

34. Satamahallinto

Satamalautakunta ja sen alainen satamalaitos

Lautakunnan kokoonpano. Satamalautakuntaan kuuluivat kontra-amiraali Svante Sundman puheenjohtajana, toimistonhoit. Urho Ilmanen varapuheenjohtajana sekä jäseninä ins. Aarre Geijer, joht. Rote Hellström, kivityöntekijä Nikolai Lehtinen, kenr. luutn. Paavo Talvela, toim.joht. Kalervo Tamminen, rak. mest. Jaakko Tiilikainen ja toimitsija Arvo Vuorinen. Toimitsija Vuorisen saatua pyynnöstään vapautuksen lautakunnan jäsenyydestä valittiin 29. 8. uudeksi jäseneksi toimitsija Olavi Laine.

Lautakunnan johtosäännön 9 §:ssä mainittuja asioita käsittelevää jaostoa ei asetettu v:ksi 1956.

Kaupunginhallituksen edustajana oli lautakunnassa kaupungin tekn. joht., jona oli 1. 4. asti dipl. ins. Ruben Granqvist ja sen jälkeen dipl. ins. Hjalmar Krogius.

Lautakunnan kokoukset. Lautakunta kokoontui kertomusvuonna 29 kertaa. Pöytäkirjain pykäläluku oli 854, kanslian diaariin merkittyjen asiain luku 1 316 ja kansliasta lähetettyjen kirjeiden luku 589. Pöytäkirjanotteita annettiin 1 252.

Satamalaitoksen ja sen osastojen päälliköt. Satamalaitosta johti satamajoht. Kristian Eiro ja osastopäällikköinä toimivat kansliaosastolla siht. Veikko Mielonen, kassa- ja tilivirastossa satamakamr. Eero Candolin, satamakonttorissa satamakapt. Georg Häggström, varastoimis- ja laiturihuolto-osastolla varastomistoinen joht. Erik Ehnberg sekä satamarakennusosastolla satamarak. pääll. Boris Backberg.

Satamalautakunnan ja satamalaitoksen edustus komiteoissa ym. Aloitetoimikunnassa edusti satamalaitosta satamarak. pääll. Backberg insinööriedustajana. Kaupunginhallituksen valitsemana työntekijäin edustajana oli kivityönt. Nikolai Lehtinen satamarakennusosastolta.

Kaupunginhallituksen 1. 3. asettamassa komiteassa, jonka tehtävänä oli tutkia tullihuoneistoja koskevaa kysymystä, oli satamalaitoksen edustajana satamajoht. Eiro.

Kaupunginhallituksen 15. 3. tekemän päätöksen mukaisesti tekivät satamajoht. Eiro ja palopääll. Tor Sundqvist 5 vrk kestäneen virkamatkan Ruotsiin ja Tanskaan tutustuakseen Göteborgiin rakennettavaan uuteen öljysatamaan sekä Tukholman, Malmön ja Kööpenhaminan tulenarkojen nesteiden varastoalueisiin.

Suomen Satamaliiton ylimääräinen liittokokous, jossa hyväksyttiin liiton hallituksen toimesta laadittu ehdotus kaupunkien yhtenäisten liikennemaksutaksojen tarkistamiseksi, pidettiin Helsingissä 12. 10. Kaupungin äänivaltaisina edustajina olivat lautakunnan puheenjoht. Sundman, varapuheenjoht. Ilmanen, apul. kaup. joht. Krogius ja satamajoht. Eiro.

Satamalautakunnan asettamat jaostot. Katajanokan länsiosan liikennejärjestelyjä selvittämään asetettiin lautakunnan jäsenten Tammisen, Vuorisen ja Tiilikaisen muodostama jaosto, jonka puheenjohtajana toimi jäsen Tamminen (26. 3. 202 §).

Kulosaaren sillan liitostien ns. Englantilaiskallion sillan ja siihen liittyvien liikenneväylien rakentamista tutkimaan asetettu jaosto antoi asiassa mietintönsä, jonka johdosta

lautakunta päätti huomauttaa satamarakennuspäällikölle, että satamarakennusosaston on entistä huolellisemmin suunniteltava ja valmisteltava suoritettavanaan olevat työt, jotta välttyttäisiin vastaavilta erehdyksiltä (4. 6. 392 §).

Vuokra-asioita ym. Oy. Aimo Lindgren Ab:lle päätettiin vuokrata 1. 5. lukien 2 634 m²:n suuruinen alue *e* Länsisataman korttelista n:o 254 aikaisemman sopimuksen mukaisin ehdoin.

Hiilentuonti Oy:lle päätettiin vuokrata 1. 5. alkaen 3 735 m²:n suuruinen alue *a* Länsisataman korttelista n:o 254 aikaisemman sopimuksen mukaisin ehdoin (12. 3. 178 §).

Wärtsilä-yhtymä Oy. Hietalahden telakka oikeutettiin rakentamaan ja pitämään laituria telakka-alueensa pohjoisrannassa korvauksetta, irtisanomisaikana 1 vuosi, ja muuten tavanmukaisin ehdoin (9. 4. 240 §).

Kuorma-autojen Tilauskeskisyhdistys oikeutettiin rakentamaan ja pitämään Hietalahdenrannassa asemarakennusta 1. 6. 1956—31. 5. 1961 välisenä aikana 26 000 mk:n vuosivuokrasta ja muuten tavanmukaisin ehdoin (9. 4. 242 §).

Puuvienti Oy:n Sörnäisten varastoalueen n:o 15 irtisanottu vuokraoikeus päätettiin pidentää 1. 5. 1956 alkaen, irtisanomisaikana 1 kk, 80 000 mk:n vuosivuokrasta indeksiehdoin (9. 4. 243 §).

Oy. Turistilaiva Ab. oikeutettiin pitämään kesäkautena 1956 lipunmyyntikioskia Kauppatorin rannassa 15 000 mk:n suuruisesta korvauksesta (9. 4. 245 §).

Oy. G.H.H. Ab:n vuokraoikeus Länsisataman korttelissa n:o 752 sijaitsevaan 6 875 m²:n suuruisen hiilivarastoalueeseen päätettiin pidentää 1. 7. alkaen, irtisanomisaikana 6 kk, pääasiallisesti aikaisemman sopimuksen ehdoin (4. 6. 375 §).

Helsingin Satamaväen Osuusruokalan Länsisataman kahvilarakennuksen kuukausivuokra päätettiin korottaa 1. 7. lukien 17 000 mk:ksi (18. 6. 403 §).

Oy. Union-Öljy Ab. oikeutettiin pitämään Hietalahden huolto-asemalla 8 jakelulaitetta 1. 7. alkaen 970 000 mk:n vuosivuokrasta.

Mannerheimin Lastensuojeluliitto oikeutettiin sijoittamaan Eteläsataman tullipaviljongin julkisivulle makeis- ja savukeautomaatti (13. 8. 475 §).

Osuustukkukauppa, Osuusliike Elanto ja Kontio & Kontio Oy. oikeutettiin pitämään yhteisesti siltanosturia ja kuormauskorokkeita Verkkosaaren vuokra-alueensa sivulla 1. 9. lukien, irtisanomisaikana 6 kk, 29 000 mk:n vuotuisesta korvauksesta tavanmukaisin ehdoin (13. 8. 491 §).

Osuusliike Elannon Länsisataman huoltorakennuksen ruokalanpito-oikeus päätettiin irtisanoa päättyväksi 28. 2. 1957 (27. 8. 527 §).

Suomen Kaapelitehdas Oy. oikeutettiin sijoittamaan tehdasalueelleen Salmisaaren kaksi bensiininjakelulaitetta maanalaisine säiliöineen (24. 9. 622 §).

Vaasan Höyrymylly Oy:n viljanimulaitosta koskeva sopimus merkittiin päättyneeksi 31. 12. (22. 10. 677 §).

Rakennusviraston puhtaanapito-osastolle Länsisatamasta vuokrattu 310 m²:n suuruinen varastoalue päätettiin suurentaa 1. 1. alkaen 571 m²:n suuruiseksi (3. 12. 775 §).

Helsingin Satamaväen Osuusruokalalle luovutettiin matkustajapaviljongin kahvila-huoneiston pito-oikeus 1. 1. 1957 lukien 30 000 mk:n suuruisesta kuukausivuokrasta, irtisanomisaikana 6 kk, sekä muuten tavanmukaisin ehdoin (3. 12. 792 §).

Wärtsilä-yhtymä Oy:lle Munkkisaaresta katumaalta vuokrattu alue päätettiin pienentää 1. 1. 1957 alkaen 102 m²:n suuruiseksi (17. 12. 814 §).

Farming Oy:lle päätettiin vuokrata tontti n:o 1 XX kaupunginosan varastorakennuskorttelissa n:o 792 1. 4. 1957—31. 12. 1999 väliseksi ajaksi aikaisemmin vahvistetuin ehdoin (17. 12. 816 §).

Kertomusvuoden aikana lautakunta teki edellämainittujen lisäksi seuraavat vuokra-sopimukset:

Vuokraaja	Alue	Pinta- ala, m ²	Vuokraus- kausi	Indeksilukua vas- taava perusvuokra vuodessa m ² :ltä	Päätös
Helsingin Kala Oy.	Verkkosaaren varasto- alue n:o 11	875	1. 4. 1956 alk. 6 kk irtis.	200 mk/1951 = 100	16. 1. 14 §
Oy. Ford Ab.	Hernesaaren kortteli n:o 236, tontti n:o 5	2 400	1. 4. 1956 alk. 31. 3. 1990 asti	23:50/1933 = 1000	26. 3. 232 §

Vuokraaja	Alue	Pinta- ala, m ²	Vuokrausi	Indeksilukua vas- taava perusvuokra vuodessa m ² :ltä	Päätös
Oy. Gustav Paulig Ab.	Katajanokan tontti	3 000	1. 8. 1956 alk. 31. 12. 2005 asti	500 mk/1951=100	23. 4. 267 §
Oy. Telko Ab.	Ruoholahden varasto- alue n:o 20 c	6 700	1. 7. 1956 alk. 3 kk irtis.	260 mk/1951=100	19. 5. 342 §
Aimo Lindgren Oy.	Ruoholahden varasto- alue n:o 20 b	3 800	1. 7. 1956 alk. 3 kk irtis.	260 mk/1951=100	19. 5. 342 §
Oy. Mercantile Ab.	Ruoholahden varasto- alue n:o 55	7 800	1. 7. 1956 alk. 6 kk irtis.	260 mk/1951=100	18. 6. 404 §
Osuustukkukauppa, Osuusliike Elanto ja Kontio & Kontio Oy. Valtameri Oy.	Verkkosaaren alue n:o 2	10 721	1. 7. 1956 alk. 30. 6. 1975 asti	200 mk/1951=100	18. 6. 405 §
	Hernesaaren varasto- alue a	1 810	1. 7. 1956 alk.	260 mk/1951=100	18. 6. 406 §
Eurooppalainen Kulje- tus Oy.	Katajanokan varasto- alue H 4	2 774	1. 7. 1956 alk.	260 mk/1951=100	18. 6. 413 §
Kiinteistöviraston talo-osasto	Hakaniemenrannan alue	500	1. 9. 1956 alk. 6 kk irtis.	200 mk/1951=100	13. 8. 490 §
Oy. Atkinson Ab.	Länsisataman hiiliva- rastoalue	3 645	1. 12. 1956 alk. 2 viikon irtis.	260 mk/1951=100	3. 12. 787 §
Oy. Atkinson Ab.	Länsisataman korttelin n:o 245 varastoalue b	2 580	1. 12. 1956 alk. 6 kk irtis.	260 mk/1951=100	17. 12. 824 §
Oy. Atkinson Ab.	Länsisataman korttelin n:o 245 varastoalue c	2 540	1. 6. 1957 alk. 6 kk irtis.	260 mk/1951=100	17. 12. 824 §

Kertomusvuoden aikana irtisanottiin tai purettiin seuraavat vuokrasopimukset:

Vuokraaja	Alue	Vuokraoi- keus päättyy	Päätös
Oy. Atkinson ab.	Länsisataman alue V 12	30. 11. 1956	12. 3. 170 §
Oy. Aimo Lindgren Ab.	Länsisataman korttelin n:o 263 alue b	30. 4. 1956	12. 3. 178 §
Hiilentuonti Oy.	Länsisataman korttelin n:o 254 alue a	30. 4. 1956	12. 3. 178 §
Oy. Sören Wager Ab.	Katajanokan kortteli n:o 191	15. 7. 1956	9. 4. 244 §
Rakennusviraston puhtaanapito-osasto	Katajanokan kortteli n:o 191	15. 10. 1956	9. 4. 244 §
Paraisten Kalkkivuori Oy.	Sörnäisten sataman vesialue	30. 6. 1956	9. 4. 247 §
Osuustukkukauppa ja Kontio & Kon- tio Oy.	Verkkosaaren alue n:o 2	30. 6. 1956	18. 6. 405 §
Osuusliike Elanto	Verkkosaaren alue n:o 2	30. 6. 1956	18. 6. 405 §
Valtameri Oy.	Katajanokan varastoalue H 4	30. 6. 1956	18. 6. 413 §
Oy. Mercantile Ab.	Länsisataman kortteli n:o 268	31. 5. 1957	27. 8. 530 §
Oy. Mercantile Ab.	Länsisataman kortteli n:o 267	31. 5. 1957	27. 8. 530 §
Oy. G.H.H. Ab.	Länsisataman kortteli n:o 245	31. 5. 1957	27. 8. 530 §
Posti- ja lennätinhallitus	Länsisataman kortteli n:o 264	28. 2. 1957	24. 9. 594 §
Meijerien Keskusosuusliike Valio	Ruoholahden varastoalue n:o 36	31. 10. 1956	8. 10. 634 §
Helsingin Puu Oy.	Sörnäisten varastoalueet n:o 3 ja 9	15. 4. 1957	8. 10. 660 §
Suomalainen Ooppera Oy.	Ruoholahden varastoalue n:o 29	31. 10. 1956	22. 10. 678 §
Laatikko Oy.	Ruoholahden varastoalue n:o 30	30. 11. 1956	5. 11. 721 §
Oy. Esso Ab.	Sörn. alueet n:o 16, 16a, 7, 10, 12	30. 5. 1957	5. 11. 719 §
Oy. Shell Ab.	Sörnäisten alue n:o 1 ja putkijohd. alue	30. 5. 1957	5. 11. 719 §
Paraisten Kalkkivuori Oy.	Jaalarannan alue	31. 12. 1956	5. 11. 722 §

Vuokraoikeuksien siirrot. Leipurien Tukku Oy:n vuokraoikeus Katajanokan korttelin n:o 190 varastoalueeseen C siirrettiin Oy. Merikiito Ab:lle (16. 1. 15 §). Valtiovarainministeriön korvausasiainosaston vuokraoikeus Katajanokan huoltorakennuksen toimistohuoneistoon siirrettiin maatalousministeriön asutusasiainosastolle (30. 1. 62 §). Rouva S. Hägglundin vuokraoikeus Länsisataman työmaaruokalan alueeseen siirrettiin rouva K. Saloselle (23. 4. 273 §). Oy. Telko Ab. ja Parkkinen Oy. oikeutettiin vaihtamaan keskenään Länsisataman varastorakennuksista B ja C vuokraamansa samansuuruiset varastotilat (5. 11. 720 §).

Rakennusten ja varastotilojen vuokraukset. Oy. Merikiito Ab:lle Katajanokan asemarakennuksesta vuokratun toimistohuoneen vuokrasopimus merkittiin päättyväksi 30. 6. (16. 1. 16 §). Kansainvälinen Kuljetus Oy:lle päätettiin vuokrata 50 m²:n suuruinen tila, irtisanomisaika 6 kk, myöhemmin vahvistettavasta vuokrasta (4. 6. 363 §). Kansainvälinen Kuljetus Oy:lle päätettiin vuokrata Katajanokan trukkihallin päädysssä sijaitseva

varastotila 1. 8. lukien, irtisanomisaika 6 kk, 150 mk/m² kuukausivuokrasta (13. 8. 474 §). Posti- ja lennätinhallituksen vuokraoikeus Länsisataman J varastorakennukseen päätettiin irtisanoa päättyväksi 28. 2. (27. 8. 529 §). Paraisten Kalkkivuori Oy:lle Länsisataman B varastosuojasta vuokratun varastotilan vuokraoikeus merkittiin päättyväksi 30. 9. ja varastotila vuokrattiin Oy. Telko Ab:lle 1. 10. alkaen, irtisanomisaikana 6 kk, 60 mk/m² kuukausivuokrasta (24. 9. 607 §). Oy. Strömberg Ab:n vuokraoikeus Katajanokan varastorakennuksen n:o 2 varasto-osastoon H merkittiin päättyneeksi 30. 11. ja osasto vuokrattiin John Nurminen Oy:lle 1. 12. alkaen 85 mk/m² kuukausivuokrasta (3. 12. 794 §). Talous-Osake-Kauppan vuokraoikeus Katajanokan varastorakennuksen n:o 3 varasto-osastoon n:o X 2. 3 merkittiin päättyneeksi 31. 12. ja osasto vuokrattiin Oy. Bergholm Ab:lle 1. 1. 1957 alkaen 85 mk/m² kuukausivuokrasta (3. 12. 794 §). Oy. Bergholm Ab:n vuokraoikeus Katajanokan varastorakennuksen n:o 670 m²:n suuruiseen varastotilaan merkittiin päättyväksi 31. 12. (3. 12. 794 §).

Laiturihuoltotoiminnasta aiheutuneet korvaukset. Laiturihuollon vastuulla olleista, puuttumaan jääneistä tai vahingoittuneista tavaroista päätettiin suorittaa tavaranomistajille korvauksia 26 tapauksessa yhteensä 924 650 mk.

Hyväksytyt piirustukset. Lautakunta hyväksyi kertomusvuoden aikana seuraavat rakennuspiirustukset: puutavara- ja polttoainetoimiston Verkkosaaren vuokra-alueella sijaitsevan halkopilkkomo- ja toimistorakennuksen muutostöiden (30. 1. 77 §), Teollisuuden Polttoaineosuuskunnan Länsisataman varastoalueelle rakennettavan pannuhuonerakennuksen (30. 1. 83 §), Humallahden Venekerhon vartiokopin (9. 4. 246 §), Helsingin Kala Oy:n Verkkosaaren rakennettavan vajarakennuksen (23. 4. 283 §), sähkölaitoksen Länsisatamaan rakennettavan muuntamorakennuksen (19. 5. 343 §), Helsingin kuorma-autojen Tilauskeskusyhdistyksen Hietalahdenrantaan rakennettavan tilausasemarakennuksen (19. 5. 344 §), Suomen Kaapelitehdas Oy:n Salmisaaren vuokra-alueelle rakennettavan pumppuhuoneen (19. 5. 350 §), Osuustukkukaupan ja Kontio & Kontio Oy:n yhteisen Verkkosaaren rauta- ja kalavaraston (4. 6. 388 §), Oy. Ford Ab:n Herneisaaren tehdasrakennuksen muutostöiden (18. 6. 408 §), Oy. Gulf Oil Ab:n Laajasaloon rakennettavan öljysatamalaiturin (28. 6. 447 §), Osuustukkukaupan, Osuusliike Elannon ja Kontio & Kontio Oy:n Verkkosaaren rakennettavan yhteisen varastorakennuksen (13. 8. 492 §), toiminimi Ludvig Hellgrenin Länsisataman toimistorakennuksen (13. 8. 493 §), Vaasan Höyrymylly Munkkisaaren Myllyn Munkkisaaren melassisäiliön (13. 8. 497 §), Verkkosaaren Kala Oy:n Verkkosaaren kalasavustamorakennuksen (24. 9. 599 §), Finnish Stevedores Oy:n, Oy. Stevedoring Ab:n ja Oy. Åkerman Ab:n Länsisatamassa sijaitsevan yhteisen toimisto- ja varastorakennuksen muutostöiden (24. 9. 600 §), Valtameri Oy:n Herneisaaren vuokra-alueen rautavarastosuojan (17. 2. 823 §).

Taksojen ja maksujen muutokset ja korotukset. Yleisen talletusmakasiinin työmaksut päätettiin korottaa 1. 2. alkaen (16. 1. 26 §).

Autovaakojen käytöstä kannettavat punnitusmaksut päätettiin korottaa 1. 2. alkaen (16. 1. 27 §).

Koneellisten tavaransiirtolaitteiden käytöstä kannettavat maksut päätettiin korottaa 1. 4. alkaen (30. 1. 66 §).

Ahtaajien laiturihuollon lukuun suorittamista kuorma-autokuljetuksista kantama lisäkorvaus päätettiin vahvistaa edelleenkin 25 mk:ksi tunnilta (12. 3. 166 §).

Kaupunginvaltuuston päätösten mukaisesti pitkäaikaisiin sopimuksiin vuokrattujen alueiden vuokramaksut kannettiin 1. 4. 1956 — 31. 3. 1957 välisenä aikana sopimusten määräysten mukaisesti v:n 1955 keskimääräisen indeksiluvun 11 542 perusteella 1 050 % perusvuokrista korotettuina.

Varastosuojissa ja satama-alueella säilytetyn tavaran paikanvuokrataksa päätettiin korottaa 1. 5. lukien (26. 3. 212 §).

Laiturihuollon taksan maksuihin, tavarapeitteiden vuokria lukuun ottamatta, päätettiin vahvistaa 15 %:n suuruiset korotukset 1. 4. alkaen (26. 3. 221 §).

Sisäasiainministeriön 8. 8. 1924 vahvistamassa satamamaksutaksassa tarkemmin määrätty maksut kannettiin kaupunginvaltuuston 11. 4. tekemän ja sisäasiainministeriön 8. 5. vahvistaman päätöksen mukaisesti 12-kertaisina 8. 5. lukien.

Alusten köysien laituriin kiinnittämisestä ja irrottamisesta sekä satamaluotsauksesta kannettavat maksut, jotka satamapalveluskuntaan kuuluvilla on oikeus kantaa näistä suorittamistaan sivutehtävistä, päätettiin korottaa 1. 6. lukien (19. 5. 330 §).

Yleisen talletusmakasiinin työmaksut päätettiin korottaa 1. 9. lukien (13. 8. 473 §).

Lautakunnan 17. 11. 1947 vahvistamaa satamalaitoksen alusten käyttämisestä kannettavia korvauksia koskevaa taksaa päätettiin soveltaa siten, että satamalaitoksen alusten talvikautena antamasta hinausavusta peritään sama maksu kuin avovesikautena (3. 12. 803 §).

Sataman esittely. Entistä käytäntöä noudattaen satamaa mainostettiin sekä ulkomaisissa että kotimaisissa aikakauslehdissä ja eräissä sanomalehdissä. Kaupunginhallituksen myöntämällä määrärahalla valmistettiin yhteistoimin Fennada-Filmi Oy:n kanssa satamaa esittelevä, n. 350 m:n pituinen lyhytelokuva. Kustannukset olivat 615 000 mk.

Göteborgin kunnallishallinnon edustajain vieraillessa Helsingissä järjestettiin heille 21. 9. tutustuminen satamaan, jolloin mm. suoritettiin retkeily satamajäänsärkijä Tursoilla.

Meripelastusristeilijä. Helsingin kaupungille rakennettavan meripelastus-palonsammutusaluksen vesillelasku tapahtui 19. 10. Wärtsilä-yhtymä Oy:n Vaasan konepajalla. Aluksen nimeksi lautakunta puolestaan oli hyväksynyt nimen »Harmaja» (10. 9. 583 §). Suomen Meripelastusseuran anomuksesta lautakunta oikeutti seuran pitämään aluksen keväeseen 1957 saakka Vaasassa (5. 11. 738 §).

Tullihuoneiden ylläpitovelvollisuus. Helsingin IV tullikamarille Länsisatamasta luovutettua yöpymishuonetta koskeva, lautakunnan 26. 9. 1955 tekemän päätöksen mukainen vuokrasopimus katsottiin rauenneeksi, koska Suomen Satamaliiton hankkiman lainopillisen asiantuntijaselvityksen mukaan tullilaitos on oikeutettu korvauksetta saamaan käyttöönsä myös mainitunlaiset tilat (17. 12. 812 §).

Metsähallituksen entisen halkotarha-alueen siirtäminen satamalautakunnan hallintoon. Kaupunginhallitus päätti 12. 1. 1956 määrätä metsähallituksen käytöstä vapautuneen 12 000 m²:n suuruisen Ruoholahden halkotarha-alueen rakennuksineen satamalautakunnan hallintoon 31. 12. 1955 lukien. Alue vuokrattiin kahdelle hiililiikkeelle ja rakennustoi-
miston puhtaanapito-osastolle (19. 5. 342 § ja 9. 4. 253 §).

Katajanokan varastorakennukset. Katajanokan II varastorakennuksen suunnittelusta järjestetyssä piirustuskilpailussa sai 1. palkinnon ehdotus, jonka olivat laatineet arkkitehdit Jonas Cedercreutz ja Helge Railo, avustajina arkkitehdit Aarne Nevanlinna ja Otto v. Laufen sekä rakennusteknillisenä asiantuntijana dipl. ins. Jorma Viertokangas. Kaupunginhallitus 8. 3. oikeutti satamalautakunnan antamaan varastorakennuksen lopullisen suunnitelman laatimisen em. arkkitehdeille sekä samalla asetti kysymyksessä olevan rakennuksen suunnittelua ohjaavan neuvottelutoimikunnan, jonka puheenjohtajaksi valittiin satamalautakunnan puheenjohtaja sekä jäseniksi lautakunnan varapuheenjohtaja, satamalaitoksen varastoi-
miston johtaja, kaupunginarkkitehti, talorakennusosaston työpäällikkö ja Helsingin I tullikamarin tullinhoitaja. Toimikunnan sihteerinä toimi vt. apul. satamarak. pääll. Per Duncker.

Helsingin kauppakamarin esitettyä, että Katajanokan laiturin länsiosalle rakennettaisiin yksikerroksinen varastosuojä, lautakunta ehdotti (4. 6. 387 §), että asia annettaisiin yllä mainitun toimikunnan hoidettavaksi. Toimikunnan laadittua alustavan ehdotuksen kaupunginhallitus 5. 7. oikeutti satamalautakunnan antamaan myöskin tämän varastorakennuksen suunnitelman laatimisen arkkitehtien Cedercreutzin ja Railon tehtäväksi. Lisäksi oikeutettiin satamalautakunta käyttämään varastorakennuksen rakentamiseen tuloa tuottavien pääomamenojen luvun Satamat rakennusmäärärahoja. Kaupunginvaltuusto 19. 12. hyväksyi lopulliset piirustukset tullihallituksen esittämin muutoksin ja ehdoin.

Esityksiä tehtiin kaupunginhallitukselle mm. seuraavista asioista, jotka koskivat: Kulosaaren sillan Sörnäisten liitostien Sörnäisten rantatien sillan rakentamista (30. 1. 55 §); Siltavuoren rinnakkaissillan suunnittelua (30. 1. 56 §); Sörnäisten rantatien raiteiston järjestelyjä (30. 1. 67 §); toimikunnan asettamista tutkimaan Hanasaaren alueen käyttämistä (26. 3. 203 §); satamamaksujen korottamista (26. 3. 213 §, 17. 12. 817 §); Herttoniemen aseman laajentamista (9. 4. 241 §); edustajain lähettämistä Rotterdammassa pidettäville Skandinavian päiville (9. 4. 262 §); vesijohdon ja viemärin rakentamista satamatyöntekijäin kahvilarakennukseen Länsisatamaan (7. 5. 299 §); satamien rautatieliikenteen puutteellisuuksien korjaamista (19. 5. 319 §); satamassa tapahtuvan tullikäsitteilyn nopeuttamista (4. 6. 360 §); saapuvien lastien merkitsemistä (4. 6. 384 §); Katajanokan raiteiston järjestelyjä (18. 6. 419 §); kahvilahuoneen järjestämistä satamatyöntekijöille

Eteläsatamaan (28. 6. 442 §); Naurissaaren sillan rakentamista ja rakennustyön rahoittamista (28. 6. 448 §, 22. 10. 698 §); Sörnäisten huoltorakennuksen rakentamisen määräajan pidentämisestä (13. 8. 472 §); lisäkorvauksen suorittamista kassanhoitajain tehtäviä hoitaville toimistoapulaisille (13. 8. 498 §); Hanasaaren laiturin käytön tehostamista (27. 8. 520 §); Ruoholahden varastorakennustonttien vuokraamista (27. 8. 521 §); liittymistä jäseneksi Kansainväliseen Satamaliittoon (24. 9. 592 §); eräiden virkojen palkkauksen kuoppatarkistusta (8. 10. 642 §); Suvilahden sillan urakkasopimuksen purkamista ja kaupungin etujen valvomista sillan urakoitsijan konkurssissa (8. 10. 665 §); Valmet Oy:n Katajanokan telakan alueen ruoppaamiskustannusten suorittamista (19. 11. 747 §); matkustajalaiturin vanhan osan uudistamista (23. 11. 767 §); veturin ja satamalaitoksen autonosturin yhteen-törmäyksessä veturille aiheutuneiden vaurioiden sekä rautatiehallituksen oikeudenkäynti-kustannusten korvaamista (17. 12. 813 §); sataman tavaraliikenteen liikennemaksutaksan tarkistamista (17. 12. 818 §); laiturihuollon yleisten määräysten muuttamista (17. 12. 825 §) sekä usealle vastaanottajalle saapuneen tavaraerän luovutuksen laillisuuden selvittämistä (17. 12. 826 §).

Lausuntoja. Kaupunginhallitukselle annettiin seuraavat lausunnot asioista, jotka koskivat: kalasatamakomitean mietintöä (16. 1. 13 §); venelaiturien rakentamista (30. 1. 61 §, 19. 5. 325 §); teollisuustonttien ja alueen vuokraamista Oy. Ford Ab:lle (13. 2. 92 §, 12. 3. 191 §); Katajanokan laiturin II varastorakennuksen suunnittelua ym. (13. 2. 103 §, 27. 2. 132 §, 18. 6. 429 §); varastotontin vuokraamista Oy. Gustav Paulig Ab:lle (27. 2. 127 §); jätteen polttolaitoksen sijoitusta (27. 2. 128 §); tullirakennusten suunnittelua (27. 2. 151 §); kaupungin uutta poliisijärjestystä (12. 3. 165 §); Helsingin tullikamareiden yhteisen laboratorion perustamista (12. 3. 169 §); Helsingin Kunnantyöntekijäin Keskusjärjestön esitystä eräiden virkanimikkeiden muuttamisesta (12. 3. 173 §); vahingon tai tapaturman aiheuttamia korvausvaatimuksia (12. 3. 180 §, 22. 10. 675 §); alueen vuokraamista Herttoniemen öljysatamasta Oy. Tuonti-Union Ab:lle (26. 3. 204 §); Lauttasaaren sillan liikennettä (26. 3. 205 §, 28. 6. 450 §, 24. 9. 588 §); Herttoniemen kartanon puiston lähiympäristön kunnostamista (26. 3. 206 §); teollisuuslaitosten Sörnäisten alueen järjestelyä (26. 3. 211 §); Kulosaaren suunnan liikenteen järjestelyä (23. 4. 268 §); Naurissaaren sillan paikkaa ja leveyttä (23. 4. 269 §); bensiinin säilytysuojan järjestämistä Katajanokan tavara-asemalle (23. 4. 290 §); nosturien hankintaa (7. 5. 298 §, 10. 9. 560 §); lähivuosien katu-, viemäri- ja vesijohtotöitä (19. 5. 326 §); raiilosillan luovuttamista Työväen Pursiseuralle (19. 5. 327 §); Hanasaaren alueen varaamista sähkölaitokselle (19. 5. 341 §); vaahtosammutuslaitteiden hankintaa Helsingin meripelastusristeilijään (4. 6. 359 §); paikanvuokrien ja laiturihuollon taksan korottamista (4. 6. 360 §); kaupungin tilisäännön eräiden kohtien muuttamista (4. 6. 383 §); laiturihuollon esimiesten anomusta palkkaluokituksensa korottamisesta (4. 6. 385 §); lisäalueen vuokraamista Laajasalon öljysatamasta Oy. Esso Ab:lle (4. 6. 386 §); Katajanokan laiturin läntistä varastorakennusta (4. 6. 387 §); Herttoniemen aseman laajentamista (4. 6. 390 §); pesulauttojen hankkimista ym. (18. 6. 400 §, 13. 8. 483 §, 19. 11. 746 §); raiteenpitojärjestelmän soveltamista (18. 6. 401 §); Katajanokan raiteiston järjestelyä (18. 6. 420 §); Siltavuorenrannan ja Näkin-kujan välille rakennettavan sillan suunnittelua (18. 6. 427 §); tuulaakikysymyksen selvittelyä (13. 8. 470 §); kuormalavojen käytön laajentamismahdollisuuksien tutkimista (13. 8. 471 §); tulenarkojen nesteiden varastoimista Oy. Ikopal Ab:n tehdastontille Hernesaareen (13. 8. 487 §); kiinteän omaisuuden tarkastajien sekä vuositilintarkastajien ja revisio-toimiston kertomuksia v:lta 1955 (27. 8. 518, 541 §); satamamaksujen korottamista (27. 8. 522 §); v:n 1957 talousarvioehdotusta (27. 8. 533, 543 §); Kulosaaren sillan liikenteen järjestelyä ym. (27. 8. 536 §, 10. 9. 568 §, 17. 12. 850 §); Hernesaaren laiturin alueen päällystämistä (10. 9. 559 §); Lauttasaaren sillan leventämistä (10. 9. 563 §); kaasulaitoksen Sörnäisten niemen tonttialueen laajennusta (24. 9. 603 §); valituksia lautakunnan tekemien eräiden varastoalueiden vuokraoikeuden irtisanomispäätösten johdosta (8. 10. 631 §, 8. 10. 632 §, 19. 11. 744 §); viemärin rakentamista Laajasalon öljyvarastoalueelle (8. 10. 636 §); Kulosaaren sillan alustan käyttöä (22. 10. 674 §); Lauttasaaren siltakomitean I mietintöä (22. 10. 695 §, 3. 12. 793 §); Hissitehdas Kone Oy:n satamatarpeen tyydyttämistä (5. 11. 718 §); Itämeren-, Mechelinin- ja Ruoholahdenkadun risteuksen järjestelyä (19. 11. 745 §); Valmet Oy:n Katajanokan telakan alueen ruoppaamista (19. 11. 747 §); Toukolan varastokorttelin VK 681 ja VK 682 varaamista rakennusviraston hankinta-osaston varastoalueeksi (3. 12. 781 §); toimikunnan asettamista sataman liikennöitsijän

yhdyselimeksi (3. 12. 782 §); rautateitse saapuvan tullaamattoman tuontitavaran ohjaamista ja tulliselvittämistä (3. 12. 795 §); Katajanokan I varastorakennuksen suunnittelua (3. 12. 801 §); postitullin tuulaaki- ja liikennemaksujen kantopalkkion korottamista (17. 12. 811 §); kaupungin käyttämien arkkitehtien palkitsemista suunnittelemiensa rakennusten taloudellisuuden huomioimisesta (17. 12. 819 §) sekä lumenkaatopaikkojen sijaintia (17. 12. 822 §).

Palkkalautakunnalle annettiin lausunto satamajäänsärkijäin miehistöä koskevasta työehtosopimuksesta (22. 10. 676 §).

Kiinteistölautakunnalle annettiin seuraavat lausunnot asioista, jotka koskivat: alueen vuokraamista Oy. Shell Ab:lle Herttoniemen öljysatamasta (12. 3. 177 §); sähkölaitoksen jakoaseman paikkaa Sörnäisten rantatien varrella (26. 3. 207 §); putkijohdon rakentamista Bensiinikadun raidealueelle (19. 5. 329 §); Polttoaine Osuuskunnan öljyjohdon sijoittamista Herttoniemen laituriin ja tien rakentamista varastoalueelleen (18. 6. 421, 422 §, 3. 12. 791 §) sekä lisäalueen vuokraamista osuuskunnalle Herttoniemen öljysatamasta.

Suomen Satamaliitolle annettiin lausunto toimenpiteistä, joiden avulla voitaisiin ehkäistä meren saastuttaminen öljyllä (10. 9. 562 §).

Henkilökunta

Kassa- ja tilivirasto. Eläkkeelle siirtyivät seuraavat: haaraosaston esimies Hilma Walén 10. 2. lukien (16. 1. 21 §); laskuttaja Estrid Forsskåhl 1. 6. lukien (9. 4. 250 §); apul. kassanhoitaja Dagny Henriksson 1. 3. lukien (27. 2. 136 §).

Haettavana olleisiin virkoihin nimitettiin: haaraosaston esimiesten virkoihin laskuttaja Tyyne Tarvonen 1. 3. lukien (13. 2. 96 §) ja laskuttaja Anna Sandbäck 1. 4. lukien (12. 3. 174 §); apul. kassanhoitajan virkaan toim. apul. Anja Keränen 1. 5. lukien (23. 4. 277 §); kolmeen laskuttajan virkaan toim. apulaiset Roger Johansson, Aune Porras ja Maria Tynkkynen 1. 7. lukien (19. 5. 339 §).

Satamakonttori. Henkilökunnasta kuoli satamavalvoja Viljo Pukki 24. 8.

Eläkkeelle siirtyi satamavalvoja Bengt Krook 1. 11. lukien (10. 9. 580 §).

Haettavana olleisiin virkoihin nimitettiin moottoriveneenkuljettaja Jakob Lainela vedenantomiehen virkaan 1. 3. lukien (13. 2. 98 §); yliperämies Veikko Leikko satamavalvojan virkaan 1. 11. lukien (8. 10. 634 §); aliperämies Edvin Kangas satamavalvojan virkaan (5. 11. 727 §).

Varastois- ja laiturihuolto-osasto. Henkilökunnasta kuoli tavaranmerkitsijä Verner Bäcksbäcka 6. 3., tavaranmerkitsijä Hannu Taponen 23. 3., varastomies Hugo Forsberg 24. 5., varastomies Viljo Olli 9. 8. ja nosturinhoitaja Hjalmar Mattsson 4. 10.

Kaupunginhallitus 1. 11. myönsi eläkkeelle siirtyneelle varastoisuuden johtajalle Erik Ehnbergille eron virastaan 1. 2. 1957 lukien.

Osaston palveluksesta myönnettiin ero jäähdytyslaitoksen koneenhoitajalle Paavo Hurtalle 1. 6. lukien (4. 6. 368 §).

Varaston apul. esimiehen virkaan nimitettiin varastomies Jaakko Oikari 1. 3. lukien (27. 2. 133 §) ja jäähdytyslaitoksen koneenhoitajan virkaan lämpöjohtomekaanikko Gunnar Numfeldt 1. 9. lukien (13. 8. 477 §).

Satamarakennusosasto. Henkilökunnasta kuoli rak. mest. Kauko Jussila 27. 3. ja rak. mest. Lauri Järvinen 17. 11.

Osaston palveluksesta myönnettiin ero ins. Aimo Mäntylälle 16. 2. lukien (27. 2. 152 §).

Haettavana olleisiin 28. palkkaluokan insinöörin virkoihin nimitettiin dipl. ins. Erkki Peltomäki (23. 4. 276 §) 1. 5. ja dipl. ins. Antero Aarvala (28. 6. 445 §) 1. 7. 1956 lukien.

Sairauslomat. Viranhaltijoille ja työsuhteessa oleville virkasäännön mukaisia sairauslomaetuja nauttiville myönnettiin sairauslomia kertomusvuoden kuluessa 329 tapauksessa. Sairauslomapäivien lukumäärä oli 5218, joista 4134 päivää täysin palkkaeduin, 1049 päivää 2/3 palkkaeduin ja 35 päivää ilman palkkaa.

Henkilökunnan lukumäärä. Satamalaitoksen palveluksessa oli 31. 12. henkilökuntaa seuraavasti: virkasuhteessa olevia 557, työsuhteessa kuukausipalkkaisia 131 ja tuntipalkkaisia 649. Henkilökunta jakaantui satamalaitoksen eri osastoille seuraavasti:

	Virkasuhteessa	Työsuhteessa	
		Kuukausi-	Tunti-
		palkkaisia	palkkaisia
Kansliaosasto ¹⁾	7	—	—
Kassa- ja tilivirasto	42	—	—
Satamakonttori	36	23	—
Varastoimis- ja laiturihuolto-osasto	407	70	14
Satamarakennusosasto	65	38	635
Yhteensä	557	131	649

Henkilökunnasta oli miespuolisia 1 231 ja 106 naispuolisia viranhaltijoita tai työntekijöitä.

Varastorakennukset, laituripituus ym.

Eteläsataman varastorakennusten lattia-ala oli kertomusvuoden päättyessä 77 050 m² ja Länsisataman varastorakennusten 42 300 m².

Pysyväisten, vähintään 2 m:n syvysten laiturien pituus oli kertomusvuoden päättyessä 6 298 m, johon määrään ei sisälly saaristoliikennelaitureita eikä tilapäisiä purkauslaitureita, vaikka niiden syvyys olisi yli 2 m. — Katajanokan länsiosan uudistettua laituria käytettiin toukokuusta alkaen lastaavien alusten sijoituspaikkana. Matkailijaliikenteen aikana neuvostoliittolainen matkustaja-alus »Viacheslav Molotov» säännöllisillä vuoroiltaan sijoitettiin tälle laituriosalle. Matkustajain tullitarkastusta varten rakennettiin levyrakenteinen passintarkastuskoppi.

Satamain rautatieraitteiden pituus oli vuoden lopussa 64 596 m, johon määrään ei sisälly Sörnäisiin ja Katajanokalle rakennettuja raiteita, näiden alueiden raiteistojen järjestelyn ollessa vielä keskeneräinen.

Vesialueita täytettiin yhteensä 50 980 m², josta sataman varsinaisen maa-alueen lisäys oli 31 520 m².

Satamarakennusosaston käytöstä poistetut kaksi teräsproomua myytiin yhteensä 600 000 mk:n hinnasta romutettavaksi.

Satamakonttorin käyttöön tarkoitettu moottorivene päätettiin tilata Oy. Telva Ab:ltä (4. 6. 389 §).

Satamatyöntekijöitä varten tarkoitettu kahvilahuoneisto sisustettiin Eteläsataman matkustajapaviljongin rakennukseen kaupunginhallituksen myönnettä käyttövaroistaan muutostöitä varten 3.5 milj. mk ja irtaimen kaluston hankkimiseksi 500 000 mk.

Kone Oy:ltä tilattiin yhteensä 20 kappaletavarannosturia kaupunginvaltuuston 30. 5. päätettyä ottaa mainitun yhtiön viideksi vuodeksi myöntämän 451 950 000 mk:n suuruisen lainan nosturien hinnan maksamista varten. Tilatuista nostureista 12 kpl 1 ⁵/₃ tonnin ja kaksi ³/₆ tonnin nosturia sijoitetaan Katajanokan laiturille ja kuusi 1 ⁵/₃ tonnin nosturia Jätkäsaaren laiturille. Kahden Katajanokalle tulevan nosturin asennustyöt alkoivat marraskuussa (18. 6. 402 §).

Kaupunginhallituksen 6. 9. oikeutettua lautakunnan käyttämään v:n 1955 talousarvion tuloa tuottavien pääomamenojen pääluokan ao. tilillä olevan siirtomäärärahan jäännöksen kahden Hanasaaren laiturille sijoitettavan 6 tonnin nosturin ja niihin kuuluvien kauhalaiteiden hankintaan, päätettiin nosturit tilata Kone Oy:ltä (17. 12. 830 §).

Haarukkatrukkeja päätettiin tilata kahdeksan, joista neljä Towmotor-merkkistä ja neljä Clark-merkkistä. Näistä saatiin kertomusvuoden aikana edellisiä kolme ja jälkimmäisiä yksi. Tilattujen kahden Bauche-merkkisen vaunusiirtotraktorin toimitus siirtyi seuraavaan vuoteen (18. 6. 412 §).

Kertomusvuoden päättyessä satamalaitoksella oli 54 laiturinosturia, 13 autonosturia, 33 haarukkatrukkia ja viisi vaunusiirtotraktoria.

Satamaliikenne

Helsingin satama oli suljettuna 22. 2. — 26. 3. välisen ajan, kun se sitävastoin oli avoinna koko edellisen talven.

Jäätalvi 1955—1956 oli poikkeuksellisen ankara ja pitkä. Tammikuun lopulla jäätilanne kiristyi niin vaikeaksi, ettei useana päivänä aluksia saapunut satamaan. Helmikuussa

¹⁾ Satamajohtaja mukaanluettuna.

yhä kiristyneen jäätilanteen johdosta liikenne edelleen supistui ja usean aluksen oli jäätävä odottamaan suotuisampaa lähtöhetkeä. Pakkasten johdosta sujuivat purkaus- ja lastaustyöt hitaasti, koska rautatievaunuja ei saatu liikkumaan. Maaliskuun 1 p:nä, jolloin yleislakko alkoi, oli satamassa 19 lähtövalmista ja 10 puoliksi lastattua alusta. Vaikka yleislakko päättyikin 19. 3., vasta 25. 3. jäänsärkijä Voima toi 7 uutta alusta Helsinkiin ja seuraavana päivänä saattoi lähtevät alukset. Liikenne vilkastui nopeasti ja satamassa oli yhtämittäinen ruuhka toukokuun puolelle saakka. Liikenteen huippu oli huhtikuun lopulla, jolloin satamassa olevien alusten luku oli päivittäin 60:n tienoilla, joista noin parinkymmenen oli odotettava laituripaikkaa.

Jäänsärkijä Otson avustustoiminta päättyi 16. 4. ja Turson 5. 5.

Satamaan saapui kertomusvuoden aikana 6 353 alusta, joiden nettovetomäärä oli 2 573 496 rekisteritonnia ja sieltä lähti 6 339 alusta, joiden nettovetomäärä oli 2 573 966 rekisteritonnia. Edellisenä vuonna saapui 6 562 alusta, joiden nettovetomäärä oli 2 704 119 rekisteritonnia ja lähti 6 549 alusta, joiden nettovetomäärä oli 2 691 166 rekisteritonnia. Kertomusvuoden aikana saapuneiden alusten lukumäärä väheni 209 ja vetomäärä 130 623 rekisteritonnia eli 4.8 %; lähteneiden alusten lukumäärä väheni 210 ja vetomäärä 117 200 rekisteritonnia eli 4.4 %.

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

Kuukausi	Ulkomainen merenkulku		Rannikkoliikenne		Yhteensä	
	Lukumäärä	Nettovetomäärä, rek. tonnia	Lukumäärä	Nettovetomäärä, rek. tonnia	Lukumäärä	Nettovetomäärä, rek. tonnia
<i>Saapuneet alukset:</i>						
Tammikuu.....	158	178 015	10	3 751	168	181 766
Helmikuu.....	41	35 506	—	—	41	35 506
Maaliskuu.....	21	19 516	—	—	21	19 516
Huhtikuu.....	122	121 455	4	1 772	126	123 227
Toukokuu.....	238	208 864	280	20 999	518	229 863
Kesäkuu.....	299	243 880	631	40 662	930	284 542
Heinäkuu.....	311	265 225	693	45 173	1 004	310 398
Elokuu.....	325	253 845	635	48 470	960	302 315
Syyskuu.....	286	236 743	596	47 776	882	284 519
Lokakuu.....	264	235 535	708	63 142	972	298 677
Marraskuu.....	256	217 069	213	26 593	469	243 662
Joulukuu.....	223	251 390	39	8 115	262	259 505
Koko vuosi	2 544	2 267 043	3 809	306 453	6 353	2 573 496
<i>Kotipaikka:</i>						
Helsinki.....	650	752 214	345	62 958	995	815 172
Muulla kotimaassa.....	346	324 022	3 464	243 495	3 810	567 517
Ulkomailla.....	1 548	1 190 807	—	—	1 548	1 190 807
<i>Lähteneet alukset:</i>						
Tammikuu.....	162	184 338	10	3 751	172	188 089
Helmikuu.....	27	26 489	—	—	27	26 489
Maaliskuu.....	30	29 019	—	—	30	29 019
Huhtikuu.....	100	98 372	4	1 772	104	100 144
Toukokuu.....	255	232 934	274	20 746	529	253 680
Kesäkuu.....	301	252 874	633	40 635	934	293 509
Heinäkuu.....	298	255 630	697	45 453	995	301 083
Elokuu.....	342	259 351	628	47 205	970	306 556
Syyskuu.....	284	235 553	579	48 926	863	284 479
Lokakuu.....	272	231 401	725	62 021	997	293 422
Marraskuu.....	244	220 064	216	27 471	460	247 535
Joulukuu.....	215	241 488	43	8 473	258	249 961
Koko vuosi	2 530	2 267 513	3 809	306 453	6 339	2 573 966
<i>Kotipaikka:</i>						
Helsinki.....	652	751 249	345	62 958	997	814 207
Muulla kotimaassa.....	349	335 821	3 464	243 495	3 813	579 316
Ulkomailla.....	1 529	1 180 443	—	—	1 529	1 180 443

Ulkomainen merenkulku. Saapuneiden alusten lukumäärä oli 172 eli 6.3 % ja vetomäärä 184 849 nettorekisteritonna eli 7.5 % pienempi kuin edellisenä vuonna sekä lähteneiden alusten lukumäärä 173 eli 6.4 % ja vetomäärä 171 426 nettorekisteritonna eli 7.0 % pienempi kuin edellisenä vuonna.

Saapuneista aluksista oli suomalaisia 996, yhteensä 1 076 236 nettorekisteritonna eli 47.5 % ja ulkomaalaisia 1 548, yhteensä 1 190 807 nettorekisteritonna eli 52.5 % ulkomaisessa merenkulussa saapuneiden alusten koko vetomäärästä. Lähteneistä aluksista oli suomalaisia 1 001, yhteensä 1 087 070 nettorekisteritonna eli 48.0 % ja ulkomaalaisia 1 529, yhteensä 1 180 443 nettorekisteritonna eli 52.0 % ulkomaisessa merenkulussa lähteneiden alusten koko vetomäärästä.

Runnikkoliikenne. Saapuneiden alusten lukumäärä oli kertomusvuonna 37 eli 1.0 % pienempi ja vetomäärä 54 226 nettorekisteritonna eli 21.5 % suurempi kuin edellisenä vuonna sekä lähteneiden alusten lukumäärä 37 eli 1.0 % pienempi ja vetomäärä 54 226 nettorekisteritonna eli 21.5 % suurempi kuin edellisenä vuonna.

Ulkomainen tavaraliikenne. Helsingin sataman kautta saapui kertomusvuonna meritse tavaraa 2 366 300 painotonna ja lähti ulkomaille 466 584 painotonna. Koko ulkomainen tavaraliikenne oli siis 2 832 884 painotonna. (Ed. v. 2 184 425, 441 981 ja 2 626 406). Tuonti lisääntyi kertomusvuonna edelliseen vuoteen verraten 181 875 painotonna eli 8.3 %. Koko ulkomainen tavaraliikenne lisääntyi 206 478 painotonna eli 7.9 %, viennin lisääntyessä 24 603 eli 5.6 %.

Tuonti ja vienti jakaantuivat kertomusvuoden aikana eri kuukausien kesken seuraavasti:

Kuukausi	Tuonti, painotonna	Vienti, painotonna	Yhteensä, painotonna
Tammikuu	213 722	35 853	249 575
Helmikuu	51 088	38 073	89 161
Maaliskuu	33 056	43 611	76 667
Huhtikuu	151 710	81 580	233 290
Toukokuu	258 704	49 583	308 287
Kesäkuu	201 758	34 461	236 219
Heinäkuu	225 456	36 032	261 488
Elokuu	238 562	35 129	273 691
Syyskuu	208 670	35 336	244 006
Lokakuu	272 444	28 498	300 942
Marraskuu	224 736	21 210	245 946
Joulukuu	286 394	27 218	313 612
Koko vuosi	2 366 300	466 584	2 832 884

Suomalaiset alukset toivat Helsinkiin ulkomailta tavaraa 1 210 875 painotonna eli 51.2 % Helsingin tuonnista ja ulkomaiset alukset 1 155 425 painotonna eli 48.8 %. Suomalaiset alukset veivät Helsingistä 193 494 painotonna eli 41.5 % Helsingin viennistä ja ulkomaiset alukset 273 090 painotonna eli 58.5 %. Koko Helsingin sataman tavaraliikenteestä tuli suomalaisten alusten osalle 1 404 369 painotonna eli 49.6 % ja ulkomaisten alusten osalle 1 428 515 painotonna eli 50.4 %. Edellisenä vuonna tuotiin suomalaisilla aluksilla tavaraa 58.9 % ja ulkomaisilla 41.1 % ja vietiin suomalaisilla aluksilla 42.8 % ja ulkomaisilla aluksilla 57.2 %; koko tavaraliikenteestä tuli suomalaisten alusten osalle 56.2 % ja ulkomaisten alusten osalle 43.8 %.

Tuontitavarat jakaantuivat v. 1956 ja 1955 seuraaviin pääryhmiin:

Tavararyhmä	1956 Painotonna	1955 Painotonna
Kappaletavara	290 820	336 307
Metallit ja metallitavara	254 014	274 741
Vilja ja viljatuotteet	199 020	163 940
Kivihiihi ja koksi	800 510	701 960
Öljyt	474 997	356 353
Lannoitusaineet	35 779	35 679
Muu tavara	311 160	315 445
Yhteensä	2 366 300	2 184 425

Vientitavarat jakaantuivat v. 1956 ja 1955 seuraaviin pääryhmiin:

Tavararyhmä	1956	1955
	Painotonna	Painotonna
Kappaletavara	27 308	37 439
Paperi	91 479	72 876
Pahvi ja kartonki	25 797	37 426
Puuhioke ja selluloosa	81 395	52 652
Vaneri.....	29 952	34 802
Sahattu puutavara	122 943	111 478
Sahaamaton puutavara	36 548	58 745
Muu tavara	51 162	36 563
Yhteensä	466 584	441 981

Sahattua puutavaraa vietiin kertomusvuonna 43 908 standarttia, edellisenä vuonna 39 814 standarttia. Sahaamatonta puutavaraa vietiin kertomusvuonna 77 999 m³, edellisenä vuonna 118 543 m³. Nämä määrät sisältyvät painotonneina ilmaistuina yllä olevaan tilastoon.

Kotimaan tavaraliikenne. Helsingin sataman kautta saapui kotimaasta tavaraa 784 010 painotonna ja lähti 3 379 painotonna. Koko kotimainen tavaraliikenne oli siis 787 389 painotonna. (Ed. v. 693 058, 2 911 ja 695 969 painotonna). Tavaraliikenne lisääntyi edelliseen vuoteen verrattuna 91 420 painotonna eli 13.1 %.

Tavaraa saapui seuraavasti:

Tavararyhmä	1956		1955	
	m ³	painotonna	m ³	painotonna
Sahattu puutavara	730	438	726	436
Halot	10 568	4 756	18 937	8 522
Muu sahaamaton puutavara	—	—	—	—
Hiekka	428 373	642 560	382 738	574 107
Tiilet	1 873	.	2 863
Kalkki ja sementti	122 021	.	96 922
Öljyt	11 754	.	9 234
Kasvikset	282	.	55
Kalat	166	.	186
Muu tavara	160	.	733
Yhteensä	.	784 010	.	693 058

Tavaraa lähetettiin seuraavasti:

Tavararyhmä	1956		1955	
	m ³	painotonna	m ³	painotonna
Kappaletavara	—	.	4
Öljyt	2 022	.	2 598
Puutavara	—	65	39
Muu tavara	1 357	.	270
Yhteensä	.	3 379	.	2 911

Ulkomaan matkustajaliikenne. Helsingin sataman kautta saapui kertomusvuonna 47 694 matkustajaa ja lähti 47 602 (ed. v. 47 404 ja 46 716).

Jäänsärkijä Otso oli kulussa kaikkiaan 612 t ja kulki tänä aikana 2 442 meripenikulmaa. Polttoöljyä kului 449 tonnia, koneöljyä 734 kg ja halkoja 130 m³. Alus toimitti 191 hinausta, joista veloitettiin yhteensä 1 157 500 mk. Alus oli telakalla vuosikorjausta varten 8. 5. — 28. 8. välisenä aikana.

Satamajäänsärkijä Turso oli kulussa 1 184 t kulki tänä aikana 3 955 meripenikulmaa. Se kulutti kaasuoiljyä 205 tonnia ja erilaisia koneöljyjä 2 082 kg. Turso toimitti 563 hinausta, joista veloitettiin yhteensä 7 526 000 mk. Turso antoi aluksille 1 104 m³ vettä, jonka kuljetuksesta veloitettiin 416 122 mk. Alus oli telakalla 8. 5. — 19. 6. välisenä aikana vuosikorjausta varten.

Satamavesipostit. Vesimittarien mukaan otettiin satamavesiposteista vettä 114 110 m³, josta 82 604 m³ myytiin aluksille, 3 163 m³ annettiin maksutta valtion jäänsärkijöille, jäänsärkijä Otso käytti 539 m³ ja Turso 1 494 m³. Loppuosa oli hukkavettä. Vesiproomuja HKS 1 (250 tonnia) ja HKR 21 (100 tonnia) ei käytetty varsinaiseen tarkoitukseensa, vaan satamarakennusosaston töihin.

Kompassien tarkistus. Kompassijaan tarkistuttamassa kävi kertomusvuonna kaikkiaan 77 alusta, joista 28 oli ollut kiinnitettynä tarkistuspoijuun ja 49 tarkistuspaalustoon. Alukset maksoivat paalun tai poijuston käytöstä yhteensä 76 500 mk.

Vuokraveneet. Purjehduskautena hyväksyttiin satama-alueella liikennöimään 41 vuokraamoottorivenettä.

Nosturit. Nosturien käyttötunteja oli kaikkiaan 97 638 ja oli tuntimäärä 1 380 eli 1.4 % pienempi kuin edellisenä vuonna. Eteläsataman nosturien käyttötunteja oli 3 552 eli 8.7 % vähemmän kuin v. 1955, kun taas Länsisataman nosturien käyttötunteja oli 2 146 eli 3.7 % enemmän kuin edellisenä vuonna. Eri kuukausien kesken käyttötunnit jakaantuivat seuraavasti:

Vuosi ja kuukausi	Eteläsataman		Länsisataman		Käyttötunteja yhteensä
	25 tonnin nosturi	1½-3, 2½-5 ja 6 tonnin nosturit, 18 kpl	Jätkäsaaren laiturin nosturit, 20 kpl	Saukon laiturin nosturit, 11 kpl	
Tammikuu.....	25	2 558	3 515	1 386	7 484
Helmikuu.....	56	3 571	2 918	1 511	8 056
Maaliskuu.....	2	823	1 184	703	2 712
Huhtikuu.....	62	2 641	3 458	1 227	7 388
Toukokuu.....	70	4 240	4 688	2 053	11 051
Kesäkuu.....	66	3 465	3 376	1 748	8 655
Heinäkuu.....	61	3 617	4 090	1 201	8 969
Elokuu.....	55	3 386	3 631	1 559	8 631
Syyskuu.....	49	2 930	3 280	1 569	7 828
Lokakuu.....	61	3 342	3 250	1 570	8 223
Marraskuu.....	57	3 024	3 650	1 869	8 600
Joulukuu.....	29	3 748	3 244	3 020	10 041
Koko vuosi.....	593	37 345	40 284	19 416	97 638
Näistä ylityötunteja.....	282	7 451	7 601	3 746	19 080
1955.....	567	40 897	39 163	18 391	99 018
Näistä ylityötunteja.....	231	8 978	8 042	4 308	21 559

Hiilinnostureilla purettujen alusten lukumäärä oli kertomusvuoden aikana 534. Aluksista purettiin 594 105 tonnia hiiliä ja koksia. Hiilitarhoista kuormattiin hiiliä ja koksia 35 018 tonnia.

Kappaletavaranoistureilla purettiin yhteensä 1 360 alusta, joista 444 Katajanokalla, 629 Länsisatamassa ja 287 Matkustajalaiturilla.

Autonostureiden työtuntien lukumäärä oli 18 639, haarukkatrukkien 49 563 ja vaunusiirtotraktoreiden 6 194.

Varastoimis- ja laiturihuoltotoiminta

Yleiseen varastoon otettujen ja siitä annettujen tavarain määrä tonneina v. 1954—1956 selviää seuraavasta yhdistelmästä:

Vuosineljännes	1956		1955		1954	
	Otettu	Annettu	Otettu	Annettu	Otettu	Annettu
Tammi—maaliskuu.....	7 447	7 261	5 423	6 258	7 145	5 785
Huhti—kesäkuu.....	8 845	8 599	7 221	7 062	6 050	4 736
Heinä—syyskuu.....	11 780	9 633	9 183	7 850	6 318	6 025
Loka—joulukuu.....	10 500	12 155	8 703	8 486	7 535	7 861
Koko vuosi	38 572	37 648	30 530	29 656	27 048	24 407

Kertomusvuoden alkaessa oli yleisessä varastossa tavaraa 9 848 tonnia, joten hallussa ollutta tavaraa oli yhteensä 48 420 tonnia. Varastosta annettiin 37 648 tonnia ja v:een 1957 jäi varastoon 10 772 tonnia. Tavaravaihto nousi kertomusvuonna 76 220 tonniin, vastaan 60 186 tonnia v. 1955 ja 51 455 tonnia v. 1954.

Yleiseen varastoon otettujen tavanaerien lukumäärä oli kertomusvuonna 8 174, oltuaan edellisenä vuonna 8 039 ja v. 1954 5 786. Yleisestä varastosta annettujen tavanaerien lukumäärä oli vastaavasti 20 223, 21 443 ja 16 470.

Yleisen varaston tallettajille annettiin vastaanottokuitteja 8 174, edellisinä vuosina 8 039 ja 5 786. Talletustodistuksia warrantteineen annettiin vastaavasti 25, 25 ja 46.

Kertomusvuonna oli käytössä 6 vaunuvaakaa. Punnitustodistuksia annettiin 137 820, ed. v. 145 056 ja 139 990.

Katajanokan satama-asemalle saapui maan muista satamista tullaamatonta tuonti-tavaraa, joka laiturihuollon toimesta purettiin satamalaitoksen makasiineihin seuraavasti:

	1956	1955	1954
	tonnia	tonnia	tonnia
Vuosineljännes			
Tammi—maaliskuu	776	203	1 269
Huhti—kesäkuu	2 287	458	388
Heinä—syyskuu	342	90	102
Loka—joulukuu	297	98	154
Koko vuosi	3 702	849	1 913

Laiturihuoltotoimintaa v:n 1954—1956 aikana valaisee seuraava taulukko:

Vuosi ja vuosineljännes	Alusten lukumäärä	Tavaralähetysten lukumäärä		Kokonaislasti, tonnia	
		Kaikkiaan	Siitä laiturihuollon kautta	Kaikkiaan	Siitä laiturihuollon kautta
1956					
Tammi-maaliskuu	144	19 921	19 509	143 011	94 434
Huhti-kesäkuu	348	38 356	37 456	252 605	184 835
Heinä-syyskuu	467	35 515	34 795	263 675	158 185
Loka-joulukuu	404	38 949	38 018	285 656	182 750
Koko vuosi	1 363	132 741	129 778	944 947	620 204
1955	1 567	140 864	137 812	955 705	637 141
1954	1 422	110 896	106 604	768 338	508 303

Tullipakkahuoneen ulkopuolella toimivat vaakamestarit. Tullipakkahuoneen ulkopuolella suoritettuihin tavarain punnituksiin käytettiin yhteensä 9 117 t ja tavaraa punnittiin kaikkiaan 97 357 tonnia. Toimituksista vaakamestarit kantoivat korvauksia kaikkiaan 2 434 756 mk, mistä määrästä tuli heidän omiksi palkkoikseen 540 000 mk, heidän apulaisensa palkkioihin 1 442 016 mk ja muihin kustannuksiin 452 740 mk.

Satamarakennustoiminta

Toimintapiiri ja työvoima. Satamarakennusosaston varsinaisiin tehtäviin kuuluu laituri- ja väylien, satamien rakeennusten sekä satama-alueiden suunnittelu, rakentaminen ja kunnossapito, satamiin kuuluvien kaupungin huolehdittavien rautateiden samoin kuin satama-alueilla olevien katujen ja liikenneväylien rakentaminen ja kunnossapito ja näiltä alueilta vuokrattavien tonttien merkittäminen. Niinikään satamarakennusosasto suunnittelee ja rakentaa siltoja vesialueiden ja rautateiden poikki. Vielä satamarakennusosasto suorittaa toimintapiiriinsä liittyviä töitä kaupungin muiden viranomaisten ja yksityisten laskuun.

Satamarakennusosasto teki esityksen tai antoi lausunnon satamalautakunnalle 151 asiasta, joista 103 koski rakentamista tai suunnittelua, 32 vuokrausasioita tai rakennusten piirustuksia ja 16 hallinto-, henkilö- tai palkka-asioita. Satamarakennusosasto antoi lausuntoja myös muille kaupungin viranomaisille.

Henkilökunta. Satamarakennusosaston teknilliseen henkilökuntaan kuului satamarakennuspäällikkö, yli-insinööri, yhdeksän insinööriä, kaksi apulaisinsinööriä, arkkitehti, kolme mittausteknikkoa ja viisi piirtäjää. Vuoden lopussa oli paitsi apulaissatamarakennuspäällikön virkaa yksi vakinainen insinöörin virka sekä yksi piirtäjän virka avoinna. Kirjanpidosta, työntekijäin kortistosta ja muista toimistotehtävistä huolehti osaston kamreeri ja kuusi toimistoapulaista. Tilapäisiä viranhaltijoita oli kaksi toimistoapulaista. Suoranaista työnjohtoa hoiti 32 vakinaista rakennusmestaria, ylikonemestari, konemestari ja keskimäärin 14 ylimääräistä rakennusmestaria. Kaksi rakennusmestaria kuoli kertomusvuoden aikana. Kirjoissa olevien työntekijöiden lukumäärä oli vuoden alkukuukausina 600, kesä—syyskuussa 640 ja vuoden lopussa 640. Työntekijöistä 9 kuoli ja 18 siirtyi eläkkeelle. Vuosilomaa sai 584 työntekijää yhteensä 15 608 työpäivää. Työntekijäin sairaustapauksia oli 811 ja sairauslomapäiviä 15 385, joista 9 387 täysin, 5 958 kahden kolmanneksen ja 40 puolin palkkaeduin.

Työttömyystöitä oli käynnissä 11. 6. saakka niiden alettua 11. 1. Suurin työvoima niissä oli 310 miestä.

Satamien korjaus ja kunnossapito. Määrärahoja oli talousarviossa 88 250 000 mk, ylitysoikeutta myönnettiin 5 609 645 mk:aan asti. Menot olivat 93 859 645 mk, säästöä ei jäänyt.

Määrärahat ja niiden käyttö jakautuivat seuraavasti: rakennuksia varten oli määrärahoja 16 milj. mk, lisämäärärahaa myönnettiin 5 609 645 mk, kiinteitä laitteita varten 60 milj. mk, irtonaisia laitteita varten 9 milj. mk, ja yleisiä laitteita varten 3 milj. mk sekä tavarain ja uponneiden veneiden poistamiseen satama-alueelta 250 000 mk. Kaikki ko. määrärahat käytettiin kokonaan.

Rakennusten korjaus ja kunnossapito kohdistui edelleenkin rakennusten kunnan säilyttämiseksi välttämättömiin toimenpiteisiin sekä muutoksiin. Länsisataman H-varastorakennuksessa olevia tullaustoimistoa ja rautatietoimistoa laajennettiin ja korjattiin, I-varastorakennuksen yläparveke korjattiin. Meriaseman rakennuksiin tehtiin pienehköjä parannuksia. Katajanokan tulli- ja pakkahuoneeseen tehtiin uusi hissi, talletusvaraston toisen kerroksen toimistotiloja ja huoltorakennuksen yleinen käymälä muutettiin varastotiloiksi, 12. varastorakennuksen päätyjen kuormauskorokkeita laajennettiin hammasteilla korokkeilla, Katajanokan laiturille rakennettiin kaksi vartiokoppia. Rakennusten vesi-, viemäri- ja lämpöjohtoja korjailtiin melkoisesti.

Ruoholahdenrannan läntisin ja itäisin purkauslaituri korjattiin perusteellisesti. Neitsytpolun pään ja Kaivopuiston länsirannan laiturien arkut uusittiin veden yläpuolelta, kannet kokonaan. Eteläsataman eteläisen laiturihaaran merenpuoleisen sivun peruskorjausta jatkettiin pohjoiseen päätyyn saakka, joka myös korjattiin. Yhteensä uusittiin arkkuja 140 m. Pohjoissataman Halkolaiturin kaulan eteläreunan arkut uudistettiin. Sörnäisten uuden pistolaiturin suojapelkkaa tukipaaluksineen uusittiin 110 m. Lapinlahden venelaiturille johtava väylä perattiin 1.8 m:n syvyiseksi. Tarkistusharauksia tehtiin mm. Salmisaaren — Hietalahden — ja Katajanokan laitureiden edustalla. Matkustajalaiturin nosturien raiteen jatke 36 m eteläänpäin valmistui kesäkuussa. Hietasaarenkadun varrella Tarmonkadun eteläpuolella oleva kenttä, 4 236 m², sepelöitiin ja päällystettiin asfalttibetonilla. Jätksaaren laiturin raiteiden peruskorjaus aloitettiin. Herttoniemen pääraiteeseen ja öljysataman raiteisiin vaihdettiin 850 ratapölkkyä ja käytettiin 100 m³ soraa.

Venepaikkoja oli 2 348, joista 1 606 paalullisia. Käytössä oli 1 992 paikkaa, joista paalullisia 1 505. Vakinaisten venepaikkojen lisäys oli 31.

Sörnäisten satamassa käyvien öljylaivojen kiinnittämiseksi tehtiin uuden pistolaiturin viereen uusi vahvistettu paalukko. Vanhat tavaralavat ja teräspuutitopelot korjattiin, uusia lavoja tehtiin 1 000 kpl. Työlaiaston ruoppuri, hinuri H 3 ja neljä teräsproomua olivat talven telakoituna Kone ja Sillan telakalla sekä kaksi teräsproomua Valmet Oy:n Katajanokan telakalla, jossa myös korjattiin keväällä hinuri H 1, joka oli ajossa talvenkin, ruoppuri ja kaivurit olivat käytössä yhdessä vuorossa.

Helmikuussa ja joulukuussa asetettiin siltoja jälle. Korkeasaaren ja Laajasalon rai-lonsillat sekä Suomenlinnan laudakkopolku olivat käytössä.

Uudisrakennukset. Määrärahoja oli talousarviossa koneellisten laitteiden 481 500 000 mk:n hankintamäärärahaa lukuun ottamatta 415 000 000 mk, v:sta 1955 siirtyi 179 727 151 mk. Käytettävissä olleista varoista, jotka olivat 594 727 151 mk, käytettiin 302 932 327 mk, palautui 1 260 000 mk ja siirtyi 290 534 824 mk v:een 1957.

Määrärahat ja niiden käyttö jakautuivat seuraavasti: laiturit, väylät, rautatiet ja kadut: määrärahat 308 765 961 mk, menot 176 731 404 mk, v:lle 1957 siirtyi 132 034 557 mk; rakennukset: määrärahat 245 913 313 mk, menot 100 110 923 mk, v:lle 1957 siirtyi 145 802 390 mk; työlaivasto: määrärahat 35 047 877 mk, menot 22 350 000 mk, v:lle 1957 siirtyi 12 697 877 mk; kaupunginhallituksen käytettäväksi 5 milj. mk, menot olivat 3 740 000 mk ja kaupunginkassaan palautettiin 1 260 000 mk.

Kaupunginhallituksen käyttövaroista käytettiin Länsisataman satamatyöntekijäin kahvituvan vesi- ja viemärijohtojen rakentamiseen 240 000 mk ja Meriaseman satamatyöntekijäin kahvila- ym. tilojen järjestämiseen 3 500 000 mk.

Laiturien, väylien, rautateiden ja katujen kustannukset jakautuivat seuraavasti: Länsisataman laiturit, rautatiet ja kadut 13 913 370 mk; Eteläsataman Matkustajalaituri, laiturei ja väylä 208 361 mk, Katajanokan laiturei, rautatiet ja kadut 82 331 591 mk, yhteensä 82 539 952 mk; Sörnäisten sataman Hanasaaren laiturei, väylä, rautatiet ja kadut 60 991 763 mk, Sörnäisten ratapihan uudistus 14 546 398 mk, Paraisten laiturin väylä 4 739 921 mk, yhteensä 80 278 082 mk.

Rakennusten kustannukset jakautuivat seuraavasti:

Länsisataman satamatyöntekijäin huoltorakennus 92 425 998 mk; Eteläsataman Katajanokan I varistorakennus 643 450 mk, II varistorakennus 6 916 301 mk sekä vientivaristorakennus 125 174 mk, yhteensä 7 684 925 mk.

Munkkisaaren laiturin kentän päällystäminen siirtyi yksityisen viljansiirtolaitteen perustustöiden tähden. Jätkäsaaren kannaksen leventäminen aloitettiin. Molemmat arkut olivat veistetyt 23. 3. Niiden upotus tapahtui 19. 11. — 11. 12. ja kivillä täyttäminen 31. 12. mennessä. Länsisataman alueelle otettiin edelleen täytettä Jätkäsaaren lounaiskärkeen ja Hernesaaren eteläpuolelle.

Katajanokan laiturin uudistetulla osalla valmistuivat vesijohtokaivannot mittari- ja tyhjennyskaivoineen, laiturialueen salaoja- ja pintavesiviemärinti, nosturien palkit kiskoineen ja virransyöttökanavineen ym., rautatieraitteet vaihteineen, Stelconlevypäällystys kiskojen välissä ja väliaikainen sähkömuuntamo. Laiturin länsiosan kenttää päällystettiin vesisepeilyksellä 8 400 m². Tälle kentälle pystytettiin väliaikainen tulli- ja passintarkastamo. Laiturin vanhalla osalla varastosuoja 10:n kohdalla tehtiin rautatieyhteyden saamiseksi uudelle laituriosalle tarpeelliset raiteiston muutostyöt. Rautatieliikenne uuden laiturin keskimmaiselle raiteelle alkoi 13. 7., ja kaikkia raiteita alettiin liikennöidä 29. 11.

Hanasaaren laiturin 125 m:n pituinen, v. 1954 aloitettu osa valmistui. Laituriraitteet naulattiin ja merenpuoleinen raide tuettiin liikennöitävään kuntoon. Hanasaaren alueen kadut varustettiin reunakiveyksin ja ajoradat, yhteensä 13 500 m², päällystettiin asfaltti-betonilla. Laiturin jatkamiseksi etelään päin aloitettiin ruoppaus 15. 11. ja vuoden loppuun mennessä oli ruopattu n. 2 000 m³ savea. Hanasaaren laiturin pituus on 365 m, syvyys 9.5 m, väylän syvyys 7.6 m. Laiturilla on kolme rautatieraidetta ja nosturin raide, laiturin takana kaasulaitoksen hiilinnosturien raide. Täytetty vesialue on 11 ha. Rakentaminen alkoi v. 1946, v. 1953 valmistui 240 m:n pituinen laiturei osa ja v. 1956 loput 125 m. Laiturista on 122 m arkkurakenteista ja 243 m pilari- ja paalulaituria. Väylältä ja laiturin paikalta ruopattiin 560 000 m³ maata. Täytteeksi tuotiin hiekkaa 455 000 m³. Hirsia käytettiin arkkuihin ja kehikköihin 60 km, pohjapaalujen lisäksi laiturirakenteeseen 2 400 paalua, n. 14—16 m:n pituisia, ja nosturien raiteiden perustuksiin 1 650 paalua sekä betonia laitureiin 10 500 m³ ja nosturien raiteiden perustuksiin 4 600 m³. Katuja päällystettiin 14 000 m². V:n 1951 rakennuskustannusindeksin mukaiset kokonaiskustannukset olivat n. 790 mmk. Vuosien 1946—1948 osuus oli 11 mmk, seuraavan kolmivuotiskauden 144 mmk, vuosien 1952—1954 osuus 486 mmk ja vuosien 1955—1956 osuus 133 mmk. Kustannukset jakautuivat eri kohteiden kesken tasaluvuin seuraavasti: laiturei 45 %, väylä 6 %, kadut ja kentät 28 %, sähkölaitoksen jäähdytysvesijohto sekä viemärit 10 %, rautatieraitteet 3 % ja nosturien raiteet 8 %.

Paraisten Kalkkivuori Oy:n laiturille Sörnäisiin johtava väylä ruopattiin valmiiksi.

Sörnäisten uusi ratapiha liittyi Englantilaiskallion sillan alitse ja vanhan ratapihan poikki Sörnäisten niemen kaikkiin viiteen pistolaituriin ja Hanasaaren laitureiin sekä kaasu-

ja sähkölaitoksen eteläpuolitse Sörnäisten rantatien raiteistoon. Risteyskohdissa olevia osia rakennettiin siten, ettei vanhojen raiteiden käyttö keskeytynyt oleellisesti. Uuden ratapihan eteläpään vaihteiston rakentaminen kytkeytyi Lautatarhankadun siirtoon ja Työpajankadun katkaisemiseen liikenteeltä. Lautatarhankadun silta oli 49 m:n pituinen. Sen 12 m:n pituinen levysiltaosa ostettiin Valtionrautateiltä, jotka myös asensivat sen. Siirretyn Lautatarhankadun tultua 29. 11. avatuksi liikenteelle tehtiin Työpajankadun kohdalla oleva yhdysraiteen pengseri parissa päivässä sekä rakennettiin uuden ratapihan eteläpään vaihteisto. Yhdysraide liitettiin Sörnäisten rataa väliaikaisella vaihteella 2. 12. sekä otettiin liikenteeseen 12. 12.

Länsisataman satamatyöntekijöiden huoltorakennuksen laajennus oli käynnissä rakennusviraston talorakennusosaston toimesta. Perustustyöt suoritettiin urakalla Rakennus- ja insinööritoimisto Erkki Paloheimo & Co., pääurakoitsijana oli Oy. Tektor Ab. Harjanostajaiset pidettiin 28. 9.

Työlaivaston täydennykseksi aiotun raskaan kaivurin hankinta siirtyi ostoluvan saannin vaikeuden tähden. Valmet Oy:ltä tilattiin 200 m³:n vetoinen teräksinen ruoppaproomu.

Muut korjaus- ja kunnossapitotyöt. Määrärahoja oli talousarviossa 22 156 000 mk, määrärahaista Muut sillat saatiin käyttää 300 000 mk Kulosaaren sillan korjauksiin. Yleisten töiden pääluokkaan kuuluvista kaupunginhallituksen käyttövaroista saatiin 80 000 mk. Menot olivat 22 032 657 mk, säästö 203 343 mk. Määrärahat ja niiden käyttö jakautuivat seuraavasti: Lauttasaaren sillan käyttö ja korjaukset 2 milj. mk, Kulosaaren sillan käyttö ja korjaukset 1.5 milj. mk, Muut sillat -määrärahaista, 2.3 milj. mk, käytettiin 1 496 657 mk ja säästöä jäi 203 343 mk, katuja ja rautateitä varten varasto- ja teollisuusalueilla käytettiin 9 milj. mk, viemärien suistojen ruoppaamiseen 2.5 milj. mk, varasto- ja teollisuusalueiden viemäreitä varten 200 000 mk, lumenkaatopaikkojen ruoppaamiseen 1 milj. mk sekä pesulauttojen korjaukseen ja kunnossapitooon 1.2 milj. mk. Korvaus satamarakennusosaston yleiskustannuksista oli 3 056 000 mk.

Kulosaaren vanhan sillan kääntösiltaosan puukansi uusittiin samoin Naurissalmen sillan kansilankutus.

Varasto- ja teollisuusalueiden katujen ja rautateiden kunnossapito suoritettiin tavanomaisesti. Kaiteet Ursinin kallion nousupenkereiden reunoilla, yhteensä 365 m, uusittiin.

Viemärien suistoista ja lumenkaatopaikoilta ruopattiin 15 000 m³ liejua.

Tammisaloon laiturin korjauskustannukset suoritettiin käyttövaroista.

Uudisrakennukset. Määrärahoja oli talousarviossa 439 640 000 mk, v:ltä 1955 siirtyi 332 532 714 mk. Naurissalmen siltaa varten saatiin käyttää Fredrikinkadun sillan määrärahan jäännös 2 243 891 mk, Lauttasaarenkadun sillan määrärahan jäännös 19 997 680 mk ja tarpeellinen määrä Lauttasaaren sillan leventämismäärärahaista eli 2 360 949 mk, yhteensä 24 602 520 mk. Käytettävissä olleista varoista, jotka olivat 772 172 714 mk, käytettiin 609 254 630 mk, palautui kaupunginkassaan 222 355 mk ja siirtyi 162 695 729 mk v:een 1957.

Määrärahat ja niiden käyttö jakautuivat seuraavasti: katuja ja rautateitä teollisuus- ja varastoalueille sekä Sörnäisten rantatien raiteiston järjestelyä varten oli määrärahoja 65 973 142 mk, josta käytettiin 59 297 822 mk ja v:een 1957 siirtyi 6 675 320 mk, siltoja varten oli 592 466 899 mk, josta käytettiin 452 539 299 mk, palautettiin 222 355 mk ja v:een 1957 siirtyi 139 705 245 mk, viemäreitä varten teollisuus- ja varastoalueille oli määrärahoja 53 092 673 mk, josta käytettiin 36 777 509 mk, v:een 1957 siirtyi 16 315 164 mk. Korvaus satamarakennusosaston yleiskustannuksista oli 60 640 000 mk.

Teollisuusalueiden ja varastoalueiden katujen ja rautateiden osuus oli 40 820 918 mk, Sörnäisten rantatien raiteiston 18 584 040 mk.

Siltojen kustannuksista oli Lauttasaaren sillan osuus 4 740 679 mk, tämän sillan tie-liikennemerkkien 577 645 mk, Fredrikinkadun sillan 77 374 mk, Pitkänsillan 2 015 mk, Kulosaaren sillan 367 563 966 mk ja Naurissalmen sillan 79 577 620 mk.

Kyläsaaren varasto- ja pienteollisuusalueella jatkettiin kivitäyteen ottoa raidekujalle ja Kokkosaarenkadulle. Keveiden jätteiden ottamista Kyläsaaren eteläpuolelle jatkettiin sekä suoritettiin Sörnäisten raiteiston järjestelyyn kytkeytyviä Vanhankaupungin raiteiston järjestelyjä. Herttoniemessä päällystettiin asfalttibetonilla Työnjohtajankadun, Kone- ja mestarinkadun, Lämmittäjänsillan, Lämmittäjänsillan, Laivalahdenkadun länsipuoliskon, Sorvaajankadun ja Asentajankadun länsiosan ajotiet, yhteensä 21 000 m². Jalka-

käytäväkiviä asetettiin yhteensä 1 750 m. Sahaajankadun runkoon tarvittava täytemaa, 5 500 m², ajettiin. Kivitäytettä otettiin vastaan Laivalahteen 1 000 m³ ja öljysataman lahden perukkaan 2 500 m³.

Lauttasaarenkadun sillan tieliikennemerkkien täydentäminen tapahtui sähkölaitoksen toimesta. Lauttasaaren puoleisen penkereen leventäminen suoritettiin loppuun. Lauttasaaren sillan suunnittelu palautui asemakaavoitusvaiheeseen.

Kulosaaren sillan niittauksen sai Wärtsilä-yhtymä Oy. Kone ja Silta päätökseen 29. 3. Pakkaset ja yleislakko viivästyttivät sen valmistumista samoin kuin kaupungin toimitettavien teräslevyjen myöhästyminen; näiden saapuminen siirtyi nim. syys—joulukuusta 1953 huhti—elokuuhun 1954. Wärtsilä suoriutui sinänsä vaikeasta sillan palkkien hitaamisesta sekä sillan asentamisesta ensiluokkaisesti ja melkoisesti lyhyemmässä ajassa kuin sopimusta tehtäessä edellytettiin. Sillan laakerien ja laakeripallien väliset lyijyjuotokset tehtiin ilmojen lämmentyä touko—kesäkuussa 1956. Sillan teräsrakenteiden teräsmäärä on 2 000 tonnia, josta Wärtsilä toimitti 190 tonnia. Lyijymäärä on 12 tonnia. Sillan teräsbetonikansi on 11 500 m²:n laajuinen. Sen teräsmäärä on 400 tonnia, betonimäärä 3 000 m³. Sillan kummankin osan, maasillan ja salmisillan, kansi on yhtä kappaletta, mutta betonin kutistumishalkeamien välttämiseksi kansi oli valettava ruuduittain ja kahden kuukauden väliajoin. Valukierroksia oli kolme, joten pakolliset väliajat olivat neljä kuukautta. Ensimmäisessä kierroksessa valettiin 20, toisessa 26 ja viimeisessä 8 ruutua. Ensimmäinen valukierros suoritettiin 28. 6.—12. 7., toinen 5.—28. 9. Viimeiset kahdeksan sillan keskikaistan ruutua valettiin ennätyskellisen kylmän marraskuun talvioloissa. Kunkin ruudun kohdalla olevien palkiston kenttien alalle levitettiin kannen laudoituksen tukipukkien alasiteille laudat ja niille tervapaperi. Näin saatiin 16 m:n levyisiin ja 30 m:n pituisiin saunoihin johdettiin höyryä viikon ajan. Sillan kannen eteläkaistan eristys valmistui 16. 10., pohjoiskaistan 24. 10. Eteläkaistan suojabetonilaatan valaminen päättyi 20. 11. Reunakiviä vastaavat suojabetonin reunukset valettiin lämmitettyjen kanavien turvin 28. 11.—8. 12. Eteläinen ajotie vapautettiin jäädästä, kuivatettiin alta päin kauttaaltaan lämmittäen sekä päällystettiin 13.—16. 12. Kulosaaren pengerranterroksi- neen valmistui marraskuun puolivälissä. Ajotie reunakivineen ja päällystyksineen valmistui 18. 12. Sörnäisten liitosteiden rakentaminen kytkeytyi rautateiden ja kaikenlaisten johtojen järjestelyyn, sillä vanhat yhteydet täytyi säilyttää, kunnes uudet saatiin aikaan. Uusi vesijohtoyhteys uutta siltaa myöten otettiin käyttöön lokakuun puolivälissä, uusi kaasujohdotyhteys 15. 11. Lautatarhankadulle Sörnäisten sillan alitse ulottuva vesijohto ja kaasujohdot valmistuivat joulukuun puolivälissä. Vanhakaupungin ja Sörnäisten raitteistojen uuden yhdysraiteen tultua otetuksi liikenteeseen 12. 12. täytettiin Vanhakaupungin vanhan yhdysraiteen kuilu 13.—15. 12. Lautatarhankadun pengertien ajotieosan päällystys valmistui 20. 12., Englantilaiskallion ajotie 21. 12. Panimokadun ja Tynnyrintekijänsäntien välinen osa Lautatarhankatua tasoitettiin ja päällystettiin 17.—21. 12. Sörnäisten sillan telineistöön tehtiin aukko 19.—20. 12. ja sen kohdalle tie 20.—21. 12. Liitostien ja Sörnäisten rantatien risteily sillan eli Sörnäisten sillan rakensi urakalla Oy. Insinööritoimisto Alfred Palmberg. Sen oli suunnitellut prof. H. O. Hannelius. Liitostien risteilysiltaa eli Suvilahden siltaa rakensi Oy. Otia Ab. urakalla, johon sisältyi myös sillan suunnittelu. Rakentaminen keskeytyi lokakuussa yhtiön vararikon tähden ja tehtiin sen valmiiksi rakentamisesta vuoden lopussa urakkasopimus A. V. Liljeberg Oy:n kanssa. Tämä rakennusliike rakensi Sörnäisten rantatieltä kaartuvan liitostien tukimuurin, liitostien kohdalla olleen rantatien alaisen johtotunnelin ja Lautatarhankadun puoleisen pengertien sekä Englantilaiskallion ja Kulosaaren penkereen eteläosien kaiteiden perusanturat ja valaistuspylväiden perustukset. Lautatarhankadun rautatiesillan teräsrakenteet, paitsi levysiltaa, valmisti ja asensi Haikonen & Co. Sillan kannen eristämisen sekä sillan eteläisen ajotien päällystämisen ja liitosteiden ensimmäisten ajotieosan reunakivien asettamisen ja asfalttibetonilla päällystämisen suoritti Asfaltti Osakeyhtiö Lemminkäinen. Sillan kannen raitiotiekaistaosan eristäminen siirtyi aikaisen talven tähden. Lautatarhankadun ja Sörnäisten sillan alaisen tien asfalttibetonipäällystykseen teki Oy. Viarecta Ab. Rakennusviraston katurakennusosasto rakensi pääviemärin Lautatarhankatuun sekä Sörnäisten rantatien liitosteiden alueen poikki.

Naurissalmen sillan suunnittelusta ja rakentamisesta tehtiin vuoden lopussa urakkasopimus Rakennus- ja insinööritoimisto Teräsbetoni Oy:n kanssa.

Kyläsaaren alueella aloitettiin lokakuussa Haukilahdenkadun viemärin tukipaaluutus.

Herttoniemen Bensiinikadun viemäri jatkettiin Kaivolahdenkadun pohjoispuolelle. Sahaajankadun likavesiviemäri valmistui kokonaan, sadevesiviemäri jäi keskeneräiseksi. Ravintorasva Oy:n likavesiviemärin jatkeena oleva oja jatkettiin kivipenkereen läpi avomereen.

Työttömyystöiden kustannukset kertomusvuonna olivat: Kulosaaren sillan liitosteiden tähden tehtävät johtojen järjestelyt ja maastotyöt 65 837 525 mk, Niittaajankatu 3 547 269 mk, Sahaajankatu 9 706 399 mk, yhteensä 79 091 193 mk.

Laskuun suoritettut työt. Kaupungin muiden viranomaisten ja yksityisten laskuun suoritettiin töitä 37 647 688 mk:n arvosta seuraavasti: kaupungin muut viranomaiset 19 715 305 mk sekä yksityiset 17 932 383 mk.

Rakennusvirastolle kunnostettiin kyllästyslaitoksen luona olevia hankintaosaston kapearaiteisia ratoja sekä avustettiin puhtaanapito-osastoa lumenluonnissa satama-alueilta. Vesilaitoksen laskuun tehtiin vesijohdon kaivanto Asentajankatuun ja Kulosaaren rantaan valtatie poikki, avustettiin vesijohdon asentamista Kulosaaren siltaan sekä lainattiin sukeltajaa ja vesikalustoa vedenalaisten johtojen vikojen etsimiseen ja korjaamiseen. Kaasulaitoksen laskuun tehtiin rautatie-raide koksiseulalle kaksine vaihteineen, avustettiin kaasujohdon asentamista Kulosaaren siltaan, räjäytettiin jäätyneitä koksikasvoja sekä tehtiin laiturille tervakaivo. Sähkölaitoksen laskuun tehtiin Katajanokalle neljän valonheitinpylvään perustukset, kunnostettiin Suomenlinnan talvitien valaisinpylväät, korjattiin kyllästämön luona olevat kapearaiteet, kaivettiin Hitsaajankadun kaapelikaivanto, jatkettiin Sörnäisten sähköaseman lauhdevesiputki Hanasaaren laiturin läpi, suoritettiin maaperän tutkimuksia Herttoniemessä, ruopattiin ketjuruoppurilla sähkölaitoksen tulevan alueen rajaksi tarkoitetun kivipenkereen alusta sekä aloitettiin kivien vastaanotto penkereeseen. Urheilu- ja retkeilytoimiston laskuun korjattiin Korkeasaaren lauttalaituri, huollettiin Soutustadionin ja Hietarannan kellukkeet sekä suoritettiin vesikuljetuksia. Teurastamon laskuun kunnostettiin syväjäähdyttämön edustan lankutus. Palolaitoksen moottorivene telakoitiin.

Laitureille, silloille, rautateille ja kompassintarkistuspoijuille aiheutuneita vaurioita korjattiin 1 233 224 mk:n arvosta vaurioiden aiheuttajien laskuun. Puhelinyhdistyksen laskuun tehtiin johtojen kaivantoja lukuisiin Länsisataman katuihin, Katajanokan laituriiin, Puusepänkatuun, Sorvaajankatuun, Asentajankatuun, Hitsaajankatuun ja Bensiinikatuun sekä kunnostettiin kyllästämön alueella olevat kapearaiteet. Satama-alueilla liitettiin 11 tonttievemäriä katuviemäriin. Moottorivenehuolto Oy:n laskuun korjattiin Kellosaaren laiturin, Helsingin Kyllästyslaitos Oy:n ja Suomen kaapelitehdas Oy:n laskuun raiteita, Telko Oy:n yksityisraiteiden rakennustyöt Herttoniemessä aloitettiin, Wärtsilä-yhtymä Oy:n Hietalahden Telakan vesialuetta ruopattiin, Valmet Oy:lle tulevan kelluteltaman paikan ruoppaus ketjuruoppurilla aloitettiin, Suomen Sokeritehdas Oy:n lauhdevesiputken suu puhdistettiin useita kertoja sukeltajaa käyttäen, poliisilaitoksen veneet telakoitiin.

Satamarakennusosaston hallintomenot sekä työntekijäin ja viranhaltijain erinäiset edut. Hallintomeneihin oli talousarviossa määrärahoja 105 275 230 mk, ylitysoikeudet olivat 15 666 381 mk. Kustannukset olivat 120 562 747 mk, säästö 378 864 mk.

Hallintomenot jakautuivat seuraavasti: Vakinaiset viranhaltijat, määrärahat 49 839 110 mk, menot 49 557 001 mk ja säästö 282 109 mk, Tilapäiset viranhaltijat, määräraha 710 460 mk käytettiin kokonaan, Viranhaltijain vuosilomakorvaukset, määräraha 100 000 mk, menot 63 409 mk, säästöä jäi 36 591 mk, Viranhaltijain ylityskorvaukset, määräraha 1 477 165 mk käytettiin kokonaan, Muut palkkamenot, määräraha 67 189 956 mk käytettiin kokonaan, Huoneistomenot, määräraha 170 580 mk, menot 110 580 mk, säästöä jäi 60 000 mk, Kaluston hankinta, määräraha 160 100 mk, menot 159 936 mk ja säästö 164 mk, Kaluston kunnossapito, määräraha 50 000 mk käytettiin kokonaan, Tarverahat, määräraha 1.2 milj. mk, joka käytettiin kokonaan, Varastoalueiden tilitysvuokrat, määräraha 44 240 mk käytettiin myös kokonaan.

Satamarakennusosaston työntekijäin ja viranhaltijain osuus satamalaitoksen työntekijäin ja viranhaltijain erinäisistä eduista oli 21 088 915 mk ja vaatetusavusta 26 778 mk. Kurssimaksuihin yms. käytettiin 81 200 mk satamien pääluokan kaupunginhallituksen käyttövaroista ja 30 700 mk satamalautakunnan käyttövaroista.

Hallintomenot ja työntekijäin sekä viranhaltijain erinäiset edut olivat yhteensä 141 790 340 mk.

Satamarakennusosaston kokonaismenot ja tulot. Varojen käyttö jakautui seuraavasti:

	Vakinaiset työt, mk	Työttömyys työt, mk	Kokonaismenot, mk	Tilitysmaksujen osuus, mk
Omien työntekijäin palkat ja edut	330 396 928	25 381 993	355 778 921	—
Viranhaltijain ja työnjohdon palkat ja edut	72 671 728	164 015	72 835 743	—
Rakennusaineet	191 300 560	6 149 171	197 449 731	131 055 893
Kuljetusvälineiden käyttö	44 983 773	10 575 956	55 559 729	5 657 318
Urakoitsijat ja palvelukset	461 206 750	31 495 549	492 702 299	163 295 409
Koneet, välineet ja erikoismenot	43 261 548	5 324 509	48 586 057	41 643 506
Korvaus satamarakennusosaston yleiskustannuksista	63 696 000	—	63 696 000	63 696 000
Yhteensä	1 207 517 287	79 091 193	1 286 608 480	405 348 126

Talousarvion mukaiset korvaukset satamarakennusosaston yleiskustannuksista olivat 63 696 000 mk. Laskuun suoritetuista töistä kertyi lisäksi 6 816 344 mk, joten yleiskustannusten korvaukset olivat kaikkiaan 70 512 344 mk. Romun myynnistä saatiin 600 000 mk, veneiden talteenotosta 7 255 mk ja viemärien liittämistodistuksista 2 900 mk, joten sekalaiset tulot olivat 610 155 mk.

Satamalaitoksen tulot ja menot

Tulot. *Satamamaksuja* kertyi 61 547 851 mk ja jakaantuivat ne erilaista liikennettä harjoittavien alusten kesken seuraavasti:

	Mk
1) Aluksista, jotka saapuivat suoraan ulkomailta tai lähtivät ulkomaille	51 818 123
2) Aluksista, jotka ulkomaan liikenteessä poikkesivat toiseen Suomen satamaan purkamaan tai lastaamaan.....	3 427 295
3) Aluksista, jotka tullikamaripassilla kulkivat kotimaaisessa liikenteessä	43 974
4) Aluksista, jotka ilman tullikamaripassia kulkivat kotimaaisessa liikenteessä	2 599 850
5) Aluksista, jotka tullikamaripiirissä harjoittivat matkustajaliikennettä ...	228 756
6) Aluksista, jotka tullikamaripiirissä harjoittivat hinauksia ja pelastuksia ...	7 200
7) Jäämaksuja	3 422 653
Yhteensä	61 547 851

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

Ryhmä	Helsinkiläiset alukset, mk	Muut suomalaiset alukset, mk	Ulkomaiset alukset, mk	Yhteensä, mk
1)	15 652 015	7 437 924	28 728 184	51 818 123
2)	1 873 551	415 147	1 138 597	3 427 295
7)	1 121 679	667 008	1 633 966	3 422 653
Yhteensä	18 647 245	8 520 079	31 500 747	58 668 071

Ulkomaista liikennettä harjoittavien alusten satamamaksuista tuli helsinkiläisten alusten osalle 31.8 %, muille suomalaisille aluksille 14.5 % ja ulkomaisille aluksille 53.7%. Kotimaan liikenteessä kulkevien alusten satamamaksut nousivat 2 879 780 mk:aan. Satamamaksualueenuksia ja palautuksia myönnettiin 3 712 788 mk.

Tuulaakituloutus oli kertomusvuonna kaikkiaan 502 825 331 mk, siitä tuontituulaakia 502 782 378 mk ja vientituulaakia 42 953 mk. Tuontituulaakista oli 490 679 231 mk Helsinkiin tuoduista tavaroista ja 12 103 147 mk sisämaan kaupunkien Tampere, Lahti,

Jyväskylä ja Hämeenlinna tilittämää tuulaakia tavarosta, jotka Helsingin kautta tuotuina ovat tullatut mainituissa kaupungeissa. Tuulaakia palautettiin 755 468 mk. Edellämainittujen sisämaan kaupunkien tilittämät tuulaakimaksut jakaantuivat v. 1956 ja 1955 seuraavasti:

	1956 mk	1955 mk
Tampere	6 758 174	6 734 016
Lahti	3 558 042	3 738 588
Jyväskylä	505 308	638 523
Hämeenlinna	1 281 623	1 124 638
Yhteensä	12 103 147	12 235 765

Liikennemaksutuloutus oli kaikkiaan 514 485 808 mk, siitä tuontiliikennemaksua 460 687 914 mk, vientiliikennemaksua 47 732 801 mk ja liikennemaksua kotimaan paikkakunnilta saapuneista tavarosta 6 065 093 mk. Tuontiliikennemaksuista oli 7 460 198 mk muiden kaupunkien tilittämiä Helsingille tulevia 30 % liikennemaksuja ja muille kaupungeille tilitettiin niille tulevia 30 % liikennemaksuja 2 451 708 mk. Liikennemaksuja palautettiin liikennöitsijöille 168 147 mk.

Seuraavat kaupungit tilittivät Helsingin kaupungille tulevia 30 % liikennemaksuja:

	mk		mk
Tampere.....	2 177 599	Loviisa	104 135
Lahti	1 099 029	Rauma	96 053
Turku	1 024 649	Porvoo	75 469
Vaasa	760 864	Kokkola	69 321
Hämeenlinna	668 149	Joensuu	22 739
Pietarsaari	456 784	Mikkeli	11 436
Hanko	257 496	Raahe	11 338
Pori.....	237 009	Savonlinna.....	4 534
Kotka	195 703	Yhteensä	7 460 198
Jyväskylä	187 891		

Nosturimaksuja kertyi 148 046 932 mk, jakautuen tämä määrä laiturinostureiden ja muiden koneellisten laitteiden käytöstä seuraavasti: kappaletavaranosturit 67 978 571 mk, hiilinnosturit 42 194 520 mk, autonosturit 17 186 996 mk, trukit 18 112 080 mk ja traktorit 2 574 765 mk.

Laituri- ja aluevuokria veloitettiin 191 244 790 mk, mistä määrästä laitureille varastoitujen tavarain vuokria oli 53 458 765 mk ja varastoalueiden vuokria 137 786 025 mk.

Laiturihuoltomaksujen bruttoveloitus oli 377 313 070 mk. Kun tästä määrästä vähennettiin ahtaajille menevät kustannukset ja tullivartiokustannukset, 221 885 205 mk, jäi nettoveloitukseksi 155 427 865 mk.

Muista satamalaitoksen kantamista tuloista mainittakoon: varastosuojamaksut 108 628 662 mk, yleisen talletusvaraston maksut 48 025 385 mk ja huoneistovuokrat 38 170 719 mk.

Satamalaitoksen *bruttoveloitus* kertomusvuonna oli 2 145 635 044 mk. Tulotileiltä suoritettiin menoja 230 752 498 mk, mistä suurimman osan muodostivat edellä mainitut laiturihuoltomaksujen tililtä suoritettavat kustannukset; tämän lisäksi muille kaupungeille menevät 30 % kauttakulkuliikennemaksut sekä satamamaksu-, tuulaaki- ja liikennemaksupalautukset. *Nettoveloitus* nousi siten 1 914 882 546 mk:aan. Tämä määrä oli 397 334 839 mk eli 26.2 % edellisen vuoden vastaavaa määrää ja 439 986 546 mk eli 29.8 % talousarvioon otettua määrää suurempi.

Veloitusilmoituksia oli 533 419, niistä tulliliikenneilmoituksiin perustuvia 256 604 ja muita 276 815. Veloitus jakautui eri kuukausien kesken seuraavasti:

	1956 mk	1955 mk
Tammikuu	190 499 691	113 724 048
Helmikuu.....	102 627 517	84 873 245
Maaliskuu	59 138 148	100 154 992
Huhtikuu	144 757 610	135 124 596
Toukokuu	157 257 640	116 036 279
Kesäkuu	166 287 054	112 893 955
Heinäkuu	201 747 655	202 941 340
Elokuu	184 571 271	110 307 778
Syyskuu	158 471 458	113 569 589
Lokakuu	228 291 932	173 306 513
Marraskuu	169 178 475	119 394 416
Joulukuu	152 054 095	135 220 956
Koko vuosi	1 914 882 546	1 517 547 707

Kannanta. Kertomusvuoden veloituksia kertyi kassaan 1 944 559 773 mk ja edellisen vuoden 50 808 785 mk. Tilitysteitse perittiin kertomusvuoden veloituksia 29 542 162 mk ja edellisen vuoden 147 160 mk. Talousarvioon otettuja tilitysmenoja kirjattiin tuloina eri tulotileille 122 301 242 mk. Saatavia v:een 1957 jäi 50 438 222 mk, mistä määrästä kertomusvuodelta 49 231 867 mk ja edellisiltä vuosilta 1 206 355 mk. Veloituksia poistettiin 988 642 mk.

Menot. Satamalaitoksen menot talousarvion mukaan jakaantuivat varsinaisiin menoihin ja pääomamenoihin. Varsinaisiin menoihin kuului: 1) satamalaitoksen huolehdittavana olevat yleiset työt, joihin kuului eräiden siltojen, varasto- ja teollisuusalueiden katujen ja rautateiden, viemärien, lumenkaatopaikkojen ja pesulauttojen korjaus ja kunnossapito ja 2) varsinaiset satamamenot, käsittäen koko satamien pääluokan, jonka pääasialliset menoerät olivat satamien hallinto, liikenne, korjaus ja kunnossapito sekä yhteiset sekalaiset menot. Pääomamenoihin kuuluivat: 1) satamien uudisrakennusten ja -töiden sekä -hankintain aiheuttamat menot, käsittäen tuloa tuottavien pääomamenojen pääluokan II luvun, johon kuuluu satamien laiturit, väylät, rautatiet ja kadut, rakennukset, koneelliset laitteet sekä työlaivasto ja -kalusto, ja 2) eräät yleisten uudisrakennusten ja -töiden menot, jotka kuuluvat tuloja tuottamattomien pääomamenojen pääluokkaan, käsittäen eräitä varasto- ja teollisuusalueille rakennettavia katuja, rautateitä ja viemäreitä sekä siltarakennustöitä.

Varsinaisia menoja varten oli talousarviossa 1 323 542 788 mk ja lisämäärärahoja myönnettiin 45 386 890 mk, joten määrärahoja oli käytettävissä kaikkiaan 1 368 929 678 mk. Tilien mukaan käytettiin 1 390 501 085 mk, joten ylitys oli 21 571 407 mk. Tämä tilien todellinen ylitys muodostui siten, että tilejä ylitettiin 69 766 801 mk, mutta menosäästöjä oli 48 195 394 mk.

Sataman uudisrakennuksia ja -töitä sekä -hankintoja varten myönnettyjä pääomamäärärahoja siirtyi ed. vuodelta 277 106 731 mk ja kertomusvuoden määrärahat olivat 896 500 000 mk, joten määrärahoja oli käytettävissä kaikkiaan 1 173 606 731 mk. Menot tilien mukaan olivat 380 164 657 mk, kaupunginkassaan palautui 1 260 000 mk ja v:een 1957 siirtyi 792 182 074 mk.

Yleisiä uudisrakennuksia ja -töitä varten myönnettyjä pääomamäärärahoja siirtyi ed. vuodelta 461 548 014 mk ja kertomusvuoden määrärahat olivat 439 640 000 mk, joten määrärahoja oli käytettävissä kaikkiaan 901 188 014 mk. Menot tilien mukaan olivat 646 769 930 mk, kaupunginkassaan palautui 222 355 mk ja v:een 1957 siirtyi 254 195 729 mk.

Tulos. Satamalaitoksen nettotulot, jotka saadaan vähentämällä tuloista 1 914 882 546 mk:sta varsinaiset 14. pääluokan menot 1 368 548 428 mk, olivat 546 334 118 mk.

Pääoma-arvo. Sataman pääoma-arvo oli kertomusvuoden alussa 5 344 605 113 mk ja lopussa 5 565 686 900 mk. Siitä suoritettut poistot olivat vuoden aikana 158 662 870 mk ja korot 320 808 300 mk.

Palkkoja maksettiin kaikkiaan 748 713 695 mk, jakaantuen tämä määrä seuraavasti: vakinaiset viranhaltijat 174 667 142 mk, tilapäiset viranhaltijat 123 902 399 mk, viran-

haltijain vuosilomakustannukset 3 122 001 mk, työsuhteessa olevien kuukausipalkat 63 116 375 mk, työntekijäin tuntipalkat (siihen luettuina työttömyystyöt) 285 079 351 mk sekä työntekijäin vuosiloma- ja sairausajan palkat 54 363 764 mk. Ylityökorvauksia maksettiin 44 462 663 mk, josta suurin osa perittiin töiden teettäjiltä, sataman liikennöitsijöiltä.
