

34. Satamalaitos

Yleiskatsaus

Suomen ulkomaankaupan kehitys satamien kannalta katsottuna oli toimintavuoden 1972 aikana suotuisa, sillä meriliikenteessä tuonnin määrä painotonneissa kasvoi 5.5% ja vienti 5.7% sekä koko ulkomaisen meriliikenteen 5.6%. Helsingin sataman osalta vastaavat luvut olivat 3.6%, 41.3% ja 11.4%. Ulkomaisen viennin kasvu oli Helsingin satamassa varsin huomattava ja siinä ylitettiin sataman historiassa ensimmäisen kerran miljoonan tonnin raja. Helsingin satamasta tuli nyt maamme kolmanneksi suurin vientisatama.

Liikenteen kasvuun toimintavuonna vaikuttanut oleellisesti suhdannekehityksen kääntymisen noususuuntaan. Tämän lisäksi tehokkaalla ja säännöllisillä linjavuoroilla noudattamalla ro-ro-liikenteellä oli merkittävä osana

ulkomaisen liikenteen kasvuun. Helsingin sataman osuus koko maan tuonnista meritse (21.6 milj. tn) oli 13.7% ja viennistä (11.9 milj. tn) 8.9%, vastaten tuonnin puolella lähes edellisen vuoden suhteellista osuutta, mutta viennin puolella osuus nousi 2.3 prosenttiyksikköä.

Kotimaan liikenteen tuonti kasvoi v:sta 1971 n. 0.6%, mutta vienti aleni 81 110 tn:sta 31 491 tn:iin eli 61.2%. Kun kotimainen vienti määrällisesti on aivan vähäistä muuhun liikenteeseen verrattuna, ei sillä ole sanoittavaa merkitystä sataman kannalta. Mainittakoon kuitenkin, että kotimaisen viennin aleneminen aiheutui öljyn ja koksen viennin vähenemisestä. Helsingin sataman tavaraliikenteen kehitystä vv. 1969—1972 kuvaa seuraava taulukko:

	1969		1970		1971		1972
	Kasvu	%±	Kasvu	%±	Kasvu	%±	
Ulkomainen							
tuonti	2 686 878	+15.0	3 089 576	— 7.4	2 860 773	+ 3.6	2 964 142
vienti	672 280	+16.2	780 937	— 4.0	749 332	+41.3	1 058 556
Yhteensä	3 359 158	+15.2	3 870 513	— 6.7	3 610 105	+11.4	4 022 698
Kotimainen							
tuonti	2 373 397	+ 9.8	2 606 133	— 6.4	2 438 872	+ 0.6	2 452 548
vienti	36 659	+16.6	42 773	+89.6	81 110	—61.2	31 491
Yhteensä	2 410 056	+ 9.9	2 648 906	— 4.9	2 519 982	— 1.4	2 484 039
Kokonaisliikenne							
tuonti	5 060 275	+12.6	5 695 709	— 7.0	5 299 645	+ 2.2	5 416 690
vienti	708 939	+16.2	823 710	+ 0.8	830 442	+31.3	1 090 047
Yhteensä	5 769 214	+13.0	6 519 419	— 6.0	6 130 087	+ 6.1	6 506 737

Matkustajaliikenteessä kasvu uusien linjayhteyksien ansiosta oli v:n 1971 määrästä 57.3%, mikä ilmaistuna matkustajien luku-

määrissä merkitsi nousua 355 992:sta 560 060 matkustajaan.

Henkilökunta

Satamajohtajana toimi satamajoht. Keijo Tarnanen ja osastopäällikkönä kansliaosastolla siht. Sampsa Järvelä, kassa- ja tiliosastolla satamakamr. Paavo Jäntti, satamaliikenneosastolla merikapt. Eino Vihko, varastoimis- ja laiturihuolto-osastolla varastoimis-toimen joht. Veikko Mielonen, nosturi-osastolla nosturi-ins. Veikko Heinonen sekä satamarakennusosastolla satamarak.pääll. Veli Rahikainen.

Satamalaitoksen palveluksessa oli 31.12. 1972 henkilökuntaa seuraavasti: virkasuhteessa 641, työsuhteessa kuukausipalkkaisia 191 ja tuntipalkkaisia 278. Henkilökunta jakaantui satamalaitoksen eri osastoille seuraavasti:

	Virka- suh- teessa	Työsuhteessa Kuu- kausi- palk- kaisia	Tunti- palk- kaisia	Yh- teensä
Kansliaosasto ¹⁾ ..	9	3	—	12
Kassa- ja tiliosasto	44	11	—	55
Satamaliikenne- osasto	45	19	—	64
Varastoimis- ja lai- turihuolto-osasto	256	101	1	361
Nosturiosasto	239	1	—	240
Satamarakennus- osasto	48	53	277	378
Yhteensä	641	191	278	1 110

Henkilökunnasta oli miehiä 983 ja naisia 127.

Varastorakennukset, laituripituus ym.

Eteläsataman varastorakennusten lattia-ala oli kertomusvuoden päättyessä 96 475 m² ja Länsisataman varastorakennusten 92 865 m². Sörnäisten satamassa oli varastotilaa 12 900 m².

Kaupungin omistamien, vähintään 2 m:n syvyisten varsinaisten meriliikennelaiturien pituus oli kertomusvuonna 9 066 m, johon ei sisälly saaristoliikennelaitureita eikä rakennustarvikkeiden yms. purkamiseen tarkoitettuja laitureita, vaikka niiden syvyys olisi

yli 2 m.

Vesialueita täytettiin satamarakennusosaston valvonnassa 36 020 m².

Liikennöitsijäin Sompasaareen rakennuttamia tuontitavaran purkausvarastoja oli 21 000 m² sekä vientitavaran välivarastointiin käytettäviä varastorakennuksia alaltaan 17 750 m² sekä varastokatoksia 5 680 m².

Kertomusvuoden päättyessä oli satamalaitoksella 73 laiturinosturia, 83 haarukkatrukkia ja 10 autoa.

Satamaliikenne

Kertomusvuoden aikana jatkui liikenne läpi talven. Jään muodostus oli normaalia hitaampaa, joten kaikki satamanosat olivat jäässä vasta 10.1.1972. Särkän salmi suljet-

tiin 21.1. ja kaikki laivaliikenne ohjattiin Porkkalan kautta 28.1. Särkän salmi avattiin meriliikenteelle 28.3. ja 25.3. alkaen ohjattiin kaikki alukset Harmajan kautta. Satama oli

¹⁾ Satamajohtaja mukaanluettuna.

täysin jäätön 21.4. Talvi oli kertomusvuonna jäätalvena normaalia helpompi.

Satamaan saapui kertomusvuoden aikana 6 295 (ed. v. 6 337) alusta, joiden nettovetomäärä oli 6 187 383 (4 874 843) rekisteritonia ja sieltä lähti 6 294 (6 329) alusta, joiden nettovetomäärä oli 6 184 303 (4 868 159) rek.tn. Kertomusvuoden aikana saapuneiden

alusten lukumäärä väheni 42 aluksella ja nettovetomäärä lisääntyi 1 312 540 rek.tn eli 26.9%. Lähteneiden alusten lukumäärä väheni 35 aluksella ja vetomäärä lisääntyi 1 316 144 rek.tn eli 27.0%.

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	227	266 788	63	43 396	290	310 184
Helmikuu	193	234 785	44	87 834	237	322 619
Maaliskuu	184	251 645	56	82 916	240	334 561
Huhtikuu	240	287 205	29	47 023	269	334 228
Toukokuu	316	450 002	202	60 141	518	510 143
Kesäkuu	367	599 761	310	74 391	677	674 152
Heinäkuu	382	621 025	224	54 049	606	675 074
Elokuu	365	644 530	454	91 239	819	735 769
Syyskuu	344	576 902	333	68 398	677	645 300
Lokakuu	367	515 957	352	65 428	719	581 385
Marraskuu	334	462 229	255	81 772	589	544 001
Joulukuu	278	433 841	376	86 126	654	519 967
Koko vuosi	3 597	5 344 670	2 698	842 713	6 295	6 187 383
<i>Kotipaikka:</i>						
Helsinki	1 060	2 331 412	242	280 387	1 302	2 611 799
Muulla kotimaassa	488	652 809	2 456	562 326	2 944	1 215 135
Ulkomailla	2 049	2 360 449	—	—	2 049	2 360 449
<i>Lähteneet alukset:</i>						
Tammikuu	218	256 630	63	43 396	281	300 026
Helmikuu	197	237 040	44	87 834	241	324 874
Maaliskuu	188	258 807	56	82 916	244	341 723
Huhtikuu	233	281 418	29	47 023	262	328 441
Toukokuu	313	451 636	202	60 141	515	511 777
Kesäkuu	365	596 787	310	74 391	675	671 178
Heinäkuu	381	617 907	224	54 049	605	671 956
Elokuu	374	648 747	454	91 239	828	739 986
Syyskuu	345	577 204	333	68 398	678	645 602
Lokakuu	368	514 478	352	65 428	720	579 906
Marraskuu	335	465 962	255	81 772	590	547 734
Joulukuu	279	434 974	376	86 126	655	521 100
Koko vuosi	3 596	5 341 590	2 698	842 713	6 294	6 184 303
<i>Kotipaikka:</i>						
Helsinki	1 060	2 329 265	242	280 387	1 302	2 609 652
Muulla kotimaassa	489	658 094	2 456	562 326	2 945	1 220 420
Ulkomailla	2 047	2 354 231	—	—	2 047	2 354 231

Ulkomainen merenkulku. Saapuneiden alusten lukumäärä oli 171 eli 5.0% ja vetomäärä 1 283 016 nettorek.tn eli 31.6% suurempi kuin edellisellä vuonna. Lähteneiden alusten lukumäärä oli 178 eli 5.2% ja veto-

määrä 1 286 620 eli 31.7% suurempi kuin edellisellä vuonna.

Saapuneista aluksista oli suomalaisia 1 548, yhteensä 2 984 221 nettorek.tn eli 55.8% ja ulkomaisia 2 049, yhteensä 2 360 449 rek.tn

eli 44.2% ulkomaisesta merenkulussa saapuneiden alusten koko vetomäärästä.

Lähteneistä aluksista oli suomalaisia 1 549, yhteensä 2 987 359 nettorek.tn eli 55.9% ja ulkomaisia 2 047, yhteensä 2 354 231 rek.tn eli 44.1% ulkomaisessa merenkulussa lähteneiden alusten vetomäärästä.

Rannikkoliikenne. Sekä saapuneiden että lähteneiden alusten lukumäärä oli kertomusvuonna 213:ta eli 7.3% pienempi ja vetomäärä 29 524 nettorek.tn eli 3.6% suurempi kuin edellisenä vuonna.

Ulkomainen tavaraliikenne. Helsingin sataman kautta saapui kertomusvuonna meritse 2 964 142 painotn tavaraa ja lähti ulkomaille 1 058 556 painotn. Koko ulkomainen tavaraliikenne oli siis 4 022 698 painotn (ed. v. 2 860 773, 749 332 ja 3 610 105). Tuonti lisääntyi kertomusvuonna edelliseen vuoteen verrattuna 103 369 painotn eli 3.6%. Vienti lisääntyi 309 224 painotn eli 41.3% koko ulkomaisen tavaraliikenteen lisääntyessä 412 593 painotn eli 11.4%.

Tuonti ja vienti jakaantuivat kertomusvuoden aikana eri kuukausille seuraavasti:

Kuukausi	Tuonti painotonia	Vienti painotonia	Yhteensä painotonia
Tammikuu	169 383	62 570	231 953
Helmikuu ..	153 748	60 945	214 693
Maaliskuu ..	164 418	59 627	224 045
Huhtikuu ..	151 880	71 446	223 326
Toukokuu ..	292 300	107 857	400 157
Kesäkuu ..	395 806	130 568	526 374
Heinäkuu ..	288 101	90 938	379 039
Elokuu	231 335	83 647	314 982
Syyskuu ...	251 890	107 494	359 384
Lokakuu ..	299 857	93 705	393 562
Marraskuu	337 951	97 366	435 317
Joulukuu ..	227 473	92 393	319 866
Yhteensä	2 964 142	1 058 556	4 022 698

Suomalaiset alukset toivat Helsinkiin ulkomailta tavaraa 1 833 345 painotn eli 61.9% Helsingin tuonnista ja ulkomaiset 1 130 797

painotn eli 38.1% (ed. v. 57.1% ja 42.9%). Suomalaiset alukset veivät Helsingistä 539 249 painotn eli 50.9% Helsingin viennistä ja ulkomaiset alukset 519 307 painotn eli 49.1% (ed. v. 50.9% ja 49.1%). Koko Helsingin tavaraliikenteestä tuli suomalaisten alusten osalle 2 372 594 painotn eli 58.9% ja ulkomaisten alusten osalle 1 650 104 painotn eli 41.1% (ed. v. 55.9% ja 44.1%).

Tuontitavarat jakaantuivat v. 1972 ja 1971 seuraaviin pääryhmiin:

Tavararyhmä	1972 painotonia	1971 painotonia
Kappaletavara	573 073	554 813
Metallit ja metallitavarat	325 194	328 072
Vilja ja viljatuotteet	11 989	5 975
Kivihili ja koksi ..	763 109	930 265
Öljyt	742 633	531 289
Lannoitusaineet	8 548	8 599
Muu tavara	539 596	501 760
Yhteensä	2 964 142	2 860 773

Vientitavarat jakaantuivat v. 1972 ja 1971 seuraaviin pääryhmiin:

Tavararyhmä	1972 painotonia	1971 painotonia
Kappaletavara	177 339	140 242
Paperi ja kartonki	412 718	272 009
Puuhioke ja selluloosa ..	21 929	5 101
Vaneri	71 671	56 441
Sahattu puutavara	128 983	73 961
Sahaamaton puutavara	28 961	36 354
Muu tavara	216 955	165 224
Yhteensä	1 058 556	749 332

Sahattua puutavaraa vietiin kertomusvuonna 214 935 m³, edellisenä vuonna 117 968 m³. Sahaamatonta puutavaraa vietiin kertomusvuonna 41 398 m³, edellisenä vuonna 52 014 m³. Nämä määrät sisältyvät painotonneina ilmaistuina edellä olevaan tilastoon.

Kotimainen tavaraliikenne. Helsingin sataman kautta saapui kotimaista tavaraa 2 452 548 painotn ja lähti 31 491 painotn. Koko kotimainen tavaraliikenne oli siis 2 484 039 painotn (ed. v. 2 438 872, 81 110 ja 2 519 982 painotn). Tavaraliikenne väheni edelliseen vuoteen verrattuna 35 943 painotn eli 1.4%.

Tavaraa saapui seuraavasti:

Tavararyhmä	1972 paino- tonnia	1971 paino- tonnia
Hiekka	932 362	870 453
Kalkki ja sementti ..	173 537	179 415
Öljyt	1 334 926	1 356 578
Vilja	987	2 857
Kalat	32	32
Muu tavara	10 704	29 537
Yhteensä	2 452 548	2 438 872

Tavaraa lähetettiin seuraavasti:

Tavararyhmä	1972 paino- tonnia	1971 paino- tonnia
Öljyt	1 586	29 763
Koksi	29 905	51 117
Muu tavara	—	230
Yhteensä	31 491	81 110

Ulkomainen matkustajaliikenne. Helsingin sataman kautta saapui kertomusvuonna 281 281 matkustajaa ja lähti 278 779 (ed. v. 177 104 ja 178 888).

Jäänmurtaja Otso ei ollut lainkaan liikenteessä kertomusvuoden aikana. Alus käytti 34 tn polttoöljyä ja 3 kg erilaisia koneöljyjä. Otsoa ei telakoitu kertomusvuonna.

Satamajäänmurtaja Turso oli toiminnassa 274 t kulkien tänä aikana 1 470 meripenin-

kulmaa. Se kulutti polttoöljyä 89 tn ja erilaisia koneöljyjä 908 kg. Turso toimitti 25 hinausta, joista veloitettiin yhteensä 8 890 mk. Turso antoi aluksille 141 tn vettä, jonka kuljetuksesta veloitettiin 1 555 mk. Alus oli telakalla 2.—10.5. välisenä aikana vuosikorjausta varten.

Satamavesipostit. Vesimittareiden mukaan otettiin satamavesiposteista vettä 103 113 m³, josta 102 975 m³ myytiin aluksille, 8 090 m³ annettiin maksutta valtion jäänmurtajille, jäänmurtaja Otso käytti 200 m³ ja Turso 593 m³.

Kompassien tarkistus. Kompassejaan tarkistuttamassa kävi kertomusvuonna kaikkiaan 32 alusta, joista 14 oli kiinnitettynä tarkistuspoijuun ja 18 tarkistuspaalustoon. Alukset maksoivat poijun ja paaluston käytöstä yhteensä 390 mk.

Vuokraveneet. Purjehduskautena hyväksyttiin satama-alueella liikennöimään 28 vuokramoottorivenettä.

Nosturit. Nosturien käyttötunteja oli kaikkiaan 81 482 (ed. v. 79 306) ja tuntimäärä oli 2 176 eli 2.7% suurempi kuin edellisenä vuonna. Lisäystä käyttötuntimäärässä oli Katajanokan laiturin nosturien käyttötunneissa 1 646 t eli 6.3%, Jätkäsaaren laiturin nosturien käyttötunneissa 2 623 t eli 7.3% sekä Sörnäisten satamanosturien käyttötunneissa 940 t eli 10.6%. Vähennystä käyttötuntimäärässä tapahtui seuraavasti: Olympialaituri 2 456 t eli 78% (kertomusvuoden aikana poistettiin Olympialaiturilta 4 nosturia), Jätkäsaaren laiturin 25-tonnin nosturi 78 t eli 9.2%, Saukon satamanosturit 62 t eli 2.6% ja 40-tonnin konttinosturi 338 t eli 19.1% sekä Sörnäisten sataman 150-tonnin nosturi 99 t eli 22.8%.

Eri kuukausien käyttötuntimäärät jakaantuvat seuraavasti:

Vuosi ja kuukausi	Eteläsata ma		Länsisata ma				Sörnäisten satama		Käyttötunteja yhteensä
	Olympia-laituri	Katäjä-nokka	Jätkäsaari		Saukko		Hana- ja Sompasaari		
	kpl-tavara-nosturit 2 kpl	kpl-tavara-nosturit 28 kpl	25-tonnin nosturi 1 kpl	kpl-tavara-nosturit 26 kpl	hiili-nosturit 4 kpl	40-tonnin kontti-nosturi 1 kpl	kpl-tavara- ja hiili-nosturit 10 kpl	150-tonnin nosturi 1 kpl	
1972									
Tammikuu	298	2 183	58	2 875	238	102	612	33	6 399
Helmikuu	40	2 152	53	2 814	42	120	426	39	5 686
Maaliskuu	188	2 321	72	2 913	26	113	566	12	6 211
Huhtikuu	71	2 174	42	2 732	76	116	844	23	6 078
Toukokuu	54	3 105	69	4 655	281	145	1 158	30	9 497
Kesäkuu	3	3 872	79	4 832	318	128	1 270	24	10 526
Heinäkuu	2	1 897	42	2 968	221	105	886	74	6 195
Elokuu	10	2 044	58	3 089	194	88	897	23	6 403
Syyskuu	3	1 885	60	3 056	200	137	975	36	6 352
Lokakuu	10	2 141	78	3 035	351	126	512	15	6 268
Marraskuu	6	1 654	78	2 773	227	115	1 062	8	5 923
Joulukuu	8	2 335	77	2 648	106	137	615	18	5 944
Koko vuosi	693	27 763	766	38 390	2 280	1 432	9 823	335	81 482
1971	3 149	26 117	844	35 767	2 342	1 770	8 883	434	79 306

Hiilinosturit. Kertomusvuoden aikana purettiin nostureilla aluksista 108 372 tn hiiltä, koksia ja muuta joukkotavaraa, mistä määrästä Saukon hiilisataman osuus oli 48 849 tn ja Sörnäisten sataman 59 523 tn. 40-tonnin konttinosturilla käsiteltiin 16 232 konttia.

Haarukkatrukkien (83 kpl) työtuntien lukumäärä oli 105 426.

Muuntamot. Nosturiosaston hoidossa oli kertomusvuoden lopussa 15 muuntamoita. Muuntamoissa oli kaikkiaan 24 muuntajaa, yhteisteholtaan 12 000 kVA.

Sähkövirtaa jaettiin seuraavasti: varastoja muut rakennukset 4 185 MWh, satamanosturit 1 237 MWh, satamavalaistus 3 279 MWh, satamarakennustyömaat 255 MWh ja alikuluttajat 1 772 MWh.

Varastoimis- ja laiturihuoltotoiminta

*Yleiseen talletusvarastoon*¹⁾ otettujen ja siitä annettujen tavarain määrä tonneina

v. 1970—1972 selviää seuraavasta yhdistelmästä:

Vuosineljännes	1972		1971		1970	
	Otettu	Annettu	Otettu	Annettu	Otettu	Annettu
Tammikuu—maaliskuu	3 955	13 256	8 910	11 238	7 059	9 568
Huhti—kesäkuu	2 198	3 095	6 918	10 078	12 819	7 343
Heinä—syyskuu	2 184	2 103	6 709	10 121	8 682	8 530
Loka—joulukuu	2 172	2 189	9 039	10 525	15 794	9 690
Yhteensä	10 509	20 643	31 576	41 962	44 354	35 131

¹⁾ Länsisataman suuri talletusvarasto liitettiin vapaavarastoon. (Vnp 22.12.1971 ja tullihallituksen päätös 16.2.1972).

Kertomusvuoden alkaessa oli varastossa tavaraa 13 132 tn, joten varastoituna oli yhteensä 23 641 tn. Varastosta annettiin 20 643 tn ja vuoteen 1973 jäi varastoon 2 998 tn. Tavaravaihto nousi kertomusvuonna 31 152 tonniin, vastaten 73 538 tn v. 1971.

Yleiseen talletusvarastoon otettujen tavaraierien lukumäärä oli kertomusvuonna 1 736, edellisenä vuonna 3 073 ja 2 759 v. 1970. Yleisestä talletusvarastosta annettujen tavaraierien luku oli vastaavasti 6 851, 12 664 ja 12 667.

Maan muista satamista saapui tullaamantonta tuontitavaraa, joka laiturihuollon toimesta purettiin satamalaitoksen makasiineihin seuraavasti:

Vuosineljännes	1972 tn	1971 tn	1970 tn
Tammi—maaliskuu. . .	9 770	6 545	11 438
Huhti—kesäkuu	8 832	7 146	10 585
Heinä—syyskuu	9 079	6 900	8 492
Loka—joulukuu	8 623	10 226	8 974
Koko vuosi	36 304	30 817	39 489

Vuosineljännes	1972		1971		1970	
	Otettu	Annettu	Otettu	Annettu	Otettu	Annettu
Tammi—maaliskuu	11 070	5 657	1 448	1 847	2 694	2 013
Huhti—kesäkuu	10 256	7 621	1 823	2 198	3 327	2 998
Heinä—syyskuu	6 191	8 296	3 083	1 811	2 701	2 920
Loka—joulukuu	8 916	6 881	1 564	2 618	2 213	2 750
Koko vuosi	36 433	28 455	7 918	8 474	10 935	10 681

Kertomusvuoden alussa oli vapaavarastossa tavaraa 2 613 tn, joten varastoituna oli yhteensä 39 046 tn. Varastosta annettiin 28 455 tn ja v:een 1973 jäi varastoon 10 591 tn. Tavaravaihto nousi kertomusvuonna 64 888 tonniin, vastaten 16 392 tn v. 1971 ja 21 616 tn v. 1970.

Vapaavarasto. Vapaavaraston esimiehenä toimi varastoimistoimen joht. Veikko Mielonen.

Vapaavarastossa kertomusvuonna käsitelty tavaramäärät ovat huomattavasti kasvaneet edellisistä vuosista. Tämä johtuu siitä, että valtioneuvosto 22.11.1971 antamallaan päätöksellä myönsi Helsingin kaupungille oikeuden laajentaa Länsisatamassa sijaitsevaa vapaavarastoa käsittämään korttelissa 20254 sijaitsevan v:n 1970 lopulla valmistuneen talletusvarastorakennuksen, varastoalaltaan 37 290 m². Tullihallituksen 14.2.1972 antamalla luvalla saatiin vapaavarastotoiminta aloittaa mainitussa suurvarastossa. Tämän johdosta siirrettiin samaan varastoon otetut Helsingin kaupungin yleisen talletusmakasiinin kirjoissa olleet tavarat vapaavaraston kirjoihin.

Vapaavarastosta otettujen ja sieltä annettujen tavaroiden määrä tonneina v. 1972, 1971 ja 1970 selviää seuraavasta yhdistelmästä:

Vapaavarastoon otettujen tavaraierien lukumäärä oli kertomusvuonna 3 120, edellisenä vuonna 1 458 ja 1 675 v. 1970. Sieltä annettujen tavaraierien lukumäärä oli vastaavasti 10 512, 5 136 ja 5 540.

34. Satamalaitos

Laiturihuoltotoimintaa v. 1970—1972 valaisee seuraava taulukko:

Vuosi ja vuosineljännes	Alusten lukumäärä	Tavaralähetysten lukumäärä		Kokonaislasti tonnia	
		Kaikkiaan	Siitä laiturihuollon kautta	Kaikkiaan	Siitä laiturihuollon kautta
1972					
Tammi—maaliskuu	498	48 499	43 442	310 916	166 531
Huhti—kesäkuu	585	49 385	43 660	339 155	151 482
Heinä—syyskuu	672	43 289	37 970	261 893	106 528
Loka—joulukuu	678	45 313	38 296	334 582	141 873
Koko vuosi	2 433	186 486	163 368	1 246 546	566 414
1971	2 126	205 833	187 094	1 176 174	567 774
1970	2 119	234 952	214 998	1 356 014	683 982

*Kontti- ja suurlavaliikenne*¹⁾. Satamaan saapuneiden konttien ja suurlavojen lukumäärä v. 1970, 1971 ja 1972 oli seuraava:

Vuosineljännes 1972	Kontit	Lautta-vaunut ja suurlavat	Yhteensä
Tammi—			
maaliskuu	3 149	3 471	6 620
Huhti—kesäkuu	3 287	3 078	6 365
Heinä—syyskuu	3 099	2 853	5 952
Loka—joulukuu	4 133	6 878	11 011
Koko vuosi	13 668	16 280	29 948
1971	11 215	11 031	22 246
1970	9 722	9 820	19 542

Mistä laiturihuollon kautta:

1972	884	9 543	10 427
1971	468	6 526	6 994
1970	597	4 497	5 094

Sataman kautta vietiin kertomusvuonna 8 692 (ed. v. 9 733) konttia.

Konteissa tuotiin tavaraa 139 110 (137 297) tn ja vietiin 67 082 (81 179) tn.

Autovaakojen käyttö. Kertomusvuonna oli käytössä 3 autovaakaa. Punnitustodistuksia annettiin 25 115, edellisenä vuonna 28 593 ja 33 833 v. 1970.

Satamarakennustoiminta

Satamien kunnossapitoon käytettiin yhteensä 3 378 820 mk.

Kunnossapidettävät kohteet olivat rakennukset, muut kiinteät laitteet kuten laiturit, väylät, rautatiet ja kadut, pelastusvälineet, raihoaidat ja väylämerkit. Lisäksi poistettiin öljyä sataman vesialueelta.

Suomenlinnan jäätie oli leudon talven vuoksi avoinna vain jalankulkijoille.

Satamien hengenpelastusvälineet maalattiin pelastusoranssilla ja laitureihin kiinnitettiin määlyjä suojaerkoja varten.

Nosturikiskoja korjattiin Hanasaressa, Katajanokalla ja Saukossa.

Satamien uudisrakennustöihin käytettiin yhteensä 17 083 995 mk.

L a i t u r i t. Laiturien rakentamiseen käytettiin 2 192 703 mk.

Länsisatamassa valmistui Valtamerilaituri, pituus 210 m, lukuun ottamatta viimeistelytöitä ja lautta-alusten ajoluiskaa. Varastojen L5 ja L6 välissä valmistui läpällä varustettu lauttapaikka LL2. Eteläsataman matkustajalaituriin rakennettiin uusi ajosillake lauttaaluksia varten.

V ä y l ä t. Töihin käytettiin 600 000 mk. Länsisataman uutta sisääntuloväylää ruo-

¹⁾ Tilastossa on otettu huomioon vain 20 jalan ja sitä suuremmat kontit.

pattiin 75 520 m³. Hanasaaren väylältä ruopattiin kaksi matalikkoa.

Rautatiet ja ratapihat. Töihin käytettiin 1 079 547 mk.

Uuutta rataa rakennettiin Länsisatamassa 180 m, Sompasaaren itäisellä laiturilla 200 m, Sompasaassa Åkermanin yhdysraide 70 m. Eteläsatamassa matkustajalaiturin raiteistosta purettiin 1 600 m.

Kadut, kentät ja viemärit. Töihin käytettiin 5 051 164 mk.

Katuja ja kenttiä asfaltoitiin 94 146 m².

Viemäreitä rakennettiin yhteensä 1 021 m.

Merihiekkaa vastaanotettiin Sompasaareen 25 600 m³, Vapaavarastoalueelle 17 613 m³ ja Länsisataman itäiselle pistokkeelle 71 355 m³.

Eri satamanosiin otettiin vastaan täytemaata ja -kiveä. Salmisaassa täytettiin 9 600 m²:n vesialue.

Sompasaassa ruopattiin täyttöalueiden kohdalta 117 760 m³.

Matkustajalaiturilla suoritettiin liikennejärjestely; alue asfaltoitiin sekä pystytettiin 18 valo-opastetta.

Uusittiin Linnan laiturin jalkakäytävä.

Rakennekset. Töihin käytettiin yhteensä 8 160 581 mk.

Varastorakennus L7B, joka rakennettiin osaston toimiessa itse pääurakoitsijana, otettiin osittain käyttöön. Rakennettiin lämpökanaava Vapaavarasto-L7B.

Varasto L3:n kellarissa tehtiin muutoksia trukkiliikennettä varten.

Varasto K11 liitettiin kaukolämmitykseen.

Suurennettiin varastojen L5 ja L6 ovet lukkitrukkeja varten.

Työkalu. Satamarakennusosastolle hankittiin ruoppausproomu; palkomallia, tilavuus 150 m³.

Yleiset työt. Kunnossapitoon käytettiin yhteensä 592 554 mk.

Kunnossapidettävät kohteet olivat yleisten varasto- ja teollisuusalueiden sillat, kadut, viemärit, rautatiet, viemärien suistot, lumenkaatopaikat, pesulautat ja öljyn poistaminen merestä.

Kunnossapito oli tavanomaista.

Uudisrakennukset. Katujen, rautateiden, aallonmurtajien rakennustöihin sekä rantojen järjestelyihin käytettiin 2 246 471 mk.

Päällystystöitä tehtiin 9 596 m².

Merihaan rantamuurin alustaa ruopattiin 34 160 m³ ja täytettiin hiekalla 81 000 m³ sekä sen lisäksi kivellä.

Salmisaaren rantamuurista valmistui Lauttasaaren sillan pohjoispuoleinen osa.

Venesatamatöitä tehtiin Vattukarilla (HSK), Valassaassa (BS) ja Pyysaassa (TPS).

Merisataman sisäväylältä poistettiin kaksi karikkoa.

Herttoniemen toinen öljynerotuskaivo otettiin käyttöön.

Rakennettiin rataa raidekujalle n:o 65 100 m.

Rakennettiin viemäriä 375 m ja uusittiin vanhoja viemäreitä 247 m.

Laskuun suoritettut työt. Sähkölaitoksen Kellosaaren öljylaituri ja öljysataman allas (—10 m) valmistuivat. Allasta ruopattiin 24 000 m³.

Metrotoimistolle ryhdyttiin rakentamaan Naurissalmen siltoja.

Rakennusviraston laskuun otettiin Kyläsaaren rantaan merihiekkaa 81 185 m³, tuettiin Kyläsaaren puhdistamon ilmakehän paaluttamalla, ruopattiin Kulosaaren sillan penkereen eteläpuolta 9 000 m³ ja rakennettiin Pasilan maaliikennekeskuksen rataa 560 m.

Vesilaitoksen laskuun tehtiin vesijohtokanavaa 385 m.

Urheilu- ja ulkoiluvirastolle tehtiin Strömsinlahden venesataman ruoppaustyötä 2 800 m³.

Volvo-Auto Oy:lle rakennettiin venesatama Lauttasaareen.

Wärtsila/Helsingin telakalle tehtiin raidetta 350 m.

Stevedoring Oy:lle Sompasaareen raidetta 400 m.

Satamalaitoksen taloudellinen kehitys

Vuositulo. Yksikkötavaraliikenteen sekä viennin kasvun johdosta vuositulo muodostui ylijäämäiseksi. Tuloja kertyi 50 936 332 mk ja menoja 50 232 409 mk, joten ylijäämä oli 612 923 mk. Tulot lisääntyivät edellisestä vuodesta 6.8% ja menot 6.1%. Menoista oli pääomakustannuksia 39.4 (ed. v. 40.7) %, palkkakustannuksia 41.3 (39.4) % ja muita kustannuksia 19.3 (19.9) %. Talousarvioon verrattaessa menosäästöjä muodostui n.

1.7 mmk tulovajauksen ollessa n. 2 mmk. Palkkakustannusten osuus kokonaismenoista kasvoi. Varsinaisten palkkamenojen määrä oli kuitenkin suhteellinen kokonaismenojen kasvuun. Sen sijaan sosiaalikulut kasvoivat lähinnä eläkemenojen johdosta 31.2%, kuten alla oleva taulukko osoittaa, eläkekustannusten määrän ollessa 21.3% palkkamenoista.

Menolaji	1971	Määrä %	Kasvu %	1972	Määrä %
Palkkamenot	14 994 469	31.6	+ 6.3	15 935 388	31.7
Sosiaalikulut	3 695 872	7.8	+31.2	4 847 321	9.6
Palkkakustannukset yht.	18 690 341	39.4	+11.2	20 782 709	41.3
Muut menot	9 456 585	19.9	+ 2.9	9 726 735	19.3
Pääomakustannukset	19 290 046	40.7	+ 2.7	19 813 965	39.4
Menot yhteensä	47 436 972	100.0	+ 6.1	50 323 409	100.0

Tulolaji	1971 mk	1972 mk	Muutos %
Liikennemaksut	21 183 803	23 987 802	+ 13.2
Satamamaksut	2 334 421	2 924 999	+ 25.3
Hinausmaksut	19 650	10 445	- 46.8
Vesimaksut	197 365	260 000	+ 31.7
Kiinnitys- ja luotsausmaksut	414 746	482 179	+ 16.3
Tavaransiirtolaitteiden maksut	5 543 287	6 130 980	+ 10.6
Laiturihuoltotulot	3 592 295	3 515 432	- 2.1
Laituri- ja aluevuokrat	5 016 781	5 335 880	+ 6.4
Varastosuojamaksut	1 223 034	1 698 873	+ 38.9
Yleisen talletusvaraston maksut	2 215 111	718 008	- 67.6
Vapaavaraston maksut	398 372	1 378 802	+246.1
Huoneistovuokrat	1 582 455	1 495 093	- 5.5
Korvaus yleiskustannuksista	3 258 133	2 135 418	- 34.5
Muut tulot	695 237	862 421	+ 24.1
Tulot yhteensä	47 674 690	50 936 332	+ 6.8

Liikennemaksutulosten määrä lisääntyi 2.7 mmk. Kasvun suuruus johtuu osittain siitä,

että taksankorotus v. 1971 tapahtui vasta 1.4. alkaen. Matkustajaliikenteen voimakas

kasvu ilmenee myöskin satamamaksutulojen lisääntymisenä. Muista huomattavimmista tulojen lisääntymisistä mainittakoon varastosuojamaksut ja tavaransiirtolaitteiden maksut. Yleisen talletusvaraston maksujen väheneminen 67% ja vastaavasti vapaavaraston maksujen lisääntyminen 246% johtuu Länsisataman suuren varastorakennuksen muuttumisesta vapaavarastoksi. Korvaus yleiskustannuksista on ainoastaan 2.1 mmk. Yleiskustannusten todellinen määrä on kuitenkin n. 3.9 mmk, mikä on lähes talousarvion määräraha 3.7 mmk.

Kassaliike. Kertomusvuonna kertyi maksuja kassaan 21 609 963 mk, posti- ja tilitystilille 11 213 768 mk, shekkitilille 24 024 694 mk ja tilitysteitse 1 427 237 mk. Suoritusten yhteismäärä oli siten 58 275 662 (ed.v. 52 944 998) mk.

Tulojäämät ja poistot. Jäämiä oli kertomusvuoden lopussa 4 101 220 mk. Määrästä oli 4 093 392 mk kertomusvuoden ja 7 828 mk aikaisempien vuosien veloituksia. Poistoja suoritettiin 36 mk.

Laskutus. Laskutuksen määrän kehittyminen ilmenee veloitussasiakirjoina olevien tullii ilmoituskirjojen lukumäärästä. Niitä oli kertomusvuonna 646 844 kpl, v. 1971 580 328 kpl ja v. 1970 588 983 kpl.

Satamarakennusosaston suorittamat laskutustyöt jakaantuivat seuraavasti: satamalaitoksen muille osastoille suoritettut työt 124 623 mk, kaupungin muille viranomaisille suoritettut työt 1 859 195 mk sekä yksityisille suoritettut työt 177 065 mk.

Liikennemaksuja oli kaikkiaan 23 987 802 mk, mistä tuontiliikennemaksua 19 348 341 mk, vientiliikennemaksua 2 568 862 mk ja liikennemaksua kotimaan paikkakunnilta saapuneista tavaroista 2 070 599 mk. Tuontiliikennemaksuista oli 452 324 mk muiden kaupunkien Helsingille tilittämiä 30%:n liikennemaksuja ja muille kaupungeille tilitettiin niille kuuluvia 30%:n liikennemaksuja 980 802 mk. Liikennemaksuja palautettiin 82 148 mk.

Liikennemaksutilitykset:

	Saadut tilitykset mk	Lähetetyt tilitykset mk
Hamina	164	19 998
Hanko	51 084	4 253
Hämeenlinna	14 650	—
Joensuu	4 709	—
Jyväskylä	17 736	—
Kemi	2 232	128
Kokkola	15 139	—
Kotka	25 804	5 389
Kuopio	33 323	—
Lahti	86 724	—
Lappeenranta	3 075	16 064
Loviisa	1 774	107
Mikkeli	6 295	—
Naantali	1 317	313 108
Oulu	7 039	499
Pietarsaari	15 424	312
Pori	34 667	41 975
Porvoo	5 185	—
Raahe	—	—
Rauma	5 697	2 428
Savonlinna	889	—
Tampere	54 436	—
Tornio	4 644	6 856
Turku	46 419	555 278
Uusikaupunki	974	3 845
Vaasa	9 723	10 562
Varkaus	3 201	—
Yhteensä	452 324	980 802

Tuulaakituloutus oli kertomusvuonna 4 564 421 mk. Helsinkiin tuoduista tavaroista saatiin tuontituulaakia 4 388 568 mk ja sisämaan kaupunkien tilittämistä tavaroista, jotka Helsingin kautta tuotuina oli tullattu ko. kaupungeissa, 175 853 mk. Tuulaakia palautettiin 33 997 mk.

Sisämaan kaupunkien tilittämät tuulaakimaksut jakaantuivat seuraavasti:

	mk
Hämeenlinna	6 472
Jyväskylä	23 158
Kotka	1 773
Lahti	97 796
Lappeenranta	1 701
Tampere	42 667
Varkaus	2 286
Yhteensä	175 853

Satamamaksuja veloitettiin 2 924 999 mk, mistä ulkomaan liikenteessä olevien alusten osuus oli 2 482 175 mk ja kotimaan liikenteessä olevien alusten 194 489 mk. Jäämaksuja oli 248 335 mk ja satamamaksupalautuksia myönnettiin 543 500 mk.

Ulkomaista liikennettä harjoittavien alusten satamamaksut jakaantuivat alusten kotipaikan mukaan seuraavasti:

Alukset	mk
Helsingiläiset	1 047 899
Muut suomalaiset	335 189
Ulkomaiset	1 099 087
Yhteensä	2 482 175

Tavaransiirtolaitteiden maksuja veloitettiin 6 130 980 mk, mihin summaan sisältyy 535 700 mk laskennallisia tuloja laiturihuollon, vapaavaraston ja yleisen talletusvaraston veloituksista. Veloituksen jakaantuminen: kappaletavaranoituri 2 534 872 mk, Saukon hiilinoituri 183 074 mk, Hanasaaren joukkoja kappaletavaranoituri 456 850 mk, konttinoituri 413 594 mk, trukit 2 542 589 mk. Palautuksia myönnettiin 1 128 mk.

Laiturihuoltomaksujen määrä oli 9 151 027 mk. Kun ahtaajille menevät kustannukset 5 347 067 mk, tullivalvonta- ja vartiointikustannukset 250 499 mk ja palautukset 38 029 mk otetaan huomioon, jää nettoveloitukseksi 3 515 432 mk.

Laituri- ja aluevuokria veloitettiin 5 335 880 mk, mistä määrästä 420 368 mk oli laitureille varastoitujen tavarain vuokria ja 4 915 512 mk varastoalueiden vuokria. Palautuksia maksettiin 10 399 mk.

Varastosuojamaksuja veloitettiin 1 698 873 mk, mistä sopimuksilla vuokrattujen varastotilojen vuokrat olivat 666 593 mk ja paikanvuokrat 1 032 280 mk.

Yleisen talletusvaraston maksuja oli 718 009 mk, mistä vuokria 307 793 mk ja työmaksuja 137 132 mk veloitettiin Katajanokan talletusvarastossa ja Länsisataman talletusvarastossa vuokria 175 048 mk sekä työmaksuja 98 036 mk. Palautuksia maksettiin 690 mk.

Vapaavaraston maksuja oli 1 378 802 mk, mistä vuokria veloitettiin 911 451 mk sekä työmaksuja 467 351 mk. Palautuksia maksettiin 400 mk.

Huoneistovuokria veloitettiin 1 495 093 mk, mistä määrästä 1 045 718 mk oli tilitysvuokria. Rahallinen tulo oli siten 449 375 mk. Palautuksia maksettiin 15 851 mk.

Korvaus yleiskustannuksista oli 2 135 418 mk. Siitä oli tilitystuloja 2 107 863 mk ja korvauksia tilaustöistä 27 555 mk. Määrärahojen puuttumisen vuoksi korvauksia jäi tilittämättä 1 848 517 mk.

Sekalaisia tuloja oli yhteensä 862 421 mk, mistä tilitystuloja 241 892 mk. Tuloja saatiin seuraavasti: korvaus tuulaakin kannosta 45 644 mk, korvaus tullihuoneistojen puhtaanapidosta ja kalustosta 196 248 mk, sähkö 241 767 mk, vaakamaksut 39 653 mk, sairausvakuutuskorvaukset 181 180 mk, vahingonkorvaukset 6 834 mk, viivästyskorot ja perimispalkkiot 1 630 mk, punnus- ja kaappivuokrat 2 025 mk, viemäritodistukset, taksat ja ilmoituskirjat 1 904 mk, omaisuuden myynti 71 157 mk, telakointivuokrat 16 747 mk, lämpimän veden myynti 28 616 mk, vartiointi 23 960 mk, muut sekalaiset tulot 5 056 mk.

Käyttöomaisuus. Käyttöomaisuuden arvo oli vuoden alussa 223 054 380 mk ja vuoden lopussa 237 411 560 mk. Pääoman netto-

lisäys oli siten 14 357 180 mk. Poistoja suoritettiin 6 430 702 mk ja käyttöomaisuudesta maksettiin korkoa 13 383 263 mk.

Satamalaitoksen käyttöomaisuus laaturyhmittäin:

	1971 mk	1972 mk
Maa- ja vesiomaisuus	49 236 580	54 860 530
Rakennukset	71 989 020	78 044 680
Kiinteät rakenteet ja laitteet	94 962 370	94 309 650
Irtain käyttöomaisuus	6 758 410	10 088 700
Aineeton käyttöomaisuus	108 000	108 000
Yhteensä	223 054 380	237 411 560

Palkat, sosiaaliturva- ja vakuutusmaksut. Varsinaisia palkkamenoja oli yhteensä 22 951 074 mk, josta kuukausipalkkaisen henkilökunnan palkkamenot olivat 16 683 538 mk ja tuntipalkkaisen henkilökunnan 6 267 536 mk. Vastaavat sosiaaliturva- ja vakuutusmaksut olivat yhteensä 1 928 788 mk sekä eläkekustannukset 4 613 128 mk, joten laitoksen palkkakustannukset olivat kaikkiaan 29 492 990 mk.