

35. Liikennelaitos¹⁾

Kertomusvuonna keskittyi laitoksen toiminta yhä edelleen liikenteen järjestämiseen keski- ja esikaupungeissa siten, että se mahdollisimman tasapuolisesti palvelisi kaikkia kaupungin asukkaita. Tätä silmällä pitäen ja jotta saataisiin varmempi kuva liikennetarpeesta eri linjoilla, järjestettiin vuoden loppupuolella laaja liikennelaskenta, jonka tuloksen toivotaan antavan liikennejohdolle tärkeitä osviittoja liikenteen suunnittelulle tulevaisuudessa.

Rakennustoiminnasta voidaan mainita, että Koskelan hallityöt sujuivat ohjelman mukaisesti ja saataneen hallien koneellisten laitteiden asennukset sekä muut viimeistelytyöt lisenssivaikeuksista huolimatta enimmältä osalta suoritetuksi v:n 1954 kuluessa.

Kalustohankinnoista mainittakoon, että v. 1950 tilattuja telivaunuja ei vielä kertomusvuoden aikana ollut toimitettu. Linja-autohankinnat sujuivat toivottua paremmin, mutta laitoksen autokanta ei silti ole riittävä, koska esikaupunkiliikenteen kasvun takia vaunujen tarve yhä suurenee. Laitos tilasi vuoden loppupuolella kotimaisilta suurtehtailta 45 teliraitiovaunua, joiden toimitus tapahtunee vv. 1955—56.

Laitoksen taloudellinen tulos oli tappiollinen, joskaan ei niin suuressa määrässä kuin talousarvioehdotuksessa edellytettiin. Kuten edellisinäkin vuosina lisäsivät yhä suureneva pääomavelan korko ja esikaupunkiliikenne vuosituloksen tappiota. Tästä huolimatta näyttää siltä, että uusi liikkuva kalusto, paremmat työskentelyhallit ja uudet työstökoneet jo tässä vaiheessa vaikuttavat alentavasti korjauskuluihin.

Liikennelaitoksen lautakunta

Liikennelaitoksen lautakuntaan kuuluivat puheenjohtajana rahatoimenjohtaja E. von Frenckell ja varapuheenjohtajana toimitusjohtaja J. V. Vuortama sekä jäseninä johtaja J. Hakulinen, raitiovaunukuljettaja V. Laine, osastonhoitaja Y. Laine, filosofian maisterit V. Loppi ja Ch. Schildt, kirvesmies K. Virtanen sekä diplomi-insinööri Y. Vanttinen. Kaupunginhallituksen edustajana lautakunnassa toimi kiinteistöjohtaja J. Kivistö.

Lautakunnan kokousten lukumäärä oli vuoden kuluessa 28 ja pöytäkirjain pykäläluku 687. Lautakunnalle esitettyjen kirjeiden lukumäärä oli 638, lähetettyjen kirjeiden 377 ja lautakunnan pöytäkirjanotteiden 1 422.

Lautakunnan päätökset. Jäljempänä mainittuihin päätöksiin eivät sisälly lähete- ja väliastepäätökset, kaupunginhallituksen, kaupunginvaltuuston sekä palkkalautakunnan tiedoksi lähettämät päätökset, vähäpätöisistä, laitoksen sisäistä työskentelyä koskevista asioista tehdyt päätökset samoin ei myöskään henkilökuntaa koskevat päätökset, paitsi mikäli ne olivat periaatteellista laatua. Lautakunnan lopulliset päätökset koskivat mm. seuraavia asioita: 30 raitiomootorivaunun tilausta saksalaiselta toiminimeltä Ferrostaal AG:ltä²⁾; 27 Leyland Royel Tiger-merkkisen ja 6 Scania-Vabis-merkkisen linja-auton

¹⁾ Eräät kertomukseen kuuluvat tilastotaulukot, joita ei ole otettu tähän teokseen, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa. — ²⁾ Liik. I. lk. 30. I. 38 §, 6. 3. 113 §.

alustan tilaamista¹⁾; linja-autonkorien tilausta Oy. Helsingin Autokoritehdas Ab:ltä²⁾; liikennelaitoksen vuosilippujen hintaa³⁾; henkilökunnan yhdistystoiminnan tukemiseksi jaettavia apurahoja⁴⁾; eräiden huoneiden vuokrausta Koskelan raitiovaunuhallin siipirakennuksesta⁵⁾; liikennemaksujen soveltamista erällä esikaupunkien autolinjoilla⁶⁾; raitiovaunujen tilausohjelmaa⁷⁾; liikennelaitoksen henkilökunnan terveystarkastusten järjestämistä⁸⁾; mainostusta liikennelaitoksen kulkuneuvoissa⁹⁾; Koskelan hallien rakennustoimikunnan ja sen työvaliokunnan puheenjohtajien ja jäsenten v:n 1952 palkkioita¹⁰⁾; henkilökunnan koulutuskysymyksiä¹¹⁾; liikennelaitoksen viranhaltijan oikeuttamista tilapäisesti hoitamaan sivutehtävää¹²⁾; eräiden rahastajien oikeutta kieltäytyä tarvittaessa hoitamasta raitiovaunukuljettajan virkaa sekä Helsingin Raitiotiehenkilökunnan Yhteisjärjestön kirjettä ko. asian johdosta¹³⁾; Helsingin Autokorityöläisten ammattiosaston autokoritilauksia koskevaa kirjelmää¹⁴⁾; lisälaitteiden ja varaosien hankkimista v. 1950 tilattuihin raitiomootorivaunuihin¹⁵⁾; ansiomerkkien jakamista liikennelaitoksen viranhaltijoille¹⁶⁾; Helsingin Raitiotiehenkilökunnan Yhteisjärjestön esittämiä uusien vaunujen hankintamenettelyn tehostamista tarkoittavia toimenpiteitä ym.¹⁷⁾; matkailija-auton vuokraamista Oy. Sight-Seeing Ab:lle¹⁸⁾; liikennelaitoksen toimitusjohtajan vuosiloman osan korvaamista¹⁹⁾; käytetyn kaluston myyntiä²⁰⁾; Helsingin Kulkuneuvot -nimisen julkaisun sekä liikennelaitoksen eri linjoja esittävän karttalehden painattamista ja myyntiä²¹⁾; uusien esikaupunkilinjojen vyöhykerajojen vahvistamista²²⁾; liikennelaitoksen vv:ien 1955—1956 rakennusohjelman hyväksymistä²³⁾; 45 raitiomootorivaunun hankintaa²⁴⁾; Nordenskiöldin- ja Pasilankadun risteyksessä sijaitsevan liikennelaitoksen odotushuonerakennuksen luovuttamista rakennustoimiston puhtaanapitosastolle²⁵⁾; liikennelaskennan suorittamista kustannusten säästämismahdollisuuksien tutkimiseksi²⁶⁾; päivystyshuoneen järjestämistä Koskelan halleille ravintolahenkilökuntaa varten²⁷⁾; sanoma- ja aikakauslehtien tilaamista v:ksi 1954²⁸⁾; luvan myöntämistä erään autonrahastajan irtisanomiseen²⁹⁾; laskujen hyväksymistä, arvopostin kuitausta ym.³⁰⁾ sekä liikennelaitoksen rahastuskassasaatavien poistamisesitysten julkisuutta³¹⁾. Lautakunnan tekemistä päätöksistä mainittakoon lisäksi seuraavia asioita koskevat: raitiotie-, omnibus-, johdinauto- ja laivaliikenne sekä niihin liittyvät kysymykset; omnibusautojen ja raitiovaunujen tilapäiskäyttö; liikenteessä ja konepajoissa sattuneiden sekä henkilökunnan aiheuttamien vahinkojen korvaaminen; vuosilippujen osto-oikeus, vapaa- ja alennuslippujen myöntäminen; uusien pysäkkien ja korokkeiden käytäntöön ottaminen, vanhojen poistaminen tai siirtäminen; sairaus- tai virkaloman myöntäminen; ikälisää vastaavan palkankorotuksen myöntäminen; henkilökunnalle kurinpidollisista syistä määrättävät rangaistukset; eräiden rahastajien kassavajausten poistaminen liikennelaitoksen tileistä.

Lisäksi lautakunta päätti esittää kaupunginhallituksen ratkaistaviksi useita ikälisiä koskevia anomuksia, kaupunginhallituksen ja palkkalautakunnan ratkaistaviksi anomuksia sairaus- ja virkaloman myöntämisestä sekä palkkaeduista niiden aikana, palkkalautakunnan ratkaistaviksi anomuksia viranhaltijain oikeuttamisesta asumaan kaupungin alueen ulkopuolella.

Esitykset. Lautakunnan kertomusvuonna kaupunginhallitukselle tekemistä esityksistä mainittakoon seuraavat, jotka koskivat: lautakunnan edustajien valitsemista II aloitettoimikuntaan³²⁾; eräiden laitoksen viranhaltijain lähettämistä opinto- ja virkamatkoille³³⁾; liikennelaitoksen v:n 1952 tilinpäätöksen hyväksymistä sekä lautakunnan oikeuttamista ylittämään eräitä määrärahojaan³⁴⁾; tilapäisesti Viikin kautta kulkevan linja-autoreitin lisäkustannusten aiheuttaman tappion korvaamista³⁵⁾; eräiden vahingonkorvausten

¹⁾ Liik. l. lk. 30. 1. 41 §, 13. 2. 80 §, 14. 7. 352 §. — ²⁾ S:n 13. 2. 82 §, 24. 4. 213 §, 28. 8. 425 §, 20. 11. 597 §. — ³⁾ S:n 13. 2. 83 §, 6. 8. 377 §. — ⁴⁾ S:n 6. 3. 100 §, 26. 6. 331 §. — ⁵⁾ S:n 6. 3. 107 §. — ⁶⁾ S:n 20. 3. 142 §. — ⁷⁾ S:n 20. 3. 153 §. — ⁸⁾ S:n 20. 3. 156 §. — ⁹⁾ S:n 27. 3. 166 §, 8. 5. 251 §, 29. 5. 287 §. — ¹⁰⁾ S:n 10. 4. 177 §. — ¹¹⁾ S:n 10. 4. 188 §, 24. 4. 209 §. — ¹²⁾ S:n 24. 4. 203 §. — ¹³⁾ S:n 24. 4. 210 §. — ¹⁴⁾ S:n 24. 4. 212 §. — ¹⁵⁾ S:n 30. 4. 221 §. — ¹⁶⁾ S:n 8. 5. 235 §, 23. 10. 538 §, 11. 12. 621 §. — ¹⁷⁾ S:n 8. 5. 237 §. — ¹⁸⁾ S:n 22. 5. 258 §. — ¹⁹⁾ S:n 22. 5. 265 §. — ²⁰⁾ S:n 26. 6. 324 §, 25. 9. 476 §, 23. 10. 525, 527 §, 11. 12. 623 §. — ²¹⁾ S:n 14. 7. 364 §, 6. 8. 375 §. — ²²⁾ S:n 6. 8. 382 §. — ²³⁾ S:n 16. 10. 509 §. — ²⁴⁾ S:n 16. 10. 510 §. — ²⁵⁾ S:n 16. 10. 513 §. — ²⁶⁾ S:n 30. 10. 551 §, 26. 11. 612 §. — ²⁷⁾ S:n 20. 11. 605 §. — ²⁸⁾ S:n 11. 12. 625 §. — ²⁹⁾ S:n 18. 12. 656 §. — ³⁰⁾ S:n 18. 12. 658 §. — ³¹⁾ S:n 18. 12. 670 §. — ³²⁾ S:n 16. 1. 15 §. — ³³⁾ 16. 1. 29 §, 6. 3. 106 §, 9. 9. 446 §, 25. 9. 469 §. — ³⁴⁾ S:n 30. 1. 36 §, 16. 10. 508 §. — ³⁵⁾ S:n 30. 1. 39 §.

suorittamista¹⁾; tartuntatautien ehkäisemistä tarkoittavien julisteiden asettamisesta raitiovaunuihin ja linja-autoihin aiheutuneiden kustannusten korvaamista²⁾; raitiotiepysäkkien rakentamista ja järjestelyä³⁾; palkallisen loman myöntämistä kilpailuihin osallistuville laitoksen viranhaltijoille kilpailumatkojen aikana⁴⁾; 27 Leyland Royel Tiger-merkkisen linja-autonalustan hankkimista⁵⁾; uusien raitiovaunujen tilaamista⁶⁾; luvan pyytämistä maistraatilta 15.5 tonnin painoisten linja-autojen liikennöimiseen Kuloosaaren sillalla⁷⁾; liikennelaitoksen vv:n 1953—1954 liikennesuunnitelmaa⁸⁾; Koskelan hallien rakennustoimikunnan, sen työvaliokunnan ja sihteerin palkkioita⁹⁾; tonttirajan siirtämistä ja jalkakäytävän oikaisemista Kalmistokadulla Marian sairaalan kohdalla¹⁰⁾; liikennelaitoksen johdinauto- ja omnibuslinjojen järjestelyä ja siihen liittyviä kysymyksiä¹¹⁾; laitoksen edustusta eräissä ulkomaisissa liikennekysymyksiä käsittelevissä kongresseissa ja kokouksissa¹²⁾; laitoksen viranhaltijan oikeuttamista tilapäisesti hoitamaan sivutehtävää¹³⁾; liikenteen järjestelyä Mäkeläkadulla ym.¹⁴⁾; Kuusi- ja Mannerheimintien risteuksen raitiotien päätesilmukan uusimista¹⁵⁾; Kaupunkiliiton ansiomerkkien jakamista liikennelaitoksen viranhaltijoille¹⁶⁾; lastenseimien ja -tarhojen perustamista liikennelaitoksen hallien läheisyyteen¹⁷⁾; liikennelaitoksen v:n 1954 uudisrakennus- ja muutostöitä¹⁸⁾; liikenteen järjestelyä juhannuksena, jouluna ja uutenavuonna¹⁹⁾; liikennelaitoksen eräiden virkojen perustamista tai lakkauttamista²⁰⁾; Tinasepän ja Asesepäntien rakentamista liikennekuntoon²¹⁾; Töölön raitiovaunuhallien kattojen korjaamista²²⁾; Tehtaan- ja Laivurinkatujen risteuksen järjestelyä²³⁾; liikennelaitoksen vuosilippujen hintaa²⁴⁾; liikennelaitoksen v:n 1954 talousarvio- ja pääomamenoehdotusta²⁵⁾; kadonneiden matkalippujen arvon poistamista liikennelaitoksen kirjanpidossa²⁶⁾; liikkuvan kaluston käytön tehostamista²⁷⁾; raitiolinjojen merkitsemistä²⁸⁾; määrärahan myöntämistä puhelinosuuksia varten²⁹⁾; liikennelaitoksen vv:n 1955—1956 rakennusohjelmaa³⁰⁾; laitoksen viranhaltijain kurseille ym. osallistumista³¹⁾.

Lausunnot. Lausuntoja annettiin kaupunginhallitukselle asioista, jotka koskivat liikenteen järjestelyä erällä liikennelaitoksen autolinjoilla³²⁾; korvausta ns. Fordin vanhan tehdasrakennuksen luovuttamisesta puhtaanapito-osastolle³³⁾; henkilökunnan kurinpitorangaistusten johdosta tehtyjä valituksia³⁴⁾; liikennemerkkien asettamista Haagan kirkon kohdalle Vesperintielle³⁵⁾; liikenteen järjestelyä erällä Pohj. ja Etel. Esplanaadikatujen osilla³⁶⁾; raitiotiekorokkeiden käyttöä, pysäkkien siirtoa tai poistamista³⁷⁾; yksityisten anomuksia aikataulun vahvistamisesta³⁸⁾; linja-autopysäkkien perustamista tai siirtämistä³⁹⁾; eräiden määrärahojen ylittämistä koskevaa aloitetta⁴⁰⁾; pysyväisen yhteistoimikunnan asettamista tutkimaan liikennelupakysymyksiä⁴¹⁾; liikenteestä poistetun linja-auton siirtämistä rakennustoimistolle⁴²⁾; linja-autojen luovuttamista yksityiskäyttöön⁴³⁾; matkalippujen hintoja esikaupunkilinjoilla⁴⁴⁾; Paciuksenkadun raitiotieylikäytävän siirtämistä⁴⁵⁾; laitoksen huoneistotarvetta Pohjois-Haagassa ja Maunulassa⁴⁶⁾; työntekijäin kuljetusluvan myöntämistä Oy. Aga Ab:lle⁴⁷⁾; raitiuslautakunnan esitystä väkijuomien mainonnan poistamisesta liikennelaitoksen kulkuneuvoista⁴⁸⁾; kaupungin irtaimen omaisuuden sekä vuositilintarkastajien v:n 1952 kertomuksia⁴⁹⁾; Helsingin Ilmailuyhdistyksen vapaalippuanomusta⁵⁰⁾; laitoksen sanomalehtitilausta⁵¹⁾; Mannerheimintien Kuusi- ja Lapinmäentien välisen osan katusuunnitelmaa⁵²⁾; Hämeen-

1) Liik. 1. lk. 30. 1. 55 §, 27. 3. 164 §, 11. 12. 624, 627 §. — 2) S:n 30. 1. 56 §. — 3) S:n 13. 2. 81 §, 25. 9. 475 §, 18. 12. 651 §. — 4) S:n 13. 2. 85 §, 6. 3. 111 §. — 5) S:n 6. 3. 95 §. — 6) S:n 20. 3. 153 §, 27. 3. 165 §, 8. 5. 249 §, 16. 10. 510 §. — 7) S:n 20. 3. 155 §. — 8) S:n 27. 3. 162 §, 10. 4. 187 §, 14. 7. 363 §. — 9) S:n 10. 4. 177 §. — 10) S:n 10. 4. 179 §. — 11) S:n 10. 4. 186 §, 26. 6. 321 §, 9. 9. 445 §, 25. 9. 458 §, 9. 10. 498 §. — 12) S:n 30. 4. 226 §, 6. 8. 376 §, 9. 9. 447 §. — 13) S:n 8. 5. 233 §. — 14) S:n 8. 5. 248 §, 22. 5. 259 §. — 15) S:n 22. 5. 260 §. — 16) S:n 22. 5. 268 §. — 17) S:n 29. 5. 284 §. — 18) S:n 29. 5. 290 §. — 19) S:n 5. 6. 310 §, 11. 12. 631 §. — 20) S:n 26. 6. 322, 332 §, 9. 9. 451 §. — 21) S:n 14. 7. 353 §. — 22) S:n 6. 8. 372 §. — 23) S:n 28. 8. 407 §. — 24) S:n 28. 8. 424 §, 6. 11. 565 §. — 25) S:n 9. 9. 450 §. — 26) S:n 25. 9. 470 §, 11. 12. 622 §. — 27) S:n 9. 10. 487 §. — 28) S:n 9. 10. 488 §. — 29) S:n 9. 10. 495 §. — 30) S:n 16. 10. 509 §. — 31) S:n 23. 10. 528 §, 20. 11. 596 §, 11. 12. 635 §. — 32) S:n 16. 1. 28 §, 8. 5. 234 §, 28. 8. 406 §, 25. 9. 461, 462 §, 20. 11. 590, 591 §, 18. 12. 657 §. — 33) S:n 30. 1. 42 §. — 34) S:n 30. 1. 45 §, 20. 3. 139 §. — 35) S:n 13. 2. 77 §. — 36) S:n 13. 2. 78 §. — 37) S:n 13. 2. 79 §, 28. 8. 408 §, 20. 11. 592 §. — 38) S:n 6. 3. 96, 98, 99 §. — 39) S:n 6. 3. 97 §, 27. 3. 167 §. — 40) S:n 6. 3. 105 §. — 41) S:n 6. 3. 109 §. — 42) S:n 6. 3. 110 §. — 43) S:n 6. 3. 112 §, 26. 6. 328 §. — 44) S:n 20. 3. 137 §. — 45) S:n 20. 3. 146 §. — 46) S:n 27. 3. 163 §. — 47) S:n 10. 4. 176 §. — 48) S:n 10. 4. 185 §. — 49) S:n 24. 4. 199 §, 9. 9. 440 §. — 50) S:n 30. 4. 223 §. — 51) S:n 8. 5. 236 §. — 52) S:n 8. 5. 246 §.

tien ja Mäkelänkadun risteuksen järjestelyä ¹⁾; raiteiden välisen katualueen puhtaana-
pitoa ²⁾; liikennelupien myöntämistä ym. ³⁾; henkilövuokra-autoasemien perustamista
tai siirtämistä ⁴⁾; kaupungin laitosten tilausten suorittamisohjeita koskevaa aloitetta ⁵⁾;
Mannerheimin- ja Kuusitien risteuksen järjestelyä ⁶⁾; Suutarinkylän kylätien kunnossa-
pitoa ⁷⁾; tekniikan tohtori R. Castrénin laskua asiantuntijatehtävistä ⁸⁾; postilaatikko-
jen sijoittamista kaupungin linja-autoihin ja raitiovaunuihin ⁹⁾; sähkölaitoksen ja liiken-
nelaitoksen yhteisessä käytössä olevia pylviä ¹⁰⁾; liikenneturvallisuuden parantamista
Kasarmi- ja Punanotkonkadun risteyksessä ¹¹⁾; Taimi Kiinteistö Oy:n anomusta saada
aidata katualuetta Ruoholahdenkatu 18:n kohdalla ¹²⁾; eräiden katujen luokituksen muut-
tamista ¹³⁾; Reijolan vaunuhallialueen kunnostamista ¹⁴⁾; Kulosaaren sillan Sörnäisten
puoleisen liitostien ym. järjestelyä ¹⁵⁾; liikenteen järjestämistä Malmin hautausmaan
portin kohdalla ¹⁶⁾; liikennelaitoksen lippukassanhoitajien työaikaa koskevaa valitusta ¹⁷⁾;
laitoksen edustajien osallistumista lahosuojaukskursseille ¹⁸⁾; Mustikkamaan liikennettä ¹⁹⁾;
komitean mietintöä kaupungin hankinnoista ²⁰⁾; kiinteistöhallinnon uudelleenjärjestely-
komitean mietintöä ²¹⁾; kaupungin palveluksessa olevien autonkuljettajien ajokorttien
uusimismaksun suorittamista ²²⁾; aloitetta työkalujen ja koneistojen hankkimissuunni-
telman laatimisesta ²³⁾; sekä Paloheinän tiehoitokunnan tieosuuden ottamista kaupun-
gin hoitoon ²⁴⁾.

Järjestelytoimistolle annettiin lausunto kaupungin viranhaltijoita ja työntekijöitä
varten tarkoitettua henkilökuntalehdestä ²⁵⁾.

Liikennelaitos

Hallinto, organisatio ym.

Henkilökunta. Laitoksen henkilökuntaan kuului v:n 1952 päättyessä 3 484 ja v:n 1953
päätyessä 3 555 henkilöä seuraavasti ryhmitettyinä:

	1952	1953
Pääkonttori, lippukassat, vahtimestarit ja konttorisiivoajat	69	69
Raitioliikenne	1 466	1 350
Rmnibusliikenne	812	992
Rataosasto	244	245
Vaunuhallit ja korjauspajat	858	864
Vaatehtimo	30	30
Sairaanhoito	5	5
Laivaliikenne	—	—
	<hr/>	<hr/>
	3 484	3 555

Eläkkeensaajia oli v:n 1952 päättyessä 490 ja v:n 1953 päättyessä 522.

Vakinaisen henkilökunnan ollessa kesälomalla toukokuun 15 p:n ja syyskuun 15 p:n
välisenä aikana työskenteli laitoksen eri osastoilla ylimääräistä henkilökuntaa. Laiva-
miehistöön kuului purjehduskautena toukokuun 1 p:stä lokakuun 15 p:ään moottorilau-
talla Korkeasaari-Högholmen 8 miestä.

Lääkärin toiminta. Laitoksen poliklinikalla oli lääkärin vastaanottojen lukumäärä
21 395, sen oltua v. 1952 21 577. Sairaanhoitajattarien kotikäyntien lukumäärä oli 898.
Rahastajakursseilla pidettiin 6 ensiapua ja terveydenhoitoa koskevaa luentoa. Tuberku-
loositoimisto suoritti huhtikuussa henkilökuntaa koskevia keuhkoröntgentutkimuksia.
Yhteensä tutkittiin 3 450 liikennelaitoksen palveluksessa olevaa henkilöä, jolloin todettiin
3 keuhkotuberkuloositapausta ja 1 keuhkosityöpätapaus.

Eniten sairausilmoituksia oli helmikuussa, 2 367 ja vähiten toukokuussa, 1 403.

¹⁾ Liik. 1. lk. 8. 5. 247 §, 23. 10. 23. 10. 530 §. — ²⁾ S:n 22. 5. 261 §. — ³⁾ S:n 29. 5. 282 §,
6. 8. 373 §, 18. 12. 649 §. — ⁴⁾ S:n 29. 5. 289 §, 26. 6. 327 §. — ⁵⁾ S:n 26. 6. 330 §. — ⁶⁾ S:n
26. 6. 341 §, 529 §. — ⁷⁾ S:n 14. 7. 350 §. — ⁸⁾ S:n 14. 7. 351 §. — ⁹⁾ S:n 6. 8. 374 §. — ¹⁰⁾ S:n
6. 8. 379 §. — ¹¹⁾ S:n 6. 8. 380 §. — ¹²⁾ S:n 28. 8. 405 §. — ¹³⁾ S:n 9. 9. 437 §. — ¹⁴⁾ S:n 9. 9.
438 §. — ¹⁵⁾ S:n 25. 9. 463 §. — ¹⁶⁾ S:n 9. 10. 491 §. — ¹⁷⁾ S:n 9. 10. 492 §. — ¹⁸⁾ S:n 9. 10.
493 §. — ¹⁹⁾ S:n 23. 10. 521 §. — ²⁰⁾ S:n 23. 10. 522 §. — ²¹⁾ S:n 30. 10. 550 §. — ²²⁾ S:n 6. 11.
567 §. — ²³⁾ S:n 20. 11. 593 §. — ²⁴⁾ S:n 20. 11. 594 §. — ²⁵⁾ S:n 18. 12. 657 §.

Henkilökunnan huoltokonttori. Kertomusvuoden päättyessä oli huoltokonttorin jäsenmäärä 2 759. Tilillepanojen yhteismäärä oli 182 125 362 mk ja ottojen 166 557 200 mk. Talletettuja varoja oli joulukuun 31 p:nä 1953 61 333 193 mk. Kertomusvuoden aikana myönnettiin 2 876 lainaa. Niiden yhteissumma nousi 14 372 000 mk:aan. Vientejä kirjattiin n. 145 000.

Löytötavaratoimisto. Talteenotettujen esineiden luku oli 11 162. Niistä 2 958 voitiin toimittaa takaisin asianomaiselle omistajalle.

Tilastollinen yleiskatsaus. Alla olevassa taulukossa annetaan tietoja v:n 1953 raitio-, johdinauto- ja omnibusliikenteestä v:n 1952 vastaaviin lukuihin verrattuna:

	Laskettu vaunukilometrimäärä ¹⁾	Matkustajia	Tuloja, mk		Menoja, mk	
			Kaikkiaan	Liikenteestä	Kaikkiaan	Liikenteestä ²⁾
V. 1952	22 164 291	131 881 305	2 127 098 431	2 094 276 709	2 357 787 661	1 843 443 614
V. 1953	23 805 241	126 533 575	2 252 133 568	2 213 838 642	2 534 922 010	1 909 411 607
Erotus	+ 1 640 950	- 5 347 730	+ 125 035 137	+ 119 561 933	+ 177 134 349	+ 60 962 993
%	+ 7.4	- 4.1	+ 5.9	+ 5.7	+ 7.5	+ 3.3

Laivaliikenteestä oli tuloja 9 827 864 mk. V:n 1952 vastaava määrä oli 10 014 101 mk, joten vähennys oli 186 237 mk eli 1.9 %. Saman liikenteen menot vähenivät samana aikana 5 878 593 mk:sta 4 638 516 mk:aan, vähennyksen ollessa siis 1 240 077 mk eli 21.1 %.

Raitiotiet

Liikenne. Myöhästyneiden vaunutoimitusten johdosta kärsi raitioliikenne jatkuvasti vaunujen puutteesta. Niinpä oli liikennevaunujen lukumäärä, joka vielä vuoden alussa oli liikennesuunnitelman mukainen, eli 97 vakinaista ja 38 tungosaikajunaa, yhteensä 135 junaa, pakko vuoden kuluessa vähentää niin, että se 31. 8. 53 voimaan tulleen liikennesuunnitelman mukaan käsitti vain 89 vakinaista ja 29 tungosaikajunaa.

Pääasiassa vaunujen puutteesta johtuen, mutta osittain myös matkustajamäärien perusteella tehtiin myöskin linjojen järjestelyyn eräitä huomattavia muutoksia. Niinpä lakkautettiin linjat H ja HR, jotka korvattiin linja-autolinjoilla. Yhdistämällä linjat I ja K uudeksi linjaksi I ja perustamalla jälleen linja 8 aikaansaatiin usean vaunun säästö. Sitäpaitsi avattiin linja 9 Kauppatori—Kallio—Vallila. Linjoissa ja niiden vaunujen kulkuajoissa tapahtuneet muutokset selviävät lähemmin taulukosta n:o I.

N:o I

Linja		Vuoden-aika	Lukumäärä			Vuorotiheys minuuteissa n. klo			
N:o	Reitti		Vakinaiset	Tungosaikajunat	Yö-	6.00—9.00	9.00—15.30	15.30—18.00	18.00—23.00
1	Perämiehenkatu—Vallila—Salmisaari	1. 1.—30. 8.	15	—	—	6.7	6.7	7.5	—
	Perämiehenkatu — Käpylä (Paavalinkirkon kautta)	31. 8.— 4. 9.	10	—	—	6.7	6.7	7.5	—
	Perämiehenkatu—Käpylä (Mäkelänkauditse)	5. 9.—30.11.	11	—	—	6.7	6.7	7.5	—
1S	Kauppatori—Käpylä kts. linja K	1.12.—31.12.	11	—	—	6.7	6.7	7.5	—
	17.10.—31.12.	—	—	8	3	6.7	—	—	15.0
3B	Eira—Kallio—Töölö—Kauppatori—Eira	1. 1.— 1. 3.	8	1 ap.	4	5.9	6.7	7.5	15.0
	2. 3.—14. 5.	—	—	4 ip.	—	4.4	—	—	—
	15. 5.—31.12.	—	—	2 ip.	4	6.7	6.7	7.5	15.0
		—	—	— ¹⁾	4	5.3	—	—	—
		—	—	—	—	6.7	6.7	7.5	15.0

¹⁾ Laskettuun vaunukilometrimäärään sisältyvät moottorivaunukilometrimäärä ja puolet perävaunujen kulkemasta kilometrimatkasta. — ²⁾ Ilman yhteiskustannuksia, korkoja ja kuoletuksia. —) Aamulla 5 tungosaikajunilla ajettua ajoa.

Linja		Vuoden- aika	Lukumäärä			Vuorotiheys minuuteissa n. klo				
N:o	Reitti		Vaki- naiset	Tungos- aika	Yö-	6.00—	9.00—	19.30	23.00	
						9.00—	18.00—			
					junat	18.00	19.30	23.00	01.30	
3T	Eira—Kauppatori— Töölö—Kallio—Eira	1. 1.— 1. 3.	8	3 ap.	4	4.8	6.7	7.5	15.0	
		2. 3.—14. 5.	8	2 ap.	4	5.3	6.7	7.5	15.0	
		15. 5.—31.12.	8	1 ip.	—	5.9	—	—	—	
4	Hietalahti—Munkki- niemi	1. 1.—30. 8.	13	—	—	6.7	6.7	7.5	15.0	
		31. 8.—31.12.	12	—	—	5.0	5.0	7.5	—	
4E	Erottaja—Munkkiniemi	1. 1.— 1. 3.	—	5 ap.	3	10.0	—	—	15.0	
		2. 3.—14. 5.	—	3 ip.	3	10.0	—	—	15.0	
		31. 8.—31.12.	—	1 ip.	—	—	—	—	—	
4S	Kauppatori—Munkki- niemi	1. 1.— 1. 3.	—	5 ¹⁾	3	10.0	—	—	15.0	
		2. 3.—14. 5.	—	6 ap.	—	10.0	—	—	—	
		15. 5.—30. 8.	—	5 ip.	—	10.0	—	—	—	
		31. 8.—31.12.	—	5 ap.	—	10.0	—	—	—	
5	Katajanokka—Etu- Töölö	1. 1.—31.12.	7	—	—	5.0	5.0	7.5	—	
		6	1. 1.— 1. 3.	12	3 ap.	4	4.0	5.0	6.7	15.0
6	Maria—Arabia	2. 3.—14. 5.	12	2 ip.	—	4.3	—	—	—	
		15. 5.—30. 8.	12	4	4	3.8	5.0	6.7	15.0	
		31. 8.—31.12.	12	3 ap.	4	4.0	5.0	6.7	15.0	
7	Runeberginkatu—Mes- suhalli—Harjutori— Hakaniemi—Arka- diankatu—Rune- berginkatu	1. 1.—31.12.	12	4 ip.	4	3.8	—	—	—	
		— ¹⁾	—	—	—	5.0	5.0	7.5	15.0	
		Runeberginkatu—Arka- diankatu—Hakanie- mi—Harjutori— Messuhalli—Rune- berginkatu	1. 1.—31.12.	5	—	—	6.7	6.7	7.5	—
		1. 1.—31.12.	5	—	—	6.7	6.7	7.5	—	
8	Salmisaari—Vallila	31. 8.—31.12.	8	—	—	6.7	6.7	7.5	—	
8K	Salmisaari—Käpylä kts. linja K	31. 8.—31.12.	—	4	—	6.7	—	—	—	
9	Kauppatori—Kallio— Vallila	31. 8.—31.12.	6	—	—	6.7	6.7	7.5	—	
12	Kirurgi—Kuusitie	1. 1.—31.12.	7	—	—	6.7	6.7	7.5	—	
12S	Kauppatori—Kuusitie	1. 1.—14. 5.	—	4 ap.	—	6.7	—	—	—	
		15. 5.—30. 8.	—	3 ip.	—	6.7	—	—	—	
		31. 8.—31.12.	—	3 ap.	—	6.7	—	—	—	
H	Diakonissalaitos— Haaga	1. 1.—30. 8.	8	2 ip.	3	6.7	—	—	15.0	
HR	Hakaniemi—Haaga	1. 1.— 1. 3.	—	7	—	10.0	10.0	10.0	—	
		2. 3.—14. 5.	—	4 ap.	2	10.0	—	—	30.0	
		15. 5.—30. 8.	—	5 ip.	—	10.0	—	—	—	
K	Kauppatori—Kallio— Käpylä	1. 1.— 1. 3.	9	6	2	10.0	—	—	30.0	
		2. 3.—14. 5.	9	4 ip.	—	10.0	—	—	—	
		15. 5.—30. 8.	8	7	4	3.8	6.7	7.5	15.0	
KL	Salmisaari—Käpylä	1. 1.—14. 5.	—	2	4	5.5	6.7	7.5	15.0	
		15. 5.—30. 8.	—	8	—	6.7	6.7	7.5	15.0	
KP	Perämiehenkatu—Kal- lio—Käpylä	1. 1.—14. 5.	—	4	—	6.7	—	—	—	
		15. 5.—30. 8.	—	2	—	6.7	—	—	—	

¹⁾ Linjoilla 4E ja 4S ajoi yhteensä 11 tungosaikajunaa. — ²⁾ Apuvaunuja linjalla 6E: Erottaja—Arabia.

Koskelan hallin valmistuttua sijoitettiin raitiovaunut 15. 6. lähtien seuraavasti: Koskelan halliin sijoitettiin linjojen 1, 3B, 3T, 6, 7A, 7B ja K vaunut, Töölön halliin sijoitettiin linjojen 4, 5, 12 ja H vaunut sekä Vallilan halliin kaikki tungosaikavaunut.

Uusien raiteiden valmistuttua muutettiin uuden linjan 1 reitti joka 31. 8. alkaen oli väliaikaisesti kulkenut Hämeentien ja Sturenkadun kautta, kulkemaan Mäkelänkadun kautta 1. 12. alkaen.

Kesän aikana poistettiin kuten tavallisesti eräitä vaunuja liikenteestä, yhteensä 1 vakinainen ja 14 tungosaikajunaa.

Sunnuntai- ja pyhäpäivien aamuina ylläpidettiin samaa harvaa liikennettä erällä kantalinjoilla kuin aikaisempinakin vuosina.

Vaunujen kuormitustarkkailua jatkettiin kuten edellisinäkin vuosina koko vuoden.

Tarkemman pohjan saamiseksi linjojen järjestelyä varten toimitettiin täydellinen matkustajalaskenta kaikissa vaunuissa 3. 12. Sen tuloksia ei saatu kertomusvuoden aikana selvitettyksi.

Liikenteen valvontaa suoritettiin vuoden kuluessa, kuten edellisenäkin vuonna.

Liikennehenkilökunnan peruskoulutus tapahtui voimassa olevien määräysten mukaisesti. Uusien tarkastajien kouluttamista varten järjestettiin vuoden aikana kaksi n. 5 kk. kestävä kurssia yhteensä 20 oppilalle. Kevättalvella alkaneelta kurssilta hyväksyttiin 7 oppilasta. Jälkimmäinen, joka alkoi lokakuussa, jatkuu v:n 1954 puolelle. Kuljettajien ja rahastajien jatkokoulutusta jatkettiin 7. 2. 51 hyväksytyin ohjelman mukaisesti.

Liikennehenkilökunnan virantoimitusta koskevia ohjesääntöjä ja määräyksiä täydennettiin jatkuvasti. Niinpä syyskuun 21 p:nä alettiin jakaa uutta väliaikaista, päiväkäskyviittauksin täydennettyä suomenkielistä painosta v:n 1928 osittain jo vanhentuneista ohjesäännöistä. Vastaavaa ruotsinkielistä painosta jaettiin 23. 11. 53 alkaen. Painoon lähetettiin sitäpaitsi suomenkielinen valikoima vv. 1951—53 ja ruotsinkielinen valikoima vv. 1934—53 annettuja päiväkäsky- ym. henkilökunnan virantoimitusta koskevia määräyksiä. Uudet lippumääräykset olivat myös työnalaisina, mutta eivät valmistuneet kertomusvuoden aikana.

Alla olevassa taulukossa esitetään muutamia raitioliikennettä koskevia tilastollisia tietoja vv:lta 1952 ja 1953:

	Laskettu vaunukilometrimäärä	Matkustajia		Liikennetuloja, mk		Liikennemenoja, mk ¹⁾		
		Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Matkustajaa kohden
V. 1952	12 726 011	84 680 116	6.65	1 279 338 978	100: 53	1 147 330 121	90: 16	13: 55
V. 1953	11 944 233	72 866 451	6.10	1 225 973 909	102: 64	1 121 903 907	93: 93	15: 40
Erotus	—781 778	—11 813 665	—0.55	—53 365 069	+ 2: 11	—25 426 214	+ 3: 77	+ 1: 85
%	— 6.1	— 14.0	— 8.3	— 4.2	+ 2.1	— 2.2	+ 4.2	+ 13.7

Liikkuva kalusto. Kertomusvuoden aikana toimitti Schörling Waggonbau, Hannover, yhden kiskonhiomavaunun. Sitäpaitsi hankittiin rataosastolle yksi Schörling-Magirus kiskonpuhdistusauto, yksi Caterpillar tiehöylä, yksi Fordson traktori ja yksi 5 000 kg:n Coles sähkönosturi.

V. 1952 poistetuista 13 moottorivaunusta romutettiin osa ja osa myytiin ja yksi moottorivaunu myytiin romuna. Yksi moottorivaunu muutettiin työmoottorivaunuksi. Samoin myytiin tai romutettiin v. 1952 poistetut perävaunut, joista kuitenkin 2 siirrettiin tulevalle raitiotiemuseolle. Lisäksi romutettiin yksi työmoottorivaunu, yksi kiskojenpuhdistusperävaunu, kaksi jäähöylää, yksi erikoisjäähöylä samoin kuin neljä lumenkuljetusvaunua.

Kertomusvuoden päättyessä kuului vaunustoon 205 moottorivaunua, 174 perävaunua, yksi Schörling kiskonhiomavaunu ja yksi kiskonhiomamoottorivaunu, yksi päivystysvaunu, kolme työmoottorivaunua, 28 raitiovaunujen lumiauraa ja kaksi lumenkuljetusvaunua.

¹⁾ Ilman yhteiskustannuksia, korkoja ja kuoletuksia.

Rata- ja ilmajohto-osaston vaunustoon kuului vuoden päättyessä 3 asennus-tornivaunua, 1 asennuslinja-auto, 2 kalustolinja-autoa, 10 kuorma-autoa, 1 pakettiauto, 1 henkilöpakettiauto, 3 Caterpillar-tiehöylää, 1 Teräskarhu-tiehöylä, 5 traktoria, 1 Schörling-kiskonpuhdistusvaunu, 3 kuljetettavaa Coles sähkönosturia, 2 kuorma-auton perävaunua, 1 autoperävaunu raitiovaunujen kuljetusta varten, 1 kuljetettava höyrykattila, 1 traktori-perävaunu, 1 kaksisiipinen autokärkiaura, 2 yksisiipistä autokärkiauraa ja 8 miehistövaunua.

Muiden osastojen vaunustoon kuului yksi henkilöpakettiauto pysäkkihuoltoon varten, kaksi henkilöpakettiautoa radiopartioille, yksi pakettiauto linja-autokonepajalle ja kolme hinaaja-puolitraktoria linja-autohuollolle. Henkilöautoja oli 4.

Raiteet. V. 1952 aloitetut ratatyöt Koskelan halleissa ja ratapihoilla valmistuivat kertomusvuoden aikana. Lisäksi rakennettiin raitiovaunujen huolto- ja säilytyshallien väliin kaksoisraidetta 822 m sekä näiden hallien väliset yhdyskaarteet vaihde- ja risteyskappaleineen, yhteensä 158 m. Mäkeläkadulle rakennettiin kaksiraiteista rataa pölkky- ja sepelialustalle jousinauloja käyttäen, yhteensä 1 346 m yksinkertaista rataa sekä Ruusulankadulle raidetta lisää 72 m. Paavalinkirkon edustan raiteistot uusine raideyhteyksineen, 180 m yksinkertaista rataa, uusittiin yleisen liikennejärjestelyn yhteydessä.

Kuluneita urakiskoja vaihdettiin eri paikoissa rataverkostoa yhteensä 17 463 m yksinkertaista rataa. Yksinkertaista raidetta nostettiin ja tuettiin uudelleen 2 800 m. Rata-pölkkyjä käytettiin yhteensä 2 486 kpl.

Kivimurskaamossa valmistettiin 51 m³ kivimurskaa. Ilmajohtoa varten pystytettiin 42 pylvästä. Ilmajohtopylväitä poistettiin 158 kpl. Uusia raitiotiekorokkeita rakennettiin 17 ja linja-autokorokkeita 28.

Kiskojen vaihdon ja radan korjausnoston yhteydessä levitettiin raide-etäisyys 2. s m:stä 3 m:iin yhteensä 3. s km:n matkalla ja uutta raidetta rakennettaessa Mäkeläkadulle 673 m:n matkalla 2-raiteista rataa eli vv. 1950, -51 ja -52 aloitetut levennykset huomioon ottaen yhteensä 18. 1 km:n matkalla 2-raiteista rataa.

Vuoden päättyessä oli raiteiden yhteenlaskettu pituus 91 178 m yksinkertaista raidetta, josta määrästä 9 698 ratametriä oli ratakiskoa (43. s kg ja 42. 1 kg/m), sekä ratapihalla halliraitteiden yhteenlaskettu pituus 15 129 m yksinkertaista raidetta, josta määrästä 6 018 m ratakiskorataa Koskelan halleilla.

Edellämainittujen kiskojen vaihdon sekä raidelevitystöiden yhteydessä suoritettiin eri puolilla kaupunkia radan alustan parannus- ja salaojitustöitä 1 500 m:n matkalla.

Kertomusvuoden aikana asennettiin 47 kpl uusia vaihteita ja poistettiin 22 kpl loppuunkuluneita. Kertomusvuoden päättyessä oli radoilla 169 kpl vaihteita, joista sähkövirralla käännettäviä 34. Rata- ja hallipihoissa oli 158 kpl vaihteita. Vaihteitten kokonaismäärä oli siis 327.

Uusia raideristeyksiä asennettiin 11 eri paikkaan, yksi poistettiin Paavalinkirkon luona ja yksi Mannerheimintiellä Messuhallin kohdalla. Raideristeyksien kokonaisluku vuoden päättyessä oli 170 kpl radoilla, Koskelan hallipihalla 4 kpl sekä Töölön hallipihalla yksi kpl.

Nupukivipäällysteisiä katuosuuksia korjattiin 25 693 m² ja bitumipäällysteisiä 13 338 m².

Rataosaston konepaja siirrettiin kevättalvella Koskelaan. Konepajalla valmistettiin kertomusvuoden aikana risteyskappaleita, vaihteita, linjapylväitä ym. Rautatiekiskoratoja varten valmistettiin raitiovaunulumiaura, lisäksi muutettiin 5 kpl 3-pyöräisiä raitiovaunulumiauroja 4-pyöräisiksi.

Ilmajohto. Kertomusvuoden aikana asennettiin uutta raiteistoa varten Koskelan hallialueelle 1 610 m ilmajohtoa, Sturenkadun ja Hämeentien risteykseen 350 m, Mäkeläkadulle Hämeentien ja Sturenkadun välille 1 530 m, eli yhteensä 3 490 m ilmajohtoa. Tarpeetonta johtoa poistettiin yhteensä 2 200 m. Kulunutta ilmajohtoa vaihdettiin uuteen 5 130 m. Ilmajohdon pituus lisääntyi v:n 1953 aikana 1 290 m ja oli se kertomusvuoden päättyessä 105 540 m. Raide-etäisyyden suurenemisen vuoksi 3 m:iin siirrettiin vastavasti ilmajohtoa kaikkiaan 3. s km:n pituudelta kaksiraiteista rataa.

Ilmajohdoverkoston uusi kartta valmistui ja lähetettiin asianomaisille osastoille.

Katuristeyksien sähkömerkinantovalojen lukumäärä oli edelleen 29 ja kondensaatortien lukumäärä 75.

Kertomusvuosi oli työntäyteinen ennen kaikkea Mäkeläkadun uudistoiden ja Koske-

lan hallialueen viimeistelytöiden vuoksi. Tämän lisäksi suoritettiin koko johtoverkoston tarkastus.

Johtovikoja sattui kertomusvuoden aikana 19 kertaa, jotka kaikki aiheuttivat liikennehäiriöitä liikenteen ollessa keskeytyksissä 10 minuutista 6 tuntiin.

Linja-autot

Liikenne. Liikenne eri linja-autolinjoilla jatkui tammikuun 1 p:stä 31. 12. 52 käytännössä olleiden aikataulujen mukaisena.

Kulosaaren sillan vahvistamisen aikana kulkivat linjat 30, 32, 33, 36, 37 ja 41 Viikin kautta. Kulosaarta ja Sörnäisten satamaa varten perustettiin linja 15, Rautatientori—Kulosaaren silta ja linja 15 A, Kulosaaren ranta—Kulosaari, joista edellistä liikennöitiin 1 p:stä tammikuuta 7 p:ään maaliskuuta ja jälkimmäistä 21 p:stä tammikuuta 7 p:ään maaliskuuta.

Kesälinjaa 31 Sörnäisten apteekki—Kivinokka liikennöitiin 17 p:stä toukokuuta 20 p:ään syyskuuta.

Kesäaikataulut otettiin käytäntöön 15 p:nä kesäkuuta ja olivat käytännössä 30 p:ään elokuuta, jona aikana liikenteestä oli vähennettynä 5 kokopäivä- ja 17 ruuhka-aikavaunua.

Linjan 17 Kapteeninkadulla ollut päätekohta siirrettiin 29 p:nä kesäkuuta Merikadulle.

Elokuun 31 p:nä lisättiin useille linjoille vaunuja mahdollisuuksien mukaan ja aloitettiin liikenne seuraavilla uusilla autolinjoilla:

15 Koulutori—Diakonissalaitos, 25 Erottaja—Malminkartano, 28 Rautatientori—Pohjois-Haaga, 28 R Rautatientori—Tenholantie, 34 Rautatientori—Pohjois-Herttoniemi, 51 A Rautatientori—Olympiakylä ja 62 Rautatientori—Vanhakaupunki. Lisäksi linjan 14 reittiä jatkettiin Eirassa Merikadulle asti, linjan 27 Malminkartanon luona ollut päätekohta siirrettiin uudelle Nurmijärventielle Kaarelaan ja linjan 50 Vanhassakaupungissa ollut päätekohta Koskelantielle, hallirakennuksen kohdalle.

Marraskuun 2 p:nä aloitettiin liikenne uudella linjalla 55 Erottaja—Länsi-Pakila, jonka reitti kulkee Töölön, Haagan ja Maunulan kautta.

Kevään ja syksyn kuluessa lisättiin vaunuja ja niitä siirrettiin linjoilta toisille liikennetarpeen tyydyttämiseksi ja vaunupuutteen tasaisemmin jakautumiseksi. Kertomusvuoden alussa oli arkipäivinä päivittäisessä liikenteessä olleiden vaunujen lukumäärä 127 ja vuoden päättyessä 167.

Autolinjat, niiden vaunumäärät ja vuorojen keskimääräiset ajotiheydet vuoden eri aikoina selviävät taulukosta n:o II.

Alla olevassa taulukossa esitetään muutamia autoliikennettä koskevia tietoja v:lta 1952 ja 1953:

	Vaunukilometrimäärä	Matkustajia		Liikennetuloja, mk		Liikennemenoja, mk ¹⁾		
		Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Matkustajaa kohden
V. 1952	8 566 803	38 351 428	4.48	684 450 032	79: 90	632 817 270	73: 87	16: 50
V. 1953	10 922 042	44 896 136	4.11	843 456 999	77: 23	715 098 849	65: 47	15: 93
Erotus	+2 355 239	+6 544 708	-0.37	+159 006 967	-2: 67	+ 82 281 579	-8: 40	—: 57
%	+ 27.5	+ 17.1	- 8.3	+ 23.2	- 3.3	+ 13.0	-11.4	- 3.5

Johdinautoliikenteen vastaavat luvut v:lta 1952 ja 1953 ovat seuraavat:

	Vaunukilometrimäärä	Matkustajia		Liikennetuloja, mk		Liikennemenoja, mk ¹⁾		
		Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Kaikkiaan	Vkm kohden	Matkustajaa kohden
V. 1952	871 477	8 849 761	10.15	130 487 699	149: 73	68 301 223	78: 37	7: 72
V. 1953	938 966	8 770 988	9.34	144 407 734	153: 79	72 408 851	77: 12	8: 26
Erotus	+67 489	-78 773	-0.81	+13 920 035	+4: 06	+4 107 628	-1: 25	+ 54
%	+ 7.7	- 0.9	- 8.0	+ 10.7	+ 2.7	+ 6.0	- 1.6	+ 7.0

¹⁾ Ilman yhteiskustannuksia, korkoja ja kuoletuksia.

N:o II

Linja		Vuoden- aika	Lukumäärä			Vuorotiheys minuuteissa n. klo			
N:o	Päätepyssäkit		Vaki- naiset	Tungos- aika-	Yö-	6.00— 9.00 15.30— 18.00	9.00— 15.30 18.00 19.30	19.30 — 23.00	23.00 — 1.30
			vaunut						
14	Eira—Naistenklinikka	1. 1.—14. 6.	12	—	—	3.0	3.0	4.0	—
		15. 6.—30. 8.	9	—	—	4.0	4.0	6.0	—
		31. 8.—28.10.	12	—	—	3.0	3.0	3.7	—
		29.10.—16.12.	12	2	—	2.5	3.0	3.7	—
		17.12.—31.12.	14	2	—	2.2	2.5	3.7	—
15	Rautatietori—Kulo- saaren silta	1. 1.— 7. 3.	2	—	—	15.0	15.0	15.0	—
15	Koulutori—Diakonissa- laitos	31. 8.—31.12.	4	—	—	7.5	7.5	7.5	—
15A	Kulosaaren ranta— Kulosaari	21. 1.— 7. 3.	1	—	—	15.0	15.0	15.0	—
16	Eira—Kruununhaka	1. 1.—30. 8.	5	—	—	6.7	6.7	6.7	—
		31. 8.—31.12.	6	—	—	5.0	5.0	6.0	—
17	Kapteeninkatu—Aleksis Kivenkatu	1. 1.—25. 3.	10	—	—	4.0	4.0	5.0	—
		26. 3.—14. 6.	10	2	—	3.3	4.0	5.0	—
		15. 6.—28. 6.	8	—	—	5.0	5.0	6.7	—
		29. 6.—30. 8.	9	—	—	5.0	5.0	6.0	—
17	Merikatu—Aleksis Ki- venkatu	31. 8.— 4.11.	10	—	—	4.3	4.3	6.0	—
		5.11.—31.12.	10	2	—	3.7	4.3	6.0	—
18	Kirkkokatu—Lasten- linna	1. 1.—25. 3.	7	—	—	7.0	6.7	7.5	—
		26. 3.—14. 6.	10	—	—	5.0	5.0	7.5	—
		15. 6.—30. 8.	7	—	—	7.0	6.7	7.5	—
		31. 8.—31.12.	8	1	—	5.0	5.5	6.0	—
19	Eläintarha—Pasilantori	1. 1.—31.12.	1	—	—	12.0	12.0	12.0	—
20	Rautatietori—Lautta- saarentie	1. 1.—31.12.	2	—	—	12—24	12—24	12—24	—
21	Erottaja—Seurasaari ...	1. 1.—31.12.	1	—	—	40.0	40.0	40.0	—
23	Erottaja—Isokaari	1. 1.—14. 6.	6	6	3	3.0	6.0	7.5	12.0
		15. 6.—30. 8.	6	4	3	3.6	6.0	7.5	12.0
		31. 8.—31.12.	6	6	3	3.0	6.0	6.7	12.0
24	Rautatietori—Etelä- Lauttasaari	1. 1.—31.12.	1	2	—	12.0	36.0	36.0	—
28R	Rautatietori—Tenho- lantie	31. 8.—31.12.	—	6	—	6.0	—	—	—
31	Sörnäinen—Kivinokka .	17. 5.—20. 9.	—	1	—	30.0	—	—	—
51A	Rautatietori—Olym- piakylä	31. 8.—31.12.	—	9	—	4.0	—	—	—
22	Erottaja—Haaga	1. 1.—30. 8.	—	1	—	50.0	—	—	—
		31. 8.—27. 9.	3	—	—	15.0	15.0	15.0	—
		28. 9.— 1.11.	3	—	—	15—20	15—20	15—20	—
22A	Rautatietori—Etelä- Haaga	2.11.—31.12.	4	1	—	15.0	15.0	15.0	—
22A	Rautatietori—Ahjo- kuja	2.11.—31.12.	—	1	—	45.0	—	—	—
25	Erottaja—Malminkar- tano	31. 8.—31.12.	1	—	—	60.0	60.0	60.0	—
26	Erottaja—Konala	1. 1.—31.12.	1	—	—	60.0	60.0	60.0	—
26K	Erottaja—Kaarela	1. 1.—30. 8.	—	1	—	65.0	—	—	—
27	Erottaja—Kaarela— (Malminkartano)	1. 1.—15. 2.	1	1	—	32.5	65.0	65.0	—
		16. 2.—30. 8.	1	1	—	32.5	65.0	65.0	—
		31. 8.—31.12.	1	1	—	30.0	60.0	60.0	—
28	Rautatietori—Pohjois- Haaga	31. 8.—27. 9.	3	—	3	15.0	15.0	15.0	15.0
		28. 9.— 1.11.	3	—	3	15—20	15—20	15—20	15.0
		2.11.—31.12.	3	1	3	15.0	15.0	15.0	15.0
30	Rautatietori—Kulo- saari	1. 1.— 7. 3.	4	—	1	20.0	20.0	20.0	75.0
		8. 3.—14. 6.	2	—	1	20.0	20.0	20.0	45.0
		15. 6.—31.12.	3	—	1	10—20	10—20	10—20	45.0
32	Rautatietori—Erän- kävijäintori	1. 1.— 7. 3.	3	4	—	7.5	20.0	20.0	—
		8. 3.—14. 6.	3	3	—	7.5	20.0	20.0	—
		15. 6.—30. 8.	3	2	—	10.0	20.0	20.0	—
		31. 8.— 1.11.	3	4	—	7.5	20.0	20.0	—
		2.11.—31.12.	3	5	—	6.7	20.0	20.0	—

Linja		Vuoden- aika	Lukumäärä			Vuorotiheys minuuteissa n. klo			
N:o	Päätepyssäkit		Vaki- naiset	Tungos- aika-	Yö-	6.00—	9.00—	19.30	23.00
						9.00—	18.00	—	—
vaunut					18.00	19.30	23.00	1.30	
33	Rautatinentori—Marja- niemi	1. 1.— 7. 3.	2	1	—	21.1	32.0	32.0	—
		8. 3.—30. 8.	2	2	—	20.0	30.0	30.0	—
		31. 8.—31.12.	2	1	—	20.0	30.0	30.0	—
34	Rautatinentori—Pohj. Herttoniemi	31. 8.—31.12.	—	1	—	60.0	—	—	—
		1. 1.— 7. 3.	1	2	—	28.2	85.0	85.0	—
36	Rautatinentori—Jollas ...	8. 3.—14. 6.	1	1	—	32.5	65.0	65.0	—
		15. 6.—30. 8.	2	1	—	20.0	30.0	30.0	—
		31. 8.—31.12.	2	1	—	20.0	30.0	30.0	—
		1. 1.— 7. 3.	4	—	1	20.0	20.0	20.0	80.0
37	Rautatinentori—Hevos- salmi	8. 3.—31.12.	3	—	1	20.0	20.0	20.0	60.0
		1. 1.— 7. 3.	4	—	1	20.0	20.0	20.0	80.0
41	Rautatinentori—Vartio- kyä	8. 3.—14. 6.	3	6	2	7.5	20.0	20.0	30.0
		15. 6.—30. 8.	3	4	3	10.0	20.0	20.0	20.0
		31. 8.— 1.11.	3	5	3	7.5	20.0	20.0	20.0
		2.11.—31.12.	3	6	3	6.7	20.0	20.0	20.0
50	Rautatinentori—Vanha- kaupunki	1. 1.—14. 6.	3	—	—	15.0	15.0	15.0	—
		15. 6.—30. 8.	3	—	—	15.0	15.0	20.0	—
		31. 8.—31.12.	2	2	—	10.0	20.0	20.0	—
51	Rautatinentori—Koskela	1. 1.— 8. 3.	6	6	—	3.3	6.7	6.7	—
		9. 3.—14. 6.	6	9	—	2.7	6.7	6.7	—
		15. 6.—30. 8.	6	4	—	4.0	6.7	6.7	—
52	Rautatinentori—Taivas- kallio	31. 8.—31.12.	6	—	—	6.7	6.7	6.7	—
		1. 1.—25. 3.	2	6	—	6.7	30.0	30.0	—
		26. 3.—14. 6.	3	6	—	6.0	20.0	20.0	—
		15. 6.—30. 8.	3	3	—	10.0	20.0	30.0	—
		31. 8.— 1.11.	3	7	—	6.0	20.0	30.0	—
53	Rautatinentori—Itä- Pakila	2.11.—31.12.	3	6	—	6.0	20.0	30.0	—
		1. 1.—17. 5.	2	3	—	12.0	30.0	30.0	—
		18. 5.—14. 6.	2	4	—	10.0	30.0	30.0	—
		15. 6.—30. 8.	3	3	—	10.0	20.0	20.0	—
54	Rautatinentori—Länsi- Pakila	31. 8.—31.12.	3	3	—	10.0	20.0	20.0	—
		1. 1.—14. 6.	6	7	2	4.6	10.0	12.0	30.0
		15. 6.—30. 8.	6	4	2	6.0	10.0	12.0	30.0
		31. 8.— 1.11.	6	9	2	4.0	10.0	12.0	30.0
55	Erottaja—Länsi-Pakila	2.11.—31.12.	6	6	3	5.0	10.0	12.0	20.0
		2.11.—31.12.	2	1	—	20—20	30—35	30—35	—
62	Rautatinentori—Vanha- kaupunki	31. 8.—31.12.	2	—	—	—25	—	—	—
63	Rautatinentori—Malmin lentoasema	1. 1.—31.12.	1	—	—	60.0	60.0	60.0	—

Linja-autovaunusto. Kertomusvuoden aikana hankittiin liikennelaitokselle 3 kpl Volvo B 532 ja 7 kpl Volvo B 617 merkkisiä linja-autoja, joihin korit valmisti Ajokki Oy., Tampere; 15 kpl Volvo B 617, 4 kpl Volvo B 638 ja yksi Volvo B 637 merkkisiä linja-autoja, joihin kaikkiin korit valmisti Oy. Helsingin Autokoritehdas ab., Tikkurila; 10 kpl Volvo B 617 merkkisiä linja-autoja, joihin korit valmisti Valmet Oy., Tampere, sekä 27 kpl Leyland Royal Tiger Lopsu 1/1 merkkisiä »pannukakkumoottorilla» varustettuja linja-autoja, joihin Oy. Helsingin Autokoritehdas ab. valmisti korit eli yhteensä 67 uutta linja-autoa. Lisäksi hankittiin 6 kpl Scania-Vabis B-62-V merkkisiä linja-autonaluksia, joihin korit tilattiin Oy. Helsingin Autokoritehdas ab:lta. Nämä eivät kuitenkaan valmistuneet kertomusvuoden aikana. Kaikki uudet linja-autot tarkastettiin rakennustyön aikana ja katsastettiin.

Kertomusvuoden aikana myytiin tai romutettiin muutamia liikennekelvottomia linja-autoja.

Vaunusto käsitti vuoden päättyessä 218 linja-autoa, joista 92 suurta ja 125 keski-

kokoista sekä yksi matkailuauto. Linja-autovaunustosta oli vuoden lopussa 213 linja-autoa liikennekelpoisessa kunnossa ja rekisteröitynä.

Johdinautovaunusto. Kertomusvuoden lopussa toimitti Valmet Oy. liikennelaitokselle 7 johdinautoa. Johdinautovaunustoon kuului vuoden päättyessä 23 vaunua, joista 20 oli liikennekelpoisessa kunnossa ja rekisteröitynä.

Johdinautojen johtoverkosto. Linjan 14 pidentämistä varten rakennettiin 400 m kaksoisjohtoa Tehtaankadulta Laivurinkatua pitkin Merikadulle, minne rakennettiin uusi päätesilmukka. Johto asennettiin uuden, elastisen järjestelmän mukaan, joka osoittautui varsin tarkoituksenmukaiseksi. Risteykset ranskalaisin eristäjin valmistettiin liikennelaitoksen konepajalla. Töölön I halliin asennettiin 80 m:n pituinen toinen johtopari. Johtoverkoston pituus oli vuoden päättyessä 10,34 km yksinkertaista johtoa.

Johtovikoja sattui vuoden aikana 22 kertaa, jotka kaikki aiheuttivat liikennehäiriöitä liikenteen ollessa keskeytyksissä 15 minuutista 2 tuntiin.

L a i v a l i i k e n n e

Moottorilautta Korkeasaari—Högholmen oli purjehduskautena toukokuun 1 p:stä lokakuun 15 p:ään liikenteessä Korkeasaaren—Pohjoissataman reitillä. Yhteensä kuljettiin 668 244 matkustajaa, joista 226 558 lapsia. Höyryalus J. L. Runeberg oli koko vuoden telakalla.

R a k e n n u k s e t

Kertomusvuoden aikana valmistuivat Koskelan hallit eräitä kone- ja viimeistelytöitä lukuunottamatta. Raitiovaunupuoli huoltoineen otettiin käyttöön kesäkuussa ja linja-autojen huolto- ja säilytyshallit syyskuussa. Sekä raitiovaunujen että linja-autojen säilytyshallit olivat osittaisessa käytössä jo ennen sitä, edelliset heinäkuusta 1952, jälkimmäiset maaliskuusta 1953.

Koskelan hallialue Koskelantien ja Kustaa Vaasantien kulmassa on pinta-alaltaan 7,86 ha. Sille on rakennettu: 1) raitiovaunujen huoltorakennus (rakennus A), rakennettu pinta-ala 2 232 m², tilavuus 20 925 m³; 2) raitiovaunujen säilytysmalli (rak. B), rakennettu pinta-ala 9 120 m², tilavuus 66 825 m³, säilytystilaa 130—180 raitiovaunulle vaunun suuruudesta riippuen; 3) linja-autojen huolto- ja säilytysrakennus sekä rataosaston konepaja (rak. C), pinta-ala 11 300 m², tilavuus 129 300 m³, säilytystilaa n. 150 linja-autolle; 4) lämpökeskus-, ravintola-, toimisto- ja asuinrakennus (rak. D), tilavuus 10 222 m³, rakennuksen kolme ylintä kerrosta on asuntoja käsittäen yhteensä 9 huoneistoa; 5) autojen alustanpesurakennus (rak. G), pinta-ala 131 m², tilavuus 860 m³; 6) kaksi portinvartijan rakennusta, toinen Koskelantien ja toinen Kustaa Vaasantien puolella.

Rakennusten yhteenlaskettu tilavuus on n. 229 000 m³.

Raitiovaunujen huolto- ja säilytysmallit sekä ratapiha ovat n. 7 m alempana kuin autopuolen pihamaa ja hallit.

Rakennustyöt aloitettiin toukokuussa 1951. Sitä ennen oli alueella tehty maan tasointus- ja siirtotöitä.

Sekä raitiovaunujen että linja-autojen säilytysmallien yhteydessä on siipirakennus liikenneosaston odotushuone-, lippukassa-, koulutus- ym. tarpeita varten. Raitiovaunuhallin toiseen kerrokseen on sijoitettu liikennelaitoksen vaatehimo ja vaatevarasto. Samasta rakennuksesta on luovutettu tilat myöskin sähkölaitoksen muuntamolle.

Linja-autohallien edustalle on sijoitettu autojen polttoainemasina, johon kuuluu kolme maanalaista kaasuylläilyä kukin vetoisuudeltaan 50 000 l sekä polttoainepumput mittareineen. Lisäksi on samansuuruisen säiliö lämmityskeskuksesta olevan öljyllä lämmitettävän kattilan polttoöljyä varten.

Kertomusvuoden kuluessa saatiin Koskelassa suunniteltuun vaunujen huoltoon, huoltokorjaukseen ja säilytykseen tarkoitetut varusteet, välineet ja järjestelyt jokseenkin valmiiksi; samoin ratapiha ja halliraitteet. Lisenssivaikeuksien ja pitkien toimitusaikojen takia oli joitakin koneita ja laitteita vuoden lopussa vielä toimittamatta. Eräitä aluetöitä jäi myöskin kesään 1954. Vaunuhuolto suunnitellulla tavalla voitiin kuitenkin toteuttaa.

Töölössä konepajalisärakennuksessa sisustettiin entinen rataosaston konepaja ilmajohdo-osaston konepajaksi ja autovajaksi.

Leveimpien raitiovaunujen vuoksi levennettiin konepajan kaikki ovet. II vaunuhallassa katto uusittiin ja konepajalisärakennus varustettiin keskuslämmöllä ja loisteputki-valaistuksella. I hallissa otettiin raiteet 3 ja 4 johdinautohallin käyttöön ja päällystettiin betonilla; ovet hallin kummassakin päässä yhdistettiin leveiksi aukoiksi. Kone Oy:ltä tilattiin sähkö-koneelliset työntöoivet, mutta niitä ei toimitettu kertomusvuoden aikana, joten oviaukkoihin laitettiin väliaikaiset ovet.

Vaatehimon ja vaatevaraston muutettua Koskelaan suurennettiin konepajakonttoria. Pohjakerroksessa ovat nykyään pukeutumis- ja pesuhuoneet, II kerroksessa vaunuteknillinen ja suunnitteluosasto, III kerroksessa rataosasto ja palkkatoimisto sekä IV kerroksessa osto- ja kirjeenvaihto-osasto, varastokirjanpito sekä arkisto ja kahvihuone.

Koko konttorirakennus maalattiin sisäpuolelta ja valaistus muutettiin loisteputki-valaistukseksi.

Kun rataosaston aurat siirrettiin Vallilasta Koskelaan otettiin hallitila kokonaisuudessaan vaunukonepajan käyttöön. Itäinen raitiovaunuhalli Eurantiellä muutettiin linja-autojen korityöpajaksi. Kaikki ovet poistettiin ja oviaukkoihin laitettiin ikkunat lukuunottamatta leveämpää oviaukkoa keskellä, joka varustettiin työntöovella. Koillinen osa eroitettiin peltisepän työpajaksi. Lisäksi erotettiin huone hitsaustöitä varten ja rakennettiin yhdyskäytävä rappuineen linja-autotyöpajalle. Lämmityslaitosta suurennettiin ja asennettiin paineilmalaitos sekä loisteputki-valaistus.

Matkalippujen hinnat ja myynti

Matkalippujen hinnat. Kertomusvuoden aikana olivat lippujen hinnat eri liikennelinjoilla samat kuin v. 1952, nimittäin:

Raitiotiet, sisäiset autolinjat ja autolinjat ilman vyöhykerajoja: kertamaksu 20 mk, 6 matkan sarjalippu 100 mk ja 13 matkan sarjalippu 200 mk; yöliikenteessä kaksinkertainen maksu.

Pasilan linja siirto-oikeuksin raitiolinjalle 3: kertamaksu 20 mk; 6 matkan lippuvihko 100 mk ja 13 matkan lippuvihko 200 mk.

Edellä mainitut liput oikeuttivat 5 mk:n siirtolipun lunastamiseen, joka puolestaan oikeutti yhteen siirtoon kaikille niille raitio- ja autolinjoille, joille ei ole vyöhykemaksurajoja. Siirtoliput oikeuttivat myös siirtoon vyöhykemaksulinjoille siten, että siirtolipun hinnan lisäksi oli suoritettava vyöhykelukua vastaava lisämaksu.

Autolinjojen lippujen hinnat linjoilla, joilla oli vyöhykerajat, olivat samat kuin v. 1952, nimittäin:

Keskuksesta:		mk
Malminkartanoon, Kaarelaan (H:gin mlk.), Mellunkylään	{ kertalippu	35
	{ sarjalippu, 8 matkaa	250
Kolsariin, Kaarelaan (H:gin kaup.), Itä-Pakilaan, Malmille, Vartiokylään, Marjaniemeen, Jollakseen, Hevossalmelle	{ kertalippu	30
	{ sarjalippu, 9 matkaa	250
Pitäjänmäelle, Konalaan, Etelä-Kaarelaan, Pirkkolaan, Länsi-Pakilaan, Oulunkylään, Viikiin, Pohjois-Herttoniemeen, Laajasaloon	{ kertalippu	25
	{ sarjalippu, 11 matkaa	250
Taliin, Huopalahden asemalle, Pohjois-Haagaan, Metsälään, Taivaskalliolle, Koskelaan, Vanhaankaupunkiin, Länsi-Herttoniemeen	{ kertalippu	20
	{ sarjalippu, 11 matkaa	200
Etelä-Haagaan, Käpylään, Olympiakylään, Kumpulaan, Annalaan, Kulosaaren	{ kertalippu	20
	{ sarjalippu, 13 matkaa	200

Yöliikenteessä oli kaksinkertainen maksu.

Liput oikeuttivat 5 mk:n hintaisen siirtolipun lunastamiseen, joka oikeutti yhteen siirtoon keskikaupunkilinjoille (raitio- ja autolinjoille) sekä keskikaupunkilinjoilta vyöhykemaksulinjoille.

4—12 vuotiaitten lasten kertalippu maksoi kaikilla linjoilla 10 mk ja oikeutti matkustamiseen arkisin klo 18 jälkeen sekä sunnuntai-, pyhä- ja juhlapäivinä sekä 5 mk:n siirtolipun lunastamiseen kaikille muille raitio- ja autolinjoille, mutta ei vyöhykemaksulinjalta toiselle.

Koululais-, invalidi- ja sokeainlippujen hinnat olivat: 8 matkan lippu 50 mk ja 16 matkan lippu 100 mk; liput oikeuttivat 5 mk:n siirtolipun lunastamiseen samoin siirto-oikeuksin kuin lastenlippu. Matkojen suurin sallittu lukumäärä kuukaudessa alennuslipuin oli koululaisille 72, invalideille ja sokeille 112.

Henkilökohtaisia vuosilippuja saivat kaupungin virastot ja laitokset lunastaa 15 000 mk:sta kappaleelta. Posti- ja lennätinlaitos sai lunastaa neljänneslippuja 4 125 mk:sta. Poliisilaitokselle myytiin lippuja, jotka eivät olleet henkilökohtaisia, samaan hintaan kuin posti- ja lennätinlaitokselle. Muille valtion laitoksille ja eräille järjestöille myytiin neljänneslippuja 5 375 mk:sta. Yksityiset henkilöt maksoivat neljänneslipusta 7 500 mk.

Laivalinjalla Korkeasaari—Pohjoissatama olivat lippujen hinnat samat kuin v. 1952, nimittäin: aikuisten 20 mk yksinkertaisesta matkasta ja 40 mk edestakaisesta matkasta, 4—14 vuotiaitten lasten vastaavasti 5 mk ja 10 mk. Korkeasaaren, Palosaaren ja Hylkysaaren asukkaat maksoivat yksinkertaisesta matkasta 5 mk, lapset 2: 50. Retkeilyryhmiin osallistuvat lapset ja invalidit maksoivat edestakaisesta matkasta 5 mk.

Vuosi-, koululais- ja invalidilippujen myynti. Vuosilippuja myytiin 1 169 kpl, neljänneslippuja 1. neljänneksellä 891, 2. neljänneksellä 864, 3. neljänneksellä 831 ja 4. neljänneksellä 880 kpl.

Koulukortteja, jotka oikeuttivat alennuslippujen ostoon koululaisille, annettiin lukuvoodeksi 1952—53 1 257 oppilaalle ja lukuvoodeksi 1953—54 16 961 oppilaalle sekä invalidien alennuslippujen ostoon oikeuttavia kortteja 14 755 kpl.

Menot ja tulot

Liikennelaitoksen menot nousivat kertomusvuonna yhteensä 2 539 560 526 mk:aan jakaantuen seuraaviin eriin:

Yhteiset kustannukset:

Hallinto	16 448 025	
Kassa- ja tilivirasto	26 780 661	
Yhteiset sekalaismenot:		
Vuokrat	1 313 650	
Vakuutusmaksut	4 129 529	
Konttorikaluston hankinta	2 855 174	
Eläkkeet	89 693 880	
Työntekijäin ja viranhaltijain erinäiset edut ..	80 889 604	
Muita liikennemenoja	2 983 609	181 865 446
Lautakunnan käyttövarat	413 686	225 507 818

Raitioliikennekustannukset:

Palkkaus ym.	552 725 277	
Sähkövoima	109 339 267	
Raitiovaunuston kunnossapito	278 509 150	
Ratojen ja ilmajohtojen kunnossapito	126 415 703	
Puvut, liput ym.	18 997 381	
Käyttörakennusten kunnossapito	35 917 129	1 121 903 907

Omnibusliikennekustannukset:

Palkkaus ym.	333 337 771	
Polttoaine, öljy	67 980 841	
Vaunusto, renkaat	29 060 857	
» kunnossapito	197 062 143	
Autoverot ja -vakuutukset	46 259 497	
Puvut, liput ym.	17 477 591	
Käyttörakennusten kunnossapito	23 920 149	715 098 849

Johdinautoliikennekustannukset:

Palkkaus ym.	37 798 300	
Sähkövoima	13 756 226	
Vaunusto, renkaat	2 496 316	
» kunnossapito	14 062 944	
Ilmajohtojen kunnossapito	1 121 133	
Autoverot ja -vakuutukset	1 084 141	
Puvut, liput ym.	1 519 791	
Käyttörakennusten kunnossapito	570 000	72 408 851
<i>Laivaliikennekustannukset</i>		4 638 516
<i>Asuntokiinteistöku</i> stannukset		5 929 443
<i>Korot ja kuoletukset:</i>		
Korot	241 070 651	
Kuoletukset	153 002 491	394 073 142
		<u>mk 2 539 560 526</u>

Raitioliikenteen laskettu vaunukilometrimäärä oli yhteensä 11 944 233, linja-autoliikenteen 10 922 042 ja johdinautoliikenteen 938 966, yhteensä 23 805 241. Jos yhteiset menot 299 055 960 mk, käyttörakennusten ja kaluston pääomavelan korot ja poistot sekä konttokuranttiliin ja sekalaiset korot mukaanluettuina jaetaan suhteessa vaunukilometrimäärään, tulee raitioliikenteen osalle 150 050 730 mk, linja-autoliikenteen osalle 137 209 267 mk ja johdinautoliikenteen osalle 11 795 963 mk. Raitioliikenteen kokonaismenot, pääomavelan korot ja poistot mukaanluettuina nousivat 1 410 301 022 mk:aan, linja-autoliikenteen 1 001 329 196 mk:aan ja johdinautoliikenteen 101 285 049 mk:aan.

Menoerät laskettuna vaunukilometriä kohden olivat seuraavat:

	Raitioliikenne mk/vkm	Linja-autoliikenne mk/vkm	Johdinautoliikenne mk/vkm
Käyttörakennusten kunnossapito	3: 007	2: 190	0: 607
Käyttövoima, polttoaine, öljy ...	9: 154	6: 224	14: 650
Liikenne, palkat	44: 457	30: 934	39: 872
Sairausapu	3: 409	1: 186	2: 002
Radat ja ilmajohtot	10: 584	—	1: 194
Renkaat	—	2: 661	2: 659
Vaunusto, korjaukset ja huolto ...	23: 317	18: 043	14: 977
Autoverot ja -vakuutukset	—	4: 235	1: 155
Pääomavelan korko	6: 984	6: 332	6: 486
Käyttörakennusten, vaunuston, ilmajohtojen ja ratojen poistot	<u>4: 599</u>	<u>105: 511</u>	<u>79: 117</u>
Yhteiset menot	12: 563	12: 563	12: 563
Yhteensä mk	118: 074	91: 680	107: 869

Liikennelaitoksen tulot nousivat yhteensä 2 261 961 432 mk:aan jakaantuen seuraaviin eriin:

Liikennetulot:

Raitioliikenteestä	1 225 973 909
Linja-autoliikenteestä	843 456 999
Johdinautoliikenteestä	144 407 734
Laivaliikenteestä	<u>9 827 864</u>
<i>Asuntokiinteistötulot</i>	8 275 438
<i>Sekalaisia tuloja</i>	30 019 488
<i>Tilivuoden tappio</i>	277 599 094
Yhteensä mk	<u>2 539 560 526</u>

Omaisuuustase joulukuun 31 päivänä 1953

Vastaavaa:

Rahaa, saamisia:

Kassat	11 846 500	
Tili- ym. saamiset	268 498 924	280 345 424
Tarveaineet ja valmisteet		370 328 306
Nostamattomat määrärahat		1 127 803 821
Keskeneräiset uudishankinnat		59 513 903
Laitoksen pääoma-arvo:		
Liikennekiinteistöt	1 580 659 500	
Asuntokiinteistöt	156 671 000	
Radat	402 988 000	
Ilmajohdot	70 467 000	
Raitiovaunusto	428 369 000	
Omnibusvaunusto	791 885 600	
Johdinvaunusto	137 120 500	
Henkilö- ja pakettiautot	3 077 000	
Alukset	19 859 000	
Kalusto	86 299 000	
Puhelinosuudet	6 420 000	3 683 815 600
Tilivuoden tappio		277 599 094
		<u>Yhteensä mk 5 799 406 148</u>

Vastattavaa:

Tili- ym. velat		170 477 369
Konttokuranttivelka kaupungille		817 309 358
Siirtyvät määrärahat:		
Vapaat määrärahat	90 751 802	
Hankkijain tilille sidotut	1 037 052 019	1 127 803 821
Pääomavelka kaupungille		3 683 815 600
		<u>Yhteensä mk 5 799 406 148</u>

Liikennelaitoksen pääoma-arvon muutokset v. 1953

	Arvo 1. 1. 1953, mk	Arvon- korotus 31. 12. 1953, mk	Arvonkorotus uudishankinto- jen kautta, mk	Myyty omaisuutta, mk	Kuoletukset v. 1953, mk	Arvo 31. 12. 1953, mk
Liikennekiinteis- töt	1 381 044 000		211 124 500		11 509 000	1 580 659 500
Asuntokiinteistöt	160 116 000				3 445 000	156 671 000
Radat	271 714 000		151 196 000		19 922 000	402 988 000
Ilmajohdot	53 233 000		20 651 000		3 417 000	70 467 000
Raitiovaunusto .	334 764 000		111 566 000		17 961 000	428 369 000
Omnibusvau- nusto	466 767 000		397 350 600	46 000	72 186 000	791 885 600
Johdinvaunusto	84 306 000		63 087 500		10 273 000	137 120 500
Henkilö- ja pa- kettivaunut ..	3 702 000			1 000	624 000	3 077 000
Alukset	21 589 000				1 730 000	19 859 000
Kalusto	92 177 000		6 008 000		11 886 000	86 299 000
Puhelinosuudet .		5 026 780	1 393 220			6 420 000
Yhteensä	2 869 412 000	5 026 780	962 376 820	47 000	152 953 000	3 683 815 600