

23. Huoltotoimi¹⁾

Yleiskatsaus huoltotoimintaan

Vuoden 1964 aikana kehittyi lakisääteinen sosiaaliturva edelleen. Huomattavin tapaus oli se, että sairausvakuutuslain suomat etuudet tulivat voimaan 1.9. Valtaosa huollettavista joutuu avuntarpeeseen sairauden, vanhuuden tai muunlaisen työkyvyttömyyden takia ja siten sairausvakuutus heijastui voimakkaasti huoltoviraston toimintaan. Erikoisesti lääke-, matka- ym. korvausten perintä toi runsaasti uusia tehtäviä, kuten myös huollettavien neuvonta etuuksien hakemiseksi.

Kunnallisella sektorilla oli merkittävin tapaus pitkäntähtäyksen taloussuunnitelma. Lautakunnat joutuivat laatimaan ehdotuksensa sekä käyttötalouden että investointien osalta vuosien 1966—1975 taloussuunnitelmaa varten.

Vanhusten huolto tulee yhä keskeisemmäksi huoltolautakunnan toiminnassa, koska vanhusten lukumäärä kasvaa nopeasti. Merkittävin askel kertomusvuoden aikana oli vanhusten väliaikaisen asumistuen maksaminen 1.3. lukien. Asumistuen saajien määrä jäi oletettua alhaisemmaksi, mutta järjestelmää pyritään kokemusten mukaan edelleen kehittämään. Myllypuron vanhusten asuintalon urakkasopimus allekirjoitettiin 29.10. ja rakennustöihin ryhdyttiin välittömästi. Riistavuoren vanhainkodin harjannostajaiset pidettiin 19.12.

Päihdyttävien aineiden väärinkäyttäjien hoidossa saavutettiin merkittävä edistysaskel, kun PAVI-huoltotoimisto sai käyttöönsä kerhohuoneiston 15.2. Mustalaisten huoltoa voitiin tehostaa, kun huoltovirastoon saatiin näitä tehtäviä varten erityinen kenttätöntekijä.

Taloudellisessa mielessä kertomusvuosi oli hieman parempi kuin edellinen vuosi, sillä työttömyys avuntarpeen pääsyynä laski ja oli 5.4 %. Yksinomaan kotiaavustusta saaneiden osalta ko. luku oli 9.4 %.

Huoltoaputapausten lukumäärä oli 20 188. Nousu edellisestä vuodesta oli n. 2 %. Lisäys kohdistui kotiaavustuksiin. Huoltoavun kotiaavustustapauksia oli eniten helmikuussa ja vähiten elokuussa.

Huoltoavun vaikutuspiiri, johon luetaan avustusta saaneet yksinäiset henkilöt sekä vastaavasti perheen päämiehet aviopuolisoineen ja alle 16 vuoden ikäisine lapsi-

¹⁾ Kertomukseen liittyvät tilastotaulukot, joita ei ole otettu tähän teokseen, on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa ja huoltotoimen toimintakertomuksen eripainoksessa.

neen, käsitti kertomusvuonna 31 459 henkilöä eli 6.4 (ed. v. 6.5) % henkikirjoitetusta väestöstä. Osa sai vain tilapäistä avustusta.

Huoltoapuna hoitoa saaneiden osuus kaikista Koskelan sairaskodissa hoidetuista laski edelleen. Hoitovuorokausista oli heidän osuutensa 61.6 %, edellisenä vuonna vastaava luku oli 70.7 %.

Irtolaisten lukumäärä lisääntyi, samoin päihdyttävien aineiden väärinkäyttäjien määrä, nuorten tilapäisten väärinkäyttäjien luku aleni. Ammattiopintoavustusta saaneiden määrä nousi, samoin invalidihuoltoa saaneiden luku, sotaorpojen työhuoltoa saaneiden lukumäärä laski. Toipilasrahaa saaneiden määrä myös aleni.

Huoltotoimen bruttomenot Kansaneläkelaitokselle suoritettuja tukiosakustannuksia lukuun ottamatta nousivat edellisestä vuodesta n. 7.5 mmk ja olivat ne kertomusvuonna 46 mmk. Nettomenot olivat 34.7 mmk eli n. 6.7 mmk suuremmat kuin edellisenä vuonna. Kansaneläkelaitokselle suoritettut tukiosakustannukset olivat 8.9 mmk.

A. Huoltolautakunta ja sen toiminta

I. Kokoonpano ja kokoukset

Lautakunnan kokoonpano. Huoltolautakuntaan kuului kertomusvuonna 11 jäsentä ja 11 lisäjäsentä, varajäseniä ja varalisjäseniä oli vastaava määrä.

Lautakunnan puheenjohtajana toimi lähetystöneuvos Reino Kuusi ja varapuheenjohtajana rov. Axel Palmgren. Jäsenet olivat: ylilääk. Johannes Heikkinen, kirjanpit. Lahja Koski, sähköasent. Harry Lindgren, katulähetystyönjoht. Arvid v. Martens, toimits. Veikko Porkkala, teol.tri Veikko Päivänsalo, kirjanpit. Aune Salminen, toiminnanjoht. Kalevi Vatanen sekä opetusneuvos Hilja Vilkema. Varajäsenet olivat: toimitt. Carl-Johan Berg, rva Tuulikki Helismaa, rva Ester Kivi, pankkivirk. Berndt-Johan v. Konow, siht. Väinö Laitinen, (4.11. lukien rva Leila Pölkki), piirityönjoht. Aarne Lipasti, kansak. op. Hilikka Lukkari, leht. Kielo Ovasainen, vaat.työntek. Mirjam Parviainen, rva Aino Talvio ja siht. Jaakko Tuominen. Lisäjäsenenä olivat lakit.lis. Georg G. Ehrnrooth, ylivahtimest. Eino Hintikainen, fil.maist. Vivan Juthas, rva Jenny Linko, autonkulj. Oiva Lundén, pankkivirk. Anita Martikainen, rva Tyyne Nevalainen, rva Veera Pessi, os.siht. Eva Sallavo, omp. Elsa Salonen ja toiminnanjoht. Irma Turunen. Varalisjäsenet olivat: rva Kerttu Helander, siiv. Vieno Hänninen, kamr. Lauri Karvonen, hallinto-op.kand. Tapio Koivula, pankkivirk. Berndt-Johan v. Konow, rva Gunnel Meinander, kirvesm. Emil Nieminen, kappaomp. Viliina Pyykkö, os.pääll. Jorma Sallamo, kansl. Siiri Taipale ja omp. Elsa Vainikainen.

Jaostot ja huoltolaitosten johtokunnat. Sosiaalihojesäännön mukaisesti huoltolautakunta asetti kertomusvuodeksi seuraavat 14 jaostoa: hallintojaoston, omaisuus- ja holhousjaoston, 10 huoltojaostoa, päihdyttävien aineiden väärinkäyttäjien ja irtolaishuolto-(PAVI) jaoston sekä työhuoltojaoston.

Hallintojaostoon kuuluivat puheenjohtajana lautakunnan puh.joht. Kuusi sekä jäsenenä varapuh.joht. Palmgren, jäsenet v. Martens, Päivänsalo ja Vatanen, huolto-

toimen toim.joht. Osmo Toivola sekä huoltoviraston apul.johtajat Usko Tiainen, Irja Alho, Harry Walli ja Ensio Lundell.

Omaisuus- holhousjaostoon kuuluivat puheenjohtajana huoltotoimen toimitusjohtaja sekä jäseninä jäsen Porkkala ja lisäjäsen Ehrnrooth.

Huoltojaostoissa 1—9 ja laitoshuoltojaostossa toimi puheenjohtajana lautakunnan määräämä huoltoviraston apulaisjohtaja sekä jäseninä yksi lautakunnan jäsen ja yksi lisäjäsen, nimittäin 1. jaostossa Porkkala ja Sallavo, 2. jaostossa Salminen ja Lundén, 3. jaostossa Lindgren ja Juthas, 4. jaostossa Salminen ja Nevalainen, 5. jaostossa Heikkinen ja Linko, 6. jaostossa Koski ja Martikainen, 7. jaostossa Palmgren ja Hintikainen, 8. jaostossa Heikkinen ja Linko, 9. jaostossa Vilkemaa ja Lundén sekä laitoshuoltojaostossa Kuusi ja Salonen.

PAVI-jaostoon kuuluivat puheenjohtajana ensimmäinen apul.joht. Tiainen ja jäseninä v. Martens ja Hintikainen.

Työhuoltojaoston puheenjohtajana oli ensimmäinen apul.joht. Tiainen sekä jäseninä Vilkemaa ja Pessi.

Huoltolautakunta asetti v. 1962 keskuudestaan kolmijäsenisen jaoston selvittämään ja laatimaan suunnitelmaa tilapäisten majoituspaikkojen tarpeesta sekä selvittämään asiaallisten tuberkuloottisten asuntokysymystä (huolk. 7.1. 8 §). Jaostoon kuuluivat puheenjohtajana Heikkinen ja jäseninä v. Martens ja Vilkemaa.

Huoltolautakunnan alaisten laitosten johtokuntiin kuuluivat nelivuotiskautena 1961—1964: huoltolaitosten johtokuntaan Päivänsalo, Koski ja Turunen, joista Päivänsalo puheenjohtajana, Tervalammen työlaitoksen johtokuntaan Vatanen, Palmgren ja Salminen, joista Vatanen puheenjohtajana, Tervalammen työlaitoksen huoltoasiain johtokuntaan työlaitoksen joht. Veikko Laajarinne, huoltolan esimies Nikolai Hautaviita ja kansak.op. Aatos Tanskanen, joista Laajarinne puheenjohtajana, sekä työtupien johtokuntaan v. Martens, Lindgren ja Sallavo, joista v. Martens puheenjohtajana.

Kaupunginhallituksen edustajina oli huoltolautakunnassa, hallintojaostossa ja huoltolaitosten johtokunnassa henkilöasioita ja sosiaalitointa johtava apul.kaup.joht. Pentti Kalaja, omaisuus- ja holhousjaostossa ja työtupien johtokunnassa varat. Aatto Väyrynen, Tervalammen työlaitoksen johtokunnassa hallitusneuvos Arvo Salminen sekä PAVI-jaostossa toimits. Martti Jokinen.

Tilisäännön edellyttäminä kassan sekä arvopaperien ja vakuuksien tarkastajina toimivat huoltolautakunnan valitsemat jäsenet Palmgren ja Salminen.

Kokoukset. Huoltolautakunta kokonaisuudessaan piti vuoden kuluessa 20 kokousta, joissa käsiteltiin yhteensä 408 asiaa. Hallintojaosto kokoontui 11 kokoukseen, joissa käsiteltiin kaikkiaan 131 asiaa tai asiaryhmää. Muilla jaostoilla oli kokouksia seuraavasti:

Jaosto	Kokouksia	Pöytäkirjojen pykälien luku	Jaosto	Kokouksia	Pöytäkirjojen pykälien luku
1	34	652	8	26	406
2	26	346	9	26	399
3	26	423	Laitoshuoltojaosto	26	396
4	51	918	Omaisuus- ja hol-		
5	24	415	housjaosto	11	320
6	33	224	Työhuoltojaosto ...	25	225
7	27	416	PAVI-huoltojaosto	56	2 104

Huoltolaitosten johtokunta kokoontui 21 kertaa käsitellen 713 asiaa.

Tervalammen työlaitoksen johtokunnalla oli 12 kokousta ja niissä pidettyjen pöytäkirjojen pykälä yhteensä 139. Tervalammen työlaitoksen huoltoasiain johtokunta kokoontui 37 kertaa ja oli sen käsittelemien pykälien lukumäärä 312.

Työtupien johtokunta kokoontui 16 kertaa käsitellen 126 asiaa.

II. Tärkeimmät päätökset

Yksityisten vanhainkotien tukeminen. Talousarvioon huoltolautakunnan käytettäväksi merkitystä ao. määrärahasta huoltolautakunta jakoi avustuksina kaikkiaan 42 vanhainkodin ja 8 asuntolatyypin vanhustenkodin ylläpitomenoihin helsinkiläisten vanhusten hoitopäivien osalta 409 995.03 mk. Näissä vanhainkodeissa ja vanhustenasuntoloissa oli yhteensä 1 492 hoitopaikkaa ja niissä hoidettujen helsinkiläisten vanhusten hoitopäivien luku v. 1963 oli kaikkiaan 423 165 (19.5. 149 §, 17.11. 355 §).

Äiti- ja lapsikotien tukeminen. Huoltolautakunnan talousarvioon merkitystä ao. määrärahasta lautakunta jakoi avustuksina 4:lle Helsingissä toimivalle ja helsinkiläisten tarvetta palvelevalle äiti- ja lapsikodille yhteensä 30 000 mk (17.3. 98 §).

Vanhusten lomanvieto- ja kesävirkestystoiminnan tukeminen. Talousarvioon huoltolautakunnan käytettäväksi merkitystä ao. määrärahasta jaettiin avustuksina 22:lle vanhusten lomanvieto- ja kesävirkestystoimintaa harjoittavalle järjestölle yhteensä 8 544.40 mk (21.4. 112 §).

Yksityisten kotiapu- ja neuvontatoimistojen sekä kotitaitoiminnan tukeminen. Huoltolautakunnan talousarvioon merkitystä ao. määrärahasta jaettiin avustuksina viidelle Helsingissä toimivalle ja helsinkiläisten tarvetta palvelevalle järjestölle yhteensä 66 560.37 mk (18.2. 62 §, 21.4. 124 §).

Invalidijärjestöjen tukeminen. Talousarvioon merkitystä ao. määrärahasta lautakunta jakoi avustuksina kaikkiaan 13 invalidijärjestölle 170 000 mk helsinkiläisten invalidien omatoimisuuden ja itse-elatuskykyisyyden edistämiseen tähtäävään toimintaan käytettäväksi (19.5. 150 §).

Vapaaehtoista alkoholistihoitotyötä harjoittavien järjestöjen tukemiseen varatuista määrärahoista huoltolautakunta jakoi avustuksina 5:lle eri järjestölle yhteensä 17 700 mk (21.1. 26 §, hallj. 2.3. 35 §).

Muista päätöksistä mainittakoon ravinto- ja käyttövaranormien tarkistaminen (7.1. 14 §, 15.9. 273 §, 5.11. 329 §), etuoikeutetun tulon tarkistaminen (5.11. 330 §), laitoshoidossa olevien eläkkeensaajien käyttövaran tarkistaminen (7.1. 14 §, 5.11. 331 §), huoltoviraston asiamiesosaston organisaation tarkistaminen (16.6. 214 §, 26.8. 240 §), sairausvakuutuslain voimaantulosta aiheutuva eräiden maksusitoumusten irtisanominen (26.8. 255 §, 17.11. 344 §), huoltolautakunnan alaisten vanhusten asuintalojen toiminnan järjestäminen (29.9. 285 §), uutteruusrahapäätöksen tarkistaminen (17.11. 346 §), vanhusten väliaikaista asumistukea koskevien yksityiskohtaisten ohjeiden antaminen ja muutosesityksen tekeminen (7.1. 18 §, 17.3. 97 §, 29.5. 175 §, 15.12. 389 §). Vanhusten asumistuesta on tarkempi selvitys tässä toimintakertomuksessa.

Pitkän tähtäyksen taloussuunnitelman laatiminen. Lautakunta laati ehdotuksensa sekä käyttötalouden että investointien osalta vuosille 1966—1975 (13.10. 292, 297 §, 15.12. 401 §).

III. Esitykset

Kaupunginhallitukselle tehtiin esityksiä, jotka koskivat mm. seuraavia asioita: Tervalammen huoltolan ohjesääntöä (21.1. 32 §), anestesiaosaston ja keskuslaboratorion perustamista Koskelan sairaskotiin (18.2. 53 §), tontin varaamista Malmilta vanhusten huoltolaitosta ja henkilökunnan asuinrakennusta varten (28.2. 72 §), huoneiston vuokraamista huoltovirastolle luovutettavaksi edelleen Siltasaaren AA-ryhmäyhteisön käyttöön (17.3. 85 §), huoltoviraston PAVI-huoltotoimiston kerho-huoneiston käyttösuunnitelman hyväksymistä (21.4. 110 §), ns. kroonikkovaippojen käyttöä Koskelan sairaskodissa (21.4. 116 §), Pihlajamäen vanhusten asuintalon (asuntolan), Tervalammen työlaitoksen, Myllypuron vanhainkodin ja Pajamäen vanhusten asuintalon rakennusohjelmia (18.2. 54 §, 17.3. 99 §, 16.6. 209, 210 §), Torpan vanhainkodin tiealueelle jäävän puuvajan purkamista (20.10. 303 §), Vanhusten päivähoitotoiminnan vakinaistamista Koskelan sairaskodissa (17.11. 348 §), Roihuvuoren vanhainkodin kanttiinin vuokran tarkistusta (17.11. 351 §), Tervalammen työlaitoksen viemäriveden puhdistusta (17.11. 356 §), vaatteiden keskitetyn desinfiointin järjestämistä laajempia kulkutautiepidemioita silmällä pitäen (3.12. 362 §), Tervalammen työlaitoksen kanttiinin hoidon järjestämistä (15.12. 395 §), hoiva- ja vanhainkotien röntgen- ja laboratoriopalvelujen sekä lääke- ja steriilitavarahuollon keskittämistä Koskelan sairaskotiin (15.12. 403 §), Kustaankartanon vanhainkodin röntgenosaston ja fysikaalisen osaston laajentamista (15.12. 404 §). Sosiaaliministeriölle tehtiin Tervalammen työlaitoksen vedenhankintasuunnitelmaa koskeva esitys (15.9. 261 §), rakennusvirastolle Kustaankartanon vanhainkodin lammikon turvallisuuden tehostamista (17.11. 343 §) sekä kiinteistövirastolle suurjännitelinjan rakentamista Tervalammen työlaitoksen maa-alueen kautta koskeva esitys (15.12. 400 §).

IV. Lausunnot

Vuoden kuluessa annettiin eri viranomaisille lukuisia lausuntoja, joista osan käsittelee huoltolautakunta, osan lautakunnan hallintojaosto. Kaupunginhallitukselle annetut lausunnot koskivat mm. seuraavia asioita: asuntolatonttien varaamista (7.1. 8 §); F. J. von Beckerin rahaston korkovarojen osittaista luovuttamista Sokeain Ystävät yhdistykselle (7.1. 10 §); Kovaosaisten Ystävät yhdistyksen lämpösuojaa koskevaa esitystä (18.2. 65 §); järjestelytoimiston laatimaa selvitystä Koskelan sairaskodin hoitohenkilökuntavajauksen syistä (28.2. 73 §); nuorisotyölautakunnan ehdotusta Töölön kerhokeskuksen sijoittamiseksi huoltotoimisto 4:n toimistotiloihin (17.3. 92 §); yksityisissä sairaanhoitolaitoksissa perittäviä hoitomaksuja koskevaa valtuustoaloitetta (21.4. 107 §); Helsingin Ensi-Kodin uudisrakennuksen piirustuksia ja kustannusarviota (21.4. 115 §); vanhusten asumistukiohjeiden muuttamiseksi tehtyä aloitetta (29.5. 177 §); kouluttamattoman apuhenkilökunnan palkkaamista Koskelan sairaskotiin (29.5. 178 §); Alma Uhlénin ja Alma Maria Lindbergin, Anna ja

J. A. Nordströmin sekä Ninni ja Rosina Forstén'in lahjoitusrahastojen korkovarojen käyttöä ja jakoa (hallj. 8.6. 66, 67, 68 §); Asuntolayhdistyksen esitystä (16.6. 194 §); sairaanhoitajakoulukomitean mietinnön tarkastuskomitean mietintöä (16.6. 201 §); Tervalammen työlaitoksen kasvihuoneen ja aluelämpökeskuksen rakentamistyötä (16.6. 204 §); Koskelan sairaskodin väestönsuojaa (16.6. 216 §, 26.8. 252 §); sairaalalääkäreiden päivystyskorvausta (15.9. 272 §); osa-aikatyössä olevan henkilökunnan palkkaamista sairaanhoito- ja huoltolaitoksiin (13.10. 290 §); Helsingin kaupungin syöpäkomitean mietintöä (20.10. 306 §); Koskelan sairaskodin tontin järjestelysuunnitelmaa (20.10. 308 §); Myllypuron vanhusten asuintalon, Riistavuoren vanhainkodin henkilökunnan asuinrakennuksen ja Suursuon vanhainkodin pääpiirustuksia (21.4. 134 §, 5.11. 328 §, 15.12. 405 §); kansaneläkkeensaajille, invalideille yms. myönnettäviä vapaa- ja alennuslippuja liikennelaitoksen kulkuneuvoja varten (5.11. 332 §); maksuttoman sairaanhoidon järjestämistä vanhuksille koskevaa Kallion-Vallilan Eläkeläisten kirjelmää (17.11. 340 §); Helsingin Sokeaintalo-Säätiön kahden hallituksen jäsenen määräämistä (17.11. 341 §); Pelastusarmeijan asuntolantontin vuokra-anomusta (17.11. 354 §); invalidien kuljetuskysymystä koskevaa esitystä (3.12. 370 §); eräiden rahastojen korkovarojen jakamista (Anna Sara Arosin, Helga ja Oskar Durchman, Alma Liljeblad) (hallj. 7.12. 125 §); seuraavien vapaiden huoltojärjestöjen toimintansa tukemiseksi anomien avustusten, halpakorkoisten lainojen yms. myöntämistä: Stiftelsen Ålderdomshemmet Lugnet (4.5. 133 §), Helsingin Sokeaintalo-Säätiö (4.5. 136 §), Pelastusarmeija (19.5. 148 §, 26.8. 236 §), Helsingin Invalidien Yhdistys (19.5. 151 §), Missionsföreningen Kristlig verksamhet bland ryssar (16.6. 193 §), Helsingin Huonokuuloiset (16.6. 205 §), Helsingin Kuurojen Yhdistys (16.6. 219 §), Suomen Kirkon Sisälähetysseura (26.8. 231 §), Asuntolayhdistys (26.8. 237 §), Kodittomien Tuki (26.8. 243 §, 15.9. 265 §), Vanhainsuojelun Keskusliitto (26.8. 254 §), Suomen Sokeain Hierojain Yhdistys (29.9. 280, 281 §), Vanhusten Turva yhdistyksen Onnitalo-Säätiö (29.9. 283 §), Societas Gerontologica Fennica (29.9. 284 §), Finlands Svenska Söndagsskolförbund (29.9. 286 §), Helsingin Ensi-Koti (20.10. 305 §, 26.10. 319 §), Helsingin Sokeat (17.11. 350 §), Suojapirtti (17.11. 352 §), Vankeusyhdistys (3.12. 371 §), Mannerheimin Lastensuojeluliiton Helsingin osasto (3.12. 372 §).

Lisäksi annettiin lausunto 32:n eri järjestön anomuksista apurahojen saamiseksi yleishyödyllisten yhdistysten ja laitosten tukemiseen varatusta määrärahasta (21.4. 105 §).

Lautakunnan eri jaostot ja rekisteritoimisto antoivat viranomaisille ja yksityisille huoltojärjestöille tuhansia yksityisiä henkilöitä ja huollonsaajia koskevia lausuntoja. Eniten pyysivät näitä lausuntoja Valtion Tapaturmatoimisto, Kansaneläkelaitos, oikeusaputoimisto ja asuntoasiaintoimisto.

V. Vanhainkotikomitea

Kaupunginhallituksen v. 1959 asettama vanhainkotikomitea jatkoi työtään vanhainkotien ja muiden huoltotoimen alaan kuuluvien huoltolaitosten sijaintikysymysten selvittämiseksi laatien lisäksi rakennusohjelmia vanhusten huoltolaitoksia ja asuintaloja varten. Samalla on edelleen tutkittu ko. laitosten tyyppikysymystä. Ko-

mitean puheenjohtajana on toiminut huoltotoimen toim.joht. Osmo Toivola sekä jäsenenä ylihoit. Lahja Dammert, dipl.ins. Kalevi Korhonen, sosiaalineuvos Paavo Mustala, joht. Arvo Paasivuori, teol. tri Veikko Päivänsalo, arkkit. Sakari Siitonen sekä yllilääk. Lars Tötterman. Komitean sihteerinä toimi apul.joht. Ensio Lundell.

VI. Mustalaisasiain neuvottelukunta

Kaupunginhallituksen kahdeksi vuodeksi kerrallaan asettama mustalaisasiain neuvottelukunta jatkoi työtään mustalaisyksymyksen kokonaisratkaisuun tähtäävien suunnitelmien kehittämiseksi ja mustalaisten sosiaalisen aseman parantamiseksi. Neuvottelukunnan puheenjohtajana toimi teol. tri Veikko Päivänsalo ja jäsenenä lastenhuoll.tark. Margit Törnudd, PAVI-huoltotoimiston toimistoesimies Paavo Ahokas, Helsingin työvoimapiirin apul.piiripääll. Kaarlo Koskenkylä, kiinteistöviraston tonttiosaston pääll. Kalevi Korhonen sekä Mustalaislähetysten toiminnanjoht. Veikko Piinainen. Sihteerinä toimi varat. Usko Tiainen.

VII. Työtupakomitea

Kaupunginhallituksen v. 1961 asettama työtupakomitea jatkoi työtään huoltolautakunnan alaisen työtupatoiminnan vastaista järjestämistä varten jättäen 26.8. päivätyn mietintönsä kaupunginhallitukselle. Puheenjohtajana toimi lähetystöneuvos Reino Kuusi ja jäsenenä huoltotoimen toim.joht. Osmo Toivola, valtuutettu Arvid v. Martens, työtupien joht. Lauri Eerikäinen, varat. Aatto Väyrynen, rva Lahja Koski sekä tarkast. Tapani Halonen. Sihteerinä toimi varat. Usko Tiainen.

B. Huoltoviraston ja huoltolaitosten toiminta

I. Henkilökunta, huoneistot, toimistotyö

Henkilökunta. Huoltoviraston sihteerin virkaan valittiin apul.asiam., varat. Kaarina Heinonen ja apulaisasiamieheksi valittiin os.siht., hovioik.ausk. Pekka Rantalainen. Ylihoitajan virkaan nimitettiin Kustaankartanon ylihoit. Lahja Dammert ja talouspäällikön virkaan varanot. Kauko Oittinen.

Huoltolautakunnan hallintoelinten käyttöön perustettiin tutkimus- ja suunnitteluelin. Sen tehtävänä oli hankkia tutkimuksiin pohjautuvia tietoja ja valmistella näihin perustuvia ratkaisuehdotuksia niiden henkilöiden käyttöön, jotka toimivat varsinaisina suunnittelijoina lautakunnan alaisissa investointikohteissa tai joutuvat virka-asemansa nojalla vastaamaan investointien toteuttamistavan huollollisesta taroituksenmukaisuudesta ja taloudellisuudesta. Tutkimus- ja suunnitteluelimen varsinaisia jäseniä olivat tutkimusins. Bertha Hanni, ylihoit. Lahja Dammert ja tal.pääll. Kauko Oittinen. Lisäjäsenenä olivat apul.joht. Ensio Lundell ja kontt.pääll. Wäinö Leinonen. Ryhmä käytti tarvittaessa neuvottelu- ja asiantuntija-apunaan huoltoviraston ao. muita viranhaltijoita.

Eläkkeelle siirtyivät huoltotarkastajat Tauno Aratie, Nansi Pajunen ja Salli Sarajas, kassanhoit. Bertta Laurell ja ylivahtim. Pentti Liimatainen.

Helsinki-italin sai toimistonhoit. Sirkka Korhonen 35 vuoden palveluksesta. Kaupunkiliiton kultaisen ansiomerkin saivat huoltotarkastajat Rakel Airaksinen ja Nansi Pajunen 30 vuoden palveluksesta ja hopeisen ansiomerkin ensimmäinen apul. joht. Eero Haapasalo 25 vuoden palveluksesta, kaikki kolme eläkkeelle siirtyneinä.

Huoneistot ym. Huoltotoimistot pidettiin yleisöä varten avoinna arkisin klo 10—13 paitsi lauantaisin ja juhla-aattona klo 10—12. 1.6.—31.8. välisenä aikana toimistot olivat suljettuina lauantaisin, lukuun ottamatta kiireellisiä tapauksia varten päivystävää toimistoa, joka oli avoinna lauantaisin klo 10—12. Asiamiesosastolla, kassa- ja tiliosastolla sekä PAVI-huoltotoimistossa oli päivävastaanottojen lisäksi määräpäivinä iltavastaanottoja.

Toimistotyö. Huoltoapua, sotilasavustuksia yms. varten asetettujen huoltotoimistojen huoltotarkastajat suorittivat yhteensä 29 141 kotikäyntiä huoltotapausten tutkimiseksi. Toimistojen huoltosisaret suorittivat erityisissä tapauksissa avustusten jaon ja antoivat huoltoa perheissä, joissa oli alaikäisiä lapsia, sairaita, vanhuksia tai muita erityishuoltoa tarvitsevia henkilöitä.

Rekisteritoimistossa kirjoitettiin kaikkiaan 22 118 rivihakemistoliuskaa, joista uusia varsinaisia avustustapauksia oli 6 208. Vuoden aikana käsiteltiin 9 065 sairaala- ja poliklinikkahoitoa koskevaa anomusta. Rekisteritoimiston huoltotarkastajat suorittivat 1 400 sairaalakäyntiä. Toimisto käsitteli 646 kansaneläkelaitoksen eläkehakemusta koskevaa lausuntopyyntöä, muiden lausuntojen lukumäärä oli 1 976.

Kodinhoitotoimistoon tehtiin kaikkiaan 6 722 pyyntöä kodinhoitoavun saamiseksi.

Työhuoltotoimisto hoiti sotaorpojen työhuoltoon, ammattipintojen avustamiseen ja invalidihuoltoon kuuluvat tehtävät ja teki esityksiä tai antoi lausuntoja sosiaaliministeriölle ym. yhteensä 3 836 sekä laati 4 205 maksuosoitusta. Toimiston huoltotarkastajat suorittivat yhteensä 507 kotikäyntiä.

Päihdyttävien aineiden väärinkäyttäjien ja irtolaishuoltotoimistoon (PAVI-huoltotoimistoon) ilmoitettiin vuoden aikana kaikkiaan 205 uutta irtolaistapausta, 581 uutta päihdyttävien aineiden väärinkäyttötapausta sekä 690 uutta nuorena tilapäisenä päihdyttävien aineiden väärinkäyttäjänä hoidettua tapausta. Tutkimuksia, kuulusteluja ja puhutteluja suorittivat huoltotarkastajat yhteensä 33 097. Yksityiskohtainen selvitys vuoden aikana irtolaishuollossa olleista 669 henkilöstä, päihdyttävien aineiden väärinkäyttäjinä huolletuista 3 284 henkilöstä sekä nuorina tilapäisinä päihdyttävien aineiden väärinkäyttäjinä huolletuista 1 008 henkilöstä on edempänä ao. luvuissa.

Asiamiesosaston yleistoimisto esitti toisiin kuntiin kohdistuvia korvausvaatimuksia kaikkiaan 740 avunsaajapäähenkilöä koskevassa tapauksessa, joista 443 oli huoltolautakunnan ja 297 lastensuojelulautakunnan antamasta huollosta. Kokonaismäärästä oli kertomusvuonna lopullisesti selvitettyjä huoltoapua ja lastensuojelua koskevia tapauksia 190. Toisilta kunnilta saapui toimistoon korvausvaatimuksia 313 henkilölle annettusta huollosta. Valtiolta haki yleistoimisto korvauksia ja koski niistä 5 877 huoltoapua tai lastensuojeluhoitoa tai molempia, 136 sotasiirtolaishoitoa ja 64

vähävaraisten äitien lomamatkakustannuksia. Näiden lisäksi toimisto teki valtiolle tilityksen 732 henkilölle sotilasavustuslain nojalla myönnetystä sotilasavustuksesta. PAVI-lain 35 §:n 1 momentissa mainittuja tapauksia oli 408. Yksityisiin avunsaajiin kohdistuvien korvaustoimistojen osalta: Velkomistapauksia oli vuoden alussa 21 817. Uusia pantiin vireille 6 153 ja lopullisesti selvitettiin 2 953 tapausta, joten velkomistapauksia oli vuoden lopulla 25 017. Huollettavien eläkkeitä oli toimistojen hoidettava vuoden lopussa 5 487. Holhouskortistossa oli vuoden lopussa 1 659 henkilöä. Eläkkeistä annettiin laitoshoidossa oleville käyttövaroja 1 083 460 mk ja eläkkeitä välitettiin: kansaneläkkeitä 948 173 mk ja muita eläkkeitä 608 399 mk eli yhteensä 1 556 572 mk.

Kassa- ja tiliosasto vastasi huoltolautakunnan ja lastensuojelulautakunnan ja näiden alaisten laitosten rahaliikenne- ja kirjanpito tehtävistä. Vuoden aikana saatiin osastolle kirjanpitokone lähtevien postisiirtomaksujen hoitamista varten. Kirjanpito tilien lukumäärä oli vuoden lopussa n. 1 463. Palkkakortteja pidettiin huoltoviraston, lastensuojeluviraston ja Toukolan hoitokodin henkilökunnasta eli yhteensä 1 275 palkansaajasta. Muut laitokset hoitivat palkkakortistonsa itsenäisesti.

Pääkassan kuukausittainen kassanvaihto oli keskimäärin 4 mmk, josta määrästä n. 1/3 suoritettiin shekkeinä; postisiirtotilin kuukauden vaihto oli n. 1,6 mmk.

Huostaanotettua arvo-omaisuutta säilytettiin vuoden päättyessä kaikkiaan 2 576 eri huoltotapauksessa vuoden lisäyksen ollessa 577 tapausta. Suurin osa omaisuudesta oli pankkitalletuksia, joiden yhteismäärä oli 2 432 388 mk. Muu osa koostui pääasiassa arvoesineistä, saamamieskirjoista, osakkeista ja obligaatioista.

II. Huoltotoimenpiteet ja huoltoa saaneet

a. Huoltoapulakiin perustuva huolto

Avunsaajat

Kertomusvuonna sai huoltoapua seuraava määrä yksinäisiä henkilöitä ja erimuotoisia perheitä:

	Luku	%
Yksinäiset miehet ilman lapsia	6 317	31.3
» » lapsia huollettavana	122	0.6
» naiset ilman lapsia	8 590	42.5
» » lapsia huollettavana	1 717	8.5
Avioparit ilman lapsia	1 550	7.7
» lapsia huollettavana	1 892	9.4
	Yhteensä	100.0
	20 188	

Niiden perheiden luku, joissa oli alaikäisiä lapsia, oli 3 731; nämä jakautuivat lasten luvun mukaan seuraavasti:

	Perheitä, joissa lapsiluku oli											Yhteensä
	1	2	3	4	5	6	7	8	9	10	11	
Yksinäiset miehet	57	38	18	6	2	1	—	—	—	—	—	122
Naimattomat naiset	334	34	6	—	1	1	—	1	—	—	—	377
Muut yksinäiset naiset (lesket, eronneet, erossa asuvat)	591	447	193	73	26	8	2	—	—	—	—	1 340
Avioparit	602	522	389	204	109	39	16	6	4	—	1	1 892
Yhteensä	1 584	1 041	606	283	138	49	18	7	4	—	1	3 731

Lasten yhteinen lukumäärä näissä perheissä oli 7 829. Huoltoapua saaneiden yksinäisten henkilöiden ja perhekuntien jäsenten luku, aviopuolisot ja lapset mukaan luettuina oli 31 459, mikä osoittaa huoltoavun vaikutuspiirin suuruutta Helsingissä. Kaupungin keskiväkiluvusta se oli 6.4 %. Lisäksi oli lastensuojelulautakunnan huostassa huoltoavustusta saaneiden perheiden lapsia yhteensä 781.

Huoltoavun (ennen vuotta 1957 köyhäinhoitoa) vaikutuspiiri on v. 1955—1964 kehittynyt seuraavasti:

V u o s i	Huoltoavun (köyhäinhoidon) vaikutuspiiri	
	Henkilöluku	% väkiluvusta
1955	19 133	4.6
1956	20 081	4.8
1957	22 983	5.4
1958	33 716	7.7
1959	35 193	7.9
1960	32 968	7.3
1961	29 430	6.4
1962	28 377	6.0
1963	31 275 ¹⁾	6.5
1964	31 459	6.4

Avuntarpeen syy. Pääsystä oli, kuten aikaisemminkin, hallitsevassa asemassa sairaus tai invaliditeetti (päämiehen tai perheessä esiintyvä) ja oli niiden osuus 60.0 %. Vanhuus esiintyi siinä 14.3 %:lla, epäsosiaalinen elämäntapa tai sen seuraus 10.4 %:lla ja työttömyys 5.4 %:lla.

Kymmenvuotiskautena 1955—1964 oli avuntarpeen syiden suhteellinen osuus prosentteina seuraava:

¹⁾ Vuonna 1963 huoltoapua saaneiden tilastokorteista oli 289 korttia joutunut väärälle osastolle eivätkä nämä tapaukset ehtineet tilastokäsittelyyn. Tämän vuoksi on vuoden 1963 huoltoaputiedot nyt korjattu.

23. Huoltotoimi

Avuntarpeen syy	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964
Vanhuus	18.1	18.5	14.6	11.7	13.4	12.5	16.6	13.3	14.1	14.3
Mielisairaus ja vajaamielisyys	18.1	18.9	20.1	13.1	12.9	13.0	14.2	14.0	12.7	12.3
Muu sairaus	44.9	44.3	41.6	38.0	40.7	47.3	46.5	51.3	47.4	46.9
Synnytys	1.1	0.9	0.7	0.8	0.8	0.9	0.8	0.9	0.8	0.9
Invaliditeetti	1.0	0.8	1.3	0.8	1.0	0.9	0.8	0.8	0.8	0.8
Perhesuhteet	2.1	2.0	3.3	2.5	2.5	2.5	2.6	2.8	2.4	2.4
Epäsosiaalinen elämäntapa	6.9	6.4	7.1	7.0	7.8	9.1	10.1	9.9	9.1	10.4
Työttömyys	3.7	3.4	7.8	22.2	16.1	8.1	2.9	1.5	6.7	5.4
Muu syy	4.1	4.8	3.5	3.9	4.8	5.7	5.5	5.5	6.0	6.6
Yhteensä	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Hallitsevina avuntarpeen syinä kaikissa ikäryhmissä 16—19-vuotiaita ja 65 vuotta täyttäneitä lukuun ottamatta oli sairaus ja mielisairaus, vaikkakin niiden suhteellinen osuus iän mukaan kasvoi. 70 vuotta täyttäneillä oli pääasiallisena syynä vanhuudesta johtuvat seikat.

Seuraavasta ilmenee avuntarpeen syiden suhteellinen osuus prosentteina eri ikäryhmissä:

Avuntarpeen syy	16-19 v	20-29 v	30-39 v	40-49 v	50-59 v	60-64 v	65 v —
Vanhuus	—	—	—	—	—	—	46.8
Mielisairaus ja vajaamielisyys	4.0	11.1	13.7	16.5	16.2	14.0	44.1
Muu sairaus	23.0	28.5	34.6	45.9	62.3	76.8	7.8
Synnytys	6.9	4.9	1.2	0.1	(0.03)	—	—
Invaliditeetti	0.9	0.7	1.0	1.4	1.1	0.4	0.4
Perhesuhteet	6.5	8.2	5.5	2.8	1.0	0.1	(0.01)
Epäsosiaalinen elämäntapa	4.3	22.8	26.7	15.9	7.6	2.1	(0.05)
Työttömyys	6.7	8.9	8.9	9.0	7.0	4.0	0.2
Muu syy	47.7	14.9	8.4	8.4	4.8	2.6	0.6
Yhteensä	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Huoltoavun muodon mukaan ryhmittyvät avunsaajapäämiehet (yksinäiset tai perheelliset) seuraavasti:

Huoltoavun muoto	Päämiehiä		
	miehiä	naisia	yhteensä
Yksinomaan laitoshoido	1 568	2 834	4 402
» kotiaavustus	5 906	4 836	10 742
Laitoshoidon lisäksi kotiaavustusta	2 399	2 645	5 044
Yhteensä	9 873	10 315	20 188

Ikä. Avunsaajapäämiehet jakautuivat eri ikäryhmiin seuraavasti:

Ikä, vuotta	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
16—19	258	2.6	295	2.8	553	2.8
20—29	1 238	12.5	863	8.4	2 101	10.4
30—39	1 967	19.9	982	9.5	2 949	14.6
40—49	1 931	19.6	1 116	10.8	3 047	15.1
50—59	2 137	21.7	1 523	14.8	3 660	18.1
60—64	850	8.6	873	8.5	1 723	8.5
65—69	616	6.2	1 082	10.5	1 698	8.4
70—79	648	6.6	2 279	22.1	2 927	14.5
80—	228	2.3	1 302	12.6	1 530	7.6
Yhteensä	9 873	100.0	10 315	100.0	20 188	100.0

Kansaneläkkeen tukiosaa saivat huoltoavunsaajat seuraavasti:

yksinäiset miehet	2 375
naimattomat naiset	2 971
muut yksinäiset naiset.....	3 816

Avioparit:

vain päämies	432	
» puoliso	104	
molemmat	503	1 039
Yhteensä		10 201

Kansaneläkkeen tukiosaa saaneita päämiehiä oli siten 10 097 ja tukiosaa saaneita huollettavia yhteensä 10 704.

Seuraavissa erikoiskatsauksissa tehdään tarkemmin selkoa eri avustusmuotoja käyttäen huolletuista avunsaajista, nimittäin laitoshoidtoa saaneista yleensä sekä huoltolautakunnan omissa laitoksissa olleista erikseen ja kotiaivustusta saaneista.

Laitoshoidto

Huoltoapulain nojalla hoidettiin avunsaajista kertomusvuonna eri laitoksissa 8 478 päämiestä ja 1 282 heidän perheittensä jäsentä eli kaikkiaan 9 760 henkilöä (ed. v. 9 745).

Laitoshoitopäivien kokonaislukumäärä oli 1 606 489 (ed. v. 1 595 734), joten henkilöä kohden tuli keskimäärin 164.6 (163.7) hoitopäivää.

Seuraava taulukko osoittaa, miten hoidokit ja huoltopäivät jakautuivat erilaisten laitosten kesken (ns. itsemaksavat ja yksityispaikoilla olleet eivät sisälly näihin lukuihin).

Laitoksissa hoidettujen henkilöiden ja heidän huoltopäiviensä luku v. 1964

(huoltoaputapausten osalta)

Laitos	Hoidettuja					Huoltopäiviä	
	Päämiehiä			Perheen- jäseniä	Kaik- kiaan	Kaik- kiaan	Keskim. hoidettua kohtien
	Miehiä	Naisia	Yh- teensä				
Laitoksissa hoidettuja yhteensä	3 173	5 305	8 478	1 282	9 760	1 606 489	164.6
Kaupungin omat laitokset	2 548	3 974	6 522	784	7 306	1 265 049	173.2
<i>Huoltolautakunnan alaiset</i>	<i>636</i>	<i>1 867</i>	<i>2 503</i>	<i>94</i>	<i>2 597</i>	<i>625 300</i>	<i>240.8</i>
Koskelan sairaskoti	312	947	1 259	79	1 338	211 520	158.1
Kustaankartanon vanhainkoti	161	777	938	16	954	289 378	303.3
Roihuvuoren vanhainkoti	74	210	284	2	286	78 346	273.9
Kulosaarer, Torpan ja Hirvihaaran vanhainkodit	93	76	169	1	170	39 867	234.5
Tervalammen työlaitos	72	—	72	—	72	6 239	86.7
<i>Sairaalat</i>	<i>809</i>	<i>926</i>	<i>1 735</i>	<i>564</i>	<i>2 299</i>	<i>82 547</i>	<i>35.9</i>
Marian sairaala	326	263	589	52	641	18 019	28.1
Kivelän sairaala	303	334	637	86	723	23 509	32.5
Malmin sairaala	140	142	282	41	323	8 258	25.6
Auroran sairaala	99	109	208	377	585	12 414	21.2
Laakson sairaala	189	127	316	20	336	12 863	38.3
Toipumiskodit	147	52	199	5	204	7 484	36.7
<i>Mielisairaalat ja sielullisesti sairaiden huoltolaitokset</i>	<i>1 044</i>	<i>1 335</i>	<i>2 379</i>	<i>138</i>	<i>2 517</i>	<i>557 202</i>	<i>221.4</i>
Nikkilän sairaala	541	903	1 444	51	1 495	434 195	290.4
Hesperian sairaala	521	402	923	83	1 006	63 980	63.6
Piritan sairaala	—	57	57	1	58	19 594	337.8
Röykän sairaala	65	49	114	3	117	35 707	305.2
Psykiatriset huoltolaitokset	3	14	17	5	22	3 726	169.4
Muiden omistamat laitokset	913	1 803	2 716	557	3 273	341 440	104.3
<i>Vanhain- ja turvakodit</i>	<i>69</i>	<i>453</i>	<i>522</i>	<i>22</i>	<i>544</i>	<i>118 628</i>	<i>218.1</i>
Vanhainkodit	29	267	296	5	301	87 636	291.1
Lepokodit	33	46	79	3	82	10 483	127.8
Erilaiset invalidikodit	5	6	11	—	11	2 207	200.6
Ensi-Koti	—	59	59	5	64	4 298	67.2
Sophie Mannerheim-koti	—	22	22	4	26	1 666	64.1
Pelustusarmeijan äitikoti	—	12	12	1	13	606	46.6
Pippingsköldin äitikihti	—	17	17	4	21	1 104	52.6
Emmauskoti	—	35	35	—	35	9 854	281.5
Sekalaiset turvakodit ym.	2	3	5	—	5	774	154.8
<i>Työkodit ja siirtolat</i>	<i>14</i>	<i>2</i>	<i>16</i>	<i>—</i>	<i>16</i>	<i>848</i>	<i>53.0</i>
Uudenmaan työlaitos	14	2	16	—	16	848	53.0
<i>Sairaalat, parantolat yms.</i>	<i>758</i>	<i>1 296</i>	<i>2 054</i>	<i>531</i>	<i>2 585</i>	<i>167 345</i>	<i>64.7</i>
Yleiset ja yksityiset sairaalat	580	803	1 383	487	1 870	43 849	23.4
Työterveyslaitos	10	13	23	3	26	651	25.0
Tuberkuloosiparantolat	8	4	12	1	13	608	46.8
Invalidisairaalat ja hoitolat	28	12	40	3	43	1 809	42.1
Sairaskodit	101	447	548	26	574	106 482	185.5
Sekalaiset hoitolat ja parantolat ...	57	65	122	15	137	13 946	101.8
<i>Mielisairaalat ym.</i>	<i>93</i>	<i>136</i>	<i>229</i>	<i>13</i>	<i>242</i>	<i>54 619</i>	<i>225.7</i>
Kellokosken sairaala	30	53	83	1	84	27 821	331.2
Muut mielisairaalat (paitsi H:gin omat)	63	83	146	12	158	26 798	169.6

Huom. Saman laitoksen kohdalla esiintyy jokainen laitoshoidokki vain kerran hoidokkien luvussa, oli hän ollut ko. laitoksessa hoidettavana kalenterivuoden aikana yhden tai useamman kerran. Samoin esiintyy kukin laitoshoidokki ao. laitosryhmän (kursiivi) hoidokkien luvussa niin ikään vain kerran. Tämän vuoksi hoidokkien luvut eivät täsmää yhteenlaskien, mutta hoitopäivien luvut sensijaan luonnollisesti täsmäävät.

Edellä olevan taulukon mukaan tuli 78.7 % kaikista huoltopäivistä kaupungin omien laitosten osalle sekä 38.9 % huoltolautakunnan alaisten laitosten osalle. Eri laitosryhmistä hoitopäivien luku mielisairaaloissa ja muissa mielisairaanhoidoissa oli 38.1 % kaikista laitoshuoltopäivistä.

Huoltolautakunnan alaisissa laitoksissa, Koskelan sairaskodissa, Kustaankartanon, Roihuvuoren, Hirvihaaran, Kulosaaren ja Torpan vanhainkodeissa ja Tervallammen työlaitoksessa hoidettiin kaikista laitoshoidosta saaneista 636 miestä ja 1 961 naista eli yhteensä 2 597 henkilöä, mikä edelliseen vuoteen verraten merkitsi 83 henkilön lisäystä.

Näiden laitosten toiminnasta tehdään tarkemmin selkoa seuraavissa katsauksissa.

Koskelan sairaskoti

Helsingin kaupungin tilastotoimiston julkaisemaan kertomukseen terveyden- ja sairaanhoidosta sisältyy myös Koskelan sairaskodin lähinnä lääketieteellistä puolta käsittävä osa. Tämän vuoksi on seuraavassa rajoitettu lähinnä muihin tietoihin. Edellä mainittu vuosikertomus on ilmestynyt myös eripainoksena.

Uudenmaan läänin sosiaalihuollon piiritarkastaja hyväksyi 13.1. F-rakennuksen tarkoitukseensa käytettäväksi.

Useita sairaanhoitajien ja sairaanhoito-oppilaiden kursseja ja harjoittelujaksoja järjestettiin sairaskodissa.

Helsinki-mitalin saivat os.hoit. Aune Ahonen ja hoit. Sirkka Karjalainen. Kaupunkiliiton hopeisen ansiomerkin 25 vuoden palveluksesta saivat puutarh. Einar Lehtonen, hoit. Tyyne Rissanen, hoitoapul. Anna Toivainen ja os.hoit. Saima Tötterman.

Huollettavat ja hoitopäivät. Sairaskodissa hoidettiin kertomusvuonna kaikkiaan 4 450 tapausta, joista miehiä 1 121 ja naisia 3 329. Näistä oli osa vuoden aikana hoidossa useamman kuin yhden kerran. Hoidettujen henkilöiden määrä oli 3 809. He jakaantuivat huoltoaputapauksiin ja muihin hoidettuihin seuraavasti:

	Miehiä	Naisia	Yhteensä
Huoltoaputapaukset	312	1 026	1 338
Itsemaksavat (huoltoapulain 22 §)	577	1 695	2 272
Ylilääkärin ja apul.ylilääkärin yksityispaikoilla olleet	51	148	199
Yhteensä	940	2 869	3 809

Koskelan sairaskodissa ja Kustaankartanon vanhainkodissa ns. itsemaksavina tai lääkäreiden yksityispaikoilla hoidettuja henkilöitä ei ole tämän toimintakertomuksen yleisissä, huoltoa saaneita koskevissa tilastollisissa selvityksissä luettu huollettaviin.

Hoitopäivien mukaan oli jako seuraava:

Koskelan sairaskodissa hoidetut	Hoitopäiviä	
	kaikkiaan	keskimäärin hoidettua kohden
Huoltoaputapaukset	211 520	158.1
Itsemaksavat	128 013	56.3
Ylilääk:n ja apul.ylilääk:n yksityispaikoilla olleet	3 723	18.7
Yhteensä	343 256	90.1

23. Huoltotoimi

Hoitopäivistä tuli huoltoaputapausten osalle 61.6 % ja muiden tapausten osalle 38.4 %.

Hoitopäivien luku hoidettua henkilöä kohti oli kertomusvuonna siis 90.1; hoidettua tapausta kohti oli vastaava luku 77.1 hoitopäivää.

Edellisestä vuodesta jäljellä olevia oli 865 henkilöä ja v:een 1965 jäi 1 059 henkilöä. Laitoksen työhuoneissa päivisin työskennelleitä, mutta kodeissaan asuvia työtupien miespuolisia työntekijöitä ei ole luettu hoidokkilukuihin.

Päivähoito-osasto. Sairaskodissa toimi kertomusvuonna edelleen ns. päivähoito-osasto, johon otettiin tutkimuksiin ja hoitoon huoltoapua tai kansaneläkkeen tukiosaa saavia vanhuksia tahi vanhuksia, jotka sanotun hoidon osalta oli katsottava huoltoapuun oikeutetuiksi. Päivittäisen kuljetuksen suorittivat laitoksen autot.

Kertomusvuoden aikana oli päivähoitossa 243 henkilöä, jotka kävivät yht. 5 105 kertaa päivähoito-osastossa. Vuoden aikana otettiin hoitoon 229 henkilöä, joista 14 henkilöä suoritti käyntinsä sairaanhoidollisista syistä, 82 sosiaalisista syistä ja 33 molemmista mainituista syistä. Päivähoitossa olleiden hoidosta mainittakoon seuraavaa: fysikaalista hoitoa annettiin 777 kertaa, toimintaterapiakäyntejä oli 1 489, poliklinikkakäyntejä 557, röntgentutkimuksia ja hoitoja 283, laboratoriotutkimuksia 208.

Päivähoito-osastossa hoidetut saivat aterian ja kahvia, lisäksi useat kävivät kylvyssä tai saunassa.

Päivähoito-osastossa hoidettuja henkilöitä ei ole sisällytetty muihin tässä toimintakertomuksessa mainittuihin tilastollisiin selvityksiin, ellei ao. henkilö ole saanut kotiavustusta tai laitoshoidoa päivähoidon lisäksi.

Menot ja tulot. Sairaskodin menot ja tulot olivat:

	Tulot	mk
Menot yhteensä 12 943 169 mk	Poliklinikkatulot.....	23 629
	Ateriamaksut	226 790
	Luontoisedut	12 707
	Vuokrat	281 755
	Muut tulot	56 681
	Yhteensä	601 562

Vuodeosastojen potilasmaksut eivät sisälly tuloihin.

Bruttokustannus hoidettavaa ja päivää kohden oli 37.71 mk ja nettokustannus eli laitoksen tulot vähennyksinä huomioonotettuina ilman hoitomaksutuloja vastavasti 35.95 mk. Kustannukset huollettavien ja laitoksen henkilökunnan ruokailusta olivat henkilöä ja päivää kohden 2.20 mk, mihin eivät sisälly ruoan valmistuskustannukset.

Poliklinikka. Poliklinikan toiminta kohdistui lähinnä sairaskodin ulkopuolella oleviin potilaisiin. Käyntien lukumäärä oli yhteensä 28 091. Lääkärit suorittivat 161 kotikäyntiä.

Sielunhoito ja muu henkinen huolto. Sielunhoitotyö sairaskodissa oli edelleen sairaalapastori rov. Lauri Solinin ja maist. Eila Korhosen tehtävänä. Heidän toimestaan pidettiin jumalanpalveluksia ja hartaushetkiä keskusradion välityksellä ja osastoilla, myös ehtoollisjumalanpalveluksia, raamattupiirejä, kerho- ja ryhmäterapiatilaisuuksia.

sia ym. järjestettiin. Pääpaino pantiin kuitenkin henkilökohtaiseen sielunhoitotyöhön. Sairaskodin kirkossa piti jumalanpalveluksen kerran viikossa Käpylän seurakunta. Markuksen ja Johanneksen seurakuntien kirkkokuorot, monet uskonnolliset yhteisöt, seurakuntat ja lauluryhmät osallistuivat ohjelmillaan sielunhoitotyöhön.

Muuta henkistä virkistystoimintaa ylläpidettiin mm. sairaalakirjaston avulla. Kirjoja lainattiin kirjastosta 12 809 kertaa.

Televisio-ohjelmia voitiin jo joillakin vuodeosastoilla seurata ja kanttiin toimi entiseen tapaan. Elokuvaesityksiä oli kertomusvuonna 18 kertaa.

Koskelan sairaskodin huollettaville järjestettiin useita retkiä. Helsingin uusille asutusalueille, Tarvaspäähän, Luukin kartanoon ja kauppatorille. Linnanmäen huvipuistossa vietti vanhusten päivää 23 vanhusta.

Työtoiminta. Koskelan sairaskodissa työskenteli 30 työtupien huollettavaa kaikkiaan 4 243 työpäivää eli kunakin arkipäivänä keskimäärin 14 huollettavaa.

Askarteluosaston kirjoissa oli n. 600 potilasta. Päivittäin työskenteli varsinaisissa askartelu- ja kuntouttamistiloissa keskimäärin 32 potilasta ja vuodeosastoilla n. 150 potilasta kuukaudessa. Päivähoitolan käsityöhuoneessa askarteli päivittäin 15—20 potilasta. Fysikaalisen kuntouttamisosaston harjoituskeittiössä suoritettiin päivittäisten toimintojen harjoittelua pienissä ryhmissä kaikkiaan 359 kertaa.

Askartelu- ja kuntouttamistöinä valmistettiin erilaisia kudontatöitä (pyyheliinoja, rohdinpöytäliinoja, ryijyjä, mattoja, tyynyjä ja pienoiskangaspuissa kaistoina valmistettuja lepopaitteita) sekä harppuneulonta- ja pujottelutöitä. Laitoksen omaan käyttöön tehtiin harjapusseja ja pesukintaita. Töitä myytiin kaksi kertaa kuukaudessa vuosimyynnin kohotessa 14 277 mk:aan.

K u s t a a n k a r t a n o n v a n h a i n k o t i

Vanhainkodista siirtyivät eläkkeelle os.hoit. Sally Kivistö ja vahtim. Taito Paananen.

Huollettavat. Vanhainkodissa hoidettiin kertomusvuonna 165 miestä ja 809 naista eli yhteensä 974 henkilöä. Heistä oli huoltoaputapauksia 954. Vanhainkodin sairausosastolla oli 19 potilasta apulaisylilääkärin yksityispaikalla ja yksi naispotilas oli hoidossa ns. itsemaksavana.

Huoltopäiviä oli huoltoaputapausten osalta koko vuonna 289 328 eli 303.3 päivää keskimäärin huollettavaa kohden. Muiden henkilöiden hoitopäiviä oli yhteensä 903.

Menot ja tulot. Vanhainkodin menot ja tulot olivat:

	Tulot	mk
Menot yhteensä 4 598 392 mk	Ateriamaksut	74 693
	Luontoisedut	4 618
	Vuokrat	103 972
	Muut tulot	59 688
	<hr/>	
	Yhteensä	242 971

Potilasmaksut eivät sisälly tuloihin.

Bruttokustannus hoidettavaa ja päivää kohden oli 15.84 mk. Jos vähennetään edellä mainitut tulot, ei kuitenkaan hoitomaksutuloja, saadaan hoitopäivän nettokustannukseksi 15.01 mk. Kustannukset huollettavien ja henkilökunnan ruokailusta olivat henkilöä ja päivää kohden 1.78 mk, mihin eivät sisälly ruoan valmistuskustannukset.

Huollettavien työ ja askartelu. Työkykyiset huollettavat suorittivat voimiensa mukaan erilaisia taloustehtäviä, korjaustöitä, saunojen lämmitystä, yövartioinnin sekä sanomalehtien ja huollettavien oman postin jakelun ym. Uutena toimintamuotona otettiin käyttöön ns. osastopalvelu, mikä tarkoittaa sitä, että hyväkuntoiset vanhukset käyvät ostoksilla sairaaloisten ja huonokuntoisten puolesta. Askartelutöinä suoritettiin tekstiili-, olki-, tuohi-, kerni-, muovi-, metalli- ja puutöitä, röntgenkoteloiden valmistusta, kirjansidontaa, vaatteiden kunnostusta ym. Valmistettujen tuotteiden myyjäiset pidettiin 6.12. Lisäksi tuotteiden markkinointia varten toimi askartelukeskuksen myymälä. Mainittakoon, että ryijyjä ja taideompelutöitä myytiin myöskin ulkomaille. Kokonaismyynti oli 48 551 mk.

Lääkärinhoito. Vanhainkodin 147 laitossairaalaapaikalla oli kertomusvuonna 748 potilasta. Poliklinikassa oli lääkärin vastaanotolla käyntien luku 8 627. Laboratoriotutkimuksia suoritettiin 25 997, lisäksi lähetettiin muualle tutkittavaksi 1 813 näytettä. Fysikaalisessa osastossa annettiin hoitoa 9 381 kertaa. Röntgentutkimuksia suoritettiin 1 082. Ekg-tutkimuksia oli 801. Kuolemantapauksia oli yhteensä 99.

Kustaankartanon laitossairaalan toimintaa on selostettu tarkemmin Helsingin kaupungin tilastotoimiston julkaisemassa terveyden- ja sairaanhoitoa koskevassa julkaisussa.

Sielunhoito ja muu henkinen huolto. Juhlasalissa pidettiin suomenkielisiä jumalanpalveluksia 56 ja ruotsinkielisiä 12. Lisäksi pidettiin hartaushetkiä ja jumalanpalveluksia osastoilla ja eri yhteisöt kävivät laitoksessa pitämässä hartaustilaisuuksia.

Laitoksen kirjastosta lainattiin vuoden aikana 11 798 teosta. Huollettavien käytössä oli lisäksi päivä- ja aikakauslehtiä yhteensä 371 vuosikertaa.

Muuta virkistystä laitoksen vanhuksille toivat lisäksi kanttiini, henkilökunnan ja eri järjestöjen ja yksityisten järjestämät ohjelmalliset vierailut, askartelutuotteiden myyjäistilaisuus, 46 elokuvanäytöstä, 7 televisiota, keskusradio, kerhotoiminta jne. Vanhusten omatoimisesti toimittama »Iltarusko»-niminen lehti ilmestyi 6 numerona. Ylipormestari Lauri Aho puhui jouluaaton juhlassa.

Kustaankartanon vanhusten Kartanokerho järjesti ohjelmallisia illanviettoja kevätkaudella 19 ja syyskaudella 13 kertaa.

Perinteellinen laivamatka Runeberg-laivalla tehtiin 23.7. Helsingin itäsaaristoon. Helsingin ruotsalainen Lions Club järjesti ruotsia puhuville vanhuksille n. 2 t kestäneen autoajelun. Linnanmäen huvipuistossa vieraili vanhustenpäivänä 140 vanhusta.

Roihuvuoren vanhainkoti laitoksineen

Roihuvuoren vanhainkoti on hoivatyypinen laitos. Sen alaisena toimivat Hirvihaaran, Kulosaaren ja Torpan vanhainkodit.

Huollettavat. Roihuvuoren, Hirvihaaran, Kulosaaren ja Torpan vanhainkodeissa hoidettiin kertomusvuonna kaikkiaan 456 henkilöä, joista 167 miestä ja 289 naista.

Hoitopäiviä oli 118 213 eli keskimäärin 259.2 päivää huollettavaa kohti. Hoitovuorokausista tuli Roihuvuoren vanhainkodin osalle 78 346 vrk.

Menot ja tulot. Roihuvuoren vanhainkodin ja sen alaisten laitosten menot ja tulot jakaantuivat seuraavasti:

	Menot mk	Tulot mk
Roihuvuoren vanhainkoti	2 137 745	115 402
Hirvihaaran vanhainkoti	194 343	8 881
Kulosaaren vanhainkoti	89 030	2 906
Torpan vanhainkoti	94 361	2 784
	Yhteensä 2 515 479	129 973

Tulot koostuivat seuraavista eristä:

Ateriamaksut	51 446
Luontoisedut	7 516
Vuokrat	54 764
Muut tulot	16 247
	Yhteensä 129 973

Potilasmaksut eivät sisälly tuloihin.

Bruttokustannus huollettua ja vuorokautta kohden oli Roihuvuoren vanhainkodissa 27.29 mk ja nettokustannus eli laitoksen tulot vähennyksinä huomioonotettuina ilman hoitomaksutuloja 25.81 mk. Hirvihaaran, Kulosaaren ja Torpan vanhainkotiensa osalta olivat vastaavat luvut keskimäärin 9.47 mk ja 9.11 mk.

Kustannukset huollettavien ja henkilökuntien ruokailusta olivat keskimäärin henkilöä ja päivää kohden 2.08 mk, mihin eivät sisälly ruoan valmistuskustannukset.

Lääkärinhoito. Roihuvuoren, Kulosaaren ja Torpan vanhainkotiensa lääkärinä toimi koko kertomusvuoden Roihuvuoren vanhainkodin apul.ylilääk. Tuomo Kauppinen. Kulosaaren ja Torpan vanhainkodeissa lääkäri kävi kolmen viikon välein ja tarvittaessa useamminkin.

Hirvihaaran vanhainkodin lääkärinä toimi edelleenkin Kellokosken sairaalan ylilääk. Paavali Alivirta, joka kävi laitoksessa 26 kertaa. Apul.ylilääk. Kauppinen kävi vanhainkodissa kaksi kertaa.

Roihuvuoren vanhainkodin poliklinikkakäyntien lukumäärä oli kertomusvuonna yhteensä 341. Laboratoriotutkimusten lukumäärä oli 11 264. Lisäksi lähetettiin muualle tutkittavaksi 1 128 näytettä. Fysioterapiahoidoita annettiin 3 960 kertaa. Ekg-tutkimuksia oli 237. Vuoden kuluessa oli 274 ryhmävoimistelutilaisuutta, joihin osallistui 2 100 potilasta.

Roihuvuoren ja pienten vanhainkotiensa potilaita on tarpeen mukaan lähetetty Koskelan sairaskodin ym. poliklinikoille ja toimenpideosastoille hoitoa ja tutkimuksia varten. Kuolemantapauksia oli yhteensä 48.

Sielunhoitotyö ja muu henkinen huolto. Roihuvuoren vanhainkodin sielunhoitotyöstä huolehtivat rov. Eino Alitalo ja past. Arno Lausio. Hartaustilaisuuksia osastoilla pidettiin 175 kertaa ja keskusradion välityksellä 20 kertaa. Lisäksi oli eri seurakuntain ja järjestöjen edustajien vierailuja. Ruotsinkielisille huollettaville pidettiin 18 hartaustilaisuutta.

Pienten vanhainkotien sielunhoitotyöstä huolehti Kustaankartanon vanhainkodin pappi, fil. tri Paavo Päivänsalo. Hartaustilaisuuksia pidettiin kussakin laitoksessa kerran kuukaudessa. Paikalliset seurakunnat järjestivät myös hartaushetkiä Kulosaaren vanhainkodissa ja Torpan vanhainkodissa.

Roihuvuoren vanhainkodin kirjastosta lainattiin 7 378 teosta. Hirvihaaran vanhainkodissa oli oma kirjasto, jossa oli n. 300 kirjaa.

Lisäksi sinne järjestettiin Koskelasta käsin pieni laitoskirjaston käsivarasto, joka silloin tällöin vaihdettiin. Kulosaaren ja Torpan vanhainkotien huollettavat käyttivät myös kaupunginkirjaston sivukirjastoja.

Viihdytystoiminta. Roihuvuoren vanhainkodin kanttiinia hoiti Sairaalapalvelu. Useita viihdytystilaisuuksia oli kaikissa laitoksissa. Niitä järjestivät eri seurakunnat ja yhteisöt. Syyskuun aikana järjestettiin huollettaville 2 automatkaa, joihin heitä osallistui 76, myöhemmin syksyllä tekivät Kulosaaren ja Torpan vanhukset retken Porvooseen ja Hirvihaaran vanhukset retken Helsinkiin. Kulosaaren vanhainkodin vanhuksille järjesti paikallinen Lions Club lentomatkan. Linnanmäen vanhusten päivää oli viettämässä n. 60 vanhusta.

Kustaankartanon vanhainkodissa järjestettyihin elokuvaesityksiin kuljetettiin huollettavia Roihuvuoren, Kulosaaren ja Torpan vanhainkodeista.

Roihuvuoren vanhainkodin kaikilla osastoilla samoin kuin pienissä vanhainkodeissa oli televisiovastaanottimet.

Päivä- ja aikakauslehtiä tilattiin yhteensä 107 vuosikertaa.

Huollettavien työ ja askartelu. Askartelutoimintaan osallistui kertomusvuonna 196 huollettavaa. Askartelutuotteiden myynti nousi 24 010 mk:aan.

Vanhainkotien huollettavat osallistuivat erilaisiin talous- ym. töihin, joista heille maksettiin utterusrahaa.

Hirvihaaran vanhainkodissa oli puutarha, sikala ja kanala, joiden tuotteiden arvo nousi kertomusvuonna 3 866 mk:aan.

Tervalammen työlaitos

Huollettavat. Laitoksen kirjoissa yli yhteensä 931 miestä, mutta heistä oli osa lomalla, vankilassa, karkumatkalla tai sairaalassa.

Huoltoapulain nojalla oli laitoksessa 72 henkilöä. Kirjoissa olevien määrä vuoden päättyessä oli 122.

Päihdyttävien aineiden väärinkäyttäjien huollosta annetun lain nojalla hoidettiin vuoden aikana huoltolaosastossa 221 miestä. Kirjoissa olevien määrä oli vuoden päättyessä 62.

Lapsen elatusavun turvaamisesta annetun lain nojalla oli laitoksessa 356 miestä. Kirjoissa olevien määrä oli vuoden päättyessä 438. Kahta miestä hoidettiin laitoksissa kahden lain perusteella.

Huoltopäivien lukumäärä koko vuonna oli kaikkiaan 53 483. Ne jakaantuivat seuraavasti:

	Hoitopäiviä
Huoltoapulain nojalla hoidetut	6 239
PAV-lain nojalla hoidetut	17 157
Lapsen elatusavun turvaamisesta annetun lain nojalla hoidetut	30 087

Menot ja tulot. Työlaitoksen bruttomenot olivat 700 442 mk ja bruttotulot 346 282 mk. Maatilan tappio kertomusvuodelta oli 71 168 mk. Bruttokustannus hoidokkia ja päivää kohden oli 13.10 mk. Jos bruttomenoista vähennetään työlaitoksesta kertyneet tulot, saadaan nettokustannukseksi 6.62 mk. Jos lisäksi otetaan huomioon maatilan tappio, saadaan nettomenoksi 7.95 mk hoitopäivältä.

Huollettavien työ. Huollettavat työskentelivät peltoviljelys-, puutarha-, navetta-, sikala-, talli-, talous-, rakennus-, metsätalous- ym. töissä kaikkiaan 38 102 työpäivää. Heidän laskettiin työllään korvanneen joko itse saamansa tai niiden henkilöiden huoltoa, joiden puolesta he lain mukaan olivat korvausvelvollisia, kaikkiaan 80 267 mk:n arvosta, mistä summasta 68 574 mk oli lapsen elatusavun turvaamisesta annetun lain nojalla työlaitoksessa olevien osuutta.

Terveystenhoito. Laitoksen lääkärin vastaanotoilla oli huollettavien käyntien luku 1 639. Erikoistutkimuksissa oli poliklinikoilla Helsingissä 440 käyntiä. Hammaslääkärikäyntien luku oli n. 500.

Henkinen huolto. Huollettaville järjestettiin mahdollisuuksien mukaan ja kunakin työkyvyn huomioon ottaen työterapiata. Suurin osa huollettavista osallistui lisäksi sosiaalihoajaan järjestämiin ryhmäterapiatilaisuuksiin ja yksilöterapiaan.

Hartaustilaisuuksia oli 15 kertaa. Helsingin pitäjän nuorisotyöntekijät järjestivät juhlatilaisuuden, lisäksi järjestettiin urheilu- ym. kilpailuja. Huollettavien käytettävissä oli radio, televisio, sanoma- ja aikakauslehtiä, kirjasto, harrastusvälineitä ym.

Maatila. Tilalla oli peltoa ja niittyjä 148.71 ha, josta puutarhaa 4.50 ha sekä 552.76 ha metsää. Tämän lisäksi vuokrattiin viljeltyä maata 10 ha. Viljelyksessä pyrittiin voimaperäiseen puutarha- ja juurikasvien viljelyyn. Tärkeimmät viljellyt kasvit ja vastaavat satomäärät ilmenevät seuraavasta:

K a s v i	Viljelysala ha	S a t o	
		kaikkiaan kg	hehtaaria kohden, kg
Ruis	2.67	5 739	2 149
Kevätvehnä	52.00	73 232	1 408
Ohra	7.00	15 111	2 158
Kaura	17.00	37 815	2 224
Peruna	6.31	96 400	15 250
Heinä	29.00	98 954	3 412
Sokerijuurikas	1.00	17 669	17 669

Hevosia oli vuoden alussa 7 ja lopussa 8. Hevostyöpäiviä suoritettiin 1 628.

Traktoreita oli 5. Nautakarja käsitti vuoden alussa 52.8 ja lopussa 37.2 nautayksikköä. Koko karjan keskituotanto oli tarkastusvuonna 1963—1964 4430 kg maitoa ja 193 kg rasvaa, rasvaprosentin ollessa 4.4. Tilalla tuotettiin tarkastusmaitoa 137 381 litraa. Sikalassa oli vuoden alussa 454 ja vuoden lopussa 398 eläintä. Vuoden kuluessa myytiin ja teurastettiin 749 sikaa.

Kotivastukset

Aikaisemmin mainituista 20 188 päämiehestä sai kertomusvuonna huoltoapua kotivastuksen muodossa 15 786, joista 10 742 pelkästään kotivastusta, loppuosan ollessa sellaisia, jotka kotivastuksen ohella saivat joko itselleen tahi jollekin perheenjäsenelleen laitoshoidtoa.

Kotivastukset annettiin osittain rahana, osittain vaatteiden, polttopuiden lääkkeiden ym. luontoismuodossa. Kuukausittain tapausta kohden laskettu kotivastus on viime vuosina ollut keskimäärin seuraava:

Vuosi	mk	Vuosi	mk	Vuosi	mk	Vuosi	mk	Vuosi	mk
1960	84.61	1961	83.20	1962	88.68	1963	103.81	1964	118.09

b. Irtolaislakiin perustuva huolto

Huollettujen lukumäärä. Irtolaishuollossa oli kertomusvuonna kaikkiaan 669 eri henkilöä, joista 276 miestä ja 393 naista. Irtolaisten lukumäärä on viime vuosina ollut seuraava:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1955	369	567	936	1960	204	422	626
1956	306	483	789	1961	178	372	550
1957	284	452	736	1962	203	329	532
1958	273	471	744	1963	255	377	632
1959	238	462	700	1964	276	393	669

Kaikista huolletuista irtolaisista oli uusia, vasta kertomusvuonna ensi kerran huoltoon otettu 205. Viime vuosina on uusien irtolaisten luku ollut seuraava:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1955	117	103	220	1960	69	91	160
1956	84	74	158	1961	64	67	131
1957	112	72	184	1962	87	78	165
1958	88	98	186	1963	114	86	200
1959	80	106	186	1964	107	98	205

Seuraavat selvitykset koskevat yleensä, mikäli toisin ei ole mainittu, kertomusvuonna huollettujen irtolaisten kokonaismäärää. Vain niissä tapauksissa, joissa uusien irtolaisten olosuhteissa oli merkittävää eroa näihin verrattuna, on erikseen esitetty tärkeimpiä numerotietoja tästäkin ryhmästä.

Irtolaishuollon peruste. Ryhmittämällä irtolaishuoltoon joutuneet sen perusteen nojalla, jota on katsottu pääperusteeksi, saadaan seuraava asetelma:

Huollon peruste	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Kuljeksiva elämä	36	13.0	102	26.0	138	20.6
Työn vieroksuminen	159	57.6	219	55.7	378	56.5
Kerjuu	4	1.5	—	—	4	0.6
Ammattihaureus	—	—	68	17.3	68	10.2
Muu peruste ¹⁾	77	27.9	4	1.0	81	12.1
Yhteensä	276	100.0	393	100.0	669	100.0

Uusien miespuolisten irtolaisten kohdalla oli »työn vieroksuminen» yleisin peruste, 57.9 %, muun perusteen osuus oli 25.2 % ja kuljeksivan elämän 15.9 %. Naispuolisista uusista irtolaisista oli suurin osa 42.9 % joutunut huoltoon työn vieroksumisen, 38.8 % kuljeksivan elämän ja 17.3 % ammattihaureuden perusteella.

Huoltotoimenpiteet. Eri huoltotoimenpiteitä sovellettiin irtolaisiin seuraavasti (taulukkoa laadittaessa on otettu huomioon kuhunkin irtolaiseen vuoden kuluessa viimeksi sovellettu huoltotoimenpide):

Huoltotoimenpide	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Varoitus	20	7.2	16	4.1	36	5.4
Kotikuntaan lähettäminen	10	3.6	22	5.6	32	4.8
Irtolaisvalvonta	170	61.6	160	40.7	330	49.3
Työlaitos	29	10.5	59	15.0	88	13.1
Pakkotyö	4	1.5	10	2.5	14	2.1
Jälkivalvonta	43	15.6	126	32.1	169	25.3
Yhteensä	276	100.0	393	100.0	669	100.0

Uusista irtolaisista lähetettiin kotikuntaan 14.2 %, jäi varoitusasteelle 15.1 %, valvonta-asteelle 57.1 %, työlaitoksessa tai pakkotyössä oli 10.7 % ja jälkivalvonassa 2.9 %.

Useissa tapauksissa toimitettiin irtolaisia työlaitokseen tai pakkotyöhön poliisin toimesta, koska irtolaislain mukaan poliisipäälliköllä oli oikeus tehdä esitys irtolaisen huoltolaan lähettämisestä ilman edellä käyviä lievempiä toimenpiteitä, milloin tämä oli kahden viimeisen vuoden kuluessa ollut työlaitoksessa, pakkotyössä tai vapausrangaistusta kärsimässä.

Irtolaisten huoltopäivien luku työlaitoksessa oli kaikkiaan 20 183, joista 4 438 miesten ja 15 745 naisten. Näihin lukuihin eivät sisälly huoltopäivät pakkotyössä, koska niistä ei aiheudu kunnalle mitään kustannuksia.

Aviosuhde ja syntyperä. Aviosuhteen mukaan ryhmittyivät irtolaiset seuraavasti:

Aviosuhde	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Naimattomia	161	58.3	226	57.5	387	57.9
Naineita	59	21.4	97	24.7	156	23.3
Leskiä	5	1.8	12	3.0	17	2.5
Eronneita	51	18.5	57	14.5	108	16.1
Tuntematon	—	—	1	0.3	1	0.2
Yhteensä	276	100.0	393	100.0	669	100.0

¹⁾ Suurin osa näistä oli henkilöitä, jotka olivat syyllistyneet väkijuomalainsäädäntöä vastaan tehtyihin rikoksiin, kuten väkijuomien luvattomaan myyntiin.

23. Huoltotoimi

Aviottomina syntyneitä¹⁾ oli kaikista irtolaisista 42 eli 6.3 %. Miehistä erikseen oli aviottomia 4.7 % ja naisista 7.4 %.

Ikä. Eri ikäluokkien suhteellinen osuus irtolaišhuollossa olevista oli seuraava:

	18—20 v ²⁾ %	21—29 v %	30—39 v %	40—49 v %	50 v — %	Yhteensä %
Miehiä	4.7	20.3	31.5	23.6	19.9	100.0
Naisia	17.8	30.6	20.6	18.3	12.7	100.0

Muita tietoja. Rikoksista tuomittuja oli etupäässä rikosrekisteriotteista saatujen tietojen mukaan 272 eli 40.7 % kaikista, miehistä erikseen 151 eli 54.7 %. Uusista irtolaisista oli rikoksista tuomittuja 40.5 %.

c. Päihdyttävien aineiden väärinkäyttäjien huolto

Päihdyttävien aineiden väärinkäyttäjien huollon alalla tapahtui v. 1962 merkittäviä muutoksia. Silloin tuli vuoden alussa voimaan 10.2.1961 annettu laki päihdyttävien aineiden väärinkäyttäjien huollosta, jolla kumottiin v. 1936 annettu alkoholilaki ja v. 1947 annettu laki juopuneina tavattujen henkilöiden raittiushuollosta eräissä tapauksissa.

Uuden lain piiriin kuuluvat paitsi alkoholin myös muiden päihdyttävien aineiden väärinkäyttäjät. Päihdyttävillä aineilla tarkoitetaan laissa paitsi alkoholipitoista myös sellaista lääke- tai muuta ainetta, joka voi saattaa sen käyttäjän päihtyneeksi tai siihen verrattavaan tilaan. Tällaisiin aineisiin kuuluvat mm. morfiini ja sen johdannaiset, uni-, piristys- ja särkylääkkeet sekä erilaiset teknilliset alkoholipitoiset aineet, kuten pulituuri, suu- ja hajuvedet yms.

Lain mukaan käsitellään nuorena väärinkäyttäjänä 18—24-vuotiaista tilapäisesti päihdyttävää ainetta väärinkäyttävää henkilöä³⁾.

Vanhan lainsäädännön aikana sovellettiin näihin henkilöihin raittiushuoltotoimenpiteitä. Näihin nuoriin henkilöihin sovelletaan lievempiä huoltotoimenpiteitä eli neuvontaa ja ohjausta sekä valvontaa. Myös varsinaisten päihdyttävien aineiden väärinkäyttäjien joukossa on alle 24-vuotiaita henkilöitä, joiden osalta saattavat tulla kysymykseen kaikki lain edellyttämät huoltotoimenpiteet, myös esim. huoltolahoito.

Huollettavien lukumäärä. Päihdyttävien aineiden väärinkäyttäjien huollosta annetun lain mukaisten huoltotoimenpiteiden alaisena oli kertomusvuoden aikana kaikkiaan 4 292 henkilöä. He jakaantuivat seuraavasti:

¹⁾ Tuntematonta syntyperää olevat mukaanluettuina. — ²⁾ Irtolaiskäsitelyä ei sovelleta 18 vuotta nuorempaan henkilöön.

³⁾ Ko. lain 1 §:n 2. mom. mukaan sovelletaan lakia 18—24-vuotiaaseen, joka kuuden viimeksi kulu-
neen kuukauden aikana on tavattu päihtyneenä julkisessa tilaisuudessa tai julkisessa paikassa tai niiden välittömässä läheisyydessä tai johon päihtymisen takia on sovellettu rikoslain voimaanpanemisesta annetun asetuksen 21 §:ssä säädettyjä toimenpiteitä tahi joka käyttää päihdyttäviä aineita ilmeiseksi vahingoksi itselleen tai muille.

	Miehiä	Naisia	Yhteensä
Väärinkäyttäjänä huolletut	3 112	172	3 284
Nuorina tilapäisinä väärinkäyttäjänä huolletut	980	28	1 008
Yhteensä	4 092	200	4 292

Seuraavassa selvityksessä on ensin käsitelty varsinaisina väärinkäyttäjänä huolletut ja sen jälkeen nuorina tilapäisinä väärinkäyttäjänä huolletut henkilöt.

Varsinaiset väärinkäyttäjät. Varsinaisina väärinkäyttäjänä huollettuja henkilöitä oli kertomusvuonna siis 3 284. Luku oli 6.6 % suurempi kuin edellisenä vuonna. Viime vuosina on huollettu seuraavat määrät varsinaisia väärinkäyttäjiä:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1955	3 206	276	3 482	1960	2 585	200	2 785
1956	3 017	258	3 275	1961	2 754	189	2 943
1957	3 030	256	3 286	1962	2 625	172	2 797
1958	2 996	270	3 266	1963	2 896	184	3 080
1959	2 475	207	2 682	1964	3 112	172	3 284

Kertomusvuoden kokonaismäärästä oli jo aikaisemmin huollossa olleita 2 550 miestä ja 153 naista eli yhteensä 2 703 henkilöä, joihin nähden huoltotoimenpiteet siis olivat jatkuhuolto, kun sen sijaan ensi kertaa vasta kertomusvuonna huoltotoimenpiteiden kohteiksi joutui 562 miestä ja 19 naista eli kaikkiaan 581 henkilöä.

Näistä ns. uusia päihdyttävien aineiden väärinkäyttäjiä on viime vuosina ollut seuraavasti:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1955	720	73	793	1960	481	25	506
1956	649	38	687	1961	529	31	560
1957	644	61	705	1962	526	31	557
1958	612	63	675	1963	528	31	559
1959	396	30	426	1964	562	19	581

Huollon peruste. Huoltoon ottamisen pääperusteen mukaan jakautuivat väärinkäyttäjät seuraavasti:

Huollon peruste	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Vaarallisuus	18	0.6	—	—	18	0.6
Rattijuoppous	20	0.7	—	—	20	0.6
Häiriö tai pahennus	1 734	55.7	102	59.3	1 836	55.9
Päihtymystapaukset	913	29.3	50	29.1	963	29.3
Elatusvelvollisuuden laiminlyönti ..	34	1.1	—	—	34	1.0
Ansioyön laiminlyönti	16	0.5	3	1.7	19	0.6
Rasitus	12	0.4	1	0.6	13	0.4
Huoltoavun tarve	7	0.2	2	1.2	9	0.3
Vapaaehtoisuus	358	11.5	14	8.1	372	11.3
Yhteensä	3 112	100.0	172	100.0	3 284	100.0

23. Huoltotoimi

Huoltotoimenpiteet. Päihdyttävien aineiden väärinkäyttäjien jakautuminen heihin kertomusvuoden aikana viimeksi sovelletun toimenpiteen mukaan käy selville seuraavasta taulukosta:

Huoltotoimenpide	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Neuvonta ja ohjaus	497	16.0	19	11.1	516	15.7
Valvonta	1 166	37.5	76	44.2	1 242	37.8
Huoltola (päätos)	327	10.5	10	5.7	337	10.3
Huoltola (täytäntöönpantu)	374	12.0	27	15.7	401	12.2
Sairaala- tai muu laitoshoido	203	6.5	5	2.9	208	6.3
Jälkivalvonta	487	15.6	35	20.4	522	15.9
Hoitokoti	58	1.9	—	—	58	1.8
Yhteensä	3 112	100.0	172	100.0	3 284	100.0

Uusista päihdyttävien aineiden väärinkäyttäjistä jäi neuvonta- ja ohjausasteelle valtaosa eli 47.8 %, valvontaan 32.5 %.

Aviosuhde. Aviosuhteen mukaan ryhmittyivät väärinkäyttäjät seuraavasti:

Aviosuhde	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Naimattomia	1 291	41.5	37	21.5	1 328	40.4
Naineita	1 266	40.7	77	44.8	1 343	40.9
Leskiä	68	2.2	13	7.6	81	2.5
Eronneita	487	15.6	45	26.1	532	16.2
Yhteensä	3 112	100.0	172	100.0	3 284	100.0

Ikä. Eri ikäluokkien osuudet huollossa olevista olivat:

	Alle 20 v	21—29 v	30—39 v	40—49 v	50 v —	Kaik- kiaan
Luku	14	342	1 011	970	947	3 284
%	0.4	10.4	30.8	29.5	28.9	100.0

Päihdyttävien aineiden väärinkäyttäjistä oli lääkeaineiden väärinkäyttäjiiä 39, joista 6 naista. Suurin osa lääkeaineiden väärinkäyttäjistä oli 30—49-vuotiaita.

Huoltotoimenpiteen ja käytetyn aineen mukaan jakaantuivat lääkeaineiden väärinkäyttäjät seuraavasti:

Huoltotoimenpide	Käytetty aine											
	Morf. yms.		Muu lääkeaine		Alk. + morf.		Alk. + muu lääkeaine		Morf. + muu lääkeaine		Alk. + morf. + muu lääkeaine	
	M	N	M	N	M	N	M	N	M	N	M	N
Neuvonta ja ohjaus	—	—	—	—	—	—	2	—	—	—	—	—
Valvonta	1	1	5	1	—	—	14	1	—	—	—	—
Huoltolahoito (päätos)	—	—	—	1	—	—	2	—	—	—	—	—
Huoltolahoito (täytäntöönpantu)	—	1	1	—	—	—	1	—	—	—	—	—
Sairaala- tai muu laitoshoido	—	—	1	—	—	—	1	—	—	—	—	—
Jälkivalvonta	—	1	—	—	—	—	5	—	—	—	—	—
Yhteensä	1	3	7	2	—	—	25	1	—	—	—	—

Nuoret tilapäiset väärinkäyttäjät. Nuorina tilapäisinä väärinkäyttäjinä huolletuista 1 008 henkilöstä oli 980 miespuolista ja 28 naispuolista. Heistä oli 318 ollut jo aikaisemmin huollon kohteena; usia oli siten 690.

Huoltotoimenpiteitä on sovellettu viime vuosina seuraaviin henkilömäämiin:

Vuosi	Miehiä	Naisia	Yhteensä	Vuosi	Miehiä	Naisia	Yhteensä
1955	688	20	708	1960	770	24	794
1956	607	11	618	1961	838	15	853
1957	714	11	725	1962	938	19	957
1958	720	22	742	1963	1 003	28	1 031
1959	790	18	808	1964	980	28	1 008

Huoltotoimenpiteet, aviosuhde. Viimeksi sovelletun toimenpiteen sekä aviosuhteen mukaan ryhmittyivät po. huollossa olleet seuraavasti:

Huoltotoimenpide	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Neuvonta ja ohjaus	803	81.9	24	85.7	827	82.0
Valvonta	177	18.1	4	14.3	181	18.0
Yhteensä	980	100.0	28	100.0	1 008	100.0

Uusista tapauksista, joita oli 26 naista ja 664 miestä, sovellettiin 24 naiseen sekä 624 mieheen huoltotoimenpiteenä neuvontaa ja ohjausta ja muihin valvontaa.

Aviosuhde	Miehet		Naiset		Yhteensä	
	Luku	%	Luku	%	Luku	%
Naimattomia	837	85.4	21	75.0	858	85.1
Naineita	133	13.6	5	17.9	138	13.7
Eronneita	10	1.0	2	7.1	12	1.2
Yhteensä	980	100.0	28	100.0	1 008	100.0

Ikä. Eri ikäluokkien osuudet olivat:

	18—20 v	21—24 v	Kaikkiaan
Luku	384	624	1 008
%	38.1	61.9	100.0

Uusista tapauksista 18—20-vuotiaiden osuus oli 46.5 %.

Vapaaehtoisesti hoitoon pyrkivien yksilö- ja ryhmäterapia. Kertomusvuoden aikana vuokrattiin PAVI-huoltotoimiston käyttöön 15.2. lukien talosta Hämeentie 8 A portaan II kerroksesta n. 100 m²:n suuruinen huoneisto kerhotoimintaa varten. Kaupunginhallitus hyväksyi 14.5. huoneiston käyttösuunnitelman. Huoneistossa harjoitettiin vapaaehtoisuuteen perustuvaa yksilö- ja ryhmätyötä hoitoon hakeutuvien vapauttamiseksi päihdyttävien aineiden väärinkäytöstä.

Kerhohuoneisto pidettiin avoinna kaikkina päivinä, myös sunnuntaisin klo 9—22 välisenä aikana. Aukioloaikana huoneistoon oli vapaa pääsy jokaisella hoitoa hakevalla, päihdyttävien aineiden väärinkäytöstä kärsivällä henkilöllä.

Huoneisto oli PAVI-huoltotoimiston käytössä jokaisena arkipäivänä klo 13—16 ja tiistai-, torstai- ja perjantai-iltaisoin klo 19—22. Tällöin huoneistossa oli valvojana PAVI-huoltotoimiston sosiaalityöntekijä, joka päiväsaikaan huolehti huoneistoon saapuvien henkilöiden yksilöhoidosta ja iltaisoin PAVI-toimiston ja Toukolan hoitokodin tarpeita palvelevasta ryhmätoiminnasta.

Huoneisto oli myös Helsingin AA-Kerhon käytössä kaikkina viikon päivinä. Huoltovirasto huolehti huoneiston vuokran, puhelinkulujen ja sähkönkulutuksesta aiheutuvien kulujen maksamisesta ja Helsingin AA-Kerho puolestaan muiden kulujen suorittamisesta.

Varsinainen kerhotoiminta Hämeentie 8:ssa pääsi alkamaan huoneistossa suoritettujen korjaustöiden jälkeen 13.3. Kertomusvuoden aikana pidettiin kerholla 121 kokousta PAVI-huoltotoimiston sosiaalityöntekijän valvomana. Kokouksiin osallistuneiden lukumäärän ollessa keskim. 16 henkilöä kokousta kohti. Kerholla käyntien määrä oli 6 376 ja sosiaalityöntekijä suoritti 855 henkilökohtaista keskustelua apua hakemaan tulleiden päihdyttävien aineiden väärinkäyttäjien asioiden hoitamiseksi ja järjestämiseksi.

Kerhotoiminnasta kertomusvuoden aikana saadut kokemukset olivat varsin myönteisiä, sillä kerhohuoneiston tultua tunnetuksi siellä kävijöiden määrä osoitti kuukausi kuukaudelta nousua. Tämä toimintamuoto liittyi tuloksellisesti päihdyttävien aineiden väärinkäyttäjien kuntouttamiseen.

d. Toukolan hoitokoti

Toukolan hoitokoti aloitti toimintansa v. 1963. Edellisessä vuosikertomuksessa selostettiin hoitokodin alkuvaiheita.

Hoitokodissa hoidettiin kertomusvuoden aikana 86 miestä. Vuoden aikana voitiin yli 350 pyrkijästä ottaa hoitokotiin vain 66 uutta asukasta. Hoitovuorokausien luku oli 7 680, joista itsemaksavien hoitovuorokausia 6 082 ja huoltolautakunnan maksamia 1 598. Bruttokustannukset asukasta ja hoitovuorokautta kohden olivat 9.18 mk ja nettokustannukset 3.28 mk.

Menot ja tulot. Hoitokodin menot ja tulot olivat:

	Tulot	mk
Menot yhteensä	70 532 mk	
	Hoitomaksut:	
	Itsemaksavat	31 924
	Huoltolautakunta	9 000
	Henkilökunnan ruokailu	1 613
	Vuokrat	1 794
	Valtion apu	1 000
	Yhteensä	45 331

Nettomenot olivat 25 200 mk.

Keskimääräinen hoitoaika kaikkien hoidettujen osalta oli kertomusvuonna 80 vrk.

Hoitokodissa hoidettujen jakauma oli 31.12. seuraava:

Kodista poistui kuntoutuneina	33
Järjestyssääntöjen rikkomisen takia poistettiin	25
Lyhytaikaisia asukkaita («turisteja»)	5
Sairaalaan toimitettiin	1
Vuodelle 1965 jäi hoitokotiin	22
	86
	Yhteensä

Hoitokodissa pidettiin kertomusvuoden aikana 109 ryhmäkokousta, joihin osallistui 2 147 henkilöä. Henkilökohtaisen keskustelun muodossa hoidettiin 718 asiaa. Useat hoitokodista poistuneet osallistuivat myöhemminkin ryhmätoimintaan eri AA-ryhmissä.

Mainittakoon vielä, että hoitokodin asukkaat maksoivat kuittien mukaan kodissa ollessaan perheiden elatusmaksuja 23 576 mk, sakkoja 4 632 mk ja velkoja 13 498 mk veronpidätysten lisäksi. Nämä luvut koskivat lähinnä hoitokodista kuntoutuneina poistuneita sekä vuoden päättyessä siellä olleita.

e. Sosiaalilääkärin toiminta, juopumuspidätykset

Sosiaalilääkärin päätehtävänä oli lakien edellyttämien lääkärintlausuntojen laatiminen päihdyttävien aineiden väärinkäyttäjistä ja irtolaisista ja huolehtiminen tarvittaessa muistakin tutkimuksista ja lausunnoista sekä ensiavun luontoisen hoidon antaminen kiireellisissä tapauksissa em. henkilöille. Sosiaalilääkäri avusti myös huoltotoimistoja vaikeimpien huoltotapausten osalta.

Kertomusvuonna tutkittiin ja hoidettiin sosiaalilääkärin toimesta 1 467 (ed.v. 1 241) huollettavaa. Näiden käyntikertojen lukumäärä oli 1 971 (1 680). Uusia huollettavia oli 517 (573).

Kirjoitettujen lääkärintlausuntojen ja todistusten luku oli 1 641, polikliinista ensiapua annettiin 704 kertaa, muihin poliklinikoihin, sairaaloihin yms. lähetettiin 95 huollettavaa. Sosiaalilääkäri antoi myös neuvontaa ja ohjausta huollettaville ja heidän omaisilleen.

Juopumuspidätystilastoa Helsingissä asuvista henkilöistä. Päihdyttävien aineiden väärinkäyttäjien huollon taustaa valaisevat seuraavat tilastotiedot juopumuspidätyksistä.

Ns. juopumuspidätyskortiston mukaan pidätettiin kertomusvuonna 12 916 eri henkilöä, joista miehiä¹⁾ 12 192 ja naisia 724. Edelliseen vuoteen verraten oli pidätettyjä 1 419 henkilöä vähemmän. Ensi kertaa pidätettyjä oli 3 484 ja syytteeseen asetettiin 7 104 henkilöä. Pidätyskertoja oli kaikkiaan 34 510. Keskimääräinen pidätyskertojen luku henkilöä kohden vuodessa oli miesten osalta 2.70 ja naisten osalta 2.22. Eniten pidätyksiä sattui huhti-, vähiten joulukuussa.

¹⁾ Juopumuspidätystilasto on miesten osalta laadittu v. 1959—1964 aikaisemmasta menetelmästä poiketen otantamenetelmää käyttäen siten, että juopumuspidätyskortistosta on tasavälistä otantaa käyttäen poimittu joka neljäs kortti tilastokäsittelyyn.

23. Huoltotoimi

Mainittakoon vielä, että kaikista juopumuspidätyskortistossa olevista oli rekisteröity päihdyttävien aineiden väärinkäyttäjinä 5 519, lisäksi nuorina tilapäisinä väärinkäyttäjinä huollettuja 1 536 sekä irtolaisina 808.

Juopumuspidätykset v. 1955—1964 jakautuivat pidätettyjen asuin- ja pidätyspaikan mukaan seuraavasti:

Vuosi	Helsingissä asuvien pidätykset huoltolautakunnan tilaston mukaan			Pidätysten luku Helsingissä poliisilaitoksen tilaston mukaan	
	Helsingissä tapahtuneet	Muulla tapahtuneet	Yhteensä	Kaikkiaan	Niistä muualla asuvien pidätyksiä
1955	29 279	2 291	31 570	33 934	4 055
1956	28 520	2 393	30 913	32 193	3 673
1957	30 406	2 067	32 473	34 866	4 460
1958	29 747	1 569	31 316	34 664	4 917
1959	33 836	3 627	37 463	39 338	5 502
1960	36 502	2 610	39 112	41 599	5 097
1961	37 378	5 063	42 441	44 743	7 365
1962	35 258	3 252	38 510	39 069	3 811
1963	37 035	2 298	39 333	42 355	5 320
1964	32 623	1 887	34 510	37 399	4 776

Yksityiskohtaisempia tietoja juopumuksesta pidätettyjen iästä, pidätyskertojen lukumäärästä sekä pidätyksien luvusta kunakin vuoden kuukautena on julkaistu eripainoksen taulukko-osastossa.

f. Kodinhoitotoiminta

Kunnallisesta kodinhoitoavusta tuli osalliseksi eri kuukausina seuraava määrä perheitä:

tammikuu	835	heinäkuu	705
helmikuu	834	elokuu	774
maaliskuu	813	syyskuu	889
huhtikuu	914	lokakuu	890
toukokuu	853	marraskuu	873
kesäkuu	831	joulukuu	860

Kodinhoitoapua saaneiden eri perheiden lukumäärä oli koko vuonna 4 084, joista vanhuksia 1 066.

Kodinhoitoapua saaneiden perheissä suorittivat lautakunnan alaiset kodinhoitajat ja -siivoojat kaikkiaan 38 729 työpäivää, joista 1 134 tuli kodinsiivoojien osalle. Muille kuin vähävaraisille annetusta kodinhoitoavusta perittiin asianomaisilta yhteensä 57 558 mk.

g. Ammattiopintojen avustaminen, invalidihuolto, työhuolto, toipilasraha ja sotilasavustukset

Ammattiopintojen avustuslaissa edellytettyä huoltoa sai kertomusvuonna 997 opiskelijaa. Heille valtion varoista maksettujen avustusten, apurahojen ja lainojen yhteinen määrä oli 176 245 mk. Lisäävustuksina suoritettiin kaupungin varoista 39 970 mk sellaisille helsinkiläisille opiskelijoille, joiden valtion varoista saama avustus oli riittämätön tai jotka muusta syystä olivat erikoisen tuen tarpeessa opiskeluaikanaan.

Invalidihuoltoa sai kaikkiaan 1 273 invalidia lääkintähuollon, ammattikoulutuksen, työväline- tai raaka-aineavun ym. muodossa.

Invalidihuoltomenoina suoritettiin kertomusvuonna 170 526 mk, josta kaupungin osuus oli 8 176 mk. Tämän lisäksi suoritettiin valtiokonttorin välityksellä 1 806 invalidille invalidirahaa.

Sotaorpojen työhuoltomenoina suoritettiin 60 sotaorvolle kaikkiaan 32 460 mk.

Tuberkuloosi- ja reumapotilaille jaettavia toipilasrahoja varten talousarvion merkitystä määrärahasta jaettiin 308 henkilölle yhteensä 84 416 mk. Tuberkuloositoipilaita oli 266 ja reumaatikkoja 42. Toipilasrahan suuruus oli 50—150 mk kuukaudessa tuloista riippuen. Toipilasrahaa maksettiin säännönmukaisesti kolmen kuukauden ajalta.

Sotilasavustusta maksettiin sotilasavustuslain nojalla asevelvollisten 743 omaiselle kaikkiaan 660 034 mk.

h. Huoltolautakunnan työtuvat

Kertomusvuonna työtuissa työskenteli seitsemän työryhmää. Huoltosuhteessa olevia työntekijöitä voitiin talousarvion mukaan sijoittaa työtupiin kaikkiaan 110 ja työsuhteessa olevia 20. Työtupien puutyöosaston huoltosuhteessa olevat työntekijät työskentelivät Koskelan sairaskodin työhuoneissa.

Työtupien pääasiallisimpina töinä olivat tekstiilihankinnat kaupungin eri laitoksille. Näistä mainittakoon vähävaraisten kansakoululaisten vaatteiden, sairaaloiden ja muiden huoltolaitosten vuode- ym. vaatteiden, huoltolautakunnan avunsaajien pitovaatteiden valmistaminen sekä verhotyöt kaupungin laitoksille. Jalkineiden jakelu huoltolautakunnan avunsaajille ja vähävaraisille kansakoulun oppilaille samoin kuin näiden kenkien korjaus oli niinkään työtupien tehtävänä.

Huoltosuhteessa olevien työntekijäin lukumäärä oli suurimmillaan, 92, huhtikuussa ja pienimmillään, 82, marraskuussa. Kaikkien työntekijäin keskim. luku kuukausittain oli 101. Työpäiviä oli koko vuonna 26 280, niistä huoltosuhteessa olevien 21 562, työsopimussuhteessa olevien 4 718. Työsopimussuhteessa olevien työntekijäin keskim. päiväansio oli 15.70 mk ja huollettavien keskim. päiväpalkkio 4.33 mk. Viimeksi mainitut saivat lisäksi vapaan ruoan työpäivinä tai sen korvauksena 2.20 mk työpäivältä, ruokavalion tarpeessa olevat lisäksi 80 penniä ns. dieettisiä ruokailupäivältä.

Työtupien bruttomenot kirjanpidon mukaan olivat 1 164 038 mk ja bruttotulot 1 056 677 mk, joten nettomenoiksi kameraalisen kirjanpidon mukaan jäi 107 361 mk.

Ehkäisevänä huoltomuotona oli työtuvilla tietty sosiaalinen merkityksensä. Sen avulla voitiin joukko kaupungin vakinaisia asukkaita estää joutumasta suoranaisten huoltoavun varaan. Suurimmalle osalle em. työntekijöistä työtuvat merkitsi suojatyöpaikkaa, mutta usealle se oli myös työhönvalmennus- tai kokeilupaikkana.

Vanhusten askarrutustoiminta. Kertomusvuonna teetetyt työt olivat pääasiallisesti erilaisia tekstiilitöitä. Vuoden alussa oli askartelutyössä mukana 74 ja lopussa 101 vanhusta; askartelusta poistui vuoden aikana 27 ja uusia tuli 54.

Kotikäyntejä tehtiin vuoden aikana 2 731 ja vanhusten käyntejä työtupien askarrutuskeskuksessa oli 784. Askartelurahoja maksettiin vanhuksille yhteensä 13 915 mk ja askartelutuotteita myytiin 28 024 mk:n arvosta. Pääasiallisin myynti tapahtui työtupien myymälästä. Suurin sellaisen yksinään asuvan vanhuksen, joka vuoden kaikkina kuukausina oli mukana askarrutustyössä, kertomusvuoden aikana saama askartelurahamäärä oli 543.18 mk ja pienin 23.10 mk.

Kertomusvuoden lopussa askartelutyössä mukana olleitten vanhusten keski-ikä oli n. 68 vuotta, vanhin oli 94-vuotias.

Lopuksi on mainittava, että työtuvissa työskennelleitä henkilöitä ei ole tämän kertomuksen yleisissä, huolto saaneita koskevissa tilastollisissa selvityksissä luettu huollettaviin, mikäli he eivät ole saaneet muuta huoltoa.

i. Lahjoitusrahastojen korkovaroilla avustetut

Huoltotoimen hyväksi lahjoitettujen rahastojen korkoja saatiin kertomusvuonna huoltolautakunnan toimesta jaettavaksi kaikkiaan 2 668 mk, joka jaettiin avustuksina 84 eri henkilölle. Mainitut rahastot olivat seuraavat: Maria Bergmanin testamenttirahasto, Emma Grefbergin rahasto, John Holmströmin rahasto kainojen köyhien hyväksi, Alfred Kordelinin avustusrahasto, Puolisoiden Isak Mattsson-Kivilän apurahasto, Valdemar Wavulinin lahjoitusrahasto ja W. J. S. Westzynthiuksen testamenttirahasto sekä huoltotoimen rahastot IV ja V.

Näitä avustuksia ei ole sisällytetty huoltotoimen varsinaisiin menoihin eikä lahjoitusvaroja saaneita henkilöitä ole otettu huomioon kertomuksen tilastokatsauksissa, mikäli he eivät ole saaneet avustusta myös huoltoapulaisten nojalla.

j. Vanhusten väliaikainen asumistuki

Kaupunginvaltuusto päätti kokouksessaan 18.12.1963, että 1.3.1964 lukien toistaiseksi, kunnes valtionavustukseen perustuva vanhusten asumistukijärjestelmä saadaan aikaan, suoritetaan vanhuksille kaupungin varoista väliaikaista asumistukea. Valtuusto päätti samalla asumistuen antamisessa noudatettavista yleisohjeista ja velvoitti huoltolautakunnan antamaan yksityiskohtaiset ohjeet asumistuen myöntämisestä ja suorittamisesta.

Asumistuen yleisohjeet olivat seuraavat (sulkuihin on merkitty ne kohdat, jotka poistettiin 1.1.1965 lukien):

1. Kansaneläkkeen täyttä tukiosaa saavalle Helsingissä henkikirjoissa olevalle ja täällä vakinaisesti asuvalle, vähintään 65 vuotta täyttäneelle (yksinäiselle) van-

hukselle suoritetaan kaupungin varoista asumistukena enintään 30 sadasosaa kohtuullisista varsinaisista vuokramenoista. Yhdessä asuville aviopuolisoille voidaan, jos kumpikin heistä saa täysimääräistä vanhuuseläkettä, kuitenkin tarvittaessa suorittaa asumistukena enintään 45 sadasosaa edellä tarkoitetuista vuokramenoista.

2. Asumistuen myöntämisen edellytyksenä on,

a) että hakija 21 vuotta täytettyään 20 vuotena on ilmoitettu Helsingissä (tai siihen liitetyllä alueella) asuvaksi tai henkikirjoitetuksi ja tämän lisäksi viimeiset 5 vuotta vakinaisesti asunut täällä (taikka

että hakija on luovutetun alueen kaupungissa vuonna 1939 henkikirjoitettu ja vuodesta 1947 lukien jatkuvasti asunut Helsingissä),

b) että hakija (vuokrakustannusten suorittamisen osalta) on taloudellisen tuen tarpeessa,

c) että hakija päävuokralaisena tai alivuokralaisena (joka ei kuulu päävuokralaisen ruokakuntaan) hallitsee huoneistoa tai huonetta, jonka koko ja taso eivät ylitä kohtuullista asumistasoa, sekä

d) ettei suoritettava vuokra huomattavasti ylitä sosiaaliministeriön kulloinkin kohtuulliseksi suosittelemaa yleistä vuokratasoa.

3. Asumistukea ei suoriteta sellaiselle vanhukselle,

a) joka asuu Helsingin kaupungin 400-vuotiskotisäätiön vanhusten asuntolassa tai kaupungin toimesta rakennetuissa muissa vanhusten asuntoloissa,

b) joka asuu omassa tai häneen nähden huoltovelvollisen omaisensa omistamassa talossa tai huoneistossa,

c) joka on hoidettavana sairaalassa, sairaskodissa, vanhainkodissa tai muussa huolto- tai hoitolaitoksessa, ellei kysymyksessä ole lyhytaikaisen, yleensä enintään 2 kuukautta kestävänsä sairaalahoidon saaminen,

d) joka asumistuen lisäksi on jatkuvan huoltoavun tarpeessa taikka

e) joka viettää juopottelevaa tai muutoin siinä määrin epäsäännöllistä elämää, että sen on katsottava ilmeisesti haittaavan hänen tai hänen perheensä toimeentuloa.

4. Asumistuen myöntää huoltolautakunnan asianomainen huoltojaosto sille tehdyn kirjallisen anomuksen perusteella. Suoritettava markkamäärä on vahvistettava siten, ettei se yhdessä vanhuksen mahdollisesti saamiensa muiden tulojen kanssa vaikuta vähentävästi kansaneläkelain nojalla saataviin etuisuuksiin. Asumistuki, jota ei ole katsottava huoltoavuksi, myönnetään kerrallaan yleensä enintään 6 kuukauden ajaksi.

5. Asumistukea suoritetaan säännönmukaisesti hakemuskuukautta seuraavan kalenterikuukauden alusta lukien ja maksetaan se säännönmukaisesti kalenterikuukausittain etukäteen yleensä hakijalle itselleen, mikäli mahdollista postisiirtoliikkeen välityksellä.

Jos asumistuen saajan olosuhteet muuttuvat siten, ettei hän täytä asumistuen saamisen edellytyksiä, asumistuen suorittaminen on lakkautettava. Ellei sitä ole nostettu kahden kuukauden aikana, voidaan se lakkauttaa. Tarvittaessa voidaan sen suorittaminen keskeyttää.

Kevään kuluessa vanhusten asumistuen suorittamisessa saavutettujen kokemusten pohjalta huoltolautakunta teki 29.5. kaupunginhallitukselle esityksen yleisohjeiden eräiden kohtien tarkistamisesta. Asian oltua vanhusten asuntokomiteassa käsiteltävänä ja sen annettua asiasta lausuntonsa teki kaupunginvaltuusto asiassa pää-

töksen 2.12. hyväksyen useita muutoksia aikaisemmin vahvistamiinsa yleisohjeisiin. Muutokset merkitsivät lievennystä aikaisempiin asumistuen saannin edellytyksiin ja ovat lyhyesti selostettuina sisällöltään seuraavat:

Asumistuen saajien piiriä laajennettiin siten, että myös täysimääräistä vanhuudentukea saavalle 60—64-vuotiaalle naishenkilölle voidaan suorittaa asumistukea, ja siten, että asumistukea voidaan suorittaa myös sellaisille yhdessä asuville avio- puolisoille, joista vain mies saa täysimääräistä vanhuuseläkettä, johon on lisätty ns. vaimokorotus, mikäli vaimo on täyttänyt 60 vuotta.

Jos vanhuksen tulot ovat siinä määrin pienentyneet, että hän ilmeisesti on oikeutettu vanhuuseläkkeen täyteen tukiosaan, voidaan hänelle poikkeustapauksissa myöntää asumistukea edellyttäen, että tukiosan tarkistamista koskeva anomus on jätetty kansaneläkelaitokseen.

Asumistuen saannin edellytyksenä oleva aika lyhennettiin 10 vuodeksi. Muut muutokset ilmenevät yleisehtoihin sulkumerkeillä merkityistä kohdista.

Kertomusvuoden aikana maksettiin asumistukea kaikkiaan 999 vanhukselle tai vanhuspariskunnalle. Keskimääräinen asumistuki oli 35 mk/kk.

Edellä selostetut yleisohjeiden muutokset tulivat voimaan 1.1.1965.

III. Huoltotoimen kustannukset

a. Tulot ja menot

Huoltolautakunnan bruttomenot ¹⁾ nousivat kaikkiaan 46 026 080 mk:aan. Kun tästä vähennetään eräille sosiaalista toimintaa harjoittaville yhdistyksille ja laitoksille jaetut avustukset 845 512 mk sekä huoltolautakunnan käyttövaroista erinäisiin hankintoihin, avustuksiin ym. suoritettut erät 18 296 mk, jäi varsinaiseen huoltotoimintaan käytetyksi 45 162 272 mk.

Kun tästä vähennetään tulot 11 366 361 mk, jää jäljelle 33 795 911 mk, mikä osoittaa huoltolautakunnan varsinaisesta huoltotoiminnasta kaupungille aiheutu- neet todelliset nettomenot.

Edellisestä vuodesta ne nousivat 6 549 345 mk.

Nettomenot ovat kymmenvuotiskautena 1955—1964 vaihdelleet seuraavasti:

Vuosi	mk	Vuosi	mk
1955	8 744 290	1960	17 173 340
1956	10 503 022	1961	17 737 057
1957	10 265 867	1962	20 860 347
1958	14 099 655	1963	27 246 565
1959	15 987 255	1964	33 795 911

Seuraavat taulukot osoittavat huoltotoimen arvioitujen ja todellisten tulojen ja menojen jakautumisen eri ryhmiin.

¹⁾ Kansaneläkelaitokselle suoritettavia tukiosakustannuksia lukuun ottamatta.

Tulot	Arvioidut tulot talousarvion mukaan	Todelliset tulot tilien mukaan
	m a r k k a a	
Korvaukset annetusta hullosta	7 327 000	7 765 142 ¹⁾
Koskelan sairaskoti:		
Poliklinikkatulot	20 000	23 629
Ateriamaksut	192 000	226 790
Luontoisedut	17 000	12 707
Vuokrat	276 000	281 755
Muut tulot	40 000	56 681
Kustaankartanon vanhainkoti:		
Ateriamaksut	63 000	74 693
Luontoisedut	6 000	4 618
Vuokrat	113 148	103 973
Muut tulot	52 000	59 688
Roihuvuoren vanhainkoti laitoksineen:		
Ateriamaksut	46 830	51 446
Luontoisedut	6 530	7 516
Vuokrat	48 688	54 764
Muut tulot	5 200	16 248
Toukolan hoitokoti	53 360	45 331
Tervalammen työlaitos ja maatila:		
Työlaitoksen tulot	235 495	243 340
Korvaukset valtiolta	78 000	102 942
Maatilan tulot	562 600	561 667
Työtuvat	900 000	1 056 677
Valtionapu kodinhoitotoiminnasta	330 000	524 073
Kodinhoitomaksut	66 000	57 558
Muut tulot	28 000	35 124
Yhteensä	10 466 851	11 366 361

Menot	Määrärahat talousarvion mukaan	Todelliset menot tilien mukaan
	m a r k k a a	
Huoltolautakunta ja huoltovirasto	5 336 467	5 578 527
Huoltoapu:		
Lääkintäkustannukset	950 000	1 102 378
Hautauskustannukset.....	45 000	38 795
Muu huoltoapu	9 005 000	9 689 771
Päihd. aineiden väärinkäytt. huolto.....	38 350	36 413
Irtolaishuolto	1 000	86
Työhuolto	70 000	48 146
Vanhusten kodinhoito	47 000	32 650
Sokeiden asumistuki	40 000	6 164
Vähävar. äitien lomamatka-avustukset	1 000	523
Vanhusten asumistuki	1 670 000	285 040
Toipilasrahat	150 000	84 416
Työtuvat	1 339 961	1 164 038
Koskelan sairaskoti	12 396 482	12 943 169
Kustaankartanon vanhainkoti	4 528 833	4 598 392
Roihuvuoren vanhainkoti laitoksineen	2 257 294	2 515 479
Riistavuoren vanhainkoti	10 000	—
Toukolan hoitokoti	75 311	70 532
Tervalammen työlaitos	676 677	700 442
Tervalammen maatila.....	614 506	632 835
Hoito sairaaloissa	2 460 470	2 522 025
Hoito muissa laitoksissa	2 500 000	3 112 451
Avustukset yksityisille laitoksille ja järjestöille	861 800	845 512
Huoltolautakunnan käyttövarat	432 500	18 296
Yhteensä	45 507 651	46 026 080
Kansaneläkkeiden tukiosien kunnanosuudet	8 400 000	8 901 252
Kaikkiaan	53 907 651	54 927 332

¹⁾ Tästä on Koskelan sairaskodissa ja Kustaankartanon vanhainkodissa ns. itsemaksavien ja yksityispaikoilla olleiden maksuja 683 803 mk.

23. Huoltotoimi

Huoltotoimen nettomenot ¹⁾ ovat viimeksi kuluneiden kymmenen vuoden aikana olleet kutakin kaupungin asukasta kohden (keskiväkiluvun mukaan) seuraavat:

Vuosi	mk	Vuosi	mk
1955	21.43	1960	37.93
1956	25.21	1961	38.37
1957	24.09	1962	45.45
1958	32.31	1963	56.50
1959	35.93	1964	68.82

Lisäksi huoltolautakunta suoritti kertomusvuonna kansaneläkkeiden tukiosakustannuksia Kansaneläkelaitokselle kaikkiaan 8 901 251 mk.

b. Annetusta huollosta perityt korvaukset

Asiamiesosaston toimesta perittiin kertomusvuonna korvauksia annetusta huollosta 9 610 363 mk, josta 7 081 339 mk huoltolautakunnan ja 2 529 024 mk lastensuojelulautakunnan antamasta huollosta. Perimistö jakautui seuraavasti:

	Korvaus huolto- lautakunnan antamasta huollosta, mk	Korvaus lasten- suojelulautakun- nan antamasta huollosta, mk	Yhteensä mk
Valtiolta perityt ²⁾	1 228 222	1 126 762	2 354 984
Toisilta kunnilta perityt	6 023	25 274	31 298
Yksityisiltä perityt	5 847 094	1 376 988	7 224 081
Yhteensä	7 081 339	2 529 024	9 610 363

Yksityisiltä perittyihin korvauksiin sisältyivät huoltolautakunnan ja lastensuojelulautakunnan antamasta huollosta 71 mieheltä ja 8 naiselta työlaitoksessa suoritetun työn muodossa saadut korvaukset. Täten saadun työkorvauksen määrä oli kertomusvuonna yhteensä 17 277 mk.

Edellä mainittujen korvausten lisäksi suorittivat Koskelan sairaskodissa ja Kustaankartanon vanhainkodissa hoidetut ns. itsemaksavat potilaat hoidon korvauksena 619 547 mk ja yksityispaikoilla olleet 64 256 mk.

Kodinhoidosta saadut tulot ja Tervalammen työlaitoksen osalta valtiolta saadut korvaukset sekä poliklinikkatulot ilmenevät tilerittelystä. Tässä kohdassa mainittuja tuloja ei ole otettu huomioon annetusta huollosta perittyjä korvauksia laskettaessa.

Lisäksi saatiin valtiolta sotilasavustustapauksista korvausta ennakkona 660 000 mk. Tämä summa ei esiinny huoltolautakunnan tulo- ja menoarviossa.

¹⁾ Kansaneläkelaitokselle suoritettavia tukiosakustannuksia lukuun ottamatta. — ²⁾ Summaan sisältyy kertomusvuonna valtiolta huoltoapulain 5 luvun säännösten nojalla saatu korvaus.