

8. Erinäisten kiinteistölautakunnan alaisten viranhaltijain toimintakertomukset

Kiinteistötoimiston maatalousosaston toiminnastaan v. 1950 antama kertomus oli seuraavan sisältöinen:

Henkilökunta. Osaston päällikkönä oli agronomi J. Kukkonen, aluksi virkaatekevänä ja lokakuun 1 p:stä alkaen kaupunginhallituksen valitsemana kaupunginagronomina. I apulaisagronomin tehtäviä hoiti oman toimensa ohella II apulaisagronomi. Toukokuun alusta osastolle otettiin tilapäinen toimistoapulainen, ylioppilas M. Varonen, joka syyskuun 16 p:stä alkaen vuoden loppuun saakka hoiti tointa osapäivätyönä. Toimistorakennuksen lämmityksestä ja vartioinnista huolehti rouva T. Tamminen.

Työnjohtajien sääntöpalkkaisissa viroissa ei tapahtunut muutoksia. Molemmat tilapäisinä viranhaltijoina toimineet apulaistyönjohtajat erosivat. A. Sundqvist Pukinmäen tilalta jäi eläkkeelle toukokuun 1 p:nä ja Tuomarinkylän apulaistyönjohtaja V. Karvonen siirtyi toisen työnantajan palvelukseen kesäkuun 1 p:nä. Pukinmäen tilan tilapäisen apulaistyönjohtajan virka siirrettiin 13. palkkaluokasta 20. palkkaluokkaa vastaavaksi ja sitä hoitamaan otettiin toukokuun 1 p:stä alkaen kaupungin ostamalla Bredbackan tilalla Mellunkylässä palvelut työnjohtaja V. Saari. Tuomarinkylän tilan 20. palkkaluokkaan kuuluvaan tilapäiseen apulaistyönjohtajanvirkaan valittiin kesäkuun 1 p:stä alkaen herra P. Riihimäki.

Työväkeä oli seuraavasti:

	Vakinaisia työntekijöitä		Tilapäisiä työntekijöitä		Yhteensä	
	1. 1.	31. 12.	1. 1.	31. 12.	1. 1.	31. 12.
Fallkullassa	11	10	2	—	13	10
Haltialassa	12	12	3	1	15	13
Pukinmäessä	27	24	2	3	29	27
Talissa	12	11	3	2	15	13
Tuomarinkylässä	27	25	3	5	30	30
Vartiokylässä	18	11	—	2	18	13
Yhteensä	107	93	13	13	120	106

Työväkeen kuului 1 karjanhoitaja, 2 naiskarjakkoa, 5 karjatalousapulaista, 1 sianhoitaja, 2 kuorma-autonkuljettajaa, 6 etumiestä sekä puutarha- ja maataloustyöntekijöitä. Työntekijämäärä pieneni vuoden loppuun mennessä, sillä osa vakinaisia työntekijöitä joutui siirtymään talvikaudeksi metsätalousosaston töihin tai yksityisten työnantajien palvelukseen.

Maa-alueet. Osaston hallintaan siirtyi kertomusvuonna maatalousneuvos V. O. Suoniolta Mellunkylässä ostettu 34 ha viljelysmaata käsittävä osa Bredbackan tilasta. Maat viljeltiin yhdysviljelyksessä Vartiokylän kanssa. Rakennusmestari Kalmeelta ostetusta Kilan tilasta RN:o 1³⁴⁰ Mellunkylässä määrättiin viljelysmaa, lähes 12 ha rakennuksineen, osaston hallintaan. Tila annettiin vuokralle maanviljelijä E. Juuriselle. Kaupungin ja Helsingin maalaiskunnan taloudellisessa välienselvittelyssä kaupungille joutuneista alueista siirrettiin maatalousosaston hoitoon Kunnalliskodin tila RN:o 7⁴⁸⁴ Tapanilassa, Björkbacka RN:o 1³⁹ ja Tiemaa RN:o 1²⁶ Suutarilan kylässä. Nämä maat käsittävät n. 33 ha. Alueesta annettiin 25 ha rakennuksineen vuokralle työnjohtaja A. Sundbäckille ja 8 ha jäi omaan viljelykseen. Kaupungille ostettu maatalousosaston hallintaan määrätty Stenbackan tila RN:o 1¹⁰ Suutarinkylässä 5,5 ha oli kertomusvuonna osaston omassa viljelyksessä. Edelleen maatalousosastolle määrättiin kaupungille ostetut tilat Pohjonen ja Äsmus Tapanilassa yhteensä n. 10 ha, sekä Leppäsuu n. 3 ha Puistolassa. Tonttiosasto luovutti maita perunapalstojen kysynnän heikentymisen vuoksi n. 20 ha. Maanhankintalain perusteella kaupunki joutui luovuttamaan viljelysmaita Tuomarinkylän Torpparinmäestä ja Pukinmäen Tallbackan pellosta.

Osaston hallinnassa oli maata v. 1950 seuraavasti:

Tila	Omassa viljelyksessä, ha	Vakinaisella vuokralla, ha	Tilapäisvuokralla, ha	Yhteensä, ha
Fallkulla	104	5	9	118
Haltiala	172	—	5	177
Pukinmäki	190	137	8	335

Tila	Omassa viljelyksessä, ha	Vakinaisella vuokralla, ha	Tilapäisvuokralla, ha	Yhteensä, ha
Tali	109	40	12	161
Tuomarinkylä	270	7	5	282
Vartiokylä	150	44	3	197
Herttoniemi	—	54	—	54
Kaarela	—	96	—	96
Kila	—	12	—	12
Korpas	—	81	—	81
Kunnalliskoti	—	25	—	25
Leppävaara	—	60	—	60
Stensvik	—	13	—	13
Tuurholma	—	16	—	16
Viikinmäki	—	39	—	39
Yhteensä	995	629	42	1 666

Oma viljelys

Maiden jakaantuminen eri viljelyskasveille käy selville seuraavasta taulukosta:

	Falkulla	Haltiala	Pukinmäki	Tali	Tuomarinkylä	Vartiokylä	Kaikki tilat
Absoluuttiset luvut, ha							
Puutarha	2.90	—	2.15	—	—	0.10	5.15
Kesantona	12.00	10.92	13.65	6.13	18.20	15.44	76.34
Rukiilla	4.50	4.23	7.55	11.71	8.45	4.64	41.08
Syysvehnällä ..	4.55	6.10	9.19	—	15.66	5.60	41.10
Kevätvehnällä	17.55	25.93	34.69	9.83	41.00	33.83	162.83
Ohralla	—	22.63	13.95	9.08	23.55	11.85	81.06
Kauralla	17.47	31.25	39.43	30.04	56.25	23.83	198.27
Heinällä	29.30	57.84	44.55	28.63	81.88	42.87	285.07
Laitumena	8.55	1.00	16.19	3.80	11.50	4.00	45.04
Perunalla	5.70	5.44	6.82	7.22	10.08	6.27	41.53
Muilla viljelyskasveilla	1.60	6.62	1.80	2.95	3.30	1.30	17.57
Yhteensä	104.12	171.96	189.97	109.39	269.87	149.73	995.04

Prosenttiluvut

Puutarha	2.8	—	1.1	—	—	0.1	0.5
Kesantona	11.5	6.3	7.2	5.6	6.8	10.3	7.7
Rukiilla	4.3	2.5	4.0	10.7	3.1	3.1	4.1
Syysvehnällä ..	4.4	3.5	4.8	—	5.8	3.7	4.1
Kevätvehnällä	16.9	15.1	18.3	8.9	15.2	22.6	16.4
Ohralla	—	13.2	7.3	8.3	8.7	7.9	8.1
Kauralla	16.8	18.2	20.8	27.5	20.8	15.9	20.0
Heinällä	28.1	33.6	23.5	26.2	30.4	28.6	28.6
Laitumena	8.2	0.6	8.5	3.5	4.3	2.7	4.5
Perunalla	5.5	3.2	3.6	6.6	3.7	4.2	4.2
Muilla viljelyskasveilla	1.5	3.8	0.9	2.7	1.2	0.9	1.8
Yhteensä	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Ryhmä muilla viljelyskasveilla käsittää mm. seuraavat alat: punajuurilla, porkkanoilla, kurkulla ym. 3 ha, lantulla n. 4 ha, rehukaalilla ja vihantarehulla n. 3 ha, sinapilla ja öljypellavalla 4.5 ha ym.

Maan käyttö jaoiteltuna suurempiin ryhmiin esitetään seuraavassa taulukossa, johon vertailun vuoksi on otettu vastaavat luvut kahdelta edelliseltä vuodelta:

	1948		1949		1950	
	ha	%	ha	%	ha	%
Kesantona	63.45	7.7	55.51	6.0	76.34	7.7
Leipäviljalla	243.53	29.5	293.37	31.5	326.07	32.8
Kauralla	182.55	22.1	185.46	20.0	198.27	20.0
Heinällä	224.40	27.4	285.40	30.7	285.07	28.6
Laitumena	42.30	5.2	50.77	5.5	45.04	4.5
Perunalla	43.94	5.3	35.19	3.8	41.53	4.2
Muilla viljelyskasveilla ..	26.47	2.8	23.05	2.5	22.72	2.2
Yhteensä	826.64	100.0	928.75	100.0	995.04	100.0

Kasvilajikkeet olivat entiset, joiden lisäksi viljeltiin n. 4 hehtaarin alalla uutta perunalajiketta, aikaista siiklä.

Lannoitus. Lannoitteita käytettiin seuraavat määrät:

Tila	Karjan lantaa, krm	Kaupunki- lantaa, krm	Väkilannoitteita				Kalkkia, kg
			Y-lan- nosta, kg	Typpi- lann., kg	Fosfori- lann., kg	Kali- lann., kg	
Fallkulla	500	300	5 500	3 000	20 000	6 000	38 000
Haltiala	755	428	4 500	2 800	24 450	8 000	35 000
Pukinmäki	1 442	—	5 000	2 000	30 500	9 500	—
Tali	485	400	5 000	1 600	20 650	7 300	27 000
Tuomarinkylä ..	1 515	360	5 000	2 500	35 500	10 550	—
Vartiokylä	868	695	3 250	—	31 700	6 450	57 900
Yhteensä	5 565	2 183	28 250	11 900	162 800	47 800	157 900

Edellä mainitun lisäksi saatiin puhtaanapito-osastolta paperilantaa Fallkullan puutarhaan 64 000 kg ja Pukinmäen puutarhaan 48 000 kg.

Tärkeimmät kylvömäärät olivat eri tiloilla:

	Fallkulla kg	Haltiala kg	Pukin- mäki kg	Tali kg	Tuoma- rinkylä kg	Vartio- kylä kg	Kaikki tilat kg
Ruista	1 550	850	1 700	1 650	1 100	750	7 600
Syysvehnää	1 400	1 350	2 550	—	3 500	2 200	11 000
Kevätvehnää	5 400	7 800	9 750	2 750	11 100	10 800	47 600
Ohraa	—	6 240	3 050	2 155	6 300	3 000	20 745
Kauraa	4 345	9 450	11 220	7 500	13 250	6 870	52 635
Perunaa	14 900	14 470	23 345	20 600	30 110	22 600	126 025

Lisäksi kylvettiin muiden viljelyskasvien siemeniä, mm. timoteinsiemeniä 1 700 kg, apilansiemeniä 550 kg ja virnaa, jota viljeltiin kauran seassa 1 060 kg. Hehtaaria kohden käytettiin seuraavia kylvömääriä: ruista 140—200 kg, syysvehnää n. 250 kg, kevätvehnää n. 300 kg, ohraa n. 250 kg ja perunaa n. 3 000 kg.

Kokonaissadot olivat seuraavat:

	Fallkulla kg	Haltiala kg	Pukin- mäki kg	Tali kg	Tuoma- rinkylä kg	Vartio- kylä kg	Yhteensä kg
Ruista	14 500	11 456	15 900	27 685	25 100	9 900	104 541
Syysvehnää	11 050	12 290	23 750	—	42 100	8 094	97 284
Kevätvehnää	35 340	52 810	67 595	16 153	91 209	63 477	326 584
Ohraa	—	40 480	23 800	15 053	75 532	21 510	176 375
Kauraa	35 885	43 254	83 930	65 325	92 810	44 490	365 694
Perunaa	112 540	110 157	131 492	108 680	158 000	143 300	764 169
Lanttuja	32 600	—	78 000	45 000	45 000	—	200 600
Heinää	112 000	344 990	222 000	139 900	418 750	123 400	1 361 040

Lisäksi saatiin apilansiemeniä n. 2 000 kg, timoteinsiemeniä 2 600 kg, virnaa 12 000 kg, hennettä 5 500 kg, öljypellavansiemeniä 4 600 kg, sinapinsiemeniä 2 600 kg, rehukaalia 54 000 kg ym. AIV-rehua valmistettiin n. 200 000 kg.

Hehtaarisadot kilottain ja keskimäärin olivat kolmena viime vuonna seuraavat:

	Fallkulla			Haltiala		
	1948	1949	1950	1948	1949	1950
Rukiita	2 680	2 203	3 222	2 723	2 291	2 708
Syysvehniä	—	—	2 429	2 075	2 913	2 015
Kevätvehniä	2 685	1 733	2 071	1 886	2 036	2 037
Ohria	—	—	—	2 984	2 744	1 788
Kauroja	1 967	2 378	2 054	1 950	2 675	1 384
Perunoita	19 689	13 634	17 314	29 522	20 766	20 244
Lanttuja	71 765	19 194	97 000	—	—	—
Heiniä	3 174	4 475	4 706	4 273	4 463	6 799

	Pukinmäki			Tali		
	1948	1949	1950	1948	1949	1950
Rukiita	2 122	2 927	2 106	2 427	2 367	2 364
Syysvehniä	3 551	3 154	2 584	—	—	—
Kevätvehniä	1 794	1 994	1 948	1 533	1 769	1 643
Ohria	2 580	2 229	1 706	2 151	2 861	1 659
Kauroja	2 802	2 312	2 128	2 551	2 559	2 174
Perunoita	25 258	18 740	19 280	23 005	15 819	15 053
Lanttuja	76 000	65 020	65 000	33 933	40 909	43 700
Heiniä	3 378	3 984	5 254	4 607	4 868	5 166

	Tuomarinkylä			Vartiokylä		
	1948	1949	1950	1948	1949	1950
Rukiita	2 400	2 072	2 970	2 000	2 175	2 133
Syysvehniä	3 188	2 755	2 688	2 057	2 933	1 445
Kevätvehniä	2 058	2 783	2 225	2 105	1 810	1 876
Ohria	2 521	3 244	3 207	2 007	2 370	1 815
Kauroja	2 169	2 481	1 650	1 642	1 992	1 866
Perunoita	26 450	23 504	15 674	27 778	14 440	22 585
Lanttuja	41 280	43 847	45 000	—	—	—
Heiniä	6 101	4 337	4 992	4 265	3 695	3 135

	Keskimäärin		
	1948	1949	1950
Rukiita	2 742	2 114	2 544
Syysvehniä	2 917	2 904	2 367
Kevätvehniä	1 979	2 203	2 005
Ohria	2 585	2 766	2 175
Kauroja	2 203	2 445	1 844
Perunoita	25 207	18 119	18 400
Lanttuja	48 815	46 646	51 834
Heiniä	4 618	4 291	5 290

Tuotteiden myynti. Siemenvilja myytiin Hankkijalle ja OTK:lle ja leipävilja Helsingin mylly ja kauppa oy:ille. Perunoita ja juurikasveja myytiin pääasiassa kaupungin laitoksille sekä valtion viljavarastolle. Maito myytiin Osuusliike Elannolle ja teuraseläimet Karjakunnalle. Oma väki sai ostaa tiloilta tuottajahinnoilla tarvitsemansa viljatuotteet, maidon ja polttopuut.

Siemenviljelijäin liitto myönsi osastolle hyvästä siementuotannosta pronssimitalin.

Nautakarjatalous. Eläinmäärä oli seuraava:

Tila	Sonneja		Lehmiä		Hiehoja		Vasikoita	
	1. 1.	31. 12.	1. 1.	31. 12.	1. 1.	31. 12.	1. 1.	31. 12.
Fallkullassa	—	—	10	14	3	1	2	2
Pukinmäessä	—	—	29	35	8	4	5	7
Tuomarinkylässä	2	2	33	34	7	7	6	3
Vartiokylässä	—	—	10	—	2	11	2	5

Seuraavassa esitetään tiedot karjojen lehmäluvusta, rehunkulutuksesta ja tuotannoista kesäkuun 30 p:nä päättyneeltä tarkastusvuodelta. Vertailun vuoksi esitetään samat tiedot kahdelta edelliseltä vuodelta.

Tila	Tarkastus- vuosi	Lehmä- luku	Rehunkulutus, %					
			Yhteensä rehuyksi- köitä	Öljyväki- rehuja	Muita väki- rehuja	Korsi- rehuja	Tuore- rehuja	Lai- dunta
Fallkullassa	1949/50	10.2	3 196	7.5	23.2	22.6	21.9	24.8
	1948/49	8.6	3 571	5.6	26.1	17.0	31.2	20.1
	1947/48	8.6	2 932	5.0	13.9	22.2	27.1	31.8
Pukinmäessä	1949/50	27.2	3 043	6.5	22.0	24.3	17.6	29.6
	1948/49	30.8	3 133	6.8	20.7	25.4	17.2	29.9
	1947/48	38.6	2 785	6.7	24.2	27.4	8.5	33.2
Tuomarinkylässä ...	1949/50	32.7	3 314	7.2	17.5	30.3	18.8	26.2
	1948/49	33.8	3 072	9.7	14.2	24.2	25.0	26.9
	1947/48	34.9	2 959	4.7	19.3	28.5	16.8	30.7
Vartiokylässä	1949/50	9.7	3 017	5.7	14.6	18.4	27.7	33.6
	1948/49	9.0	3 113	5.9	18.0	18.0	33.2	24.9
	1947/48	8.2	2 896	3.4	15.3	18.7	28.4	34.2

Tila	Tarkastus- vuosi	Lehmä- luku	Koko karjan tuotanto			Säännöllisten lehmien tuotanto			
			Maitoa, luku	Rasvaa, kg	%	Lehmä- luku	Maitoa, kg	Rasvaa, kg	%
Fallkullassa	1949/50	10.2	4 012	179	4.5	4	4 043	182	4.5
	1948/49	8.6	4 053	175	4.3	4	4 353	188	4.3
	1947/48	8.6	3 498	147	4.2	5	3 575	149	4.2
Pukinmäessä	1949/50	27.2	3 994	173	4.3	17	3 837	164	4.3
	1948/49	30.8	3 963	167	4.2	19	4 314	179	4.1
	1947/48	38.6	3 332	146	4.4	23	3 431	149	4.4
Tuomarinkylässä .	1949/50	32.7	3 818	157	4.1	19	3 951	160	4.0
	1948/49	33.8	3 682	149	4.0	24	3 593	147	4.1
	1947/48	34.9	3 481	141	4.1	27	3 568	144	4.0
Vartiokylässä	1949/50	9.7	3 856	176	4.6	5	4 411	198	4.5
	1948/49	9.0	3 724	164	4.4	5	3 858	169	4.4
	1947/48	8.2	3 500	152	4.3	4	3 657	152	4.2

Kokonaismaitomäärä kiloina oli seuraava:

Vuosi	Fallkulla	Pukinmäki	Tuomarinkylä	Vartiokylä	Kaikkiaan
1950	45 645	106 072	113 678	23 433	288 828
1949	33 333	100 845	124 638	30 112	288 928
1948	30 396	119 472	114 171	29 052	293 091

Talissa oli kertomusvuonna 3—4 lehmää oman väen maidon saantia varten. Karjasta ei pidetty tarkastuskirjanpitoa. Laidunkauden loputtua lehmien pito Talissa lopetettiin. Samoin siirrettiin Vartiokylästä lypsykarja Pukinmäen ja Fallkullan navetoihin, joihin oli hankittu lypsykoneet. Vartiokylässä pidettiin vain nuorta karjaa. Järjestelyillä pyrittiin lähinnä karjatalouden työvoimatalouden ja siis kannattavuuden parantamiseen.

Sikatalous. Talin sikalassa oli karjuja vuoden alussa 2 ja vuoden lopussa 1, emakoita vastaavasti 15 ja 17, nuoria sikoja 19 ja 59 sekä porsaita 6 ja 20. Porsaita syntyi vuoden aikana 353.

Rehuina käytettiin keittiöjätteitä, jäteviljaa, säilöperunaa sekä lanttuja. Emakoita varten valmistettiin AIV-rehua ja porsaille sekä kasvaville sioille käytettiin myös animaalisia rehuja, kuorittua maitoa ja kalajauhoja.

Työvoiman käyttö. Muunnettujen ihmistyöpäivien luku eri tiloilla oli seuraava:

Tila	Kaikkiaan 100 ha kohden		Kaikkiaan 100 ha kohden	
Fallkullassa	4 065	3 909	Tuomarinkylässä	8 252 3 056
Haltialassa	5 182	3 012	Vartiokylässä	4 899 3 260
Pukinmäessä	7 686	4 045	Yhteensä ja keskim. 34 119 3 428	
Talissa	4 035	3 702		

Hevoset. Hevosia oli kertomusvuoden lopussa seuraavasti:

Tila	Hevosia		Hevosten työpäiviä	
	Kaikkiaan	100 ha kohden	Hevosta kohden	Ha kohden
Fallkulla	5	4.8	207	10.0
Haltiala	12	7.0	129	9.0
Pukinmäki	13	6.8	198	13.5
Tali	8	7.3	187	13.7
Tuomarinkylä	18	6.7	162	10.8
Vartiokylä	10	6.7	165	11.0
Yhteensä	66	6.6	170	11.3

Varsoja ja nuoria hevosia oli 9.

Traktorien työtunteja oli Fallkullassa 1 463, Haltialassa 2 038, Pukinmäellä 2 376, Talissa 1 325, Tuomarinkylässä 2 023 ja Vartiokylässä 1 950, yhteensä 11 175.

Kertomusvuonna osastolla oli kaksi kuorma-autoa, toinen sijoitettuna Pukinmäen tilalle, toinen Tuomarinkylään. Autojen työtunteja oli v. 1950 1 296 ja 1 853.

Huomattavin konehankinta oli leikkuupuimurin osto.

Rakennukset. Kertomusvuonna purettiin eräitä rappeutuneita rakennuksia: Fallkullassa vanha talli ja puuvaja sekä Pukinmäessä ns. Lindahlin mökki ja vanha vasikkanaavetta. Osa Oulunkylässä ja Kaarelassa olevista käyttökelvottomista rakennuksista samoin kuin Haltialan vanha vilja-aitta myytiin pois vietäväksi, osa purettaviksi tulevista rakennuksista on vielä pystyssä.

Rakennusten kunnostamis- ja uudistustöistä olivat tärkeimmät Pukinmäen navetan kunnostaminen sekä varasto- ja kalustovajan rakentaminen Haltialaan sekä ladon teko Taliin. Asuinrakennuksissa suoritettiin myös huomattavia korjauksia.

Vuokratalous

Kertomusvuonna ryhdyttiin oleellisiin toimenpiteisiin vuokra-alueilla esiintyvien viljelysrappioiden poistamiseksi. Kiinteistölautakunta antoi maatalousjaoston tehtäväksi suorittaa vuokra-alueilla katselmuksia vähintään kerran vuodessa velvollisuudella antaa jokaisen katselmuksen jälkeen kiinteistölautakunnalle kertomus katselmuksen tuloksista.

Vuokramaiden valvontaa tehostettiin. Kaupunginagronomi suoritti taloudellisia katselmuksia useimmilla vuokra-alueilla. Uusiin vuokravälikirjoihin otettiin lisäehto, jonka mukaan vuokramiehen on suoritettava alueella maatalousosaston määräämät kunnostamistyöt.

Taloudelliset tulokset

Kiinteistötoimiston maatalousosaston hoidossa ja valvonnassa olevien maa-alueiden puhdas voitto (+) tai tappio (—) oli seuraava:

	Maatalou-			Rakennus-			Peltöhehtaaria kohden					
	desta,	Maanvuok-	Maanvuok-	ten vuok-	Yhteensä,	desta,	Maanvuok-	rauksesta,	rauksesta,			
	mk	rauksesta,	rauksesta,	rauksesta,	mk	mk	mk	mk	mk			
Fallkulla	+	713 598	+	101 540	—	58 224	+	756 914	+	6 861	+	7 252
Haltiala	+	1 677 865	+	25 925	—	273 998	+	1 429 792	+	9 755	+	5 185
Pukinmäki ¹⁾	+	211 492	+	541 947	—	1 012 140	—	258 701	+	1 113	+	3 737
Tali ²⁾	+	1 789 580	+	144 265	—	84 431	+	1 849 414	+	16 418	+	2 774
Tuomarinkylä ...		5 263 147	+	104 804	—	326 659	+	5 041 292	+	19 493	+	8 733
Vartiokylä		954 709	+	197 832	—	154 936	+	997 605	+	6 364	+	4 209
Herttoniemi		—	+	123 008	+	11 645	+	134 653		—	+	2 277
Kaarela		—	+	479 740	+	2 748	+	482 488		—	+	4 997
Kila		—	+	31 227		—	+	31 227		—	+	2 602
Korpas(+Haaga)		—	+	157 855		—	+	157 855		—	+	1 948
Kunnalliskoti		—	+	46 469		—	+	46 469		—	+	1 858
Leppävaara		—	+	82 055	+	3 000	+	85 055		—	+	1 367
Stansvik		—	—	54 986		—	—	54 986		—	—	4 229
Tuurholma		—	+	18 453		—	+	18 453		—	+	1 153
Viikinmäki		—	+	124 750		—	+	124 750		—	+	3 198
Yhteensä		+10 610 391		+2 124 884		—1 892 995		+10 842 280		+10 663		+3 166
Keskimäärin												
v. 1946—50		+ 7 645 316		+2 880 113		— 929 125		+ 9 796 304		+ 8 466		+3 659

Maatalousosaston menot olivat seuraavat:

Menoerä	Määrärahat yhteensä, mk	Menot tilien mukaan, mk
Hallinto:		
Palkat	1 230 590	1 230 590
Huoneistomenot	52 000	52 000
Muut kustannukset	220 000	307 687
Maatilat:		
Palkat	29 929 243	29 929 243
Peltoviljelys	8 700 000	7 793 678
Puutarhaviljelys	180 000	107 200
Navetat	6 000 000	3 811 385
Sikala	600 000	474 293
Tallit	4 600 000	2 292 697
Tuotteiden myyntikustannukset	500 000	879 882
Sivutoimintojen kustannukset	100 000	78 341
Kaluston kunnossapito	1 235 000	1 642 865
Rakennusten kunnossapito	1 100 000	1 394 797
Eläkkeet, verot ja vakuutukset	150 000	78 040
Kaluston hankinta	3 300 000	3 297 972
Uudisrakennukset	1 300 000	1 879 610
Vuokratalous:		
Maiden vuokraus	350 000	298 940
Rakennusten vuokraus	1 900 000	1 791 013
Yhteensä	61 446 833	57 340 234

Tuloja kertyi seuraavasti:

Tuloerä	Talousarvion mukaan, mk	Todelliset tulot, mk
Peltoviljelys	24 000 000	23 201 485
Puutarhat	1 000 000	1 878 883
Navetat	6 000 000	6 511 781
Sikala	700 000	781 322
Tallit	100 000	324 691
Tuotteiden myynti	25 000 000	22 600 253

¹⁾ + Oulunkylä ja Malmi. — ²⁾ + Munkkiniemi.

Tuloerä	Talousarvion mukaan, mk	Todelliset tulot, mk
Sivutoimintojen tulot	500 000	463 187
Maiden ja viljelmien vuokraus	3 000 000	2 976 039
Rakennusten vuokraus	800 000	1 366 118
Vakuutuskorvaukset	50 000	40 537
Sekalaiset tulot	750 000	750 303
	<hr/>	<hr/>
Yhteensä	61 900 000	60 894 564

Kameraalisen kirjanpidon ylijäämä oli 3 554 330 mk, kun taas kokonaistulostili osoitti nettovoittoa 10 842 280 mk.

Kaupungingeodeetin antama toimintakertomus v:ltä 1950 oli seuraavan sisältöinen: Kaupunkimittaussosaston henkilökunnan muodostivat kaupungingeodeetti, apulaiskaupungingeodeetti, 5 insinööriä, 7 vakinaista mittausteknikkoa, 1 ylimääräinen mittausteknikko, 2 laskijaa, 1 kiinteistöluettelonhoitaja, 5 vakinaista kartoittajaa, 1 toimistonhoitaja, 9 vakinaista piirtäjää, 1 ylimääräinen piirtäjäharjoittelija, 1 toimistoapulainen ja 1 vahtimestari.

Kaupungingeodeetille kuuluvista tontinmittaajan ja tonttikirjanpitäjän tehtävistä mainitaan seuraavat työt ja toimitukset:

Tontinmittauksia	118 kpl	Muita lohkomistoimituksia var-	
Kivijalkatarkastuksia	254 »	ten paalutettu palstoja	40 kpl
Rajapaalutuksia	28 »	Paalutettu katuja, sähkölinjojen	
Rakennusalan paalutuksia ym.		suuntia ym.	24,7 km
toimituksia	397 »	Tonttikartan jäljennöksiä, joista	
Asemakaavan tai rakennussuun-		kaupungille 3 kpl	147 kpl
nitelman mukaisia kortteleita		Mittakirjan jäljennöksiä, joista	
paalutettu	19 »	kaupungille 3 kpl	80 »
Tonttijaon mukaisia tontteja		Piirroksia (ozalid), joista kaupun-	
paalutettu	76 »	gille 215 kpl	935 »
Lohkomistoimituksia suoritettu	9 »	Todistuksia ja otteita, joista kau-	
näissä erotettu palstoja	9 »	pongille 6 kpl	556 »
yhteiseltä pinta-alaltaan	21,6 ha	Kirjelmiä maistraatille	65 »
näissä ja keskeneräisissä käy-		Tonttijakokarttoja	41 »
ty rajoja	12,8 km		
rakennettu pyykkejä	300 kpl		

Kolmiomittauksen yhteydessä rakennettiin yksi uusi ja korjattiin kaksi vanhaa havaintotornia, rakennettiin kolme pyramiidia sekä 27 tavallista maapistettä. Kulmahavainnot suoritettiin 68 pisteellä ja koordinaatit laskettiin 54 pisteelle.

Tarkkavaakitusverkkoa laajennettiin rakentamalla 60 uutta kiintopistettä, jotka myös mitattiin. Kaikkiaan laskettiin korkeudet 65 pisteelle.

Monikulmiomittaus-, kartoitus- ja pintavaakitustyöt selviävät alla olevasta luettelosta:

Mittausalue	Rakennet- tu moni- kulmio- pisteitä, kpl	Kulma- havain- toja pisteillä	Mitattu sivuja, km	Kartoi- tettu, km	Pinta- vaakitus, ha	Täyden- nys mit- tauksia, ha	Kairaus- pisteitä, kpl
Kanta-Helsinki	40	40	5,0	—	5	20	—
Laajasalo, Jollas, Vädö ..	194	194	15,3	56	15	—	—
Herttoniemi	13	13	1,9	—	—	—	—
Vartiokylä, Mellunkylä ..	—	—	2,8	5	—	—	173
Malmi-Viik	77	91	10,2	110	—	—	904
Haaga-Pitäjänmäki	61	70	6,4	—	—	—	—
Konala-Kaarela	—	—	—	—	—	102	—
Oukunkylä-Pakila	85	82	11,3	26	22	55	215
Yhteensä	470	490	52,7	197	42	177	1 292

Sisätoissa laskettiin koordinaatit 689 monikulmiopisteelle.

Mittausten perusteella piirrettiin karttoja 1:500 273 ha ja 1:2000 60 ha. Vanhoja karttoja täydennettiin täydennysmittausten perusteella.

Kiinteistöluetteloa täydennettiin edelleen, jolloin mm. seuraavat työt tehtiin:

Rakennusliitteitä täydennettiin osaksi kentällä suoritettujen mittausten, osaksi rakennustoimistossa säilytettävien piirustusten mukaan.

Diariioon merkittyjen 199 ilmoituksen perusteella merkittiin karttoihin, päälehtiin ja liitteisiin ilmoitusten aiheuttamat muutokset. Ostettujen tilojen kohdalla tehtiin vastaavat muutokset myös maatalousosaston kiinteistöluettelokortteihin. Uusien tilanostojen johdosta piirrettiin 7 uutta kiinteistöluettelon karttalehteä.

V:n 1950 aikana ilmestyi osaston toimesta uusi 5-värinen Helsingin matkailijakartta suomen-, ruotsin-, ranskan- ja englanninkielisine liitteineen. Painoksen suuruus oli 45 000 kpl. Helsingin kartasta 1:4000 uudistettiin 10 karttalehteä. Uuteen painokseen Helsingin keskustan karttaa tehtiin tarpeelliset muutokset.

Kaupunkimittaus-, asemakaava- ja tonttiosaston tarpeisiin suoritettiin Uudenmaan läänin maanmittauskonttorissa jakokarttoihin ja asiakirjoihin kohdistuvia tutkimuksia, jotka koskevat tialueitten omistussuhteita ja leveyksiä sekä epäselviä tilanrajoja. Myös maastossa suoritettiin näitä koskevia mittauksia. Katurakennusosastoa varten selvitettiin teitten levityksiin tarvittavat alueet ja niiden omistussuhteet sekä hankittiin työluopia kyseisten töitten suorittamiseen.

Kaupungin alueella suoritettuja maanjakotoimituksia, joissa kaupunkimittausosastolta oli edustaja saapuvilla, oli yhteensä 62.

Helsingin kaupungin kunnallisten työväenasuntojen hoidosta v. 1950 annettiin seuraava kertomus:

Kertomusvuoden aikana suoritettiin runsaasti rakennusten sisä- ja ulkokorjauksia. Täydellinen sisäkorjaus suoritettiin 180 asunnossa. Kuuden rakennuksen ulkomaalaus toimitettiin ja kolmen rakennuksen porraskäytävät maalattiin. Edellisinä vuosina alullepantua Vallilassa sijaitsevien taloryhmien sähköjohtojen ja -laitteiden uusimistyötä jatkettiin, mutta työn loppuunsaattaminen siirtyi vielä v:een 1951. Kaupungin 400-vuotisjuhlien johdosta hankittiin lipputangot ja Suomen liput niihin taloryhmiin, joissa niitä aikaisemmin ei ollut.

Asuinhuoneistojen ja huoneiden lukumäärä pysyi samana kuin edellisenä vuonna. Asuntojen, huoneiden ja niissä asuneiden henkilöiden lukumäärä kertomusvuoden päättyessä oli seuraava:

Asuntoryhmä:	Asukkaita			
	Huoneistoja ¹	Huoneita	yhteensä	huonetta kohden
Hietaniemenkatu 5—13	68	80	210	2.6
Kirstinkatu 16	40	44	132	3.0
Somerontie 4—12	124	130	409	3.1
Kangasalantie 13—19	239	240	863	3.6
Karstulantie I—XXI	333	500	1 249	2.5
Mäkelänkatu 37—43	87	175	371	2.1
Sammattintie 9—11	48	72	189	2.6
Kaikki asunnot	939	1 241	3 423	2.8

Vastaava asukasluku v:n 1949 päättyessä oli 3 436 ja asukkaita huonetta kohden 2.8.

Asuntojen lisäksi on neljä myymälähuoneistoa ja yksi toimistohuoneisto, jossa kunnallisten työväenasuntojen toimisto sijaitsee.

Toukokuun 27 p:nä 1950 annetun valtioneuvoston päätöksen nojalla asuntojen vuokrat korotettiin kesäkuun 1 p:stä lukien 125 %:lla kesäkuun 1 p:nä 1939 voimassa olleisiin tai myöhemmin vahvistettuihin perusvuokriin verrattuna. Joulukuun 19 p:nä valtioneuvosto jälleen antoi päätöksen huoneenvuokrien korotusmääristä, jonka päätöksen nojalla vuokrat uudelleen korotettiin joulukuun 21 p:stä lukien 170 %:lla edellä jo mainittuihin perusvuokriin verrattuna. Viimeksi mainittu korotuserä joulukuun 21 p:n ja 31 p:n väli-

seltä ajalta järjestettiin kaupunginhallituksen suostumuksella maksettavaksi v:n 1951 helmikuun vuokran maksun yhteydessä.

Kertomusvuoden menoarvioon oli kunnallisia työväenasuntoja varten merkitty 13 646 190 mk, johon vuoden kuluessa myönnettiin lisämäärärahaa 821 325 mk. Määrärahojen käyttö ilmenee seuraavasta yhdistelmästä:

Talousarvion momenttinimike	Määrärahat, talousarvion mukaan, mk	Lisämäärärahat, mk	Yhteensä, mk	Menot tilien mukaan, mk	Määrärahan säästö (+) tai ylitys (-), mk
Sääntöpalkkaiset virat	13 615 520	558 540	1 920 060	1 920 060	—
Tilapäistä työvoimaa	443 270	190 315	633 585	633 585	—
Kesälomasijaiset	125 000	58 970	183 970	183 970	—
Vuokrat	193 400	13 500	206 900	216 500	— 9 600
Lämpö	147 500	—	147 500	146 830	+ 670
Valaistus	147 000	—	147 000	207 392	— 60 392
Siivoaminen	20 000	—	20 000	34 276	— 14 276
Vedenkulutus	800 000	—	800 000	937 863	— 137 863
Puhtaanapito	1 300 000	—	1 300 000	1 197 729	+ 102 271
Kaluston hankinta	27 500	—	27 500	50 676	— 23 176
Kaluston kunnossapito	31 000	—	31 000	13 057	+ 17 943
Kasvatustoiminta	50 000	—	50 000	49 774	+ 226
Korjaukset	9 000 000	—	9 000 000	8 272 957	+ 727 043
Yhteensä	13 646 190	821 325	14 467 415	13 864 669	+ 602 746

Määrät osoittavat vuosikuluja ilman rakennusten ulkokorjauksista johtuneita menoja, jotka esiintyvät rakennustoimiston talorakennusosaston tileissä. Määriin ei myöskään sisälly rakennuksiin kiinnitetyn pääoman korkoa ja kuoletusta.

Eri asuntoryhmien kesken kustannukset jakaantuivat seuraavasti:

Asuntoryhmä	Mk	Asuntoryhmä	Mk
Hietaniemenkatu 5—13	1 238 042	Sammatintie 9—11.....	735 722
Kirstinkatu 16	575 519	Kangasalan tie 11, isännöitsijän asunto	84 920
Somerontie 4—12	1 086 848		
Kangasalan tie 13—19	4 121 701		
Karstulan tie I—XXI	3 375 794		
Mäkelänkatu 37—43	2 148 804	Kerhohuoneisto	497 319
		Yhteensä	13 367 350
		Kaikkiaan	13 864 669

Vuokrasaattavia oli edelliseltä vuodelta siirtynyt jääminä 7 770 mk. Kertomusvuoden vuokratulo arvioitiin talousarviossa 6 167 100 mk:ksi. Vapaina olleista asunnoista aiheutui tappiota 990 mk. V:een 1951 siirtyi jääminä 20 175 mk. Nettovuokratuloja oli yhteensä 7 082 470 mk.