ / ₄ 1945 alk. 3 kk. irtis.	15
Kallio, K.	Ruoholahden varastoalue n:o 6 c	216	¹ / ₇ 1945 alk. 6 kk. irtis.	14
Laatikko oy.	Ruoholahden varastoalue n:o 51	2 000	¹ / ₁₁ 1945 alk. 6 kk. irtis.	15
Niemelä, E. J.	Katajanokan varastoalue	600	¹ / ₄ 1945 alk. 6 kk. irtis.	15
Orient-Occident oy.	Länsisataman halkovarasto- alue	400	¹ / ₁ 1946 alk. 3 kk. irtis.	15
Paperihuolto oy.	Länsisataman korttelin n:o 269 alue	1 300	¹ / ₁ 1946 alk. 6 kk. irtis.	15
Paulig, Gustav ja K:ni	Katajanokan halkovarasto- alue	840	¹⁵ / ₈ 1945 1 kk. irtis.	15
Wager oy. ab.	Katajanokan varastoalue	450	¹ / ₄ 1945 alk. 3 kk. irtis.	15
Varta oy.	Ruoholahden varastoalue n:o 52	2 000	¹ / ₁₁ 1945 alk. 6 kk. irtis.	15

Oy. Rudus ab:lle vuokrattiin Hakaniemenrannasta 70 m²:n suuruinen alue toimistokopin paikaksi kesäkuun 1 p:stä alkaen 6 kuukauden irtisanomisajoin 12 000 mk:n vuosivuokrasta.

Ruokailukojut. Ruokailukojunpaikaksi vuokrattiin huhtikuun 10 p:nä Sörnäisten satama-alueelta 34 m²:n suuruinen alue rouva T. Nurmelle heinäkuun 1 p:stä alkaen 3 kuukauden irtisanomisajoin 500 mk:n vuosivuokrasta, elokuun 14 p:nä Sörnäisten satama-alueelta 74 m²:n suuruinen alue rouva H. Pulkkiselle syyskuun 1 p:stä alkaen 3 kuukauden irtisanomisajoin 500 mk:n vuosivuokrasta sekä marraskuun 11 p:nä Länsisatamasta Hietasaarenkadun varrelta 13 m²:n suuruinen alue yhteisesti rouville H. Heikkiselle ja A. Saloselle joulukuun 1 p:stä alkaen 1 kuukauden irtisanomisajoin 2 400 mk:n vuosivuokrasta.

Rouva S. Lindénin anomuksen johdosta saada alennus Eteläsataman ruokailukojun paikan vuokrasta v:ltä 1945 tehtiin kesäkuun 26 p:nä esitys kaupunginhallitukselle, joka heinäkuun 26 p:nä vahvisti vuokran 50 mk:ksi v:ltä 1945.

Huoneistovuokraukset. Kesäkuun 26 p:nä vuokrattiin Ab. Stevedoring oy. nimiselle yhtiölle Länsisataman satamatyöntekijäin ruokalan vahtimestarin huone kesäkuun 15 p:stä alkaen 500 mk:n kuukausivuokrasta kolmen kuukauden irtisanomisajoin sekä lokakuun 9 p:nä samalle yhtiölle Katajanokan varastosuojan n:o 9 vieressä sijaitseva satamakonstaapeli ent. päivystyskoju lokakuun 1 p:stä alkaen 500 mk:n kuukausivuokrasta yhden kuukauden irtisanomisajoin. Suomi-Filmi oy:lle vuokratun Munkkisaaren kaksikerroksisen rakennuksen vuokracikeus irtisanottiin toukokuun 29 p:nä päättyväksi kesäkuun 1 p:nä 1946.

Taksojen korotukset. Marraskuun 27 p:nä päätettiin korottaa lautakunnan kaupungin satamajäänsärkijän ja hinaajan käyttämisestä joulukuun 8 p:nä 1925 vahvistaman taksan mukaisesti kannettavat maksut 200 % tammikuun 1 p:stä 1946 alkaen; kansanhuoltoministeriön hintaosasto hyväksyi korotuksen joulukuun 3 p:nä.

Satamatyöntekijäin palkoista riippuvia elokuun 5 p:nä 1944 vahvistetun *laiturihuoltotariffin* maksuja päätettiin helmikuun 6 p:nä korottaa 12 % maaliskuun 1 p:stä 1945 lukien, johon kansanhuoltoministeriön hintaosasto suostui helmikuun 28 p:nä. Toukokuun 2 p:nä päätettiin korottaa mainitun tariffin maksuja 45 % toukokuun 1 p:stä lukien, minkä kansanhuoltoministeriön hintaosasto vahvisti toukokuun 15 p:nä. Heinäkuun 12 p:nä päätettiin korottaa mainittuja maksuja 14 % silloin voimassa olleista maksuista heinäkuun 1 p:stä 1945 alkaen, johon kansanhuoltoministeriön hintaosasto suostui elokuun 1 p:nä. Kansanhuoltoministeriön hintaosasto oikeutti syyskuun 18 p:nä korottamaan maksuja 4 % syyskuun 1 p:stä alkaen.

Elokuun 8 p:nä 1924 vahvistetun *satamamaksutariffin* 1—4 §:ssä määrättyjen maksujen sekä toukokuun 24 p:nä 1939 vahvistetussa *liikennemaksutaksassa* tarkemmin määrättyjen maksujen korottamisesta v:n 1946—47 ajaksi 200 % satamalautakunta teki esityksen kaupunginhallitukselle lokakuun 30 p:nä. Kaupunginvaltuuston marraskuun 27 p:nä vahvistettua maksujen korotuksen ja alistettua päätöksensä sisäasiainministeriön vahvistettavaksi, ministeriö joulukuun 29 p:nä hyväksyi päätöksen.

Kaupungin *tavaravaajoissa ja satama-alueilla säilytetyn tavarain vuokrasta* joulukuun 8 p:nä 1942 vahvistetun taksan maksuja päätettiin marraskuun 27 p:nä korottaa 100 % tammikuun 1 p:stä 1946 alkaen, minkä kansanhuoltoministeriön hintaosasto hyväksyi joulukuun 18 p:nä.

Kesäkuun 28 p:nä lautakunta päätti vahvistaa uuden *nosturitaksan*, jossa maksut oli korotettu keskimäärin 50 % aikaisempaan lokakuun 28 p:nä 1941 vahvistettuun taksaan verrattuna. Kansanhuoltoministeriön hintaosasto suostui korotukseen syyskuun 20 p:nä.

Elokuun 28 p:nä vahvistettiin satamalaitoksen *moottoriveneen käyttökorvaus* 225 mk:ksi tunnilta.

Kesäkuun 12 p:nä päätettiin korottaa Helsingin makasiini oy:n *yleistä talletusvarastoa* varten v. 1924 vahvistetun taksan maksuja 100 %, johon kansanhuoltoministeriön hintaosasto suostui heinäkuun 20 p:nä.

Talletusvaraston työmaksuja korotettiin heinäkuun 16 p:stä 1945 alkaen siten, että tavarain vastaanottamisesta ja ulosantamisesta maksu on 44 mk tunnilta tai tonnilta, vähimmän maksun ollessa vastaanotosta 22 mk ja ulosannosta 24 mk, sekä rautatievaunujen purkamisesta tai kuormaamisesta 48 mk tunnilta tai tonnilta. Vaakauksesta on lisämaksu 6 mk tunnilta tai tonnilta.

Lokakuun 30 p:nä päätettiin korottaa vesijohtolaitoksen *vesimaksutaksan* korottamisen johdosta vastaavasti aluksille annettavasta vedestä kannettavia maksuja joulukuun 1 p:stä alkaen.

Satamakonstaapeliin aluksien *kiinnityksestä ja luotsauksesta* kantamien marraskuun 8 p:nä 1927 vahvistetun taksan mukaisten maksujen korottamisesta 100 % tehtiin helmikuun 6 p:nä esitys kansanhuoltoministeriön hintaosastolle, joka vahvisti korotukseksi keskimäärin 80 %. Marraskuun 27 p:nä tehtiin esitys mainitun taksan mukaisten maksujen korottamisesta 200 % tammikuun 1 p:stä 1946 alkaen, jonka kansanhuoltoministeriön hintaosasto hyväksyi joulukuun 4 p:nä.

Toukokuun 29 p:nä lautakunta teki kansanhuoltoministeriön hintaosastolle esityksen, että *pakahuoneen ulkopuolella mittauksia ja punnituksia toimittavan vaakamestarin tak-saa* muutettaisiin huhtikuun 28 p:stä 1945 alkaen siten, että tuntipalkkio on 54 mk, jonka kansanhuoltoministeriön hintaosasto heinäkuun 3 p:nä vahvisti. Elokuun 14 p:nä tehtiin esitys vaakamestarin tuntipalkkion vahvistamisesta 64:20 mk:ksi; hintaosasto vahvisti syyskuun 14 p:nä tuntipalkkioksi 60 mk tunnilta.

Helsingin makasiini oy:n suorittamat eläkkeet. Kauppakirjassa, jolla Helsingin makasiini oy:n omaisuus siirtyi kaupungille, kaupunki sitoutui huolehtimaan yhtiön eläkkeensaajien eläke-eduista sellaisina kuin ne olivat yhtiön siirryessä kaupungin hallintaan. Satamalautakunta teki maaliskuun 20 p:nä kaupunginhallitukselle esityksen, että mainituille eläkkeille, lukumäärältään 5, maksettaisiin kulloinkin voimassa olevat kaupungin myöntämät kalliinajankorotukset, mihin kaupunginvaltuusto toukokuun 2 p:nä suostui.

Satamalaitoksen kassa- ja tilivirasto. Helsingin makasiini oy:n harjoittaman toiminnan tultua liitetyksi satamahallintoon oli seurauksena m.m., että satamalaitoksen ennestäänkin laajan kannanta- ja maksutoiminnan lisäksi oli tullut suuri määrä laskuja ja

maksumääräyksiä, joiden joustava suorittaminen muutenkin ylikuormitettua rahatoimistoa käyttäen oli käynyt hankalaksi. Satamalautakunta tämän johdosta teki tammikuun 16 p:nä kaupunginhallitukselle esityksen, että satamalaitokselle perustettaisiin oma kassa- ja tilivirasto, jona toimisi satamakannantaosasto. Kaupunginvaltuusto hyväksyi kassa- ja tiliviraston perustamisesta aiheutuvat muutokset satamalautakunnan johtosäännön 7 §:ään ja satamahallintotoimiston johtosäännön 17 ja 18 §:iin. Kassa- ja tilitoimisto aloitti toimintansa syyskuun 1 p:nä. Satamalautakunta määräsi elokuun 14 p:nä varastoimis- ja laiturihuolto-osaston toimenhaltijat, kassanhoitaja E. Ekblomin toimimaan pääkassanhoitajana, kirjanpitäjä A. Schneiderin pääkirjanpitäjänä ja kassanhoitaja S. Granbergin apulaispääkirjanpitäjänä.

Satamahinaaja-jäänsärkiä Turso. V:n 1944 maaliskuussa valmistunut satamahinaaja-jäänsärkiä Turso aikarahdattiin joulukuun 5 p:stä 1944 alkaen kauppamerenkulun ohjaus- ja säännöstelytoimikunnalle Neuvostoliiton käytettäväksi. Tammikuun 1 p:nä 1945 sotakorvausteollisuuden valtuuskunnan laivatoimikunta ilmoitti, että alus tullaan luovuttamaan sotakorvauksena Neuvostoliitolle. Luovutus tapahtui Leningradissa helmikuun 8 p:nä. Toukokuun 17 p:nä Soteva suoritti alustavana korvauksena aluksesta 25 000 000 mk ja siinä olleista polttoaineista 28 652:75 mk. Syyskuun 19 p:nä Sotevan laivatoimikunta ilmoitti, että alus oli lopullisesti arvioitu 25 milj. mk:ksi, joten mitään lisäkorvausta ei aluksesta suoriteta. Kaupunginhallitus päätti lokakuun 18 p:nä valittua korvauspäätöksestä.

Jäänsärkiä Otso. Jäänsärkiä Otso aikarahdattiin kauppamerenkulun ohjaus- ja säännöstelytoimikunnan laskuun tammikuun 14 p:n ja helmikuun 19 p:n väliseksi ajaksi.

Satamarakennusten korjaukset. Kaupunginhallitus päätti lokakuun 18 p:nä satamalautakunnan saman kuukauden 9 p:nä tekemän esityksen mukaisesti, että v:n 1946 talousarvion pääluokkaan Kiinteistöt yleisten töiden lautakunnan käytettäväksi tulla ja satamarakennusten korjauksiin ehdotettu määräraha siirretään Satamat nimiseen pääluokkaan satamalautakunnan käytettäväksi.

Varastorakennukset, laituripituus y.m. Eteläsataman varastorakennusten lattia-ala oli vuoden päättyessä 56 500 m² ja katosten pinta-ala 2 025 m², yhteensä 58 525 m². Länsisataman varastorakennusten lattia-ala oli 42 025 m² ja koko satamassa lattia-ala yhteensä 100 550 m².

Laituripituus, veden syvyyden ollessa vähintään 2 m, oli kertomusvuoden päättyessä 5 745 m. Nostureita oli satamassa vuoden päättyessä 45. Satamaraiteitten pituus lisääntyi vuoden aikana 140 m ja oli vuoden lopussa yhteensä 62 440 m.

Vuoden aikana täytettiin vesialuetta 32 650 m², josta sataman varsinaisen maa-alueen lisäys oli 24 090 m².

Vuoden päättyessä oli satamalautakunnan hallinnassa oleva maa-alue n. 130 ha ja vesialue n. 3 050 ha. Satama-alueella oli varastopaikkoja 375 890 m². Kirjallisilla sopimuksilla vuokrattuja varastoalueita oli vuoden päättyessä 415 392 m².

Satamaliikenne. Liikenne Helsingin satamassa jatkui keskeytyksittä koko kertomusvuoden ajan.

Satamaan saapui kertomusvuoden aikana 4 052 alusta, joiden nettovetomäärä oli 1 139 997 rekisteritonnia, ja satamasta lähti 4 043 alusta, joiden nettovetomäärä oli 1 091 506 rekisteritonnia. Edellisenä vuonna saapui 2 764 alusta, joiden nettovetomäärä oli 927 579 rekisteritonnia, ja lähti 2 748 alusta, joiden nettovetomäärä oli 910 272 rekisteritonnia. Kertomusvuoden aikana saapuneiden alusten lukumäärä lisääntyi 1 288 ja vetomäärä 212 418 nettorekisteritonnia eli 22.9 % sekä lähteneiden alusten lukumäärä 1 295 ja vetomäärä 181 234 nettorekisteritonnia eli 19.9 %. Alusliikenteestä oli huomattava osa kauttakulkuliikennettä.

Viimeisenä rauhanvuonna 1938 saapui Helsingin satamaan 9 031 alusta, joiden nettovetomäärä oli 2 555 725 rekisteritonnia, ja satamasta lähti 9 012 alusta, joiden nettovetomäärä oli 2 550 803 rekisteritonnia. Kertomusvuoden liikenne oli siten saapuneisiin aluksiin nähden 44.9 % ja vetomäärään nähden 44.6 % ja lähteneiden alusten lukumäärään nähden 44.9 % ja vetomäärään nähden 42.8 % v:n 1938 vastavista luvuista.

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 ...	79	68 529	12	2 207	91	70 736	75	63 056	12	2 298	87	65 354
Helmikuu ...	7	5 656	—	—	7	5 656	6	4 108	—	—	6	4 108
Maaliskuu ...	9	6 576	—	—	9	6 576	4	2 591	—	—	4	2 591
Huhtikuu ...	17	8 567	53	4 152	70	12 719	17	8 748	47	3 028	64	11 776
Toukokuu ...	102	58 812	422	17 829	524	76 641	99	58 561	404	16 151	503	74 712
Kesäkuu ...	122	79 394	442	17 432	564	96 826	127	47 326	457	19 303	584	66 629
Heinäkuu ...	171	134 732	418	15 924	589	150 656	192	155 214	404	15 695	596	170 909
Elokuu ...	187	136 610	399	15 885	586	152 495	182	137 500	404	15 812	586	153 312
Syyskuu ...	175	142 371	397	16 149	572	158 520	183	145 747	390	15 674	573	161 421
Lokakuu ...	146	112 065	381	14 755	527	126 820	143	106 732	392	15 398	535	122 130
Marraskuu ...	160	130 878	196	9 549	356	140 427	151	129 744	208	10 426	359	140 170
Joulukuu ...	137	140 184	20	1 741	157	141 925	123	116 443	23	1 951	146	118 394
Yhteensä	1 312	1 024 374	2 740	115 623	4 052	1 139 997	1 302	975 777	2 741	115 736	4 043	1 091 506
Näistä H:stä ko:toisin:												
kaikkiaan ...	393	296 028	320	12 558	713	308 586	364	280 829	320	12 756	684	293 585
%.....	30,0	28,9	11,7	10,9	17,6	27,1	28,0	28,9	11,7	11,0	16,9	26,9

Ulkomainen merenkulku. Saapuneiden alusten lukumäärä oli kertomusvuonna 274 eli 26,4 % ja vetomäärä 178 764 nettorekisteritonnia eli 21,1 % suurempi kuin edellisenä vuonna sekä lähteneiden alusten lukumäärä 284 eli 27,9 % ja vetomäärä 148 498 netto-rekisteritonnia eli 18,0 % suurempi kuin edellisenä vuonna.

Rannikkoliikenne. Saapuneiden alusten lukumäärä oli kertomusvuonna 1 014 eli 58,7 % ja vetomäärä 33 654 nettorekisteritonnia eli 41,1 % suurempi kuin edellisenä vuonna sekä lähteneiden alusten lukumäärä 1 011 eli 58,4 % ja vetomäärä 32 736 eli 39,4 % suurempi kuin edellisenä vuonna.

Ulkomainen tavaraliikenne. Helsingin sataman kautta saapui kertomusvuonna ulkomailta meritse tavaraa 225 818 painotonna ja lähti ulkomaille 25 244 painotonna; koko ulkomainen tavaraliikenne oli siis 251 062 painotonna. Edellisenä vuonna olivat vastaavat luvut 596 025, 91 500 ja 687 525. Tuonti väheni kertomusvuonna edelliseen vuoteen verraten 370 207 painotonna eli 62,1 % ja vienti 66 256 painotonna eli 72,4 %. Koko ulkomainen tavaraliikenne vähentyi 436 463 painotonna eli 63,5 %.

Viimeisenä rauhanvuonna 1938 saapui Helsingin sataman kautta tavaraa 1 293 174 painotonna ja satamasta lähetettiin 287 720 painotonna, joten kertomusvuonna tuonti oli vain 17,5 % ja vienti vain 8,8 % v:n 1938 vastaavista luvuista.

Tuontitavarat jakaantuivat v. 1945 ja 1944 seuraaviin pääryhmiin:

Tavaralaji	1945 Painotonna	1944 Painotonna
Kappaletavara	32 120	100 442
Vilja ja viljatuotteet	64 184	81 694
Kivihili ja koksi	66 421	319 779
Öljyt	2 193	3 982
Lannitusaineet	6 805	19 374
Metalli ja metalliteokset	8 470	15 712
Muu tavara	45 625	55 042
Yhteensä	225 818	596 025

Vientitavarat jakaantuivat v. 1945 ja 1944 seuraaviin pääryhmiin:

Tavaralaji	1945	1944
	Painotonna	Painotonna
Kappaletavara	6 767	29 666
Malmit	—	200
Paperi	2 348	9 683
Pahvi ja kartonki	2 287	5 496
Puuhioke ja selluloosa	903	9 014
Vaneri	764	7 244
Sahattu puutavara	12 029	9 906
Muu puutavara	—	5 134
Muu tavara	146	15 157
Yhteensä	25 244	91 500

Sahattua puutavaraa vietiin 4 296 standarttia, edellisenä vuonna 3 538 standarttia. Muuta puutavaraa ei kertomusvuonna viety lainkaan, edellisenä vuonna 10 756 m³. Nämä määrät sisältyvät painotonneiksi muutettuina yllä olevaan tilastoon.

Tuonti ja vienti jakaantuivat v:n 1945 aikana eri kuukausien kesken seuraavasti:

Kuukausi	Tuonti, painotonna	Vienti, painotonna	Yhteensä, painotonna
Tammikuu	37 227	2 012	39 239
Helmikuu	—	—	—
Maaliskuu	8 708	—	8 708
Huhtikuu	13 990	458	14 448
Toukokuu	10 448	545	10 993
Kesäkuu	8 620	1 165	9 785
Heinäkuu	13 217	690	13 907
Elokuu	10 097	1 112	11 209
Syyskuun	23 364	1 339	24 703
Lokakuu	26 896	5 027	31 923
Marraskuu	39 242	6 824	46 066
Joulukuu	34 009	6 072	40 081
Koko vuosi	225 818	25 244	251 062

Suomalaiset alukset toivat Helsinkiin ulkomailta tavaraa 156 158 painotonna eli 69.2 % Helsingin tuonnista ja ulkomaiset alukset 69 660 eli 30.8 %. Suomalaiset alukset veivät Helsingistä 10 721 painotonna eli 42.5 % ja ulkomaiset alukset 14 523 painotonna eli 57.5 %. Koko Helsingin ulkomaan tavaraliikenteestä tuli suomalaisten alusten osalle 166 879 painotonna eli 66.5 % ja ulkomaisten alusten osalle 84 183 painotonna eli 33.5 %. Edellisenä vuonna tuotiin suomalaisilla aluksilla tavaraa 80.8 % ja ulkomaisilla 19.7 % ja vietiin suomalaisilla aluksilla 66.8 % ja ulkomaisilla 33.2 % tullen koko tavaraliikenteestä suomalaisten alusten osalle 78.5 % ja ulkomaisten alusten osalle 21.5 %.

Kotimaan tavaraliikenne. Helsingin sataman kautta saapui kotimaasta vesitse tavaraa 266 683 painotonna ja lähti 21 070. Koko kotimainen tavaraliikenne eli siis 287 753 painotonna. Edellisen vuoden vastaavat luvut olivat 106 657, 9 518 ja 116 175. Lisäys koko liikenteessä eli 171 578 eli 147.7 %. Lisäys aiheutui rakennustoiminnan alkamisesta johtuneesta lisääntyneestä rakennustarpeiden tuonnista sekä vesitse tuodusta huomattavasta polttainemäärästä.

Tavaraa saapui seuraavasti:

Tavaralaji	1945		1944	
	m ³	Painotonna	m ³	Painotonna
Sahattu puutavara	6 605	3 963	4 808	3 366
Halot	¹⁾ 102 598	61 559	²⁾ 45 014	27 009
Muu pyöreä puutavara	80	56	337	236
Kivihili ja koksi	9 393	—	—

¹⁾ Ulkomailta saapuneet laivat toivat lisäksi kotimaisista satamista 171 169 m³ halkoja. — ²⁾ S:n 771 m³.

Tavaralaji	m ³	1945	m ³	1944
		Painotonna		Painotonna
Hiekka	110 263	165 395	36 947	55 421
Tiilet	•	110	•	880
Kalkki ja sementti	•	24 268	•	15 481
Öljyt	•	465	•	1 300
Kasvikset	•	104	•	62
Kalat	•	469	•	556
Muu tavara	•	901	•	2 346
	Yhteensä	266 683		106 657

Tavaraa lähetettiin seuraavasti:

Tavaralaji	1945	1944
	Painotonna	Painotonna
Kappaletavara	495	2 108
Kivihiili ja koksi	10 230	3 778
Öljyt	305	1 311
Puutavara	7 517	1 835
Muu tavara	2 523	486
	Yhteensä	21 070

Ulkomaan matkustajaliikenne. Helsingin sataman kautta saapui ulkomailta meritse 11 396 matkustajaa ja lähti 5 829 matkustajaa, edellisen vuoden vastaavat luvut olivat 189 ja 94. Matkustajaliikenteen kasvu johtui Ruotsiin suuntautuneen säännöllisen laivaliikenteen alkamisesta. Saapuneista matkustajista oli huomattava osa Ruotsista palautettuina lapsia.

Nosturit. Nosturien käyttötunteja oli kaikkiaan 29 177, tuntimäärä 8 502 eli 22.8 % pienempi kuin edellisenä vuonna. Eteläsataman nosturien käyttötuntien vähennys oli 4 483 eli 36.2 % ja Länsisataman nosturien osalta 4 019 eli 15.9 %. Eri kuukausien kesken jakaantuivat käyttötunnit seuraavasti:

Vuosi ja kuukausi	Eteläsatama			Länsisatama		Yhteensä 44 kpl
	25 tonnin nosturi	2½—5 ton- nin nosturit, 8 kpl	2½ tonnin nosturit, 8 kpl	Laivalaiturin nosturit, 16 kpl	Saukonsata- man nosturit, 11 kpl	
1945	Käyttötunteja					
Tammikuu	8	159	201	751	817	1 936
Helmi-kuu	4	104	51	67	539	765
Maaliskuu	89	254	192	320	446	1 301
Huhtikuu	31	218	170	745	385	1 549
Toukokuu	43	405	344	866	750	2 408
Kesäkuu	30	435	419	943	2 028	3 855
Heinäkuu	38	265	215	830	1 001	2 349
Elokuu	17	267	281	1 336	1 748	3 649
Syyskuu	24	590	364	1 260	769	3 007
Lokakuu	21	529	329	1 012	939	2 830
Marraskuu	8	484	339	884	1 119	2 834
Joulukuu	2	563	403	1 077	649	2 694
<i>Koko vuosi</i>	315	4 273	3 308	10 091	11 190	29 177
1944	288	6 221	5 870	13 603	11 697	37 679

Länsisataman Jaalalaiturilla sijaitseva 1.5 tonnin nosturi oli edelleenkin vuokratuna Paraisten kalkkivuori oy:lle 30 000 mk:n vuosivuokrasta.

Rautatieliikenne. Helsingin satamien rautatieliikennettä valaisee seuraava taulukko:

Vuosi ja asema	Saapuneet vaunut		Lähteneet vaunut		Saapunut tavara		Lähetetty tavara	
	kuormattuina	tyhjinä	kuormattuina	tyhjinä	kaikkiaan	siitä täysinä vaunukuormina	kaikkiaan	siitä täysinä vaunukuormina
	k p l				p a i n o t o n n i a			
1945								
Länsisatama	40 612	3 975	20 018	24 559	482 278	479 648	218 604	217 527
Katajanokka	10 826	—	8 612	2 691	50 405	41 702	27 213	18 510
Sörnäinen	15 052	242	7 563	7 695	191 431	190 685	86 374	85 608
Vallila	18 543	129	6 550	2 960	131 852	84 824	53 086	19 848
Herttoniemi	6 753	257	2 564	4 417	71 788	65 294	18 214	14 258
<i>Yhteensä</i>	91 786	4 603	45 307	42 322	927 754	862 153	403 491	355 751
1944	63 885	19 436	64 277	18 939	538 452	496 578	497 588	446 411

Saapuneita vaunuja oli 96 389 ja lähteneitä 87 629, edellisistä oli kuormattuina 95.2 % ja jälkimmäisistä 51.7 %.

Pikatavaraa saapui mainituille asemille kaikkiaan 4 050 tonnia ja lähetettiin 6 288 tonnia.

Rautatielaitoksen veloitukset taulukoissa mainitulla asemilla nousivat 72 552 700 mk:aan ja liikennevarojen kanto 124 713 344 mk:aan.

Satamavesipostit. Vesimittarien mukaan otettiin satamavesiposteista vettä 110 950 m³, josta 107 167 m³ myytiin aluksille, 3 255 m³ annettiin maksutta valtion jäänsärkijöille ja Otso käytti 528 m³. Vesiproomut olivat koko vuoden sotilasviranomaisten käytössä.

Jäänsärkijä. V. 1945 oli jäänsärkijä Otso kulussa 205 tuntia. Se kulutti polttoöljyä 328 tonnia, halkoja 136 m³ ja koneöljyä 317 kg. Alus toimitti 93 hinausta, joista veloitettiin yhteensä 1 922 599:50 mk.

Kompassien tarkistus. Kompassien tarkistuksessa oli 250 alusta kiinnitettynä tarkistuspoijuun ja 508 tarkistuspaalustoon.

Moottoriveneen käyttö. Moottorivene Matti suoritti 451 maksullista ajoa vieden reidillä oleviin aluksiin satamaluotseja, määräyksiä, väestöä y.m. Tästä toiminnasta veloitettiin 117 975 mk.

Vuokraveneet. Purjehduskautena satama-alueella liikennöimään hyväksyttiin 9 vuokrasoutuvenettä ja 37 vuokramoottorivenettä.

Varastois- ja laiturihuoltotoiminta. Yleiseen varastoon otettujen ja siitä annettujen tavarain määrä tonneissa v. 1943—45 selviää seuraavasta yhdistelmästä:

Vuosineljännes	1943		1944		1945	
	Otettu	Annettu	Otettu	Annettu	Otettu	Annettu
Tammikuu—maaliskuu	3 241	2 899	3 744	4 544	4 304	2 539
Huhtikuu—kesäkuu	3 055	2 566	1 205	2 907	3 196	2 835
Heinäkuu—syyskuu	3 182	3 330	3 021	3 677	3 924	2 297
Lokakuu—joulukuu	3 137	3 430	3 521	3 040	2 313	3 461
Koko vuosi	12 615	12 225	11 491	14 168	13 737	11 132

Kertomusvuoden alkaessa oli yleisessä varastossa tavaraa 4 345 tonnia ja vuoden kuluessa otettiin siihen 13 737 tonnia, joten huollossa ollutta tavaraa oli yhteensä 18 082 tonnia. Varastosta annettiin 11 132 tonnia ja v:een 1946 jäi varastoon 6 950 tonnia. Tavaravaihto nousi kertomusvuonna 24 869 tonniin vastaten 25 659 tonnia v. 1944 ja 24 840 tonnia v. 1943.

Yleiseen varastoon otettujen tavaraerien lukumäärä oli kertomusvuonna 1 029 ol-tuaan edellisenä vuonna 1 227 ja v. 1943 1 981. Yleisestä varastosta annettujen tavara-erien lukumäärä oli vastaavasti 4 621, 5 170 ja 5 957.

Yleisen varaston tallettajille annettiin varastoonottokuitteja 1 016, edellisenä vuonna 1 207 ja v. 1943 1 952. Talletustodistuksia warrantteineen annettiin vastaavasti 13, 20 ja 29.

Vaunuvaakoja oli kertomusvuonna ja v. 1944 3 sekä v. 1943 4. Punnitustodistuksia annettiin v:n 1945 aikana kaikkiaan 27 989, edellisenä vuonna 48 285 ja v. 1943 48 540.

Seuraava taulukko valaisee laiturihuoltoa v:n 1943—45 aikana:

Vuosi ja vuosineljännes	Laivojen lukumäärä	Tavaralähetysten luku- määrä		Kokonaislasti, tonneja	
		Kaikkiaan	Siitä laituri- huollon kautta	Kaikkiaan	Siitä laituri- huollon kautta
1945					
Tammikuu—maaliskuu.....	6	39	34	4 677	2 566
Huhtikuu—kesäkuu.....	11	688	647	9 202	5 231
Heinäkuu—syyskuu.....	36	2 242	2 021	19 278	11 391
Lokakuu—joulukuu.....	54	4 515	4 448	24 031	20 065
<i>Yhteensä</i>	<i>107</i>	<i>7 484</i>	<i>7 150</i>	<i>57 188</i>	<i>39 253</i>
1944.....	84	25 621	24 896	177 792	109 736
1943.....	351	49 254	47 844	361 648	210 151

Satamakannanta. Satamakannantaosasto veloitti satamatuloja kertomusvuoden aikana yhteensä 35 894 575: 20 mk, vastaavan määrän edellisenä vuonna ollessa 28 545 877: 90 mk. Lisäys oli siis 7 348 697: 30 mk eli 25.7 %.

VELOITETTujen maksujen kokonaismäärä ylitti tai alitti tuloarviossa arvioidun määrän, kuten selviää seuraavasta yhdistelmästä:

	Arvioidut tulot, mk	Todelliset tulot, mk	Ylijäämä (+) tai vaje (-), mk
Tuulaaki kaupunkiin osoitetuista tava- roista.....	9 000 000: —	2 374 889: —	— 6 625 111: —
Tuulaaki muihin kaupunkeihin osoite- tuista tavaroista.....	500 000: —	16 122: —	— 483 878: —
Liikennemaksut.....	11 000 000: —	4 910 470: 30	— 6 089 529: 70
Makasiinivuokrat.....	1 000 000: —	1 028 141: —	+ 28 141: —
Satamamaksut.....	2 500 000: —	2 437 607: —	— 62 393: —
Nosturimaksut.....	900 000: —	656 198: 50	— 243 801: 50
Maksut aluksille annetusta vedestä....	300 000: —	1 348 817: —	+ 1 048 817: —
Paikanvuokrat.....	4 750 000: —	4 705 364: —	— 44 636: —
Venelaiturimaksut.....	100 000: —	141 760: —	+ 41 760: —
Hinausmaksut.....	750 000: —	3 015 565: 10	+ 2 265 565: 10
Helsingin makasiini oy:n suoritettava korvaus satamakannantaosaston viranhaltijain palkkauksesta.....	336 036: —	—	— 336 036: —
Lentokoneiden satamamaksut.....	30 000: —	30 000: —	—
Erinäiset huoneistovuokrat.....	723 876: —	657 314: —	— 66 562: —
Automaattipuhelimet.....	1 000: —	665: 70	— 334: 30
Sekalaiset tulot.....	5 000: —	25 353: —	+ 20 353: —
Varastohuonevuokrat ¹⁾	5 500 000: —	5 732 526: —	+ 232 526: —
Maanvuokrat ¹⁾	2 880 000: —	2 855 276: 60	— 24 723: 40
Työmaksut ¹⁾	700 000: —	1 118 600: —	+ 418 600: —
Laiturihuolto ¹⁾	5 200 000: —	2 128 812: —	— 3 071 188: —
Nosturit ¹⁾	2 800 000: —	2 362 880: —	— 437 120: —
Sekalaiset tulot ¹⁾	220 000: —	348 214: —	+ 128 214: —
Yhteensä	49 195 912: —	35 894 575: 20	—13 301 336: 80

¹⁾ Varastois- ja laiturihuolto-osaston toiminnasta kertyneet tulot.

Kertomusvuoden tuloarvioon verraten veloitus osoitti 13 301 336: 80 mk:n eli 27.0 %:n vajausta. Kun veloitetusta määrästä vähennetään palautukset, 161 100 mk, jää veloitus 13 462 436: 80 mk eli 27.4 % talousarvion määrää pienemmäksi.

Tuulaakimaksut. Tuulaakimaksut kaupunkiin osoitetuista tavaroista nousivat 2 374 268 mk:aan ja vientitavaroista 621 mk:aan. Kaupunkiin osoitetusta tavarasta suoritettua tuulaakia palautettiin 4 262 mk, joten nettoveloitukseksi jää 2 370 627 mk, ollen summa 4 884 368 mk eli 67.3 % edellisen vuoden vastaavaa määrää pienempi.

Tuulaakimaksut muihin kaupunkiin osoitetuista tavaroista nousivat 16 122 mk:aan ollen summa 485 523: 55 mk eli 96.8 % pienempi kuin edellisenä vuonna. Kyseiset tuulaakimaksut jakaantuivat v. 1945 ja v. 1944 seuraavien kaupunkien kesken:

	1945	1944		1945	1944
	Mk	Mk		Mk	Mk
Tampere	12 606: —	391 777: 90	Hämeenlinna	—	493: 10
Lahti	3 459: —	97 378: 60	Jyväskylä	57: —	11 995: 95
				<u>Yhteensä</u> 16 122: —	<u>501 645: 55</u>

Liikennemaksujen kokonaismäärä oli 4 910 470: 30 mk, josta ulkomailta tulleista tavaroista 4 320 157: 30 mk, maasta viedyistä tavaroista 219 214 mk ja oman maan paikkakunnilta saapuneista tavaroista 371 099 mk. Palautukset, 541 mk, ja muille kaupungeille tulevat 30 %:n kauttakulkuliikennemaksut, 105 215 mk, huomioiden, jää nettoveloitukseksi 4 804 714: 30 mk, ollen määrä 3 922 162: 95 mk eli 44.9 % edellisen vuoden vastaavaa määrää pienempi.

30 %:n kauttakulkuliikennemaksuja suoritettiin alla mainituille kaupungeille:

	Mk		Mk
Turku	100 989: —	Kotka	338: —
Hanko	3 164: —	Vaasa	138: —
Pori	586: —		
		<u>Yhteensä</u> 105 215: —	

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

	Mk		Mk
Hanko	2 590: —	Rauma	363: —
Pori	2 348: —	Turku	295: —
Kokkola	1 177: 50	Loviisa	139: —
Lahti	1 135: —	Pietarsaari	130: —
Mikkeli	968: 80	Vaasa	96: —
Tampere	826: —	Jyväskylä	11: —
Kokkola	656: —		
		<u>Yhteensä</u> 10 735: 30	

Tämä määrä sisältyy edellä mainittuun liikennemaksujen kokonaismäärään.

Satamamaksut nousivat 2 437 607 mk:aan, josta peruutukset ja alennukset, 50 602 mk, vähennettyinä, jää nettoveloitukseksi 2 387 005 mk, ollen se 520 418 mk eli 27.9 % edellisen vuoden vastaavaa määrää suurempi. Satamamaksujen veloitus jakaantui erilaista liikennettä harjoittavien alusten kesken seuraavasti:

	Mk
1) Aluksista, jotka saapuivat suoraan ulkomailta tai lähtivät ulkomaille ...	1 836 712: —
2) Aluksista, jotka ulkomaan liikenteessä poikkesivat toiseen Suomen satamaan purkamaan tai lastaamaan	128 667: —
3) Aluksista, jotka tullikamaripassilla kulkivat kotimaisessa liikenteessä...	4 473: —
4) Aluksista, jotka ilman tullikamaripassia kulkivat kotimaisessa liikenteessä	237 779: —
5) Aluksista, jotka tullikamaripiirissä harjoittivat matkustajaliikennettä...	25 715: —
6) Aluksista, jotka tullikamaripiirissä harjoittivat hinauksia ja pelastuksia	1 619: —
7) Jäämaksuja	202 642: —
Yhteensä	2 437 607: —

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

Ryhmä	Helsingiläiset alukset, mk	Muut suomalaiset alukset, mk	Ulkomaiset alukset, mk	Yhteensä, mk
1)	672 397: —	571 992: —	592 323: —	1 836 712: —
2)	66 127: —	44 334: —	18 206: —	128 667: —
7)	74 219: —	66 001: —	62 422: —	202 642: —
Yhteensä	812 743: —	682 327: —	672 951: —	2 168 021: —

Satamamaksuista tuli helsingiläisten alusten osalle 37.5 %, muille suomalaisille aluksille 31.5 % ja ulkomaisille aluksille 31.0 %.

Kotimaan liikenteessä kulkevien alusten satamamaksut nousivat 269 586 mk:aan.

Makasiinivuokria saatiin 2.8 % enemmän kuin mitä kertomusvuoden talousarviossa oli arvioitu, ja olivat ne 82 256 mk eli 8.7 % suuremmat kuin edellisenä vuonna. Eri tavaravajain kesken vuokrat jakautuivat seuraavasti:

N:o	Mk	N:o	Mk
1)	51 604: —	9)	50 705: —
» 2)	112 553: —	» 10)	98 454: —
» 3)	41 094: —	» 12)	79 232: —
» 4)	65 532: —	Tullik. I pakkahuone ...	26 757: —
» 7)	171 132: —	» VI »	33 871: —
» 8)	154 730: —	» III	142 477: —
Yhteensä		Yhteensä	1 028 141: —

Paikanvuokrat alittivat 0.9 %:lla tuloarviossa arvioidun määrän ollen 653 401:05 mk eli 12.2 % edellisen vuoden vastaavaa määrää pienemmät. Laitureille varastoidusta tavarasta kertyi vuokria 786 688 mk ja vuokratuista varastoalueista 3 918 676 mk.

Aluksille annetusta vedestä kertyi tuloja 449.6 % yli arvioidun määrän nousten määrä 1 348 817 mk:aan eli 134.5 % suuremmaksi kuin edellisenä vuonna.

Venelaiturimaksut ylittivät 141.8 % talousarviossa arvioidun määrän ja olivat 51 680 mk eli 57.4 % edellisen vuoden vastaavaa määrää suuremmat.

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

Helsingin makasiini oy. liitettiin kaupungin satamahallintoon v:n 1945 alusta alkaen varastoimis- ja laiturihuolto-osastona. Tällä osastolla veloitettavien maksujen arvioiminen on poikkeuksellisten olojen takia ollut vaikeaa, mutta talousarvioon verraten niiden suhteen on tapahtunut osittain ylityksiä, joskin suuria vajauksiakin esiintyy. Varastoimis- ja laiturihuolto-osastolla veloitetuista maksuista mainittakoon:

Varastohuonevuokrat ylittivät tuloarvion otetun määrän 232 526 mk eli 4.2 % nousten 5 732 526 mk:aan.

Maanvuokria veloitettiin 2 855 276: 60 mk eli 0.9 % vähemmän kuin oli arvioitu.

Työmaksut ylittivät talousarvion määrän 418 600 mk eli 59.8 % nousten 1 118 600 mk:aan.

Laiturihuoltomaksuja veloitettiin 2 128 812 mk ollen määrä 3 071 188 mk eli 59.1 % tuloarvion määrää pienempi.

Nosturimaksujen veloitus oli 2 362 880 mk ollen määrä 437 120 mk eli 15.8 % tuloarvion määrää pienempi.

Nettoveloitus nousi kertomusvuonna 35 733 475: 20 mk:aan ollen 7 342 194 mk eli 25.9 % edellisen vuoden vastaavaa määrää suurempi. Palautukset ja peruutukset olivat 161 100 mk, edellisenä vuonna 154 596: 70 mk.

Veloitusilmoituskirjoja oli 47 709 eli 31 524 (39.8 %) vähemmän kuin edellisenä vuonna. Keskimääräinen veloitettu määrä kutakin ilmoituskirjaa kohden selviää seuraavasta:

Osasto	Ilmoituskirjain koko lukumäärä	Veloitettu brut- tomäärä, mk	Keskimääräinen veloitettu määrä, mk
Pääosasto	7 083	2 634 601: —	371: 96
Alaosasto	4 108	26 961: —	6: 56
I haaraosasto	3 915	1 513 119: —	386: 49
II » 1)	—	—	—
III »	12 645	13 342 096: 60	1 055: 13
IV »	9 445	13 165 497: 60	1 393: 91
V »	10 513	5 212 300: —	495: 80
Yhteensä	47 709	35 894 575: 20	752: 36

Maksuista vapautettujen veloitusilmoituskirjojen lukumäärä oli 12 528, niistä 256 kauttakuluttavaroita varten.

Eri kuukausien kesken veloitus v. 1945 ja 1944 jakaantui seuraavasti:

Kuukausi	1945	1944
	Mk	Mk
Tammikuu	2 818 447: 65	3 580 992: 90
Helmikuu	1 960 197: 05	2 468 838: 60
Maaliskuu	1 004 136: 50	3 109 315: 95
Huhtikuu	3 763 964: 85	3 388 259: 65
Toukokuu	1 752 997: —	2 697 230: 10
Kesäkuu	2 089 950: 80	2 277 891: 55
Heinäkuu	3 642 045: 50	3 056 972: 95
Elokuu	2 964 350: 85	2 255 417: 80
Syyskuu	2 392 517: 50	1 446 128: 60
Lokakuu	4 568 182: 50	1 837 428: 35
Marraskuu	2 442 373: —	685 188: —
Joulukuu	6 495 412: —	1 411 832: 45
Koko vuosi	35 894 575: 20	28 215 496: 90

Saatavia edellisiltä vuosilta oli 355 530: 10 mk; kun summaan lisätään vuoden nettoveloitus, oli veloitettava määrä 36 089 005: 30 mk.

Kannanta. Kertomusvuoden veloituksia kertyi kassaan 32 270 309: 85 mk ja edellisten vuosien veloituksia 254 884 mk eli yhteensä 32 525 193: 85 mk, ollen summa 90.1 % koko veloitettavasta määrästä. Rahatoimiston välityksellä kannettiin 2 107 919: 85 mk. Palautukset, kertomusvuoden veloituksista 161 100 mk ja edellisen vuoden veloituksista 1 416 mk eli yhteensä 162 516 mk, huomioiden, jää nettokannannaksi 34 470 597: 70 mk

1) Suljettuna koko kertomusvuoden. — 2) V:n 1944 veloituksessa ei ole otettu huomioon Helsingin makasiini oy:n suorittamaa korvausta satamakannantaosaston viranhaltijain palkkauksesta, 330 381 mk.

ja saatavia seuraavaan vuoteen 1 616 991: 60 mk, josta 1 516 345: 50 mk kertomusvuodelta, 3 727 mk edelliseltä v:lta, 91 875 mk v:lta 1943 ja 5 044: 10 mk v:lta 1942.

Tullipakkahuoneen ulkopuolella tapahtuva tavarain punnitseminen. Tullipakkahuoneen ulkopuolella suoritettiin tavarain punnitsemisia 37 eri liikkeelle, joiden laskuun punnittiin 13 104 tonnia erilaista tavaraa ja mitattiin 196 595 m³ polttopuuta. Näihin toimituksiin käytettiin kaikkiaan 8 966 tuntia, ja vaakamestarit kantoivat niistä korvauksia 637 135 mk, mistä määrästä tuli heidän omiksi palkkioikseen 102 779 mk, heidän 26 apulaisensa palkkioiksi 364 077 mk ja muihin kustannuksiin 170 279 mk.

30. Teurastamo

(Yleinen teurastamo)

Teurastamon toimintakertomus¹⁾ v:lta 1945 oli seuraavan sisältöinen:

Teurastamolautakunta. *Kokoonpano ja kokoukset.* Kokouksessaan joulukuun 20 p:nä 1944 kaupunginvaltuusto valitsi teurastamolautakunnan puheenjohtajaksi varatuomari O. E. Tulenheimon sekä lautakunnan muiksi jäseniksi kaupungineläinlääkäri eläinlääketieteentohtori O. W. Ehrströmin, tarkastaja S. Koskisen, osastonpäällikkö F. Moisalan ja pankintaloudenhoitaja A. E. Monnbergin. Kaupunginhallituksen edustajana lautakunnassa oli toimittaja K. Y. Räisänen. Lautakunnan varapuheenjohtajana toimi eläinlääketieteentohtori O. W. Ehrström ja sihteerinä kaupunginhallituksen sihteeri A. A. Blomberg.

Teurastamolautakunta kokoontui v. 1945 11 kertaa ja sen käsittelemien asiain pykäläluku oli 159 sekä lähetettyjen kirjeiden luku 72.

Lausunnot y m. Lautakunnan kertomusvuonna kaupunginhallitukselle antamista lausunnoista ja esityksistä mainittakoon seuraavat, jotka koskivat: Teurastamon ravintola oy:n anomusta saada korvaus ravintolaan asentamastaan puuhellasta; lisäpalkkion maksamista halliapulaiselle E. Urolle kalasataman esimiehen tehtävien hoitamisesta; kalasataman laatikkosuojan laajentamista; teurastamon työaikaa; laboratorioapulaisten palkkaluokan tarkistamista; esikaupunkiliitosalueiden lihantarkastuksen järjestelyä; viranhaltijain palkkaluokittelun tarkistusta; teurastamolla kannettavien maksujen tarkistusta; teurastamon kalliosuojan käyttämistä elintarpeiden säilytyspaikkana; määrärahojen käyttöä luuvaraston rakentamiseksi; sekä kunnantyöntekijöitä koskevaa työehtosopimusta.

Kalasatama. Kalasataman neuvottelukuntaan kuuluivat puheenjohtajana teurastamon toimitusjohtaja H. Tallqvist sekä jäseninä kalastusneuvos G. Gottberg edustaen Nylands fiskarförbund nimistä liittoa, kalastusneuvos V. Jääskeläinen edustaen Suomen kalastusyhdistystä, tarkastaja S. Koskinen teurastamolautakunnan edustajana, rouva B. A. Nyholm edustaen Helsingin kalakauppiaitten yhdistystä, johtaja K. A. Uusimäki edustaen vähittäiskuluttajia ja johtaja A. K. Vainio, joka edusti Suomen kalakauppiaitten liittoa. Neuvottelukunnan kokouksiin osallistui lisäksi kansanhuollonjohtaja I. E. Rauhanen. Sihteerinä toimi kansanhuoltolautakunnan sihteeri, varatuomari E. K. Sirviö.

Teurastamon toiminta

Henkilökunnassa tapahtuneet muutokset. Vuoden vaihteessa avoinna olleisiin sääntöpalkkaisiin virkoihin nimitettiin tammikuun 29 p:nä seuraavat henkilöt: kirjanpitiäjäksi kauppatieteidenkandidaatti M. T. Vuorisalo, nuoremaksi toimistoapulaiseksi rouva A. S. Salovalta, teurastusosaston esimieheksi vuotatarkastaja K. J. Lindroos, tarkastusapulaiseksi herra O. V. Virkko, halliapulaisiksi apu- ja puhtaanapitomiehet M. S. Tapola, ja E. V. Uro sekä vaakaajaksi herra I. B. Saari. Portinvartija J. Savolainen erosi toimestaan huhtikuun 15 p:nä, josta lähtien hänen paikkansa oli avoinna.

Tilapäisessä työvoimassa tapahtuivat seuraavat muutokset: tilapäisen nuoremman toimistoapulaisen rouva Salovallan tilalle otettiin maaliskuun 1 p:nä rouva S. Mikkonen;

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1946/47.

vakinaisen henkilökunnan palattua sotapalveluksesta lakkautettiin kaksi ylimääräistä toimistoapulaisenvirkaa ja niiden haltijat neiti E. Lilja ja rouva T. Koskinen erosivat edellinen helmikuun 28 p:nä ja jälkimmäinen syyskuun 15 p:nä; apu- ja puhtaanapito-miehistä tulivat palvelukseen S. Tamminen elokuun 27 p:nä ja R. Sjöman syyskuun 1 p:nä ja erosivat naistyöntekijät E. Ruusuvaara toukokuun 8 p:nä, B. Puhakka toukokuun 29 p:nä ja E. Pääkkönen elokuun 18 p:nä; ylimääräisistä apu- ja puhtaanapitotyönteki-jöistä erosivat H. Helander ja O. Lindberg tammikuun 13 p:nä, V. Kero helmikuun 17 p:nä ja O. Mikkolainen huhtikuun 15 p:nä; sekä teurastajista erosivat N. Viljanen elokuun 4 p:nä ja A. Hyvärinen marraskuun 3 p:nä.

Teurastamolle saapuneiden halkovaunujen purkauksessa ja halkojen pinoamisessa toimi kesäkuun 21 p:n ja heinäkuun 28 p:n välisenä aikana 29 eri miestä. Kulkulaitosten ja yleisten töiden ministeriön määräyksen perusteella toimi virastovaratyöntekijä T. Valkeasuo teurastamolla tammikuun 26 p:stä toukokuun 31 p:ään suorittaen arkistojen järjestelyä.

Sairaslomaa nautti henkilökunnasta 24 henkilöä yhteensä 731 vuorokautta ja tapa- turman vuoksi oli työhön kykenemättöminä 13 henkilöä 129 vuorokautta.

Teurastusosat. Teurastusosastoilla teurastettiin ja tarkastettiin v. 1941—45 seu- raava määrä eläimiä:

	1941	1942	1943	1944	1945
Sonneja ja härkiä	381	182	452	1 592	958
Lehmiä	3 382	2 253	2 367	5 025	3 810
Hiehoja ja isoja vasikoita	1 493	548	1 678	3 616	2 009
Pikkuvasioita	694	315	704	1 269	1 259
Lampaita ja vuohia	276	79	279	546	804
Sikoja	3 147	1 164	2 114	3 021	1 878
Porsaita	67	31	21	83	19
Hevosia	400	140	208	918	651
Yhteensä	9 840	4 712	7 823	16 070	11 388

Edellä luetellut v:n 1945 ruhot vastasivat 1 054 102 kg lihaa, josta 69.6 % oli nauta- karjan, 0.9 % lampaan, 14.7 % sian ja porsaan sekä 14.8 % hevosen lihaa.

Tarkastuksessa määrättiin erikoiskäsiteltäväksi 4 sonnin, 10 lehmän sekä 10 hiehon ja ison vasikan ruhoa, kun taas seuraava määrä hylättiin:

	Hylättyjä koko ruhoja,		Hylättyjä ruhonosia,		Kaikkiaan, kg
	kpl	kg	kpl	kg	
Sonneja	—	—	1	5	5
Lehmiä	6	681	16	109	790
Hiehoja ja isoja vasikoita	2	59	—	—	59
Pikkuvasioita	17	223	—	—	223
Lampaita	3	29	—	—	29
Sikoja	5	377	33	150	527
Hevosia	4	801	3	40	841
Yhteensä	37	2 170	53	304	2 474

Sitä paitsi hylättiin kaikkiaan 2 398 kg elimiä, joten tällä osastolla hylätyn lihan kokonaismäärä oli 4 872 kg.

Teurastusosastoilla teurastetut eläimet oli tuotu kaupunkiin joko maanteitse tai rautateitse kuten alla olevasta yhdistelmästä lähemmin selviää:

	Maanteitse saapuneita	Rautateitse saapuneita	Kaikkiaan
Raavaita	2 545	5 491	8 036
Lampaita ja vuohia	224	580	804
Sikoja ja porsaita	1 470	427	1 897
Hevosia	312	339	651
Yhteensä	4 551	6 837	11 388

Karjatallien käyttö. Talleissa yötä olleiden eläinten määrä ilmenee seuraavista numeroista:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Raavaita	311	96	99	137	116	321	265	817	461	446	249	191	3 509
Vasikoita	25	26	16	72	63	81	62	74	53	51	43	20	586
Lampaita	32	2	—	12	7	19	19	89	52	84	36	25	377
Sikoja	61	18	17	13	24	29	56	42	17	15	59	25	376
Porsaita	8	—	—	1	—	—	2	2	2	—	1	—	16
Hevosia	48	31	11	5	9	33	21	26	24	29	45	14	296
Yhteensä	485	173	143	240	219	483	425	1 050	609	625	433	275	5 160

Kaikista teuraseläimistä oli talleissa yli yön keskimäärin 45.3 %. Raavaista ja vasikoista oli yli yön 51.0 %, lampaista 46.9 %, hevosista 45.5 % sekä sioista ja porsaista 20.7 %.

Rehujä myytiin eri kuukausina seuraavasti:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Olkia ja heiniä ... kg	898	288	202	188	81	121	85	1 671	912	471	553	873	6 343

Suolipesimössä puhdistettiin eri kuukausina seuraavat määrät eri eläinten suolia ja mahoja:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Raavasten, kpl	545	248	215	222	265	577	418	1 238	1 013	1 056	692	393	6 882
Sikojen ja hevosten, kpl	280	205	147	158	98	208	179	220	163	263	337	267	2 525
Pikkuvasikoiden, lampaiden ja porsaiden, kpl	109	61	47	125	131	147	154	229	288	426	173	84	1 974
Yhteensä	934	514	409	505	494	932	751	1 687	1 464	1 745	1 202	744	11 381

Vuotien tarkastus. Teurastamossa teurastettujen eläinten vuotia tarkastettiin eri kuukausina seuraavat määrät:

	Tarkastettu, kpl	Leimattu, kpl			Nylkyvikoja,		Luonnonvikoja,		
		I lk.	II lk.	III lk.	kpl	%	kpl ¹⁾	kpl	%
Tammikuu	613	579	34	—	1	0.2	15	18	2.9
Helmikuu	344	335	9	—	2	0.6	—	7	2.0
Maaliskuu	309	272	37	—	—	—	23	14	4.5
Huhtikuu	396	370	22	4	—	—	3	23	5.8
Toukokuu	436	392	34	10	—	—	5	39	8.9
Kesäkuu	811	725	74	12	—	—	3	83	10.2
Heinäkuu	529	485	41	3	—	—	6	38	7.1
Elokuu	1 543	1 456	84	3	—	—	6	81	5.2
Syyskuu	1 358	1 297	61	—	—	—	29	32	2.4
Lokakuu	1 599	1 528	70	1	—	—	16	55	3.4
Marraskuu	988	926	60	2	—	—	23	39	3.9
Joulukuu	530	503	27	—	—	—	10	17	3.2
Yhteensä	9 456	8 868	553	35	3	0.0	139	446	4.7

¹⁾ Teurastustavan erilaisuudesta johtuen on 139 juutalaisille teurastetun eläimen vuotaa merkitty II luokkaan.

Lisäksi tarkastettiin seuraavat määrät maalaisvuotia:

	Tarkastettu,	Leimattu,		
	kpl	I lk.	II lk.	III lk.
Tammikuu	776	372	331	73
Helmikuu	880	479	348	53
Maaliskuu	856	478	333	45
Huhtikuu	1 176	627	486	63
Toukokuu	988	505	398	85
Kesäkuu	790	362	330	98
Heinäkuu	587	203	243	141
Elokuu	609	269	269	71
Syyskuu	1 068	621	335	112
Lokakuu	1 630	913	643	74
Marraskuu	1 678	921	681	76
Joulukuu	1 238	719	480	39
Yhteensä	12 276	6 469	4 877	930

Siipikarjateurastamo oli maaliskuun 1 p:ään saakka vuokrattuna maidontarkastamolle ja sen jälkeen muihin tarkoituksiin. Siipikarjan ja kaniinien teurastus toimitettiin saniteettiteurastamossa. Siipikarjan ja kaniinien teurastus sekä metsänriistan leimaus selviää seuraavasta taulukosta:

Kuukausi	Teurastetu- tuja tai ky- nittyjä ka- noja	Teurastetu- tuja tai nyl- jettyjä kaniineja	Nyljettyjä jäniksiä	Yhteensä	Leimattua metsän- riistaa
	kpl.				
Tammikuu	27	630	—	657	11 232
Helmikuu	—	502	—	502	26 117
Maaliskuu	—	440	35	475	7 665
Huhtikuu	5	139	—	144	486
Toukokuu	—	51	129	180	434
Kesäkuu	10	58	—	68	—
Heinäkuu	158	94	150	402	357
Elokuu	388	109	31	528	119
Syyskuu	176	2·9	23	488	—
Lokakuu	19	708	46	773	—
Marraskuu	4	735	541	1 280	403
Joulukuu	1	1 031	129	1 161	333
Koko vuosi	788	4 786	1 084	6 658	47 146

Lihantarkastamossa tarkastettiin v:n 1945 kuluessa 1 146 096 kg lihaa keskipainojen mukaan laskettuna. Tarkastukset kohdistuivat 47 563 kg:aan paloiteltua lihaa ja seuraavassa mainittuihin ruholajeihin; vertailun vuoksi julkaistaan myöskin v:n 1944 vastaavat luvut:

	1944	1945		1944	1945
	Koko ruhoja, kpl	Koko ruhoja, kpl		Koko ruhoja, kpl	Koko ruhoja, kpl
Sonneja ja härkiä	90	111	Lampaita ja vuphia...	1 457	1 649
Lehmiä	2 963	3 637	Sikoja	2 423	1 188
Hiehoja ja isoja vasi- koita	3 239	1 811	Porsaita	200	141
Pikkuvasioita	15 178	15 061	Hevosia	783	870
			Yhteensä	26 333	24 468

V. 1945 toimitettujen tarkastusten johdosta erikoiskäsiteltiin 2 sonnin, 2 lehmän sekä 4 hiehon ja ison vasikan ruhoa, kun taas seuraava määrä koko ruhoja ja ruhonosia hylättiin:

	Hylättyjä koko ruhoja,		Hylättyjä ruhonosia,		Kaikkiaan kg
	kpl	kg	kpl	kg	
Sonneja ja härkiä	—	—	2	51	51
Lehmiä	74	8 821	40	676	9 497
Hiehoja ja isoja vasikoita	42	1 714	17	202	1 916
Pikkuvasikoita	273	3 549	170	827	4 376
Lampaita ja vuohia	41	272	4	20	292
Sikoja	20	1 912	25	259	2 171
Porsaita	3	65	—	—	65
Hevosia	75	14 873	8	179	15 052
Yhteensä	528	31 206	266	2 214	33 420

Sitä paitsi hylättiin kaikkiaan 16 132 kg elimiä ja 16 kg paloiteltua lihaa, joten tällä osastolla hylätyn lihan kokonaismäärä oli 49 568 kg.

Tukkumyyntihallin jäädyttämön ja syväjäädättämön sekä eri laitteiden käyttö. Tukkumyyntihallia, jäädyttämöä ja syväjäädättämöä käytettiin eri kuukausina seuraavasti:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Tukkumyyntihallissa myytiin:													
Raavaita kpl	1 001	715	652	619	631	725	538	1 476	1 317	1 860	1 804	1 039	12 377
Isoja vasikoita »	439	322	312	317	435	440	299	855	605	1 090	660	391	6 165
Pikkuvasikoita »	994	1 251	1 325	2 635	1 861	820	414	369	519	969	1 592	929	13 678
Lampaita »	287	161	168	138	148	126	123	276	245	745	1 099	454	3 970
Sikoja »	389	330	245	216	267	213	295	138	140	254	456	327	3 320
Porsaita »	68	21	10	3	—	5	6	5	4	—	3	8	133
Hevosia »	238	146	102	65	58	77	46	79	65	261	490	212	1 839
Yhteensä, kpl	3 416	2 946	2 814	4 043	3 400	2 406	1 721	3 198	2 895	5 179	6 104	3 360	41 482
Muuta tavaraa, kg	34 207	12 729	14 043	17 070	8 341	8 804	4 824	8 115	10 182	17 684	19 351	12 022	167 372

Kilogrammoiksi muunnettuina muuttuvat edellä esitetyt numerot seuraaviksi:

Tammikuu	Kg	272 500	Toukokuu	Kg	163 319	Syyskuu	Kg	226 875
Helmikuu	190 430	Kesäkuu	173 083	Lokakuu	388 249			
Maaliskuu	175 611	Heinäkuu	134 492	Marraskuu	465 415			
Huhtikuu	179 466	Elokuu	282 734	Joulukuu	273 620			
Koko vuosi 2 925 794								

Teurastamossa säilytettiin kertomusvuonna seuraavat määrät:

	Tammik.	Heinäk.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Jäähdyttämön riippuvien ruohojen osastoilla säilytettiin ¹⁾ :													
Raavaita ja isoja vasikoita ... kpl	1 795	1 493	1 332	1 280	1 432	3 426	4 949	5 459	2 999	3 680	3 519	2 387	33 751
Pikkuvasikoita	1 109	1 961	1 660	2 277	1 727	1 226	1 297	711	715	1 263	1 945	1 896	17 787
Lampaita	366	151	203	155	126	231	444	355	340	906	1 497	610	5 384
Sikoja	1 075	815	391	454	420	718	996	355	262	449	937	804	7 676
Porsaita	15	53	24	9	1	5	8	11	9	1	13	24	173
Hevosia	460	592	270	82	77	305	300	140	215	431	1 517	506	4 895
Yhteensä, kpl	4 820	5 065	3 880	4 257	3 783	5 911	7 994	7 031	4 540	6 730	9 428	6 227	69 666
Muuta tavaraa kg	32 130	30 029	17 255	10 750	7 613	16 420	15 913	13 752	52 856	104 628	70 735	69 589	441 670
Syväjäädäyttämössä säilytettiin:													
Metsänriistaa kg	6 815	7 517	5 533	8 658	3 810	2 101	902	1 416	25 204	24 092	27 361	13 715	127 124
Kanoja y.m. siipikarjaa ... »	230	1 608	628	1 528	719	1 603	3 118	7 277	8 805	23 923	13 731	3 915	67 085
Kaniineja	1 214	2 602	1 980	1 194	30	457	50	180	3 524	10 322	8 730	4 198	34 481
Lihaa	18 460	3 214	972	1 111	3 475	4 786	11 273	13 990	2 683	2 562	5 072	3 172	70 770
Muuta tavaraa »	5 215	1 328	1 207	3 274	1 277	1 753	7 398	4 097	4 682	6 324	607	6 614	43 776
Metsästäjako-peissa	27 200
Yhteensä, kg	31 934	16 269	10 320	15 765	9 311	10 700	22 741	26 960	44 898	67 223	55 501	31 614	370 436

Lihantarkastamosta suoraan vietiin yhteensä 8 325 ruohoa ja 10 068 kg paloiteltua lihaa, kuten seuraavasta taulukosta lähemmin selviää:

	Tammik.	Heinäk.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Lihantarkastamosta suoraan vietiin:													
Raavaita	37	123	113	57	61	67	32	58	35	125	206	112	1 026
Pikkuvasikoita »	285	612	588	1 071	920	555	293	272	265	496	658	495	6 510
Lampaita	8	26	20	49	6	1	7	5	7	54	44	39	266
Sikoja	24	97	44	31	15	18	17	6	9	11	22	26	322
Hevosia	17	32	32	12	3	8	5	—	4	17	43	28	201
Yhteensä, kpl	371	890	797	1 220	1 005	649	354	343	320	703	973	700	8 325
Paloiteltua lihaa	961	1 001	1 248	2 960	1 571	681	287	2	21	172	405	759	10 068

Teurastamon juoksuratoja, sähkövinttureja y.m. laitteita käytettiin seuraavaa muualta tarkastettua lihamäärää varten:

	Tammik.	Heinäk.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Raavaita	289	196	171	201	244	183	170	678	312	715	716	358	4 233
Isoja vasikoita »	172	139	110	165	249	183	147	210	117	348	259	134	2 233
Pikkuvasikoita »	373	563	586	1 346	930	253	108	119	177	364	664	336	5 819
Lampaita	137	52	56	65	100	45	66	49	24	219	756	177	1 746
Sikoja	136	130	84	93	112	83	124	23	39	66	159	102	1 151
Porsaita	8	4	10	3	—	3	4	—	—	—	2	—	34
Hevosia	92	40	22	17	15	13	13	16	16	127	235	96	702
Yhteensä, kpl	1 207	1 124	1 039	1 890	1 650	763	632	1 095	685	1 839	2 791	1 203	15 918
Muuta tavaraa kg	2 489	680	857	1 359	2 586	2 233	1 146	841	3 568	3 734	4 311	2 334	26 138

¹⁾ Luvut tarkoittavat säilytyspäivien yhteenlaskettua ruohomäärää.

Edellä mainittu lihamäärä oli kiloissa laskettuna eri kuukausina seuraava:

	Kg		Kg		Kg
Tammikuu	83 275	Toukokuu	68 317	Syyskuu	55 926
Helmikuu	58 805	Kesäkuu	47 366	Lokakuu	153 783
Maaliskuu	47 944	Heinäkuu	46 557	Marraskuu	192 883
Huhtikuu	63 184	Elokuu	105 165	Joulukuu	87 205
					Koko vuosi 1 010 410

Punnitseminen. Seuraavat numerot valaisevat laitoksessa suoritettua muuta punnitsemista:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Joulu.	Koko vuosi
Vuotia	1 200	1 087	1 032	1 385	1 318	1 398	1 085	1 778	1 867	2 558	2 179	1 536	18 423
Lihaa:													
Hevosia, raavaita, sikoja »	48	61	71	85	88	32	70	83	57	71	216	285	1 167
Vasikoita, lampaita, porsaita	8	30	10	87	2	1 206	2	2	—	12	189	275	1 823
Yhteensä, kpl	1 256	1 178	1 113	1 557	1 408	2 636	1 157	1 863	1 924	2 641	2 584	2 096	21 413
Muuta tavaraa, kg	9 529	2 759	4 296	5 333	3 815	4 070	966	3 837	4 185	10 974	5 009	7 042	64 815

Lihan hinnoittelussa noudatettiin kansanhuoltoministeriön määräämiä hintoja.

Laboratorio. Vuoden kuluessa tehtiin laboratoriossa 192 täydellistä bakteriologista tutkimusta keittokokeineen, 86 pienempää bakteriologista, bakterioskopista ja histologista tutkimusta, 31 keittokoetta ilman samanaikaista bakteriologista tutkimusta sekä 3 226 sian ruhoa ja 2 378 kg paloiteltua sianlihaa koskevat triikiinikokeet.

Täydellisiä koko ruhoja koskevia bakteriologisia tutkimuksia valaisevat seuraavat yksityistiedot:

Eläinlajit	Eläinten luku	Bakteeripitoisuus					Keittokokeen tulos					Toimenpide	
		+++ Runsaasti	++ Hyvin	+ Ruunsaasti	+ Vähän	— Bakteerittomia	+++ Hyvin voimakas vieras hajun	++ Voimakas vieras hajun	+ Heikko vieras hajun	— Ei vierasta hajua	Hyväntyyden luku	Hyväksytyen luku	
Raavaita	66	2	15	41	8	9	8	20	29	33	33		
Hiehoja ja isoja vasikoita	9	—	2	6	1	—	1	3	5	7	2		
Pikkuvasikoita	25	8	2	10	5	3	2	5	15	18	7		
Lampaita	1	—	—	1	—	—	—	—	1	—	1		
Sikoja	18	—	4	11	3	—	2	1	15	2	16		
Porsaita	3	—	2	1	—	—	—	1	2	2	1		
Hevosia	34	2	12	18	2	1	7	7	19	16	18		
Yhteensä	156	12	37	88	19	13	20	37	86	78	78		
Rokkivasikoita	36	1	3	19	13	—	—	—	36	—	36		

Tutkituista ruhoista 25 oli saapunut teurastusosastolta ja 167 lihantarkastamolta. Kaikista teurastamolla käsitellyistä ruhoista tutkittiin 0.5 %. Tutkimusten perusteella hyljättiin, niinkuin taulukosta selviää, kokonaan 78 ruhoa eli 50 % rokkivasikoita huo-

mioonottamatta. Hylkäämisen määräsi 21 tapauksessa eli 13.5 % kaikista tutkituista ruhoista bakteeripitoisuus, 36 tapauksessa, 23.1 %, keittokoe tai Ph. sekä 21 tapauksessa, 13.5 %, bakteeripitoisuus ja keittokoe.

Määriteltyjä verenmyrkytyksiä todettiin pikkuvassikassa 6 kertaa, jotka kaikki olivat kolibakteerien aiheuttamia. Ei määriteltyjä verenmyrkytyksiä ja pilaantumisia ei voitu useimmiten erottaa toisistaan. Aiheuttajina näihin muutoksiin oli micro-, diplo- ja streptokokit, koli-, anaeroba- ja subtilisryhmään kuuluvia bakteereja.

Tutkimusten syyt jakaantuivat seuraavasti: 62 kertaa septikemian merkkejä, 6 hätäteurastus, 11 utaretulehdus, 14 keuhkokuume, 6 mahatulehdus, 2 traumaattinen mahatulehdus, 10 maksatulehdus, 2 märkäpesäkkeet, 5 munuaistulehdus, 1 sidekudostulehdus, 1 verenvuoto, 2 vaikea synnytys, 1 niveltulehdus, 5 kohtutulehdus, 1 pernatulehdus 4 traumaattinen sydänpussintulehdus, 2 vesipöhö, 1 vieras haju, 1 ajettuneet rauhaset, 1 puuttuvat elimet, 2 ähky; 1 maksarapheetuma, 4 keltatauti, 1 porsasyskä, 6 sikaruusu, 1 maha- ja suolitulehdus, 1 lymphadenosis, 1 suolitulehdus, 1 myrkytys ja 36 kertaa rokkovassikoita.

Pienemmät bakteriologiset, bakterioskopiset ja histologiset tutkimukset jakautuivat seuraavasti: 3 pernaruttokoetta, jotka kaikki olivat kielteisiä, 48 tuberkuloosikoetta, 5 muuta bakteriologista ja bakterioskopista koetta, 22 histologista koetta ja 7 bakteriologis-histologista koetta.

Tuberkuloositutkimuksia valaisevat seuraavat yksityiskohtaiset tiedot: Tutkittuja ruhoja oli kaikkiaan 48, joista 47 oli saapunut teurastusosastoilta ja 1 lihantarkastamolta. Sikoja oli 47 ja raavaita 1. Myönteinen tulos saatiin 31 tapauksessa eli 64.5 % ja kielteinen 17 tapauksessa. Kaikki tutkimukset tehtiin mikroskoopin avulla, marsuja ei isotettu.

Histologisten tutkimusten tuloksista mainittakoon 3 carsinomia, 2 lymphadenosista, 1 sarcom, 1 melanosarcom ja 3 maksasirroosia.

Keittokokeita ilman samanaikaista bakteriologista tutkimusta valaisevat seuraavat yksityiskohtaiset tiedot:

Eläinlajit	Eläinten luku	T u l o s				Toimenpide	
		+++ Hyvin voimakas vieras haju	++ Voimakas vieras haju	+ Heikko vieras haju	— Ei vierasta hajua	Hyljätty- jen luku	Hyväk- syttyjen luku
Raavaita	17	—	2	8	7	2	15
Hiehoja ja isoja vasikoita	1	—	1	—	—	1	—
Pikkuvassikoita	5	2	3	—	—	5	—
Lampaita	1	—	—	1	—	—	1
Sikoja	3	1	—	1	1	1	2
Hevosia	4	1	—	1	2	1	3
Yhteensä	31	4	6	11	10	10	21

Tutkituista ruhoista oli 2 teurastusosastoilta ja 29 lihantarkastamolta. Tutkimusten perusteella hyljättiin, niinkuin taulukosta selviää, kokonaan 10 ruhoa, tehden 32.5 %.

Tutkimusten syyt olivat karjunvikaa 2, vierasta hajua 11, keltatautia 3, pullistustautia lehmässä 6, munuaistulehdusta 1, maksatulehdusta 1 ja muita syitä 7.

Triikiinäytteet olivat kaikki kielteisiä.

Sairasosasto. Sairasosastossa teurastettiin tai obdusoitiin kertomusvuoden aikana 29 eläintä, nimittäin 1 lehmä, 17 pikkuvassikkaa, 2 lammasta, 3 sikaa ja 6 hevosta. Tarttuvia tauteja ei todettu.

Tarkastuseläinlääkärien toteamat taudit ja niistä johtuvat toimenpiteet käyvät selville taulukosta n:o III.

Matorakkulataudin (*Cysticercus inermis*) ja nystyrätaudin (*Tuberculosis*) esiintymistä valaisevat seuraavat yksityiskohtaiset tiedot:

Matorakkula (*Cysticercus inermis*):

Tarkastuspaikka		Rakkuloiden luku		Rakkulat olivat		Rakkulat löytyivät			Ruhoja kaikkiaan
Teuras-tusosas-tot	Lihan-tarkas-tamo	Yksi	Useampia	Eläviä	Kuolleita	Ainoas-taan päästä	Ainoas-taan sydä-mestä	Useam-mista paikoista	
Absoluuttiset luvut									
24	9	24	9	29	4	25	2	6	33
Prosenttiluvut									
72.7	27.3	72.7	27.3	87.9	12.1	75.7	6.1	18.2	100.0

Nystyrätantia (*Tuberculosis*) ei vuoden aikana todettu ainoassakaan nautaeläimessä. Sioissa olivat muutokset kaikissa tapauksissa huomattavissa ainoastaan nielurauhasissa.

Matorakkula- (*Cysticercus inermis*) ja nystyrätaudin (*Tuberculosis*) esiintymiset v. 1934—45 ilmenevät alla olevasta yhdistelmästä:

Vuosi	Cysticercus inermis		Tuberculosis			
	Nautojen luku	%	Nautojen luku	%	Sikojen luku	%
1934	158	0.38	3	0.007	8	0.05
1935	140	0.36	12	0.03	30	0.15
1936	163	0.36	4	0.009	84	0.35
1937	165	0.32	1	0.002	119	0.45
1938	264	0.41	—	—	227	0.78
1939	273	0.41	1	0.0015	153	0.41
1940	70	0.08	—	—	11	0.05
1941	13	0.08	—	—	15	0.48
1942	1	0.02	1) 380	1) 6.26	6	0.34
1943	9	0.10	—	—	6	0.19
1944	23	0.05	—	—	14	0.26
1945	33	0.46	—	—	31	1.01

Käyttöosasto. Konekeskus käsitti konehallin, korjauspajan, jäätehtaan varastoiheen sekä kellarikerroksessa olevat aineiden ja voiteluöljyn varastot. Jäähdytysuoneiden jäähdyttämistä varten oli konehallissa kaksi turbojäähdytyskonetta à 240 000 ly/t—8°C +25°C, syväjäähdytysuoneiden jäähdyttämistä varten kaksi turbojäähdytyskonetta à 100 000 ly/t—18°C +25°C tarpeellisine apukoneineen sekä kirkkaan jään valmistuslaitos, jonka vuorokautinen valmistusmäärä oli 400 kpl 25 kg:n painoista jääkuutiota. Jäähdytysuoneiden lämpötilojen ja ilman kosteuden tarkkailua varten oli konehalliin sijoitettu kaukolämpömittarit. Eri koneiden ja laitteiden käyttö selviää seuraavasta taulukosta:

1) Ulkomailta tuotuja eläimiä.

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Syysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Jäähdytyskoneet	Käyttöaika, tuntia ja minuttia kaikkiaan												
I	27.15	28.35	44.00	56.30	89.10	96.45	133.30	264.30	165.30	25.15	110.00	50.30	1091.30
II	—	—	—	—	—	47.00	154.30	158.35	32.15	46.45	69.10	73.45	653.55
III	—	119.35	154.15	164.00	188.45	257.45	326.00	347.45	285.00	212.05	224.30	183.00	2462.40
IV	158.15	23.20	—	—	—	—	—	—	—	—	—	—	181.35
Tyhjöpumput													
1	1.45	—	—	—	—	—	—	4.00	—	3.45	5.15	7.15	22.00
4	3.30	—	—	—	—	—	—	—	—	—	—	—	3.30
Suolaliuospumput, jäähdyttämön													
1	29.45	—	—	—	—	—	—	—	—	—	—	—	29.45
2	7.30	39.50	59.40	65.00	142.15	251.15	295.05	297.15	211.05	95.55	185.25	122.40	1 772.55
4	158.15	143.10	154.15	164.30	188.45	257.45	326.00	347.45	285.00	212.05	224.30	183.05	2 645.05
Jäähdytysveden kiertopumput													
5	170.30	154.45	162.00	171.00	200.00	9.00	—	—	—	—	104.35	195.50	1 167.40
6	—	—	—	—	—	—	—	—	—	—	18.00	—	18.00
7	—	—	—	—	—	257.15	346.20	355.30	290.30	225.50	115.10	—	1 590.35
8	184.15	136.45	110.10	76.30	102.00	178.30	251.05	252.50	198.15	164.15	168.15	124.05	1 946.55
Tuulettaajat													
1	147.05	133.40	146.10	156.45	186.20	255.30	317.20	326.35	274.25	204.50	216.20	178.30	2 543.30
2	28.30	14.15	13.20	50.35	72.45	247.15	278.25	277.50	194.15	89.40	176.40	120.50	1 564.20
3	30.45	16.45	13.15	47.20	74.25	202.45	223.45	268.20	178.10	88.55	98.45	51.45	1 294.55
4	26.15	11.00	12.15	43.45	70.00	68.45	—	160.35	56.25	29.30	3.30	—	482.00
5	140.15	124.05	145.30	152.30	174.45	236.00	314.25	323.05	267.30	203.55	202.15	169.15	2 453.30
6	140.15	124.25	145.30	152.30	174.35	235.00	304.25	322.50	267.45	203.55	190.15	176.15	2 437.40
7	—	—	—	—	—	11.00	—	—	119.00	12.15	51.15	146.20	339.50
8	35.00	19.00	25.05	40.45	92.10	68.15	106.30	75.45	119.00	33.55	4.45	—	620.10
Kloorikalsiumia käytetty	Kilogrammaa												
S I	400	400	600	800	1 000	1 000	2 110	2 800	2 600	1 000	1 800	400	14 910
S II	—	300	200	200	400	2 300	3 300	3 400	1 600	1 000	200	400	13 300

Lämpökeskus. Eri rakennusten lämmittämistä ja tarvittavan lämpimän veden valmistamista varten on kaksi Babcock & Wilcox vesiputkikattilaa à 190 m², yhteensä 380 m² 10 kg:n työpaineella, varustettuna 160 m²:n suuruisella savukaasu-etulämmittäjällä sekä koneellisella hiilensyöttölaitteella (ketjuarinalla). Toinen kattila on varustettu puulämmitykseen sopivalla tulipesällä. Lämpökeskuksen käyttö kuukausittain selviää seuraavasta taulukosta:

Kuukausi	Höyrykattilat				Vettä kulutettu, m ³	Keskimääräinen käyttö vuorokaudessa		
	N:o I		N:o II			Lämmitetty, t. ja min.	Halkoja kulutettu, m ³	Vettä kulutettu, m ³
	Lämmitetty, t. ja min.	Halkoja kulutettu, m ³	Lämmitetty, t. ja min.	Kivihiliä kulutettu, tonnia				
Tammikuu	317.30	471	—	—	54	10.15	15.2	1.74
Helmikuu	314.30	434	—	—	58	11.14	15.5	2.07
Maaliskuu	299.30	407	—	—	62	9.20	13.1	2.00
Huhtikuu	40.00	46	188.00	33.70	48	7.36	8.3	1.60
Toukokuu	13.00	11	93.30	16.10	21	3.26	3.5	0.68
Kesäkuu	75.30	53	—	—	27	2.31	1.8	0.90
Heinäkuu	75.00	63	—	—	20	2.25	2.0	0.65
Elokuu	98.00	94	—	—	28	3.10	3.0	0.90
Syyskuu	175.00	135	—	—	32	6.50	4.5	1.07
Lokakuu	215.30	244	—	—	40	6.57	7.9	1.29
Marraskuu	237.30	314	—	—	45	7.39	10.5	1.50
Joulukuu	188.00	252	125.00	30.85	38	10.03	14.1	1.23
Koko vuosi	2 049.00	2 524	406.30	80.65	473	6.44	8.2	1.30
Kattilat I+II yht.			2 455.30	501.32				

Koska 1 tonni hiiliä vastaa 6 m³ halkoja, tarvittiin lämmitykseen kaikkiaan 3 007. 9 m³ halkoja eli 501. 32 tonnia kivihiiliä.

Vedenkulutus. Helsingin kaupungin vesijohtolaitokselta tulevan veden kulutus kuutiometreissä jakaantui eri osastoille kuukausittain seuraavasti:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Sysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Lämpökeskus	54	58	62	48	21	27	20	28	32	40	45	38	473
Jäähdytyskoneet	53	50	79	85	171	338	480	367	170	24	103	84	2 004
Lämminvesisäiliö	805	674	661	621	624	754	593	855	772	1 242	1 260	745	9 606
Hallintorakennus	267	208	229	226	197	224	168	166	200	220	224	250	2 579
Jäänvalmistus	—	16	51	13	73	48	57	102	91	30	31	46	558
Tukkumyyntihalli	86	57	22	55	41	51	51	206	620	99	94	172	1 554
Jäähdyttämöt	31	20	19	17	14	17	14	33	23	22	19	11	240
Sikateurastamo ja laborat. . .	95	68	55	62	51	112	86	97	85	94	92	57	954
Suolipesimö	1 028	869	834	719	1 087	1 532	1 542	1 960	1 946	2 155	1 308	871	15 851
Mahojen tyhjennysosasto	3 843	2 357	2 043	2 110	3 119	4 410	4 402	6 098	5 537	6 165	4 356	2 850	47 290
Suurkarjan teurastamo	144	131	126	103	108	167	124	309	513	529	459	388	3 101
Lihantarkastamo	3	1	1	4	1	4	3	19	4	5	3	2	50
Saniteettiteurastamo	3	—	4	12	4	2	3	5	5	4	10	4	56
Suurkarjan talli	30	17	27	33	40	32	37	45	51	53	59	51	475
Pienen karjan talli	20	30	5	6	31	50	40	41	19	12	12	10	276
Lantala	7	10	11	67	56	44	52	92	121	150	182	12	804
Viemäriveden puhdistuslait. .	222	267	218	27	8	28	5	53	60	63	45	69	1 065
Lihavaunujen pesimö	5	5	1	8	14	18	17	12	13	20	12	2	127
Karjavaunujen pesimö	57	20	20	25	35	68	60	92	121	150	182	69	899
Kanateurastamo	256	170	192	197	7	9	18	8	13	19	5	5	899
Kesänavetta	—	—	—	—	—	—	—	—	5	4	2	—	11
Pihojen puhdistus	—	—	—	—	12	17	16	20	6	—	—	—	71
Kokonaiskulutus, m³	7 009	5 028	4 660	4 438	5 714	7 952	7 788	10 608	10 407	11 100	8 503	5 736	88 943

Rautatievaununpesimöt. Teurastamolle kuuluu sinne saapuvien liha- ja karjavaunujen puhdistus ja desinfiominen. Eri kuukausina puhdistettiin rautatievaunuja seuraavasti:

	Tammik.	Helmik.	Maalisk.	Huhtik.	Toukok.	Kesäk.	Heinäk.	Elok.	Sysk.	Lokak.	Marrask.	Jouluk.	Koko vuosi
Lihavaunuja	11	5	3	21	18	22	21	15	15	25	22	9	187
Karjavaunuja	73	31	30	34	32	73	74	133	119	140	112	52	903
Yhteensä	84	36	33	55	50	95	95	148	134	165	134	61	1 090

Keskimääräinen vedenkulutus vaunua kohden oli 0. 94 m³.

Sähkönkulutus. Laitoksen tarvitsema sähkövirta saadaan Helsingin kaupungin sähkölaitokselta 5 250 voltin suurjännitteisenä teurastamon omalle muuntoasemalle, jossa jännite alennetaan 500 ja 220/127 voltin jännitteiseksi. 500 voltin jännitteinen virta käytetään jäähdytyskoneiden moottoreissa sekä 220 voltin jännite pienemmissä moottoreissa, tuulettajissa ja valaistukseen ollen lamppujännite 127 voltia. Eri jännitteisen sähkövirran kulutus kilovattitunneissa kuukausittain näkyvä alla olevista numeroista:

	Valaistus- virta, kWh	220 V:n voima- virta, kWh	500 V:n voima- virta, kWh	Koko kulu- tus, kWh
Tammikuu	7 713	12 249	13 600	33 562
Helmikuu	5 257	10 456	11 700	27 413
Maaliskuu	3 379	11 144	14 200	28 723
Huhtikuu	2 553	10 577	16 700	29 830
Toukokuu	2 431	16 139	28 800	47 370
Kesäkuu	2 087	22 779	49 900	74 766

	Valaistus- virta, kWh	220 V:n voima- virta, kWh	500 V:n voima- virta, kWh	Koko kulu- tus, kWh
Heinäkuu	1 604	28 789	62 800	93 193
Elokuu	1 950	30 510	63 400	95 860
Syyskuu	2 670	25 056	46 100	73 826
Lokakuu	5 827	17 081	25 200	48 108
Marraskuu	7 912	21 542	25 140	54 594
Joulukuu	6 900	15 480	20 200	42 580
Koko vuosi	50 283	221 802	377 740	649 825

Kalasadama. Kalasataman kautta tuotiin kaupunkiin kaikkiaan 3 340 182 kg kalaa eli 37.2 % koko samana aikana tapahtuneesta tuonnista. Mainitusta määrästä oli 2 216 732 kg eli 66.4 % silakkaa ja 1 123 450 kg eli 33.6 % muuta kalaa, 2 897 830 kg tuoretta, 345 363 kg suolattua ja 96 989 kg savustettua kalaa. Suurin määrä, 1 741 924 kg eli 52.2 %, tuotiin rautateitse, 1 027 089 kg eli 30.7 % autoilla ja 571 169 kg eli 17.1 % meritse. Tarkemmat tiedot kalantuonnista käyvät selville taulukoista IV, V ja VI.

Kalasadamassa otettiin päivittäin vesinäytteitä 0.5 m:n ja 2.5 m:n syvyydestä. Tutkimusten tulokset käyvät ilmi seuraavasta:

Kuukausi	Lämpötila, C°				Happipitoisuus, 1 mmgr/l ltr			
	Korkein		Alin		Korkein		Alin	
	Otetut vesinäytteet syvyyden ollessa m							
	0.5	2.5	0.5	2.5	0.5	2.5	0.5	2.5
Huhtikuu	5.4	10.2	3.8	3.9	12.2	12.0	9.6	9.7
Toukokuu	11.4	11.2	6.6	6.2	11.9	10.6	6.4	6.4
Kesäkuu	16.4	15.6	12.4	11.4	20.0	16.3	9.8	7.5
Heinäkuu	23.6	21.3	18.0	15.0	20.0	21.3	8.8	6.3
Elokuu	23.2	22.2	14.0	16.0	11.0	13.6	6.0	2.7
Syyskuu	14.2	12.2	10.3	10.8	10.0	8.8	7.2	6.2

Seuraavat numerot valaisevat kalasadaman toimintaa:

Kuukausi	Jäähdytys- kone käy- nyt tuntia ja min.	Jäähdy- tetty tavaraa, kg	Sähkövirran kulutus kWt			Hal- kojen	Kok- sin	Veden	Voi- telu- öljyn	Am- monia- kin					
			Valovirta	Voima- virta	Yh- teensä						k u l u t u s				
											m³	tonnia	m³	kg	kg
Tammikuu	159.09	185 910	93	412	505	1	3.2	101	1	—					
Helmikuu	139.36	131 170	83	1 290	1 373	1	3.0	89	1	—					
Maaliskuu	136.10	167 745	95	1 237	1 332	2	2.8	85	1	—					
Huhtikuu	179.00	71 190	132	1 687	1 819	—	2.0	189	2	—					
Toukokuu	277.25	82 320	103	2 924	3 027	—	—	267	1	59					
Kesäkuu	604.06	179 710	70	6 333	6 403	—	—	679	5	60					
Heinäkuu	644.45	93 155	70	6 769	6 839	—	—	1 246	4	—					
Elokuu	709.06	136 025	26	7 045	7 071	—	—	1 028	4	—					
Syyskuu	366.30	164 390	165	3 329	3 494	—	0.5	523	1	—					
Lokakuu	229.09	307 120	241	2 171	2 412	2	1.0	294	—	—					
Marraskuu	101.18	339 310	247	877	1 124	—	1.0	136	1	—					
Joulukuu	29.15	301 286	257	232	489	—	1.0	44	2	—					
Yhteensä	3 575.29 ¹⁾	2 159 331	1 582	34 306	35 888	6	14.5	4 681	23	119					

Tulot ja menot. Tuloja oli kertomusvuonna talousarvion mukaan arvioitu kertyvän 4 807 000 mk, josta teurastamon tuloja 4 458 200 mk ja kalasadaman tuloja 348 800 mk. Tilien mukaan nousivat tulot 4 904 885: 80 mk:aan, josta teurastamon tuloja 4 524 064: 95 mk ja kalasadaman tuloja 380 820: 85 mk. Tulot olivat siis teurastamon osalta 65 864: 95 mk ja kalasadaman osalta 32 020: 85 mk arvioitua suuremmat. Kokonaisuudessaan tulot olivat 97 885: 80 mk arvioitua määrää suuremmat.

¹⁾ Säilytyspäivien yhteenlaskettu kilomäärä, josta kalaa 1 743 096 kg ja muuta tavaraa 416 235 kg.

Eri tuloerät ilmenevät seuraavasta yhdistelmästä:

Tuloerä	Talousarvion mukaan, mk	Tilien mukaan, mk	Ylitulot (+) tai vajausta (-), mk
Teurastusosastot	500 000: —	242 094: —	— 257 906: —
Lihantarkastamo	450 000: —	309 636: —	— 140 364: —
Tukkumyyntihalli	600 000: —	299 563: 30	— 300 436: 70
Kuljetusratojen y.m. käyttö	75 000: —	69 485: 80	— 5 514: 20
Jäähdyttämöt, teurastusosastojen	1 800 000: —	1 948 749: 70	+ 148 749: 70
Jäähdyttämöt, kalasataman	134 000: —	151 054: 50	+ 17 054: 50
Suolipesimö	50 000: —	62 204: —	+ 12 204: —
Navetta	30 000: —	39 121: 10	+ 9 121: 10
Rehut	12 500: —	10 965: 85	— 1 534: 15
Lihojen, vuotien y.m. punnitus	15 000: —	22 556: —	+ 7 556: —
Konttorien, ravintolan y.m. vuokrat	500 000: —	782 692: —	+ 282 692: —
Vaunujen puhdistus, hylkyliha, lanta y.m.	85 000: —	264 958: 80	+ 179 958: 80
Vuotavaraston vuokrat ja ostoluvat	175 000: —	244 757: 65	+ 69 757: 65
Siipikarjateurastamo	50 000: —	38 348: —	— 11 652: —
Riistan merkintä	50 000: —	35 454: 75	— 14 545: 25
Kalasantama	214 800: —	229 766: 35	+ 14 966: 35
Erikseen mainitsemattomat tulot	11 748: —	94 241: —	+ 82 493: —
Luontoisetujen korvaukset	53 952: —	59 237: —	+ 5 285: —
Yhteensä	4 807 000: —	4 904 885: 80	+ 97 885: 80

Alla olevat luvut osoittavat miten kokonaistulot jakautuivat eri kuukausille:

	Mk		Mk
Tammikuu	561 704: 90	Heinäkuu	478 219: 35
Helmikuu	181 097: 60	Elokuu	239 991: 90
Maaliskuu	145 712: 90	Syyskuu	241 595: 20
Huhtikuu	480 315: 20	Lokakuu	749 102: 25
Toukokuu	141 393: 35	Marraskuu	396 170: 20
Kesäkuu	229 671: 25	Joulukuu	1 059 911: 70
Yhteensä	4 904 885: 80		

Tässä tehdään vertailuja v:n 1944 ja 1945 tulojen välillä sekä prosenttilaskelma, josta ilmenee v:n 1938 sekä 1943—45 eri tuloryhmien osuus kokonaistuloihin:

Tuloerä	1944	1945	1938	1943	1944	1945
	Kokonaismäärä, mk	Kokonaismäärä, mk	%	%	%	%
Teurastusosastot	346 952: 30	242 094: —	26.4	4.9	7.5	5.0
Lihantarkastamo	329 763: —	309 636: —	12.4	6.1	7.1	6.3
Tukkumyyntihalli	357 572: 90	299 563: 30	25.3	5.9	7.7	6.1
Kuljetusradat	83 902: 15	69 485: 80	5.4	1.9	1.8	1.4
Jäähdyttämöt	1 949 824: 25	2 099 804: 20	14.4	53.7	42.3	42.8
Luontoisetujen korvaukset ..	53 952: —	59 237: —	0.8	1.5	1.2	1.2
Muut tulot	1 492 905: 40	1 825 065: 50	15.3	26.0	32.4	37.2
Yhteensä	4 614 872: —	4 904 885: 80	100.0	100.0	100.0	100.0

Menot. Kaupungin v:n 1945 talousarvioon merkittiin teurastamoa varten määrärahoja yhteensä 8 041 590 mk, johon kertomusvuoden kuluessa myönnettiin lisämäärärahoja yhteensä 3 067 943: 25 mk. Kaikkiaan oli siis käytettävissä 11 109 533: 25 mk,

kun taas 12 509 159: 10 mk käytettiin. Eri menoeriin määrärahat ja kustannukset jakautuivat seuraavasti:

Menoerä	Määräraha, mk	Tilien mukaan, mk	Säästö (+) tai ylitys (—), mk
Palkkiot	40 550: —	34 550: —	+ 6 000: —
Sääntöpalkkaiset virat	1) 4 208 070: 85	4 205 626: —	+ 2 444: 85
Tilapäistä työvoimaa	2) 206 716: 40	206 716: 40	—
Kesälomasijaiset	117 432: —	112 253: 70	+ 5 178: 30
Vuokra	1 998 137: —	1 998 137: —	—
Lämpö	1 348 700: —	2 534 239: 85	— 1 185 539: 85
Valaistus	3) 81 000: —	80 496: 40	+ 503: 60
Siivoaminen	5 000: —	4 150: 85	+ 849: 15
Vedenkulutus	160 000: —	189 523: 70	— 29 523: 70
Puhtaanapito	4) 450 000: —	499 874: 75	— 49 874: 75
Painatus ja sidonta	60 000: —	68 816: 35	— 8 816: 35
Tarverahat	60 000: —	84 168: 50	— 24 168: 50
Vaatteiden pesu	5 000: —	8 005: 90	— 3 005: 90
Koneiden ja työkalujen hankinta	120 100: —	322 463: 05	— 202 363: 05
Yleisten laitteiden kunnossapito	403 250: —	212 137: 10	+ 191 112: 90
Tapaturmavakuutusmaksut	5 000: —	5 305: 50	— 305: 50
Käyttövoima	584 000: —	542 477: —	+ 41 523: —
Rehut ja kuivikkeet	15 000: —	24 041: 75	— 9 041: 75
Tarveaineet	224 867: —	182 094: 30	+ 42 772: 70
Korjaus- ja muutostyöt	575 710: —	637 800: 45	— 62 090: 45
Teurastajien käyttäminen erinäisissä teurastamon töissä	4) 441 000: —	556 280: 55	— 115 280: 55
Yhteensä	11 109 533: 25	12 509 159: 10	— 1 399 625: 85

Selvemmän kuvan saamiseksi kokonaismenot on alla olevassa yhdistelmässä jaoiteltu muutamiin pääryhmiin ja vertailun vuoksi on niihin rinnastettu v:n 1944 menot, minkä lisäksi menoerien osuudesta kokonaismenoihin on tehty seuraava prosenttilaskelma:

Menoerä	1944	1945	1938	1943	1944	1945
	Kokonais- määrä, mk	Kokonais- määrä, mk	%	%	%	%
Palkkausmenot	3 416 620: 20	5 615 301: 40	37.0	45.9	40.1	44.9
Palkkiot	29 275: —	34 550: —	0.4	0.5	0.3	0.3
Sääntöpalkkaiset virat	2 610 045: 45	4 205 626: —	28.5	36.8	30.7	33.6
Tilapäistä työvoimaa	115 473: 75	206 716: 40	6.0	1.7	1.4	1.7
Kesälomasijaiset	59 696: 50	112 253: 70	0.8	1.1	0.7	0.9
Puhtaanapito	411 025: 60	499 874: 75	1.1	2.9	4.8	4.0
Teurastajien käyttäminen erinäisissä teurastamon töissä	191 103: 90	556 280: 55	—	2.9	2.2	4.4
Vuokra	1 991 397: —	1 998 137: —	25.8	19.3	23.4	16.0
Käyttökustannukset	2 574 065: 90	3 528 831: 25	24.7	26.1	30.2	28.2
Lämpö	1 773 548: 55	2 534 239: 85	6.9	16.5	20.8	20.3
Valaistus	79 295: 70	80 496: 40	1.6	0.7	0.9	0.6
Vedenkulutus	198 264: 90	189 523: 70	5.0	1.8	2.3	1.5
Käyttövoima	480 057: 75	542 477: —	7.8	6.8	5.7	4.3
Tarveaineet	42 899: —	182 094: 30	2.8	0.3	0.5	1.5
Kunnossapitokustannukset	380 352: 20	1 172 400: 60	7.9	7.3	4.5	9.4
Koneiden ja työkalujen hankinta..	34 121: 50	322 463: 05	2.2	0.5	0.4	2.6
Yleisten laitteiden kunnossapito..	124 065: 90	212 137: 10	5.7	2.7	1.5	1.7
Korjaus- ja muutostyöt	222 164: 80	637 800: 45	—	4.1	2.6	5.1

1) Siitä lisämäärärahaa 2 549 354: 85 mk. — 2) S:n 18 588: 40 mk. — 3) S:n 11 000 mk. — 4) S:n 250 000 mk.

Jatkoa	1944 Kokonais- määrä, mk	1945 Kokonais- määrä, mk	1938 %	1943 %	1944 %	1945 %
Muut kustannukset.....	151 857: 15	194 488: 85	4.6	1.4	1.8	1.5
Siivoaminen.....	1 778: 30	4 150: 85	0.1	0.0	0.0	0.0
Painatus ja sidonta	33 592: 65	68 816: 35	1.0	0.4	0.4	0.5
Tarverahat	54 090: —	84 168: 50	2.5	0.8	0.6	0.7
Vaatteiden pesu.....	5 435: 50	8 005: 90	0.3	0.1	0.1	0.1
Tapaturmavakuutusmaksut	5 293: 10	5 305: 50	0.2	0.0	0.1	0.0
Rehut ja kuivikkeet.....	51 667: 60	24 041: 75	0.5	0.1	0.6	0.2
Menot yhteensä	8 514 292: 45	12 509 159: 10	100.0	100.0	100.0	100.0
Tulot yhteensä	4 614 872: —	4 904 885: 80				
Vajaus	3 899 420: 45	7 604 273: 30				

I. Tukkumyynnihallin ja jäädyttämön käyttö vuosina 1936—45

Vuosi	R u h o j a, k p l									Muuta ta- varaa, kg	Yhteensä, kg
	Raa- vaita	Isoja vasi- koita	Pikku- vasi- koita	Lam- paita	Sikoja	Por- saita	Hevo- sia	Hir- viä, poroja	Ket- tuja		
T u k k u m y y n t i h a l l i s s a m y y t i i n											
1936	39 783	46 076	8 814	40 845	40 528	306	5	—	—	107 211	10 714 408
1937	35 605	43 519	14 470	28 500	44 997	860	1 173	—	—	97 859	12 636 933
1938	49 026	61 550	29 730	53 082	48 266	485	508	—	—	110 764	14 233 103
1939	50 422	65 123	31 600	51 288	53 060	261	421	—	—	75 017	15 053 801
1940	66 215	57 985	36 065	40 455	30 396	115	3 025	—	—	99 235	15 104 154
1941	10 450	13 067	11 388	5 017	6 546	130	1 464	—	—	228 894	3 377 678
1942	5 381	5 006	7 552	1 622	2 474	39	976	—	—	82 359	1 571 026
1943	5 533	8 703	14 472	2 841	4 657	66	1 037	—	—	91 229	2 266 066
1944	13 815	11 993	13 863	5 157	9 542	217	2 426	—	—	119 762	3 945 627
1945	12 377	6 165	13 678	3 970	3 320	133	1 839	—	—	167 372	2 925 794
1936—45	288 607	319 187	181 632	232 777	243 786	2 612	12 874	—	—	1 179 702	81 828 590
J ä ä h d y t t ä m ö s s ä s ä i l y t e t t i i n											
1936	57 947		8 205	17 373	39 195	470	865	—	—	61 299	.
1937	79 124		14 470	28 500	44 997	860	1 173	—	—	97 859	.
1938	99 238		10 838	35 441	54 072	753	1 356	—	—	166 400	.
1939	138 106		15 539	34 421	62 324	1 075	1 064	—	—	142 289	.
1940	171 091		34 042	39 766	33 204	708	8 806	—	—	188 206	.
1941	37 144		14 968	6 719	9 363	378	3 627	—	—	171 335	.
1942	20 053		11 586	2 060	3 533	397	2 204	116	84	160 160	.
1943	36 456		24 833	5 505	16 407	323	3 161	129	228	349 768	.
1944	37 903		25 737	5 117	21 290	629	7 199	—	—	545 414	.
1945	33 751		17 787	5 384	7 676	173	4 895	—	—	441 670	.
1936—45...	710 813		178 005	180 286	292 061	5 766	34 350	245	312	2 324 400	.

II. Syväjäädymön käyttö vuosina 1936—45

Vuosi	S y v ä j ä ä d y t t ä m ö s s ä s ä i l y t e t t i i n						
	Metsän- riistaa	Kanoja y.m. siipi- karjaa	Kaniineja	Lihaa	Muuta tavaraa	Metsäs- tājako- peissa	Yhteensä
K i l o g r a m m a a							
1936	40 794	—	—	45 763	389	—	86 946
1937	21 172	7 104	—	48 452	200	—	76 928
1938	17 882	12 032	—	53 262	4 527	—	87 703
1939	8 568	24 520	—	44 630	55	—	77 773
1940	2 775	28 134	—	350 842	165	—	381 916
1941	42 057	123 936	—	9 663	11 527	—	187 183
1942	178 737	39 112	—	82 566	12 487	19 000	331 902
1943	165 329	51 853	8 831	236 139	50 581	23 700	536 433
1944	103 576	54 309	28 267	153 702	30 943	23 400	394 197
1945	127 124	67 085	34 481	70 770	43 776	27 200	370 436
1936—45	708 014	408 085	71 579	1 095 789	154 650	93 300	2 531 417

III. Hylkäämiset, ryhmitettyinä nii-

Hylkäämisen syy		Teurastus-												
		Sonneja ja härkiä		Lehmiä		Hiehoja ja isoja vasik.		Pikkuvassikoita						
		Koko ruhoja elimneen	Ruhonosta elimneen tai linnan	Elimiä y.m.	Ruhonosta elimneen tai linnan	Koko ruhoja elimneen	Elimiä y.m.	Ruhonosta elimneen tai linnan	Koko ruhoja elimneen	Elimiä y.m.				
1	Abscessus	Märkäpesäkkeet	1	1	3	24	—	—	1	—	—	—		
2	Actinomycosis	Sädesienitauti	—	3	—	7	—	—	—	—	—	—		
3	Angiectasia hepatis	Pilkkumaksa	—	—	—	7	—	—	—	—	—	—		
4	Arthritis, bursitis, gonitis	Nivel-, limapussin- tai polvi- tulehdus	—	—	5	—	—	—	—	—	—	—		
5	Bronchopne umonia catarrhalis chron. suum	Porsasyskä	—	—	—	13	—	—	—	—	—	—		
6	Cachexia	Näantyminen	—	—	—	—	1	—	—	—	—	—		
7	Contusiones, fracturae, haemorrhagia	Ruhjevammat, luunmurtumat, verenvuodot	—	—	—	6	—	—	—	—	—	—		
8	Cystae	Rakkokasvaimet	—	—	—	1	—	—	—	—	—	—		
9	Cysticercus inermis	Matorakkulat	—	4	—	10	—	—	10	—	—	—		
10	» tenuicollis	Matorakkulat	—	—	—	—	—	—	—	—	—	—		
11	Distomatosis	Maksamadot	—	36	—	632	—	—	26	—	—	—		
12	Erysipelas suis	Sikaruusu	—	—	—	—	—	—	—	—	—	—		
13	Gastritis et pericarditis traumatica	Traumaattinen maha- ja sydän- pussintulehdus	—	—	—	—	5	—	—	—	—	—		
14	Icterus	Keltatauti	—	—	—	—	2	—	—	—	—	—		
15	—	Kehittymättömyys	—	—	—	—	—	—	—	—	—	—		
16	—	Likaantumisen	—	—	—	—	—	—	—	—	—	—		
17	Mastitis	Utaretulehdus	—	—	—	40	—	—	—	—	—	—		
18	Metritis	Kohtutulehdus	—	—	2	2	—	—	—	—	—	—		
19	Nephritis	Munuaistulehdus	—	—	—	3	—	—	—	—	—	—		
20	—	Pilaantuminen	—	—	—	—	—	—	—	—	—	—		
21	Piroplasmosis	Punatauti	—	—	—	—	—	—	—	—	—	—		
22	Pneumonia	Keuhkokuume	—	1	—	1	—	—	—	—	—	—		
23	—	Rehu-, kalttausvesi-, veriaspi- ratio	—	3	—	27	—	—	22	—	—	2		
24	Septicaemia	Verenmyrkytys	—	—	—	—	—	—	—	—	—	—		
25	Tuberculosis	Nystyrätauti	—	—	—	—	—	—	—	—	—	—		
26	Tumores	Kasvannaiset	—	—	—	2	—	—	—	—	—	—		
27	—	Vieras haju, väri, maku	—	—	—	—	—	—	—	—	—	—		
28	Alii morbi	Muut taudit.....	—	—	4	2	18	1	—	—	17	1		
29		Yhteensä	—	1	48	6	16	794	2	—	59	17	—	3

Huom.: Taulukkosarakkeeseen Elimiä y.m. merkityt luvut eivät osoita elinten lukua, vaan eläinten

den syyn ja kohteiden mukaan v. 1945

osastot				Lihantarkastamo																				
Lampaista		Sikoja		Porsaita		Hevosia		Sonneja ja härkiä		Lehmiä		Hiehoja ja isoja vasik.		Pikkuvasikkoa										
Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.	Ruhonosia elin- neen tai ilman Koko ruhoja elimeen	Elinmä y.m.							
																		1						
																		2						
																		3						
																		4						
																		5						
																		6						
																		7						
																		8						
																		9						
																		10						
																		11						
																		12						
																		13						
																		14						
																		15						
																		16						
																		17						
																		18						
																		19						
																		20						
																		21						
																		22						
																		23						
																		24						
																		25						
																		26						
																		27						
																		28						
3	—	16	5	33	312	—	—	1	4	3	18	—	2	11	74	40	319	42	17	63	273	170	149	29

lukua, joista ne on hylätty.

Jatkoa

Hylkäämisen syy		Lihantarkastamo										Paloitettua lihaa, kg				
		Lampaita			Sikoja		Porsaita		Hevosia							
		Koko ruhoja elimeen	Ruuhonosta elimi- neen tai lihan Koko ruhoja elimeen	Elimeä y.m.	Ruuhonosta elimi- neen tai lihan Koko ruhoja elimeen	Elimeä y.m.	Ruuhonosta elimi- neen tai lihan Koko ruhoja elimeen	Elimeä y.m.	Ruuhonosta elimi- neen tai lihan Koko ruhoja elimeen	Elimeä y.m.						
1	Abcessus	Märkäpesäkkeet	—	—	—	5	1	—	—	—	—	—	—	—	—	—
2	Actinomycosis	Sädesienitauti	—	—	—	—	—	—	—	—	—	—	—	—	—	—
3	Angiectasia hepatis	Pilkkumaksa	—	—	—	—	—	—	—	—	—	—	—	—	—	—
4	Arthritis, bursitis, gonitis	Nivel-, limapussin- tai polvitulehdus	—	—	—	—	—	—	—	—	—	—	—	—	—	—
5	Bronchopneumonia catarrhalis chron. suum	Porsasyskä	—	—	—	—	—	—	—	—	—	—	—	—	—	—
6	Cachexia	Nääntyminen	5	—	1	—	—	—	—	—	—	—	—	—	—	—
7	Contusiones, fractu- rae, haemorrhagia	Ruhjevammat, luunmur- tummat, verenvuodot ...	—	—	—	2	—	—	—	—	7	5	—	—	—	—
8	Cystae	Rakkokasvaimet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
9	Cysticercus inermis	Matorakkulat	—	—	—	—	—	—	—	—	—	—	—	—	—	—
10	† tenuicollis	Matorakkulat	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Distomatosis	Maksamadot	—	—	—	—	—	—	—	—	—	—	—	—	—	—
12	Erysipelas suis	Sikaruusu	—	—	1	—	5	—	1	—	—	—	—	—	—	—
13	Gastritis et pericar- ditis traumatica	Traumaattinen maha- ja sydänpussintulehdus ...	—	—	—	—	—	—	—	—	—	—	—	—	—	—
14	Icterus	Keltatauti	—	—	—	—	—	—	—	—	—	1	—	—	—	—
15	—	Kehittymättömyys	1	—	—	—	—	—	—	—	—	—	—	—	—	—
16	—	Likaantumisen	3	1	—	—	—	—	—	—	—	—	—	—	3	—
17	Mastitis	Utaretulehdus	—	—	—	—	—	4	—	—	—	—	—	—	—	—
18	Metritis	Kohtutulehdus	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Nephritis	Munuaistulehdus	—	—	—	—	—	1	—	—	—	1	—	—	—	—
20	—	Pilaantuminen	5	1	—	6	14	9	1	—	—	13	1	4	16	—
21	Piroplasmosis	Punatauti	—	—	—	—	—	—	—	—	—	—	—	—	—	—
22	Pneumonia	Keuhkokuume	—	—	—	—	—	3	1	—	—	1	—	—	8	—
23	—	Rehu-, kalttausvesi-, veri- aspiratio	—	—	—	—	—	—	—	—	—	—	—	—	—	—
24	Septicaemia	Verenmyrkytys	1	—	—	3	—	—	—	—	—	10	—	4	—	—
25	Tuberculosis	Nystyrätauti	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Tumores	Kasvannaiset	—	—	—	—	—	—	—	—	—	—	—	—	—	—
27	—	Vieras hajua, väri, maku ...	3	2	—	2	2	—	—	—	—	12	1	1	—	—
28	Alii morbi	Muut taudit	23	—	—	7	2	6	1	—	—	30	—	15	—	—
29		Yhteensä	41	4	—	20	25	29	3	—	1	75	8	35	16	—

Huom.: Ks. edell. siv. huomautusta.

IV. Kalantuonti Helsinkiin rautateitse, autoilla ja meritse kuukausittain v. 1945

Kuukausi	Rautateitse			Autoilla			Meritse		Kaikkiaan
	Tuoretta	Suolattua	Savustettua	Tuoretta	Suolattua	Savustettua	Tuoretta	Suolattua	
k a l a a, k g									
T u o n t i k a l a s a t a m a a n									
Tammikuu	44 362	8 411	300	1 213	—	—	445	10 600	65 331
Helmikuu	140 356	15 805	—	5 069	—	—	—	—	161 230
Maaliskuu	253 417	7 858	—	710	—	—	20 000	—	281 985
Huhtikuu	108 013	13 564	10 510	69 581	—	—	27 169	—	228 837
Toukokuu	280 278	53 992	23 561	529 685	—	—	124 840	2 055	1 014 411
Kesäkuu	216 828	6 312	30 109	363 405	56	—	63 686	536	680 932
Heinäkuu	27 934	55 656	4 298	20 600	—	—	3 570	6 832	118 890
Elokuu	23 641	36 286	11 303	10 069	—	—	5 758	202	87 259
Syyskuu	54 848	9 454	13 170	18 806	—	2 070	10 594	5 936	114 878
Lokakuu	80 358	48 468	1 668	1 674	—	—	167 426	17 960	317 554
Marraskuu	57 258	6 718	—	2 201	—	—	62 850	—	129 027
Joulukuu	58 526	38 662	—	1 950	—	—	40 710	—	139 848
Koko vuosi	1 345 819	301 186	94 919	1 024 963	56	2 070	527 048	44 121	3 340 182
T u o n t i k a l a s a t a m a n u l k o p u o l e l l e									
Tammikuu	51 382	121 246	174	605	—	—	90	331 970	505 467
Helmikuu	150 834	72 981	—	14 945	—	—	20 750	150 000	409 510
Maaliskuu	192 929	51 051	—	—	—	—	68 600	—	312 580
Huhtikuu	254 194	51 190	490	16 254	—	—	73 036	246 110	641 274
Toukokuu	265 763	34 130	17 906	405 579	—	—	382 479	221 661	1 128 518
Kesäkuu	81 884	41 802	9 073	253 937	13 487	—	430 228	14 647	845 058
Heinäkuu	30 535	184 137	—	16 843	—	—	14 962	1 048	247 525
Elokuu	21 672	184 845	—	7 283	2 770	—	4 520	118	221 208
Syyskuu	16 266	198 284	—	37 743	—	—	34 478	2 892	289 663
Lokakuu	56 580	100 257	—	10 045	6 384	—	212 485	905	386 656
Marraskuu	48 865	51 760	—	7 210	—	—	70 328	177	178 340
Joulukuu	103 283	72 101	—	2 304	—	—	67 800	216 776	462 264
Koko vuosi	1 274 187	1 163 784	27 643	772 748	22 641	—	1 379 756	987 304	5 628 063
Koko tuonti	2 620 006	1 464 970	122 562	1 797 711	22 697	2 070	1 906 804	1 031 425	8 968 245

V. Kalan tuonti Helsinkiin kuukausittain ja kalalajeittain vuonna 1945

Kuukausi	Silakka	Kilohaili	Hauki	Ahven	Kuha	Lahna	Säynävä	Särki	Lohi	Siika	
	1 000 kg										
Tammikuu	176.5	—	9.7	5.9	2.1	2.3	0.6	0.2	2.3	0.8	
Helmikuu	284.0	31.2	34.7	6.5	1.3	4.2	0.3	0.0	0.8	0.5	
Maaliskuu	398.5	135.0	30.0	1.5	0.6	0.6	—	—	0.7	0.5	
Huhtikuu	383.4	74.6	28.4	11.0	3.1	38.0	13.3	31.2	0.8	0.3	
Toukokuu	1 919.3	—	34.7	52.9	4.1	37.3	10.5	55.0	0.7	0.8	
Kesäkuu	1 330.1	0.4	57.2	38.4	5.6	36.6	0.3	18.8	36.4	0.4	
Heinäkuu	290.4	—	16.6	10.7	2.6	8.3	2.2	2.3	11.8	2.1	
Elokuu	242.4	—	30.2	16.9	0.1	5.0	0.1	0.7	1.3	1.2	
Syyskuu	303.3	0.1	24.3	10.6	1.1	3.4	0.4	1.1	2.5	1.8	
Lokakuu	182.2	—	30.0	6.2	1.6	4.1	0.4	0.2	2.0	59.6	
Marraskuu	63.9	—	33.3	11.6	0.7	5.6	0.1	0.3	0.8	10.6	
Joulukuu	48.7	—	26.1	3.6	0.1	6.7	0.0	0.6	141.9	1.6	
Koko vuosi	5 622.7	241.3	355.2	175.8	23.0	152.1	28.2	110.4	201.8	80.2	
Siitä											
Tuoretta	4 088.9	241.3	352.6	175.7	22.2	151.6	27.8	110.4	129.5	67.5	
Suolattua	1 409.2	—	2.6	0.1	0.8	0.5	0.4	—	72.3	12.7	
Savustettua	124.6	—	—	—	—	—	—	—	—	—	
Jatkoa											
Kuukausi	Muiku	Kuore	Made	Turska	Kampela	Silli	Makrilli	Muu kala	Yhteensä	Siitä	
	1 000 kg										Kalasa-
										tamaan	taman
										ulko-	ulko-
										puolelle	puolelle
										tuotu	tuotu
Tammikuu	—	—	13.3	18.5	0.3	224.4	107.4	6.5	570.8	65.3	505.5
Helmikuu	0.0	—	34.4	21.1	0.0	150.3	—	1.4	570.7	161.2	409.5
Maaliskuu	—	—	7.5	19.7	—	—	—	—	594.6	282.0	312.6
Huhtikuu	—	29.0	1.8	6.5	—	196.1	—	52.6	870.1	228.9	641.2
Toukokuu	—	15.8	5.3	2.4	2.8	—	—	1.3	2 142.9	1 014.4	1 128.5
Kesäkuu	—	—	0.3	0.7	0.3	—	—	0.5	1 526.0	680.9	845.1
Heinäkuu	—	—	—	14.7	4.7	—	—	0.0	366.4	118.9	247.5
Elokuu	—	—	—	6.3	4.2	—	—	0.1	308.5	87.3	221.2
Syyskuu	—	—	0.3	49.4	6.1	—	—	0.1	404.5	114.9	289.6
Lokakuu	—	—	0.4	78.8	338.7	—	—	0.0	704.2	317.5	386.7
Marraskuu	—	—	24.1	29.8	0.2	—	—	126.6	307.4	129.0	178.4
Joulukuu	—	—	47.3	19.8	0.0	200.0	—	105.7	602.1	139.8	462.3
Koko vuosi	0.0	44.8	134.7	267.7	357.3	770.8	107.4	294.8	8 968.2	3 340.1	5 628.1
Siitä											
Tuoretta	0.0	44.8	134.7	181.5	357.3	0.3	—	238.4	6 324.5	2 897.8	3 426.7
Suolattua	—	—	—	86.2	—	770.5	107.4	56.4	2 519.1	345.3	2 173.8
Savustettua	—	—	—	—	—	—	—	—	124.6	97.0	27.6

VI. Kalan tuonti Helsinkiin lähetyspaikkakuntien mukaan ja kalalajeittain vuonna 1945

Lähetyspaikkakunta	Silakka	Kilohaili	Hauki	Ahven	Kuha	Lahna	Säynävä	Särki	Lohi	Siika
	1 000 kg									
Helsinki—Hanko	1 672.9	0.4	91.5	60.1	2.8	18.7	4.3	24.5	1.4	0.8
Helsinki - Loviisa - Kotka	1 722.7	—	46.6	29.2	4.6	80.4	3.4	55.2	1.2	—
Hanko—Turku	1 730.3	—	106.5	49.3	9.4	25.7	11.4	19.1	39.3	7.8
Pori	66.2	—	31.5	13.3	1.5	6.5	6.9	5.8	0.9	3.6
Kristiina - Vaasa - Oulu ...	22.1	—	32.1	9.4	0.2	4.5	0.9	3.0	158.9	66.8
Tampere—Hämeenlinna ...	—	—	0.7	0.1	0.8	5.4	—	—	—	0.3
Ahvenanmaa	328.2	—	46.3	14.4	3.7	10.9	1.3	2.8	0.1	0.9
Ruotsi	—	240.9	—	—	—	—	—	—	—	—
Tanska	—	—	—	—	—	—	—	—	—	—
Norja	—	—	—	—	—	—	—	—	—	—
Kuljetusluvilla	80.3	—	—	—	—	—	—	—	—	—
Kaikkiaan	5 622.7	241.3	355.2	175.8	23.0	152.1	28.2	110.4	201.8	80.2

Jatkoa

Lähetyspaikkakunta	Muikku	Kuore	Made	Turska	Kampela	Silli	Makrilli	Muu kala	Yhteensä	Siitä	
										Kalastamaan tuotu	Kalastaman ulkopuolelle tuotu
1 000 kg											
Helsinki—Hanko	—	6.0	9.6	165.0	18.6	—	—	1.1	2 077.7	1 158.0	919.7
Helsinki - Loviisa - Kotka	—	30.4	6.3	16.7	2.4	0.3	—	0.4	1 999.8	830.6	1 169.2
Hanko—Turku	—	1.8	13.3	64.9	0.1	—	—	4.1	2 083.0	777.1	1 305.9
Pori	—	6.2	1.9	0.0	—	—	—	0.2	144.5	5.8	138.7
Kristiina - Vaasa - Oulu ...	0.0	0.4	93.6	2.3	0.3	—	—	0.5	395.0	126.0	269.0
Tampere—Hämeenlinna ...	—	—	0.2	—	—	—	—	0.2	7.7	7.6	0.1
Ahvenanmaa	—	—	9.8	3.0	0.0	—	—	0.0	421.4	119.3	302.1
Ruotsi	—	—	—	4.4	—	570.5	107.4	56.3	979.5	69.5	910.0
Tanska	—	—	—	11.4	335.9	—	—	232.0	579.3	246.2	333.1
Norja	—	—	—	—	—	200.0	—	—	200.0	—	200.0
Kuljetusluvilla	—	—	—	—	—	—	—	—	80.3	—	80.3
Kaikkiaan	0.0	44.8	134.7	267.7	357.3	770.8	107.4	294.8	8 968.2	3 340.1	5 628.1

31. Elintarvikekeskus

Elintarvikekeskuksen toiminnasta v. 1945 on sen johtokunta antanut seuraavan kertomuksen:

Yleiskatsaus elintarviketilanteeseen. Pääkaupungin v:n 1945 huoltotilannetta oli aikaisempiin vuosiin verrattuna ja yleiset olosuhteet huomioonottaen pidettävä kutakuinkin tyydyttävänä. Kuitenkin sellaisen tärkeän elintarvikkeen kuin perunan suuri puute keväällä ja kesällä huononsi ratkaisevalla tavalla yleistä huoltotilannetta. Elintarvikekeskuksen osalta saatiin kuitenkin kaupunginhallituksen toimenpiteiden ansiosta perunakysymys hoidetuksi tyydyttävästi Ruotsista hankitun perunan avulla. Eräiden muidenkin elintärkeiden tavaroiden hankinnassa oli varsinkin alkuvuodesta eräänlaisia vaikeuksia, mutta syksyllä tilanne kuitenkin vähitellen parani ja vakiintui.

Johtokunta. Johtokuntaan kuuluivat v. 1945 seuraavat henkilöt: puheenjohtajana lääketieteen lisensiaatti U. Tötterman sekä jäsenenä toimittaja Y. Kaarne, kirjaltaja A. E. Katra ja arkkitehti S. Lagerborg-Stenius. Johtokunta kokoontui kertomusvuonna 15 kertaa ja pöytäkirjain pykäläluku oli 100. Johtokunnan sihteerinä toimi kirjanpitäjä Y. E. Laesmaa.

Johtokunnan käsittelemät ja päättämät asiat koskivat yleensä laitoksen hallinnollisia ja liikkeenhoidollisia kysymyksiä. Erikoisesti mainittakoon tässä ne toimenpiteet, joihin tammikuun 1 p:nä 1946 tapahtuva alueliitos elintarvikekeskuksen osalta antoi aihetta. Niinikään mainittakoon, että laitoksen toiminnan laajentumisen vuoksi katsottiin tarpeelliseksi lisätä sääntöpalkkaista henkilökuntaa 13 henkilöllä. Tätä koskevan johtokunnan esityksen kaupunginvaltuusto hyväksyi syyskuun 20 p:nä 1945.

Henkilökunta. Elintarvikekeskuksen vt. toimitusjohtajana toimi kaupunginhallituksen määräyksestä kirjanpitäjä Y. E. Laesmaa v:n 1944 joulukuun 2 p:stä kertomusvuoden kesäkuun 13 p:ään, jolloin virkaan valittu toimitusjohtaja E. V. Lähde ryhtyi sitä hoitamaan. V:n 1945 päättyessä oli elintarvikekeskuksen palveluksessa 120 henkilöä, joista sääntöpalkkaisia 59.

Toimipaikat. V. 1945 oli elintarvikekeskuksella paitsi toimitalossaan Helsinginkadun 24:ssä olevaa toimistoa, keskusvarastoa, keittiötä ja myymälää lihavarasto teurastamossa sekä juurikasvarasto Herttoniemessä. Ruoanjakelupaikkoja oli kaikkiaan 12, nimittäin ruokala Katariinankadun 2:ssa, virkamiesruokalat Sofiankadun 1:ssä ja It. Alppirinteen 1:ssä, konepajan ruokala Hämeentien 87:ssä, kaasulaitoksen ruokala Sörnäisissä, liikennelaitoksen ruokalat Mannerheimintien 74:ssä ja Hämeentien 84:ssä, sähkölaitoksen ruokala Pienen Roobertinkadun 3—5:ssä, huoltoviraston ruokala Siltasaarenkadun 3:ssa, Herttoniemen juurikasvaraston ruokala sekä Hietarannan ja Uunisaaren kahvilat.

Raaka-aineiden jakelu. Entiseen tapaan elintarvikekeskus toimitti raaka-aineita 5 sairaalalle, 11 opetuskeittiölle, 5 lastenkodille, 37 lastentarhalle ja 24 kesäsiirtolalle.

Kaupunginhallituksen suostumuksella myytiin raaka-aineita myös useille, etupäässä yleishyödyllisille, lahjavarjoilla toimiville sosiaalisille laitoksille ja järjestöille sekä eräille julkisoikeudellisille laitoksille.

Valmiin ruoan valmistus ja jakelu. Elintarvikekeskuksen suurkeittiössä valmistettiin ruokaa paitsi omia toimipaikkoja varten myös 21 kansakoulua, 38 oppikoulua sekä 2

ammattikoulua varten sekä erälle muille laitoksille ja yksityisille joukkotilaaajille. Koulu-keittoja jaettiin kertomusvuonna yhteensä 2 399 328 annosta, v:n 1944 vastaavan määrän oltua 722 382. Lisäys oli 232 %.

Juurikasvarasto. Syksyllä 1944 ei onnistuttu hankkimaan riittävän suurta perunavarastoa. Ruotsista saadun perunan turvin pystyi laitos kuitenkin hoitamaan sille kuuluvat tehtävät. V:n 1945 syysostot sitävastoin onnistuivat hyvin. Niinpä saatiin hankituksi perunaa 1 555 940 kg, lanttua 171 192 kg, porkkanaa 49 797 kg, punajuurta 30 752 kg ja kaalia 39 169 kg.

Tärkeimpien tarvikkeiden hankintamäärät olivat seuraavat:

Tarvike	1945 kg	1944 kg	Tuloerä	1945 kg	1944 kg
Ruokaleipää	82 239	193 588	Lihaa	107 883	42 434
Suurimoita ja hiutaleita .	68 974	47 815	Ravintorasvoja	3 515	12 792
Makarooneja	6 990	4 695	Suolakalaa	12 540	17 520
Jauhoja	38 830	48 412	Tuoretta kalaa	12 882	13 450
Herneitä	71 528	8 014	Marjoja	25 916	6 258
Sokeria	5 000	14 347	Perunoita	1 626 817	320 972
Kahvinvastiketta	3 000	2 300	Lanttuja	172 955	379 475

Tulot ja menot. Elintarvikekeskuksen tulot v. 1945 ja v. 1944 jakautuivat seuraaviin eriin:

Tarvike	1945 Mk	1944 Mk
Valmiin ruoan toimitus kaupungin laitoksille	8 799 027	1 654 712
Raaka-aineiden toimitus kaupungin laitoksille	2 556 815	1 266 706
Valmiin ruoan toimitus muille ostajille	15 312 577	12 737 927
Raaka-aineiden toimitus muille ostajille	3 608 688	4 195 708
Luontoisedut	592 218	484 975
Yhteensä	30 869 325	20 340 030

Eri menoeriin määrärahat ja kustannukset jakautuivat v. 1945 seuraavasti:

Menoerä	Talousarvion mukaan, mk	Tilien mukaan, mk	Säästö (+) tai ylitys (—), mk
Palkkiot	17 700	16 475	+ 1 225
Sääntöpalkkaiset virat	3 870 019	3 868 003	+ 2 016
Tilapäistä työvoimaa	1 800 000	3 406 833	— 1 606 833
Vuokra	1 422 252	1 358 814	+ 63 438
Vedenkulutus	50 000	52 413	— 2 413
Lämpö	500 000	968 044	— 468 044
Valaistus	80 000	103 308	— 23 308
Kaluston hankinta	150 000	295 210	— 145 210
Kaluston kunnossapito	150 000	349 854	— 199 854
Tavaraostot	15 400 000	17 876 806	— 2 476 806
Käyttövarat	800 000	1 584 382	— 784 382
Korjaukset	30 000	59 754	— 29 754
Yhteensä	24 269 971	29 939 896	— 5 669 925

Voittoa kertyi kertomusvuonna 929 429 mk.

HAKEMISTO

	Sivu
Ahokas, J., oy., teollisuusalueen vuokralleanto sille	15
Aistivialliset lapset, lastensuojelulautakunnan huostaan otetut	150—152
Ajomaksut, liikennelaitoksen	291
Ajotien, yhteisen, järjestäminen Pihlajatie tonteille	9
Alberga, ks. Leppävaara.	
Alivuokralaisen pitämiseen myönnetty lupa	27
Alkoholistihoito	94, 120—126, 135—136, 137
Alppilan puhdistuslaitos	268
Aluksille annetun veden tuottamat tulot	309
Ammattiopintojen edistäminen	157, 285
Ammattioppilaskoti	144
Ammattioppilaslautakunnan vuosikertomus	238
Annalan kartanon vuokralleanto	43
Arabian alueelle perustettava lastentarha	39
Arkadiankadun katukahvila	21
Arkistojen evakuointi	228
» liitosalueen, siirto kaupungin hoitoon	63
» seulominen	63
» tarkastaminen	62
» toimintansa lopettaneiden, hoito	63
» ks. myös Kaupunginarkisto.	
Asemakaava, Herttoniemen	34
» Kumpulan	34
» Pohjois-Haagan	35
» Reijolan	34
Asemakaavanmuutokset	33
Asuinhuoneiston sisustaminen varistorakennukseen	24
Asumisoikeus kaupunkialueen ulkopuolella	4
Asuntoalue, Herttoniemen	9
» niitä koskevat vuokrasopimusten pidennykset	20
Asuntolaskennan toimittamisen lykkääminen	57
Asuntopulan lieventämistä tarkoittavat toimenpiteet	5
Asuntotontit ja -palstat, kiinteistölautakunnan vuokralle antamat	10
» » » niitä koskevien vuokrasopimusten siirto	21
Asutuslautakunnan kokoonpano	234
» vuosikertomus	234
Autonasentajakurssien kurssimaksut	43
Autot, kaasuttimien hankkiminen niihin	31, 290
» niiden hoidosta suoritettu korvaus	37
» tallien vuokraaminen niitä varten	40
Aviottomiin lapsiin kohdistuva huoltotoiminta	152
Avunsaajat, köyhäinhoidolliset	94, 101—106, 131
Avustus- ja huvirahasto, palokunnan	88
Bengtsårin tilan maiden käyttömahdollisuuksien tutkiminen	32
Bensiininjakeluasemat	17
Bethel lastenkodin avustaminen	167
Caritas kesäsiirtolan avustaminen	167
Elintarvikekeskus, sen huoneisto	334
» » johtokunta	334
» » järjestämä ruokinta	334
» » tulot ja menot	335
» » viranhaltijat	334

Elintarvikekeskus, sen vuosikertomus	334
Erottajan puhelinkioski	48
Esitykset, huoltolautakunnan tekemät	97
» kiinteistölautakunnan tekemät	6, 27, 32, 33, 35, 37, 48
» lastensuojelulautakunnan tekemät	139
» liikennelaitoksen tekemät	286, 287
» palolautakunnan tekemät	82
» urheilu- ja retkeilylautakunnan tekemät	215
» väestönsuojelulautakunnan tekemät	231
Esplanaadikappeli	43
Evakuoinnit	222, 223, 224—225, 228
Haagan kallioluola	31
Hajoituskaivojen tyhjennys	281
Hakkuutyöt kaupungin metsissä	32
Hallimyyvälät	47
Hanasaari, sen telakka-alueelta vuokratut alueet	16
Hautausavut, kiinteistölautakunnan myöntämät	31
Helsingfors svenska ungdomsråd yhdistyksen avustaminen	167
Helsingin golfklubille golfikentän vuokraaminen	30
» kaupunkilähetyksen avustaminen	167
» kaupunkilähetykselle alueen vuokraaminen	18
» kristillisen työväen nuoriso-osaston avustaminen	168
» lastenruokintakomitean avustaminen	168
» maalaiskunta, sen asuntorakennustoiminta	13
» makasiini oy:n eläkekassa	301
» » veloitamat maksut	309—310
» matkailijakartta	37
» nuorisotyötoimikunnan avustaminen	167
» nuorten demokraattinen järjestö, alueen vuokralleanto sille	20
» nuorten miesten kristillinen yhdistys, sen avustaminen	167
» osakepankin ja kaupungin välinen tilitys	10
» palveluskoiraharrastajat yhdistys, harjoituspaikan luovuttaminen sille	19
» poikakotiyhdistyksen avustaminen	167
» puhelinyhdistys, sen vuokrasopimuksen jatkaminen	21
» siirtolapuutarhojen aluetoimikunnan avustaminen	168
» sosialidemokraattisen nuorisoyhdistyksen avustaminen	167
» sotilapiirin vuokra-alueet	23
» suojeluskuntapiirin vuokraaman Taka-Risulan vuokraoikeuden siirto	30
» sähkölaitos, sen hallintaan siirtyneet alueet	23
» tiili- ja sementti oy:n oikeuttaminen pitämään paikoillaan eräs osittain katumaalle rakennettu rakennus	24
Henkilöautot, puunkaasuttimen asentaminen	31
Herttoniemi, alueiden vuokralleanto sieltä	15, 19
» kahvilan pitämiseen vuokratun alueen vuokraoikeuden siirto	22
» parakkirakennuksen rakentaminen sinne	24
» sen asuntoalueen tonttien vuokralleanto	9
» » » vuokrat	9
» » tehdastonttien myynti	8
» » » yksikköhinnan vahvistaminen	8
» » » vuokraoikeuden siirto	23
» sieltä kuormauslaiturien rakentamista varten vuokrattujen alueiden vuokrausperusteet	19
» Sohlin torppaa koskeva asumisoikeus	30
Hevostalli, puhtaanapitolaitoksen	281
Hevosten uittolaiturien rakentaminen	25
Hiihtomäet	216
Holhouslautakunnan vuosikertomus	81
Humallahden uimalaitos	218
Huoltolautakunnan kokoonpano	90
» kokoukset	92
» osastot ja jaostot	91
» työtuvat	113
Huoltotoimen järjestely esikaupunkiliitoksen johdosta	92
» vuosikertomus	89
Huoltotoiminta, aviottomain lasten	152—155
Huoltoviraston huoneistot	41, 99
» kansliain toiminta	100, 130
» virat ja viranhaltijat	99
Huoneenvuokralautakunnat, niiden varastotilat	41
Huoneistot, kiinteistölautakunnan vuokraamat	37
» satamalautakunnan	300

Huvilapalstat, niitä koskevien vuokrasopimusten siirto	21
Huvitilaisuudet, alueiden luovuttaminen niitä varten	19
Hyppyrimäet	217
Hyvösen lastenkoti	168
Hälytys- ja viestipalvelu, väestönsuojelutoiminnan	223, 227
Ilmapommitukset, niiden aiheuttamat vauriot	228—229
» » aiheuttamien vaurioiden korjaaminen	49, 263
» niissä tuhoutuneiden rakennusten vuokrasopimusten purkaminen	23
Ilmasuojelu, ks. Väestönsuojelu.	
Ilmoitukset ja kuulutukset, kiinteistölautakunnan, niiden julkaiseminen	1
Imatran voima oy., alueen vuokraaminen sille	20
Indeksivuokrat	5, 10
Inventoimishinnat, maataloustuotteiden	31
Irtolaishuolto	115—120, 132—133, 134
Isoniitty viljelysalueen vuokraoikeuden pidentäminen	30
Istutukset	272—277
Joulukuusien myyntipaikat	46
Julkisivupiirustusten tarkastustoimikunnan vuosikertomus	80
Jäähdytysvesikaivon rakentamiseen myönnetty lupa	25
Jäännostoluvat	31
Jäänsärkijät	306
Kaartintorppa	45
Kaasulaitos, alueen vuokraaminen sille	15
Kaatopaikka, ent., sen vuokraaminen	24
Kaisaniemen verkkopallokentät	217
Kaivopuisto, yhteislaulutilaisuuksien järjestäminen siellä	25
Kalantuonti	331—333
Kalasadama	312, 323
Kalastusmajat	33
Kalavesien vuokralleanto	33
Kalliolan kannatusyhdistyksen avustaminen	167
» työkeskuksen avustaminen	167
» » huoneisto	42
Kaluston, maatalousosaston, myynti	31
Kaniinien pitämisen kieltäminen kunnallisten työväenasuntojen alueella	47
Kansakoulut, niiden huoneistot	39, 41, 42
Kansahuoltotoimiston huoneistot	41
Kansankonsertit ja kansansinfoniakonsertit	252
Kansanpuisto-osaston, kiinteistötoimiston, siirtäminen urheilu- ja retkeilylautakunnan alaisuuteen	214
Kansanpuistot, niiden liikenne	218
Kapearaiteisen radan rakentamiseen myönnetty lupa	24
Karjatalit, teurastamon	314
Karttalehdet	36
Kasvattilapset, lastensuojelulautakunnan valvonnan alaiset	155
Katuammattilaiset	116
Katujen puhtaanapito	5, 280
Katukahvilat	21, 22
Katukorokkeet	35
Katumaalle rakennetun rakennuksen pysyttäminen paikallaan	24
Katunimistön tarkistaminen	5
Katurakennusohjelma, v:n 1946	9
Kauppahallit	46
Kauppakirjat, tontteja koskevat	8
Kaupunginarkiston asiakirjain järjestäminen ja luetteloiminen	65
» » siirto	65
» huoneisto	58, 64
» kirjasto	66
» perustaminen	60—62
» varastotilat	40
» vuosikertomus	60
Kaupungingeodeetin toimintakertomus	49
Kaupunginkirjaston huoneistot	42
» opintokerhot	247—248
» tulot ja menot	248—249
» viranhaltijat	241
» vuosikertomus	241
Kaupunginkätilöt, niitä varten vuokratut huoneistot	42
Kaupungimuseon vuosikertomus	250

Kaupunginorkesterin johtajan virka	252
» luovuttaminen eri tilaisuuksiin	253, 254
» toiminta	252
» virat ja viranhaltijat	251—252
Kaupunginvoudinkonttorit	40
Kengänkiillotuspaikat	46
Kenraali Mannerheimin lastensuojeluliiton avustaminen	167
Kerhohuoneistojen vuokralleanto	42
Kerhopalstaviljely, alueen vuokraaminen sitä varten	18
Kesäomat, kiinteistötoimiston viranhaltijain	4
» puhtaanapitolaitoksen työntekijäin	283
» rakennustoimiston työntekijäin	257
Kesämajojen pystyttäminen	45
Kesävirikistystoiminta, lastensuojelulautakunnan	152
Kiinteistöjen puhtaanapito	280
Kiinteistölautakunnan alaiset viranhaltijat	2
» ilmoitusten ja kuulutusten julkaiseminen	1
» kokoonpano	1
» kokoukset	1
» käyttövarat	6, 31, 35, 37
» ratkaisemattomien asiain luettelo	6
» talousarvio	6, 31, 33, 47
Kiinteistötoimisto, asemakaavaosaston toimialaan kuuluvat asiat	33
» maanmittaus- ja kartastotöiden osaston toimialaan kuuluvat asiat	36
» maatalousosaston toimialaan kuuluvat asiat	28
» metsätalousosaston toimialaan kuuluvat asiat	32
» päällikön ja kansliaosaston toimialaan kuuluvat asiat	1
» talo-osaston toimialaan kuuluvat asiat	37
» tonttiosaston toimialaan kuuluvat asiat	7
» virkojen uudelleenjärjestely	4
Koiratarha, alueen vuokraaminen sille	19
Koiravaljakkoajat	25
Koitto, raittiusyhdistys, sen avustaminen	17
Kokkosaari, sen vuokraaminen	16
Komiteat, edustus niissä	5, 97
Kompassien tarkistus	306
Kontino-kommandiittiyhtiö T. Matikkala & Kumpp., luvan myöntäminen sille nosto- ja siirtolaitteiden rakentamiseen	24
Korkeasaaren eläintarhan eläimistö	219
» » eläinten ruokinta	219
» » leijonalinna	220
» » virkojen uudelleenjärjestely	216
» näkötorni	220
Korkeustasomääräykset	34
Korpivaara sekä Halla oy., korttelin vuokraaminen sille	16
Kortteli n:o 217, sen vuokralleanto	16
» » 532 »	16
» » 814 »	16
» » 386 » vuokraoikeuden siirto	23
» » 178, sieltä vuokratut rakennukset ja pihamaa-alueet	44
Korvauksen suorittaminen erehdyksessä kaadetuista puista	32
» » suutarinverstaan siirtämisestä	48
Koskelan pika-asuntoalue, vesijohdon rakentaminen sinne	25
Koteja kodittomille lapsille yhdistyksen avustaminen	167
Kotiavustukset, köyhäinhoidolliset	112
Kotieläinten pitäminen	25
Kotitalouslautakunnan menot ja tulot	240
» vuosikertomus	239
Koulukodit	30, 144—146, 149, 163—167
Kruunuvuoren selkä, vesialueen myynti sieltä	9
Kukanmyyntipaikat	46
Kullatorpan lastenkoti	148
Kumpulän perunakellari	43
» puutarhapalstan vuokralleanto	19
Kunnalliset työväenasunnot	45, 50
Kunnalliskoti, sen työlaitos, niiden vuosikertomus	108—110, 131
» » hoitopäivämaksut	96
» » myöntämät ahkeruusrahats	96
» » poliklinikan laajentaminen	98
» » sikala	99
Kyläsaaren puhdistuslaitos	269
» korttelista n:o VII vuokrattu alue	15

Käpylän kunto yhdistykselle alueen vuokralleanto	19
Käpylän tanssilava	24
Käyttövarat, kiinteistölautakunnan	6, 31, 35, 37
Köyhäinhoito, ks. Huoltotoimi.	
Lahjoitusrahastojen korkovarot, huoltotoimen hyväksi käytetyt	114
Lahjoitusrahastot, lastensuojelulautakunnan hallussa olevat	168
Lainrikkajat, alaikäiset	146
Laitoshiitoa nauttineet köyhäinhoidolliset henkilöt	106
Laituripituus	302
Laivaliikenne Korkeasaaren linjalla	218, 290, 292
» S/S Runebergin	218, 290
Lammassaari, sitä koskeva avustus	17
Lapinniemi, alueiden vuokralleanto sieltä	15
Laskujen, kiinteistöhallintoa koskevien, hyväksyminen	5
Lastenhoidonneuvolat, kaupungin	160—163
Lastenkodit, lastensuojelulautakunnan alaiset	148
» yksityiset, niiden avustaminen	167
Lastenruokinnan keskustoimikunnan huoneisto	42
Lastenruokintatoiminnan avustaminen	168
Lasten siirtäminen maaseudulle	152
Lastensuojelulautakunnan kokoonpano	138
» kokoukset	139
» vuosikertomus	138
Lastensuojeluviraston huoneisto	41
» virat ja viranhaltijat	141
Lastentarha, Arabian alueelle perustettava	39
Lastentyökotiyhdistyksen avustaminen	167
Lataus oy., lisäalueen vuokraaminen sille	15
Lausunnot, huoltolautakunnan antamat	97
» kiinteistölautakunnan antamat	6, 28, 32, 33, 36, 37, 48
» lastensuojelulautakunnan antamat	140
» liikennelaitoksen antamat	286
» palolautakunnan antamat	83
» satamalautakunnan antamat	298
» teurastamolautakunnan antamat	312
» työnvälityslautakunnan antamat	176
» urheilu- ja retkeilylautakunnan antamat	215
» verotusvalmisteluviraston antamat	71
» väestönsuojelulautakunnan antamat	231
Lauttasaari, siellä suoritettut mittaukset	37
Leijonalinna	220
Leikkikentät	273
Leiritoiminta	219
Lentokoneiden satamamaksut	309
Leppävaara, sen Isoniitty viljelysalueen vuokraoikeuden jatkaminen	30
» kartanon peltoalueet	30
Leski- ja orpokassan johtokunnan vuosikertomus	73
Lihantarkastamo	315—318, 329—330
Liikennelaitoksen ajomaksut	291—292
» autojen käyttö eri tarkoituksiin	289, 290
» hallintaan luovutetut vuokra-alueet	23
» henkilökunta	287
» korjauspajat	291
» lautakunnan kokoonpano	284
» löytötavaratoimisto	287
» menot ja tulot	292—293
» rakennustoiminta	285, 290
» vuosikertomus	284
Liikennelautakunnan kokoonpano	284
Liikennemaksut	308
Lilla Lindström viljelysalueen vuokraoikeuden jatkaminen	30
Linja-autoaseman vuokraus	44
Lipputankojen pystyttäminen	26
Lisämaksut, tonttien rakentamista koskevat	8
Lisärakennusoikeuden myöntäminen	35
Liuskaluoto, sen vuokraaminen	16
Liuskasaari »	16
Luhti oy:lle vuokrattu varastoalue	15
Luistinradat	216
Luodon ravintolan vuokralleanto	43
Luontoisedut, talo-osaston alaisten viranhaltijain	4

Lyijymalmilöydön tutkiminen	5
Lämpötekniikan vuosikertomus	264—265
Maa-aluevaihdot	9
Maa-aluevuokraukset, satamalautakunnan	299—300
Maansaantitoimiston huoneisto	41
Maanvuokrien tarkistaminen	30
Maataloustuotteiden inventoimishinnat	31
Maataloustyöntekijät, kiinteistölautakunnan alaiset, niiden palkat	28
Maatilat, kaupungin, niiden työntekijäin ja työnjohtajien palkat	31
Mainoslaitteiden pystyttäminen	25
Maitopisarayhdistyksen avustaminen	167
» huoneisto	42
Makasiinivuokrat	309
Maksunlykkäyksen myöntäminen	26
Mallitalon rakentaminen	16
Malmin ent. kaatopaikan vuokraaminen	42
Malmin—Tapaninkylän kyläteiden hoitokunnalle myönnetty laina	5
Manttaalikuntakokoukset, kaupungin edustus niissä	32
Marjalahden laiturirannan sulkeminen	25
Marttilan omakotialue, ansarirakennuksen rakentaminen sinne	24
» saunan rakentaminen sinne	24
Matkailijakartta	37
Matkustajakatoksen rakentaminen	24
Maunulan rakennusalue	33
Metallikutomo oy:lle Ruskeasuolta vuokratut alueet	15
Metsänhakkuityöt	32
Metsänhoitohenkilökunnan jatkokouluttaminen	32
Moottoriajoneuvot, palokunnan	84
Moottoriveneen, satamalaitoksen hallussa olevan, käyttö	306
Mukavuuslaitokset	280
Musiikkilautakunnan vuosikertomus	251
Mustikkamaa, sen uimalaitos	218
» telakka-alueen vuokralleanto sieltä	22
Muuntoasemat	21, 24
Myydyt tontit	7
» poliisilaitokselle annettavat tiedot niistä	8
Mäkelän alue, alueiden vuokralleanto sieltä	13
Naisylioppilaiden kristillisen yhdistyksen sosiaalisen kerhon avustaminen	168
Nihtisaari, sen vuokraaminen	16
Nikkilän sairaalan puhdistuslaitos	268
Nostolaitteiden rakentamiseen myönnetty lupa	24
Nosturien käyttö satamissa	305
Nuohoustoimi	85
Oikeusaputoimiston vuosikertomus	170
Olut- ja virvoketehdas H. Bastman oy:n vuokrasopimuksen jatkaminen	21
Omakotialue, Marttilan	24
» Pakilan	9, 10
» Pirkkolan	9, 24
Omakotilainat	26
Omnibus- ja kuorma-autovaunusto	289—290
Omnibusliikenne	287, 289
Opintokerhot, kaupunginkirjaston yhteydessä toimivat	247
Osuusliike Elanto, alueen vuokraaminen sille	16
Otso, jäänsärkijä	302
Oulunkylän kunnan virkahuoneistot	45
Paikanvuokrat satamissa	309
Pakilan lyijymalmilöydön tutkiminen	5
» omakotialueen omakotityypit	10
» rakennusten sijoitus	10
» rakentamista koskevat sopimukset	9
» tonttien vuokrat	10
» rakennusalue	33
» siirtolapuutarha	35
Palkat, kaupungin mautilojen työntekijäin ja työnjohtajien	31
» maataloustyöntekijöitä koskevat	28
Palohälytysverkosto	84
Palokunta, sen suhde ilmasuojelukeskukseen sodan aikana	227
» vapaaehtoinen	88
Palolaitos, sen huoneistot	40

Palolaitos, sen menot ja tulot	87
» » virat ja viranhaltijat	83
» » vuosikertomus	82
Palolautakunnan kokoonpano	82
Palomuurit, niitä koskevat sopimukset	25
Palopostit	84
Palotarkastukset	82, 84
Paloturvallisuusmääräykset ruiskumaalaamoita varten	82
Palovahinkojen korvaaminen	87
Palovartiointi teattereissa	85
Parakkirakennuksen rakentaminen Herttoniemeen	24
» » seurakuntatyötä varten	16
Pasila, alueen vuokralleanto sieltä sahalaitosta varten	15
Pasilan sikala-alueen vuokralleanto	19
Pelastusarmeijan avustaminen	167
Perhehakuut	27, 32
Perhelisät	156
Perunapalstat, niiden paaluttaminen ja ojittaminen	25
» » vuokrat	23
Pihlajtien eräiden tonttien yhteisen ajotien järjestäminen	9
Piirustukset, kiinteistölautakunnan hyväksymät	9, 26, 45
» satamalautakunnan hyväksymät	299
Pikataloalueiden järjestely	35
Pikatalot	44
Pikkulastenkodin, H. Kivimäen, avustaminen	167
Pirkkolan omakotialue, luvaton rakentaminen siellä	24
» » sen tonttien vuokrat	9
» » tontin varaaminen seurakunnallisia tarpeita varten sieltä	9
» » tonttien vuokralleanto sieltä	9
Pitäjänmäki, alueen vuokralleanto J. Ahokas oy:lle	15
» ladon myynti sieltä	31
» tehdastonttien yksikköarviohinnan vahvistaminen	8
Poliisilaitos, sen huoneistot	40, 41, 44
Pommitukset, ks. Ilmapommitukset.	
Puhdistuslaitokset	268—269
Puhelinkioskit	45, 48
Puhtaanapitolaitoksen hevostalli	281
» korjaamo	281
» menot ja tulot	282
» työntekijät	283
» vuosikertomus	279
Puhtaanapitolautakunnan kokoonpano	279
Puiden myynti rakennusalueilta	33
Puistikot ja istutukset	272—277
Puistokylä, Kumpulän	44
» Toukolan	44
Pujotteluhiihtomäet	217
Puolimatka, saari, sen vuokralleanto	17
Puolustuslaitoksen käytössä olleen alueen takaisin luovuttaminen	24
Puotinkylä, alueiden vuokralleanto sieltä Lataus oy:lle	15
» sen hautausmaata koskeva aluevaihto	35
» » verkkopallokenttä	31
Puotinkylän—Marjaniemen demokraattinen yhdistys, alueen vuokraaminen sille	20
Puukasuttimen asentaminen henkilöautoon	31
Puutalo oy., alueen vuokraaminen sille	16
Puutarvike oy., sille myönnetty lupa radan rakentamiseen	24
Pääkaupungin perhehakuut järjestön huoneisto	42
Raajarikkoiset lapset, lastensuojelulautakunnan huostaan otetut	150
Raitiotie ja omnibus oy:n kaupungilta vuokraamien alueiden vuokraoikeuden siirto	23
Raitiotieliikenne	285, 286, 287
Raitiotieraitteet	288
Raitiovaunusto	286, 288
Raittiusvalistuslautakunnan asettaminen ja jäsenet	235
» vuosikertomus	235
Raittiusvalistustoiminta	235—236
Rajasaaren puhdistuslaitos	268
Rakennussuunnitelma, Bredvikin tilan	34
» Herttoniemen	34
» Leppävaaran tilan	34
» Malmi—Tapanilan	35
» Pirkkolan	34

Rakennussuunnitelma, Pitäjänmäen	34
» Tuomarinkylän	34
Rakennustarkastuskonttorin vuosikertomus	79
Rakennustoimiston katurakennusosaston putkivalimo	269
» tilivirasto	278
» työntekijät	257
» virat ja viranhaltijat	256—257, 258, 262, 265, 271, 277
Rakentamisajan, tonttien, pidentäminen	8
Rakentamisvelvollisuuden täyttäminen	8
Rannikkoliikenne	303
Ratkaisemattomien asiain luettelo, kiinteistölautakunnan asioita koskeva	6
Ratsastushalli ja -kentät	39, 217
Rautatieliikenne satamissa	306
Rautatievaununpesimöt	322
Reijolan lastenkoti	148
Rikostuomioiden toimeenpanijan konttori	40
Runeberg, J. L., höyrylaiva	218, 290
Ruokailukojupaikkojen vuokralleanto	300
Ruskeasuo, alueiden vuokralleanto sieltä Metallikutomo oy:lle	15
Ryttylän koulukoti	145
Räjähdysaineiden säilyttäminen	40
Rönnholmen, saari, sen vuokralleanto	16
Sahalaitokset, niitä varten tarvittavien maa-alueiden vuokralleanto	15
Sairaankuljetustoiminta, palokunnan	87
Sairasavut, puhtaanapitolaitoksen työntekijäin	283
Sairasomat, satamahallintotoimiston alaisten viranhaltijain	297—298
» teurastamon viranhaltijain	313
Sammatti asunto-oy:n kiinteistöissä olevia kaupungin osakehuoneistoja koskeva sopimus	45
Sanomalehtien myyntipaikat	46
» tilaaminen maatalousosastolle	31
Satamahallintotoimiston virat ja viranhaltijat	296—297
Satamajäänsärkijät	302
Satamakannanta	307
Satamalaitoksen kassa- ja tilivirasto	301—302
Satamalaitoksen varistorakennukset	302
Satamalautakunnan huoneisto	42
» kokoonpano	296
» vuosikertomus	296
Satamaliikenne	302—306
Satamamaksut	300—301, 308
Satamarakennusten korjaukset	302
Satamat, niihin saapuneet alukset	303
» niistä lähteneet alukset	303
Satamavesipostit	306
Savilan pumppuasema	268
Savukepaperin jalostamiseen tarvittavan tehdasrakennuksen rakentaminen	15
Siipikarjateurastamo	315
Siirtolaputarhat	27, 35
Siitosriin oston avustaminen	31
Sijaisen palkkaaminen siivoustyöhön	4
Sivutoimen pitäminen	4
Sofianlehdon pikkulastenkoti	148
» vastaanotto- ja ammattioppilaskoti	144
Sohlin torppaa koskeva asumisoikeus	30
Somerontien 4—12:n huoneiston vuokralleanto	43
Soran hankkiminen katujen puhtaanapitoon	5
Sotaleskien ja -orpojen työhuolto	159—160
Sotavahinkojen korvaaminen	26, 45
Soutustadion	217
Stansvikin kartanon maanvuokra	30
Stenius, M. G., oy:n omaisuuden käyttö	47
Suojeluskasvatustoiminta, lastensuojelulautakunnan	144—148
Suomen lastenhoitoyhdistyksen avustaminen	167
» punainen risti, yhdistys, eräiden tonttialueiden vuokraaminen sille	23
» retkeilymaja yhdistykselle alueen vuokraaminen	19
Suomi-Neuvostoliitto seuran Haagan osasto, alueen vuokraaminen sille	20
» » » Käpylän » » » »	20
Suutarinkylän—Tikkurilan rata- ja tiesuunnitelma	35
Svenska kristliga föreningen av unga män yhdistyksen avustaminen	167
Syötöpalstat, kiinteistölautakunnan vuokralle antamat	17
Sähkö- ja puhelinjohtojen vetäminen metsien ja puistojen läpi	32
Sähkölaitos, kaupungintalon kellarikerroksen luovuttaminen sen käyttöön	44

Sörnäisten niemi, sieltä vuokrattujen varastoalueiden vuokrasopimusten jatkaminen	21
» rantakorttelia n:o VI koskeva vuokraoikeuden siirto	23
Taivallahti, hevosten uittolaiturin rakentaminen sinne	25
Taivalsaari, sen tehdas- ja varastoalueelta vuokratut alueet	14
Taka-Risulan aluetta koskeva vuokraoikeuden siirto	30
Taksat, satamalautakunnan, niiden korottaminen	300—301
Taksoituslautakunta	67—68
Talin kartanon päärakennuksen vuokraaminen	30
Talin maneesialue	31
Talin ulkosähköjohdot ja muuntajakoppi	31
Tallskär, siellä olevat kalastusmajat	33
Talousarvio, kiinteistölautakunnan	6, 31, 33, 47
Talvipuutarha	272
Tanssilavan pitämiseen myönnetty lupa	24
Tapaturmankorvausmaksun suorittaminen	31
Tapaturmat, palotoiminnan yhteydessä sattuneet	84
» yleisissä töissä sattuneet	258, 266
Tarmo, voimistelu- ja urheiluseura, alueen vuokraaminen sille	19
Tavaraliikenne satamissa	303—305
Tavolan koulukoti	145
Tehdastonttien vuokralleanto	13
Teoston ja musiikkilautakunnan välinen sopimus	254
Tervalammen työlaitoksen laitospalokunta	98
» » noudattama työaika	95
» » virat ja viranhaltijat	95—96
» » vuosikertomus	110
Teurastamo, siellä suoritettut punnitsemiset	318
Teurastamolautakunnan kokoonpano	312
Teurastamon jäädyttämö	317, 327
» karjatallit	314
» käyttöosasto	320—321
» lämpökeskus	321
» sairasosasto	319—320
» suolipesimö	314
» syväjäädyyttämö	317, 327
» sähkönkulutus	322
» teurastusosastot	313, 328—329
» tukkumyyntihalli	316, 327
» tulot ja menot	323—326
» vedenkulutus	322
» viranhaltijat	312—313
» vuosikertomus	312
Tikkurilan—Suutarinkylän rata- ja tiesuunnitelma	35
Tilastotietojen parantamista tarkoittavat toimenpiteet	56
Tilastotoimiston huoneisto ja kalusto	54, 58
» virat ja viranhaltijat	52—54
» vuosikertomus	52
Toivolankoulukoti	30, 145, 149
Toivoniemen koulukoti	145
Tontin varaaminen Työläisäitien ja lasten kotiyhdistys nimiselle yhdistykselle	9
Tontit, kiinteistölautakunnan myymät	7
» niiden hinnat, Pitäjänmäen ja Herttoniemen teollisuusalueita koskevat	8
» » kuivattaminen Malmi—Tapanilan alueella	35
» » myyntiä koskevat ehdot	8
» niitä koskevat kauppakirjat	8
Tohttijakokartat	36
Tonttijaonmuutokset	33
Torikauppa	47
Toukolan asuntoalue, alueen vuokralleanto Osuusliike Elanto osuuskunnalle	16
» rantakortteli, alueen vuokralleanto sieltä	21
Tukipalkkion nostaminen	31
Tulipalot	47, 85
Tullipakkahuoneen ulkopuolella tapahtuva tavarain punnitseminen	311
Tulo- ja omaisuusverolautakunta	68—70
Tulot aluksille annetusta vedestä	309
Turso, satamajäänsärkijä	302
Turvattomat lapset, huoltotoimiston alaiset	148
Tutkijalautakunta	68
Tuulaakimaksut	308
Tuurholman tilan vuokralleanto	30
Työhuoltotoimisto	157

Työläitosten työtulospisteen raha-arvon vahvistaminen	96
Työläisäitien ja lasten kotiyhdistys, tontin varaaminen sille	9
Työntekijät, heitä koskevat työehtosopimukset	255—256
» puhtaanapitolaitoksen töissä olevat	283
» yleisissä töissä olevat	257
Työnvälityslautakunnan kokoonpano ja kokoukset	175
Työnvälitystoimisto, sen ammatinvalinnanohjauksen erikoisosasto	202
» » henkisen työn osasto	177, 188—195
» » maatalousosasto	177, 207—211
» » menot ja tulot	212
» » merimiesosasto	177, 203—207
» » nuoriso-osasto	177, 195—202
» » työnhakijat	213
» » valtionapu	212
» » viranhaltijat	177
» » vuosikertomus	174
Työttömyyden torjunta	255
Työtuvat	98, 113—114
Uimalaitokset	218
Ulkoilmajuhlat ja -kokoukset	25
Ulkoilmakonsertit	254
Ulkomaan matkustajaliikenne	305
Ulkomainen merenkulku	303
» tavaraliikenne	303
Ullakkojen sisustaminen	35
Ulosottolaitoksen vuosikertomus	76
Urheilu- ja retkeilylautakunta, kiinteistötoimiston kansanpuisto-osaston siirtäminen sen alaisuuteen	214
» » » sen kokoonpano	214
» » » virat ja viranhaltijat	216
» » » vuokralle antamat rakennukset ja huoneistot	214
» » » sen vuosikertomus	214
Urheilukentät	217, 270
Uudenpellon alueiden vuokralleanto	14
Uunisaaren uimalaitos	218
Vakuusasiakirjojen tarkastus	6
Vallilan kerhokeskuksen avustaminen	47
» metsäalueiden vuokralleanto	15
» sosialidemokraattisen nuoriso-osaston avustaminen	167
Valokuvauspaikat	46
Vanhankaupungin huvila-alueen n:o 4 vuokra	23
Varastoalueet	19
Varastoimis- ja laiturihuoltotoiminta	297, 306—307
Varastorakennukset, satamalautakunnan	302
Vartioiden maksujen korottaminen	45
Vartiokylä, ks. Puotinkylä.	
Vasapuu kiinteistö oy., tehdastontin myynti sille	8
» » » alueen vuokralleanto sille	19
Vastaanottokoti	144, 149
Vedenottoaikat, palokunnan	84, 227
Velodromi	217
Venelaiturimaksut	309
Venelaiturin rakentamiseen myönnetty lupa	25
Verkkopallokentät	31, 217
Verotusvalmisteluviraston huoneistot	40, 71
» puhelinkeskus	39
» tarkkailijan kertomus	71
» virat ja viranhaltijat	70
» vuosikertomus	67
Veroäyryiltä maksettava veromäärä	68
Vesialueen myynti Kruunuvuoren selältä	9
Viikinmäki, tonttialueiden vuokralleanto sieltä	15
Viikin varastoalue, alueen vuokraaminen sieltä	15
Viljelypalstat, kiinteistölautakunnan vuokralle antamat	17, 29
Viljelysuunnitelmien hyväksyminen	30
Viranhaltijat, kiinteistölautakunnan alaiset	2
Viranhaltijat, talo-osaston alaisten, luontoisedut	4
Virkistystilaisuudet, alueiden luovuttaminen niitä varten	19
Virkojen uudelleenjärjestely kiinteistötoimistossa	4
Virvoitusjuomakioskit	46

Vuokraajan häätäminen	30
Vuokralle annetut asuntotontit	10
» » tehdastontit	13
» » viljelys- ja syöttöpalstat	17, 29
» otetut huoneistot	37
Vuokramaksujen tarkistaminen	5
Vuokrankorotukset ja -tarkistukset	5, 39, 45, 50
Vuokrantarkistukset	5
Vuokraoikeuden siirto	21, 30
Vuokrasopimuksen muuttaminen	23
Vuokrasopimuskaavakkeen vahvistaminen	6
Vuokrasopimusten pidentäminen	20
Vuotien tarkastus, teurastamon toimittama	314—315
Väestönlaskenta	57
Väestönsuojat	45, 222, 225—227, 230, 232
Väestönsuojeluelimet ja niiden toiminta	222, 223, 224, 227, 228
Väestönsuojelukurssien järjestäminen	222, 224
Väestönsuojelulautakunnan kokoonpano	221, 230
» vuosikertomus, v. 1941—1945	221
Väestönsuojelutoimiston hallussa oleva kalusto ja välineistö	232
» lakkauttaminen	232
» viranhaltijat	221, 231—232
Väkijuomakorttien, köyhäinhoidollisten avunsaajien, väärinkäytön estäminen	95
Yhteislaulutilaisuuksien järjestäminen	25
Yksityishoitoon sijoitetut köyhäinhoidolliset henkilöt	112
» » lapset	149
Yleishyödyllisten yritysten ja laitosten avustaminen	167
Yleisten töiden lautakunnan huoneisto	42
» » kokoonpano	255
» » vuosikertomus	255
Ylijäämäheinien luovuttaminen	31
Äitiysavustukset	156

Julkaisujen luettelo

- A. Helsingin kaupungin tilasto.**
Ilmestyi aluksi erillisinä suomen- ja ruotsinkielisinä painoksina, sittemmin kaksikielisinä painoksina suomen- ja ruotsinkielisin rinnakkaistekstein. V. 1933 ja myöhemmin ilmestyneissä julkaisuissa on yksinomaan suomenkielinen teksti, mutta taulukoissa on ruotsinkieliset sekä — sarjoissa I, II, III ja VI — ranskankieliset otsakkeet; sarjasta VI on kuitenkin myös erillinen ruotsinkielinen painos, joka lukuvuoteen 1936/37 saakka sisältää vain ruotsinkielisten opetuslaitosten toimintakertomukset mutta siitä lähtien kaikki kyseiset kertomukset.
- I. Terveyden- ja sairaanhoito.** Helsingin kaupungin tilastotoimiston julkaisema.
1—29. 1910—44. 30. Edellinen osa. 1945.
- II. Ulkomaan kauppa.** Helsingin kaupungin tilastotoimiston julkaisema.
1—11. 1916—26.
- III. Merenkulku.** Helsingin kaupungin tilastotoimiston julkaisema.
1—3. 1915—26.
- II—III. Ulkomaan kauppa ja merenkulku.** Helsingin kaupungin tilastotoimiston julkaisema.
1—11. 1927—44.
- IV. Helsingin kaupungin teknilliset laitokset.** Helsingin kaupungin teknillisten laitosten hallituksen julkaisema.
1—32. 1916—47.
- V. Kaupungin tilit ja tilinpäätös.** Helsingin kaupungin rahatoimiston julkaisema.
1—32. 1916—47.
- VI. Opetuslaitokset.** Helsingin kaupungin tilastotoimiston julkaisema.
1—14. 1916/17—1944/45.
- B. Helsingin kaupungin tilastollinen vuosikirja.** Helsingin kaupungin tilastotoimiston julkaisema. Taulukoissa on suomen- ja ruotsinkieliset otsakkeet; sisällysluettelo on laadittu myöskin ranskankielellä.
5—11. 1909—15.
12—37. 1919—48.
- C. Kertomus Helsingin kaupungin kunnallishallinnosta.** Helsingin kaupungin tilastotoimiston julkaisema.
Aikaisemmin julkaistu erillisinä suomen- ja ruotsinkielisinä painoksina, v:n 1932 kertomuksesta alkaen ainoastaan suomenkielisenä painoksena.
21—58. 1908—45.
Vanhempi sarja. Kaupunginvaltuusto.
1—3. 1875—87.
Henkilöhakemisto 1875—1930.
- D. Helsingin kaupungin kunnalliskalenteri.** Helsingin kaupungin tilastotoimiston julkaisema. Julkaistaan erillisinä suomen- ja ruotsinkielisinä painoksina.
1—9. 1911—32.
10—20. 1934—48.
- E. Helsingin kaupungin kunnallinen asetuskokoelma.** Helsingin kaupungin tilastotoimiston julkaisema.
Julkaistaan erillisinä suomen- ja ruotsinkielisinä painoksina.
1—25. 1923—47.
- F. Helsingin kaupunkia koskevat asetukset. Kunnallinen käsikirja.**
Helsingin kaupungin tilastotoimiston julkaisema 1930.
Julkaistu erillisinä suomen- ja ruotsinkielisinä painoksina.

