

Itä-Karjalan Sotilashallinnon
TOIMINTAKERTOMUS

1.1.-31.12 -1943

SALAINEN

Itä-Karjalan Sotilashallintoesikunta
Komento-osasto
N:o 1611/1600.sal.

Äänislinna 15.4.1944.
41 ES/ih

ITÄ-KARJALAN SOTILASHALLINNON TOIMINTAKERTOMUS
1.1 - 31.12.1943.

I. S o t i l a s h a l l i n n o n j o h t o .

=====

Toimintavuoden alkaessa oli Itä-Karjalan Sotilashallinto-esikunnan toimipaikkana Joensuu. Puolustusvoimain Ylipäällikkö määräsi ItäKar.SE:n uudeksi sijoituspaikaksi 15.3.43 alkaen Äänislinnan kaupungin, jonne muutto tapahtui maaliskuun alussa. ItäKar.SE:n siirtymisen yhteydessä suoritti sotilashallintokomentaja sotilashallinnon esikuntien organisaatiossa henkilöstön säästämiseksi sekä asioitten käsittelyn yksinkertaistamiseksi uudelleen järjestelyn Itä-Karjalan sotilashallintoesikunnassa ja Aunuksen piiriesikunnassa. Tällöin uudelleen järjestetyissä esikunnissa ei tullut olemaan rinnakkaisosastoja ja -toimistoja. ItäKar.SE:aan jäivät vain sellaiset osastot ja toimistot, joitten toiminnan laadun vuoksi tuli olla välittömästi sotilashallintokomentajan johdossa. Aun.PE:aan tulivat kuulumaan hallinnollinen ja valistusosasto sekä kaikki taloudellista toimintaa ohjaavat osastot ja toimistot. Näiden järjestelyjen yhteydessä määräsi Ylipäällikkö pvm:nä 1.3.43 evers-tiluutnantti Olli P a l o h e i m o n toimimaan oman virkansa ohella sotilashallintokomentajan apulaisena 15.3.43 alkaen. ItäKar.SE:n esikuntapäällikkö määrättiin samalla hoitamaan Aun.PE:n esikuntapäällikön tehtäviä.

Pvm:nä 17.8.43 antamallaan käskyllä muutti sotilashallintokomentaja ItäKar.SE:n organisaatiota yhdistäen siihen saakka kahdessa portaassa toimineen ItäKar.SE:n ja Aun.PE:n yhdeksi Itä-Karjalan sotilashallintoesikunnaksi. Tällöin joutui suoraan sotilashallintokomentajan alaisena toimimaan ainoastaan esikuntapäällikkö, mutta virkatehtäviensä suorituksessa lisäksi myöskin sotatuomarit, tilintarkastajat, ItäKar.SE:n neuvottelukunta ja lainopillinen neuvonantaja. Esikunta jakaantui tällöin kahteen osaani hallinnolliseen ja taloudelliseen jaostoon.

Hallinnollisen jaoston päälliköksi määrättiin oman toimensa ohessa esikuntapäällikkö ja taloudellisen jaoston päälliköksi majuri I. N u r m e l a, joka samalla määrättiin toimimaan samanaikaisesti perustetun teknillisen osaston päällikkönä.

Pvm:nä 1.8.43 antoi Ylipäällikkö, hallituksen pyynnöstä, sotilashallintokomentajana toimineelle kenraalimajuri J. V. A r a j u u r e l l e siirron rauhanaikaiseen toimeensa määrätten samalla everstiluutnantti O. Paloheimon väliaikaisesti hoitamaan Itä-Karjalan sotilashallintokomentajan tehtäviä.

Pvm:nä 19.8.43 tapahtuneessa esittelyssä määräsi Ylipäällikkö eversti O. Paloheimon Itä-Karjalan sotilashallintokomentajaksi.

ItäKar.SE:n esikuntapäällikön tehtävien hoidossa tapahtui vaihdos 3.4.43, jolloin everstiluutnantti Eino K u u s e l a saatuaan siirron toisiin tehtäviin, luovutti mainitun viran everstiluutnantti L.O. V i r k k u s e l l e.

II. H a l l i n n o l l i n e n j a o s t o .

1. Komento-osasto.

ItäKar.SE:n Komento-osaston organisaatiossa on toimintakertomuskautena - lukuunottamatta edellä mainitusta ItäKar. SE:n ja Aun.PE:n yhdistämisestä aiheutuneita järjestelyjä - tapahtunut kaksi muutosta:

- syyskuussa lakkautettiin järjestelytoimisto (Kom.2) ja siinä käsitellyt asiat sekä sen tehtävät siirrettiin ja yhdistettiin komentotoimiston (Kom.1) tehtäviin;
- joulukuussa (10.12.43) irroitettiin komento-osastosta viestitoimisto (Kom.3), joka muodosti tällöin perustetun itsenäisen viestikomentajan toimiston.

Näillä toimenpiteillä on ennenkaikkea lisätty toiminnan joustavuutta ja keskittymistä ollen uusi järjestely syntynyt täysin käytännön esiin tuomien näkökohtien tuloksena.

Tilastotoimisto.

Toimiston sisäisessä organisaatiossa ei kertomuskautena ole tapahtunut muutoksia. Toimiston työ on edelleenkin jakaantunut kolmeen osaan: hallinnollis-taloudelliseen tiedusteluun, tilastojen laatimiseen ja sotasaaliskirjallisuuden ja -arkistojen kokoamiseen ja järjestämiseen.

15.3.1943 alistettiin tiedustelutoimisto. komento-osastolle ja sen nimi muutettiin tilastotoimistoksi.

Sotasaalisarkiston kokoelmien pääosan siirtäminen koti-alueelle aiheutti näiden kokoelmien hoidon uskomisen

Sota-arkistolle, jolle Päämaja jo aikaisemmin oli määrännyt tarkastus- ja valvontaoikeuden Sotasaalisarkistoon nähden. Sotasaalisarkiston kotialueella ja Itä-Karjalassa olevien kokoelmien yhdenmukaisen hoidon aikaansaamiseksi vahvistettiin kesäkuussa Sota-arkiston ja ItäKar.SE:n puolesta ohjesääntö Sotasaalisarkiston kokoelmien käyttämisestä.

Sen jälkeen kun valtaosa kerätyistä kirjasto- ja arkistokokoelmista oli toimitettu varastoon kotialueelle, ryhdyttiin henkiiökunnan supistuksiin. Kolme vakinaista toimistoupseeria siirrettiin muihin tehtäviin. Supistusten aiheuttamien oma-aloitteisten poishakupyrekimysten vuoksi siirtyi toimiston vakinaisesta henkilöstöstä pois kolme henkilöä, mitkä siirrot huomattavasti häiritsivät suunniteltua toimintaa supistetussa muodossa.

Sen jälkeen kun sotilashallintotehtävät oli jaettu Itä-Kar.SE:n ja Aunuksen PE:n kesken lakkautettiin PE:n yhteydestä tiedustelu-upseerin toimi ja tiedustelu-upseeri siirrettiin tilastotoimistoon, kunnes toimi 30.9.43 lakkautettiin. Niin ikään lakkautettiin Vienan PE:n tiedustelu-upseerin toimi ja toimen hoitaja siirrettiin 1.11.43 tilastotoimistoon.

Tilastotoimiston päällikkönä on ollut kapteeni H. Järnefelt ja hänen jouduttuaan sairaalaan 14.10.43 on toimistopäällikön vs:nä toiminut kapteeni A. Huttunen.

Sotasaaliskirjastojen ja -arkistojen lajittelussa esille tulleen Itä-Karjalaa (KASNT) koskevan tietoaineksen pohjalla on oma-aloitteisesti ja pyynnöstä laadittu selvityksiä maan tilasta ja oloista Neuvostovallan aikana.

Oma-aloitteinen tiedustelu on jatkuvasti kohdistettu taloudellisiin kysymyksiin:

Itä-Karjalan metsien hakkuuasteselvittelyä on järjestelmällisesti suoritettu ja oli toimintakauden lopussa koko eteläinen osa Itä-Karjalaa Suojunjoen vesistöä myöten selvitetty ja selvittely käynnissä Suunujoen vesistöalueella.

Maataloustiedustelussa on koko toimintakauden ajan suoritettu kylvöalojen määräämistä kyläneuvoston tarkkuudella. Aineiston niukkuus ja huonous on hidastuttanut työtä.

Teollisuus- ja tuotantolaitosten selvittelyä on jatkettu. Selvitys on laadittu Äänisen länsirannan diabaasiesiintymistä ja -louhimoista. Selvitystyö Itä-Karjalan pienistä voimalaitoksista on pantu alulle. Näitä tehtäviä hoitaneen ins.luutn. Rajaisen siirtyminen pois toimistosta keskeytti tämän alan tiedustelun.

Ns. rajavyöhyketiedustelu on pääasiallisesti suoritettu loppuun ja toimitettu esitykset KASNT:aa rajoittavien alueiden - Äänisjoen alueen ja Syvärin eteläpuolisen alueen - taloudellisesta merkityksestä.

Suuri vesistöalueiden (sadealueiden) selvitystyö 1:100.000 karttojen pohjalla on koko toimintakauden ollut käynnissä. Työ valmistuneen seuraavan toimintakauden aikana.

Aineisto- ja erikoisselvityksiä on toimitettu Päämajan tiedusteluosastolle ja Top.P:lle, joihin yhteys on jatkuvas- ti ollut kiinteä. Eri toimistojen ja alue-esikuntien tilauk- sesta on suoritettu erikoistutkimuksia.

Tiedustelutoiminnan tuloksien toimittamista on suuresti vaikeuttanut pätevien kielenkääntäjien puute.

Edellisen toimintavuoden lopulla aloitettu ja silloisen tilastotoimiston päällikön suunnittelema sotilashallintoalueiden rajojen perusteellinen selvittely ja tarkka määrittely saatiin toimintakauden alussa suoritetuksi loppuun.

Eri lähteistä ja erikoistiedustelujen avulla kerätyn ai- neiston perusteella on laadittu mittakaavaan 1:100.000 kustakin sotilashallintoalueesta aluekartat. Nämä kartat on tarkoitettu toisaalta tilastollisiksi pohjakartoiksi, toisaalta selvittämään eri sotilashallintoalueiden asutukset (asutuksien sijainti ja virallinen nimistö) ja kulkuyhteydet (yhteyksien suunta ja laatu). Näiden perusteella on annettu selvityksiä sotilashal- lintoalueiden rajoista, asutuksien hallinnollisesta suhteesta ja niiden virallisesta väliaikaisesta nimistöstä.

Kylien peruskortistoa, joka on tarkoitettu tulevien ti- lastotiedustelujen alueelliseksi ja asialliseksi pohjaksi, on edelleen täydennetty tiedustelulla ja eri lähteiden pohjalla. Kortiston perusteella laadittua kylien nimistökortistoa on täydennetty ja siinä otettu huomioon Päämajan tiedusteluosas- ton nimistötoimikunnan venäläisten top.karttojen mukaan toimit- taman nimistön aiheuttamat muutokset.

Väestökysymystä on kerätyn aineksen pohjalla käsitelty kahdessa tilastollisessa katsauksessa. Toisessa käsiteltiin väestökysymystä yleensä ja todettiin mm. voimakkaan teolli- suussiirtolaisuuden ja väestön voimakkaan luonnollisen lisäyk- sen aiheuttama poikkeuksellisen nopea väkiluvun kasvu. Toises- sa käsiteltiin kansallisuussuhteita ja niiden muuttumiseen vaikuttaneita tekijöitä; esitystä valaistiin kahdella karto- grammilla, joista toinen esitti kansallisuussuhteita kyläneuvos- toittain, toinen kansallisuusrajan v. 1933.

Itä-Karjalan neuvostovallan aikaisia kulutusoloja ja elin- kustannussuhteita - sekä niiden ohessa mm. hinta- ja palkka- tasoa - on perusteellisesti pyritty valaisemaan ottamalla ns. kolhosnikkojen talousbudjetit tarkemman tilastollisen käsittelyn alaiseksi. Tämä laajaan aineistoon perustuva työ jatkuu tule- vanakin toimintakautena.

Sotasaalisarkiston työskentely oli sattuneen tulipalon johdosta monessa suhteessa aloitettava uudelta pohjalta ja

uusien suuntaviivojen mukaan.

Kokoelmien säilytyskysymys saatiin lopulta monien vaikeuksien jälkeen välttävästi järjestetyksi Äänislinnaan jäävien kirjallisuuden perussarjojen ja käsiarkiston osalta. Lopulta saatiin myöskin käyttökelpoiset, joskin häiritsevän ahtaat tilat jatkuvasti lisää tulevan aineksen käsittelyä varten. Yhteistoiminnassa Sota-arkiston ja Sota-ajan arkistokomitean kanssa on kotialueelle siirrettäviä kokoelmia varten saatu hankituksi säilytyspaikat, jotka ovat suhteellisen paloturvallisia, mutta joissa asiakirjain käyttäminen on työlästä.

Ensimmäisiä tehtäviä oli pelastustyön aikana kostuneen aineksen kuivaaminen, joka jatkui kesäkuuhun saakka. Yliopistorakennuksen raunioita raivattaessa on saatu esille palojätteidensä alta melkoisia määriä suhteellisen hyvin säilynyttä ainesta, joka kuivaamisen jälkeen on siirretty lajitteluun.

Äänislinnassa on suoritettu palosta pelastuneiden kokoelmien uudelleenlajittelu. Sen jälkeen kun kirjallisuuden jakelu oli päätetty jättää Helsingin Yliopiston Kirjaston hoitoon ja arkistokokoelmien täydellisestä käyttökuntoon saattamisesta oli ollut pakko luopua, rajoituttiin lajittelu- ja järjestelytoissa siihen, että välttämättömin Äänislinnassa tarvittava aines saataisiin esille ja muu aines toimitettiin karkean lajittelun jälkeen kotialueelle myöhempää käsittelyä odottamaan.

Kokoelmien uudelleenlajittelun rinnalla on suoritettu jatkuvaa keräystyötä Sotasaalisarkiston puolesta lähinnä Äänislinnassa, kun taas Aunuksen piirin tiedustelu-upseeri on suorittanut sitä Syvärin seuduilla ja Vienan piirin tiedustelu-upseeri piirissään. Myöskin eräät paikalliset viranomaiset ovat toimittaneet talteen ottamaansa ainesta Sotasaalisarkistoon. Kesän alussa tehostettiin keräystä maaseudulla määräämällä useimmat Sotasaalisarkiston toimistoupseerit suorittamaan maaseudulla arkisto- ja kirjastotiedustelua sekä järjestämään aineksen kuljetusta Äänislinnaan.

Alue-esikunnille on annettu käsky keräystyön tukemisesta ja kääntymällä sotatoimiyhtymien esikuntien puoleen koetettu saada sotilaalliset joukko-osastot paremmin kuin aikaisemmin ilmoittamaan tapaamistaan kokoelmista. Vaikean kuljetusneuvotilanteen vuoksi pitkittyivät kuljetukset pitkälle syksyyn. Vuoden loppuun mennessä oli löytynyt aines kuitenkin paria talvikuljetusta vaativaa arkistoa lukuunottamatta saatu siirretyksi Äänislinnaan.

Keräystyön tulokset olivat sekä määrältään että laadultaan huomattavat. Kaikkiaan saatiin käsittelyyn 4 1/3 vaunukuormaa, 23 autokuormaa, 120 hevoskuormaa, 313 erikokoista laatikkoa ja 4 pakettia arkisto- ja kirjastoaineistoa. Joukossa oli varsinkin alueen teollisuuden ja maatalouden kannalta yleistäkin mer-

kitystä omaavia arkistokokoelmia. Kerätty kirjastoaineisto on tuonut mm. niin huomattavasti lisiä Sotasaalisarkiston perussarjoihin, että näiden laajuus, joka ennen paloa arvioitiin 1200 hyllymetriksi, nyt jo ylittää 1300 hyllymetriä.

Sotilashallinnon käyttöön jäävän aineksen tultua erotetuksi on kotialueen varastoihin toimitettu 18 vaunukuormaa ja 131 laatikkoa arkistoa sekä 7 vaunukuormaa ja 82 laatikkoa kirjallisuutta. Lisäksi on yksiköitten toimesta toimitettu suoraan kotialueelle 2 vaunukuormaa arkistoa, joiden lajittelu on suoritettu siellä.

Palosta pelastuneen aineksen tultua pääosaltaan käsiteltyksi vähennettiin Sotasaalisarkiston henkilövahvuutta kahdella toimistoupseerilla ja Helsingin Yliopiston Kirjaston palkkaaman komennuskunnan, aikaisemmin 14:ksi vahvistettua, vahvuutta 8 siviilikirjastolajittelijalla, minkä lisäksi paikallista työvoimaa on vähennetty 19 henkilöllä.

Jotta sotilashallinto- ym. viranomaiset helpommin voisivat päästä perille siitä, mitä aineistoa on käytettävissä, on ryhdytty toimittamaan aihepiireittäin jaoiteltuja luetteloja Äänislinnaan jätetyn ns. käsiarkiston aineksesta, jota paitsi on jatkettu yksityiskohtaisten erikoisluetteloiden toimittamista sen eräistä ryhmistä. Päämajan taholta tulleen tilauksen johdosta on ryhdytty jouduttamaan niin ikään aihepiireittäin jaoitellun luettelon laatimista Itä-Karjalaa ja sen lähialueita koskevasta kirjallisuudesta. Valmistavat työt tätä luetteloa varten, joka tulee suuresti helpottamaan kaikkien ao. kirjallisuuden käyttäjien työtä, saatiin vuoden loppuun mennessä päätökseen.

Arkisto- ja kirjastokokoelmien pääosan tultua järjestyksi on kokoelmien käyttö ulkopuolisten lainaajien taholta huomattavasti kasvanut. Lukuunottamatta tilastotoimiston henkilökunnan selvitystöitään varten lainaamia sekä asiakkaitten paikalla käyttämiä lukuisia teoksia ja asiakirjoja on kertomuskauden loppupuoliskolla viranomaisille ja lainausluvan saaneille yksityisille lainattu käsikirjastosta lähes 100 ja perussarjoista 1.019 teosta, kun taas käsiarkistosta on lainattu 57 asiakirjaa tai asiakirjaryhmää.

Postiasiaintoimisto.

Vuoden aikana perustettiin Itä-Karjalan posti- ja lennätinlaitokseen seuraavat uudet postitoimipaikat:

- 1.1.43 Äänislinnan posti- ja lennätinkonttorin alainen
S u u n u n postiasema I
- 1.1.43 Soutjärven posti- ja lennätintoimiston alainen
K a s k e s o j a n postiasema I
- 11.1.43 Kuhmon posti- ja lennätintoimiston alainen
K o n t o k i n postiasema I

11. 1.43 Viteleen posti- ja lennätintoimiston alainen
Kinelahden postiasema II
10. 2.43 L i s m a n postitoimisto
1. 3.43 Aunuksen posti- ja lennätinkonttorin alainen
A k v e e n postiasema II
1. 6.43 Terun posti- ja lennätintoimiston alainen Terun
Pyhjärvi - niminen postiasema I
11. 6.43 Äänislinnan posti- ja lennätinkonttorin alainen
K e n j arven postiasema I
16. 6.43 Äänislinnan posti- ja lennätinkonttorin alainen
Veskelyksen kylä - niminen postiasema I
1. 7.43 Äänislinnan posti- ja lennätinkonttorin alainen
Patojärven postiasema I
- 16.7. 43 Äänislinnan posti- ja lennätinkonttorin alainen
Matrossan postiasema I
16. 7.43 Lisman postitoimiston alainen
Ilomaselän postiasema I
1. 8.43 Aunuksenlinnan posti- ja lennätinkonttorin alainen
Vahvajärven postiasema I
16. 8.43 Äänislinnan posti- ja lennätinkonttorin alainen
Latvan postiasema I
- 1.10.43 Äänislinnan posti- ja lennätinkonttorin alainen
Kutisman postiasema I
- 16.10.43 Äänislinnan posti- ja lennätinkonttorin alainen
Pajusuon postiasema I
1. 11.43 Lisman postitoimiston alainen
Uutelan postiasema II.
1. 2. 43 muodostettiin Aunuksen posti- ja lennätinkonttorin
alainen Alavoisten postiasema II postiasemaksi I.
- 16.10.43 muodostettiin Äänislinnan posti- ja lennätinkonttorin
alainen Jessoilan postiasema I postitoimistoksi ja
samalla alistettiin Äänislinnan posti- ja lennätin-
konttorin alaiset Veskelyksen ja Veskelyksen kylän
postiasemat I Jessoilan postitoimiston alaisiksi.
- 1.11.43 alistettiin Äänislinnan posti- ja lennätinkonttorin
alainen Matrossan postiasema I Terun posti- ja len-
nätintoimiston alaiseksi.
1. 4.43 muutettiin Aunuksen posti- ja lennätinkonttorin nimi
nimeksi Aunuksenlinnan posti- ja lennätinkonttori.

Itä-Karjalan sotilashallintoalueella oli 31.12.43 toimin-
nassa

posti- ja lennätinkonttoreita	2
konttorin haaraosastoja	1
posti- ja lennätintoimistoja	6
postitoimistoja	5
postiasemia I	27
postiasemia II	7
	<hr/>
Yhteensä	48

Helmikuun 1. päivänä jatkettiin Äänislinna - Aunus kolmiviikkovuoroista postiautolinjaa Kuujärvelle saakka. Elokuun 10. päivänä lyhennettiin kuusiviikkevuoroinen postiautolinja Sortavala - Aunuksenlinna linjaksi Sortavala - Manssila. Elokuun 16. päivästä muutettiin kolmiviikkovuoroisen postiautolinjan Äänislinna - Kuujärvi osa Äänislinna - Aunuksenlinna kuusiviikkovuoroiseksi.

Tammikuun 11. päivänä aloitettiin postinkuljetus 3 kertaa viikossa edestakaisin linjalla Lentiira - Kontokki ja linjalla Suurmäki - Kinelähti sekä kesäkuun 16. päivänä 3 kertaa viikossa edestakaisin linjalla Veskelys - Veskelysten kylä. Postiautoliikenteen alettua linjalla Aunuksenlinna - Kuujärvi 1.2.43 voitiin postinkuljetus kuudesti viikossa samalla linjalla lakkauttaa. Helmikuun 1. päivänä aloittivat toimintansa kolmiviikkovuoroiset maalaiskirjeenkantolinjat Kuittisen posti- asema II - Sarmatus ja Kuittisen postiasema II - Pienselkä - Suurselkä - Hattu - Ulvana. Maaliskuun 1. päivänä alkoi toimintansa kolmiviikkovuoroinen maalaiskirjeenkantolinja Vieljärven posti- ja lennätintuomisto - Jyrkilän, Kukkajärven ja Pihtalahden kylät. Elokuun 1. päivänä aloitettiin postinkuljetus kolme kertaa viikossa edestakaisin linjalla Kotkatjärvi - Vahvajärvi.

Itä-Karjalan posti- ja lennätintuomiston henkilökunnan lukumäärä oli 31.12.43 kaikkiaan 113.

Itä-Karjalan postitoimipaikat möivät aikana yhteensä	postimerkkejä vuoden	3.877.832:50
Postiosoitusvaroja kertyi kaikkiaan A-kassakirjan mukaan		67.727.489:75
B-kassakirjan mukaan		3.873.027:60
Postiosoitusvaroja maksettiin C-kassakirjan mukaan		10.077.440:75
Tilillepanoja tehtiin		100.800.333:75
Tililtäottoja oli		144.134.329:90
Säästöönpanoja tehtiin		28.038.639:-
Säästöottoja oli		8.219.777:80
joten postisäästöpankkitalletukset aikana	lisääntyivät vuoden	19.818.861:20
Postiautolippuja myytiin		875.245:-

johon summaan eivät sisälly litterakuljetukset.

Vuoden aikana toimitettiin kassantarkastukset kaksi kertaa Aunuksenlinnan ja Äänislinnan posti- ja lennätintuomistoreissa, Karhumäen, Kontupohjan, Paateneen, Repolan, Soutjärven, Suurlahden, Terun, Vieljärven ja Viteleen postitoimistoissa sekä yhden kerran Lisman postitoimistossa, Alavoisten, Ilomaselän, Jessoilan, Kaskesojan, Kenjärven, Kolatselän, Kuujärven, Matrossan, Munjärven, Nurmoilan, Palalahden, Ruoppojan, Soksun,

Soloman, Suvannon, Terun Pyhäjärven, Veskelyksen ja Veskelyksen kylän postiasemilla I sekä Kuittisen ja Sellinjärven postiasemilla II.

2. Hallinnollinen osasto.

Itä-Karjalan sotilashallinnon uudelleen järjestelyn yhteydessä 15.3.43 siirtyi hallinnollinen osasto ItäKar.SE:sta Aunuksen piiriesikuntaan. Hallinnollisen osaston päällikkö toimii samalla ItäKar.SE:n hallintopäällikkönä. Aunuksen piiriesikunnan lakattua 18.8.43 tuli hallinnollinen osasto jälleen ItäKar.SE:n osastoksi.

Sotilashallintoalueen jako piireihin on, Aunuksen piirinkin hävittyä, lakannut. Kuitenkin on Vienan piiri ja piiriesikunta vielä säilytetty.

Alueiden rajoissa ja alistussuhteissa ei ole tapahtunut muita muutoksia kuin että Suojun niemen kaakkoiskärki on ao. yhtymän kanssa tehdyn sopimuksen mukaisesti siirretty Äänislinnan alueesta Äänisenrannan alueeseen.

Marras- joulukuun vaihteessa lopetettiin Rukajärven alue-esikunnan toiminta ja Rukajärven aluetta hoitaa sen jälkeen Repolan aluepäällikkö oto. Samoin poistettiin Akonlahden ja Oulangan alue-esikunnat; Akonlahdessa, joka kuuluu Uhtuan alueeseen, ja Oulangassa, joka nyt kuuluu Kiestingin alueeseen, on tästä lähin vain aluepäällikön apulainen.

Hallintotoimisto.

Toimisto on huolehtinut sotilashallinnon säädöskokoelman julkaisemisesta ja ottanut osaa annettujen määräysten valmisteluun. Säädöskokoelmassa on kertomusvuonna julkaistu 41 määräystä. Siviilituomioistuinelaitoksen tultua järjestetyksi Puolustusvoimain Ylipäällikön 23.1.43 antamalla käskyllä riita-asiain oikeudenkäynnin järjestämisen perusteista Itä-Karjalan sotilashallintoalueella annettiin määräykset riita-asiain oikeudenkäynnistä sekä oikeudenkäynti- ja ulosottomaksuista. Lisäksi annettiin kertomusvuotena mm. määräykset avioliiton ulkopuolella syntyneistä lapsista, tuloverosta, työvelvollisuudesta, koentumistilaisuuksista, vangitsemisesta ja pidättämisestä, oleskeluluvista, rikosasiain käsittelemisestä rangaistusmääräyksin, kalastuksesta, sukupuolitautien torjumisesta, palkanpidätyksestä kansaneläkelaitokselle, perinnöstä ja testamentista, yhdistyksistä, metsästyksestä, eräistä varallisuusoikeudellisista oikeussuhteista, Suomen tulo- ja omaisuusveron ennakoperinnästä sotilashallintoalueella, oleskelulupien uusimisesta sekä eräitä kansanhuoltoa koskevia määräyksiä.

Sotilashallintokomentaja on vahvistanut 18.1 Aunuksenlinnan ja 12.11 Äänislinnan esikaupungin Soloman katujen nimet.

Avioliittokuulutuksia on alueissa kertomuskauden aikana annettu 189. Sotilashallintokomentajan päätöksellä on purettu 76 neuvostovallan aikaista avioliittoa. Erivapaus avioliiton solmimiseen ennen säädettyä ikärajaa tai säädetyn ajan kulumista aikaisemman avioliiton purkautumisesta on annettu 53 tapauksessa. 6 avioeroanomusta ja 1 erivapausanomus on hylätty.

Sotilashallintokomentaja on kertomuskauden aikana antanut 9 yhdistykselle perustamisluvan ja on yhdistykset merkitty toimistossa niistä pidettävään luetteloon.

Itä-Karjalan ylioikeuden ja sotilashallinnon kenttäoikeuksien jäsenten, sovintotuomareiden sekä virallisten syyttäjain määräämisistä aiheutuvat käytännölliset toimenpiteet on hoidettu toimistossa.

ItäKar.SE:n 28.6.43 annetuilla oikeudenhoitokäskyillä N:o 6 ja 7 on toimeenpantu ulosottoasiain ja rikostuomioiden täytäntöönpanoasiain käsittelyn uudelleenjärjestely. Uuden järjestelmän mukaan siirtyivät aikaisemmin piiripäälliköille kuuluneet ulosottoasiat ja sakkorangaistusten täytäntöönpano aluepäälliköille. Samalla vapausrangaistuksen täytäntöönpanomenettely keskitettiin ItäKar.SE:aan.

Toimisto on edelleenkin huolehtinut vapausrangaistusten täytäntöönpanosta ja valvonut sakkotuomioiden täytäntöönpanoa ja ulosottotointa sekä tarkastanut sakkotilit. Vapausrangaistuksista pidettävään täytäntöönpanoluetteloon on kertomuskauden aikana merkitty 858 täytäntöönpanoasiaa.

Toimistossa on hoidettu myös vapausrangaistusten täytäntöönpanon siirtämistä koskevat asiat. Vuoden vaihteessa oli 141 täytäntöönpanoluetteloon merkityn vapausrangaistuksen täytäntöönpano siirretty.

Aluepäälliköiden täytäntöönpano- ja ulosottotehtävistä on muodostunut huomattavimmaksi virka-apuna perittäväksi lähetettyjen sakkojen, korvauksien, verojen ja erilaisten maksujen periminen. Suurimmilla alueilla on näiden asioiden luku noussut kertomuskautena useampiin satoihin, Äänislinnan alueella lähes tuhanteen.

Kinnasvaaran keskusvankilassa on vankiluku jatkuvasti kasvanut. Siellä oli 31.12 321 vankia. Vangeista oli miehiä 245 ja naisia 76. Kuritushuonevankeja oli 216, vankeusvankeja 105. Kansallisuudeltaan oli vangeista suomalaisia (sotilasvankeja) 16, karjalaisia 155 ja venäläisiä 150.

Vankiluvun nopean kasvun vuoksi on keskusvankilan vartijavoimia täytynyt kertomuskauden aikana kahteenkin otteeseen lisätä. Vartijoiksi on Päämajan toimesta saatu irroitetuksi myös reserviläisiä.

Aluevankiloita on ollut toiminnassa Äänislinnassa, Äänisniemellä ja Vuokkiniemellä.

Poliisitoimisto.

Yleisen järjestyksen ja turvallisuuden suhteen ei tilanne ole antanut aihetta erikoisiin toimenpiteisiin. Alue- ja paikallispäällikkökanta on jo saavuttanut tässä tehtävässään tottumusta ja harjaantumusta. Vihollisen partiointi vuoden loppupuolella aiheutti kahdessa paikallisesikunnassa tuhoja, nimittäin Uhtuan alueen Latvajärvellä, jossa paikallispäällikkö joutui todennäköisesti ryssien vangiksi, sekä Äänisniemen alueen Lammaspuron paikallisesikunnassa, jossa neljä sotilashallinnon henkilökuntaan kuuluvaa sai surmansa.

Kun paikallispäällikköinä ja heidän apulaisinaan toimivista useat eivät ole poliisimiehiä ja ovat siten olleet totuttomia hallintotehtäviin, joita olojen järjestyessä ilmaantuu yhä uusia, ja poliisikoulutusta saaneidenkin paikallispäällikköiden oli havaittu kaipaavan koulutusta sotilashallinnon erikoistehtävissä, antoi sotilashallintokomentaja kirjelmällään 2.4.43 määräyksen paikallispäällikkökurssien toimeenpanemisesta Äänislinnassa. Paikallispäällikkökurssit, joille oli yhtäaikaa komennettava 15 - 20 miestä, käsittävät 3-viikkoisen peruskurssin sellaisille paikallispäälliköille ja niiden apulaisille sekä poliisimiehille, jotka eivät Suomessa ole saaneet poliisikoulutusta, ja samoin 3 viikkoa kestävä jatkokurssin niille yllä mainituille toimihenkilöille, jotka ovat suorittaneet peruskurssin tai saaneet Suomessa poliisikoulutusta. Kertomuskaudella on toimeenpantu viidet peruskurssit, joille on ollut komennettuna yhteensä 94 miestä. Jatkokursseja on pidetty kolmet ja niillä on ollut yhteensä 55 paikallispäällikköä, paikallispäällikön apulaista tai muuta poliisimiestä.

Kun muutamissa alueissa järjestetty kylänvanhimpien käyttö sotilashallintoviranomaisten apuna oli havaittu menestykselliseksi, määräsi sotilashallintokomentaja 16.2.43 kylänvanhinjärjestelmän yleistettäväksi siten, että jokaisessa asutussa kylässä on 1.4.43 alkaen oleva kylänvanhin, jonka tehtävänä on väestön silmälläpito, tiedoitusten toimittaminen väestölle, avustaminen järjestyksen ja turvallisuuden ylläpitämisessä ja viranomaisten muissa tehtävissä sekä erikoismääräyksestä töiden johtaminen ja valvominen. Kylänvanhimman määrää aluepäällikkö. Tehtävä on kunniatehtävä, mutta sikäli kuin asianomainen joutuu tähän tehtävään käyttämään työaikaansa, on hänellä oikeus saada siitä korvausta.

Itä-Karjalassa olevan siviiliväestön oleskelulupien uusiminen toimitettiin kertomusvuoden aikana ja saatettiin loppuun 30.11.43 mennessä. Tämä suuritöinen tehtävä saatiin suoritetuksi sille asetetussa määräjassa, vaikka se aluksi tuotti jonkin verran vaikeuksia väkirikkoimmassa alueissa. Lupien uusimisen yhteydessä otettiin talteen paikalliseen väestöön

kuuluvien oleskelulupien saajien sormenjäljet ja myöskin oleskeluluissa on luvan haltijan henkilöllisyyden toteamiseksi sormenjälki.

Kun alueitten paikallispäälliköille oli osoittautunut vaikeaksi järjestyksen ylläpito varsinkin kylissä, joihin on sijoitettu pienempiä joukko-osastoja, mutta joissa ei ole varsinaista sotapoliisia sotilaiden aiheuttamien järjestyshäiriöiden estämiseksi, käännyttiin asiassa 10.11.43 Päämajan puoleen ehdotuksella, että paikallispäälliköille annettaisiin heidän alistussuhteitaan muuttamatta sotapoliisin toimivaltuudet sekä oikeutettaisiin heidät käyttämään sotapoliisin tunnusmerkkejä. Päämajan käskylehdessä N:o 34/1943 onkin heille mainitut valtuudet annettu.

Kertomuskauden aikana on aikaisemmin annettuja käskyjä alueitten paikallispäälliköitten toimipiireistä ja lukumäärästä jouduttu useiden alueitten osalta muuttamaan ja tarkastamaan nykyisiä olosuhteita vastaaviksi.

Poliisitoimisto on huolehtinut matkustuslupien myöntämisestä Suomesta Itä-Karjalaan ja päinvastoin. Suomesta Itä-Karjalaan on matkustuslupia annettu vuoden 1943 aikana 1350 ja päinvastoin 3539, joista itäkarjalaisille 2431 ja Suomen kansalaisille 1108. Matkalupa-anomuksia on hylätty 368, joista Suomen kansalaisten anomuksia Itä-Karjalaan 326 ja itäkarjalaisten Suomeen 42. Hylkäämiset ovat johtuneet ensinmainittujen osalta pääasiassa siitä, että matkaa ei ole voitu pitää välttämättömänä, ja viimeksimainittujen osalta etupäässä valvontasyistä.

Sotilashallinnon palveluksessa oleville paikalliseen väestöön kuuluville henkilöille on heidän lomamatkojaan varten annettu 235 matkustuslupaa paikkakunnalta toiselle Itä-Karjalassa. Muuten ovat, kuten tähänkin asti, alue- ja paikallispäälliköt huolehtineet sotilashallintoalueen sisäisten matkustuslupien antamisesta, viimeksi mainitut eräitä poikkeuksia lukuunottamatta vain oman alueen rajoissa. Eri alueissa vaihtelee alue-esikunnista annettujen lupien määrä 2 - 3411 ja paikallispäälliköiden antamien lupien yhteenlaskettu määrä 5 - 11757.

Vuoden 1943 alkupuoliskolla oli valmistava tutkinta niissä rikosasioissa, joiden selvittäminen oli jäänyt Aun.PE:n poliisiasiaintoimistolle, rikoskomisarion ja kahden rikostutkijan tehtävänä. Tutkintatyön keskittämiseksi annettiin 7.5.43 rikostutkinnan järjestelystä käsky, jonka mukaan rikosasiainupseerin päällikkyydessä oleva rikostutkintaelin, jossa vuoden lopussa oli 5 rikostutkijaa, lähinnä poliisitoimiston päällikön alaisena toimien, hoitaa vaadittavat rikosasiain tutkimukset. Tilastoa annetuista tehtävistä on pidetty 7.4.43 alkaen, josta lukien vuoden loppuun mennessä asioita oli 118. Näistä on 112

selvitetty, 6:n ollessa vielä tutkinnan alaisena. Tilaston ulkopuolelle jätettyjä tutkimuksia sekä virka-apututkimuksia ja kuulusteluja on ollut huomattava määrä. Eri alueissa on rikosilmoituspäiväkirjaan vuoden kuluessa kertynyt asioita seuraavasti: Äänislinnassa 3303, Äänisniemellä 612, Kontupohjassa 380, Aunuksessa 361, Soutjärvellä 211, Äänisenrannassa 179, Viteleessä 127 ja muissa alueissa kussakin alle 100.

Syyte juttuja Itä-Karjalan sotilashallinnon kenttöoikeuksissa syytettäväksi tulee, paitsi sotilashallinnosta, eräistä sotilasyksiköistä ja työmuodostelmista. Syyteasioissa ovat melkein kaikki rikokset olleet edustettuina, suurimman osan ollessa omaisuusrikoksia. Syyttäjinä ovat toimineet aluepäälliköt ja muutamassa tapauksessa määrätyt erityiset syyttäjät; sen lisäksi on poliisitoimistossa kaksi upseeria toiminut yksinomaan syyttäjän tehtävissä.

Metsästyksen valvonnasta ja hoitamisesta voidaan mainita, että 10.1.43 päättyi 20.11.42 alkanut oravan metsästysaika. Jäniksen, urosmetsän ja urosteeren metsästysaikaa jatkettiin kuukaudella eli 31.3.43 saakka. Piisamimyyräin pyyntiaika lyhennettiin käsittämään huhti- ja toukokuun ajan. Varsinaisista riistanhoidollisista toimenpiteistä on mainittava vain varisten hävittäminen, joka suoritettiin yhdessä maatalousosaston kanssa Tätä varten ostettiin 125 kg fosforiöljyä. Tulos oli saatujen tietojen mukaan kohtalainen. Metsästyskautta 1943 - 1944 varten on painatettu 10.000 metsästyskorttia. ItäKar.SE:sta on annettu 317 korttia; eri alue-esikunnissa annettujen korttien määrä vaihtelee 12 - 300. Hirvenmetsästysaika on pidennetty kestäväksi 31.1.44 asti. Eri määräyksellä on sallittu oravan ja karpän metsästys ajalla 20.11.43 - 15.1.44 sekä nädän ja saukon metsästys ajalla 20.11.43 - 31.1.44. Varsinaista riistanhoitoa ei ole harjoitettu.

Väestötoimisto.

Kertomuskauden alussa oli sotilashallintoalueella paikallista väestöä kaikkiaan 83.507 henkeä, joista vapaina asuvia 68.258 ja keskitysleireihin sijoitettuja 15.249. Vuoden loppuun mennessä oli väkiluku alentunut 83.385 henkeen, joista 68.468 asui vapaina, 201 keskitysleireissä ja 14.716 siirtoleireissä. Asukkaista kuului 41.875 kansalliseen ja 41.510 epäkansalliseen väestöön. Tarkempi väestön jakaantuminen eri ryhmiin ja alueisiin ilmenee seuraavasta taulukosta:

Itä-Karjalan sotilashallintoalueen väkiluku 1.1.1944.

	Yhteensä	Kansallista väestöä	Epäkansal- lista väestöä	Siitä epäkansall. siirtoväkeä
<u>Vapaa väestö</u>				
Äänislinna	7 597	4 206	3 391	1 452
Aunus	9 774	9 690	84	5
Kontupohja	5 778	2 353	3 425	1 058
Munjärvi	1 676	711	965	889
Äänisniemi	14 181	503	13 678	—
Vieljärvi	4 615	4 113	502	440
Teru	2 016	1 437	579	142
Äänisenranta	6 405	2 793	3 612	904
Vitele	6 554	6 507	47	—
Soutjärvi	4 763	4 615	148	—
Vaaseni	2 090	2 039	51	—
Ylä-Syväri	9	9	—	—
Paatene	1 300	1 296	4	—
Karhumäki	154	154	—	—
Porajärvi	552	546	6	—
Repola	280	7	273	273
Rukajärvi	12	12	—	—
Kiestinki	110	109	1	—
Uhtua	602	601	1	—
Vapaata väestöä yhteensä	68 468	41 701	26 767	5 163
<u>Keskitysleirit:</u>				
Kinnasvaara (Teru)	92	5	87	
Kolvasjärvi (Repola)	109	107	2	
Keskitysleirit yhteensä	201	112	89	
<u>Siirtoleirit:</u>				
Äänislinna	11 876	57	11 819	
Alavoinen (Aunus)	2 289	4	2 285	
Pyhäniemi (Munjärvi)	551	1	550	
Siirtoleirit yhteensä	14 716	62	14 654	
Väestöä kaikkiaan	83 385	41 875	41 510	5 163

Kertomuskauden aikana tapahtunut 122 hengen väheneminen on aiheutunut osittain muutoista kanta-Suomeen ja Saksaan, osittain siitä, että alhainen syntyneisyys ei ole riittänyt korvaamaan kuolleisuutta, vaikka sekin on suuresti alentunut, sekä osittain väestökirjan tarkistuksen yhteydessä tehdyistä oikaisuksista.

Lopullisia lukuja syntyneistä ja kuolleista ei vielä ole käytettävissä, mutta ennakkotiedoista päätellen syntyneisyys on pysynyt suunnilleen ennallaan tai hiukan noussut ollen todennäköisesti n. 14 yhtä vuotta ja tuhatta henkeä kohti (alkupuoliskolla 12.0). Koko vuoden 1943 aikana syntyneistä lapsista oli 41 aviottomia. Kuolleisuus on ollut vuoden jälkipuoliskolla n. 15 o/oo eli vähemmän kuin milloinkaan aikaisemmin (alkupuoliskolla 23.4). Ilahduttava piirre on myös avioliittoisuuden jatkuva elpyminen. Vuoden aikana solmittiin 232 avioliittoa, niistä 72 vuoden alkupuoliskolla.

Osaksi työvoimankäytön vuoksi, osaksi sotilaallisista syistä on suoritettu useita väestönsiirtoja, joista tärkeimmät ovat seuraavat:

Kevättalvella evakuoitiin eräistä Äänisniemen alueen itäisistä kylistä yhteensä 1730 henkeä pääasiassa saman alueen läheisiin kyliin, osaksi Kontupohjan alueeseen.

Äänisniemen alueessa vallinneen tilanahtauden ja viljelysmaan puutteen vuoksi siirrettiin touko- kesäkuussa alueesta pois kaikkiaan 1800 henkeä, joista Kontupohjan alueeseen 590, Äänisenrannan alueeseen 154, Vieljärven alueeseen 50, Terun alueeseen n. 200 ja Äänislinnan keskitysleiri 6:een n. 800 henkeä. Muihin alueisiin siirrettiin pääasiassa perheitä, joiden huoltaja oli metsätyöhön pystyvä, kun taas keskitysleiriin sijoitetut olivat sosiaalihuollon varassa olevia.

Kesäkuussa siirrettiin Soutjärven alueen Soksun kylän epäkansallinen väestö, 39 henkeä, Äänisenrannan alueeseen (pääasiassa Puujoen kylään).

Paateneen kauppalassa joukkojen majoituksen takia syntyneen tilanahtauden vuoksi siirrettiin siellä ao. sotatoimiyhtymän esityksestä syyskuussa n. 200 henkeä Porajärven alueeseen. Siirretyistä sijoitettiin 36 henkeä alueen itäisiin kyliin, Keltoselkään ja Soutojärvelle, ja loput Porajärven - Repolan tiesuunnan kyliin, Kuutamolahteen, Vitsavaaraan, Pusamavaaraan, Lupasalmelle ja Saarikylään.

Äänislinnan kaupungista määrättiin 9.9 eri metsätyömaille Äänislinnan - Suojärven radan varteen 140 perhettä ja 115 A-työvelvollista. Vuoden loppuun mennessä ei koko tätä määrää irrottamisvaikeuksien vuoksi saatu siirretyksi.

Itä-Karjalan Keskitysleirien Esikunnan alainen Vilgan työleiri lakkautettiin 9.9 annetulla käskyllä ja Vilgan kylään sijoitettiin 2.10 mennessä 361 siirtoleireistä siirrettyä venäläistä.

Terun alueen Matrossan kylään linnoitusmuodostelmien toimesta aikanaan Äänisniemestä siirretyt 62 nuorta työvelvollista kotiutettiin 22.9 - 24.9.43.

Niin ikään syyskuun aikana siirrettiin 179 Äänisniemen alueesta Kontupohjassa työkomennuksella ollutta henkeä Kontupohjan kirjoihin.

Äänisniemen alueen Lammaspuron kylän venäläiset asukkaat, yhteensä n. 200 henkeä, määrättiin 4.11 siirrettäväksi Äänislinnan siirtoleiriin.

Lisäksi suuri joukko yksityisiä henkilöitä ja perheitä on siirretty siirtoleireistä eri alueisiin tai palautettu siirtoleireihin takaisin, useimmat omasta anomuksestaan. Muiden näkökohtien ohella on näiden siirtojen tarkoituksena erikoisesti ollut perheiden yhdistäminen.

Ylipäällikön hyväksyttyä sotilashallintokomentajan esityksen muutettiin 12.11 niiden keskitysleirien nimitys, joihin on sijoitettu sotatoimien vuoksi evakuoitujen alueiden väestöä, nim. Äänislinnan, Alavoisten ja Pyhäniemen leirien, nimitykseksi siirtoleiri, joka paremmin vastaa niiden todellista luonnetta. Keskitysleireiksi nimitetään siten enää vain Kolvasjärven ja Kinnasvaaran leirejä, joissa säilytetään, edellisessä epäluotettavia suomenheimoisia ja jälkimmäisessä epäluotettavia tai rikollisuuteen taipuvia vierasheimoisia.

Kolvasjärven KLeiriin on vuoden aikana määrätty 28 henkilöä ja sieltä vapautettu 6. Kinnasvaaran KLeiriin, jonne on aikaisemmin määrättyjen lisäksi vuoden loppupuoliskolla määrätty 9 henkilöä, sijoitettujen suhteen on toimitettu täydellinen tarkistus, jonka perusteella leiristä on lievempiä poliittisesti epäluotettavia vapautettu 3 ja siirtoleiriin siirretty 57 henkeä. Tämän jälkeen on leiriin jäänyt vain poliittisesti epäluotettavista törkeimmät tapaukset ja sopivan muun sijoituspaikan puutteessa rikollisuuteen taipuvia henkilöitä. Varsinaisia leiriläisiä oli vuoden lopussa Kolvasjärven KLeirissä 82 ja Kinnasvaaran KLeirissä 88, minkä lisäksi useat Kolvasjärvellä olevien perheenjäsenet ovat vapaaehtoisesti asettuneet leirin alueelle asumaan.

Siirtoleireissä suomenheimoisiksi todetuista on kertomuskaudella siirretty eri alueisiin, kansallisen väestön keskuuteen 67 eli suurin osa niistä, jotka ovat siirtoa itse halunneet, ja viimeisetkin tullaan siirtämään sen jälkeen kun heidän sijoittamisensa on saatu järjestymään.

Sukunimien suomalaistaminen on jatkunut tasaisesti. Vuoden alkupuoliskolla on 769 ja leppupuoliskolla 760 henkeä eli yhteensä 1.528 henkeä ottanut suomalaisen sukunimen.

Väestön liittyminen uskontokuntiin on jatkunut huomattavassa määrässä. Vuoden loppuun mennessä oli kansallisesta väestöstä liittynyt kreikkalaiskatoliseen uskontokuntaan 57 % ja evankelisluterilaiseen 5 %. Kreikkalaiskatoliseen uskontokuntaan on vuoden loppuun mennessä ilmoittautunut kaikkiaan 30.632 henkeä ja evankelisluterilaiseen 2.203 henkeä.

Uusien oleskelulupien jaon yhteydessä on alueissa suoritettu väestökirjanpidon tarkistusta ja täydennystä. Väestökirjanpitoa on väestötoimisto valvonut toimituttamalla selvityksiä epäselvyyksien johdosta, antamalla ohjeita sekä suorittamalla väestökirjanpidon tarkastuksia alue-esikunnissa.

Vapautettuja heimovankeja kirjattiin 949 miestä, joista oli kotoisin vallatulta alueelta 411 ja muualta Neuvostoliitosta 538, jotka viimeksimainitut merkittiin Äänislinnan alueen

väestökirjaan. Kansallisuudeltaan oli itäkarjalaisia ja inkeriläisiä kumpiakin lähes 400 ja Tverin karjalaisia hieman toista sataa muiden ollessa pääasiassa vepsäläisiä ja suomalaisia.

Toimisto on laatinut ja jakanut lukuisia tilastollisia taulukkoja ja selontekoja Itä-Karjalan väestöstä. Niin ikään on hoidettu yksityisten henkilöiden Itä-Karjalaan tai sieltä kanta-Suomeen tahi ulkomaille siirtymistä koskevia asioita sekä toimitettu runsaasti selvityksiä henkilö- ja olinpaikka-tiedusteluihin.

Sotilashallinnon kenttäoikeudet.

Sotilashallinnossa on 1.6.43 lähtien ollut sotilashallinnon henkilöstöä ja setilashallintoalueella olevaa siviiliväestöä varten toiminnassa 3 kenttäoikeutta. Vuoden 1944 alusta joutuvat sotilashallinnon kenttäoikeuksien tutkittaviksi syytteet myös sotatoimiyhtymien hallintoalueilla olevan siviiliväestön rikoksista, mikäli rikos ei ole kohdistunut johonkin sotatoimiyhtymään tai sellaiseen kuuluvaan.

Kenttäoikeuksissa on kaksi upseeria yksinomaan syyttäjän tehtävissä, minkä ohessa alueissa on määrätty syyttäjäksi aluepäällikkö tai muu sotilashallintoviranomainen.

Kenttäoikeuksien toiminta ilmenee seuraavasta taulukosta:

	<u>Istunto-</u> <u>päiviä</u>	<u>Juttuja</u>	<u>Syytettyjä</u>
Yhteensä 1942	86	315	572
Tammi- kesäkuu 1943	82	328	450
Heinä- joulukuu 1943	126	512	683
Yhteensä 1943	208	840	1133

Tämän lisäksi ovat kenttäoikeuksien puheenjohtajat tuominneet rangaistusmääräyksillä vaadittuihin rangaistuksiin 160 tapauksessa.

Riita-asiain tuomioistuimet.

Alueissa 1.3.43 toimintansa aloittaneet sovintotuomarit ovat kertomuskauden loppuun mennessä käsitelleet 125 asiaa. Sovinto on saatu aikaan 48 tapauksessa, 18 asiaa on sovintotuomari ratkaissut päätöksellään, 33 tapauksessa on kantaja osoitettu panemaan sovintotuomarin käsiteltäväksi saatettu asia vireille ylioikeudessa, 21 asiaa on lykätty toistaiseksi ja 5 asiaa jätetty sikseen.

Ylioikeus on pitänyt kertomuskauden loppuun mennessä 7 istuntoa, joissa on käsitelty 34 asiaa.

3. Huolto-osasto.

Huollon järjestely.

Itä-Karjalan sotilashallinnossa keväällä 1943 tapahtuneitten uudestijärjestelyjen vuoksi oli sotilashallinnon omien ja sen huoltoon liitettyjen yksiköitten huolto organisoitava uudelleen. Piiriesikuntien lakkauttamisen jälkeen oli yli 400 huollettavan yksikön hoito suoraan ItäKar.SE:sta mahdotonta. Valvonnan tiukentumisesta johtunut tilitysten lisääntyminen, entistä täydellisempien kirjanpitojen käytäntöönotto ja tehokas huoltotilanteen ja -palveluksen seuraaminen olisi aiheuttamallaan kirjallisten töitten määrällä sitonut ItäKar.SE:n huolto-osaston liiaksi juoksevien asiain hoitoon estäen sen johtoa ja valvontaa. Uudestijärjestelyjen avulla tahdottiin myös saada mahdollisimman tehokas keskitys heikon ja pienen moottoriajoneuvokannan käytössä. Näistä syistä perustettiin 5 huoltokeskusta,

- n:o 1 Äänislinnaan,
- n:o 2 Aunukseen,
- n:o 3 Karhumäkeen,
- n:o 4 Vienaan (alistettiin Vienan piirin piiripäällikölle)
- n:o 5 Äänisniemelle (alistettiin Äänisniemen aluepäällikölle).

Samalla huolto-osasto järjestettiin uudelleen tullen sen kokoonpano seuraavaksi:

Huolto-osaston päällikkö

<u>Yleinen huolto</u>	<u>Väestön huolto</u>
Osastopäällikön apulainen	Osastopäällikön apulainen
Huolto 1 (Liik.- ja kulj.tsto)	Huolto 6 (Yl.asiain ja hinnoittelutsto)
Huolto 2 (Kulj.väl.tsto)	
Huolto 3 (Vesitiekulj.tsto)	Huolto 7 (Säännöstelytsto)
Huolto 4 (Taist.-ja km.väl.tsto)	Huolto 8 (Tarkkailutsto)
Huolto 5 (Talouststo)	Huolto 9 (Sos.huoltotsto)

Yleinen huolto on suoritettu Päämajan alaisena, väestön huolto kiinteässä yhteistyössä Suomen Kansanhuolto- ja Sosiaalihuoltoministeriöiden kanssa.

Runsaan puolivuotisen toimintakauden aikana ovat uudestijärjestelyt osoittautuneet tarkoitustaan vastaaviksi: eri yksiköitten huollossa on aikaansaatu yhdenmukaisuus, yhteistoiminta sotatoimiyhtymien kanssa huollon käytännöllisessä ja tarkoituksenmukaisessa järjestelyssä on tehostunut ja valvontatoimenpiteet ovat tulleet tehokkaammiksi henkilökuntaa lisäämättä.

Tarkastuksia on suoritettu huollon uudestijärjestelyn jälkeen vuoden 1943 loppuun mennessä:

	<u>kertaa yksikössä</u>	
Huoltopalveluksen yleistarkastuksia	81	57
Taloustarkastuksia	98	75
Taisteluväl.- ja kuormastoväl.tarkastuksia	35	33
Kansanhuollon tarkastuksia	544	208
Sos.huoltolaitosten tarkastuksia	69	26

Huoltokoulutus.

Huoltohenkilöstön ammattitaidon kohottamiseksi ja hyödyllisen vuorovaikutuksen aikaansaamiseksi esikunta- ja kenttätöiden välillä huolto-osasto on järjestänyt toimintavuoden aikana seuraavat kurssit ja neuvottelupäivät:

<u>Kurssin nimi</u>	<u>Kurssiaika</u>	<u>Osanottajia</u>
2 talousaliupseerikurssia	8 + 8 pv.	47
Autonkuljettajakurssi	4 kk.	86
Autonkuljettajakurssi	5 kk.	38
Kulj.päälliköitten neuvottelupäivät	2 pv.	14
Autokorjaamojen johtajien neuvottelupäivät	3 pv.	10
4 kansanhuoltoviranomaisten neuv.päivät (2 Äänislinnassa, 1 Aunuksessa ja 1 Vienassa)	2 + 2 + 2 + 2 pv.	151
Kansanhuoltoupseerien neuv.päivät	1 pv.	19
Sosiaalihuoltovirkailijain neuv.päivät	2 pv.	28

Lisäksi on osaston henkilökuntaa koulutettu Suomessa: 2 upseeria suoritti Huoltokoulun 4 kk:n kurssin, 1 upseeri ja 7 aliupseeria ja korpraalia ovat käyneet Päämajan 2-8 viikkoiset autokoulukurssit, 3 virkailijaa suoritti Sosiaaliministeriön 4-viikkoisen huoltokurssin.

Taloushuolto.

Taloustoimisto on hoitanut elintarvike-, varus- ja kansliatarvikehuoltoon kuuluvat tehtävät.

Muonitus ja rehusus.

Muonitus on perustunut annosmääriin, jotka on määrätty "Sotaväen muona-annos 1/1943:ssa" sekä rehusus "Puolustuslaitoksen hevosten rehuannos 1/1942" A:ssa ja B:ssä määrättyihin annoksiin.

E-tarviketäydennys on 1.6.43 alkaen tapahtunut sotatoimiyhtymien kenttämakasiineista huoltokeskusten välityksellä yksiköille.

E-tilityksensä alue-esikunnat, laitokset, elimet ja yksiköt ovat lähettäneet siihen huoltokeskukseen, josta ovat saaneet e-täydennyksensä. Huoltokeskukset ovat tarkastaneet tilitykset ja lähettäneet yhteenvetoina ao. sotatoimiyhtymien esikunnille.

Muonitus- ja rehususvahvuudet eri huoltokeskuksilla olivat 31.12.43 seuraavat:

	HK 1	HK 2	HK 3	HK 4	HK 5	ItäKar. SH yht.
Pl.viran- ja toimenhaltijoita	59	17	9	18	5	108
ItäKar.SH:n palkkiotoimenhaltijoita	886	339	24	106	105	1460
Asevelvollisia (res.)	2158	606	425	711	105	4005
Lottia ja sot.kot.yhd.jäs.	64	12	31	39	3	149
Työvelvollisia	264	22	-	-	-	286
Sot.muon.olevia itäkarj.	701	242	66	-	113	1122
Siirteleiriläisiä	12878	2274	541	61	7	15761
Sotavankeja	711	238	-	229	-	1178
Yhteensä	17721	3750	1096	1164	338	24069

	HK 1	HK 2	HK 3	HK 4	HK 5	ItäKarSH yht.
Rehuvahvuus	657	-	64	120	-	841

Tähän lukuun ei sisälly sotilashallinnon taloudellisessa toiminnassa olevat hevoset (4000).

Keskimääräinen muonitusvahvuus kertomuskauden aikana oli 24170 ja on päivittäinen muonan kulutus, sotavankimuona pl. ollut n. 12937 kg (vuoden aikana jaettu n. 4720 tonnia).

Vaatetus- ja varustäydennys on tapahtunut Päämajan toimesta huoltokeskuksille, paitsi HK 3:ssa, joka on saanut täydennyksensä Maa.R:ltä.

Vaatetus- ja jalkinetilanne on sotilashallinnossa ollut tyydyttävä. Työvaatteista sensijaan on puutetta, erikoisesti metsätyömailla olevilla reserviläisillä.

Jalkineiden korjaus on tuottanut vaikeuksia työvoiman ja -välineiden puutteen johdosta, mutta v. 1944 alusta saataneen parannus aikaan.

Alusvaatetilanne on ollut hyvä, miehet ovat saaneet vaihtaa pyykkinsä kerran 7-10 vrk:n kuluessa.

Varusvahvuus 31.12.43 oli 4548. Miestä kohden oli tärkeimpiä varusesineitä seuraavasti:

paitoja	3.0 kpl.
alushousuja	3.0 pr.
villapaitoja	0.9 kpl.
jalkarättejä tai sukkia	3.8 pr.
housuja	1.5 "
asetakkeja	1.2 kpl.
päällystakkeja	1.1 "
jalkineita	2.0 pr.
työpukuja	0.1 kpl.
turkislakkeja	1.0 "
villakäsineitä	1.0 pr.
nahkakäsineitä	0.5 "

Toimistokonetilanne 31.12.43 oli seuraava:

kirjoituskoneita	183 kpl.
yhteenlasku -"-	56 "
kertolasku -"-	49 "
monistus -"-	9 "
kirjanpito -"-	2 "

ItäKar.SH:n toiminnan yhä laajentuessa on toimistokoneiden tarve suurentunut, mutta keskinäisellä järjestelyllä on puutteesta aina selvitty.

Kansliatarvikkeita on toiminta-ajalla saatu n. 31.000 kg, ja on määrään sisältynyt etupäässä kirjoitus-, konekirjoitus- ym. paperia ja kaavakkeita. Täydennys on ollut riittävä säästeliäästi käyttäen.

Taisteluvälinehuolto.

Aseistus on toimintakauden aikana täydennetty tarvetta vastaavaksi. Jokaiselle sotilashallinnossa palvelevalle sotilaille on varattu henkilökohtainen ase ja is.joukoille määrävahvuuksiin perustuva aseistus. Pistoolinpuute on korvattu kivää-

reillä. Taisteluvälinetappioita on ollut 6 tulipalossa tuhoutunutta kivääriä. Taisteluvälinealan sotasaaliin keruuta ja evakuointia on jatkettu.

Kuormastovälinehuolto.

Ajoneuvot ja valjaat.

Kasvava puutavarantuotanto ja yleisempi siirtyminen m. ajoneuvokuljetuksista hevoskuljetuksiin ovat lisänneet ajoneuvo- ja valjastarvetta samanaikaisesti kuin käytössä oleva huono sotasaalisajoneuvo- ja valjaskanta on yhä heikentynyt. Tilanteen parantamiseksi on toimintakautena ryhdytty tarmokkaisiin toimenpiteisiin korjaustoiminnan tehostamiseksi ja täydennyksen saamiseksi. On perustettu valjaskorjaamo ja yksiköille on hankittu tarveaineita ajoneuvojen ja valjaiden kunnostamista varten. Päämajalta vuoden lopulla saadut huomattavat ajoneuvo- ja valjastäydennykset ovat ratkaisevasti helpottaneet tilannetta.

Polkupyörät.

Sotilashallinnon toiminnan luonne vaatii suhteellisen suuren pp. vahvuuden. Saatu täydennys on kuitenkin tyydyttänyt kasvavan tarpeen. Korjaustoimintaa ja hoitoa tehostettu.

Sukset.

Saatu täydennys riittänee tyydyttämään tarpeen. Lisäksi on kunnostettu sotasaalissuksia.

Kenttäkeittimet.

Kenttäkeittiöiden käytöstä on luovuttu korvaamalla ne muuripadoilla.

Kaasusuojeluvälinehuolto.

Kss.välineistö on täydennetty ja varastoitu määräysten mukaan.

Pioneerivälinehuolto.

Yhtymiltä on saatu piikkilanka- ja räjähdysainetäydennystä.

Tärkeimpien tst.-, km.- ja kss.välineiden vahvuudet ja täydennys:

Nimike	Täyden- nys v.1943	Vahvuus- det 31.12.43	Nimike	Täyden- nys V.1943	Vahvuus- det 31.12.43
Kivääreitä	580	4543	Kuormakärr.	84	538
Pistooleita	16	130	Kuormarekiä	582	1294
Konepistooleita	32	297	Valjaita	806	1131
Pikakivääreitä	16	145	Polkupyöriä	200	1130
Ks.naamareita	2365	6926	Suksia	880	2191
			Kenttäkeittiöitä	-	20

Kk.välineiksi ei tässä kohdassa ole luettu maatalous- ja metsäosastojen vapaasta kaupasta hankkimia ajoneuvoja ja valjaita eikä myöskään niiden käyttöönsä ottamia sotasaalisajoneuvoja ja -valjaita.

Maantiekuljetukset.

Sotilashallinnon autojen ajosuoritukset olivat v. 1943 seuraavat:

Henkilöautot:

Vuosi- nelj.	Bens.käytt. km	Korv.käytt. km	Yhteensä km	Korv.käytt. osuus %:ssa
I	128.778	32.103	160.881	20.0
II	90.821	41.530	132.351	31.4
III	108.746	108.762	217.508	50.0
IV	48.259	101.851	150.110	67.9
Yhteensä	376.604	284.246	660.850	43.0

Kuorma-autot:

Vuosi- nelj.	Bens.käytt. km	Korv.käytt. km	Yhteensä km	Korv.käytt. osuus %:ssa	Kuljetettu yht.kg
I	277.159	42.992	320.151	13.4	12.599.279
II	272.901	66.416	339.317	19.6	27.097.144
III	297.087	137.052	434.139	31.6	19.021.268
IV	177.522	159.319	336.841	47.3	16.956.800
Yht.	1.024.669	405.779	1.430.448	28.4	75.674.491

Autojen bensiinikulutus on ollut 100 km kohti

Auton laatu Keskim.v.1943 IV-neljännes

Bens.käytt. Ha	20.9	20.1
Korv.käytt. "	3.3	2.7
Bens.käytt. Ka	34.1	34.9
Korv.käytt. "	4.4	3.2

Sotatoimiyhtymiltä kuorma-autoilla saatu kuljetusapu oli seuraava:

Vuosinelj.	Ajokilo- metriä	Kuljetettu kg
I	126.256	7.660.171
II	75.717	7.723.162
III	62.356	6.505.408
IV	94.325	9.386.946
Yhteensä	358.654	31.275.687

Yhtymien kuljetusavun osuus eri kuukausina sotilashallinnon tonneissa ilmaistun autokuljetustarpeen tyydyttämisessä selviää seuraavasta kaaviokuvasta:

18.000 tonnia


Yhtymien kuljetusapu on jatkuvasti ollut varsin huomattava ja muodosti kertomusvuonna keskim. 29.2 % sotilashallinnon hyväksi ajetusta kokonaistavaramäärästä, kun taas yhtymien autoilla ajettujen kilometrien määrä muodosti vain 20 % yhteiskilometrimerästä johtuen siitä, että suurin osa kuljetusavusta saadaan paikalliskuljetuksien muodossa Äänislinnassa ja sen lähiympäristössä. Kuljetusavun osuutta ilmaisevat prosenttiluvut olivat v. 1942 vastaavasti 31.5 (tonnimäärästä) ja 25.5 (ajokilometreistä), joten kuljetusavun tarve on kuljetusten miltei kaksinkertaistumisesta huolimatta, oman kaluston lisääntyessä ja kuljetuksissa tapahtuneen keskittämisen ansiosta, jonkin verran pienentynyt.

Paikalliskuljetuksissa kuten polttopuun ajossa on mahdollisimman suuressa mittakaavassa pyritty käyttämään hevosia, joskaan näiden puutteen vuoksi ei vielä kaikkia paikallisuontoisia kuljetuksia ole pystytty hevosilla suorittamaan.

Vako Oy:n hyväksi suoritettut kuljetukset ja niistä tehdyt velotukset ovat seuraavat:

Vuosi- nelj.	Sotilashallinto		Yhtymät	
	kg	mk	kg	mk
I	1.603.740	334.294:-	3.295.103	593.330:50
II	2.792.578	445.080:-	1.810.790	237.179:25
III	4.216.618	635.217:50	2.298.032	332.577:20
IV	1.930.678	288.354:25	2.624.697	528.224:25
Yhteensä	10.543.614	1.702.945:75	10.028.622	1.691.311:20

Vako Oy:n kuljetuksien yhteismäärä siis n. 20.572 tonnia ja veloituksien yhteismäärä n. 3.4 milj. markkaa.

Poltto- ja voiteluaineet:

Poltto- ja voiteluaineita on saatu kertomusvuonna Päämajan Poltto- ja voiteluaineosaston määräyksestä toimitettuna riittävät määrät.

Kuluneen vuoden aikana on perustettu viisi uutta jakelupaikkaa, ja on nyt jokaisen alue-esikunnan yhteydessä polttoaine jakeluvastasto m.-ajoneuvoja varten.

M.ajoneuvojakeluvastastojen yhteyteen yhdistetään samaan varastojohtoon myöskin maatalous- ja metsätoimistojen polttoainevarastot, ja on yhdistäminen osittain jo suoritettu ja toteutetaan se lähiaikoina lopullisesti kaikissa alueissa. Polttoainejakelun helpottamiseksi on vuokrattu suurempia jakeluvastastoja varten Fennia maanpäällismittareita, joita on nykyään käytännössä 13 kpl.

Polttoainekeskusvarastoiksi on muodostettu Äänislinnan, Aunuksenlinnan, Karhumäen, Hyrynsalmen ja Lieksan varastot, jotka toimivat lähialueitten täydennyspaikkoina.

Muihin tarkoituksiin kuin m.ajoneuvoja varten (maa- ja metsätalous, sahat jne.) on kuluneen vuoden aikana käytetty

poltto- ja voiteluaineita yhteensä seuraavasti:

Vuosi- nelj.	Pet- rooli	Kaasu- öljy	Kone- öljy	Moott.- öljy	Silint.- öljy	Vase- liini	Ben- siini
I	145065	36637	1980	12210	526	1573	12914
II	157744	19605	2259	10276	639	1805	23810
III	152966	10042	3746	13401	1317	1949	30577
IV	83236	6275	2023	8715	1615	1305	11201
Yht. ltr.	519011	72559	10008	44602	4097	6632	78502

Rautatiekuljetukset.

Rataosa tai asema	Elintarv. ja rehut		Maatalous- tarvikkeet		Sekalaiset		Yhteensä	
	Tonn.	vk.	Tonn.	vk.	Tonn.	vk.	Tonn.	vk.
Rajakontu - Aunus	420	43	1599	118	210	21	2229	182
Veskelys- Äänislinna	1005	94	1409	109	2010	200	4424	403
Äänislinna- Syväri	40	3	81	6	40	4	161	13
Äänislinna- Karhumäki	471	70	786	62	154	15	1411	147
Suojärvi ja Suojoki	26	4	30	2	-	-	56	6
Liekksa	14	2	54	4	-	-	68	6
Hyrynsalmi	33	5	5	1	10	1	48	7
Yhteensä	2009	221	3964	302	2424	241	8397	764

Vesitieliikenne.

Kalusto:

	Lasti- laivoja	Höyry- laivoja	Moott.- hinaajia	Varppi- moott.- veneitä	Moott.- veneitä	Ulkolaita- moott.- veneitä
ItäKar.SE	1	-	-	-	1	1
Metsäos.	-	9	5	7	4	3
Vie.PE	-	1	-	-	13	3
Maatal.os.	-	-	-	-	6	2
Is.K.	-	-	-	-	-	2
Yhteensä	1	10	5	7	24	11

Vesitiekalustoa on rakennettu ja korjattu omilla alus- ja veneveistämöillä. Huomattavin aikaansaannos oli 215 ton. lastaavan höyryaluksen "Olli" valmistuminen elokuussa 1943.

Kuljetukset:

	kg	stdr	tukkia kpl.	polttop. m3	henk.
ItäKar.SE:n aluksilla	960710	279	-	-	825
Metsäes:n "	567088	-	468906	223431	-
Vie.PE:n "	623388	-	-	893	5713
Maat.os:n "	125000	-	-	-	881
Sotat.yht."	3033011	10	-	-	504
Yhteensä	5309197	289	468906	224324	7923

Moottoriajoneuvot.

Moottoriajoneuvokanta on toimintavuoden aikana lukumääräisesti lisääntynyt. Henkilöautojen laatu on vaihtojen kautta saatu paranemaan, mutta kuorma-autojen sitä vastoin on ras-
kaan käytön vuoksi jatkuvasti heikentynyt. Alla olevasta tau-
lukosta selviävät moottoriajoneuvojen vahvuuksissa tapahtuneet
muutokset:

	S a a t u					L u o v u t e t t u				
	Ha	Ka	Erik.a	Mp.	Yht.	Ha	Ka	Erik.a	Mp	Yht.
Tammik.	2	9	-	-	11	6	2	-	-	8
Helmik.	2	12	-	-	14	2	8	-	-	10
Maalisk.	1	16	1	-	18	1	4	1	-	6
Huhtik.	1	1	-	-	2	4	8	7	-	19
Toukok.	8	25	-	3	36	5	3	-	2	10
Kesäk.	-	6	-	3	9	2	9	1	2	14
Heinäk.	2	6	1	3	12	2	2	-	2	6
Elok.	9	14	-	4	27	5	6	7	1	19
Syysk.	8	7	-	2	17	6	1	5	1	13
Lökak.	-	19	-	1	20	4	-	-	2	6
Marrask.	1	8	-	1	10	4	7	-	1	12
Jouluk.	4	4	-	1	9	-	-	-	-	1
Yht.	38	127	2	18	185	41	50	21	12	124

Vuoden lopussa olivat moottoriajoneuvovahvuudet seuraavat:

Sijoitus- paikka	Ha	Ka	Oa	Mp	Pa	Erik.a	Yht.
HK 1	35	107	1	13	3	-	159
HK 2	7	30	-	4	-	-	41
HK 3	4	10	-	-	-	-	14
HK 4	7	21	1	1	-	-	30
HK 5	2	10	-	-	-	-	12
Kesk.korjaamo	3	8	-	1	-	2	14
Yhteensä	58	186	2	19	3	2	270

Toimintavuoden aikana on tehty kaikki mahdollinen autokan-
nan muuttamiseksi korvikekäyttöiseksi. Tilanteen muutos sel-
viää alla olevasta taulukosta:

	Ha	Ka	Ka pv.	Pa	Erik.a	Yht.
1.1.43	17	30	-	1	-	48
<u>31.12.43</u>	<u>34</u>	<u>104</u>	<u>3</u>	<u>1</u>	<u>1</u>	<u>143</u>
Lisäys	17	74	3	-	1	95

Moottoriajoneuvojen heikko kunto ja yhä lisääntyvä kulje-
tustarve ovat tuettaneet erittäin suuria vaikeuksia kuljetus-
ten suorituksessa ja panneet autokorjaamot kovalle koetuksel-
le. Niin kuin alla olevasta selviää, on jokainen auto ol-
lut toimintavuoden aikana keskimäärin 10 kertaa korjattavana
ja yhtä monta kertaa huollossa:

Omilla korjaamoilla korjatut / huolletut:

	<u>Aun.PE</u>	<u>Aunus</u> (<u>Vitele</u>)	<u>Karhumäki</u>	<u>Keskus-</u> <u>kerj.</u>	<u>Vie.PE</u>	<u>Yhteensä</u>
Tammikuu	50/145	31/ 25	--	10/ 12	4/ -	95/182
Helmikuu	61/ 48	28/ 30	--	29/ 12	1/ 13	119/103
Maaliskuu	72/111	36/ 36	--	32/ -	4/ 19	144/166
Huhtikuu	74/162	12/ 16	--	66/ -	7/ 29	159/207
Toukokuu	78/171	18/ 32	--	76/ -	1/ 32	173/235
Kesäkuu	99/149	26/ 16	8/ -	38/ -	9/ 25	180/190
Heinäkuu	102/184	34/ 21	-	97/ 52	9/ 52	242/309
Elokuu	88/156	32/ 26	1/ -	77/ 68	8/ 29	206/279
Syyskuu	99/174	83/ 7	5/ -	74/ 80	19/ -	280/261
Lokakuu	73/161	21/ 17	8/ -	87/ 93	12/ -	201/271
Marraskuu	15/ -	33/ 9	3/ -	100/113	7/ -	158/122
Joulukuu	34/ -	33/ 40	5/ -	91/126	16/ 14	179/180
Yhteensä	845/1461	387/275	30/ -	777/556	97/213	2136/2505

Varikoilta korjattuina saadut:

	<u>Aun.PE</u>	<u>Aunus</u>	<u>Karhumäki</u>	<u>Vie.PE</u>	<u>Yhteensä</u>
Tammikuu	11	1	-	-	12
Helmikuu	9	1	1	-	11
Maaliskuu	9	1	1	-	11
Huhtikuu	12	-	1	-	13
Toukokuu	17	1	1	-	19
Kesäkuu	26	1	--	-	27
Heinäkuu	18	10	1	-	29
Elokuu	9	6	-	-	15
Syyskuu	28	19	-	-	47
Lokakuu	18	4	4	-	26
Marraskuu	16	10	4	1	31
Joulukuu	14	5	2	3	24
Yhteensä	187	59	15	4	265

Autonkuljettajapuute vaikeutti kuljetuksia vuoden alussa, mutta kaksilla kursseilla koulutettu kuljettajajoukko poisti vuoden loppuun mennessä pahimman puutteen.

Tilanne 31.12.43 oli

	<u>Reservi-</u> <u>läisiä</u>	<u>Palkattuja</u> <u>suomal.</u> <u>karjal.</u>	<u>Kuljettajia</u> <u>yhteensä</u>
Huoltokeskus 1	57	22 40	119
Huoltokeskus 2	10	1 14	25
Huoltokeskus 3	12	- -	12
Huoltokeskus 4	31	1 3	35
Huoltokeskus 5	4	- 4	8
Keskuskerjaamo	2	2 2	6
Yhteensä	116	26 63	205

Siviiliväestön huolto.

Kansanhuoltotilanne on vuoden 1943 aikana Itä-Karjalassa sanoin kuin Suomessakin sodan pitkittymisestä huolimatta edelleen parantunut. Tähän on Itä-Karjalassa vaikuttanut paitsi tarvikkeiden parempi saanti Suomesta, olojen järjestyminen ja vakiintuminen sekä omavaraisuustalouksien muodostuminen ja kehittyminen.

Säännöstely.

Säännösteltyjen tarvikkeiden jakelussa on pidetty yleensä samat annokset kuin Suomessa.

Säännösteltyjen elintarvikkeiden ostokorteilla saatavat jakelumäärät, kaloria-arvot ja hinnat selviävät sivulla 15 olevasta taulukosta. Taulukossa olevien annosten lisäksi on ylimääräisiä voini, sokerin, vastikkeen ym. tarvikkeiden jakelua suoritettu kansanhuoltoministeriön myöntämien määrien rajoissa.

Tekstiili- ja jalkinetarvikkeet on jaettu ostolupia vastaan, ohjaten nämä välttämättä tarvitseville ja etusijassa ulkotöissä oleville.

Valaistusaineita, petroolia ja karbiidia on jaettu erikoisia ostokuponkeja vastaan. Jakomäärä oli 0.5 ltr petroolia tai 1 kg karbiidia jakelukaudessa valoyksikköä kohden. Vuonna 1943 oli 3 jakelukautta.

Erikoisannoksia on jaettu samoin kuin Suomessakin pikkulapsille, sairaaloille, sairaille henkilöille, koulukodeille, lastenkodeille, opetuskeittiöille ym.

Koulukeittolat.

Koulukeittoloissa on jaettu viljatuotteita ylimääräisinä annoksina oppilasta kohden 2250 kg kuukaudessa. Ylimääräinen lihan saanti on järjestetty myöntämällä talousporsaiden pito-oikeus. Perunaa jaettiin tarpeen mukaan ja maitoa ylimääräisesti saantimahdollisuuksista riippuen. Aterioivia oppilaita oli vuoden lopussa 10.310. Vuoden kuluessa jaettujen aterioiden luku oli 1.503.222, kuten seuraava taulukko osoittaa:

Lukukausi	Oppilas- luku keskim.	Ateria- luku	Vilja- tuott. kg	Rasvaa kg	Lihaa kg	Perunaa kg	Maitoa ltr
Kevätl.	8670	860975	72150	6935,9	863,5	49860	3186
Syysl.	10310	642247	51504	5891,7	282,4	55181	2543
Yhteensä	keskim. 9490	1503222	123654	12827,6	1145,9	105041	5729

Säännösteltyjen elintarvikkeiden jakelumäärät,
kaloria-arvot ja hinnat vuoden 1943 lopussa.

Väestöryhmä	Vilja- tuott. kg/kk	Ravinto- rasvaa kg/kk	Perunoi- ta kg/kk	Lihaa kg/kk	Maitoa l/kk	Sokeria kg/kk	Marme- laadia kg/kk	Kaloriaa päivässä	Yhteis- hinta mk/kk
1 v:n ikäiset ja nuoremmat lapset	4,5	1,15	15	0,2	30	1,5	0,5	2023	354:-
V.1940 ja sen jälkeen syntyneet lapset em. lukuunottamatta	4,5	1,15	15	0,2	15	0,5	0,5	1568	267:-
V.1934-39 syntyneet lapset	6	1,15	15	0,2	15	0,5	0,5	1741	277:-
V.1931-33 syntyneet lapset	7,5	1,15	15	0,2	15	0,5	0,5	1913	286:-
V.1927-30 syntyneet lapset	9	1,15	15	0,2	15	0,5	0,5	2082	296:-
Henkistä ja kevyttä työtä tekevät	7,5	0,9	15	0,2	7,5	0,5	0,5	1686	240:-
Rask.puol.työtä tek.miehet ja rask.työtä tek.naiset	9	1,15	15	0,2	7,5	0,5	0,5	1919	266:-
Rask.työtä tek.miehet ja eritt.rask.työtä tek.naiset	12	1,15	15	0,3	7,5	0,5	0,5	2069	284:-
Eritt.rask.työtä tek.miehet	13,6	1,15	15	0,4	7,5	0,5	0,5	2458	297:-
Raskaana olevat naiset	12	1,4	15	1,8	30	0,5	0,5	2886	426:-
Imettävät naiset	7,5	1,4	15	1,8	20	0,5	0,5	2205	367:-

Sakariinia	1 gr	kuukaudessa
Kahvinvastiketta	250 "	- " -
Tupakkaa	8 lt	- " -
Makeisia	100 gr	- " -
Saippuaa	62,5 "	- " -

Metsä- ja uittotyöläisten lisäannokset.

Metsä- ja uittotyöläisille on metsätyömaaruokalojen välityksellä erittäin raskaan ruumiillisen työntekijäin normaaliannosten lisäksi jaettu seuraavat lisäannokset:

- 1) viljatuotteita tai herneitä 100 gr miestä ja työpäivää kohden;
- 2) lihaa 2 kg kuukaudessa työntekijää kohden;
- 3) kahvinvastiketta 10 gr miestä ja työpäivää kohden.

Säännösteltyjen tarvikkeiden kulutus vuonna 1943.

Vilja ja viljatuotteet	7500 ton.
Sokeri	410 "
Ravintorasvat	490 "
Liha ja lihajalosteet	210 "
Kahvinvastike ja korvike	80 "
Tekstiili- ja jalkinetarvikkeet	535725 pist.
Saippua	36 ton.
Sakkariini	0,50 "
Marmelaadi	94 "
Perunajauho	33 "
Tupakka	764392 pist.
Makeiset	25 ton.
Petrooli	23881 ltr.
Karbiidi	3,5 ton.

Säännösteltyjen tarvikkeiden saanti.

Itä-Karjala ei ole tuottanut säännösteltyjä tarvikkeita läheskään tarvittavassa määrässä, vaan suurin osa niistä on tuotu kanta-Suomesta. Leipävilja, liha, peruna ja juurikasvit on kuitenkin pieniä poikkeuksia lukuunottamatta saatu Itä-Karjalasta. Maitoa on jaettu kulutukseen ainoastaan Itä-Karjalassa tuotettu määrä. Sen tuotanto on ollut huonosta karjankannasta, karjan vähyydestä ja rehutilanteen heikkoudesta johtuen kuitenkin riittämätön.

Tekstiili- ja jalkinetarvikkeiden saanti oli alkuvuodesta erittäin vaikeata Suomessakin vallitsevan kireän tekstiili- ja jalkinetarviketilanteen johdosta. Nahkaa ja jalkinetarvikkeita saatiin Suomesta vain Itä-Karjalasta toimitettuja raakavuotia vastaan. Vaihdettu vuotamäärä oli 3887 kpl. edustaen se 228.950 pistettä. Useiden esitysten jälkeen kansanhuolto-ministeriö kuitenkin syksyllä 1943 myönsi eräitä helpotuksia tekstiilitarvikkeiden tuonnissa Itä-Karjalaan. Niinpä on loppupuolella vuotta saatu mm. 50.000 m puuvillakangasta, 2.000 kpl. suojuspukuja ja yli 3.000 pr. kumijalkineita. Saatu kangasmäärä on suurimmaksi osaksi valmistettu vaatteiksi Itä-Kar. SE:n Äänislinnan ja Aunuksen työtuvilla sekä Suomessa ja luovutettu melkein yksinomaan eri ulkotyöntekijäryhmien käyttöön siten, että metsäosasto on saanut 60 %, maatalousosasto 20 %, linnoitusmuodostelmat 10 % ja kaikki muut 10 %. Työjalkineet ja työ- ja suojuspuvut on jaettu myöskin samein perustein. Saadusta kangasmäärästä on osa katsottu tarpeelliseksi varata ItäKar. SE:n työtuvilla valmistettuihin pikkulasten

vaatekappaleihin ns. vauvapakkauksiin, jotka pistevapaasti ja Suomen Punaisen Ristin lahjoittamana jaetaan lääkintäviranomai»-ten välityksellä jokaiselle vastasyntyneelle itäkarjalaiselle lapselle.

Kulutusleipävilja- ja perunatilanne 31.12.1943.

Leipäviljavarastot	31.12.43	2850 ton
Arvioitu kulutus	1.1-30.9.44	6170 "
Arvioitu vajaus	1.1-30.9.44	3320 "
Perunavarastot	31.12.43	5500 "
Arvioitu kulutus	1.1-31.8.44	4500 "
Arvioitu vajaus	1.1-31.8.44	1000 "

Ostokorttien jakelu.

Kertomuskauden aikana oli ostokorttien pääjakeluja 3, nim. 1.4, 1.6 ja 1.10 voimaantulleille ostokorteille. Kaikkiaan jaettiin 1.213.042 ostokorttia. Huomattavasti lisätyötä korttien jakelussa aiheutti väestön kirjoitustaidottomuus, jakajien ollessa pakotettuja merkitsemään jokaiseen ostokorttiin asianomaisen henkilötiedot. 1100 siviilimuonituksessa olevaa Suomen kansalaista sai Itä-Karjalassa voimassaolevat ostokortit.

Eri ostokorttilajien jakelumäärät selviävät seuraavasta laskelmasta:

Leipäkortteja	168250 kpl
Rasvakortteja	299263 "
Lihakortteja	215068 "
Yleisostokortteja	200185 "
Perunakortteja	84666 "
Maitokortteja	33778 "
Lisäsokerikortteja	111867 "
Ostojärjestyskortteja	2800 "
Tupakkakortteja	15418 "
Vaatetuskortteja	72607 "
Lomakortteja	9160 "
<hr/>	
Yhteensä	1213042 kpl.

Omavaraisruokakunnat.

Viljaan nähden omavaraisten ruokakuntien jäsenluku oli vuoden lopussa 20.043 vastaten 29,2 % väkiluvusta. Näiden tuottama viljamäärä on arvioitu 3,3 milj.kg:ksi, josta kuluttajaväestölle luovutettavaa on n. 200.000 kg. Perunaan nähden on omavaraisruokakuntien luku 40.318 vastaten 59,9 % väestöstä. Näiden tuottama peruna on arvioitu 5,5 milj.kg:ksi.

Tuottajaruokakunnilla on ollut oikeus varata tuottamista elintarvikkeista seuraavat määrät ruokakunnan ravinnoksi käytettäväksi:

1) Leipäviljaa kutakin viljelmällä asuvaa ruokakunnan jäsentä ja kuukautta kohden 15 kg, paitsi v. 1932 tai sen jälkeen syntynyttä lasta kohden 7,5 kg. Varauksen sai tehdä enintään satovuoden ajaksi. Mikäli viljelijälle jäi ns. ylijäämäviljaa, kun siemen-, ruoka- ja rehuvaraukset sekä pinta-alaan ja satolukuun perustuvat luovutusmäärät oli ko-

konaissadosta vähennetty, sai viljelijä käyttää sen ruokakuntansa ravinnoksi edellä mainitun määrän lisäksi.

2) Perunaa 25 kg kutakin viljelmällä asuvaa ruokakunnan jäsentä ja kuukautta kohden. Varauksen sai tehdä enintään satovuoden ajaksi. Ns. ylijäämäperunaa sai viljelijä käyttää vapaasti joko ruokakunnan ravinnoksi tai luovuttaa toiselle.

3) Lihaa 1,5 kg kutakin tilalla asuvaa ruokakunnan jäsentä ja kuukautta kohden. Varausaika sai olla enintään 12 kk. Saman määrän olivat saaneet varata omassa taloudessaan käytettäväksi ns. talousporsaiden omistajat.

4) Maitoa 1 ltr. päivässä alle 1 vuoden ikäistä lasta tai raskaana olevaa naista kohden sekä 0,5 ltr päivässä muille ruokakunnan jäsenille. Jos tuotannosta jää ns. ylijäämämaitoa sen jälkeen kun varaukset ja luovutusmäärät kullutta jäväestölle on kokonaistuotannosta vähennetty, saadaan se käyttää ruokakunnan ravinnoksi tai luovuttaa säännöstelymääräysten mukaisesti toiselle.

Omavaraisruokakuntien viljavarastot 31.12.1943.

	Ruokak. jäsenluku	% väkiluvusta	Siemen- vilja- varaus kg	Leipä- vilja- varaus kg	Rehu- vilja- varaus kg	Luovutet- tava vil- jamäärä kg	Viljaa yhteensä kg
HK 1	6869	25,3	641618	394067	260136	110432	1406253
HK 2	8241	44,7	602482	361089	272453	75357	1311381
HK 3	1920	24,7	167859	95139	50440	22686	336124
HK 4	456	45,6	22363	17008	3400	465	43236
HK 5	2557	18,0	79153	80829	28606	-	188588

Yht. 20043 29,2 1513475 948132 615035 208940 3285582

HK 1:n väkilukuun laskettu myös Äänislinnan kaupunki. Ylijäämäviljan määrää ei ole huomioitu laskelmassa.

Omavaraisruokakuntien perunavarastot 31.12.1943.

	Ruokak. jäsenluku	% väkiluvusta	Siemen- varaus kg	Ruoka- varaus kg	Luovutettava kg	Perunaa yhteensä kg
HK 1	14916	55,0	874059	1450234	107792	2432085
HK 2	15328	83,2	700332	1007047	36662	1744041
HK 3	2897	37,3	174422	231587	9295	415304
HK 4	607	60,7	67936	79745	7792	155473
HK 5	6570	46,2	335875	388227	-	724102

Yht. 40318 59,9 2152624 3156840 161541 5471005

HK 1:n väkilukuun laskettu myös Äänislinnan kaupunki.

Äänislinnan kaupunkilaisten palstaviljelijöiden perunavarastoja ei ole huomioitu laskelmassa.

Ylijäämäperunan määrää ei ole huomioitu laskelmassa.

Säännöstelymääräysten valvonta.

Keväällä 1943 tapahtuneen huollon uudelleen järjestelyn jälkeen on säännöstelymääräysten valvontaa voitu huomattavasti tehostaa, kun tarkastustehtäviin saatiin varsinaista tarkastus-

henkilöstöä. Tarkastuksia on voitu näin ollen lisätä ja säännöstelyn valvontaa muutenkin tehostaa ja tästä johtuen säännösteltyjen tarvikkeiden tilityksissä esiintyneet virheelisyydet, varastoissa ilmenneet vajaukset ym. säännöstelyrikkomukset ovat vähentyneet. ItäKar.SE:n kansanhuollon tarkkailuviranomaisten toimesta on suoritettujen tarkastusten ja tilitysten tarkkailun perusteella kertomusvuotena ilmoitettu säännöstelyrikkomuksista asetettavaksi syytteeseen 81 henkilöä. Samoin on 15 Vako Oy:n toimipaikkaa asetettu erikoisen tarkkailun alaiseksi.

Tiedoitustoiminta.

Kertomusvuoden aikana on säännöstelymääräyksiä julkaistu: Itä-Karjalan säädöskokoelmassa 11 numerossa Itä-Karjalan kansanhuollontiedoituksissa 151 -"-

Kansanhuoltoministeriön ehdotuksesta on Aunuksen radiossa pidetty sarjassa "kansanhuoltotietoutta asemiehille" 9 esitystä. Sotilashallinnon viranomaisille selvitetty kansanhuoltomääräyksiä 19 esitelmässä.

Jakelutoimi.

Vako Oy. on edelleenkin Itä-Karjalan sotilashallinnon valvonnan alaisena hoitanut tarvikkeiden jakelun Itä-Karjalassa kiitettävällä tavalla. Jakeluverkosta on vuoden kuluessa tulleet yhä täydellisemmäksi ja monipuolisemmaksi; toimipaikkojen lukumäärä oli vuoden lopussa 204; vuoden alussa se oli 153.

Toimipaikat jakaantuivat seuraavasti:

Konttoreita	5
Vähittäismyymälöitä	91
Kirjakauppoja	5
Muita myymälöitä	2
Ravitsemisliikkeitä	54
Partureita	13
Tuotanto- ja apulaitoksia	36
Yhteensä	204

Yhtiön myynti oli vuonna 1943 297 milj. markkaa, missä on lisäystä edelliseen vuoteen verrattuna 61 milj. markkaa eli noin 25 %. Pienin myynti oli huhtikuussa, 22,3 milj. markkaa ja suurin joulukuussa, 31,3 milj. markkaa.

Vako Oy:n omista tuotantolaitoksista mainittakoon: myllyt, joissa on jauhettu yhteensä 3.876.875 kg, siitä tullijauhatusta 612.401 kg;

Leipomot:

tuotanto 9.463.638 kg ja

virvoitusjuomatehtaat:

tuotannon arvo 8.637.000:- mk.

Henkilökuntaa oli yhtiön palveluksessa vuoden lopussa 1230 henkilöä, näistä itäkarjalaisia 770.

Sosiaalihuolto.

Köyhäinhoito.

Vuoden aikana jaettiin sos.huollon tilauslipuilla avustuksia, pääasiassa elintarvikkeita, 1,8 milj. markan arvosta, ja tuli niistä osallisiksi kaikkiaan 8005 henkilöä. Jatkuva tai tilapäistä kotiavustusta sai siis n. 11 % vapaana olevasta väestöstä. Suhteellisesti eniten, eli 176 markkaa asukasta kohti jaettiin avustuksia Repolan alueella, ja vähimmin, 7 markkaa asukasta kohti Terun alueella.

Vuoden 1942 aikana havaittavissa ollut kuukausittain jaettujen avustusten määrän supistaminen jatkui myös pitkälle kertomusvuotta. Kun tammikuussa jaettiin avustuksia 3730 henkilölle 224.928 markkaa, olivat vastaavat luvut lokakuussa, jolloin jako oli alhaisin, 1308 ja 87.855. Vuoden viimeisinä kuukausina avustukset jälleen jonkun verran lisääntyivät. Jaetun avustuksen keskimääräinen suuruus avustettua kohti on kertomuskauden kuluessa osoittanut jatkuvaa nousua kasvaen 59 markasta tammikuussa 75 markkaan joulukuussa. - Köyhäinhoitona annettavaa äitiysavustusta, jota ei peritä avun saajalta takaisin, on jälkeen 1.11.43 jaettu 36 tapauksessa yhteensä 15.315 markkaa, mikä summa sisältyy edellä mainittuun, tilauslipuilla jaettua avustusta osoittavaan lukuun.

Korvauksia aikaisemmin myönnettyistä avustuksista perittiin kertomuskaudella 3,0 milj. markkaa. Perimisessä oli havaittavissa jyrkkä laskusuunta, sillä 502.740 markasta tammikuussa supistui korvausten määrä kuukausittain 99.090 markkaan joulukuussa. Syy alenemiseen on ollut siinä, että aikaisemmin ns. tukilainan muodossa annetut avustukset ovat tulleet vähitellen perityiksi ja jäljellä on nykyään enää varsinaiset köyhäinhuoltoavustukset. Osaksi siihen on vaikuttanut myös nautintapalstojen jaossa tapahtunut suuri lisäys, mikä on vetänyt nautintamaiden saajat pois ansiotyöstä.

Yksityiskotihoitoon huoltosopimuksella ja korvausta vastaan oli sijoitettuna 28 vanhusta ja muuta hoidon tarpeessa olevaa aikuista. Vanhainkodeissa oli hoidettavana 100 vanhusta. Suuri osa hoidon tarpeessa ja huoltovelvollisia omaisia vaillolevista vanhuksista hoidettiin kuitenkin ilman huoltosopimusta ja hoitokorvausta kaukaisempien sukulaisten tai aivan vieraiden henkilöiden luona.

Lastensuojelu.

Alle 16-vuotiaita orpolapsia oli alueiden ilmoitusten mukaan vuoden päättyessä 915, joista kansallisia 577 ja epäkansallisia 338. Näistä oli kasvattilapsena saanut kodin jonkun sukulaisensa tai vieraan henkilön luona 457. Aluepäällikön päätöksellä yhteiskunnan huostaan otettuja lapsia ja nuoria henkilöitä oli, orpoja lukuunottamatta, 75, ja oli huostaan-

oton syynä 3 tapauksessa lapsen sairaus, 32 tapauksessa lapsen kurittomuus, 11 tapauksessa kodin sopimattomuus ja 29 tapauksessa muu syy. Yksityiseen kotiin korvausta vastaan hoidettavaksi sijoitettuna oli 89 lasta ja lastenkotiin sijoitettuna 197 lasta. Suojeluvalvonnassa oli 226 lasta tai nuorta henkilöä. Suomessa hoidettavana oli 30 lasta.

Kertomuskaudella syntyi avioliiton ulkopuolella 317 lasta ja ovat äidit 208 tapauksessa ilmoittaneet lapsen isäksi suomalaisen miehen. Kertomuskauden loppuun mennessä on lastenvalvojat toimesta 88 tapauksessa lapsen elatusapuasia järjestetty joko äidin ja makaajan välisellä sopimuksella tai oikeuden päätöksellä.

Kasvatustiloihin otettiin vuoden kuluessa 21 uutta oppilasta sekä vapautettiin hyvän käytöksen perusteella 8, laskettiin koevapauteen 4 ja siirrettiin Vääräniemen metsätyöleirille 10 oppilasta. 31.12.43 oli oppilasvahvuus 23 poikaa ja 2 tyttöä. Oppilaista oli 14 kansallisia ja 11 epäkansallisia.

Irtolaishuolto.

Irtolaishuoltotoimenpiteisiin kertomuskaudella on ryhdytty 99 henkilöön nähden ja on tällöin varoitus annettu 81 tapauksessa ja valvontaan asetettu 21 henkilöä. Työlaitokseen määrättiin 35 irtolaista ja vapautettiin sieltä 6 hoidokkia, lisäksi siirrettiin laitokselta pois 9 hoidokkia, nim. 1 vanhainkotiin, 1 mielisairaalaan, 2 vankilaan ja 5 keskityöleirille 1 hoidokin kuollessa ja 1:n saadessa matkustusluvan Saksaan. 31.12.43 oli työlaitoksen hoidokkivahvuus 10 miestä ja 44 naista. Hoidettavista oli 20 kansalliseen ja 34 epäkansalliseen väestöryhmään kuuluvia.

Kotiteollisuus- ja työtupatoiminta.

Sosiaalihuollon alaisia työtupia on kertomuskaudella ollut toiminnassa 4, ja on niissä ollut 550 - 650 työntekijää työtilanteen mukaan vaihdellen. Näille on palkkioina maksettu n. 2,7 milj. markkaa. Erilaisista raaka-aineista on valmistettu naisten ja lasten pukuja, alusvaatteita, jalkineita ja muita vaatetustarvikkeita, tuohi- ja lastutöitä ym. Kotityönä on työtä annettu n. 250 henkilölle ja täten valmistettu erilaisia liinoja, olkitöitä, luutia, vastoja jne.

4. Valistusosasto

Valistustoimisto.

Julkaisutoiminta.

"Vapaa Karjala" on ilmestynyt edelleen kerran viikossa, paitsi loka- joulukuulla kerran kahdessa viikossa. Kertomuskautena ilmestyivät numerot 1 - 47. Lehden painos oli 31.12.43 11.700 kpl. Kunkin numeron sisällys pyrittiin keskittämään jotakin määrättyä asia koskevaksi. Varsinaisina erikoisnumeroina ilmestyivät: 15.1 kansanopistonumero, 26.2 Kalevala-numero, 14.5 oppikoulunumero, 28.5 kansakoulunumero, 18.6 juhannusnumero, 17.12 Punaisen Ristin numero ja 20.12 joulunumero.

"Paateneen Viestiä" ovat kertomuskautena ilmestyneet numerot 1 - 49, painosnäärän ollessa 31.12.43 1.400 kpl.

Kotijoukkojen Esikunnan vankileirejä varten julkaiseman "Severnoje Slovon" liitteenä on kertomuskautena ilmestynyt neljänä numerona venäjänkielistä väestöä varten tarkoitettu "Liite Itä-Karjalaa varten", jonka sisällön valistusosasto on hankkinut.

Lentolehtistä "Itäkarjalaiset ja me" on otettu toinen, 7.000 kpl:n painos, joka on jaettu sotilashallinnon henkilöstölle sekä Päämajan ja Kotijoukkojen Esikunnan käyttöön.

Artikkelipalvelu ja julkaisutarkastus.

Päämajan Sensuuritoimistolle on lähetetty julkisuuteen saatettavaksi 108 Itä-Karjalaa tai sotilashallintoa käsittelevää kirjoitusta ja uutista.

Tarkastettu 29 Päämajan, Valtioneuvoston Tiedotuskeskuksen tai yksityisen lähettämää kirjoitusta, joiden kaikkien julkaisemista on puollettu.

Seurattu ja koettu leikekokoelmaan maan lehdistössä julkaistuja Itä-Karjalaa koskevia kirjoituksia.

Radiotoiminta.

Radiolähetys. "Aunuksen Radion" Itä-Karjalan väestölle tarkoitettut ohjelmalähetykset ovat jatkuneet entiseen tapaan. Joka arkipäivä klo 19.10 - 19.30 on ollut karjalanmurteinen uutislähetys ja aiheeltaan vaihteleva "pagizemme vähäzen"-esitys, sunnuntaisin vastaavana aikana karjalanmurteinen viikkouutiskatsaus ja sunnuntaisin klo 11.40 - 11.50 vepsänkielinen viikkouutiskatsaus. Kiinteät ohjelmalähetykset ovat olleet sunnuntaisin klo 11.50 - 12.30 sekä tiistaisin ja perjantaisin klo 17.40 - 18.30. Lisäksi on ollut erikoisohjelmia juhla- ja merkkipäivinä.

Ohjelma-aineksen valinnassa on noudatettu samoja periaatteita kuin aikaisemminkin. Partisaanivastaista propagandaa on edelleen harjoitettu.

Ohjelmälähetysten suoritukseen on karjalainen ja vepsäläinen väestö osallistunut kasvavassa määrin. Näitä suorituksia ovat olleet mm. itkuvirret, kansanlaulut, sadut, tarinat ja suuren suosion saavuttaneet lasten esitykset. Syrjäseutujen radiokuunteluharrastusta ovat elvyttäneet karjalanmurteiset ja vepsänkieliset reportaasit eri kylistä. Itäkarjalaisten rakkautta kotiseutuunsa sekä yhteenkuuluvaisuutta muuhun Suomeen on pyritty herättämään Itä-Karjalan ja Suomen historiaa, maantiedettä ja olosuhteita koskevilla esityksillä.

Radiokuuntelu. Äänislinnan ja Paateneen keskusradiot ovat edelleen olleet toiminnassa. Edelliseen liitettyjen kuuntelupisteiden lukumäärä ylitti kertomusvuoden lopulla 700, jälkimmäisen ollessa edelleen 200. Molemmat keskusradiot ovat välittäneet etupäässä Aunuksen Radion ohjelmaa, jota paitsi kumpikin on antanut paikkakunnallista uutisaineistoa ja ohjelmaa. Kuuluvaisuus on ollut Paateneessa keskinkertainen, Äänislinnassa kohtalaisen hyvä. Soutjärven keskusradiota varten on kertomuskautena rakennettu verkosto, Aunuksenlinnaan sitä vuoden vaihteessa parhaillaan rakennettiin.

Väestökuuntelua varten jaettuja radiovastaanottimia on ollut yhteensä 123, joista 30 Vienan piirin alueella.

Kansanvalistustoiminta.

Kertomuskautena on väestölle järjestetty lukuisasti juhlia pirttikokouksia sekä tiedoitus- ja käskynjakotilaisuuksia. Juhlatilaisuuksista mainittakoon Kalevalan-, äitien-, sankari-, Sotamarsalkan syntymä- ja Suomen lipun päivä-, sadonkorjuujuhlat ja kylien vapautusjuhlat sekä itsenäisyyspäivän juhlat. Soutjärvellä oli kesäkuun lopulla tavanmukaiset suuret laulujuhlat. Etenkin suuremmissa juhlissa on väestö kaikissa kylissä ollut erittäin runsaslukuisasti läsnä. Tiedoitus-tilaisuuksissa, joita on usein pidetty käskynjakotilaisuuksien yhteydessä, on väestölle selvitetty ajankohtaisia kysymyksiä, selvitelty sotilashallinnon määräyksiä ja harjoitettu huhunvastustamispropagandaa.

Valistusupseerien, nuoriso-ohjaajien ja opettajien johtamia opintoryhmiä ja kerhoja on lukuisasti perustettu entisten lisäksi. Äänislinnassa on toiminut kansalaisopisto, jossa kevätlukukaudella oli 237 ja syyskaudella 223 oppilasta. Edistyneisyyden mukaan on opiston oppilaat jaettu kolmeen osastoon ja nämä pienempiin opiskeluryhmiin. Opettajakuntaan on valistusupseerien lisäksi kuulunut kuusi opettajaa, kaksi kerhoneuvojaa ja yksi laulunopettaja.

Laulukuoroja on kertomuskauden lopulla ollut 17, joissa yhteensä lähes 350 laulajaa, mistä määrästä paikallista väestöä 94.

Äänislinnan Teatteri, jonka neuvottelukunnassa ItäKar.SE on edustettuna, on jatkuvasti ollut vilkkaassa toiminnassa.

Äänislinnan Musiikkilautakunnan toimesta on syyslukukaudella annettu paikalliselle väestölle, etupäässä nuorisolle, ilmaista musiikkiopetusta.

Kansanopistotyö ja ammattiopetus.

Liperin Siikasalmella 1.11.42 alkanut III. kansanopistokurssi, jolla oli 40 oppilasta, päättyi 15.1.43. IV. kansanopistokurssi, jolla samoin oli 40 oppilasta, pidettiin 1.2 - 15.4.43, ja V. kansanopistokurssi, jolla oli 39 oppilasta, 20.10.43 - 20.1.44. Siikasalmen kansanopistokurssit ovat jatkuvasti osoittautuneet erinomaisiksi itäkarjalaisen nuorison pohjasivistyksen antajiksi. Kursseilla on jatkuvasti harjoitettu oppilaiden älykkyyden ja taipumusten sekä luonteenominaisuuksien tutkimista sekä tällä pohjalla ammatinvalinnan ohjausta.

Kanta-Suomen kansanopistoissa oli kevätkaudella vapaaoppilaina 122 ja syyskaudella 117 itäkarjalaista nuorta. Tästäkin koulutustoiminnasta on jatkuvasti saatu erittäin hyviä kokemuksia.

Sekä Siikasalmella että eri kansanopistoissa opiskelevien sijoittamisesta jatko-opiskeluun eri koululaitoksissa ja sijoittumisesta heille sopiviin tehtäviin on jatkuvasti pidetty huolta.

Valistusosaston toimesta on kanta-Suomen maa- ja kotitaloudellisissa oppilaitoksissa ollut syyskaudella 117 ja muissa ammattioppilaitoksissa 74 itäkarjalaista nuorta opiskele-
massa.

Linnoitustyömaiden valistustoiminta.

Linnoitustyömailla on jatkettu valistus- ja viihdytystoimintaa näille työmaille sijoitettujen valistusohjaajien johdolla. Valistus- ja viihdytysmuotoja ovat olleet oppitunnit, keskusteluillat, hartaushetket, juhlatilaisuudet, elokuvanäytökset, radiokuuntelu, laulu ja urheilu.

Kirjastot.

Kertomuskautena perustettiin 13 uutta kyläkirjastoa, ja oli niiden yhteisluku vuoden lopulla 60. Näiden lisäksi oli kansakouluille sijoitettuja Suomalaisuuden Liiton lahjoittamia kirjastoja 44. Ostettuja ja lahjoituksina saatuja uusia kirjoja on lähetetty täydennykseksi kirjastoille. Valistusupseerien käsikirjastoja on 13. Lainaustoiminta oli kesän aikana lamassa, mutta syksyn kuluessa on ollut havaittavissa lainausliikkeen vilkastumista entiseen verrattuna.

Kirjastoja on ollut myös linnoitustyömailla ja Kinnasvaaran keskusvankilassa sekä ukrainankieliset kirjastot Kolvasjärven keskitysleirillä ja eräällä metsätyömaalla.

Elokuvatoiminta.

Valistusosaston perustamat ja Suomen Aseveliliiton hoidossa olevat elokuvateatterit "Tapio" ja "Ukko" Äänislinnassa, "Hiisi" Syvärinniskassa ja "Merja" Pidmassa samoin kuin sota-toimiyhtymän perustama ja Aseveliliiton hallussa oleva "Otso" Karhumäessä siirtyivät 1.4.43 Päämajan Tiedoitusosaston haltuun. Nämä teatterit ovat jatkaneet toimintaansa entiseen tapaan.

Elokuvakiertuetoimintaa väestön keskuudessa on jatkettu. Käytössä on ollut yksi kaita- ja yksi normaalifilmikone. Näytäntöjä on ollut kaikkiaan 349, joissa katsojia yhteensä lähes 60.000. Esiytysten järjestämisestä normaalifilmikoneella on ehkäissyt asetustenmukaisten teatterihuoneistojen puute maaseudulla. Kertomusvuoden aikana kunnostettiin sellainen Solomaan.

Kulttuurimuistojen hoito.

Kulttuurimuistojen keruuta on järjestelmällisesti jatkettu. Kansakoulun oppilaiden keskuudessa on toimeenpantu rakennuksia, kulkuneuvoja ja työvälineitä koskeva kysely, johon saapui vastauksia kohtalaisen runsaasti. Samoin toimeenpantiin kerhoneuvojille vanhaa kotitaloutta koskeva kysely, johon saapui runsaasti vastauksia, sekä vanhaa maanviljelystä koskeva tiedustelu ItäKar.SE:n maatalousupseereille ja viljelyspäälliköille, mihin tiedusteluun saapui vain harvoja vastauksia.

Lukuisien kirkkojen, tsasounien ja luostarien inventoimista on suoritettu sekä niiden esineistöä pelastettu hukkaantumiselta. Äänisniemeläiseltä ikonimestari Abramovilta lunastettiin hänen ikonityöpajansa työvälineet, jotka ovat ainoat tiedossa olevat. Loppuvuonna valmisteltiin Helsingissä pidettävää ikoninäyttelyä, joka kuitenkin peruutettiin.

Valokuvaus.

Osaston valokuvakokoelman täydentämistä on jatkettu. Huomattavan lisän siihen antoi kesällä 1943 Itä-Karjalassa työskennelleiden tiedemiesten valokuvauksen tulos. Valistusosaston tekemästä pyynnöstä on eräs tk-valokuvaaja ottanut n. 300 kuvaa sotilashallinnon suorittaman työn eri puolista.

Retket ja kiertueet.

Kiertuetoiminta kanta-Suomeen, jota alkuvuodesta vielä harjoitettiin ja joka on parhaimpia Itä-Karjalan ja kanta-Suomen välisen yhteenkuuluvaisuudentunteen vahvistamiskeinoja, oli määräyksestä lopetettava toukokuulla. Tämän jälkeen supistuivat itäkarjalaisten retket Suomeen etupäässä niihin käynteihin, jotka tapahtuivat valistus- ym. henkilöstön lomamatkojen yhteydessä sekä itäkarjalaisten kanta-Suomessa harjoittaman opiskelun johdosta. Sen sijaan on Itä-Karjalassa olevien sotatoimiyhtymien keskuuteen lähetetty koululapsista kokoonpantuja ohjelmakiertueita opettajien johdolla. Nämä kiertueet ovat joka paikassa saaneet sotilaisten taholta mitä kiittävimmit lausunnot.

Itä-Karjalan tieteellinen tutkiminen.

Valtion Tieteellisen Itä-Karjalan Toimikunnan toimesta oli kesällä 1943 tutkimustehtävissä Itä-Karjalassa 41 tiedemiestä, joiden tutkimustehtävät kohdistuivat lukuisten eri tieteenhaarojen aloille. Tehdyn sopimuksen mukaan luovuttivat tutkijat työnsä tuloksista valistusosastolle pääpiirteiset selostukset sekä osan valokuva-aineistoaan.

Sotilashallinnon ja sille alistettujen muodostelmien henkilöstön valistus- ja viihdytystoiminta.

Sotilashallinnon henkilöstölle tarkoitettua lehti- ja uutiskatsausta toimitettiin kertomuskauden aikana 16 kertaa. Päämajan, Valtion Tiedoituslaitoksen ja Aseveliliiton lähettämää tiedoitus- ja valistusaineistoa on jaettu.

On hoidettu asevelvollisen miehistön viihdytykseen myönnettyjen kanttinivoittovarojen jako ja tilattu niillä radioita, kirjallisuutta, lehtiä, pelejä ym. viihdytysvälineitä.

Äänislinnan alue-esikunta on ajalla 18.10 - 20.12.43 järjestänyt 18 Itä-Karjala-tutkimusta harjoittaneen tiedemiehen luentoa ItäKar.SE:n ja Äänislinnan varuskunnan upseereille ja muulle henkilöstölle. Kuulijoiden lukumäärä on vaihdellut 300 - 600.

Sotilashallintoesikunnassa ja alue-esikunnissa on henkilöstölle ollut illanviettoja ja viihdytystilaisuuksia. 18.11.43 perustettiin "Äänislinnan Kerho" yhdysiteeksi ItäKar.SE:n ja sen alaisissa esikunnissa ja laitoksissa tai sen myöntämän toimiluvan saaneissa liikkeissä työskentelevien upseerien ja virkailijoiden välille.

Väestön mieliala.

Sitä mukaa kuin sotilashallinnon työ on edistynyt ja väestön elintaso jatkuvasti kohonnut, on myös väestön mieliala parantunut ja luottamus sotilashallintoon ja Suomeen kasvanut. Positiivista mielialaa lisäävinä erikoisseikkoina mainittakoon paitsi taloudellisten olojen yleistä paranemista hyvä sato, kotieläinten saanti ja jatkuva nautintapalstojen jako. Väestöllä tuntuu olevan kohtalaisen hyvät ansiomahdollisuudet ja rahaa kohtalaisen runsaasti käytettävissään. Myös vaurastumishalua on huomattavissa, ja työn tahti sekä työtavat samoin kuin yrittäjähengi ovat hiljalleen kohoamassa ja "suomalaistumassa". Väestö luettaa siihen, että Suomen valtio pitää huolen myös itäkarjalaisista. Kuulee esim. sanottava; "Ei nälgäh tapeta eigoni bolseviekkoin käsih jätetä." Hiljalleen voimistuu tietoisuus suomalaisten ja itäkarjalaisten yhteenkuuluvaisuudesta.

Mieliala on huonoin niissä kylissä, missä asuu sekaisin karjalaista ja epäkansallista väestöä. Erikoisrauhahuhut ovat kantautuneet myös väestön korviin ja aiheuttaneet levottomuutta sekä jonkin verran vaikeuttaneet nuorten kouluihin lähettämistä, koska pelätään perheiden hajautumista. Samoin sotatapahtumat

itärintamalla ovat aiheuttaneet levottomuutta. Valistusupseerien vastatoimenpiteet ovat kuitenkin rauhoittaneet väestöä. Huono jalkinetilanne huolestuttaa väestöä ja vaikuttaa masentavasti. Siveellisessä suhteessa on ollut havaittavissa höltymistä, ja sotilaitten juopottelu herättää pahennusta.

Kokonaisuudessaan voidaan kuitenkin väestön mielialaa pitää olosuhteisiin katsoen täysin tyydyttävänä.

Lehtimiesvierailut.

Sen johdosta, että Ruotsin lehdistössä oli väitetty Itä-Karjalan väestön olevan venäläismielistä ja suurimmaksi osaksi venäjänkielistäkin, kutsuttiin Valtion Tiedoituslaitoksen aloitteesta ja Päämajan toimesta Itä-Karjalaan sanomalehtimiesretkikunta, jossa olivat edustettuina seuraavien ulkolaisten lehtien Helsingin kirjeenvaihtajat: Neue Züricher Zeitung, Berlingske Tidende, Svenska Dagbladet, Stockholms Tidningen ja Svenska Morgonbladet sekä Deutsches Nachrichtenbüro. Vierailu kesti 16 - 18.4.43. Asiantuntijaoppaana oli valistusosaston päällikkö. Retkikunta tutustui Soutjärven alueen ja Äänislinnan valistus- ja lääkintäoloihin. Asianomaisissa lehdissä oli myönteisiä kirjoituksia Itä-Karjalasta.

Koulutoimisto.

Kansakoulut.

Opetustyö kansakouluissa aloitettiin tammikuun 10 päivänä ja kevätlukukausi loppui toukokuun 29 päivänä, paitsi yksiopeettajaisissa (supistetuissa) kouluissa kesäkuun 12 päivänä. Kevätlukukauden koulutyö oli yleensä hyvin säännöllistä, ja poissaoloja oli edelliseen vuoteen verrattuna vähän, mikä osittain johtui oppilaiden hyvästä terveystilanteesta. Myös opetustulokset olivat edelliseen vuoteen verrattuna huomattavasti kohonneet. Niiden tarkkaamiseksi toimitettiin varsinaisten tarkastusten lisäksi kaikkien kansakoulujen kahdella ylimällä luokalla toukokuun 17 ja 18 päivinä kirjalliset kokeet ainekirjoituksessa ja laskennossa. Tulokset osoittivat, että laskennossa keskitaso oli suunnilleen kanta-Suomen kansakoulujen mukainen, ainekirjoitustason ollessa heikompi, vaikka siinäkin oli tapahtunut ilahduttavaa nousua.

Kevätlukukauden alussa oli toiminnassa 110 kansakoulua, joissa opettajia yhteensä 324 ja oppilaita yhteensä 8.763. Helmikuun aikana oli pakko lopettaa Äänisniemen alueella 2 kansakoulua, toinen pilkkukuumeen ja toinen sotilaallisten syiden vuoksi. Lukukauden lopussa oli kouluja 108, opettajia 324 ja oppilaita 8.620.

Kesän ja syksyn aikana on koulurakennuksissa suoritettu kohtalaisen runsaasti korjauksia, joskin niissä on edelleen paljon toivomisen varaa. Koulutalotilannetta ovat kertomusvuo-

den aikana huonontaneet Paateneen koulun palo ja Kuujärven sekä Selkin hyvässä kunnossa olevien koulutalojen ottaminen armeijan käyttöön.

Syyslukukauden koulutyö aloitettiin neljällä alimmalla luokalla syyskuun 1 päivänä ja kahdella ylimmällä luokalla loka-kuun 1 päivänä. Lukukauden työskentely lopetettiin joulukuun 18 päivänä. Opetustyön tulokset ovat jatkuvasti kohonneet, ja vankalle pohjalle saatu kasvatustyö on jatkunut menestyksellisenä. Oppilaiden koulunkäynti on ollut säännöllistä ja terveydentila hyvä. Koulutarvikkeissa on ollut puutetta harmooneista, poikain käsityövälineistä ja kartoista.

Syyslukukauden aikana oli toiminnassa 112 kansakoulua, joissa 330 opettajaa. 15.10.43 oli alakouluissa 3.158, yläkouluissa 5.235 ja jatkokouluissa 1.549 oppilasta eli yhteensä 9.942. Varsinaisen kansakoulun oppilaista oli kr.katolisia 6.240, luterilaisia 323 ja uskontokuntiin liittymättömiä 1.830.

Syyslukukauden aikana kokeiltiin uudella jatkokoulumuodolla. Viteleen ja Kontupohjan alueella olivat toiminnassa keskusjatkokoulut, joihin oppilaat kokoontuivat kylittäin, tavallisesti useamman kylän jatkokoululaiset yhteen kouluun. Kokemukset olivat suurimmaksi osaksi myönteisiä. Muiden alueiden entisen tapainen jatko-opetus on menestynyt paremmin kuin aikaisemmin, mikä johtunee siitä, että jatkokoulujen oppilaat ovat nyttemmin jo suurimmaksi osaksi käyneet varsinaista kansakoulua.

Kertomuskauden aikana on kaikissa kouluissa edelleen ollut koulukeittola. Koulukasvitarhojen, joita oli kouluilla yhteensä n. 70 ha, sato oli yleensä hyvin tyydyttävä, osittain hyvä. Niiden ansiosta on ruuan laatu ollut olosuhteisiin nähden hyvä. Vaatetustilanne on pysynyt entisellään, mutta jalkineiden suhteen heikentynyt. Käsitöiden opetuksen yhteydessä pidetyt tallukkakurssit ovat sitä jonkin verran lieventäneet. Oppilasasuntoloita on ollut toiminnassa 24 ja niissä oppilaita 724.

Oppikoulut.

Kertomusvuoden aikana on Äänislinnan Yhteislyseon työ vakiintunut syyslukukaudella 1942 esiintyneiden alkuvaikeuksien tultua voitetuiksi. Saavutettuihin kurssiennätyksiin voi olla erittäin tyytyväinen, jos vertaa niitä kanta-Suomen oppikoulujen saavutuksiin.

Syyslukukauden 1942 päättyessä oli yhteislyseossa 122 oppilasta kahdella ensimmäisellä luokalla. Kevätlukukauden 1943 aikana erosi tai erotettiin heikon edistymisen vuoksi yhteensä 11 oppilasta, joten lukukauden päättyessä toukokuun 22 päivänä oppilaita jäi kouluun 111. Edistyksen keskiarvo oli kevättodistuksissa koko koulussa 7.34. Luokalle jäi kaksi oppilasta.

Syyslukukausi alkoi 20.9.43. Ennen lukukauden alkua erosi 6 oppilasta. Lukukauden alussa otettiin I luokalle 76 ja II luokalle 1 oppilas. Kun lukukauden aikana 1 oppilas erosi, oli koulun oppilasmäärä kertomusvuoden päättyessä 181 oppilasta, joista poikia 99 ja tyttöjä 82. I luokalla oli 75, II luokalla 48 ja III luokalla 58 oppilasta. Oppilaista oli 131 kr.katolisia ja 50 luterilaisia.

Opiskelu on kertomusvuoden aikana jatkunut entistä kiinteämpänä ja tehokkaampana. Oppilaiden tasoa on kohottanut mm. se, että uudet oppilaat valittiin kansakoulunopettajien esittämistä soveliaimmista oppilaista ja yliopettajien johdolla pidettyjen kokeitten perusteella. Syyslukukaudella ei enää tarvinnutkaan koulusta poistaa oppilaita heikon kehityksen vuoksi. Oppilaat seuraavat hyvin opetusta, omaavat hyvän huomiokyvyn ja ovat keskitasoltaan älykkäitä. Kurittomuutta ja tottelemattomuutta ei juuri lankaan esiinny.

Oppilaiden huolto on kertomusvuoden aikana ja varsinkin loppuvuodesta sujunut entistä paremmin. Koulu on saanut lukuisia lahjoituksia sekä rahana että vaatetavarana. Oppilaille on kertomusvuoden aikana jo voitu jakaa stipendejä. Osa koulun oppilaista teki retken kanta-Suomeen toukokuun lopulla.

Loviisan Yhteiskoulussa on ev.luutn. R. Nordströmin kustannuksella opiskellut 19 itäkarjalaista nuorta.

Opettajaleiri.

ItäKar.SE:n Opettajaleiri toimi entiseen tapaan Jämsän Kansanopistolla sekä kevätlukukauden että kesälukukauden. Kevätlukukauden työskentely alkoi 7.1.43 ja päättyi 30.5.43. Kesälukukausi alkoi 29.6.43 ja päättyi 25.8.43.

Kevätlukukauden alussa oli oppilaita 83, joista ensi osastolla 21, toisella osastolla 22 ja kolmannella osastolla 40. Kevätlukukauden lopussa oli yksi kolmannen osaston oppilas jäänyt pois, joten kokonaismäärä oli 82 oppilasta.

Syyslukukauden alussa opettajaleiri siirtyi Raumalle. Niin edullinen paikka kuin Jämsän Kansanopisto olikin ollut opettajaleirin toiminnalle, oli oppilaiden valmistumista silmälläpitäen tärkeää, että he voisivat saada päästötodistuksen jostakin kanta-Suomen seminaarista ja että heidän asemansa, ja tulevaisuutensa tällä tavoin vakiinnutettaisiin asettamalla heidät sekä pätevyytensä että paikansaantimahdollisuuksiensa puolesta täysin samantarvoisiksi kantasuomalaisien kansakoulunopettajien kanssa. Tämä oli mahdollista ainoastaan siten, että opettajaleiri tavalla tai teisellä kytkettäisiin jenkkin seminaarin yhteyteen, että leirin opetustyö alistettaisiin Kouluhallituksen valvonnan alaiseksi ja että leirin toiminta sopeutettaisiin tähän tarkoitukseen. Aluksi suunniteltiin siirtoa Sortavalan seminaarin yhteyteen, joka karjalaisen ympäristönsä

ja oppilasaineksensa vuoksi olisi erinomaisesti täyttänyt sil-
le sijoituspaikkana asetetut vaatimukset. Kun seminaarissa
tarkoitukseen käytettävissä olevien huonetilojen riittämättö-
myys kuitenkin teki siirtosuunnitelman mahdottomaksi toteuttaa,
päätettiin opettajaleiri siirtää Rauman seminaarin yhteyteen.
Tosin huoneistokysymys täälläkin tuotti melkoisia vaikeuksia,
mutta sen järjestely onnistui kuitenkin, vaikkakaan ei täy-
sin tyydyttävällä tavalla, oppilaiden joutuessa asumaan useam-
massa huoneistossa seminaarissa ja sen ulkopuolella. Opettaja-
leiri säilytti edelleen asemansa yhtenäisenä opettajaleirinä
säilyttäen vanhan nimensä, mutta alistettiin muissa paitsi
puhtaasti sotilaallisissa asioissa Kouluhallituksen, lähinnä
seminaarin alaiseksi. Leirin ja oppilaiden huolto jäi edel-
leen ItäKar.SE:n järjestettäväksi ja kustannettavaksi. Palkkaa
nauttivien leirin opettajien palkkauksen suorittaa samoin Itä-
Kar.SE. Muutamat opettajaleirin opettajat saivat jonkinverran
opetustunteja seminaarin luokilla ja yksi seminaarin opettaja
opettajaleirillä. Toinen huomattava muutos oli, että leirin
edistyneimmän eli ensi osaston 19 oppilasta sijoitettiin koko
talvikauden ajaksi harjoittelemaan opettajina kansakouluissa
eri puolella kanta-Suomea, saaden harjoittelukauden jälkeen
kevällä 1944 päästötodistuksensa Rauman seminaarista.

Syyslukukausi alkoi 12.9.43. Opettajaleirin osastojen luku-
määrää lisättiin yhdellä valitsemalla uusia oppilaita Itä-Kar-
jalasta, pääasiassa entisten neuvosto-opettajien keskuudesta.
Syyslukukausi loppui 20.12.43. Opettajaleirillä oli vuoden lo-
pulla opettajia ja muuta toimitus- ja huoltohenkilös+öä yh-
teensä 27. Oppilaita oli yhteensä 102, joista ensi osastolla
19, toisella osastolla 19, kolmannella osastolla 39 ja nel-
jännellä 25. Kevätkauden loppumääriin verrattuna oli oppilaita
eri syistä jäänyt pois ensi osastolta 2 ja toiselta 3.

Uusi sijoituspaikka ei opetustyön yhtenäisyyden ja ympä-
ristön sopivaisuuden kannalta ole läheskään niin edullinen
kuin entinen. Siirtyessään kaupunkioloihin ja joutuessaan toi-
mimaan entiseen verrattuna paljon hajanaisemmissa olosuhteissa
opettajaleiri menetti paljon entisestä rauhallisesta, keskite-
tystä ja kodikkaasta elämästään. Syyslukukauden aikana todet-
tiin tämän seikan selvästi vaikuttaneen oppilaiden mielialan
alenemiseen, joka kuitenkin oppilaiden sopeutuessa uusiin
oloihin on jälleen kohoamassa. Oppilaiden edistyminen on jat-
kuvasti ollut erittäin tyydyttävä ja heidän työskentelynsä
sangen intensiivistä.

Yhdeksästätoista kanta-Suomeen sijoitetusta ensi osaston
opettajakokelaasta on leirin päällikkö ehtinyt suorittaa vuo-
den loppuun mennessä yhdentoista tarkastuksen. Opettajakokelaat

ovat kauttaaltaan onnistuneet uudessa tehtävässään erinomaisesti ja odotettua paremmin, sopeutuen hyvin kantasuomalaiseen ympäristöön ja menestyen myös opetustehtävissään moitteettomasti. Vain poikkeustapauksissa ovat eräät opettajatoverit suhtautuneet heihin pidättyvästi tai kylmäkiskoisesti.

Opettajaleirin oppilaiden vaateustilanne on vaikeutunut, kun luokkien, asuntojen, harjoituskoulujen sekä ruokalan hajasijainti edellyttävät entistä kunnollisempia ja lämpimämpiä vaatteita. Varsinkin jalkinetilanne on jatkuvasti heikko. Suurena apuna on ollut ItäKar.SE:n myöntämä ja vuoden lopulla 100.000 markkaan korotettu vaateustavustusrahoitus, josta oppilaille on myönnetty lainoja.

Seminaarit.

Itäkarjalaisia nuoria oli edelleen kertomusvuoden aikana yksi opiskelemassa Heinolan seminaarin III luokalla, yksi Kajaanin seminaarin II luokalla ja yksi Hämeenlinnan alakoulu-seminaarin II luokalla. Näidenkin oppilaiden opiskelu on ollut tuloksellista.

Venäläisen väestön koulut.

Jotta venäjänkielisen väestön nuorison keskuudessa esiintyvä kasvava villiintyminen ehkäistäisiin, ja jotta tälle väestölle valmistettaisiin tilaisuus saada yleisinhimillisestikin katsoen oikeutettu alkeisopetus, perustettiin syyslukukauden aikana kuusi venäjänkielistä alkeiskoulua, niistä yksi Äänislinnan vapaata venäläistä väestöä varten ja viisi siirtoleirien lapsia varten. Koulutyö aloitettiin siirtoleireissä 4.11.43 ja Äänislinnan alkeiskoulussa 1.12.43. Joululoma näissä kouluissa oli 23.12 - 27.12.43. Opettajina, joita oli yhteensä 72, toimi pelkästään bolsevistisen opettajakasvatuksen saaneita opettajia, joiden toiminta on ollut tarkan kontrollin alainen. Oppilaita oli 31.12.43 alakouluissa 1.621 ja yläkouluissa 744, yhteensä 2.395. Suurin osa oppilaista on kr.katolisia, loput uskonnokuntiin liittymättömiä. Opetustyön järjestäjänä ja valvojana on venäjänkielentaitoinen suomalainen kansakoulunopettaja, joka on antanut opetusohjeet opettajille sekä henkilökohtaisesti että viikottain järjestetyissä neuvontatilaisuuksissa. Opettajakasvatuksen eritasoisuuden vuoksi on jokaiselta opettajalta vaadittu kunkin oppitunnin täydellistä kirjallista ennakkovalmistusta, mikä on helpottanut opettajien työskentelyn valvontaa. Opettajat ovat ryhtyneet työhönsä vapaaehtoisesti ja osoittaneet olevansa työhön innostuneita.

Koulutyötä on suuresti haitannut venäjänkielisten, valtakunnallisiin näkökohtiin soveltuvien oppikirjojen puute. On ollut turvauduttava bolsevistisiin oppikirjoihin, joista on poistettu kaikki neuvostolainen propaganda-aines.

Kaikki koulut toimivat tavallisissa asuinrakennuksissa,

joita on korjailtu. Terveystilanne on yleensä ollut tyydyttävä. Äänislinnan alkeiskoulussa toimii koulukeittola. Lasten vaatetustilanne on heikohko,

Kirkollistoimisto.

Kertomuskauden aikana toimi sotilashallinnon eri alueissa 9 kreikkalaiskatolista pappia ja 11 apulaista sekä 2 luterilaista pappia ja 1 apulainen. Siirtolaisilla toimi edelleen venäläinen pastori apulaisineen.

Työtilastoa.

	<u>Ev.lut.</u>	<u>Kr.kat.</u>	<u>Yhteensä</u>
Jumalanpalveluksia	456	1.689	2.145
Niissä osanottajia	63.999	243.288	307.287
Tilattuja jumalanpalveluksia	-	1.184	1.184
Niissä osanottajia	-	35.479	35.479
Hartaushetkiä	720	543	1.263
Niissä osanottajia	41.901	44.802	86.703
Rippikoulutunteja	1.055	158	1.213
Oppilaita	421	78	499
Pyhäkoulutunteja	1.154	145	1.299
Pyhäkoululapsia	2.684	1.312	4.066
Muita nuorisotilaisuuksia	563	169	732
Niissä osanottajia	15.621	4.404	20.025
Kasteita	136	2.100	2.236
Avioliittoon vihkimisiä	32	102	134
Ehtoollisella käyneitä	1.620	25.870	27.490
Hautauksia	100	1.052	1.152
Muita kirkollisia toimituksia	496	1.884	2.380

Muista työmuodoista mainittakoon kreikkalaiskatoliset ja luterilaiset radiohartaushetket ja muut radioesitykset Aunuksen radiossa, yksi hengellinen asemiesilta, molempien uskontokuntien kirkkokuorot jne.

Kirjallisuus ym. julkaisut.

Lahjavarjoilla hankittua kummankin kirkkokunnan kirjallisuutta on jaettu entiseen tapaan. Seuraavia kanta-Suomessa ilmestyviä lehtiä on jaettu: Aamun Koitto, Tuohustuli, Joulutervehdys sekä Kirkon Nuoriso, Heräävä Nuoriso, Elämän Kevät, Kotiviesti, Kotimaa, Herättäjä, Koti ja Kasarmi, Vaalenevat Vainiot ja Joka Poika.

Ristirahvas-lehteä on julkaistu 5 numeroa kaksoisnumeroina, painoksen ollessa 3.000 kpl. Äänislinnassa on ilmestynyt luterilainen seurakuntalehti "Paimentorvi" ja Aunuksenlinnassa luterilainen "Aunuksenlinnan Seurakuntaviesti".

Jumalanpalveluksissa kerätyillä kolehtivarjoilla on julkaistu sotilaspastori Olmarin kirjoittamaa "Ortodoksinen uskonnon-opetus" 1.000 kpl:n painoksena.

Uskontokuntiin ilmoittautuneet.

31.12.43 mennessä oli kr.kat.kirkkoon ilmoittautuneita 20.327 karjalaista, 4.724 vepsäläistä, 117 suomalaista, 32 inkeriläistä, 116 muita suomenheimoisia ja 5.316 epäkansallista, yhteensä 30.632 henkeä ja luterilaiseen kirkkoon 936 karjalaista, 370 vepsäläistä, 182 suomalaista, 622 inkeriläistä,

37 muita suomenheimoisia ja 56 epäkansallista, yhteensä 2.203 henkeä. Lukuihin on laskettu mukaan myöskin HeimoP 3:n miehet.

Kirkkorakennukset, hautausmaat. Jumalanpalvelusvälineet.

Kertomusvuoden kuluessa on seuraavat kreikkalaiskatoliset jumalanpalvelushuoneet kunnostettu, vihitty ja otettu käyttöön: Selkin, Jalolahden, Suojun, Velikaja Nivan, Aunuksenlinnan Miikkulan ja Hetsulan, Kuksmäen, Korelan, Puujoen, Oneshinan, Koskajärven ja Poljan kirkot sekä Shiltän, Viikovan, Täysiän, Pustinjan, Vikonon ja Bodvinsinan tsasounat sekä viisi Kontupohjan alueen tsasounaa. Vieljärven kirkon kellotapuli sekä Äänislinnan pappila ja seurakuntatalo on kunnostettu, samoin Paateneen luterilaisen rukoushuoneen kellotapuli.

Jokaisen alueen keskukseen on määrätty varattavaksi sankarihaudan paikka paikallisia asukkaita varten. Sankarihauta on otettu käyttöön Äänislinnan, Aunuksenlinnan, Viteleen, Vieljärven ja Vaasenin alueissa. Alueisiin, joissa on jonkinverran luterilaiseen kirkkoon ilmoittautuneita, on annettu määräys perustaa luterilainen hautausmaa.

Itä-Karjalassa bolsevismin aikana kuolleiden suomalaisten luettelointi suoritettiin, jotta myöhemmin määrättävissä alueissa voitaisiin toimittaa hautausmaajuhlien yhteydessä heidän yhteinen ruumiinsiunauksensa ja mahdollisesti pystyttää heille muistomerkkejä.

Kanta-Suomen oppilaitokset.

Kanta-Suomen kristillisiin kansanopistoihin oli kevätkaudella sijoitettu 74 ja syyskaudella 66 itäkarjalaista nuorta.

Kr.kat.pappisseminaarissa on kertomusvuonna opiskellut itäkarjalainen nuorukainen ja Helsingin Diakonissalaitoksessa itäkarjalainen neitonen.

Koulujen uskonnonopetus.

Itä-Karjalan kansakoulujen tunnustuksellinen kr.kat.uskonnonopetus alkoi kevätlukukauden 1943 alussa. Opetuksen hoitivat kr.katoliset kansakoulunopettajat, pastorinapulaiset ja kiertävät uskonnonopettajat, jotka viimeainitut Kreikkalaiskatolinen kirkollishallitus palkkasi ja joita kevätkaudella oli 3, syyskaudella 5. Kiertävien uskonnonopettajien valmennuskurssit pidettiin Äänislinnassa 16 - 17.1.43.

Äänislinnan Yhteislyseossa oli uskonnonopetus järjestetty kevätlukukaudella 1943 siten, että uskontokuntiin kuulumattomien liittymisen jommankumman uskontokunnan mukaiseen uskonnonopetukseen ratkaisi lasten vanhempien tahto, kirkkokuntiin liittyneiden seuratessa oman uskontokuntansa mukaista opetusta. Viimeainitut saivat kuitenkin vanhempiensa kirjallisesta pyynnöstä siirtyä seuraamaan toisen uskontokunnan opetusta. Sotilashallin-

tokomentajan 4.8.43 antaman käskyn mukaan on jokaisen oppilaan syyslukukauden alusta 1943 lähtien kuunneltava sen uskontokunnan opetusta, mihin hän kuuluu. Uskontokuntiin kuulumattomat on vapautettu uskonnonopetuksesta, mutta saavat omassa pyynnöstään osallistua haluamaansa uskonnonopetukseen.

Siikasalmen kansanopistokurssilla on syyskaudella 1943 siirrytty tunnustukselliseen opetukseen. Uskontokuntiin kuulumattomat saavat kuunnella haluamaansa opetusta.

Pappeinkokous.

Marraskuun 26 päivänä pidettiin ensimmäinen sotilashallinnon kr.katolisten ja luterilaisten pappien yhteinen neuvottelukokous, jonka tarkoituksena oli lähemmän yhteistyön ja luottamuksen aikaansaaminen eri uskontokuntien välillä Itä-Karjalassa. Kokouksen henki oli erittäin sovinnollinen ja sen tulokset näyttävät myönteisiltä. Yhteisen neuvottelukokouksen jälkeen 26-28.11 oli kummallakin papistolla oma kokouksensa.

Kantasuomalaisten sielunhoito.

Luterilaisille papeille on heidän vakanssistaan riippumatta annettu määräys mahdollisuuksien mukaan tehostaa sielunhoitotyötä nimenomaan is.muodostelmissa ja metsätyömailla kantasuomalaisten keskuudessa.

Vihkimisoikeus.

Tasavallan Presidentti on myöntänyt sotilashallinnon papeille vihkimisoikeuden sotilashallintoalueella solmittavia avioliittoja varten. Samalla on määrätty, että muut kuin vihkimisoikeuden omaavat papit eivät ko. alueella saa enää avioliittoon vihkimisiä toimittaa.

Muita asioita.

Rippikoulun opetuksesta on annettu alueisiin ohjeet. Kinnaavaaran keskusvankilan sielunhoito on määrätty Äänislinnan alueen papiston tehtäväksi.

Tuomiokapituleille on lähetetty ohjeet kantasuomalaisen ja itäkarjalaisen välisen avioliiton solmimisesta (Hall.os.).

Sotilashallintokomentaja on myöntänyt kreikkalaiskatoliselle väestölle oikeuden olla määrättyinä pyhimysten ja praasniekkapäivinä aamupäivän vapaana työstä, mikäli kr.kat.papisto toimittaa jumalanpalveluksen ko. aamupäivinä asianomaisen kylän jumalanpalvelushuoneessa.

Nuorisokasvatustoimisto.

Työmuodot, toimialue ja rahoitus.

Nuorisokasvatustoimiston työalaan on kuulunut pääasiassa 10 - 15 vuotisen kansallisen nuorison keskuudessa suoritettava maa- ja kotitalouskerhotoiminta, nuorten talkootoiminta sekä näiden ohella leiri-, urheilu-, retkeily-, opintokokous- ja juhlatoiminta.

Toimiston suorittaman työn on rahoittanut edelleen suureksi osaksi Suomen Punainen Risti Itä-Karjalan piirihallituksen kautta. Kertomusvuonna osallistui sotilashallintoesikunta näihin kustannuksiin 500.000 markalla, koko menoarvion ollessa vuotta 1943 varten 1.500.000 markkaa.

Kenttähenkilökunta.

Alueissa on kertomusvuonna toiminut 40 maatalouskerhoneuvojaa ja 12 tyttötyönjohtajaa. Kerhoneuvojista on suurin osa toiminut koko vuoden ajan, osan saapuessa maaliskuun alussa ja lopettaessa työnsä syys- tai lokakuulla. Tyttötyönjohtajien toimiaika on ollut vaihteleva, ja on heistä vain 5 jäänyt vuoden lopulla jatkuvasti toimimaan tehtävissään.

Maatalouskerhotoiminta.

Tammikuun 15 - 16 päivinä pidettiin Äänislinnassa kerhoneuvojien valmennuspäivät. Toisen kerran olivat kerhoneuvojat koolla nuorisajohtajien neuvottelupäivillä huhtikuun 28 - 29 päivinä, jolloin oli esillä myös nuorten talkotoiminnan järjestely Itä-Karjalassa.

Kerholaisten viljelystoimintaa tehostavia neuvontakäyntejä kerhokoteihin orat neuvojat tehneet yhteensä 29.038. Näyteesityksiä, jotka ovat koskeneet kerho- tai koulukeittolamaan kunostamis- ja kylvötöitä sekä sadonkorjuuta, ovat neuvojat pitäneet 521, joissa osanottajia on ollut 8.487. Leirien, retkien, kokousten ja juhlien yhteyteen on järjestetty 58 työkilpailua, joissa oli yhteensä 658 osanottajaa ja joissa nuoret ovat kilpailleet jossakin määrättyssä työsuorituksessa. Kerholaisten tuotenäyttelyjä on järjestetty 16 paikkakunnalla. Niihin on osallistunut 1.979 kerholaista.

Kun kullakin neuvojalla on ollut työmaanaan laaja alue ja työtä vielä vaikeuttavat pitkät ja hankalasti liikennöivät matkat, on kerhoneuvojan kesätyö ollut alituista kiertämistä kylästä kylään, ja sittenkin on kerholaista kohti annettava neuvonta jäänyt liian harvojen ohjauskäyntien varaan.

Kerholaisten lukumäärä oli kertomusvuonna 6.168. Heistä oli poikia 2.678 ja tyttöjä 3.490. Kertomusvuonna ei kuten edellisenä vuonna käsitelty kerholaisia aikaihmisinä. Samoin rajoitettiin alle 11-vuotiaitten pääsyä maatalouskerholaisiksi, koska nuorten talkotoiminta oli heidän voimilleen sopivampi työmuoto. Yli 15-vuotiaita oli kerholaisista 992, yli 20-vuotiaita 180.

Nuorisokasvatustoimisto välitti maatalouskerholaisten viljelyksillä tarpeelliset vihannesten, juurikasvien ja vaatetuskasvien siemenet, joita maatalouskerhoneuvojat ovat kansanhuoltoviranomaisten vahvistamalla hinnoilla myyneet kerholaisille. Poikkeustapauksia lukuunottamatta on väestö kyennyt ostamaan siemenet.

Kerholaisten palstat on enimmäkseen sijoitettu kunkin kerholaisen kotiin. Vain kaupungeissa ja eräissä taajaan asutuisissa kylissä on ollut yhteispalstoja. Lannotteina on käytetty pääasiassa karjanlantaa ja tuhkaa. Kerholaiset ovat vain vähässä määrin halunneet ostaa väkilannotteita, joiden käyttö on väestölle ennestään tuntematonta. Kerholaisten viljelyksessä on ollut yhteensä 71,74 ha, mikä tekee kerholaista kohden 116,3 m². Kun työaseet ja ammattitaito ovat olleet heikot ja nuorimpienkin aika kuluu kesällä suuressa määrin kotoisiin askareihin, on tässäkin pienessä kerhopalstassa ollut usein kerholaisille yllin kyllin työtä.

Kertomusvuonna oli kerholaisten viljelyksessä 10,9 ha perunaa, 36,6 ha vihanneksia, 10,7 ha juurikasveja, 3,7 ha viljakasveja, 8,6 ha vaatetuskasveja ja 1,2 ha tupakkaa. Kasvinvalinta määräytyi suureksi osaksi perheen toivomusten mukaan. Haluttuja ja vanhastaan tuttuja väestölle ovat peruna, nauris, kaali ja kurkku sekä pellava ja tupakka. Vain suostuttelemalla on kerholaiset saatu viljelemään harvinaisempia kasveja, kuten tomaattia, lanttua, porkkanaa, punajuurta ja salaattivihanneksia.

Kasvitaudeista oli möhöjuuri eli kaalirevennäinen pahin, ja sitä esiintyi etenkin Aunuksen ja Viteleen alueilla. Perunauruttoa, sipulihometta ja kurkun laikkutautia on todettu lievästi kaikkialla. Tuhohyönteisistä oli haitallisimmin kaalikärpäsen toukka.

Kerhoneuvojien muistiinpanojen mukaan oli kirjanpitojen päättämishetkellä 1.10.43 kerholaisten viljelemien tuotteiden rahallinen arvo yhteensä 5.072.353 markkaa, josta määrästä varastoissa 4.017.017 markan arvosta, kotona käytetty 863.474 markan arvosta, eläinten rehuksi käytetty 87.621 markan arvosta ja myyty 104.241 markan arvosta. Kerholaisten tätä tulosta varten tekemien uhrausten raha-arvo laskettiin 1.326.729 markaksi, josta kerholaisten oman työn raha-arvo laskettiin 706.827 markaksi. Jos menoissa ei oteta huomioon kerholaisten oman työn raha-arvoa, saadaan kerholaisten yrittäjän tuloksi keskimäärin kerholaista kohden 722 markkaa. Maatalouskerhotoiminnan kokonaiskustannukset kertomusvuonna tekivät vastaavasti kerholaista kohti 24.3 markkaa.

Innokkaimmille ja työssään kunnostautuneille kerholaisille järjestettiin toimiston taholta pieniä palkintoja. Palkinnot annettiin säästökirjojen muodossa, ollen ensimmäinen palkinto arvoltaan 75 markkaa, toinen 50 markkaa ja kolmas 25 markkaa. Kaikkiaan jaettiin palkintoja yhteensä 14.650 markkaa.

Kotitalousneuvonta.

Kotitalousneuvontaa on harjoitettu läheisessä yhteistyössä kansakoulunopettajien kanssa. Etualalla on ollut ruokatalousneuvonta, ja sen ohella on harjoitettu neuvontaa muissa ko-

titalouden piiriin kuuluviissa asioissa, kodinhoidossa ja käsityöissä. Työmuotoina ovat kuten edellisenäkin vuonna olleet kotikäynnit, kurssit, näyte-esitykset, retkeilyt, talkoot, leirit, työkilpailut ja näyttelyt.

Tärkein näistä työmuodoista on ollut kotitalouskurssitoiminta, joka on ollut sangen haluttua tyttöjen keskuudessa. Tämä kurssitoiminta keskittyi etupäässä talvi- ja syyskuukausiin sekä loppukesään. Loppukesällä ja syksyllä olivat etualalla säilykekurssit, joita pidettiin kerholaisten kotona ja koulukeittoloissa. Suurena apuna säilykekursseja järjestettäessä oli Suomen Punaisen Ristin Itä-Karjalan piirihallituksen lahjoittama 1.000 kg:n sokerimäärä, jota myytiin kerholaisille 0,5 kg:n erissä sillä edellytyksellä, että he toivat määrätyn erän marjoja kursseilla säilöttäväksi. Varsinaiset ruokatalouskurssit pidettiin etupäässä kansakouluilla koulujen opetusohjelmaan kuuluvina. Määränä on, että talvikauden 1943 - 1944 aikana jokaisen koulutytön tulee osallistua n. 6 päivän aikana kursseihin. Ruoka-aineet on saatu koulukeittoloista oppilaille tulevasta ruoka-annoksista. Kurssiohjelmat suunniteltiin oppilaiden kotioloja vastaaviksi. Ruokatalouskurssien yhteydessä tai erillisillä pienillä kursseilla on tytöille annettu opetusta kodinhoidollisissa tehtävissä.

Kertomusvuoden aikana pidettiin kotitalouskursseja 857. Nämä kestivät yhteensä 1.542 päivää ja oli niillä osanottajina 12.304 tyttöä, 168 poikaa ja 108 muuta henkilöä eli yhteensä 12.585 henkeä. Syksyn kuluessa järjestettiin kansakoulujen keittolain emännille, jotka kaikki ovat itäkarjalaisia, viikon kestäviä kotitalouskursseja Soutjärven, Viteleen ja Aunuksen alueilla.

Käsityökurssit olivat melkein yksinomaan tallukkakursseja, niitä pidettiin 83 kestäen 409 päivää ja osanottajamäärän ollessa 1.538.

Kotitaloutta koskevia näyte-esityksiä pidettiin yhteensä 162, joissa kuulijoita oli 1.395.

Kotitaloutta koskevia kotikäyntejä neuvojat tekivät yhteensä 5.413. Talvikauden aikana vaikeutti kotikäyntien suorittamista valoneuvojen puute.

Neuvojat ovat pitäneet oppitunteja kouluissa sekä esitelmia eri tilaisuuksissa yhteensä 376. Kuulijoita oli yhteensä 8.725.

Tyttöjen kesäleireillä oli myös kotitalousopetusta.

Neuvojat myivät kerholaisille pieniä kotitaloudellisia ohjekirjasia. Kansakouluille ja kerhoneuvojille jaettiin keittopaskirjaa.

Nuorten talkootoiminta.

28 - 29.4.4-3 pidettiin Äänislinnassa neuvottelukokous, jossa oli mukana Nuorten Talkookeskuksen edustajat ja jossa päätettiin aloittaa nuorten talkootyö Itä-Karjalassa. Sotilashallinto-alue vastaa yhtä talkoopiiriä kanta-Suomessa ja alueet kuntia. Alueen talkoöpäällikkönä toimii yliopettaja ja talkoojohtajina kansakoulujen opettajat.

Tärkeimmän talkootyökohteen muodosti koulukeittolan kasvi-tarhan hoito. Toisen tärkeän talkootyökohteen muodostivat keräykset. Yhteensä nuoret keräsivät marjoja 189.832 litraa, sieniä 77.674 kg, pihkaa 2.500 kg, luita 13.447 kg, pulloja ja lasiromua 5.741 kg, kumia 7.891 kg, lumppuja 13.153 kg, puolijaloja metalleja 7.281 kg, teenkorviketta 3.990 kg ja parkkia 10.800 kg. Yhteensä tallettivat Itä-Karjalan taikoonuoret keräyksillään hankkimistaan rahatuloista säästötileille pankkeihin 235.830 markkaa. Säästöön viemistä vaikeutti monin paikoin lasten vanhempien vastustava asenne tallettamiseen nähden. Talkoonuoret saivat suoritetuksi yhteensä 5.693 rautalapio-, 3.438 hopealapio- ja 1.730 kultalapiomerkkiä. Suomen Aseveljien Liiton lahjoittaman kunniapalkinnon voitti Äänislinnan alue.

Talkoonuorten yhteislukumäärä oli n. 8.000.

Henkinen kasvatus.

Nuorten henkisestä kasvatuksesta huolehtivat nuorisotyöntekijät - tyttöjohtajat. Nuorisotyöntekijöiden toiminta kohdistui pääasiassa leiri-, kerhokokous-, retkeily- ja juhlatilaisuuksien järjestämiseen sekä henkilökohtaiseen kanssakäymiseen nuorten kanssa. Aatteellisena tarkoituksena tällä toiminnalla oli nuorten henkisen vireyden kehittäminen, suomalaiskansallisen mielen muokkaaminen sekä yleisen mielialan ja harrastuksen kohottaminen. Nuorisotyöntekijät ovat kohdistaneet työnsä myöskin varttuneemman nuorison henkiseen kasvatukseen. Muiden nuorten lisäksi he ovat saaneet ulottaa kasvatustoimintansa mm. linnoitustyömaiden ja keskitysleirien nuorten keskuuteen.

Virkistysleirit ja urheilu.

Leirit toiminta oli kuluneena kesänä leimaa-antava nuorten virkistystoiminnalle. Tyttö- ja poikaleirejä järjestettiin yhteensä 30, joilla osanottajina oli n. 1.800 nuorta. Ratkaiseva osuus leiritöiminnan onnistumiselle oli Suomen Punaisen Ristin välityksellä saaduilla elintarvikkeilla. Leirien ohjelmaan kuului mm. keräily, keittiöpalvelu, käytännöllinen askartelu, työkilpailut, oppitunnit, yhteislaulu, juhlat ja liikuntakasvatus.

Leirin ulkopuolella keskittyi urheilutoiminta pääasiassa urheilumerkien suoritukseen, jota ohjasivat pääasiassa opettajat. Kertomusvuonna suorittivat Itä-Karjalan nuoret yhteensä 2.789

urheilumerkkiä, joista poikain urheilumerkkejä 1.318, tyttöjen ja lasten urheilumerkkejä 826 ja uintimerkkejä 645. Edellisen lisäksi järjestettiin nuorisolle viikottain urheilutilaisuuksia ja -kilpailuja. Tällaisia tilaisuuksia oli ilmoitusten mukaan kertomusvuoden aikana kaikkiaan n. 1.600 ja osanottajina niissä n. 27.200 nuorta.

5. Lääkintäosasto.

Lääkintäosaston toiminta käsitti kertomusvuonna koko Itä-Karjalan sotilashallintoalueella asuvan väestön. Tämän alueen paikallisen siviiliväestön väkiluku oli vuoden 1943 lopussa 83.385, josta kansallista väestöä 41.875 ja epäkansallista 41.510. Kansallisesta väestöstä oli karjalaisia 32.987, vepsäläisiä 7.120, inkeriläisiä 720, suomalaisia 683, eestiläisiä 194 ja muita suomenheimoisia 171. Epäkansallisesta väestöstä oli venäläisiä 38.975, ukrainalaisia 1.049, valkovenäläisiä 990 ja muita 496.

Väestöstä asui vuoden lopussa haja-asutuksessa 68.468 henkeä (joista 41.701 kansallista ja 26.767 epäkansallista), siirtoleireillä 14.716 henkeä (joista 62 kansallista, kaikki muut epäkansallisia) ja keskitysleireillä 201 henkeä (joista 112 kansallista ja 89 epäkansallista).

Sotilashallintoalueen koko väestön syntyneisyys- ja kuolleisuusluvut vuoden 1943 alku- ja loppupuoliskolla sekä vapaan väestön että siirtoleiriläisten keskuudessa ilmenevät seuraavasta (todennäköiset lopulliset luvut):

	Syntyneisyys o/oo	Kuolleisuus o/oo
Vuoden alkupuolisko	12.o	23.4
" loppupuolisko	16.o	15.2
Koko vuosi 1943	14.o	19.3
Siirtoleirien väestö	4.9	28.5

Syntyneisyys on kuluneen vuoden loppupuoliskolla jonkin verran kohonnut ja yleiskuolleisuus ilahduttavan huomattavasti alentunut. Väestön kuolleisuus koko vuoden aikana oli 19.3 o/oo, mitä voidaan pitää täysin normaalina, jopa miltei normaalia alhaisempana kuolleisuutena Itä-Karjalassa. Viimeinen saatavissa oleva yleiskuolleisuusluku Neuvosto-Karjalassa on vuosilta 1930-32 ja se on 27,2 o/oo. Vapaan väestön kuolleisuus on huomattavasti pienempi kuin siirtoleiriläisten, kun taas syntyväisyys vapaan väestön keskuudessa oli kuluneena vuonna 2½ kertaa suurempi kuin siirtoleirien väestön keskuudessa.

Ensi ikävuoden kuolleisuus eli imeväiskuolleisuus, joka bolsheviikkivallan aikana on saatavissa olevien virallisten tilastojen mukaan vuosilta 1926-32 pysytellyt 200 - 250 o/oo:n vaiheilla, on sotilashallinnon aikana Itä-Karjalassa jatkuvasti

ja nopeasti alentunut. Imeväiskuolleisuus vapaan väestön keskuudessa oli v. 1942 161 o/oo ja v. 1943 115 o/oo. Imeväiskuolleisuuden lasku on erittäin ilahduttava ilmiö, sillä juuri imeväiskuolleisuutta pidetään kansainvälisissä tilastoissa maan terveydenhoito- ja erikoisesti lastenhoito-olojen osoittimena.

Kuolemansyytilaston täysin luotettavaa analysointia ei voida suorittaa, koska lääkärin harvalukuisuuden vuoksi diagnostiikka on jäänyt verraten heikoksi. Kuitenkin voidaan sanoa, että suurin kuolemansyy (n. 1/3 kaikista kuolemantapauksista) on vanhuudenheikkous. On luonnollista, että sota-ajan vaikeissa olosuhteissa vanhukset sortuvat tavallista helpommin. Toiselta puolen tämän kuolemansyyntä taakse kätkeytyy varmasti monissa tapauksissa joku toinen kuolemansyy. Toinen huomattava kuolemansyy on tuberkuloosi. V. 1942 kuoli tuberkuloosiin 150 henkeä eli 246 henkeä sataatuhatta asukasta kohti. V. 1943 kuoli tuberkuloosiin 127 henkeä eli 187 henkeä sataatuhatta asukasta kohti. Tuberkuloosikuolleisuus on siis alenemassa ja alkaa osoittaa v. 1943 melkein samaa korkeutta kuin Suomessa.

Yleinen terveydentila sekä tartunta- ja sukupuolitaudit.

Väestön tarttuvatautitilanne ja yleinen terveydentila on vaikeasta sota-ajasta huolimatta ollut verraten edullinen. Haja-asutuksessa asuvan väestön ravinto-olot paranivat kuluneena vuonna huomattavasti omavaraistalouksien lisääntyessä ja kasvaessa. Edellisen vuoden lopulla tapahtuneella siirtoleiriläisten ruoka-annosten huomattavalla korottamisella oli myöskin erittäin edullinen vaikutus leirin väestön terveydentilaan. Kuluneen vuoden aikana on yleis- sekä imeväiskuolleisuus jatkuvasti vähentynyt sekä vapaan että siirtoleireillä asuvan väestön keskuudessa. Erikoisen ilahduttavaa on muutos lasten terveydentilassa. Pienillä lapsilla ei ole riisitautia enää sanottavasti ja edellisen vuoden vaikeat riisitauditapaukset ovat huomattavasti parantuneet. Ravitsemustila on yleensä tyydyttävä, mutta verenvähyyttä on verraten runsaasti johtuen osaltaan liian yksipuolisesta ravinnosta. Muita puutostauteja ei ole esiintynyt.

Tehokkaan kulkutautitarkkailun ansiosta ei ole esiintynyt mitään laajempia epidemioita, paitsi keväällä 1943 sattunutta pilkkukuume-epidemiaa.

Vuoden 1943 aikana sotilashallintoalueella ilmoitetut vapaan väestön keskuudessa esiintyneet tartuntataudit kuukausittain ja yhteensä koko vuoden 1943 sekä vuoden 1942 aikana ilmenevät taulukosta n:o 1.

Taulukko 1, Ilmoitetut vapaan väestön keskuudessa esiintyneet tartunta-
taudit kuukausittain vuonna 1943 Itä-Karjalan sotilashallinto-
alueella.

Taudin nimi	Tapausten luku eri kuukausina												Tapausten luku yht.	
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	1943	1942
Lavantauti	2		1		1	8	1	1					14	17
Paratyfus					1				1	1	4	11	18	21
Punatauti		1			2	1							4	5
Ripuli	80	57	70	80	108	153	200	502	169	91	78	71	1659	1941
Keltatauti				3	6	2	4	2	9	5	15	14	60	-
Kurkkumätä						2	5	6		4	1	9	27	10
Angiina	85	57	30	246	41	36	51	55	75	44	36	51	789	466
Tulirokko									1	8	1		10	3
Tuhkarokko	1							5				2	8	16
Vesirokko	6	3	2	7	9	10	20	2	23	25	25	18	150	67
Hinkuyskä	13	2		6	4	1	7	7	65	69	25	17	216	75
Sikotauti			8			4		1	1	1			15	49
Aivokalvontulehdus					1			2		2			5	-
Lapsihalvaus													-	2
Influenssa	410	326	78	162	233	174	137	183	179	217	163	182	2444	1305
Keuhkokuume	67	19	31	61	33	29	18	7	19	35	28	40	387	161
Reumaattinen kuume					3	12	5	7		2	1	9	39	-
Kuumeeton keskenmeno					3	3	7	1	1	9	4	5	33	-
Kuumeinen keskenmeno					2	2	5		1	2	1		13	-
Lapsivuodekuume					1	6						1	8	-
Syyhy	188	365	231	392	199	212	223	172	263	432	221	299	3197	3816
Trachoma						1	4		2		7	1	15	-
Malaria	7	3	8	18	43	63	56	133	76	23	2	5	437	170
Pilkkukuume	114	207	34	2	4								361+	

119 tap.
Kutismassa.

Tämä tilasto käsittää myös epäkansallisen haja-asutuksessa olevan väestön, mutta ei siirtoleirien väestöä, sillä venäläisten lääkärien diagnoosien epäluotettavuuden takia ei tautitilastoja niistä ole laadittu, paitsi vuoden loppupuoliskolla. Poikkeuksen tekevät vain pilkkukuumetapaukset, jotka pääasiassa esiintyvät siirtoleireillä ja joitten diagnoosia ja hoitoa suomalaiset lääkärit valvoivat. V. 1943 esiintyi vähemmän lavantautia, paratyfusta, ripulia ja syyhyä kuin vuonna 1942. Sen sijaan kurkkumätää, angiinaa, tulirokkoa, hinkuyskää, influenssaa, keuhkokuumetta ja malariaa näyttää esiintyneen kuluneena vuonna enemmän kuin edellisenä. Määrättyjen tautien lisääntyminen on osittain näennäistä ja se on johtunut siitä, että lääkintähenkilökunnan lisääntymisen vuoksi kuluneen vuoden aikana tartuntataudit ovat tulleet tietoon entistä laajemmassa mitassa. Vuoden 1943 toukokuussa otettiin käytäntöön uudet tarkat ilmoituslomakkeet, joitten avulla tartunta- ja eräät muut kansanterveydelle tärkeät taudit on ilmoitettu entistä tarkemmin.

Kulkutaudin luontoinen suolitulehdus (ripuli) rasitti sotilashallintoalueen väestöä eniten kesäkuukausina, mutta se oli laadultaan lievempää kuin edellisenä vuonna. Sen sijaan punatauditapauksia ei todettu kuin joitakin yksityisiä. Influenssaa, johon on laskettu myös lievät vilustumiskuumeet, esiintyi eniten talvikuukausina. Itä-Karjalalle ominainen tauti oli malaria, jota esiintyi vuoden kuluessa yhteensä 437 tapausta, niistä miltei kaikki Äänisniemen, Kontupohjan ja Munjärven alueilla, paitsi 7 tapausta Äänislinnassa, mutta näistäkin osa oli saanut tartunnan ko. alueilla. Tauti on tyypillinen syyskesän tauti, jonka esiintyminen saavutti huippunsa elokuussa (133 tapausta). Tauti oli plasmodium vivax'in aiheuttamaa malaria tertiana tyyppiä, jossa kuumekohtaus tulee joka kolmas päivä. Tautia hoidettiin menestyksellisesti kombinoidulla agrichin- (sotasaaliiksi saatu venäläinen valmiste) plasmochin-hoidolla.

Huomattava on, että Suomessa tavalliset tartuntataudit kuten kurkkumätä ja tulirokko saatiin ripeillä eristystoimenpiteillä ja tartunnanlähteittein etsinnällä rajoittumaan suhteellisen harvoihin tapauksiin. Lapsihalvausta ei kuluneena vuonna esiintynyt ollenkaan.

Vuoden 1943 tammikuussa puhkesi vaarallinen pilkkukuumepidemia, joka saavutti huippunsa helmikuussa. Päämajan ja ItäKar.SE:n lääk.osastojen ja niitten alaisten lääkärien, terveyssisarten, sairaanhoitajien ja puhdistusmiesten suurin ponnistuksin saatiin epidemia vähitellen sammumaan toukokuuhun mennessä. Yhteensä todettiin sotilashallintoalueella epidemian

aikana 480 tapausta. Näistä useimmat sattuivat Äänislinnan siirtoleirissä ja Vilkan sekä Kutisman työleireillä sekä 18 tapausta Äänisniemen ja 1 Kontupohjan vapaan väestön keskuudessa.

Äänislinnassa sattui joulukuussa mielenkiintoinen 9 tapauksen paratyfusedemia siviiliväestön keskuudessa, mikä epidemia levisi veturitallin vesitornin välityksellä. Äänislinnan asemanseutu nimittäin käyttää puhdistamatonta Äänisen vettä, jota likaviemäriputken lähellä olevasta sisäänottoputkesta pumpataan veturitallin vesitorniin. Siellä vesi omalla painollaan jaetaan paitsi rautatien tarkoituksiin, myös asemanseudun asukkaille, joille on annettu määräys keittää vesi ennen käyttöä. Joulukuussa esiintyi pienin väliajoin 9 paratyfustapausta asemanluona asuvan väestön keskuudessa sekä samaan aikaan siellä asuvissa yksiköissä lukuisia tapauksia. Tutkimus osoitti, että veden keittäminen oli osittain laiminlyöty. Kun siihen jälleen ryhdyttiin, tauti hävisi vähitellen.

Sukupuolitauteja todettiin Itä-Karjalassa sotilashallinnon ja Vakon alaisen suomalaisen henkilökunnan sekä paikallisen väestön keskuudessa kuukausittain vuonna 1943 seuraavasti:

	Suomalaiset						Paikalliset						Suomal. ja paikall.	
	Kuppatap.			Tippuritap.			Kuppatap.			Tippuritap.			Kuppa- tap. yht.	Tippuri- tap. yht.
	M	N	Yht.	M	N	Yht.	M	N	Yht.	M	N	Yht.		
Tammik.	3	2	5	-	2	2	1	7	8	2	11	13	13	15
Helmik.	1	2	3	7	3	10	-	4	4	1	11	12	7	22
Maalisk.	7	5	12	7	2	9	2	7	9	1	7	8	21	17
Huhtik.	3	4	7	9	2	11	1	5	6	-	14	14	13	25
Toukek.	1	2	3	4	-	4	-	3	3	2	4	6	6	10
Kesäk.	6	2	8	4	1	5	2	11	13	-	5	5	21	10
Heinäk.	4	2	6	6	1	7	-	10	10	-	1	1	16	8
Elok.	3	1	4	7	2	9	-	5	5	1	3	4	9	13
Syysk.	6	1	7	4	1	5	-	4	4	-	1	1	11	6
Lökak.	3	3	6	3	-	3	1	7	8	-	4	4	14	7
Marrask.	4	-	4	5	2	7	1	9	10	-	1	1	14	8
Jouluk.	3	4	7	13	3	16	-	1	1	1	2	3	8	19
Yht.	44	28	72	69	19	88	8	73	81	8	64	72	153	160

Taulukosta käy selville, että uusia kuppatautitapauksia todettiin vuoden kuluessa yhteensä 153 ja niistä vuoden loppupuoliskolla jonkin verran vähemmän kuin alkupuoliskolla. Maalis- ja kesäkuussa tapahtunut tapausten lukumäärän voimakas kohoaminen johtunee osittain silloin suoritetuista joukko veritutkimuksista, joilla todettiin lukuisia uusia tapauksia. Suuri enemmistö kuppatautitapauksista esiintyi Äänislinnassa.

Tippuritapauksia todettiin vuoden kuluessa yhteensä 160 ja niistä huimattava enemmistö vuoden alkupuoliskolla. Tippuritapauksista vuoden alkupuoliskolla esiintyi suurin osa Aunuksen alueella. Tämä paikallinen epidemia saatiin sammumaan suurimmaksi osaksi vähitellen kesään mennessä. Joulukuussa esiintynyt tapausten luvun nousu johtuu Äänislinnassa todetuista uusista tapauksista.

Itä-Karjalassa olevan suomalaisen ja paikallisen väestön rakenteesta johtuu osittain, että sotilashallinnon alaisten suomalaisten keskuudessa esiintyi miehillä 2-3 kertaa enemmän sukupuolitauteja kuin naisilla, kun taas paikallisen väestön keskuudessa vain yksi kymmenesosa tapauksista esiintyi miehillä ja yhdeksän kymmenesosaa naisilla. Tähän suhteeseen vaikuttaa voimakkaasti myöskin sotilashallintoalueella olevat armeijan joukko-osastot, joitten tapausten luku ei sisälly em. tilastoihin.

Taulukoissa mainittujen tapausten lisäksi todettiin vuoden 1943 aikana 13 tyttölapsella tippurin aiheuttama emätintulehdus, jonka tartunta useimmissa tapauksissa tapahtuu äidistä. Lisäksi todettiin 11 synnynnäistä kuppatautitapausta ja 4 extragenitalisen tartunnan kautta sairastunutta lapsikuppatausta. Ko. tapaukset osoittavat paikallisen väestön verraten alhaista hygienistä tasoa.

Terveyden- ja sairaanhoitohenkilökunta sekä siinä tapahtuneet muutokset.

Lääkintöosasto muutti 18.2.43 Joensuusta Äänislinnaan. Osaston vakinaisella muutolla sotilashallintoalueelle oli edullinen vaikutus työn johtoon, valvontaan ja kehittämiseen. Lääkintöosaston päällikkönä on toiminut alusta alkaen lääk.komentaja Aarne Valle. Osaston toimistopäällikkönä oli kuluneena vuotena lääk.kapteeni S.K. Elomaa 1.1 - 5.3 ja 10.6 - 14.12. sekä lääk.kapteeni Erkki Leppo 6.3 - 9-10 ja 15.12. - 31.12. Apteekkien tarkastajana on toiminut edelleen farm.luutn. J.I. Lampi ja johtavana terveyssisarena neiti Iida Nenonen, sekä talouspäällikkönä sot.virk. Eino Kiilamo koko kuluneen vuoden ajan.

Sairaan- ja terveydenhoitotyön kehittyessä Itä-Karjalassa on henkilökuntaa täytynyt lisätä tyydyttämään kasvavia tarpeita. Sotilashallinnon alaisen koulutetun suomalaisen lääkintähenkilökunnan lukumäärän kasvua kuluneena vuonna sekä vuonna 1942 osoittaa seuraava taulukko:

	31.12.41	31.12.42	31.12.43
Lääkäreitä	5	10	11
Hammaslääkäreitä	1	2	2
Apteekkihenkilöstöä	12	13	12
Terveyssisaria	15	26	28
Sairaanhoitajia laitoksissa	3	15	17
"- kiertäviä	3	1	5
Mielisairaanhoitajia	-	-	2
Kätilöitä	12	9	10
Lastenhoitajia	6	34	43
Apusisaria ja kodinhoitajia	19	15	12
Lääk.aliupseereita lääk.os:n alaisia	1	3	3
"- siirtol.esikunta	-	-	1
"-		metsäosaston alaisia	11
"-		is.komppania	6

Varsinkin lääkärien, terveyssisarten ja lastenhoitajien sekä lääkintäaliupseerien lukua on täytynyt lisätä työn laajentuessa.

Äänislinnan asukasluvun kasvaessa ja laitosten lisääntyessä osoittautui ehdottoman välttämättömäksi toisen kaupunginlääkärin viran perustaminen. Toimeen tuli lääk.kapteeni G.Soininen 14.5.43. Kaupungin- eli aluelääkärin tehtäviä oli siihen saakka hoitanut viran perustamisesta alkaen lääket.lis. Aino Yli-ruokanen sijaisenaan lääket.kand. Kaisa Leppo ajalla 21.1 - 22.4. Kaupunginlääkärin tehtävät jakaantuvat seuraavasti: I kaupunginlääkäri hoitaa lastensairaalan, äitiys- ja lastenneuvolan, synnytystuvan sekä koululääkärin tehtävät ja valvoo kaupungin huoltolaitoksia ja yleishygienisiä oloja. II kaupunginlääkäri hoitaa kaupunginsairaalan, sen suuren poliklinikan siviiliväestöä varten sekä Itä-Karjalan mielisairaalan. Hän hoitaa myöskin kaupunginsairaalan yhteyteen 1.4.43 perustetun veneeristen tautien poliklinikan ja toimii samalla Äänislinnan alueen virkalääkärinä. Lääk.kapteeni Soinisen ollessa työlomalla II kaupunginlääkärin tehtäviä hoito lääk.kapteeni Erkki Leppo ajalla 9.9-10.12 ja lääk.kapteeni Kaino Kaukinen 10.12 - 31.12.

Aunuksen aluelääkärinä toimi lääk.kapteeni A. Kumpula 1.1 - 8.6 ja 10.9 - 31.12, lääket.kand. Elma Routalinna 8.6 - 27.6 ja lääk.kapteeni K. Kaukinen 28.6 - 10.9.

Äänislinnan ympäristöalueiden aluelääkärinä toimi lääk.kapteeni Väinö Pensala 1.1 - 10.6 ja 10.9 - 31.12 sekä lääk.kapteeni Erkki Leppo 10.6 - 9-9. Tähän kiertävän aluelääkärin piiriin kuuluvat Kontupohjan, Munjärven, Terun ja Äänisenrannan alueet.

Viteleen aluelääkärinä oli kuluneena vuonna lääk.majuri Paavo Penttilä ajalla 1.1 - 4.3 ja 28.6 - 31.12 sekä lääk.kapteeni Kaino Kaukinen 5.3 - 27.6.

Kukin aluelääkäri on hoitanut aluesairaalan tai alueella olevien sairausmajojen ja terveystukikohtien yhteydessä olevat määräaikaikaiset poliklinikkavastaanotot, sekä toiminut koululääkä-

rinä ja valvonut alueensa terveydenhoito-oloja ja tartuntatauti-
tien ehkäisyä terveyssisarten avulla.

Rannikkoprikaatin lääkäri, lääk.majuri C. Franckehaeuser
on toiminut koko vuoden ajan oto. Äänisniemen aluelääkärinä
valvoen sikäläisiä terveyden- ja sairaanhoito-oloja. Lukuisa
joukko muitakin armeijan lääkäreitä on työskennellyt siviili-
väestön sairaanhoidon hyväksi toimimalla eräiden sotilashallin-
non sairasmajojen ja terveystukikohtien lääkäreinä sekä hoita-
malla myös sota- ja kenttäsaaraloissa siviilipotilaita.

Aunuksen suuressa lastensairaalassa toimi kuluneena vuonna
2 lääkäriä. Ylilääkärinä oli lastentautien erikoislääkärit,
lääk.kapteeni P. Forssell 1.1 - 18.5 ja lääket.lis. Helvi Hei-
nilä 25.5 - 31.12. Alilääkärinä toimi lääket.kand. Elma Routa-
linna muun ajan paitsi 1.9 - 1.12, jolloin hän oli työlomal-
la Suomessa, sitä paitsi on hän toiminut eri alueilla lo-
mittavana lääkärinä. Lastensairaalan lääkärit ovat toimineet
myös koululääkäreinä ja pitäneet syrjäkylissä vastaanottoja.

Lääk.kapteeni A. Multamäki johti alansa erikoislääkärinä
Äänislinnassa olevaa Itä-Karjalan tuberkuloosisairaala ja sen
yhteydessä olevaa tuberkuloosihuoltotoimistoa, joka toimii so-
tilashallintoalueella suoritettavan ehkäisevän tuberkuloosityön
keskuksena.

Vuoden 1942 lopussa perustettua siirtoleirien lääkärin
virkaa hoitivat seuraavat venäjänkielentaitoiset suomalaiset
lääkärit: lääk.kapteeni W. Bogojavlenskij 1.1 - 14. 4 ja 17.7 -
31.12, lääk.luutnantti F. Martin 14.4 - 15.5 ja lääk.kapteeni
W. Stuckey 15.5 - 31.8 ja 1.12 - 31.12. Vuoden loppupuolella
oli siis työssä jonkun aikaa 2 leirilääkäriä yht'aikaa.

Terveyssisarten luku sotilashallintoalueella kasvoi kulunee-
na vuonna kahdella. Keväällä 1943 Äänisniemen alueella sattui-
nut pilkkukuume-epidemia sekä siellä vallitsevat huonot ravinto-
ja asunto-olot pakoittivat kiinnittämään entistä enemmän huomio-
ta tämän syrjäisen seudun oloihin. Äänisniemelle perustettiin
toukokuussa 4 terveyssisaren tointa, mutta toiselta puolen
Plakkuvaaran ja Kinalahden terveystukikohdat lakkautettiin. Kul-
kutautien torjunnan tehostamiseksi sijoitettiin suuremmille siir-
toleireille 4 kiertävää sairaanhoitajaa.

Lastenhoitajattarien lukumäärän huomattava kasvu kuluneena
vuonna johtui siitä, että työvoimatarpeen lisääntyessä oli pe-
rustettava paljon uusia lastenpäiväkoteja, joitten johtajiksi
koulutetut lastenhoitajat osoittautuivat parhaiksi.

Kun sotilashallintoalueen metsätyömaita laajennettiin, kävi
välttämättömäksi lisätä metsäosaston lääk.aliupseerien lukua, jot-
ta työmaitten terveydellisiä oloja voitaisiin valvoa tehokkaasti.

Paitsi luettelossa mainittua varsinaista lääkintähenkilöstöä,
oli viime vuoden lopussa lääkintäosaston eri laitosten palve-

luksessa 15 suomalaista emäntää, 3 lastentarhaopettajaa sekä muutamia toimisto- ja varastohenkilöitä.

Lisäksi oli lääkintäosaston alaisissa kansallisissa laitoksissa kuluneena vuonna työssä 1 vepsäläinen hammaslääkäri, 6 itä-karjalaista sairaanhoitajaa ja 6 kättilöä. Itäkarjalaisia oli sairaanhoitoharjoittelijoina, siivoojina, pesijöinä ym. apustehtävissä kaikkiaan 129.

Epäkansallisissa sairaanhoitolaitoksissa työskenteli kuluneena vuonna seuraavat koulutetut venäläiset ammattihenkilöt: lääkäreitä 3 (Äänislinnan ja Suurlahden venäl.siviilisairaalassa sekä Alavoisten siirtoleirillä), välskäreitä 14, sairaanhoitajia 35, kättilöitä 6 ja sanitäärejä 16. Lisäksi saatiin vuoden lopussa lisää yksi lääkäri ja yksi hammaslääkäri Äänislinnan siirtoleirejä varten.

Sairaanhoitolaitokset ja niissä suoritettu työ.

Sotilashallinnon alaisten sairaanhoitolaitosten toiminta on jatkunut edellisinä vuosina vakiintuneissa muodoissa. Kun niiden välttämättömät rakennuskorjaukset oli vuoden 1942 leppuun mennessä saatu pääasiassa suoritetuiksi, ei tähän puoleen enää v. 1943 ole tarvinnut kiinnittää suurempaa huomiota. Huomattavin rakennuskorjaus on aiheutunut määräyksestä siirtää Paateneen sairausmaja Selkiin. ItäKar.SE:n sairaanhoitolaitoksissa on hoidettu kaikkia erilaatuisia tautitapauksia. Leikkaukset on kuitenkin jokseenkin kaikki suoritettu sota- ja kenttäsaaraloissa, joista potilaat on siirretty jälkihoitoon ItäKar.SE:n sairaaloihin.

Yhä selvemmin on nähtävissä, miten täydelleen suomalaiset sairaanhoitolaitokset ja lääkintähenkilökunta on voittanut kansan - niin hyvin karjalaisten kuin venäläistenkin luottamuksen. Alkuaikoina tavallinen ilmiö, kaihtaa sairaanhoitolaitoksia on miltei tyystin hävinnyt. Tyydytyksellä panee merkille lääk. henkilökunnan ja väestön läheisen suhteen.

Varsinaisesti uusia sairaaloita ei kertomusvuonna ole perustettu. Kuitenkin on vuoden alusta siihen asti sosiaaliosaston alaisena toiminut m i e l i s a i r a a l a otettu lääk. osaston haltuun. Hankkimalla suomalaista ammattihenkilökuntaa ja täydentämällä varusteita - pääasiassa Suomen Punaisen Ristin varusteilla - on siitä luotu varsinainen sairaanhoitolaitos, jossa työhoidolla on huomattava merkitys. Oma puutarhamaa kesällä ja talvella kolmet kangaspuut, suutarinverstas ja halkotyömaa, joka palvelee omaa ja eräiden muiden Äänislinnan sairaanhoitolaitosten tarvetta, jne. antavat hoidokeille mahdollisuuden hyödylliseen työhön. Aikaisemmin oli sotasairaalan psykiatri tai lääk.osaston toimistopäällikkö tarvittaessa käynyt sairaalassa. Toukokuun puolivälistä on Äänislinnan II kaupungin lääkäri säännöllisesti kahdesti viikossa käynyt kierrolla sairaalassa.

Yleinen terveydentila on Itä-Karjalassa suuresti parantunut ja lääkintähuoltotarve sitä mukaa vähentynyt. Sairaanhoidolaitoksissamme hoidettavana oleva potilasmateriaali on kokonaan muuttunut, kurjat, nälkiintyneet, rupiset ja syyhyiset lapset, joita kaikki hoitolaitoksemme olivat täynnä alkuaikoina, ovat kadonneet. Nälkiintyneitä ihmisiä ei nykyisin tapaa missään Itä-Karjalan alueella. Vähentynyt lääkintähuoltotarve on tehnyt mahdolliseksi kertomusvuonna suorittaa huomattavia supistuksia lääkintähuollon alalla. Niinpä on 2 Suomen Punaisen Ristin sairasmajaa (Soutjärvi pvm:nä 1.7.43 ja Kolatselkä pvm:nä 13.10.43) voitu muuttaa terveystukikohdiksi. 2 terveystukikohtaa (Plakkuvaara ja Kinalahti) on voitu kokonaan lakkauttaa ja 1 terveyssisar vaihtaa kodinhoitajattareen (Akonlahti).

Lääkintäjohdon päämääränä on Itä-Karjalaa varten vain kohtuullisessa määrässä irroittaa ammattihenkilöstöä ja aputehtävissä tulla toimeen paikallisella henkilöstöllä ja kouluttaa siitä ammattiväkeä. Perustana on ollut, että itäkarjalaisen nuorison sekä oikeus että velvollisuus on saada ammattiopetusta. Jo syksystä 1941 lähtien on kiinnitetty suurta huomiota nuorien itäkarjalaisten tyttöjen koulutukseen ja on heitä sijoitettu harjoittelijoiksi sairaanhoidolaitoksiin. Vuoden harjoittelun jälkeen lähetetään parhaat heistä kursseille ja kouluihin kanta-Suomeen. Valmistavana kurssina ennen ammattikouluihin lähettämistä ovat tytöt osallistuneet Mannerheim-liiton kodinhoitopistossa 9-viikkoisiin kodinhoitokursseihin, jotka ovat osoittautuneet erittäin sopiviksi tarkoitukseensa. On kiitollisuudella mainittava, että Mannerheim-liitto on vapauttanut itäkarjalaiset kurssi- ja muonamaksuista. Tähän mennessä on koulutettu tai on koulutettavana:

Mannerheim-liiton kodinhoito-opistossa	29
Sairaanhoidajatarkoulussa	1
Kättilöopistossa	1
Lastenlinnassa	7
Mielisairaanhoidajakoulussa	1
Emäntäkoulussa	2
Yhteensä	42

Itäkarjalaiselle nuorisolle annettu ammattikoulutus tulee heillä säilymään elämänikäisenä omaisuutena, jota eivät mitkään sodat voi tuhota. On olluin ilahduttavaa ja rohkaisevaa todeta, kuinka suuri muutos näissä nuorissa tytöissä on tapahtunut sinä aikana, jolloin he ovat olleet valvonnassamme. Kaikki ovat he suoriutuneet hyvin opinnoistaan ja voineet hyvin seurata opetusta suomalaisten toveriensa rinnalla.

Vuonna 1943 toiminnassa olleiden kansallisten aluesairaaloiden ja sairasmajojen nimet, sairassijojen luku, hoidettujen luku ja heidän tilansa poistuessaan, hoitopäivien luku, potilaiden jakaantuminen kansallisuuksien mukaan sekä myöskin sairaanhoidolaitosten poliklinikalla ja lääkärien polikliinillisellä vastaanotolla käyneiden potilaiden luku selviää taulukosta 2.

Taulukko 2. Yhdistelmä kansallisten aluesairaaloitten ja sairausmajojen
sairaspäiväkirjoista ja poliklinikkakortistoista vuodelta 1943.

Laitoksen nimi	Sairassijojen Lukumäärä	Vuodesta 1942 jäljellä	Vuonna 1943 otettuja	Kaikkiaan hoitettuja	Poistettu						Hoitopäivien lukumäärä	Hoitopäivien keskim. henkeä kohden	Sairaita keskim. päivässä	Kansallisuus			Laitoksen polikl.käy- til.lukum.		Lääkäriin polikl. vastaanottojen luku	Lääkäriin polikl. vastaanotolla keskim. potilaita
					Terveinä tai toipuvina	Parempina	Parantumatta	Kuolleina	Hoitamattomina	Jäljellä vuodelle 1944				Suomalaisia	Kansallisia	Venäläisiä	Yht. Lääk.+ sair. hoit. vast. ototil- la käyn.	Lääk. vast. otol- la käyn.		
Äänislinnan kaup. sairaala	40	21	816	837	508	194	53	9	52	21	10560	12,6	28,9	243	591	3	12527	12527	265	47,3
Aunuksen alue "	50	24	792	816	668	82	4	13	23	26	12665	15,5	34,7	45	749	22	4876	4876	270	18,1
Viteleen " "	45	28	706	734	591	74	14	3	18	34	13220	18,0	32,2	272	460	2	4692	4635	266	17,4
Ruoppojan sairaala Kontupohjan sairasmaja	32	8	434	442	371	35	1	6	16	13	6161	13,7	16,5	-	450	-	2184	1557	144	10,8
Kotkatjärven "	15	16	485	474	359	77	3	2	22	11	6179	13,0	17,0	66	392	16	6172	549	26	21,1
Kuujärven "	25	19	312	331	278	27	3	4	5	14	6901	20,9	18,9	11	320	-	3163	229	36	6,4
Latvan "	19	5	359	364	295	28	12	5	11	13	5083	14,5	14,0	2	364	-	2667	1097	35	31,3
Munjärven "	14	9	162	171	142	-	6	11	-	12	5326	31,1	14,0	-	59	112	4146	666	10	66,6
Paateneen "	16	10	256	266	234	-	-	2	17	13	5677	21,3	15,5	38	228	-	1803	655	21	31,2
Terun "	18	8	261	269	223	23	8	3	5	7	5411	20,1	14,8	28	241	-	4268	-	-	-
Vieljärven "	20	16	326	342	258	38	7	-	18	21	6718	19,6	18,4	23	246	73	2223	687	21	32,7
Kolatselän "	20	14	414	428	375	20	8	3	2	20	6797	15,8	18,6	11	417	-	3828	278	14	19,9
Soutjärven "	15	11	119	130	94	25	2	4	5	-	3599	27,7	12,4	2	127	1	1239	135	13	10,4
Yhteensä	344	196	5515	5711	4467	645	122	65	207	205	96388	16,9	19,9	742	4755	234	56464	28943	1168	24,8

Kolatselän sairausmaja lakkautettu pvm:nä 15.10.43.
Soutjärven " " " " 1. 7.43.

Kansallisissa sairaanhoitolaitoksissa (lukuunottamatta erikoissairaaloita) hoidettiin kuluneena vuonna yhteensä 5.711 potilasta. Hoitopäivien luku eli yhteensä 96.388, mikä tekee hoitopäivien keskimääräksi henkilöä kohti 16.9. Tämä keskimäärä vaihtelee eri laitoksissa, ollen suurin Latvian sairaamajalla 31.1 ja pienin Äänislinnan kaupunginsairaalassa 12.6. Sairaitten keskimääräinen luku päivässä eri laitoksissa osoittaa, että enemmistö laitosten sairassijoista todella on ollut käytössä ja siis tarpeen vaatimia. Kansallisissa laitoksissa hoidettiin pääasiassa kansallista siviiliväestöä (4.755 henkeä), mutta myöskin sotilashallinnon ja Vakon suomalaista henkilöstöä (742 henkeä), ja ellei paikkakunnalla ole venäläistä hoitolaitosta, myös venäläistä väestöä.

Sairanhoitolaitosten poliklinikoilla kävi yhteensä 56.464 potilasta, joista 28.943 lääkärin vastaanotolla. Kun lääkärin poliklinikkavastaanottojen luku oli 1.168, niin keskimäärin kävi vastaanotolla 24.8 potilasta. Eri hoitolaitosten poliklinikoilla tämä luku vaihtelee suuresti. Latvian sairaamajalla, jossa aluelääkäri kävi vuoden aikana vain 10 kertaa - muina aikoina tarvittaessa sotatoimiyhtymän lääkäri - oli hänen vastaanotoillaan keskimäärin 66,6 potilasta. Paateneen sairaamajan läheisyydessä toimi kuluneena vuonna kenttäsaairaalaosasto, jonka poliklinikalle vaikeammat tapaukset ohjattiin, sen vuoksi ei sairaamajalla pidetty varsinaisia lääkärin poliklinikkavastaanottoja. Varsinaisista sairaaloista oli huomattavasti suurimmat lääkärinvastaanotot Äänislinnan kaupunginsairaalassa.

Kansallisten erikoissairaaloitten työ käy esiin taulukosta n:o 3.

Yhdistelmä

Taulukko 3.

Sotilashallinnon kansallisten erikoissairaaloiden
sairaspäiväkirjoista vuodelta 1943.

Laitoksen nimi	Sairassijojen lukumäärä	Vuodesta 1942 jäljellä	Vuonna 1943 otettu	Kaikkiaan hoitettuja	Poistettu					Jäljellä vuoteen 1944	Hoitopäivien lukumäärä	Hoitopäiv. kes- kim. henk. kohti	Sairaita keskim. päivässä	Kuolleisuus- prosentti	Potilaita kansalli- suuden mu- kaan			Poliklinikalla käyneiden luku	Lääk. polikl. vast. ottojen luku	Lääk. vast. otolla keskim. potilaita
					Terv. tai toipuvina	Parem- pina	Parantu- matta	Kuollei- na	Hoita- matta						Suomal.	Kansall.	Venäl.			
Aunuksen lasten- sairaala	50	35	541	576	476	13	9	31	8	39	13631	23,7	37,3	5,4	16	560	-	1022	287	3,6
Äänislinnan lasten- sairaala	35	25	314	339	265	20	5	20	9	20	9332	27,5	25,5	5,9	3	326	10	1121	301	3,7
Itä-Karjalan tuberk. sairaala	61			173						61	20106	11,6	55,0		173					
Kotkatjärven sairas- majan tub. osasto	20			43						14	4430	10,3	12,0		43					
Itä-Karjalan mieli- sairaala	40			76						33	13996	18,2	38,3		2	30	44			
Yhteensä	206			1207						167	61495				21	1132	54	2143		

Lastensairaaloissa, joihin lähetetään vaikeimmat tapaukset maaseudulta ja kaupungeista hoidettavaksi, oli lasten kuolleisuusprosentti viime vuonna 5,4 - 5.9. Suurimmat kuolemansyyt olivat ripuli ja keuhkokuume. Lastensairaaloissa viime vuonna hoidetut tavallisimmat taudit olivat yleisyysjärjestyksessä seuraavat: ripulia 160, infectio ac 95, tuberkuloosia 90, syyhyä 80, keuhkokuumetta 77 sekä keuhkokatarrria ja anemiaa molempia 45 tapausta. Lastensairaaloitten osastoilla hoidettiin 855 potilasta, yhteensä 22.963 hoitopäivää. Sairaaloitten poliklinikoilla, joilla on vastaanotot aamuisin, kävi yhteensä 2.143 potilasta.

Tuberkuloosisairaitten hoito on vuonna 1943 pääasiallisesti ollut keskitettynä Itä-Karjalan tuberkuloosisairaalaan. Tuberkuloosipoliklinikka on ollut toiminnassa sairaalassa noin 3 viikon ajan helmi- maaliskuussa, jolloin sairaalan käytössä oli Ruotsin Punaiselta Ristiltä lainaksi saatu röntgenkone, muuten poliklinikka- ja röntgentarkastukset on pidetty 66. Sotasa. Toukokuussa valmistunut makuuhalli on tehnyt hoidon asiallisemmaksi ja tehokkaammaksi. Ilmarintahoitoa saavien potilaiden luku on huomattavasti lisääntynyt ja osa käy jo polikliinillisessä ilmarintahoidossa. Ilmarintahoitoa saavia potilaita on yleensä ollut pakko pitää kauan parantolahoidossa, sillä pitkien matkojen takia polikliinillinen ilmarintahoito on hankalaa. Vuoden lopulla on hankittu toinen ilmarintakoje myös Aunuksen sairaalaan. - Niistä potilaista, jotka poistettiin sairaalasta hoidettuina eli joiden hoitopäivien luku oli yli 30 vuorokautta, oli 35 keuhkotautitapausta, 16 hilusrauhastuberkuloosia, 11 luu- ja niveltuberkuloosia, 10 kaularauhastuberkuloosia ja 7 muuta tapausta, siis yhteensä 79 potilasta. Lähtiessä oli tub.basillit ysköksistä - 74,2 %:lla ja + 25,8 %:llaa. Useimmilla potilailla paino ja työkyky kohosivat huomattavasti hoidon aikana. Vuoden aikana aloitettiin ilmarintahoito 19 potilaalle, osittainen rinnanmuovausleikkaus suoritettiin 1 potilaalle ja palleahermonpoisto 3 potilaalle sekä kylkiluun osittainen poisto 1 potilaalle. Valohoitoa annettiin 33 tapauksessa, kipsivuode tehtiin 5 potilaalle ja raajan kipsaus 6 potilaalle. Lääkehoito oli oireellista ja lisäksi annettiin erilaisia vitamiinivalmisteita.

Vuoden 1943 aikana on Kotkatjärven sairasmajalla ollut 20-paikkainen tub.osasto, pääasiassa sellaisia potilaita varten, joille ei mitään aktiivista terapiaa ole voitu antaa ja joitten hoito kotona on ollut vaikeasti järjestettävissä joko eristysvaikeuksien takia tai muusta syystä.

Äänislinnan 6-paikkaisella synnytystuvalla hoidettiin viime vuoden aikana 149 äitiä ja 117 lasta, yhteensä 2.841 hoitopäivää. Aunuksen 6-paikkaisella synnytystuvalla hoidettiin

143 äitiä ja 108 lasta, yhteensä 2.719 hoitopäivää. - Sairasmajoilla hoidetut synnytykset on laskettu niitten edellä mainittuihin tilastoihin.

Kansallisten sairaanhoitolaitosten poliklinikoiden lisäksi pidettiin säännöllisiä neuvonta ja sairaanhoitovastaanottoja useilla terveystukikohdilla. Näillä käyneiden potilaiden luku käy esiin seuraavasta:

	Kävij.lääkä- rin ja terv. sisaren vas- taanotolla	Kävij.lääkä- rin vastaan- otolla	Lääkärin vastaan- ottojen luku	Kävijöitä keskimäärin lääk.vas- taanotolla
Alavoisten terv.tukikohta	2790	579	22	26
Kuksumäen -n-	836	5	1	5
Lohmoiojan -"-	3185	520	25	21
<u>Jorssin -"-</u>	<u>1051</u>	<u>80</u>	<u>4</u>	<u>20</u>
Jänkäjärven -"-	697	-	-	-
Mäkriän -"-	1226	178	8	22
Akonlahden -"-	257	-	-	-
Äänislinnan lasten- neuvola	2433	775	33	23
Yhteensä	12.475	2.137	93	23

Taulukko 4 näyttää haja-asutuksessa asuvan epäkansallisen väestön sairaanhoitolaitosten ja taulukko 5 siirtoleirien sairaaloiden osastojen ja poliklinikoiden työn vuonna 1943.

Epäkansallisten laitosten poliklinikoilla kävijöiden lisäksi kävi Kutisman työleirin (I) väliskärin vastaanotolla vuoden kuluessa 3.264 potilasta ja Puujoen työleirin (II) väliskärin vastaanotolla 2.125 potilasta eli yhteensä 5.389.

Kaikkiaan hoidettiin vuoden 1943 kuluessa Itä-Karjalan sotilashallinnon sairaanhoitolaitoksissa sekä niiden poliklinikoilla ja terveystukikohdissa seuraavat määrät potilaita:

	Sairas- sijojen luku	Kaikki- aan hoidet- tu osas- tolla	Hoito- päivien luku	Poliklinikalla lääkärin vastaan- otoilla	kävijöitä terv.sisaren ja väliskärin vastaanotoilla
Kansalliset sairaanhoito- laitokset	344	5711	96388	28521	27521
Kansalliset erikoishoito- laitokset	206	1207	61495	2143	-
Äänislinnan ja Aunuksen synnytystuvat	12	517	5560	412	242
Kansalliset terveystukikohdat				2137	10338
Epäkansalliset vapaan väestön sairaanhoito- laitokset	107	1818	33435	15154	22880
Siirtoleirien sairaalat	231	2988	51299	6775	35618
Työleirien poliklinikat					5389
Yhteensä	900	12.241	248.177	55.142	101.988

Taulukko 4

Yhdistelmä sotilashallinnon haja-asutuksessa asuvan epäkansallisen väestön sairaaloitten sairaspäiväkirjoista vuodelta 1943.

Laitoksen nimi	Sairassijojen lukumäärä	Vuodesta 1942 jäljellä	Vuonna 1943 otettuja	Kaikkiaan hoidettuja	Poistettu					Jäljellä vuodelle 1944	Hoitopäivien lukumäärä	Hoitopäiv. keskim. henkilö kohti	Sairaita keskim. päivässä	Laitoksen poli- klinikalla käy- neiden potilai- den lukumäärä	
					Terveinä tai toipuvina	Parempi- na.	Parantu- matta	Kuol- leina	Hoita- matta					Lääk. vas- taan- otolla	Väls- kärin vas- taan- otolla
Äänislinnan venäl.siviilisairaala	36	35	366	401	237	84	9	19	7	45	10800	26,9	29,6	6003	-
Äänisniemen " "	25	27	365	392	205	120	11	24	13	19	8044	22,5	22,0	5781	-
Munjärven sairausmajan venäl.osasto	10	8	164	172	149	-	-	5	14	4	4271	24,8	11,7	-	-
Kontupohjan venäl.terveystukikohta	15	12	334	346	254	55	1	12	8	16	5409	15,6	14,9	-	4073
Jessinon " "	6	5	219	224	181	32	5	1	-	5	1835	8,2	5,0	1338	4442
Kokorinon " "	5	3	114	117	65	38	7	1	2	4	897	7,7	2,5	-	2560
Pitoselän " "	5	-	70	70	55	5	1	-	3	6	1001	14,3	3,1	958	4965
Velikaja Nivan " "	5	-	96	96	61	21	-	5	5	4	1178	12,3	3,2	1074	6840
Yhteensä	107	90	1728	1818	1207	355	34	67	52	103	33435			15154	22880

Taulukko 5

Yhdistelmä siirtoleirien sairaaloiden päiväkirjoista vuodelta 1943.

Laitoksen nimi	Sairassijojen lukumäärä	Vuodesta 1942 jäljellä		Vuonna 1943 otettu	Kaikkiaan hoidettuja	Poistettu						Hoitopäivien lukumäärä	Hoitopäiv. keskim. henkilöä kohti	Sairaita keskim. päivässä	Laitoksen poliklinikoilla käyneiden potilaiden lukum.	
						Terveinä tai toipuvina	Parempi-	Parentu-	Kuol-	Hoita-	Jäljellä vuo-				Lääkäriin vastaan-	Väliskäriin vastaan-
						na	mat- ta	leina	mat- ta	teen 1944				otolla kävijöitä	otolla kävijöitä	
Siirtoleiri 2:n sairaala	10	4	153	157	123	18	4	7	2	3	2354	16	6,5	-	4365	
" 3:n "	36	14	286	300	217	56	3	14	1	9	5217	18	14	-	3451	
" 4:n "	5	-	93	93	73	17	2	-	1	-	845	15	7	-	1131	
" 5:n "	60	32	1041	1073	757	172	38	72	10	24	16445	14	45	-	13807	
" 6:n "	84	53	824	877	598	126	5	100	-	48	15950	19	44	-	10451	
" 7:n "	6	-	113	113	95	15	2	-	1	-	1450	17	13	-	2413	
" 8:n "	30	-	359	375	271	56	1	10	14	23	9038	24	24,8	6775	-	
Yhteensä	231	103	2869	2988	2134	460	55	203	29	107	51299			6775	35618	

Lasten ja vanhusten huoltolaitokset.

Eräs pääasiassa kertomusvuonna suoritetuista suuremmista tehtävistä on ollut sosiaalihuoltolaitosten kuntoonsaattaminen ja uusien perustaminen. Nämä laitokset siirtyivät vuoden 1942 lopulla lääk.osaston alaisiksi. Hankkimalla jokaisen johtoon pystyvä, yleensä suomalainen henkilö, pitämällä huolta siitä, että laitosten hoidokeille on taattu riittävä muona, täydentämällä entisten laitosten varusteita ja hankkimalla uusille riittävä varustus, sekä huolehtimalla siitä, että uusia laitoksia perustettaessa kiinnitetään riittävää huomiota ao. rakennuksen sopivaisuuteen ja sijaintiin, on nämä laitokset saatu kuntoon.

Lasten päiväkotien merkitys Itä-Karjalassa lasten terveydenhoidon ja työvoimakysymyksen kannalta on erinomaisen suuri. Ellei äiti voi sijoittaa lastaan päiväkotiin, on hän pakotettu työhön mennessään sulkemaan sen itsekseen tai vain vähän suurempansa hoitoon - vanhemmat sisaruksethan ovat koulussa oppivelvollisuuslain velvoittamina. - On ilmeistä, mitä alituinen sisällä olo ja nurinkurinen ruokajärjestys vaikuttavat lasten terveyteen.

Kertomusvuoden alussa oli toiminnassa 4 päiväkotia. Vuoden aikana perustettiin 17 päiväkotia. Maataloustöiden ollessa kiireimmillään oli yht'aikaa toiminnassa 21 päiväkotia. Kaikkiaan oli hoitopäivien lukumäärä vuonna 1943 päiväkodeissa 134.431. Vuoden vaihteessa oli toiminnassa 14 päiväkotia. Osa päiväkodeista on ollut suuria käsittäen jopa yli 100 lasta. Tämä tietää luonnollisesti suuresti lisääntyneitä infektiovaaraa lapsille. Joitakin kurkkumätä-, hinkuyskä- ja ripulitautitapauksia on päiväkodeissa sattunut, mutta on tyydytyksellä todettava, että ne ovat jääneet harvoiksi yksityistapauksiksi, eikä ainoatakaan laitosta ole niiden takia tarvinnut sulkea. Tämä osoittaa mielestäni parhaiten näiden laitosten hyvän tason. Niissä on myös ajoissa ryhdytty tarpeellisten suojarokotusten - kurkkumätä, punatauti, hinkuyskä - suorittamiseen.

Alla olevasta taulukosta käy esiin vuoden kuluessa toiminnassa olleiden lastenpäiväkotien toimintaluvut:

	Paikkaluku	Hoitopäiviä
Sirkkala Äänislinna	65	15637
Maijala -"-	75	17022
Väinölä -"-	100	21490
Ainola -"-	30	4306
Matroosan päiväkoti	45	9314
Kaskesojan -"-	25	5671
Soutjärven Alaskylän päiväkoti	15	4694
Soksun päiväkoti	15	4008
Kontupohjan -"-	90	19423
Santalanjärven päiväkoti	100	6514

	Paikkaluku	Hoitopäiviä
Ruoppojan päiväkoti	20	1084
Peltoisten -"-	25	1173
Kuittisten -"-	25	937
Shiltiän -"-	50	6292
Kokorinon -"-	90	8122
Paateneen -"-	35	2230
Vonkalan -"-	20	1186
Säteen -"-	20	1212
Selkin Pogostan päiväkoti	25	1464
Selkin Suvipään -"-	25	1639
Lammaspuron -"-	-	1013

Yhteensä

134.431

Orpolapsikysymys muodostaa vaikean probleeman Itä-Karjalassa. Keväällä 1943 suoritettujen tilastotutkimuksen mukaan oli alueella yli 1.000 orpoa. Näiden kotihoitoon sijoittamiselta puuttuvat Itä-Karjalassa yleensä edellytykset, koska äideillä, jotka useimmiten ovat yksin - miehet karkoitettuina tai sodassa - oman suuren lapsijoukkonsa kanssa, on riittävästi tekemistä saadakseen omatkin lapsensa huolletuiksi. Kertomusvuonna on orpolapsikysymys kansallisten orpolapsien kohdalta ratkaistu. On perustettu uusi 50-paikkainen Pyhäjärven lastenkoti. Sinne on sijoitettu koulu- ja leikki-ikäisiä lapsia, kun taas Riipuskalan lastenkoti on varattu vauva- ja leikki-ikäisiä lapsia varten. Kaikki laitoshoittoa tarvitsevat kansalliset orpolapset on voitu sijoittaa. Saadakseen vaihtoa aikaan kansallisissa orpokodeissa on koetettu hankkia näille lapsille Suomesta kasvatuskoteja.

Epäkansallisten orpolasten kohdalta on kertomusvuonna päästy ainoaksi askel eteenpäin sen kautta, että heitä varten perustettiin uusi niin ikään 50-paikkainen lastenkoti Kosmajärvelle aikaisemmin perustettuna 70 -paikkaisen Äänislinnassa sijaitsevan lastenkodin lisäksi. Samoin on siirtolaisille niiden komentoaj⁸¹¹ toimesta perustettu kaikkia leirien orpoja varten lastenkoteja, joissa oli vuoden päättyessä 205 hoidokkia. Suunnitelmaa erikoisen lastenkylän perustamiseksi, jonka kautta orpolapsikysymys olisi voitu ratkaista, ei voitu toteuttaa mm. syystä, ettei siihen tarvittavia varusteita, joita oli pyydetty Ruotsista, ole voitu saada.

Lastenkotien paikkaluvut ja hoitopäivät leirien lastenkoteja lukuunottamatta olivat kuluneena vuonna seuraavat:

	Paikkaluku	Hoitopäiviä
Riipuskalan lastenkoti	50	14799
Pyhäjärven lastenkoti	50	4882
Korpelan lastenkoti	80	28897

Säälittävimmät yksinäiset ja sairaat vanhukset on pyritty sijoittamaan vanhainkoteihin. Vanhainkodeilla on myös sairausosastonsa, joihin on sijoitettu avotuberkuloosi-, krooninen nivelreumatismi-, syöpä-, halvaantumis- ym. tapauksia. Vanhuksille on mahdollisuuksien mukaan koetettu vanhainkodeissa jär-

jestää jotain kevyempää työtä ja askartelua. Vapaana olevan väestön keskuudessa on 3 vanhainkotiä kansallisia ja 1 epä-kansallisia varten.

Vanhainkotien sekä kansallisten että epäkansallisten toimintaluvut käyvät esiin seuraavasta taulukosta:

		Paikkaluku Hoitopäiviä	
Äänislinnan kansallinen vanhainkoti	20		4708
Aunuksen vanhainkoti	20		7720
Terun vanhainkoti	50		19413
Äänislinnan epäkansallinen vanhainkoti	20		7032

Siirtoleireillä toimi kuluneena vuonna seuraavat lastenkodit:

Siirtoleiri 2 ja 3 (yhteinen)	70	paikkaa
"- 5	55	"
"- 6	80	"

Siirtoleirien vanhainkotien paikkaluku oli seuraava:

Siirtoleiri 5	30	paikkaa
"- 6	120	"
"- 7	30	"

Koska leirien huoltolaitokset eivät olleet lääk.osaston alaisia, ei niiden hoitopäiviä ole tiedossa.

Apteekkilaitos.

Vuosi 1943 oli kummankin Itä-Karjalan sotilashallinnon apteekin toinen täysi toimintavuosi. Aunuksenlinnan apteekkia on kuluneen vuoden aikana hoitanut proviisori Hildi Keinänen ja on hänellä ollut apunaan kolme farmaseuttia ja yksi oppilas sekä kolme karjalaista apuhenkilökuntaan kuuluvaa naista. Äänislinnan apteekkia on hoitanut proviisori Viljo Saaristo. Hänen lisäksi on apteekissa palvellut yksi proviisori, neljä farmaseuttia, yksi konekirjoittaja sekä kahdeksan paikallisiin asukkaisiin kuuluvaa apulaista.

Verrattuna edelliseen vuoteen on reseptuuri Aunuksenlinnan apteekissa pienentynyt 1559:llä ja on kuluneena vuonna ollut 4.762. Aunuksenlinnassa on siis lääkäreiden vastaanotoilla käyneiden potilaiden luku pienentynyt. Äänislinnassa taas on ollut reseptuurissa pientä kasvua. Kasvu on tosin vain 493 ja reseptuuri on ollut 9.842. Mitä taas tulee liikkeen laajuuteen, niin on molemmissa apteekeissa huomattavissa melkoinen liikkenvaihdon kasvu. Kokonaisvaihto oli yhteensä mk 6.354.456:70, mistä tulee kummankin apteekin osalle seuraavasti :

	Aunuksenlinnan apteekki	Äänislinnan apteekki
Käteismyynti	2.014.086:50	2.527.171:90
Myynti tiliin	<u>588.187:50</u>	<u>1.225.010:80</u>
	2.602.274:-	3.752,182:70

Edellisenä vuotena oli kokonaisynti mk 5.257.433:65, joten myynnin kasvu oli mk 1.097.023:05.

Kun kuluneena vuotena ei ole enää ollut käytettävänä niin paljon sotasaalismateriaalia kuin edellisenä, on Suomesta täytynyt hankkia huomattavasti enemmän lääkeaineita. Lääkeaineiden hankinta Suomesta oli seuraava:

Aunuksenlinnan apteekki Äänislinnan apteekki Yhteensä			
Vuonna 1943	1.580.347:60	2.208.876:25	3.789.223:85
" 1942	<u>1.282.998:10</u>	<u>1.285.230:05</u>	<u>2.568.228:15</u>
Eroitus	297.249:50	923.646:20	1.220.995:70

Kuitenkin on kuluneenakin vuonna saavutettu huomattavan suuri nettovoitto, joka on seuraava:

Aunuksenlinnan apteekki mk	924.144:90
Äänislinnan apteekki "	<u>1.232.055:05</u>
Yhteensä	mk 2.156.199:95

Paitsi näistä kahdesta apteekista on kuluneena vuonna lääkkeitä myyty vielä 33 lääkevarastosta. Aunuksenlinnan apteekki on toimittanut lääkkeitä näistä 8:lle ja Äänislinnan apteekki 25:lle. Lääkevarastojen yhteinen myynti oli kuluneena vuonna mk 431.265:30, mikä sisältyy jo edellä ilmoitettuun apteekkien kokonaismyyntiin.

Huomattavimmista työvälineiden hankinnoista mainittakoon, että kumpaankin apteekkiin on ostettu Suomesta entisten huonosti toimineiden tislauuskoneiden sijalle uudet ajanmukaiset, sähköllä toimivat tislauslaitteet. Suurempia korjauksia huoneistoihin nähden ei kuluneena vuotena ole suoritettu. Aunuksenlinnan apteekki on vihdoin saanut kaipaamansa kellarin. Se valmistui lokakuussa, mutta tuhoutui heti pommituksessa. Vasta joulukuussa olivat pommituksen tuhot uudelleen korjatut ja apteekki voi ottaa kellarin käyttöönsä.

Terveydenhuoltotyön yleisestä järjestelystä.

Terveyden- ja sairaanhoitotyötä varten on sotilashallintoalue jaettu paitsi aluelääkäripiireihin 27:ään terveystisariin. Kukin terveystisari tekee piirissään keskitettyä terveydenhoitotyötä, so. suorittaa kaikkia terveydenhoidon työmuotoja, joista tärkeimpiä ovat tartuntatautien torjunta, lastenhoidon neuvonta, koululaisten terveydenhoito ja tuberkuloosihuolto. Niissä piireissä, joissa ei ole kättilöä, hän suorittaa myös äitiyshuoltoa. Kättilöltä toimii sotilashallintoalueella 10 ja he suorittavat synnytys- ja äitiyshuoltoa ja pikkulaisten hoidon neuvonta, sekä rokotuksia.

Terveyssisariin ja kättilöiden suorittamien lukuisien kotikäyntien avulla - käyntien luku on kuukausittain lähes 4.000 voidaan kiinteästi seurata väestön terveydellistä tilaa, mikä mm. kulkutautien torjunnan kannalta on erinomaisen tärkeätä. Jatkuvasti kiertäessään aluettaan sen kaukaisimpia kyliäkin myöten terveystisaret ja kättilöt suorittavat arvokasta neuvonta- ja sairaanhoitotyötä. Vuoden 1943 aikana tehtiin yhteensä 42.113 kotikäyntiä, jotka jakaantuivat neuvonta- ja sairas-

käynteihin seuraavasti:

Kotikäynnin kohde	Neuvonta- käyntejä	Sairas- käyntejä	Yhteensä
Alle 1-vuotiaat lapset	5919	920	6839
1-7 - vuotiaat lapset	25872	2176	28048
Koululapset	14438	1370	15808
Tuberkuloositapaukset	1692	325	2017
Odottavat äidit	1566	103	1669
Muut aikuiset	15002	4974	19976
Yhteensä	64.489	9.868	74.357

Päähuomio on kiinnitetty, kuten luvuista käy esiin, juuri lasten terveyden- ja sairaanhoitoon. Huomattava joukko kotikäynneistä on tehty myös tartuntatautien torjumiseksi, vaikka se ei käy ilmi ko. luvuista. Seuraavassa selostetaan lähemmin eri terveydenhoitotyömuodoissa saavutettuja tuloksia.

Kulikutautien vastustaminen ja yleishygienisten olojen hottaminen.

Kulikutautivaaran vastustaminen on, kuten mm. molemmista aikaisemmista vuosikertomuksista ilmenee, ItäKar.SE:n lääkintäjohdon taholta alusta alkaen käsitetty sen erääksi tärkeimmäksi tehtäväksi. Ne monet toimenpiteet, joihin kulikutautivaaran vähentämiseksi jo vuodesta 1941 on ryhdytty, ilmenevät aikaisemmista vuosikertomuksista. Itse asiassa olikin ennen vuotta 1943 vain yksi yleisvaarallinen epidemia, pilkkukuume, Äänislinnan suurimmalla siirtoleirillä ja Terun vapaana olevan väestön keskuudessa keväällä 1942 esiintynyt, mutta taudin aikaisen paljastamisen ja siihen liittyvien toimenpiteiden johdosta saatu rajoitetuksi yhteensä vain kuuteen tapaukseen.

Tammikuussa 1943 alkoi erittäin vaarallinen 480 tapausta käsittänyt pilkkukuume-epidemia Itä-Karjalassa, joka vaati vuoden alkukuukausina lääkintäjohdon päähuomion puoleensa. Epidemian teki niin vaaralliseksi se, että se oli puhjennut Äänislinnassa sijaitsevissa leireissä, joiden väestöä oli yleisesti käytetty työssä kaupungissa. Täten olivat kaupunkiin majoitetut joukko-osastot ja kaupungin siviiliväestö välittömästi vaarassa ja - mikäli epidemia olisi heidän keskuuteensa levinnyt - myös molempien rintamasuuntien joukot ja kanta-Suomi. Paitsi Äänislinnan kahta suurinta siirtoleiriä, esiintyi tauti myös maaseudulla kolmella työleirillä sekä sitäpaitsi kahdella paikkakunnalla vapaana olevan väestön keskuudessa. Viimeksi mainituista etenkin toisella paikkakunnalla epidemia, joka esiintyi erittäin tiheässä majoituksessa asuvan väestön keskuudessa lähellä rintamalinjaa, oli erittäin vaarallinen. Systemaattisella työskentelyllä, Päämajan lääkintäosaston ja Kss-kementajan tukemana onnistuttiin tauti rajoittamaan ja sammuttamaan. Tauti ei päässyt leviämään joukkoihin eikä Äänislinnan vapaana olevan väestön keskuuteen. Vain 9 suomalaista

hoito- ja puhdistushenkilöstöön kuuluvaa sairastui, heistä 1 kuoli. Työssä taudin voittamiseksi oli ratkaiseva merkitys paitsi työtä johtaneilla lääkäreillä, terveystöisillä, jotka paljastivat useita tautitapauksia niin varhaisessa vaiheessa, että epidemia voitiin ao. paikkakunnalla rajoittaa vain yhteen tai joihinkin harvoihin tapauksiin, sekä puhdistushenkilöstöllä, joka kuukaudesta kuukauteen sai suorittaa vaarallista ja erittäin raskasta palvelustaan. Epidemia antoi aiheen suomalaisen ammattihenkilöstön lisäämiseen leireillä ja Äänisniemen sairaanhoito-olojen parantamiseen.

Äänisniemelle aikaisemmin perustettujen sairaanhoitolaitosten, sairaalan ja 4 terveystukikohdan varusteet on uusittu. Sairaala on sijoitettu uuteen paikkaan lähelle kenttäsaaralaa, jonka lääkärit pitävät huolta alueen kirurgisten tapauksien hoidosta. Äänisniemelle on sijoitettu 4 suomalaista terveystöistä, jotka valvovat edellä mainittujen venäläisen ammattihenkilöstön hoitamien sairaanhoitolaitosten toimintaa ja suorittamallaan lukuisilla terveyden- ja sairaanhoitokäynneillä alueissa ja epäilyttävissä tapauksissa ottamallaan laboratorionäytteillä pysyvät tietoisina ja pitävät lääkintäjohton tietoisena jatkuvasti väestön terveydentilasta. Täten on nyt koko Itä-Karjalan alue tehokkaan kulkutautitarkkailun alaisena.

Eräänä kaikkein tärkeimpänä saavutuksena Itä-Karjalan sotilashallintoalueella on kertomusvuonna ollut siirtoleirien olojen kaikinpuolinen kohentaminen. Ansio saavutetuista tuloksista lankeaa ennen kaikkea leirien komentajalle, ev.luutnantti R. Schildt'ille, mutta ehdottomana edellytyksenä hänen työnsä onnistumiselle on ollut sotilashallintokomentajan hänelle antama jatkuvat tuki ja henkilökohtainen opastus. Siirtoleirien järjestyksellinen hoito, leirien, jotka käsittävät etupäässä lapsia, naisia ja vanhuksia, on erinomaisen vaikea probleemi. Se vaatii onnistuakseen paitsi keskitettyä korkeatasoista johtoa, lujan oikeudenmukaisen kurin ylläpitämistä ja eräänä kaikkein tärkeimmistä, sopivien työmahdollisuuksien keksimistä ja järjestämistä leireihin suljetuille. Pohjan onnistumiselle muodostaa tietenkin riittävän ravinnon varaaminen leireille ja lisäksi kaikinainen huolehtiminen leiriläisten yleishygienisistä terveyden ja sairaanhoito-oloista.

Pilkkukuume-epidemia antoi aiheen suomalaisen ammattihenkilökunnan lisäämiseen siirtoleireille. Tosin oli leireille jo keväällä 1942 Suomen Punaisen Ristin avulla kunnostettu sairaalat ja rakennettu joukko kiinteitä desinfektiohuoneita, mutta venäläisen ammattihenkilökunnan käsiin jätetty sairaanhoitoa valvovan suomalaisen ammattihenkilökunnan suhteen oli tingitty. Kertomusvuoden aikana on leirien lääkintähuolto uusittu. Sitä varten on hankittu suomalainen venäjänkielentaitoinen lääkäri,

ajoittain kaksikin, sekä eri leirejä varten yhteensä 4 suomalaista hoitajatarta. On rakennettu useita uusia kiinteitä desinfektiolaitoksia ja koulutettu niiden hoitajiksi leiriläisiä. Täten on miltei kokonaan voitu vapauttaa toisiin tehtäviin tähän asti leireillä toimineet Päämajan pikasaunoitusjoukkueet välineineen. Edellämainittujen toimenpiteiden ja jatkuvan systemaattisen täisodan ansiosta ovat leirit pidetyt käytännöllisesti täivapaina ja näin ollen on erittäin pieni mahdollisuus pilkkukuumeen uudelleen alkamiseen leireillä. - Yleishygienisten olojen jatkuva kohentaminen ja valvominen (asunto- ja käymäläolot, kunnollisen vedensaannin järjestäminen ja valvonta, viemärien ja kaatopaikkojen järjestäminen ja hoito) pitää epidemiavalmiuden leireillä jatkuvasti erittäin pienenä. Onkin todettava, että noin 12.000 henkeä käsittävillä leireillä on vuonna 1943 sattunut vain joitakin hajatapauksia lavantautia ja punatautia.

Parhaimpana todistuksena siitä, mille tasolle leirien olojen vakinaistamisessa on päästy, on se, että paria vuoden 1943 alkukuukautta lukuunottamatta on leirien kuukausikuolleisuus jatkuvasti pysynyt niin alhaisena kuin keskimäärin 1.2 o/oo, mikä on pienempi kuin Venäjän maalla rauhan aikana.

Se taso, millä siirtoleirien hoito nykyisin on, ei vain tee meille mahdolliseksi katkaista kärkeä kaikelta maahamme tässä suhteessa kohdistetulta vihollispropagandalta, vaan kelpaa esimerkiksi mille valtakunnalle tahansa siitä, miten täällä pienillä mahdollisuuksilla on voitu ratkaista leireille suljetun siviiliväestön vaikea huoltokysymys, joka on aktueli miltei kaikissa Euroopan maissa.

Rokotukset.

Pilkkukuumetta vastaan on rokotettu lääkärit, terveystisaret, puhdistushenkilöstö sekä leirien hallinto- ja vartiohenkilöstö. Epidemian loputtua rokotettiin myös suurimman leirin väestö. Yhteensä suoritettiin 5.447 pilkkukuumerotusta.

Huonojen yleishygienisten olojen vuoksi on suolistotautien tartuntavaara sotilashallintoalueella erikoisen suuri, jonka vuoksi lääkintöosasto on järjestänyt sotilashallinnon henkilöstön ja siviiliväestön yleisen pakollisen suojarokotuksen lavantautia vastaan molempina kuluneina vuosina. Vuonna 1942 rokotettiin 53.500 henkeä ja vuonna 1943 55.475 henkeä. Rokotuksen ovat suorittaneet terveystisaret sairaanhoitajien ja kättilöiden avustuksella. Kun otetaan huomioon, että rokotus on suoritettava kahdesti viikon väliajoin ja että väestö asuu hajallaan laajalla alueella, käy selväksi, minkälaista jättäjäistäytötä tämä merkitsee.

Punatautia vastaan suoritettiin kesäkuussa sotasaaliiksi saadulla tablettivalmisteella rokotus 66.SotaS:n, ItäKar.SE:n ja

eräiden alue-esikuntien henkilökunnalle sekä eräissä lasten päiväkodeissa. Rokotuksen tuloksesta ei voida sanoa mitään, kun punatautia esiintyi vain aivan harvoja tapauksia.

Kurkkumätää vastaan rokotettiin lasten päiväkotien ja lastenkotien lapset sekä muutamien uhanalaisten koulujen oppilaat. Yhteensä rokotettiin 1.249 lasta. Hinkuyskärökoituksia suoritettiin eräissä lasten päiväkodeissa ja kouluinternaateissa.

Täisotaa on jatkuvasti käyty tarmokkaasti koko alueella. Tähän työhön ovat osallistuneet etenkin terveystisaret ja Päämajan pikasaunoitusjoukkue. On rakennettu useita kiinteitä desinfektiolaitoksia, lukuisia täikaappeja ja saatu tavalliset saunoitusolot eri puolilla aluetta paremmiksi. Täit ovat huomattavasti vähentyneet, mikä selvimmin ilmenee leireillä ja koululaisten keskuudessa. - Kaikkein uhanalaisin alue on Äänisniemi, etenkin eräs osa siitä, missä vallitsee aivan äärimmäinen asutusahtaus suurten metsätöiden ja tietöiden satuttua samanaikaisesti samalle seudulle.

Kunnollisen juomaveden hankkimiseksi on tutkittu lukuisia kaivoja ja vedenottoaikoja. Etenkin siirtoleireillä ja Äänislinnan kaupungissa on vedensaanti oloihin saatu merkittäviä parannuksia, samoin viemäri-, kaatopaikka- ja käymäläoloihin.

Äänislinnaan on perustettu toinen kaupunginlääkärin virka jolloin ensimmäiselle kaupunginlääkärille on jäänyt enemmän aikaa omistautua kaupungin yleishygienisten olojen valvontaan. Hänelle on avuksi hankittu terveystarkastaja. Säännöllisillä tarkastuksilla elintarviketeollisuuslaitoksissa, myymälöissä, parturiliikkeissä ym. yleisissä laitoksissa on saatu paljon parannuksia aikaan terveydenhoidollisissa oloissa. Kaupunginlääkäri on myöskin tarkastanut elintarviketeollisuuden ja kaupan palveluksessa olevat henkilöt säännöllisin väliajoin.

Rottien lisääntymisen ja niiden aiheuttamien runsaiden ravintoainehäviöiden vuoksi järjestettiin keväällä 1943 sotilashallintoalueen asutuskeskuksissa yleinen rottasota yhteistyössä samanaikaisesti armeijan yksiköiden kanssa. Käytetyt barium- ja arsenikipitoiset syötit kelpasivat rotille verraten hyvin. Paikoissa, joissa kaatopaikat oli peitetty ja ruokavarastot eristetty, vähenivät rotat huomattavasti. Mikäli nämä valmistelut oli suoritettu huonosti, ei rottien vähenemistä ollut havaittavissa.

Sukupuolitautilien torjuminen.

Suomessa vuoden 1943 alussa voimaantullut sukupuolilaki pantiin käytäntöön Itä-Karjalan sotilashallintoalueella toukokuun alussa. Jo edellisen vuoden alusta oli kuitenkin sukupuolitautilien hoito keskitetyksi järjestetty. Tämän uuden lain

ansioista on sukupuolitaudit saatu Suomessa ja Itä-Karjalassa entistä enemmän ilmi sekä hoitoon. Erikoisesti tartunnanlähteitä tutkimalla on löydetty paljon tapauksia, jotka muuten olisivat jääneet toteamatta ja hoitamatta. Lääkintöosaston toimesta suoritettiin lisäksi Äänislinnassa olevan sotilashallinnon, rautateitten ja Vakon henkilöstön joukkoveritutkimuksia kuppataudin toteamista varten. Kaikkiaan tutkittiin n. 1.000 henkilöä, joista keskimäärin 3 % todettiin sairastavan syfilistä. Suunnilleen sama määrä piilevää kuppatautia on todettu eräissä muissakin Suomen kaupungeissa suoritetuissa joukkotutkimuksissa.

Lastenhoidon neuvonta.

Lastenhoitoon ja sen neuvontaan on kiinnitetty kuluneena vuonna kuten aikaisemminkin aivan erikoista huomiota. Koska suurin osa väestöstä asuu hajallaan maaseudulla ja matkat ovat pitkät, ei varsinainen neuvolatyö käy laatuun Itä-Karjalassa, vaan lastenhoidon neuvonnan suorittavatkin terveyssisaret ja kätilöt pääasiassa kodeissa käynneillään. Kaikkiaan tehtiin 34.887 kotikäyntiä imeväisten ja 18-ikäisten lasten luo eli 46,9 % kaikista kotikäynneistä. Hoitoa tarvitsevat lapset ovat terveyssisaret toimittaneet lastensairaaloihin tai sairausmajiin. Äänislinnassa toimi huhtikuun alusta erikoinen Suomen oloja vastaava lastenneuvola kaupunginlääkäriin ja terveyssisaren hoitamana.

Lasten vastustuskyvyn kohottamiseksi ja riisitaudin torjumiseksi jaettiin myös kuluneena talvena kaikille alle kouluikäisille lapsille 3 kuukauden annos puhdasta D-vitamiini-tiivistettä kotikäynneillä ja sairaanhoitolaitosten poliklinikoilla. Kuten edelliselläkin vuonna voitiin kuluneena keväänä jakaa ilmaisia ruoka-annoksia heikoimmille lapsille Äänislinnassa Koteja Kodittomille Lapsille ry:n toimesta. Kauttaaltaan on ollut havaittavissa lasten terveydentilan paranemista. Vanhat, väärät tottumukset ja taikauskot lastenhoidossa alkavat kuitenkin vain hitaasti hävitä kansan keskuudesta sitkeästi suoritettujen neuvonnan ja valistuksen avulla.

Kouluterveydenhoito.

Aluelääkärit toimivat koululääkäreinä ja terveyssisaret kouluhoitajina kuten ennenkin. Opettajat on enemmän kuin kanta-Suomessa koetettu vetää mukaan tähän työhön. Lääkärit tarkastivat kuluneena vuonna yhteensä 5.140 oppilasta 107 koulussa. Terveyssisaret suorittivat 10.095 punnitusta, 5.589 näkö- ja 5.253 kuulotarkastusta, 1.210 puhtaustarkastusta sekä pitivät 197 terveyspakinaa. Kaikissa kouluissa toimi kekolukuvuoden ajan koulukeittola, millä oli erittäin suuri merkitys lasten yleistilan vahvistumiselle. Vaatteiden ja erikoisesti jalkineiden puute heikensi toiselta puolen lasten

terveydentilaa. Vielä keväällä 1943 jaettiin koululaisille säännöllisesti A+D - vitamiinitivistettä samaten kuin edellisenä vuonna, mutta kevätlukukaudella ei katsottu sitä enää tarpeelliseksi lasten kunnan kokoamisen ja ravintoainetilanteen parantumisen takia. Koululaisten hammashoitoon on myös voitu kiinnittää jossain määrin huomiota. Äänislinnassa on kouluhammashoito voitu järjestää vakituiselle kannalle pääasiasa erään vepsäläisen hammaslääkärin avulla. Suomen Punaisen Ristin varoilla on varattomille koululaisille hankittu silmä-laseja.

Tuberkuloosihuolto.

Itä-Karjalan tuberkuloosisairaalan ylilääkäri on samalla toiminut Itä-Karjalan tub.huoltopiirin lääkärinä johtaen tuberkuloosihuoltotyötä koko alueella. Hän pitää kortistoa kaikista Itä-Karjalassa todetuista tuberkuloositapauksista. Tämä työ on kertomusvuonna huomattavasti edistynyt sen kautta, että neljä suomalaista tub.huoltopiirilääkärinä käytti kukin kuukauden kesälomansa suorittaen tub.joukkotarkastuksia Itä-Karjalassa. Vuonna 1943 tarkastettiin yhteensä 23.571 henkeä. Samanaikaisesti pantiin käyntiin Calmette-rokotus, joka vuoden aikana suoritettiin 4.921 henkilölle. Mainittakoon vielä, että terveystisaret suorittivat tuberkuliinikokeita seuraavat määrät:

Pirquet-kokeita	8301,	joista myönteisiä	4574 = 55,1 %
Hamburger-kokeita	7232	" "	2351 = 32,5 %.

Tuberkuliinikokeita on tehty siten, että 0-7 - vuotisille on tehty Hamburgersalvakoe ja 7-18 - vuotisille Pirquetkoe. Tutkimusaineisto on jo siksi laaja, että sen nojalla voidaan melkoisella varmuudella päätellä, että tuberkuloositartunnan levinneisyys on jonkun verran suurempi kuin kanta-Suomessa.

Vuonna 1943 oli tuberkuloosi-keskustoimiston kirjoissa:

Keuhkotuberkuloosia sairastavia	554	potilasta
Rauhastuberkuloosia	"-	99
Luutuberkuloosia	"-	47

Vuoden 1943 aikana sai sairaalahoitoa 223 potilasta ja keuhkotautiin tiedetään kuolleen 37 henkilöä.

Äitiyshuolto.

Sotilashallintoalueen tärkeimmissä asutuskeskuksissa on kuluneena vuotena toiminut 10 suomalaista kättilöä sekä lisäksi muutamia karjalaisia, inkeriläisiä ja venäläisiä kättilöitä. Äänislinnan ja Aunuksen synnytystuvissa, jotka vastaavat varusteitaan pieniä suomalaisia synnytyslaitoksia sekä niitten äitiysneuvoloissa toimivat suomalaiset lääkärit ja kättilöt. Muut kättilöt toimivat sairausmajojen yhteydessä.

Suomalaisten kättilöiden suorittama äitiyshuoltotyö sotilashallintoalueella käy esiin seuraaviata numeroista:

Äitien käyntejä neuvolassa tai kättilön luona	1304
Käyneittein äitien luku yhteensä	629
Kerran käyneittein äitien luku yhteensä	243
2 kertaa " " " "	159
3 " " " "	88
4 tai useammin käyneitten äitien luku yht.	88
Ilmeitettujen ensisynnyttäjien luku yhteensä	140
" uudelleen " " "	487
" aviovaimojen " " "	391
" aviottomien äitien " " "	223

Äitiyshuollossa olleista todettiin:

säännöllisiä tapauksia	449
lievää munuaistautia	8
vaikeaa " "	3
ahdaslantio-t&pauksia.	17
epäsäännöllinen sikiön tila	7
syfilistapauksia	7

Kättilöt suorittivat kotikäyntejä äitien luo 1.260.

Vuonna 1943 syntyi vapaan väestön keskuudessa 1.880 lasta. Sotilashallinnon alaiset suomalaiset kättilöt hoitivat vuoden kuluessa 377 synnytystä eli noin 1/5 synnytyksistä vapaan väestön keskuudessa. Syynä tähän verraten alhaiseen lukuun on se, että itäkarjalaiset äidit kehoituksista huolimatta synnyttävät mieluummin kotona kuin hoitolaitoksessa ja toiselta puolen kättilön ehtiminen kotiin synnytykseen tuottaa vaikeuksia pitkien, hankalien matkojen vuoksi. Ko. synnytysten lukuun ei myöskään sisälly venäläisten kättilöiden hoitamat tapaukset, joten kättilöhoitoisten synnytysten luku vapaan väestön keskuudessa on tosiasiaa jonkin verran suurempi. Siirtoleireillä tapahtuvat miltei kaikki synnytykset hoitolaitoksissa venäläisten kättilöiden avustamana.

Suomalaisten kättilöiden antaa synnytysapua sotilashallinto-alueella osoittavat seuraavatulvut:

Hoidettu	varsinaisia synnytyksiä	377
"	keskenmenoja	20
"	aviovaimoja	256
"	aviottomia äitejä	202
"	ensisyntyttäjiä	108
"	uudelleensynnyttäjiä	311
Elävänä syntyi lapsia		377
Kuolleina " "		13
Lapsi syntyi yläosaeteisessä tilassa		372
" " alaosaeteisessä "		15
" " poikki- tai viistotilassa		2
Alaosaeteisen tilan ulosautto suoritettiin		12
" " ulosveto		3
Pihtisynnytyksiä		7
Sisäkäännöksiä		3
Keisarileikkauksia		9
Istukan käsin irroituksia		6

Kaikki operatiiviset synnytykset suoritti lääkäri kättilön avustuksella. Kaikille odottaville ja imettäville äideille jaettiin Suomen Punaisen Ristin lahjoittamia kalkki- ja A+D -vitamiinipreparaatteja.

Oikeuslääkeopilliset tutkimukset.

Sotilashallintoalueella suoritettavien oikeuslääkeopillisten tutkimusten keskittämistä varten kunnostettiin keväällä 1943 Äänislinnassa Simojoen kadulla oleva puistonvartijan asunto ruumishuoneeksi, jonne myöskin osa maaseudulla sattuneista tapauksista lähetetään tutkittavaksi. Kaikkiaan suoritettiin viime vuonna 16 oikeuslääkeopillista ruumiinavausta sekä 3 ruumiintarkastusta. 4 ruumiinavausta suoritettiin maaseudulla. Obdusenttina toimi lääk.osaston toimistopäällikkö paitsi parisissa tapauksessa Aunuksen aluelääkäri.

Terveydenhoitovalistus.

Valistuskirjasina terveydenhoitotyössä on käytetty pääasiassa suomalaisia julkaisuja. Pikkulasten hoitoa koskeva valistus on painettu Suomen ja Venäjän kielellä. Lähinnä karjalasta väestöä varten julkaistiin 2 erikoisnumeroa Vapaa Karjalaa lääkintöosaston ja Suomen Punaisen Ristin työstä.

Pilkkukuume-epidemian aikana kutsuttiin koolle toistakymmentä uhanalaisten alueiden terveyssisarta. Heidät käytettiin tällöin leirien suurissa pilkkukuumesairaaloissa tutustumassa tämän taudin oireisiin ja diagnostiikkaan ja heille pidettiin luentoja.

Elokuun 7 ja 8 päivinä pidettiin Pyhäjärvellä koko Itä-Karjalaa käsittävät terveydenhuoltopäivät, jonne kokoontui 105 osanottajaa. Myös sotilashallinnon tarkastaja ja komentaja kunnioittivat läsnäolollaan juhlaa. Näillä innostavilla päivillä selostettiin saavutettuja työn tuloksia sekä neuvoteltiin kansanterveystyön edelleen kehittämistä Itä-Karjalassa.

6. Ilmasuojelutoimisto.

=====

Itä-Karjalan sotilashallinnon ilmasuojelujoukkojen toiminta-alue.

Ilmasuojelujoukkojen toiminta-alue ei vuoden aikana ole muuttunut, vaan on sen rajana etelässä Syvärinjoki (Koskenalan kaupunki, ent. Syvärin kaupunki ml.), lännessä valtakunnan Tarton rauhan raja, idässä ja pohjoisessa ylimalkainen linja Äänisjärvi - Poventsa (pl.) - Paatene (ml.) - Rukajärvi (ml.) - Tsirkkakemi - sotilashallintopiirin raja - Vonkajärvi - Yläkuittijärvi - Pistojoeki - Ohtajärvi - Tuhkala (ml.) - Pääjärvi - Oulankajärvi - valtakunnan raja.

Toiminta-alue on jaettu Aunuksen, Maaselän ja Vienan is.piireihin.

Eri piireistä on toiminut yksityisiä miehiä yhdysmiehinä Suojärvellä, Lieksassa ja Hyrynsalmella.

Johto ja joukot.

Ilmasuojelutoimintaa on johtanut ItäKar.SE:n ilmasuojelukomentaja apunaan ilmasuojelutoimisto. Is.komentajan alaisena on toiminut yllä mainituissa piireissä Aunuksen, Maaselän ja Vienan is.joukkojen esikunnat. Is.joukkoihin on kuulunut 11 is.komppania, 3 radiojoukkuetta sekä SPalokunnat 3, 4 ja 5. SPalok. 3 alistettiin 1.3.43 ja SPalok. 4 10.9.43 Aun.RE:lle. SPalok. 5 alistettiin 10.4.43 Maa.RE:lle.

Tehtävät ovat pysyneet entisellään. Vihollisen partio-, desantti- ja partisaanitoiminta on aiheuttanut is.joukoille raskainta palvelusta ja niinpä yhteenotoissa vihollispartioiden kanssa on is.joukoista vuoden aikana kaatunut 2 miestä sekä haavoittunut 15 aliupseeria ja 54 miestä.

Henkilöstövajaus oli v:n 1943 lopussa 423.

Hälytys- ja viestipalvelus.

Hälytys- ja viestipalvelus on vuoden alussa järjestetty uudelleen ja on palvelus saanut tuntuva apua is.joukoilta, jotka yhdessä ilma-valvontapataljoonien kanssa ovat miehittäneet ItäKar.S:n alueella olevan iv.- ja kt.verkoston. Lisäksi ovat is.miehet olleet jatkuvasti apuna puhelinjohtojen tarkastuksissa ja korjauksissa.

Väestön ja omaisuuden suojeleminen.

Pommitukset.

Ennakkoestävä toiminta alueella on is.joukkojen huolena. Sitä varten on kunnostettu väestö- ja sirpalesuojia. Pommitusten sattuessa on suoritettu raivaus- ja pelastustöitä sekä vartiointia tapahtumapaikoilla.

Alueella on ollut 163 pommitusta, joihin on osallistunut 431 konetta, aiheuttaen seuraavat tappiot: 58 kuollutta ja 165 haavoittunutta sotilas- tai siviilihenkilöä. Taloja tuhoutui 20 ja vaurioitui 39.

Valaistuksen säännöstelystä annettujen määräysten noudattamista is.joukot ovat valvoneet alueillaan. Ilmoituksia rikkomuksista on tehty runsaasti syytetoimenpiteitä varten.

Palotorjunta.

Is.joukkoihin kuuluneet SPalokunnat ovat suorittaneet oman huomattavan työnsä paloturvallisuuden saavuttamiseksi. Hyvällä menestyksellä ovat palokunnat ehkäisseet miljooniin nousevien omaisuuksien tuhoutumisen, vaikkakin eräissä tapauksissa riittämätön moottoroitu kalusto ja huonot tieyhteydet ovat myöhästyttäneet kaukoavustuksen antamista.

Asutuilla paikkakunnilla järjestettiin säännöllinen palotarkastus ja nuohoustyö. Alueella olevat tulisijat ovat kehoja rakennetta, mistä johtuu, että paloja lämmityskautena on lu-

kuisammin kuin kesäaikana. Vapaapalokuntatyötä jatketaan is. joukkojen toimesta edelleen.

Paloja on ollut 103, joissa kokonaan on palanut 24 rakennusta. Osittain on palanut 71 rakennusta. Vahinkoarviot yhteensä: kiinteimistöä mk 1.976.800:- arvosta ja irtaimistoa mk 1.974.760:- arvosta.

Kulutorjunta oli kevät- ja kesäaikana eräs is.puolen suuritöisempiä ja miehiä sitovimpia tehtäviä, sillä koko alueelle on ollut järjestettävä yhtenäinen kulonvalvonta- ja -torjuntaverkosto ja suureksi osaksi miehitettävä ne is.miehillä. Kuluneena kesänä ei ollut sanottavasti kuloja ja olivat ne yleensä pieniä.

Vartiopalvelus.

Keskitysleirien vartiointi, sotavankien työmaavartiointi, rajavartiointi, majoitus-, alue-, varasto-, kenttä- ym. vartiot ovat sitoneet edelleenkin huomattavimman osan is.joukoista. Aunuksen piirissä ovat vartiotehtävät olleet enimmäkseen kiinteitä Vienan piirissä niiden ollessa suurelta osalta liikkuvia.

Poliisiviranomaisten avustaminen järjestyksen ja turvallisuuden ylläpidossa.

Is.joukot ovat osallistuneet poliisiviranomaisten tehtävien suorittamiseen ja tarpeen mukaan avustaneet paikallisia viranomaisia järjestyksen ylläpidossa, kotietsintöjen suorituksissa, henkilöpapereiden tarkastuksissa, autiokyliä tarkastamalla jne.

Maatalous- ja metsätyöt.

Is.joukot ovat itse sekä etenkin sotavankien ja keskitysleiriläisten vartijoina ja työnjohtajina osallistuneet kaikenlaisiin maatalous- ja metsätöihin eri vuodenaikoina.

Vihollispartioiden vaarattomaksiteko.

Vihollispartiointi kylmänä vuodenaikana on ollut laimeahkoa, jota vastoin se on ollut vilkkaampaa lämpimänä aikana. Yleensä eivät vihollispartiot ole kuitenkaan onnistuneet täysin suorittamaan saamiaan tehtäviä, vaan ovat tulokset jääneet verrattain vähäisiksi. Tämä vihollistoiminta on tuottanut paljon työtä is.joukoille, joiden vähälukuisuus, harva sijoitus, kuljetusvälineiden puute ja miesten huono fyysillinen kunto (B-miehet) on aiheuttanut sen, ettei vihollisen partiointia tietenkään ole voitu kokonaan estää, eikä alueelle tulleita partioita täysin tuhota. - Vakoilutoiminnan estämiseksi ovat is.joukot olleet kiinteässä yhteistyössä valvontaviranomaisten kanssa ja useita pidätyksiä sekä tuhoamisia on suoritettu.

Miinojen, ansojen ja murresten vaarattomaksi tekeminen.

Miinojen, ansojen ja murresten vaarattomaksi tekemiseen ovat is.joukot itse pienemmässä määrässä sekä sotatoimiyhtymien kanssa osallistuneet.

7. Viestitoimisto.

Sotilashallinnon viestitoiminta on kertomusaikana tehostunut ja laajentunut.

4.2 - 7.2.43 pidettiin sotilashallinnon viestiupseerien neuvottelutilaisuus Äänislinnassa, jolloin selostettiin järjesty-, teknillisiä ja kalustoasioita.

Maaliskuussa v. 1943 muutti ItäKar.SE Joensuusta Äänislinnaan. Muuton aikana oli koko sotilashallinnon viestihenkilöstö järjestelemässä yhteyksiä.

23.8.43 määrättiin koko viestitoimintaa johtamaan viestikomentaja, joka on ollut kiinteässä yhteydessä Päämajan ja sotatoimiyhtymien viestikomentajien kanssa.

23.8 - 26.8.43 pidettiin sotilashallinnon, viestiupseerien neuvottelupäivät Äänislinnassa, jolloin selostettiin järjestely teknillisiä, käyttö-, kalusto- ja is.asioita. Neuvottelupäivät antoivat hyvän tuloksen, joten päätettiin sopivin väliajoin pitää uusia neuvottelutilaisuuksia.

Viestikomentaja ja viestitoimiston upseerit ovat suorittaneet lukuisia tarkastusmatkoja eri puolille maakuntaa.

Viestikomentaja suoritti tarkastusmatkan Vienan piirin alueelle lokakuussa.

15.12.43 Sotilashallintokomentajan käskyllä eroitettiin viestitoimisto komento-osastosta ja muodostettiin itsenäinen viestikomentajan toimisto. Edelleen eroitettiin viestijoukkue esikuntakomppaniasta ja muodostettiin viestikomppania. Komppaniaan kuuluu 4 joukkuetta, joista 3 linjanrakennusjoukkuetta ja 1 liikennejoukkue, johon kuuluvat keskusmekanikot ja kaikki puhelunvälittäjät. Koko henkilöstön vahvuus oli kertomuskauden lopussa 7 upseeria, 1 kanslia-apulainen, 17 aliupseeria, 65 miestä, 17 karjalaista viestioppilasta ja 96 puhelunvälittäjää, yhteensä 203 henkilöä. Puhelinkeskuksia oli yhteensä 27.

Sotilashallinnon kalustoa eli yhtymien hoidossa olevissa 15 keskuksessa.

Työt.

Kertomusaikana on suoritettu seuraavat työt:

<u>Rakennettu uutta:</u>					
Kaskesojan	Vako Oy. 1/2	2 mm	rautalankaa	1.0	km
Tervasojan	Vako Oy. 1/2	2 "	"	1.0	"
Munjärven	paik.verkko	2 "	"	4.0	"
Munjärvi -	Kenjärvi 1/2	4 "	"	19.0	"

Kenjärven paik.verkko	2 mm	rautalankaa	2.5	km
Vieljärven -"-	2	"	11.0	"
Suurmäki - Kinälahti 1/4	4	"	16.0	"
Hetsula - Akkimisto 1/2	4	"	5.5	"
Hetsula - Akkimisto 1/2	2	"	2.0	"
"Touko" - Hiilisuo 1/2	2	"	6.5	"
Teru - Kaskosnieni 1/2	3	"	17.0	"
Paltega-Velikaja Niva 1/4	2	"	9.0	"
Paatene - Kirvesvaara 1/2	4	"	20.0	"
Paatene paik.verkko	2	"	15.0	"
Seleskoja - Karasjärvi 1/2	3	"	5.0	"
Paatene - Vankileiri 1/2	1½	"	17,0	"
Soutjärven keskusradio	4	"	10.0	"
Soutjärven keskusradio	2	"	5.0	"
Rakennettu uutta yhteensä			166,5	km
<u>Kunnostettu:</u>				
Soutjärvi - Matinselkä			17.0	km
Soutjärven paik.verkko			10.0	"
Yhteensä			27.0	km

Pystytetty uusia keskuksia:

Suoja
Kosmajärvi
Paltega
Soksu.

Vienan piirissä on suoritettu kertomuskauden aikana linjarakennuksia vain Suvanto - Katoslampi ja sekin tilapäinen yhteys 2,5 km. kev.kiinteä. "Viena"-keskus muutettu kasarmille. Suvannon ja Piston puhelinkeskukset muutettu sopivampaan paikkaan.

Lisäksi mainittakoon, että maastosta on kerätty rautalankaa yhteensä n. 40.000 kg, joka on Äänislinnassa kunnostettu ja käytetty kokonaisuudessaan yllä mainittuihin linjan rakentamis- ja kunnostamistöihin.

Liikenne.

Puhelinliikenne sotilashallinnon puhelinkeskuksissa on ollut melko vilkasta. Esimerkiksi mainittakoon, että ItäKar.SE:n puhelinkeskus "Ilmarinen" välittää päivittäin noin 300 - 400 kaukopuhelua.

Puhelinsanomia on ItäKar.SE:sta lähetetty	10.226
vastaanotettu	<u>1.546</u>
Puhelinsanomia yhteensä	11.772.
Lennätinsanomia on ItäKar.SE:sta lähetetty	2.163
vastaanotettu	<u>1.223</u>
Lennätinsanomia yhteensä	3.386.

Vienan piiriesikunnan päivittäinen puhelumäärä on ollut noin 150 - 200 kaukopuhelua.

Lopuksi mainittakoon, että sotilashallinnon viestitoiminta, joka liittyy läheisesti sotatoimiyhtymien viestitoimintaan, on sujunut melko kitkattomasti. Yhtymien viestikomentajat, varsinkin Aun.R:n viestikomentaja, ovat suhtautuneet myötämielisesti ja tehneet parhaansa auttaakseen sotilashallinnon viestitoimin-

taa. Niinpä voidaankin sanoa, että jokaiseen hallinnollisesti tärkeään paikkaan Itä-Karjalassa on olemassa puhelinyhteys.

8. Itä-Karjalan sotilashallintokomentajan neuvottelukunta.

Neuvottelukunnan toimisto on sijainnut Äänislinnassa ItäKar.SE:n välittömässä yhteydessä ja on se luettu esikuntaan kuuluvaksi.

Neuvottelukunnan kokouksissa, joita on pidetty 3, 2 Helsingissä ja 1 Äänislinnassa, on käsitelty ajankohtaisia ja tulevaisuuteen vaikuttavia asioita ja tehty niistä johtosäannon (2 §) edellyttämässä järjestyksessä esityksiä sotilashallintokomentajalle ja asianomaisille osastopäälliköille. Yksityisen omistusoikeuden palauttamista kiinteään ja irtaimeen omaisuuteen nähden ennen bolsheviikkivaltaa vallinneiden olojen mukaan koskeva esitys valmistettiin ja suunniteltiin esitettäväksi Ylipäällikölle, mutta asia ei-ajankohtaisena raukesi. Joitakuita lausuntoja on annettu sotilashallintokomentajan pyytämistä kysymyksistä. Esitykset, on tehty pöytäkirjanotteilla, kirjelminä ja promemorioina ja niitä on suullisissa keskusteluissa täydennetty ja tähdennetty.

Kertomusvuoden aikana on neuvottelukunta tehnyt mm. seuraavat esitykset sotilashallintokomentajalle:

- Esitys kolhoosien irtaimen omaisuuden tunnustamisesta paikalliselle väestölle kuuluvaksi omaisuudeksi ja tästä johtuvat toimenpiteet.
- Esitys nautintamaiden jakamisesta Aunuksessa,
- Lausunto sotilashallinnon kantasuomalaisen henkilöstön palkoista ja rajarahan ulottamisesta karjalaista väestöä käsittäväksi.
- Esitys Suomessa olevien itäkarjalaisten sijoittamisesta sotilashallinnon eri tehtäviin.
- Lausunto "riita-asiain oikeudenkäynnin perusteista Itä-Karjalan sotilashallintoalueella".
- Esitys Suomessa olevien itäkarjalaisten luetteloinnista kotipaikkakunnittain.
- Esitys Suomessa olevien itäkarjalaisten ottamisesta paikallispäällikkökurseille ja sijoittamisesta sotilashallintoalueen paikallispäälliköiksi.
- Lausunto "eräistä varallisuus- ja oikeussuhteista Itä-Karjalan sotilashallintoalueella".
- Esitys itäkarjalaisten sotavankien, jotka ilmoittautuivat, vapaaehtoisina Suomen puolustusvoimiin, mutta fyysisen kuntosensa takia eivät kelvanneet kenttäarmeijaan, vapauttamisesta sotavangin asemasta ja työsuhteen järjestäminen sen mukaan tai kotiuttaminen.
- Esitys paikallisen karjalaisväestön palkoista ja Ylipäällikön 5.8.41 hyväksymän palkkausohjeen tulkinta.
- Esitys uskonnollisten olojen kehityksestä Itä-Karjalan sotilashallintoalueella ja havaittujen epäkohtien korjaamisesta.

- Esitys sosiaalihuollon takaisinperimisjärjestelmän tarkistamisesta.
- Esitys tapaturmahuollon tarkistamisesta ja Ylipäällikön 5.8.41 hyväksymän ohjeen tulkinta.
- Esitys työvelvollisuusmääräysten soveltamisessa esiintyneiden epäkohtien korjaamisesta.
- Esitys siviililuontoisten sotasaalistulojen kirjaamisesta Itä-Karjalan sotilashallinnon tileihin alueen konnaistulojen osoittamiseksi.
- Esitys kansansivistystyön tehostamisesta sotilashallintoalueella.
- Esitys kreikkalaiskatolisen kirkollistoimiston perustamisesta valistusasiain osastoon.
- Esitys ruotsinkielisen ottamisesta Äänislinnan yhteislyseon oppiaineeksi.
- Esitys väestön kohteluun liittyvistä kysymyksistä.
- Esitys asiainkäsittelyjärjestykseksi neuvottelukunnan ja sotilashallinnon välillä ja hallinnon eri alojen toiminnan seuraamisen helpottamiseksi.
- Esitys yksityisen omistusoikeuden palauttamisesta kiinteään ja irtaimeen omaisuuteen nähden ennen bolshevikivaltaa vallinneiden olojen mukaan.
- Esitys yksityisten omistamien rakennusten käytöstä sotilashallinnon tarkoituksiin ja korvausperusteista.

III. Taloudellinen jaosto.

=====

9. Maatalousosasto.

=====

Maataloustoimisto.

Sääsuhteet. Talvikuukausina oli sää varsin leuto, minkä seurauksena maa routaantui pelloilla yleensä vain n. 30 sm:n syvyydeltä. Lunta satoi runsaasti, mutta etenkin aukeilla paikoilla kuljettivat ankarat tuulet lumen pelloilta hyvin vähiin. Niinpä maaliskuun lopussa olivat pellot monin paikoin jo puolittain lumesta vapaat. Edellisen vuoden runsaat syyssateet ja lumen nopea sulaminen aiheuttivat sen, että pellot keväällä olivat hyvin märkiä, ja myöhemmät yöpakkaset vikuuttivat pahoin rukiin oraita, minkä seurauksena ruissato yleisesti muodostui odotettua heikommaksi. Kevätmuokkaus päästiin aloittamaan toukokuun alkupäivinä, ja olivat sääsuhteet yleensä koko kylvöajan suotuisat. Kesäkuu oli verraten lämmin ja poutainen. Heinäkuun alkupuolella oli sää epävakainen, sateinen ja kolea, häiriten heinän korjuuta, mutta kuukauden keskivaiheilla alkoi pouta-aika, jota jatkui elokuun alkupäiviin saakka. Tällöin muuttui sää taas sateiseksi, ja vasta elokuun puolivälissä alkoi viljankorjuutölle edullinen pouta-aika, jota jatkui aina syyskuun jälkipuoliskolle. Lokakuu

oli yleensä vähäsateista ja kuukauden lopulla jäätyi maa, joskin kyntöjä osittain voitiin jatkaa marraskuun puoliväliin saakka. Lunta satoi runsaammin vasta joulukuun jälkipuoliskolla, joskin sää koko joulukuun oli verraten leuto.

Kylvö- ja korjuutyöt saatiin yleensä suoritettua verraten edullisten sääsuhteitten vallitessa. Kolhooseilla viljeltyjen kasvien kylvöalat ja korjatut satomäärät esitetään taulukossa nro 6. Vuoden 1942 syksyn runsaat sateet ja käytettävissä olevien puimakoneiden vähyys ja koon pienuus aiheuttivat sen, että vuoden 1942 sadon puinti jatkui pitkälle kertomusvuoden puolelle, osittain aina maaliskuuhun saakka, mikä huomattavasti vaikutti sadon laatuun ja määrään. V. 1943 muodostui sadon laatu edullisesta korjuuajasta johtuen huomattavasti paremmaksi. Kun puimakoneita, viljankuivaajia ja lajittelijoita saatiin kertomusvuonna lisää, edistyivät puinti- ja kuivaustyöt hyvin. Suuri osa sadosta voitiin puida suoraan seipäiltä ja puintityöt saatiinkin suoritettua melkein kokonaan lokakuun loppuun mennessä. Vain vaikeitten matkojen takaa olevien syrjäkylien sato oli pakko jättää talvikelillä puitavaksi.

Syyskylvöt voitiin myöskin suorittaa suotuisten sääsuhteitten vallitessa, ja oraat kehittyivät hyvin, osittain liiankin reheviksi. Talvehtiminen on kuitenkin vuoden loppuun mennessä onnistunut hyvin. Eri alueilla kylvettiin sotilashallinnon toimesta ruista seuraavasti:

Aunus + Vitele	1200.50	ha
Vieljärvi + Teru	189.00	"
Äänisenranta + Soutjärvi	361.00	"
Kontupohja + Munjärvi	249.00	"
Äänisniemi	270.50	"
Karhumäki	37.00	"
Hiilisuo	6.00	"
Kinnasvaara	20.00	"
Viena	<u>72.00</u>	"
Yhteensä	2405.00	ha

Äänisniemen alueella luovutettiin kolhoosien toimesta kylvettyä ruista yksityisille maanjaon yhteydessä 190.25 ha, joten kolhoosiviljelyksessä olevan rukiin kokonaismäärä on 2214,75 ha.

Ojitukseen on kesantomaiden kunnostuksen yhteydessä kiinnitetty erikoista huomiota työvoiman sallimissa puitteissa, laajimmin on ojitustöitä suoritettu Aunuksessa, jossa vanhaa ojaa on avattu 94.770 m ja uutta ojaa kaivettu 165.890 m, ollen ojitettu peltoala kaikkiaan 808.0 ha. Äänisenrannan alueella on avattu vanhaa ojaa 9.800 m ja kaivettu uutta ojaa 91.120 m, ojitetun peltoalan ollessa 310 ha.

Taulukko 6

Kolhooseilta korjattu sato v. 1943.

Alue	R u i s			S y y s v e h n ä			K e v ä t v e h n ä		
	ha	Sato		ha	Sato		ha	Sato	
		kg	kg/ha		kg	kg/ha		kg	kg/ha
Aunus + Vitele	1322	934168	706	9	3978	442	946,5	828313	875
Vieljärvi	182,2	105333	578	-	-	-	62,6	57450	918
Teru	112,85	59017	523	-	-	-	19	7000	370
Äänisenranta	240	200883	830	-	-	-	150	128350	855
Soutjärvi	105	77500	740	-	-	-	34	34500	1010
Kontupohja	251,9	123335	489	-	-	-	67,2	70172	1044
Munjärvi	105	30000	285	-	-	-	14,1	12100	858
Äänisniemi	1301,1	669765	515	-	-	-	246,1	206438	839
Karhumäki	16	4340	271	-	-	-	1	1000	1000
Paatene	6	4500	750	-	-	-	-	-	-
Hillisuo	8	7192	899	-	-	-	18,3	13000	710
Kinnasvaara	10	3700	370	-	-	-	4	6250	562
Lohikoski	3,6	2500	694	-	-	-	5,5	4000	727
Viena	142	85227	598	3	1649	549	-	-	-
Yhteensä	3806,25	2307460	606	12	5627	469	1568,3	1368573	872

Taulukko 6/2

Kolhooseilta korjattu sato v. 1943.

Alue	O h r a			H e r n e			K a u r a		
	ha	Sato		ha	Sato		ha	Sato	
		kg	kg/ha		kg	kg/ha		kg	kg/ha
Aunus + Vitele	570,5	563363	987	223,5	276056	1235	1991,5	1848394	928
Vieljärvi	112,75	100803	894	11,3	12960	1147	228,8	178060	778
Teru	38,6	28440	237	20	14500	725	77,8	48400	622
Äänisenranta	240	217656	900	50	42000	840	410	406420	990
Soutjärvi	29	21500	730	4	3200	800	92	72000	780
Kontupohja	98,5	74215	756	12,6	13800	1090	299,7	186575	623
Munjärvi	39,3	40700	1035	13,25	20700	1532	250	110700	622
Äänisniemi	372,6	305282	819	-	-	-	907,5	525349	579
Karhumäki	30	17820	594	2,65	4300	1622	32	18200	568
Paatene	-	-	-	-	-	-	-	-	-
Hillisuo	5,25	2668	508	1,5	1140	760	22,5	5345	237
Kinnasvaara	4,2	4680	1114	2,5	520	208	6	4730	788
Lohikoski	4,1	2500	609	-	-	-	10,2	4500	441
Viena	188,6	153691	815	3	2924	975	71,1	61954	871
Yhteensä	1733	1533318	885	344,3	391700	1137	4399,1	3470627	789

Kolhooseilta korjattu sato v. 1943

Alue	P e r u n a			L a n t t u			H e i n ä	
	ha	Sato		ha	Sato		Kylvöheinä kg	Niittyheinä kg
		kg	kg/ha		kg	kg/ha		
Aunus + Vitele	172,5	1738521	10079	14,75	244050	16545	1870.850	3446.800
Vieljärvi	18,5	96500	5216	3,4	40000	11594	373.000	237.000
Teru	5,0	34000	6800	2,5	30500	8200	93.500	242.500
Äänisenranta	65	512700	7880	8	196700	24580	720.000	1160.000
Soutjärvi	23	192000	8000	1,5	30000	20000	112.500	370.000
Kontupohja	28,8	235200	8149	12	133000	11090	196.000	953.000
Munjärvi	24	235800	9825	3,6	73400	20390	200.000	226.000
Äänisniemi	52,8	376421	7122	5,9	192300	32546	-	5183.950
Karhumäki	9	120000	13330	-	-	-	19.000	-
Paatene	-	-	-	-	-	-	-	13.000
Hiilisuo	5,5	18290	3325	1,5	18610	12407	100.000	40.000
Kinnasvaara	4,3	30000	7000	0,3	1000	333	11.000	11.500
Lohikoski	3,9	14000	3590	0,5	3500	7000	14.000	20.000
Viena	51,2	463400	9050	4,8	24000	5000	-	917.000
Yhteensä	464,5	4066832	8755	58,75	977060	16630	3709.850	12820.750

Syyskyntöjä suoritettiin kolhoosien toimesta seuraavasti:

Aunus + Vitele	3127	ha	61	%
Vieljärvi + Teru	418	"	95	%
Äänisenranta + Soutjärvi	1044	"	100	%
Kontupohja + Munjärvi	565	"	74	%
Äänisniemi	676	"	84	%
Karhumäki	62	"	66	%
Hiilisuo	50	"	73	%
Kinnasvaara	65	"	96	%
Lohikoski	30	"	100	%
Viena	340	"	100	%
Yhteensä	6.377	ha.		

Kolhoosien toimesta kynnetyistä maista jaettiin myöhemmin yksityisille 240 ha.

Metsäajoissa on ollut huomattava osa kolhoosien hevosista sekä kevät- että syystalvella 1943. Kevättalvella 1943 luovutettiin maatalous metsätoimistoille hevostyöpäiviä kaikkiaan 69.160. Metsäalojen alkaessa syksyllä v. 1943 luovutettiin osa ajoihin tarvittavista hevosista metsäosaston käyttöön, osaksi suorittivat kolhoosit metsätyöt urakka-ajoina.

Kolhoosien varastot vuoden lopussa olivat:

Ruis	583130	kg
Vehnä	886320	"
Ohra	857380	"
Kaura	2150590	"
Herne	255270	"
Peruna	2071200	"
Lanttu	471900	"
Muut juurikasvit	62400	"
Kylvöheinä	3041700	"
Niittyheinä	7733700	"

Raskaampaa maatalouskalustoa on vuoden kuluessa hankittu seuraavasti:

Traktorinauroja	7	kpl
Traktoriäkeitä	16	"
Lapiöäkeitä	155	"
Jousiäkeitä	85	"
Viljankylvökoneita 1 hv.	12	"
"- 2 "	19	"
Juurikasvien "-	4	"
Heinänsiemenen "-	7	"
Sokerijuurikkaan kylvökoneita	5	"
Elonleikkuukoneita	30	"
Niittokoneita 2 hv.	8	"
Perunannostokoneita	30	"
Polttomoottereita 8-10 hv.	34	"
"- 10-12 "	17	"
Puimakoneita 0-700 mm	11	"
"- 700-800 "	46	"
Sähkömoottereita 5-6 hv.	1	"
"- 8-10 "	1	"
"- 10-12 "	1	"
Viljankuivaajia	12	"
Silppukoneita	28	"
Paalaus-koneita, suom.	10	"
Lajittelijoita	8	"
Kotitarvemyllyjä	3	"

Sotatoimiyhtymille on edellä mainituista luovutettu 3 kpl. 10-12 hv. polttomoottereita ja 5 kpl. 700-800 mm puimakoneita.

Kotieläintilanne kolhooseilla oli 31.12.43 oheisen taulukon n:o 7 mukainen. Eläimiä on jatkuvasti myyty paikalliselle väestölle. Jalostustyötä silmälläpitäen on vuoden kuluessa kanta-Suomesta tuotu 44 siitossonna, 7 oritta, 8 emakko- ja 2 karjuporsasta. Kolmella kanta-Suomen teurastamolla on valittu armeijalle luovutetuista teuraslehmistä parhaita pitoeläimiksi Itä-Karjalaan, ja on täällä vastaava määrä teuraskarjaa luovutettu armeijalle. Tässä vaihdossa on Itä-Karjalaan tuotu 270 eläintä, pääasiassa hiehoja. Eläinten ruokinta ja hoito on ammattitaitoisen henkilökunnan lisääntyessä saatu entistä paremmaksi, ja karjan tuotantotulokset osoittavatkin selvää nousua. Esimerkkinä tuotantojen noususta voidaan mainita Säteen kolhoosin karja Aunuksessa. Tarkastusvuonna 1942 - 43 oli koko karjan (lehmäluku 35) keskimääräinen tuotanto 1.669 kg maitoa ja 67,4 kg voirasvaa, kun taas tarkastusvuoden 1943 - 44 yhden vuosineljänneksen vastaava keskimääräinen tuotanto oli 762 kg maitoa ja 31,8 kg voirasvaa, mikä vastaa yli 3.000 maitokilon vuosituotantoa.

Työvoimatilanne. Työvoiman käyttö oli korkeimmillaan elokuukuussa, sen jälkeen on työntekijöiden luku jatkuvasti vähentynyt, ollen 31.12.43 seuraava:

a l u e	miehiä	naisia	lapsia ja vanhuksia	svankeja ja kesk.leiril.	Yhteensä
Aunus + Vitele	500	704	62	70	1.336
Vieljärvi + Teru	144	162	16	57	379
Äänisenranta + Seutjärvi	290	331	21	138	780
Kentupohja + Munjärvi	158	175	10	5	348
Äänisniemi	313	679	195	-	1.187
Hiilisuo	12	9	-	19	40
Kinnasvaara	-	-	-	135	135
Lehikeski	-	-	-	15	15
Karhumäki	-	-	-	5	5
Viena	25	19	2	64	110

Maankäyttötoimisto.

Maanjakotoiminta on jatkuvasti ollut etusijalla maankäyttötoimiston työssä. Maanjaossa on edelleenkin pyritty muodostamaan mahdollisimman runsaasti yksityistiloja, jotka olisivat suurin piirtein leipäviljaan nähden omavaraisia. Erikoisesti on maanjako kohdistettu sellaisiin kyliin, joitten viljeleminen valtion toimesta on kannattamatonta ja jotka maan laadun ja viljelysten muodon perusteella paremmin soveltuvat yksityiseen viljelykseen. Uusia tiloja on kuluneen vuoden aikana näin muodostettu 3879 kpl., joista vuokratiloja on 2248 kpl. Jaettu maa-ala on kaikkiaan 6496 ha, joten vuoden päättyessä oli yksityistiloja yhteensä 11442 kpl, ja niiden yhteinen pinta-ala 14.514 ha.

Taulukko 7.

Kolhoosien kotieläimet 31.12.1943.

Alue	Hevosia	Varsoja	Sonneja	Lehmiä	Hiehoja	Vasi-koita	Sikoja	Porsaita	Lampaita	Vuohia	Kanoja	Poroja
Aunus + Vitele	1012	269	48	488	191	124	484	34	2	-	95	-
Vieljärvi + Teru	135	57	15	45	20	6	27	25	-	-	7	-
Äänisenranta+Soutjärvi	387	153	25	190	99	85	67	40	-	-	-	-
Kontupohja+Munjärvi	234	88	10	114	13	14	35	14	-	-	-	-
Äänisniemi	612	168	23	204	160	261	56	12	93	-	-	-
Karhumäki	5	1	1	-	-	-	10	-	1	-	-	-
Vaaseni	4	-	1	7	-	-	2	4	-	-	-	-
Porajärvi	10	6	1	-	-	-	-	-	-	-	-	-
Paatene	4	1	1	-	-	-	1	-	-	-	-	-
Hiilisuo	25	3	1	16	19	2	8	-	18	-	132	-
Kinnasvaara	19	-	1	3	-	2	-	-	-	5	-	-
Lohikoski	11	2	-	3	-	-	1	-	-	-	-	-
Viena	178	36	14	179	17	25	62	65	182	-	87	54
Yhteensä	2636	784	141	1249	519	519	753	194	296	5	321	54

Eläimiä kuluneenakin vuonna myytäessä on noudatettu sitä periaatetta, että hevoset on myyty kyliin lasketun vetovoimatarpeen mukaisesti sellaisille tiloille, jotka todennäköisimmin kykenevät siitä huolehtimaan ja vastaamaan, sekä lehmät lapsimäärien mukaan. Hevosia myytiin yhteensä 1.523 kpl, lehmiä 1.348 kpl. ja muita kotieläimiä 1.070 kpl. Edelleen myytiin siementä uusille nautintatiloille 1.320.284 kg sekä kalustoa 497.031 markan arvosta. Kaikkiaan oli myynnin raha-arvot kertomusaikana mk 18.485.625:- ja yksityisten kokonaisvelka sotilashallinnolle vuoden päättyessä mk 18.395.684:-, tehden se 49,2 % kaikista myynneistä.

Vuoden päättyessä oli yksityisillä kotieläimiä seuraavat määrät: hevosia 3.408 kpl, nautakarjaa 11.201 kpl, sikoja 578 kpl, lampaita 6874 kpl, vuohia 939 kpl. ja kanoja 18.163 kpl. Vaikkakin kotieläinkannan nopea ja jatkuva lisääminen on toivottavaa ja johon myös kaikessa toiminnassa on pyritty, voidaan tilannetta nykyiset olosuhteet huomioonottaen yleensä jo pitää tyydyttävänä. Sen sijaan sikojen pito on jäänyt miltei olemattomaksi niiden nurinkuristen lihansäännöstelymääräysten vuoksi, jotka vallitsivat syksypuolelle asti. Toimitettu muutos antoi sysäyksen tosin liian myöhään sianhoidon elpymiseen nähden.

Toimitetussa sadonarvioimisessa todettiin satojen jäävän Suomen satoihin verraten perin alhaisiksi. Viljasadot vaihtelivat keskimäärin 700 - 800 kg/ha ja perunasadot 6000 - 8000 kg/ha. Suoritetuilla konepuinneilla todettiin satoarvio suurin piirtein paikkansa pitäväksi. Myöskin kolhoosien satoihin verrattuna jäivät yksityisten sadot jonkun verran alhaisemmiksi.

Neuvonnalla on pyritty pääasiassa kotieläinhoidon ja karjasuojien parantamiseen, samoin ojituksen, puinnin ym. tehostamiseen on kiinnitetty huomiota. Joitakin varsinaisia neuvontatilaisuuksia esitelmineen ja muine täyteohjelmineen on järjestetty, pidetty radioesitelmiä ajankohtaisista aiheista kiireellisimpinä työkausina sekä toimitettu opastavia kirjoituksia Vapaaseen Karjalaan. Pääasiassa on neuvontatyö kuitenkin ollut viljelyspäälliköiden henkilökohtaisesti suorittamaa, jolloin mm. viljelyssuunnitelmia yksityistiloille on tehty.

Maankuivatustoimisto.

ItäKar.SE:n maankuivatustoimisto perustettiin maaliskuussa 1943, mutta seuraavassa on käsitelty toimintakautena kuitenkin koko vuotta syystä, että sama henkilökunta on hoitanut vuoden alusta lähtien samoja tehtäviä.

Kenttätutkimuksia on vuoden aikana suoritettu seuraavasti:

Ojitustutkimukset	2833 ha
Viemäritutkimukset	16800 m
Rumpututkimukset	41 kpl.
Vesivoimalaitostutkimukset	1 "
Vesimäärämittaukset	5 "

Lisäksi on annettu lausunto Syvärin tulvista v. 1943 aikana.

Paitsi tutkimustöitä, on lisäksi suoritettu paalutus- ja työnvalvonta seuraavissa töissä:

Avo-ojan	kaivua	321.946 m
	perkausta	116.577 "
Viemärin	kaivua	9.615 "

Edellä mainitut työt sisältyvät 1.258 ha:n alueen ojittukseen jakaantuen eri alueiden kesken seuraavasti:

A l u e	Ojitettu ha	K a i v e t t u		
		Sarkaojaa		Viemäriä m
		Uutta m	Vanhaa m	
Aunus ja Vitele	800	165.896	94.777	300
Vieljärvi	35	5.585	6.500	750
Teru, Kinnasvaara	63	42.465	-	2.945
Soutjärvi	30	15.000	2.500	500
Äänisenranta	310	88.000	7.800	5.120
-"- Hiilisuo	20	5.000	5.000	-
Yhteensä	1.258	321.946	116.577	9.615

Koko vuoden aikana on perustettu 27 sadehavaintoasemaa. Sadehavaintoasemilla on pyritty saamaan aikaan mahdollisimman täydellinen verkosto samalla kun asemat on sijoitettu neuvostovallan aikaisiin asemapaikkoihin.

Valumakysymyksen selvittämiseksi suoritettiin paitsi sadehavainnot ja niihin liittyviä hajapistelumensyvyysmittauksia myös lumen linjamittauksia, niihin liittyviä routamittauksia sekä tiheysmittauksia. Linjamittaukset suoritettiin Kaiteran järjestelmän mukaan siten, että mikäli mahdollista kolmessa eri maastotyyppissä, aukealla, kuusi- ja sekatai lehtimetsässä suoritettiin kussakin 30 lumen syvyysmittausta 5 m:n välimatkoin, joten linjan pituudeksi tuli 150 m. Syvyysmittaukset suoritettiin maaliskuun 15 p:stä lähtien 5 päivän väliajoin (kuukauden 5., 10., 15., 20., 25. ja 30. päivinä). Routamittaukset suoritettiin joka kuukauden 15. ja 30. päivinä linjojen 0, 50 ja 150 m:n pisteissä. Linjamittauksia suoritettiin 20 paikassa. Linjamittauksen yhteydessä suoritettiin lumen tiheysmittauksia Viteleessä ja Äänislinnassa. Tiheysmittauksia suoritettiin lisäksi seuraavien teiden suunnassa: Soutjärvi - Äänislinna, Äänislinna - Pyhäjärvi - Aunus, Äänislinna - Vieljärvi - Palalahti - Vitele, Vitele - Aunus - Syvärin voimalaitos. Tiheysmittaukset teiden suunnassa tehtiin 10 - 20 km:n välimatkoin siten, että kussakin paikassa mitattiin lumen syvyys kymmenessä kohdassa ja suoritettiin syvyysmittausten yhteydessä 2 - 4 lumen tiheysmittausta. Tiheysmittarina oli Wild'in mittalieriö ja Ilmalan konstruoima

lumivaaka. Syvyysmittauksia suoritettiin n. 5.400. Tiheysmittauksia suoritettiin n. 200. Routamittauksia suoritettiin n. 100.

Joulukuun 1 p:stä lähtien on Vuokkiniemessä toiminut yksi lämpöhavaintoasema, jossa on seuraavat lämpömittarit: kuiva mittari, kostea mittari, yliarvomittari, aliarvomittari ja pintamittari.

Uudistuneitten tulvavaurioiden vuoksi järjestettiin vesistövalvonta sotilashallintoalueella maatalousosaston esityksestä siten, että maankuivatustoimisto vastaa valvonnasta anten patoym. vesistöhoito-ohjeet metsäosastolle ja teknilliselle osastolle. Vesistövalvonnan järjestämiseksi on vedenkorkeuksia seurattu eri vesistöissä vedenkorkeusasteikkojen avulla. Myös tehdyt sadehavainnot ja lumihavainnot palvelevat vesistövalvontaa. Lisäksi on tilastotoimiston avustuksella tutustuttu Itä-Karjalan hydrologiaa ja -grafiaa käsittelevään venäläiseen kirjallisuuteen, jotta saataisiin selville päävesistöjen ominaisuudet. Tätä työtä on kuitenkin suuresti haitannut se, ettei insinööripuutteen vuoksi kukaan ole voinut erikoistua tähän puoleen, joka kuitenkin olisi erittäin tärkeä jo käytännölliseltäkin kannalta.

Kalataloustoimisto.

Kalastuksesta yleensä.

Pääosan Itä-Karjalan kalastajista muodostavat sotilashallinnon kalastajat, jotka kalastavat valtion pyydyksillä. Sotasaalispyydysten lisäksi on kotimaasta saatu hankituksi huomattavan paljon uusia kalastusvälineitä ja lankoja, joten Itä-Karjalan pyydyskanta on sekä laadullisesti että rakenteellisesti muuttunut suuresti siitä, millaisina pyydykset haltuumme ovat joutuneet. Palkan sotilashallinnon kalastajat saavat työnsä tulosten mukaan siten, että 1/3 pidätetään sotilashallinnolle pyydysvuokrana. Kalastajien on myös sallittu ostaa pyydykset omikseen ja siten on Itä-Karjalaan jo ehtinyt syntyä runsaasti itsenäisiäkin kalastajia. Nämäkin ovat kuitenkin samanlaisessa alistussuhteessa sotilashallinnon kalastustyönjohtajiin kuin sotilashallinnon kalastajat, sillä kaikkien on tuotava kalansa kalanvastaanottoasemille, jotta mahdollisimman suuri määrä kalaa voitaisiin toimittaa yleiseen kulutukseen.

Itä-Karjalan kalastussäädöksen mukaan on jokaisella Itä-Karjalassa olevalla henkilöllä oikeus kotitarpeekseen kalastaa asuinpaikkansa lähellä olevissa vesissä. Tämän kautta on väestö voinut hankkia itselleen tuntuvan ruoan lisän.

Kalansaalis kuukausittain v. 1943.

Tammikuu	25.554,8	kg
Helmikuu	23.564,2	"
Maaliskuu	43.964,9	"
Huhtikuu	36.478,8	"
Toukokuu	106.876,65	"
Kesäkuu	51.491,9	"
Heinäkuu	28.886,7	"
Elokuu	34.147,2	"
Syyskuu	44.993,9	"
Lokakuu	56.339,1	"
Marraskuu	48.323,0	"
Joulukuu n.	35.000,0	"
Yhteensä	535.621,15	kg

Sotilashallinnon kalastusvälineet.

Nuotat	käytössä	68		
	varastossa	34	yhteensä	102
Verkot	käytössä	2.007		
	varastossa	2.112	"-	4.119
Rysät	käytössä	1.325		
	varastossa	714	"-	2.039
Rautalankakatiskat	käytössä	5		
	varastossa	22	"-	27
Merrat	käytössä	30		
	varastossa	-	"-	30
Pitkäsiimat	käytössä	38		
	varastossa	8	"-	46

Pyyntiryhmien ja kalastajien lukumäärä kuukausittain v. 1943.

Tammikuu	85 pr.	382	kalastajaa
Helmikuu	70 "	317	"
Maaliskuu	71 "	385	"
Huhtikuu	72 "	395	"
Toukokuu	88 "	491	"
Kesäkuu	83 "	487	"
Heinäkuu	67 "	373	"
Elokuu	56 "	326	"
Syyskuu	66 "	375	"
Lokakuu	77 "	435	"
Marraskuu	74 "	409	"
Joulukuu	74 "	409	"

Kalakauppa ja kalan käyttö.

Jotta koko kalansaalis saataisiin mahdollisimman tasapuolisesti jaetuksi on määrätty, etteivät kalastajat saa itse myydä kalaansa kuluttajille, vaan heidän on tuotava koko kalansaaaliinsa, kotitarvetta lukuunottamatta, sotilashallinnon kalanvastaanottoasemille. Nämä ovat toimineet kalan jakelueliminä. V. 1943 kalansaalis 535.621,15 kg on jakaantunut lähinnä seuraavien tekijöiden osalle:

vähittäismyynti suoraan kalanvastaanottoasemilta	147.089,0 kg	(27,5 %)
Vako Oy:lle	200.285,3 kg	(37,4 %)
kalastajien oma kulutus	115.997,7 "	(21,7 %)
armeijan muonitukseen	39.809,4 "	(7,4 %)
sotilashallinnon esikuntien ja laitosten muonitukseen	32.439,7 "	(6,0 %).

Nämä luvut osoittavat, että pääosa kaloista on tullut Itä-Karjalan väestön hyväksi Vako Oy:n myymälöiden kautta. Väestön osuus kalansaaaliista suurenee vielä sen johdosta, että melkoi-

nen osa suoraan kalanvastaanottoasemilta myydystä kalasta on mennyt kansalle etenkin niillä paikkakunnilla, joilla kalaa ei ole voitu pitkille matkoille lähteä kuljettamaan. Armeijan osuus saaliista on pieni sen johdosta, että armeijalla on oma kalastuksensa, joka on v. 1943 tuottanut n. 110.000 kg kalaa.

Kalastajien oma kulutus 115.997,7 kg jakaantuu Itä-Karjalan 487 ammattikalastajan ja heidän perheittensä, yhteensä 1.714 henkilön osalle. Näin ollen ovat kalastajat käyttäneet henkeä kohti kalaa 68,2 kg vuodessa eli n. 250 gr päivässä.

10. Metsäosasto.

=====

Hallinto ja henkilökunta.

Hallinto.

Puuteollisuustoimisto siirrettiin 17.8.43 teknillisen osaston alaiseksi, mutta toimisto hoitaa silti edelleenkin metsäosaston teknillisten laitteiden asennuksen ja kunnostamisen sekä pyöreän puutavaran lähettämisen Suomeen.

Pvm:nä 1.11.43 perustettiin Soloman Telakka ja Korjauspaja itsenäiseksi metsäosaston alaiseksi aluemetsätoimistoa vastaavaksi yksiköksi.

Pvm:nä 1.11.43 siirrettiin metsäosaston rakennustoimisto ItäKar.SE:n rakennustoimiston alaiseksi.

Pvm:nä 30.11.43 siirrettiin Paateneessa toiminut Karhumäen aluemetsätoimisto Porajärvelle ja sen nimi muuttui Porajärven aluemetsätoimistoksi.

Pvm:nä 15.10.43 vahvistettiin sotilashallintealueen jako metsähallintoa varten kolmeen tarkastuspiiriin, joihin määrättiin piiritarkastajiksi kapteeni Knut Stjernvall, luutnantti Lauri Korhonen ja kapteeni Toivo Harjunen.

Kertomuskauden lopussa olivat toiminnassa seuraavat metsäosaston alaiset aluemetsätoimistot Aunuksen sotilashallintopiirissä:

Aunuksen aluemetsätoimisto

Viteleen -"-

Soutjärven -"-

Pajan -"-

Äänislinnan -"-

Munjärven -"-

Kontupohjan -"-

Äänisniemen -"-

Porajärven -"-

Soloman Telakka ja Korjauspaja

sekä Vienan sotilashallintopiirissä:

Vienan piirimetsätoimisto

Repolan aluemetsätoimisto

Hallintohenkilöstö.

Kertomuskauden lopussa oli metsähallinnon henkilöstön vahvuus seuraava:

metsänhoitajia	36
insinöörejä	1
metsäteknikoita	68
työnjohtajia	87
uittotyönjohtajia	26
muuta henkilöstöä	<u>192</u>
Yhteensä	410

Henkilöstön jakaantuminen eri toimistojen kesken selviää alla olevasta taulukosta:

	Metsäosasto	Aunusjoki	Vitele	Paja	Soutjärvi	Äänislinna	Munjärvi	Kontupohja	Äänisniemi	Perajärvi	Repola	Viena	Soloman Te- lakka ja Korjauspaja	Yhteensä
Metsänhoitajia	13	2	2	3	1	5	2	2	3	1	1	1		36
Insinöörejä													1	1
Tstoupseereita	10	1			1	3	1	2	2				3	23
Metsäteknikoita	5	6	6	7	3	17	5	5	8	3	2	1		68
Työnjohtajia	1	3	3	2	6	37	5	12	11	3	1	3		87
Hiilte -"-		2	4	1	2	10	3	3		1				26
Huoltoaliups.	4	2	3	6	3	7	1	4	3	1			1	35
Huolto- ja taloustarkast.	1	1												2
Rak.mestareita	1		1											2
Sahanhoitajia										1				1
Konemestareita		1	2					3					6	12
Merikapteeneja	1												1	2
Kassanhoitajia	1	2	1	1	1	1	1	3	1	2			1	15
Emännöitsijöitä	1			3		9	1	7	1	2			1	25
Puutav.kirjan- pitäjiä	1	1	1	1				1	1		1	1	1	9
Varastenhoitajia	1	1	1	1	3	3		2	1				1	14
Tstovirk. (miehiä)	4			1		3	1	3						12
Tsteap. (naisia)	11	1	2	3	1	7	1	1	2					29
Lähettejä	5			1		1		1	1				2	11
Yhteensä	60	23	26	30	21	103	21	49	34	14	5	6	18	410

Kertomuskauden päätyttyä oli henkilöstöstä reserviläisiä 187 ja palkattuja 223.

Tärkeimmistä hallintohenkilöstössä tapahtuneista muutoksista mainittakoon, että metsäpäällikkö, kapteeni Tapio Saikku ryhtyi hoitamaan metsäpäällikön tehtäviä 1.1.43 sekä vapautettiin omasta pyynnöstään tehtävistään pvm:nä 30.9.43. Uudeksi metsäpäälliköksi määrättiin kapteeni P.V. Pentikäinen.

Kapteeni Knut Stjernvall nimitettiin piiritarkastajaksi pvm:nä 22.1.43, lisäksi siirrettiin pvm:nä 18.10.43 luutnantti Lauri Korhonen Äänislinnan aluemetsätstosta metsäosastoon piiritarkastajaksi ja samana päivämääränä nimitettiin kolmanneksi

piiritarkastajaksi oto. uittopäällikkö kapteeni Toivo Harjunen.

Neuvottelukokoukset.

ItäKar.SE:n metsäasiaintoimikunta on kokoontunut kertomuskaudella 5 kertaa, kolmasti Helsingissä ja kahdesti Äänislinnassa.

3.6.43 pidettiin Äänislinnassa, Itä-Karjalassa palvelevien metsänhoitajien neuvottelukokous.

24- 23.9.43 pidettiin Äänislinnassa ItäKar.SE:n metsänhoitajien neuvottelukokous.

9.10.43 pidettiin Äänislinnassa Päämajan edustajien ja Äänislinnassa olevien eri yhtymien edustajien välinen neuvottelukokous, jossa käsiteltiin puutavaran hankintatilannetta.

Metsät ja metsätalous.

Pinta-alat.

Muutoksia ei ole tapahtunut.

Puutavaravarastojen inventointi.

Puutavaravarastojen inventointi suoritettiin pvm:nä 25.4.43. Sen jälkeen inventointia ei ole suoritettu. Sen sijaan varastojen tarkastusta varten kiertää kaksi kontrollimittajaa eri työmailla.

Leimaukset.

Leimauksia on vuoden 1943 kuluessa suoritettu seuraavasti:

<u>Ostaja</u>	<u>Leimauspaikka</u>	<u>Leimattu</u>
		<u>Sahapuita</u>
Pitkäranta Oy.	Rajaselkä	5.399 runkoa
Torasjoen saha Oy.	Irstajoki	17.616 "
Saika Oy.	Tuusvaara	31.260 "
Suojärveläisille lupakirjoilla		<u>4.542 "</u>
	Yhteensä	58.817 runkoa
		<u>Keloja</u>
Torasjoen Saha Oy.	Irstajoki	2.467 kpl.
Saika Oy.	Tuusvaara	<u>3.501 "</u>
	Yhteensä	5.968 kpl.
		<u>Puomipuita</u>
Laatokan Puu Oy.	Rajaselkä	2.096 runkoa
		<u>Sahakoivuja</u>
Torasjoen Saha Oy.	Irstajoki	366 kpl.
		<u>Ratapölkkyjä</u>
Torasjoen Saha Oy.	Irstajoki	2.500 kpl.
Saika Oy.	Tuusvaara	<u>4.300 "</u>
	Yhteensä	6.800 kpl.
		<u>Ku.paperipuut</u>
Pitkäranta Oy.	Rajaselkä	165 pm3
Karpa Oy.	Tuusvaara	<u>4.533 "</u>
	Yhteensä	4.700 pm3

<u>Ostaja</u>	<u>Leimauspaikka</u>	<u>Leimattu</u>
		<u>Mä.paperipuut</u>
Karpa Oy.	Tuusvaara	7.675 pm ³
		<u>Polttopuut</u>
Pitkäranta Oy.	Rajaselkä	1.925 pm ³
Karpa Oy.	Tuusvaara	2.800 "
Suojärveläisille lupakirjalla		<u>650 "</u>
	Yhteensä	5.355 pm ³

Liiketoiminta.

Pystymyynnit. Saika- ja Karpa-yhtymille on 3.7.43 tehdyl-
lä sopimuskirjalla myyty Repolan Tuulijoen ja Tuulijärven seuduilta aikai-
semmin leimatuista puista ne, jotka 30.4.43 olivat vielä kaa-
tamatta sekä tämän leimikon yhteyteen v.1943 aikana Karpalle
leimattu 15.000 pm³ kuusi- ja mäntypaperipuita ja Saikalle
n. 15.000 sahapuurunkoa. Pitkäranta Oy:lle on 18.12.43 tehdyl-
lä sopimuksella myyty Rajaselässä oleva leimikko käsittäen
seuraavat puuerät:

Sahapuita	5.399 runkoa
Ku.paperipuita	165 pm ³
Mä.paperipuita	850 "
Polttopuita	1.925 "

Toras Oy:lle on 18.12.43 myyty Irstajoella leimatut

Sahapuita	20.083 runkoa
Koivuja	366 "

Yhteensä 18 eri suojärveläiselle on lupakirjalla myyty 4.542
runkoa rakennuspuuta ja 21 eri ostajalle 630 pm³ polttopuita.

Myynnit (ei pystykaupat). Vuoden 1943 aikana on luovutet-
tu allaluetellut määrät eri puutavaralajeja:

	Puolustus- voimille Kpl./pm ³	VR:lle Kpl./pm ³	ItäKar. SE:lle Kpl./pm ³	Muille Kpl./pm ³	Yhteensä Kpl./pm ³
Havutukit kpl.	356.348	44.790	257.424	280.296	938.858
Lehtip.tukit "	314		1.108	743	2.165
Pylväät "	1.761		911		2.672
Ratapölkkyt "	27.598	343	100	1.442	29.483
Ku.paperipuut pm ³	2.722		2.238	50.806	55.766
Kaivospuut "	747		83		830
Polttopuut "	394.910	213.417	210.381	70.567	889.275
Hiiltopuut "	25.858	1.631	173.497	10	200.996
Pilkepuut "	43.412		426		43.838
Tervakset "	227		11.262		11.489
Tynnyrikimmet "			288		288

Puutavaran hakkuut.

Hakatut määrät vuoden 1943 kuluessa ovat seuraavat:

Havutukit: männyt	131.510 kpl.
kuuset	<u>39.544 "</u> 171.054 kpl.
Lehtipuutukit	990 "
Pylväät	1.847 "
Ratapölkkyt	23.641 "
Ku.paperipuu	13.431 pm ³
Mä.paperipuu	246 "
Polttopuut	637.842 "
Hiiltopuut	227.272 "
Pilkepuut	66.515 "
Tervakset	23.468 "

Puutavaran ajot.

Hevosten hidas siirtäminen metsätöihin sekä maataloustöistä että kanta-Suomesta aiheutti ajojen viivästyistä hyvin paljon. Samaten kevään 1943 aikainen tulo lopetti metsäajot suunniteltua aikaisemmin ja taas myöhästynyt lumen tulo ja lämmin syksy estivät ajojen alkamisen ajoissa kertomuskauden lopussa. Ajotulokset ovat siten jääneet suunniteltua pienemmiksi.

Ajetut määrät vuoden 1943 kuluessa ovat seuraavat:

Havutukit	152.183	kpl.
Lehtipuutukit	1.254	"
Ratapölkyt	22.312	"
Mä.paperipuut	98	pm ³
Ku.paperipuut	7.536	"
Polttopuut	338.671	"
Hiiltopuut	132.182	"
Pilkepuut	18.500	"
Tervakset	15.826	"
Tynnyrikimmet	394	"

Uitto ja muu pinotavaran kaukokuljetus.

Uittotyöt. Aikaisen kevään tulon vuoksi voitiin uittotyöt aloittaa tavallista aikaisemmin. Jonkin verran vahinkoa tuotti keväälle normaalia suuremmat tulvat, kun taas keski- ja loppukesällä vettä oli liian vähän, varsinkin sellaisilla väylillä, missä ei ollut patoja käytettävissä.

Tulvatilanne. Aunus-, Tuulos- ja Vitelejoissa muodostui pahimmaksi tulva Alavoisten jokisuulla, josta pääsi karkuun Laatokkaan 10.000 - 15.000 pm³ etupäässä paperipuuta sekä jonkun verran tukkeja, jotka jäivät kuitenkin jääesteisiin kiinni ja saatiin suurimmaksi osaksi takaisin.

Erottelu. Eri väylillä on koko uittokautena eroteltu yhteensä tukkeja 448.982 kpl. ja pinotavaraa 1.036.504 pm³.

Niputus. Uittokautena on ollut käynnissä 1 niputuskone sekä joitakin hevosniputtajia. Eri työmailla on niputettu yhteensä tukkeja 216.061 kpl. ja pinotavaraa 860.049 pm³.

Maallenostotyöt. Uittokautena sujuivat maallenostotyöt hyvin johtuen niistä monista koneellisista nostolaitteista, joita uittokaudeksi valmistettiin. Lisäksi oli toiminnassa erilaisia hevosnostoja. Kaikkien näiden avulla saatiin nosto-ohjelma menemään läpi. Koko uittokautena on nostettu maalle yhteensä tukkeja 368.736 kpl. ja pinotavaraa 423.653 pm³.

Hinaukset. Ä ä n i s e l l ä haittasi hinauksia epäsuotuisat ilmat, samoin hinaajien puute. Kuitenkin myöhäisen talven tulon ja kolmen Suomesta syyskuussa tuodun hinaajan ansiosta saatiin hinaukset loppuun suoritetuiksi. Uittokautena suoritettiin Äänisellä seuraavat hinaukset:

Kaukohinaukset:	tukkeja	5.756	nippua	=	235.327	kpl.
	pinotavaraa	13.624	"	=	184.572	pm ³
Paikallishinaukset:	tukkeja				124.223	kpl.
	pinotavaraa				31.155	pm ³

Laatokalla hinausohjelma meni suurin piirtein läpi. Tuulosjoelle jäi talvehtimaan 1 kuorma, samoin Viteleen jokisuuhun. Keskikesällä vallinnut tuulinen sää haittasi hinauksia. Kuormien särkymistä sattui usein. Uittokautena hinattiin Laatokalla:

Tukkeja	3.109	nippua	=	127.390	kpl.
		avolautat		7.787	"
		yhteensä		135.177	kpl.
Pinotavaraa	2.888	nippua	=	36.970	pm ³
		avolautat		2.341	"
		yhteensä		39.311	pm ³

Lisäksi on sisäjärvillä suoritettu lauttojen lainauksia.

Proomuilla on Äänisellä koko hinauskautena kuljetettu hiili- ja tervatuotteita, rakennustarpeita sekä uittokalustoa n. 960 tonnia.

Rantojen keruu. Rantojen keruuta toimitettiin Äänisellä ainoastaan Äänislinnan lahden rannoilla ja Soloman lähistöllä. Laatokalla toimitettiin rannankeruuta Vitelejokisuun molemmin puolin. Santalanjärvellä ja Nikojärvellä toimitettiin ranta- ja ajopuiden talteenottoa koko uittokauden ajan.

Rannankeruista on kertynyt puutavaraa yhteensä tukkeja 88.326 kpl. ja pinotavaraa 39.091 pm³.

Muut työt. Puutavarakuormien ulossaannin helpottamiseksi Tuulosjoesta toimitettiin heinä- elokuun aikana Tuulosjokisuun ruoppausta.

Uitto- ja hinauskaluston puhdistus, rasvaus ja varastointi sekä inventointi suoritettu, samoin hinaajien telakoiminen. Suomesta tuodut 3 hinaajaa lähetetty Punkasalmelle talven ajaksi. Ryssien upottama rautainen varppaaja nostettu Lammaspurolla ja lähetetty Sortavalan telakalle kunnostettavaksi.

Rautatiekuljetukset. Suomeen lähetetty vuoden 194-3 kulussa puutavaraa seuraavasti:

Sahatukkeja	178.779	kpl.
Ratapölkkyjä	7.684	"
Punahonkaa	916	"
Haapatukkeja	712	"
Saksantukkeja	15.078	"
Hollannin pelkkoja	2.198	"
Lentokonetukkeja	791	"
Proomupuita	265	"
Suksikoivuja	1.407	"
Paperipuita	18.605	pm ³
Kaivospuita	4.929	"
Halkoja	84.136	"

Hiilto ja tervanpoltto.

Hiiltotyöt. Vuoden lopussa oli käynnissä kaikkiaan 24 hiiltotyömaata. Työntekijäin määrä yhteensä n. 700 henkeä.

Raaka-aineen laatu on sikäli parantunut, että nykyisistä hiiltopuuvarastoista on koivua n. 50 %.

Vuoden 1943 aikana on hakattu hiiltopuita 227.272 pm³ ja luovutettu hiiltomoille 173.497 pm³.

Raaka-ainevarastot 31.12.43 202.334 pm³.

Auto- ja pajahiiltä on tuotettu ja luovutettu seuraavasti

Tuotanto v. 1943.

Luovutettu v. 1943.

Autohiiltä	669.975 hl.	645.949 hl.
Pajahiiltä ja murskaa	62.214 "	70.633 "

Tervatyöt. Vuoden 1943 aikana on tervatehtaiden lukua lisätty yhteensä 4 uudella suomalaismallisella tehtaalla.

Vuoden lopussa oli tehtaita yhteensä 18, joista käynnissä 15, korjattavana 1 ja 2 oli lopettanut toimintansa.

Raaka-aineena on käytetty sekä kanto- että runkotervasta.

Vuoden aikana on hakattu raaka-ainetta 23.468 pm³ ja luovutettu tehtaille 11.262 pm³.

Eri tuotteita on valmistettu ja luovutettu vuoden 1943 aikana seuraavasti:

Tuotanto v. 1943:

Luovutettu v. 1943:

Tervaa	305.430	kg	274.415	kg
Tärpättiä	73.683	"	70.051	"
Tervavettä	103.318	"	86.225	"
Pikiöljyä	11.006	"	7.922	"

Pihkominen.

Pihkomistyöt olivat kesällä käynnissä 7 työmaalla ja 1 koetyömaalla. Työntekijöitä oli keskimäärin 360.

Pihkottu runkoja 202.000 kpl., joissa laikkuja 361.000.

Juoksutettua pihkaa saatu yhteensä 136.818 kg.

Lisäksi kerätty kuivaa pihkaa 21.892 "

Pihkomistulos yhteensä 158.710 kg.

Valmistavat työt ensi pihkomiskautta varten suoritettu välittömästi viime kesän pihkomisen jälkeen.

Työvoima.

Työvoiman jakaantuminen eri työntekijäryhmiin kunkin kuukauden vaihteessa selviää taulukosta n:o 8.

Taulukko 8.

T y ö v o i m a 1943.

Pvm.	Kotimaan suomalaisia					Paikkakuntalaisia					Sotavankeja		Siirto- leiriläisiä		Työn- tekijöitä yhteensä
	Vapaa työ- voima	työvel- vollisi- sia	reser- viläi- siä	yht.	%	miehiä	naisia	lapsia	yht.	%	henkeä	%	henkeä	%	
1. 1	44	209	1458	1711	18,5	1845	2629	180	4654	50,2	1428	15,4	1473	15,9	9266
31. 1	66	312	1315	1693	16,7	2445	3233	177	5855	57,8	1314	13,0	1265	12,5	10127
28. 2	79	278	1424	1781	18,3	2354	3198	173	5725	58,7	1207	12,4	1045	10,6	9756
31. 3	76	307	1652	2035	18,9	2532	3617	193	6342	59,1	1318	12,3	1045	9,7	10740
30. 4	90	249	1170	1506	17,8	1749	2981	139	4869	57,7	995	11,8	1067	12,7	8437
31. 5	111	253	912	1276	16,3	1592	2799	151	4542	60,0	896	11,4	1118	14,3	7832
30. 6	122	200	911	1233	14,3	1757	3054	288	5099	59,5	801	9,3	1460	16,9	8593
31. 7	111	244	902	1257	16,9	1397	2334	239	3970	53,2	716	9,6	1516	20,3	7459
31. 8	107	216	1006	1329	17,6	1508	2369	232	4109	54,3	962	12,7	1163	15,4	7563
30. 9	109	209	860	1178	16,5	1495	2485	185	4165	58,4	979	13,7	817	11,4	7139
31.10	89	189	721	999	12,4	1969	3024	190	5183	64,3	990	12,3	890	11,0	8062
30.11	99	171	354	624	7,7	2252	3396	216	5864	71,9	974	11,9	693	8,5	8155
31.12	36	140	491	667	7,3	2789	3527	238	6554	71,6	1283	14,1	644	7,0	9148

Työlajeittain työvoima jakaantui vuoden 1943 aikana kuukausittain alla olevan taulukon mukaisesti:

	Metsä- työt	Uitto- työt	Maalle- nosto ja las- taus	Sahaus	Hiilto	Ter- van poltto	Pihko- minen	Sekal. työt	Yhteis- Yht.
Tammik.	7693	4	234	107	1098	104	4	846	10090
Helmik.	7021	4	180	102	1131	114	8	1196	9756
Maalisk.	7584	31	201	103	1498	110	21	1192	10740
Huhtik.	4645	636	385	209	1171	231	37	1125	8437
Toukok.	2406	1323	786	207	1250	128	309	1423	7832
Kesäk.	2919	1746	725	195	1302	110	358	1238	8593
Heinäk.	1813	1520	876	150	1055	117	363	1565	7459
Elok.	1914	1428	847	318	976	134	425	1521	7563
Syysk.	2034	1119	813	337	920	116	377	1423	7139
Lokak.	3179	804	860	211	1134	158	127	1589	8062
Marrask.	5060	192	409	26	932	167	27	1342	8155
Jouluk.	6407	-	294	21	931	91	22	1382	9148

Metsäosaston käytössä ollut hevosten määrä kunkin kuukauden aikana kertomuskaudella oli seuraava:

Tammikuu	1.664	Heinäkuu	334
Helmikuu	1.964	Elokuu	330
Maaliskuu	1.912	Syyskuu	253
Huhtikuu	292	Lokakuu	299
Toukokuu	323	Marraskuu	320
Kesäkuu	342	Joulukuu	1.760.

Työtehon tarkkailu.

Keväällä suoritettiin työtehon tarkkailua 25 hakkuu- ja ajotyömaalla. Kesän aikana oli työtehon tarkkailu vähäistä, mutta varsinaisen hankintakauden alettua taas syksyllä lisättiin myöskin tarkkailua, niin että kertomuskauden lopussa sitä suoritettiin jälleen 25 eri hakkuu- ja ajotyömaalla, joissa useissa on 2 tarkkailuryhmää.

Kurssitoiminta.

Kertomuskauden aikana on järjestetty seuraavat kurssit:
Hiiltotyönjohtajakurssit ajalla 16.2 - 10.3.43.

Kantojen ampumiskurssit, jotka kestivät 10 päivää;

Patojärven työnjohtajakurssit ajalla 25 - 30.10.43.

Tervanpolttokurssit 12.12.43.

Työvälineiden kunnostamiskursseja on järjestetty kertomuskautena 4-9, kurssiajan ollessa 10 - 14 päivää.

Huoltotoiminta.

Henkilöstö. Pvm:nä 15.3.43 huoltopäällikkö kapteeni K.Vier-to siirtyi huollon tarkastajaksi ja huoltopäälliköksi määrättiin luutn. Opri Osa Attila.

Pätevän huoltohenkilöstön puute on ollut varsin tuntuva. Huomattavaa helpotusta aluemetsätoimistojen huoltotoimintaan on tuonut useiden huoltoaliupseerien saanti, sen sijaan huolto-upseereista on vielä puute. Välttämättä tarvittaisiin 3 huoltotupseeria.

Kalustohuolto. Kalustohuollon ja -kirjanpidon pysyttämiseksi

ajan tasalla on erityinen kalustotarkastaja kierrellyt eri aluemetsätoimistoissa.

Marraskuun viimeisenä päivänä suoritettiin koko metsäosaston alueella yleinen kalustoinventointi.

Metsäpuolen hakkuiden laajentumisesta huolimatta ja näin ollen kalustotarpeen huomattavasta lisääntymisestä on kalustoa - olosuhteet huomioonottaen - pystytty tyydyttävästi toimittamaan.

Talviajokalujen puutteen poistamiseksi perustettiin loka-kuussa Äänislinnan aluemetsätstön puusepänverstaan yhteyteen reki- ym. verstaita, joissa on vuoden loppuun mennessä valmistettu mm. seuraavia kuormastovälineitä:

Halkorekiä	113	kpl.
Takarekiä	104	"
Eturekiä	70	"
Vesityslaatikoita		"
pumppuineen	60	"
Länkiä	230	paria
Juottoämpäreitä	610	kpl.
Kuormakäysiä	2.010	"
Ohjaksia	405	"
Sahanjännearua	602	"

Varushuolto. Syyskuun 15 päivänä alistettiin kaikki aluemetsätoimistot huollollisesti Huoltokeskukset alaisiksi. Ainoastaan materiaalihuolto jäi metsäosaston huollettavaksi.

Hyvin haitallisia puutteita on ilmennyt varsinkin reserviläisten jalkinetilanteessa samoin kuin käsineiden puute, mitkä haitat tuntuvat pahimmin lastaus-, uitto- ja metsätöissä.

Työvelvollisten varusteiden saanti on myös ollut hyvin niukkaa.

Pahiten on laita paikallisen väestön kohdalla, jonka jalkinetilanne on edelleenkin heikko.

ItäKar.SE:n kansanhuoltotoimisto on kylläkin auttanut asiaa myöntämällä ja osittain jakaenkin metsätyöläisille talvivarusteita.

Elintarvikehuolto. Metsäosasto ja aluemetsätoimistot ovat olleet edelleenkin ao. huoltokeskusten alaisia. Työmaitten elintarvikehuollosta huolehtivat Vako Oy:n metsätyömaaruokalat ovat osoittautuneet tarkoituksen mukaisiksi.

Autohuolto. Metsäosaston omassa käytössä olevien 9 henkilöauton ja 11 kuorma-auton lisäksi saatiin 22.11 Äänislinnan huoltokeskuksesta 10 perävaunuautoa ja 30.11 5 kuorma-autoa rehujen kuljettamista varten lukuisille metsätyömaille. Näiden saanti oli aivan välttämätöntä ottaen huomioon, että yksistään esim. marraskuun lopussa ja joulukuulla kuljetettiin rehuja eri metsätyömaille yhteensä 1.580.000 kg.

Rakennustoimisto.

Etupäässä työläisten majoitus-, ruokailu- ja saunaolojen parantamiseksi on jouduttu eri puolilla metsäosaston toiminta-aluetta rakentamaan ja varsinkin kunnostamaan melkoinen määrä parakkeja, saunoja ja kellareita sekä talleja, varastosuojia, vajoja ym. ja eräitä toimisto- ja asuinrakennuksia. Lisäksi on rakennettu 4 uutta suomalaismallista tervatehdasta ja korjattu useita vanhoja ryssän tervauuneja.

11. Tiliosasto.

Tiliosaston toiminta on kertomuskautena jatkunut samojen suuntaviivojen mukaisesti kuin aikaisemminkin. Olosuhteiden mukaan on organisaatiota kehitetty edelleen ja toimitettu uudelleen järjestelyjä työn säästämiseksi ja suuremman joustavuuden saavuttamiseksi.

Kassat. Kertomuskauden lopussa on ollut toiminnassa paitsi sotilashallinnon pääkassaa, ItäKar.SE:n esikuntakassa, Vietnan piiriesikunnan piirikassa, 17 aluekassaa, 2 erillistä paikallisesikunnan kassaa, metsäosaston kassa ja 15 metsäkassaa.

Kassojen liike on vuoden aikana laajentunut siitä syystä, että perimistoiminta on keskitetty pääasiassa kassoihin, kuin myös sen kautta, että palkkojen maksu, joka aikaisemmin tapahtui ItäKar.SE:n kassan kautta, siirrettiin vuoden lopulla osaksi alue- ym. kassoihin. Tähän palkkojen maksun uudelleen järjestelyyn antoi aiheen paitsi eräät käytännölliset syyt, se, että veroennakkojen pidättäminen teki sen tarpeen vaatimaksi. Kokonaisuudessaan siirtyi palkkojen maksu aluekassoihin 1.1.44.

Kuormakirjojen perusteella suoritettavaan tilisiirto- ja laskutusjärjestelmään on kertomusvuoden lopulla saatu aikaan melkoisia parannuksia. Kuormakirjojen laatimisen välttämättömyyttä on edelleen korostettu ja niiden kulkunopeutta tehostettu sekä itse kirjaamistyötä yksinkertaistettu. Suunnittele-malla kuormakirjakaavake uudelleen on - samalla kuin kuormakirjojen asiallinen ja muodollinen puoli on saatu tyydyttävään kuntoon - niiden käytön tarkkailu myös saatu entistä tehokkaammaksi ja tarkoituksenmukaisemmaksi. Kuormakirjat on nim. numeroitu valmiiksi juoksevasti ja kunkin kappaleen käyttöä valvotaan aluekassoissa (vastaavissa) erikoisen kortiston perusteella. Sotilashallintoesikunnassa kiertävät kuormakirjat ennen kirjaamista sekä tavaraa tai työvoimaa luovuttaneen että sitä vastaanottaneen osaston tarkastettavana ja hyväksyttävänä, kuten tavallisetkin laskut.

Laskutuksesta on mainittava, että sen melkoisesta laajen-

tumisesta huolimatta se on sujunut edelleen hyvin. Suoritukset on yleensä saatu aikanaan. Jatkuvaa asiain paranemista on tässä suhteessa ollut havaittavissa pitkin vuotta. Metsäosasto kirjoittaa itse laskunsa, mutta niiden lähetys ja suorituksen valvonta tapahtuu tiliosastolla.

Sosiaalihuollon tilauslippujen käsittely ja niiden selvittäminen hyvityslaskujen kirjoittamiseen saakka Vako Oy:lle on edelleen sujunut hyvin.

Sotakuukausipalkkoja ja huoltorahoja koskevien anomusten käsittely ja ratkaisu, joka aloitettiin helmi- maaliskuun vaihteessa, on jatkunut, kasvanut ja monipuolistunut. Sotilashallintoesikunnan esityksestä on Puolustusministeriö myöntänyt esikunnalle - aikaisemmin sille määrätyn, karjalaisia koskevan tehtävän lisäksi - oikeuden käsitellä kaikkien (myös suomalaisten) sotilashallintoalueella asuvien asevelvollisten perheenjäsenten sotakuukausipalkkaa ja huoltorahaa ym. vastaavat asiat. Tiliosaston aloitteesta on karjalaisiin nähden alunperin sovellettaviksi määrättyihin ko. määräyksiin saatu aikaan muutoksia, niin että heiliinkin nähden (myös entisiin heimosotavankeihin, jotka ovat vapaaehtoisina) nykyään käytännöllisesti katsoen sovelletaan aivan samoja määräyksiä kuin suomalaisiin asevelvollisiin.

Vuoden loppuun mennessä oli sotakuukausipalkka- ja huoltoraha-anomuksia käsitelty yhteensä n. 260, jotka muutamaa harvaa poikkeusta lukuunottamatta on voitu ratkaista myönteisesti.

Yhdenmukaisuuden saavuttamiseksi on vuoden lopulla myös opettajaleiriläisten sotakuukausipalkkojen ja huoltorahojen käsittely ja ratkaisu siirretty tiliosastolle.

Liikevaihtoveron suorituksen valvomista sen suoritusvelvollisilta on edelleen jatkettu. Työvoiman vähyyden vuoksi on valvonta kuitenkin everstiluutnantti Terichoffin Helsingissä viime syyskuussa Lotta Svärd rajatoimistossa ja Suomen Sotilaskotiliiton toimistossa sekä viimeksi mainitun järjestön Oulussa toimivassa keskuselimessä suorittamaa tarkastusta lukuunottamatta ollut rajoitettava siihen, että on tyydytty vain asianomaisten ilmoitukseen liikevaihtonsa suuruudesta ja valvottu yksinomaan, että näiden ilmoitusten edellyttämä suoritus on verovelvollisilta saatu. Mainittakaan kuitenkin, että ainakin eräässä tapauksessa on erään AutoKV:n puolesta suoritettu sen alaisen autokorjaamon liikevaihto- samoin kuin muidenkin verojen tarkkailu. Ilmenneestä epäkohdasta ilmoitettiin sotilashallinnolle.

Liikevaihtoveron suoritukset samoin kuin niiden muutamien tuloverojen suoritukset, jotka sotilashallintokomentaja on määrännyt vuodelta 1942 maksettavaksi, ovat saapuneet yleensä määrääjässä.

Kirjanpito-organisaatio on pysynyt niissä muodoissa, joihin se alkaa jo vakiintua. Vuoden alusta otettiin käytäntöön osittain uusittu tilikartta. Edellisen vuoden tilikartasta eroaa se pääasiassa siinä, että huomioon on otettu piiri- ja osastojen poistaminen sekä eräät muut yleisorganisaatiossa tehdyt muutokset. Pienempiä kehityksen vaatimia lisäyksiä ja muutoksia on vuoden varrellakin tehty tilikarttoihin ja laskentapaikkaluetteloihin. Vuoden lopulla ryhdyttiin toimittamaan tilikarttojen yksityiskohtaista tarkastusta siinä mielessä, että vuoden 1944 alusta voitaisiin toimeenpanna ne muutokset, joihin katsotaan olevan aiheutta. Tällöin on otettu huomioon eri osastojen ja laitosten toivomukset niihin tietoihin nähden, joita ne taseista haluavat ja joista riippuu käytännössä olevien laskentapaikkojen ja tilien määrä ja laatu. Muista muutoksista mainittakoon, että samalla kun kanslia-apulaisten palkkojen maksu on siirtynyt alueille, on myöskin palkkakortiston pito heidän osaltaan siirtynyt kirjanpito-organisaatiosta alue-esikuntien kassoihin.

Vuoden alusta alkaen otettiin käytäntöön uudenmuotoiset kuukausitaseet, joista saa entistä paremman yleissilmäyksen eri alojen toimintaan. Taseet ovat yleensä valmistuneet tasekautta seuraavan kuukauden kuluessa. Taseita on toimitettu entistä suuremmassa määrin laitoksille ja alueille, lisäksi on valmistettu erillisiä numeroselvityksiä eri osastoille.

Kirjanpidon laajuutta ja kehitystä kuvaavat seuraavat numerot:

	Tositteiden luku	Vientien luku	Journaalien luku	Tilikorttien luku	Tilien luku
Pääkirjanpito	65.181	n. 95.500	1737	1330	2442
Maatalouskirjanpito	15.948	n. 32.800	597	638	638
Metsäkirjanpito	28.692	n. 48.600	974	1114	3195
Yhteensä	109.821	176.900	3.308	3.082	6.275

Kertomusvuoden loppupuolella määriteltiin alueitten tiliupseerien asema ja tehtävät uudelleen. Paitsi tarkastustoimintaa kuuluu heidän tehtäviinsä tilinpidollisten asiain neuvonta alueella, Vakon laskujen ja kuormakirjojen kulun valvonta sekä aluekassan toiminnan johtaminen.

Tiliupseerien ammattipätevyyden lisäämiseksi ja läheisemmän kosketuksen saamiseksi alueisiin pidettiin syyskuussa tiliupseerien neuvottelupäivät. Niissä pidettiin tilinpidollisia ja muita taloudellisia asioita koskevia esitelmiä ja alustuksia sekä keskusteltiin niiden johdosta. Samassa tarkoituksessa ovat tiliupseerit olleet kukin 1-2 viikkoa tiliosastolla perehtymässä ennen kaikkea sotilashallinnon kirjanpitoon.

Tiliasioista on pidetty säännöllisesti luentoja paikallis-
päällikkökursseilla, samoinkuin aluepäällikköjen neuvottelupäivillä.

Varainhoitotoimisto perustettiin 1.3.1943 ja toimi itsenäisenä toimistona 18.8.43 saakka, jolloin se liitettiin tili-osastoon yhtenä sen toimistona.

Varainhoitotoimiston ensimmäisenä tehtävänä oli ItäKar.SE:n toimihenkilöiden palkkauksen sovittaminen ItäKar.SE:n kirjelmän n:o 2271/Til.1/5584/4.4.43 määräysten mukaisiksi.

Tulo- ja omaisuusveron ennakkoperinnän tultua voimaan vuoden 1944 alusta lukien, on ryhdytty niihin toimenpiteisiin joihin lain täytäntöönpaneminen Itä-Karjalassa on antanut aiheutta.

Vuoden 1944 alusta alkaen on ItäKar.SE:n toimihenkilöiden ja sopimuspalkkaisen työväen vuokranmaksuperusteet vahvistettu uudelleen, jolloin vuokra on pantu ensisijaisesti riippumaan pinta-alasta ja siitä, onko asunnossa sähkövalo, myös viihtyisyys, lämpimyys ja erillisuus on asiaan vaikuttavana huomioitu. Vuokrasopimusten teko on nyt poistettu ja huoneessa asujalta tai asujilta peritään huoneelle määrätty vuokra palkanmaksun yhteydessä.

12. Tilintarkastustoimisto.

=====

Kassain tarkastukset.

Toimintakauden aikana on suoritettu seuraavat määrät kassain tarkastuksia:

ItäKar.SE:n pää- ja esikuntakassat kerran kuukaudessa vaihtelevin väliajoin;

Piiri-, alue- ja aluemetsätoimistojen kassat seuraavasti:

tilintarkastusupseerit	84
alueiden tiliupseerit	60
aluepäälliköt	237
aluemetsänhoitajat	148

Erillisten laskentapaikkojen sekä tilitys- ja perimiskassoja ovat tilintarkastusupseerit, alueiden tiliupseerit ja eri ammattialojen toimihenkilöt tarkastaneet lukuisasti.

Muu tarkkailutoiminta.

Kuluneen toimintakauden aikana on kiinnitetty huomiota erikoisesti mm. seuraaviin seikkoihin:

1. Tarkkailun suorittamiseen ja tehostamiseen alemmissa toimintaportaissa;
2. Kuormakirjojen käytön tehostamiseen;
3. Vuokrien perimisen tehostamiseen;
4. Sos.huoltokortistojen hoitoon ja sos.huoltosaatavien perimistöimintaan;
5. Varastotarkkailuun, varastokirjanpitoon ja omaisuuden hoidon tehostamiseen;
6. Maatalousalalla lähinnä varastokirjanpitoon, perimistöi-

mintaan, palkkojen maksuun ja palkkaukseeni

7. Toimenpiteisiin, joilla yleistä säästäväisyyttä voidaan tehostaa, esim:

rakennustoimintaan,
ruokatalouksien keskittämiseen,
eri alojen ja toimipaikkojen henkilövahvuuksiin
ja henkilökunnan palkkaukseen; sekä
sotilashallinnon menojen yksityiskohtaiseen budjetointiin.

ItäKar.SE:n kirjanpidon tarkastus.

ItäKar.SE:n vuoden 1943 kirjanpito on suurelta osalta tarkastettu.

13. Teknillinen osasto.

Rakennustoimisto.

Itä-Karjalan sotilashallintoesikunnan toimeenpanevana rakennuselimenä toimi 15.2.43 saakka Päämajan Linnoitusosaston alainen Aunuksen Rakennuspiiri. Aunuksen Rakennuspiirin tultua lakkautetuksi joutui sotilashallinto itse hoitamaan rakennusasioitaan ja alisti Päämajan Lin.os. tarkoitusta varten Itä-Kar.SE:n käyttöön pvm:nä 16.2.43 18.Erillisen Linnoitusrakennuskomppanian toimistoineen, henkilökuntineen, varastoineen ja kuljetusajoneuvoineen sekä siirsi ItäKar.SE:aan ins.kapteeni Y. Karjalaisen pvm:nä 13.3.43.

Toimihenkilöt.

Rakennuspäällikkönä on kertomuskauden aikana toiminut ins.kapt. Y. Karjalainen ja työpäällikkönä rak.mest. sot.virk. H.G. Ritvanen, jonka tehtävänä on rakennuspäällikön apuna valvoa töiden teknillistä suoritusta, työvoiman jakoa ym. työmaa-asioita. Metsäosaston suorittamien rakennustöiden työpäällikkönä on toiminut kapt. T. Listo 4.11 - 31.12.43.

Toimistossa on varsinaisten juoksevien asioiden ohella pidetty kirjanpitoa työmaakustannuksista. Asiapapereiden lukumäärä on diariokirjojen mukaan 3.117 + 83 = 3.200 kpl.

Työvoima.

Rakennustoimiston työvoimana on toiminut 18.Erill.rakennuskomppania, jonka toimisto on sijoitettu Äänislinnaan. Komppaniasta on jokaiseen entisen Aunuksen piirin sotilashallintoalueeseen ollut komennettuna aluemestari ja muutama suomalainen ammattimies ja täydennyksenä käytetty paikallista kansallista ja epäkansallista työvoimaa, sotavankeja ja keskitysleiriläisiä. Työvoiman määrä selviää seuraavalla sivulla olevasta piirroksesta.

Komppanian runko ja toimisto on ollut sijoitettuna Äänislinnaan ja on komppanian toimistossa hoidettu kaikki komppanian komennus- ja loma-asiat, Äänislinnassa olevien työläisten palkkojen maksu ja huolto. Äänislinnassa olevien työmaiden järjestelyä on hoitanut komppanian päällikkö apunaan rakennusmestareita ja työnjohtajia.

Komppanian vääpelinä ja kassanhoitajana on kertomuskautena toiminut vääpeli I. Karimo, kulj.aliupseerina alikersantti A. Illukka 11.7 - 31.12.

Suoritettut työt.

Kertomuskauden alussa laadittiin rakennustoimistossa rakennusohjelma kertomuskautena suoritettavaksi aiotuista töistä eri osastojen, toimistojen ja alue-esikuntien antamien tietojen perusteella. Tämän rakennusohjelman puitteissa laadittiin vuosibudjetti kertomuskauden rakennusmenoista ja on laadittu budjetti melkoisella tarkkuudella pitänyt paikkansa huolimatta siitä, että rakennusohjelmaan kuulumattomia rakennustöitä on olosuhteitten pakosta jouduttu suorittamaan.

Lukuunottamatta huoltoon kuuluvia rakennustöitä on rakennustöiden laatu yleensä ollut ensisijassa valistus-, lääkintä- ja muiden osastojen alaisuuteen kuuluvien rakennusten lämpökorjauksen suoritusta, uunien korjauksia ja uusimisia, välikattotäytteiden lisäämistä, seinien riveystä jne. sekä muunlaista rakennushuoltoa, kuten vesikattojen korjauksia ja uusimisia, ikkuna- ja ovikorjauksia jne. Vesi- ja lämpöjohtotyöt on suorittanut Lin.os:n alainen 19.Lin.Korj.Paja ja sähkötyöt Lin.os:n alainen Sähköjaosto ja kertomuskauden loppuaikana Äänislinnan kaupungin Sähkölaitos.

Eri alueilla suoritettuja rakennustöitä on suoritettu yhteensä 362 työnumerolla.

Rakennustarvikkeiden hankinta ja jakelu.

Rakennusmateriaalin hankinnasta on tehtyjen tilausten perusteella huolehtinut ItäKar.SE:n hankintatoimisto.

Rakennusmateriaalin varastoinnista ja jakelusta on huolehtinut rakennustoimiston keskusvarasto, jota on hoitanut kertomuskautena varastonhoitaja M. Jokinen.

Varasto on ollut sijoitettuna ns. sotasaalisalueelle.

Eri alueilla on ollut aluevarasto, jonka suuruus on ollut riippuvainen alueen rakennustöiden määrästä ja kulkuyhteyksistä alueella.

Kaksi aluevarastoa on kertomuskauden aikana tuhoutunut tulipaloissa, nim. Porajärven aluevarasto 7.11.43, ollen varaston arvo silloin 40.110:50, ja Aunuksen aluevarasto, joka tuhoutui 18.10.43 vihollisen ilmahyökkäyksessä. Samalla tuhoutui Aunuksen aluemestarin toimisto- ja miehistön majoitustalo.

Kaikkien varastojen yhteinen inventarioarvo oli kertomuskauden lopussa noin 3.000.000 markkaa.

Teollisuustoiminta.

Puusepänverstas. Huhtikuun 1 p:nä luovutti Äänislinnan alue-esikunta rakennustoimiston hallintaan puusepänverstaan. Verstan työnjohtajana on toiminut yllä mainitusta päivämäärästä kertomuskauden loppuun työnjohtaja E. Laakso.

Verstaan päätuotanto on ollut rakennustoimiston ja metsäosaston sekä Äänislinnan alue-esikunnan rakennustöissä tarvitsemien puusepäntuotteiden, etupäässä ikkunoiden ja ovien valmistaminen. Huomattavana artikkelina on lisäksi ollut standartti-valmisteisten käymälöiden ja paikalliselle väestölle tarkoitettujen ruumisarkkujen valmistus.

Verstaan tuotteista on laskutettu ajalla 1.4 - 31.12.43 yhteensä mk 527.772:80, josta summasta 263.923.25 on viety suoraan eri rakennustyökorteille ja 263.849:55 laskutettu eri tilaajilta.

Puusepänverstaalla on suoritettu kertomuskauden aikana 220 eri työtä.

Tiilien valmistus. Soutjärven alueella on kesällä 1943 suoritettu tiilenvalmistusta 2 venäläisten aikoinaan rakentamalla tiilitehtaalla, nimittäin Ruoppojan tiilitehtaalla, jossa suoritettiin 2 polttoa yhteensä n. 80.000 tiiltä, ja Mäkikylän tiilitehtaalla, jossa poltettiin n. 13.500 tiiltä.

Kuljetuskustannusten säästämiseksi on lisäksi eri alueilla tehty sementtitiiliä "Nopsa"-lyöntikoneita käyttämällä. Sementtitiiliä on valmistettu yhteensä n. 170.000 kpl. ja käytetty ensisijassa sellaisien uuninosien muuraukseen, joissa lämpötila on alhaisempi, kuten savupiippujen ja palomuurien muuraukseen. Tällä toimenpiteellä on autokuljetuksia saatu vähennettyä n. 15.000 tonnakilometriä.

Rakennustoimiston käytössä on lisäksi ollut kahdet kaivonrengasmuotit, joilla on valmistettu eri alueille betonisia kaivonrenkaita.

Laastinteko. Muurauslaastia on keskitetysti valmistettu Äänislinnassa, josta on saatu laasti rakennustoimiston ja metsäosaston Äänislinnan työmaille, sekä Aunuksessa, josta on saatu laasti rakennustoimiston Aunuksen työmaille.

Kattohuopatehdas. Puusepänverstaan alueella olevaan rakennukseen on tehty laitteet korvikekattohuovan valmistamista varten. Huopaa ei kertomuskauden aikana materiaalinpuutteen takia ole vielä valmistettu.

Sirkkelisahaus ja pärehöylät.

Kenttäsirkeleitä on ollut käytössä seuraavilla paikkakunnilla: Soutjärvellä, Porajärvellä (myös pärehöylä), Äänisniemellä (vasta asennettu kertomuskautena) sekä Kinnasvaaran keskuskivankilan alueella (myös pärehöylä).

Terun alueen Kaitajärven kylässä on kunnostettu vesivoimakäyttöinen pärehöylä Terun alueen päretarvetta varten.

Rakennustoimiston huoltamat voimalaitokset. Rakennustoimisto on 1.11.43 lähtien huolehtinut voima-asemien voiteluaine- ym. huollosta sekä tarkannut poltto- ja voiteluainekulutusta.

Sotasaalistoimisto.

Henkilökunta.

Toimisto- ja suoritushenkilöstö Äänislinnassa:

	1.1.43	30.6.43	31.12.43.
Upseereja	5	4	3
Sot.virkamiehiä	2	1	1
Aliupseereja	1	1	3
Miehistöä	2	15	11
Kanslia-apulaisia	-	1	1
Lottia	1	1	1
Palkattuja työläisiä	9	3	3

Toimisto- ja suoritushenkilöstö Kontupohjassa:

Upseereja	3	3	1
Miehistöä	4	5	5
Palkattuja työläisiä	3	4	3

Sotasaaliin keräys ja lähetys.

Ä ä n i s l i n n a s s a on sotasaalistoimiston toiminta toimintavuoden aikana kohdistunut etupäässä kaikenlaisen sotasaaalistavaran, kuten koneiden, erilaisten muotorautojen, putkien, romuraudan ja -metallin, lumpun ym. keräilyyn ja Suomeen lähettämiseen. Päämajan määrättyä toimistolle yhä enemmän raskaan tavaran purkaus- ja lähetystehtäviä jouduttiin kevättalvella lisäämään reserviläisten lukumäärää, sillä yksinomaan paikallisella työvoimalla töiden suorittaminen ei olisi onnistunut. Toimintavuoden aikana oli toimiston käytössä leiriläistyövoimaa 20 - 60 henkilöä. Äänislinnasta käsin on lähetetty Suomeen varastoihin kerättyä sotasaalistavaraa ja teollisuuslaitoksista irroitettuja koneita ja koneenosia. Varastoista on myöskin jatkuvasti luovutettu huomattavia määriä kaikenlaista tavaraa ja tarvikkeita etupäässä ItäKar.SE:n, mutta myös muidenkin yksiköitten tarpeiksi. Kerätyistä lumpuista on käyttökelpoisin osa lajiteltu metsäosaston, leirien ja työtuvan tarpeita varten ja jäännös on lähetetty Suomeen. - Erikoistehtävissä mainittakoon Äänislinna - Kontupohjan suurjännitelinjan purkaminen ja Suomeen lähettäminen sekä Soloman voimalaitokselta irroitettujen 2 ison tuliputkikattilan Suomeen lähetys.

Kertomuskautena on Äänislinnasta lähetetty Suomeen tavaraa seuraavasti:

<u>Rautaa ja metallia:</u>	1.1 - 30.6.43	1.7 - 31.12.43	Yhteensä
Valurautaromua	4 vk. 50 ton.	33 vk. 435 ton.	37 vk. 485 ton.
Takorautaromua	7 " 50 "	58 " 550 "	65 " 600 "
Puoliromua	2 " 17 "	10 " 100 "	12 " 117 "
Peltiromua	2 " 7 "	6 " 20 "	8 " 27 "
Metalliromua	2 " 12 "	4 " 30 "	6 " 42 "
Koneita ja osia	20 " 150 "	11 " 105 "	31 " 255 "
Putkia	7 " 50 "	6 " 45 "	13 " 95 "
Kapearaidekalustoa	-	2 " 15 "	2 " 15 "
Kassakaappeja	2 " 10 "	-	2 " 10 "
Maanvilj.koneita	-	2 " 10 "	2 " 10 "
Yhteensä	46 vk. 346 ton.	132 vk. 1310 ton.	178 vk. 1656 ton.

<u>Lumppua ja jätteitä:</u>	1.1 - 30.6.43	1.7 - 31.12.43	Yhteensä
Lumppua	4 vk. 20 ton.	4 vk. 20 ton.	8 vk. 40 ton.
Jätepaperia	5 " 20 "	-	5 " 20 "
Nahkaromua	1 " 6 "	-	1 " 6 "
Kumiromua	-	2 " 10 "	2 " 10 "
Yhteensä	10 vk. 46 ton.	6 vk. 30 ton.	16 vk. 76 ton.

Sekalaista:

Tiilimurskaa, bitumia, peltisiä savupiipun osia, lamppuja ja lampun laseja, pulloja, soittimia ym.

Yhteensä	26 vk. 160 ton.	30 vk. 215 ton.	56 vk. 375 ton.
-----------------	------------------------	------------------------	------------------------

Äänislinnasta lähetetty kaikkiaan 250 vk. ja 2107 tonnia.

K o n t u p o h j a n alatoimisto on kertomuskautena suorittanut sikäläisten tehtaitten evakuoimista, kunnes syyskesällä Päämajan sotasaalistoitomiston taholta tulleen määräyksen johdosta lopetettiin siellä silloin vielä jäljellä olevien koneistojen Suomeen lähetys. Tämän jälkeen on huomio melkein kokonaan kohdistettu rautaromun keräykseen ja rautatehtaille lähettämiseen. Työvoimana on etupäässä käytetty palkattua paikallista väestöä. Kertomuskautena on Kontupohjasta lähetetty tavaraa seuraavasti:

O m a t l a s t a u k s e t :

<u>Rautaa ja metallia:</u>	1.1 - 30.6.43	1.7 - 31.7.43	Yhteensä
Valurautaromua	11 vk. 105 ton.	27 vk. 320 ton.	38 vk. 425 ton.
Takorautaromua	4 " 50 "	56 " 550 "	60 " 600 "
Puoliromua	10 " 100 "	24 " 250 "	34 " 350 "
Peltiromua	1 " 4 "	2 " 8 "	3 " 12 "
Muoterautaa	9 " 90 "	16 " 167 "	25 " 257 "
Putkia	19 " 195 "	20 " 200 "	39 " 395 "
Venttiilejä	6 " 40 "	2 " 15 "	8 " 55 "
Koneita ja osia	92 " 932 "	56 " 600 "	148 " 1532 "
Kapearaidekalustoa	-	6 " 45 "	6 " 45 "
Yhteensä	152 vk. 1516 ton.	209 vk. 2155 ton.	361 vk. 3671 ton.

<u>Sekalaista:</u>	1.1 - 30.6.43	1.7 - 31.12.43	Yhteensä
Pegmatiittia	-	29 vk. 350 ton.	29 vk. 350 ton.
Sementtiä	3 vk. 28 ton.	-	3 " 28 "
Vesilasia	1 " 8 "	-	1 " 8 "
Eristysmassaa	1 " 2 "	3 " 30 "	4 " 32 "
Selluloosaa	-	23 " 170 "	23 " 170 "
Ruukkuputkiä	3 " 25 "	-	3 " 25 "
Parkettia	1 " 10 "	-	1 " 10 "
Sekal.setasaal.	5 " 46 "	25 " 230 "	30 " 276 "
Yhteensä	14 vk. 119 ton.	80 vk. 780 ton.	94 vk. 899 ton.

Tiiliä:

Punaisia	43 vk. 161000 kpl.	6 vk. 16500 kpl.	49 vk. 177500 kpl
Tulenkestäviä	-	2 " 5000 "	2 " 5000 "
Kiisuunin	13 " 180000 "	-	13 " 180000 "
Yhteensä tiiliä	56 vk. 341000 kpl.	8 vk. 21500 kpl.	64 vk. 362500 kpl

Kontupohjasta on kaikkiaan lähetetty omina lastauksina 519 vk. ja noin 5338 tonnia.

T i l a a j i e n l a s t a u k s e t :

Käytettyjä

tiiliä

raunioista 165 vk. 620000 kpl. 387 vk. 1935000 kpl. 550 vk.

2555000 kpl.

Sekal.

sotasaalista 8 " 75 ton. - - 8 vk. 75 ton.

Edellä luetellun lisäksi on Kontupohjaan kerätyistä varastoista luovutettu eri yksiköille huomattavia määriä erilais-ta tavaraa ja tarviketta.

Kuljetus.

Toimiston vahvuuteen on kertomuskautena kuulunut 4-6 kuorma-autoa ja nyt vuoden päättyessä oli kuorma-autovahvuus 4, joista kuitenkin ainoastaan 1 oli kunnossa. Autojen kunto on yleensä ollut erikoisen heikko, kuntoprosentin vaihdellessa 0-60. 23.8.43 sai toimisto käyttöönsä 4 kpl. Armeijakunnas-ta komennettuja kuorma-autoja, joiden komennusaika päättyi 15.10.43. Jälleen 22.10.43 komennettiin toimistolle samoin 4 kpl. kuorma-autoja vuoden loppuun saakka. Näiden autojen kuntoprosentti on koko ajan ollut 100 ja luonnollisesti ajo-tuloksetkin sinä aikana parhaimmat. Mainittakoon, että autoil-la on kuljetustoimiston pyynnöstä suoritettu muidenkin ItäKar. SE:n toimistojen ja Vako Oy:n kiireellisiä ajoja.

Teollisuuslaitokset.

Tiilitehtaat. Tomitsan ja Soloman tiilitehtailta loppuivat tiilet jo vuosi sitten, joten kertomuskautena on vain suojat-tu tehtaita ja siellä olevia koneistoja. Kontupohjan tiiliteh-taalta on luovutettu kaikki sinne edelliseltä vuodelta jääneet tiilet. Armeijakunnan toimesta on Soloman tiilitehtaalla olleet polttamattomat tiilet poltettu ja käytetty Armeijakunnan tar-peisiin.

Kivilouhimot. Äänislinnan, Ruoppojan ja Soksun louhimoilta on Päämajan määräyksestä lähetetty Suomeen suurin osa niissä olleista koneista ja työvälineistä.

Käynnissä olevat työt.

Romun keräys ja ajo Äänislinnassa ja sen ympäristössä sekä erilaisen sotasaalistavaran ja romun siirto eri tahoilta maaseutua, kuten Ruoppojalta, Tselkistä, Kenjärveltä jne. Äänislintaan. (Maaseudulta sotasaalista ajettaessa on aina otettu menokuorma Äänislinnasta.)

Kontupohjassa suoritetaan edelleen Päämajan määräämää erilaisen sotasaalisirtaimen Suomeen lähettämistä sekä kerätään ja lähetetään romurautaa rautatehtaille.

Puuteollisuustoimisto.

Tuotanto.

Soloman voimalaitos	3.048.700 kWh (hyöd.)
Soloman saha	4.345,6 stds.
Viteleen saha	2.119,5 "
Viteleen Puuseppätehdas	ovia, ikkunoita, huonekaluja, veneitä, rekiä ym. sekä 60.000 kpl. puhelinorsia.

Varastot. 31.12.43.

Soloman saha	99,1 stds.
Viteleen saha	253,6 "

Kustannukset ja laskutus.

	Kustannukset	Laskutus	Saldo
Soloman voimalaitos	10.890.758:45	9.571.742:-	1.519.016:45
Soloman saha	4.157.750:75	6.599.141:85	2.461.391:10
Viteleen saha	2.400.474:40	3.358.970:25	958.495:85
Viteleen puuseppätehdas	806.230:80	1.340.125:50	533.894:70
	18.235.214:40	20.669.979:60	2.454.765:20

Lukuja arvosteltaessa on huomattava, että kustannuksiin on otettu vain se, mikä esiintyy ItäKar.SE:n kirjanpidossa, joten pääomakustannukset, reserviläiskustannukset, sotavankikustannukset jne. puuttuvat. Toisaalta on kaikki perusparannukset, tarveaineiden varastohankinnat yms. kirjattu korjauskustannuksiin, mikä osaltaan selvittää näiden suhteellisen suuruuden. Jo maksettujen, mutta vuoden vaihteessa käyttämättä olleiden poltto- ja raaka-ainevaraston arvot on siirretty vuoden 1944 kustannuksiin seuraavasti:

Soloman voimalaitos	34.345 pm3	à 55:-	1.900.000:-
Soloman saha	112.000 j3	" 1:70	190.400:-.

Muita omaisuusarvoja ei ole tilinpäätöksessä otettu varoiksi.

Laskutuksen suhteen huomautettakoon, että puolustusvoimain alaisilta on puolustusministeriön päätöksen mukaisesti peritty 1.000 markkaa std:lta yli raaka-ainekustannusten, joiksi on luettu se hinta j3:lta (1:70), minkä sahat ovat itse maksaneet, kerrottuna 250:llä. Näin saatu hinta 1425 std:lta on otettu 2" x 4" hinnaksi ja muiden kokojen hinnat on laskutettu

kansanhuoltoministeriön hinnaston mukaisessa suhteessa.

Äänislinnan sähkölaitos on Soloman voimalaitokselta saamastaan energiasta maksanut mk 3:- kWh:lta ilman mitään perusmaksua. Viteleen saha on myydessään sähköä suoraan kuluttajille kantanut Äänislinnan kulutustariffin mukaiset maksut.

Uudistukset ja korjaukset.

Soloman voimalaitos.

- III-kattila kunnostettu ja otettu käytäntöön.
- I- ja II-kattiloiden muraukset uusittu. Alkuperäinen venäläisestä sotasaalistiilistä tehty muuraus ei kestänyt.
- Voimalaitosakusto kunnostettu releiden ohjausvirran ja valaistuksen varmentamiseksi.
- Sähkölaitteissa suoritettu huomattavia uudistuksia ja parannustöitä käyttövarmuuden lisäämiseksi.
- Turbiinien hyötysuhteen parantamiseksi hankittu uudet päätylohkot ja kaksoisjuoksupyörä, joiden asentaminen kuitenkin jäänyt vuoden 1944 alkuun.
- Ekonon lähettämän asiantuntijan johdolla tutkittu kattilalaitosta tarkoituksella selvittää syyt huonoon lämpötalouteen. Tällöin todettu vuotoja savusolissa, joista johtuen savukaasuflektit kuormittuivat suhteettoman paljon. Vuotoja vähentämällä on päästy siihen, että molempia flektejä ei tarvitse enää käyttää yhtäaikaan edes suurimmilla kuormituksilla.
- Kattilahuoneen tulipalossa vioittunut katto uusittu sotasaaliskattolevyistä bitumeenisaumauksella.
- Toinen hakkuri siirretty hakkurihuoneesta sahan viereen ja sille rakennettu oma tukkitransportti. Polttorangat saadaan täten talvellaikin varastokasoista uittamalla hakkuriin, joten hankalasta hevosajosta vältytään kokonaan.
- Polttorankojen talvivarastoimista varten on maakiramorata kunnostettu samoinkuin molemmat maakiramot.
- Pikkuvoimalaitoksen höyrykoneen katkennut akseli korjattu.
- Autotalli ja varasto kunnostettu.
- Uusi päävartiorakennus kunnostettu.
- Voimalaitos- ja saha-alueet aidattu.

Soloman voimalaitoksen uudistus- ja korjauskustannukset jakaantuvat seuraavasti:

Voimalaitoksen oman korjaushenkilöstön palkat		675.202.95
Kattiloiden kunnostus	227.999:40	
Akuston kunnostus	77.490:45	
Sähkölaitteiden kunnostus	126.604:15	
Höyryturbiinin päätylohkot ja juoksupyörä	130.147:80	
Kattilahuoneen katto	111.256:25	
Hakkurin siirto	219.220:55	
Kiramosillan ja kiramoiden kunnostus	523.418:50	
Muuntajan vuokra	<u>34.500:-</u>	1.450.637:10
Sekalaiset tarveaineet		<u>1.109.396:85</u>
Yhteensä		3.235.236:90

Soloman saha. Sahalle on vuoden aikana rakennettu noin

500 std:n lautatarha, jonka avulla toivotaan kesästä 1944 alkaen voitavan ainakin osittain tyydyttää kuivan sahatavaran tarve. Tämän rakentamiskustannukset nousevat 382.136:55 markkaan, mikä on yli puolet sahan vuonna 1943 käyttämistä korjauskustannuksista 670.645:35 markasta. Loppu on mennyt normaaleihin käyttökorjauksiin.

Viteleen saha. Huomattavin uudistustyö oli kiramoradan ja maakiramon rakentaminen, joiden avulla voidaan varastoida n. 50.000 tukkia talvisahausta varten. Näiden rakentamiskustannukset on suurelta osalta kirjattu tukkitöihin, joten Viteleen sahan tuotantoilmoituksessa korjauskustannuksiin merkitty 281.538:85 markkaa on johtunut normaaleista käyttökorjauksista.

Työväestö.

Henkilöstön ja työväestön kokonaismäärä (suomalaiset, kansalliset ja epäkansalliset alkuasukkaat, miehet ja naiset yhteensä) on ollut seuraava:

	Työväestö		31.12.43
	Pienimillään	Suurimillään	
Soloman voimalaitos	237	325	287
Soloman saha	74	83	80
Viteleen saha ja puusepäntehdas	93	137	122

Soloman voimalaitoksen käytössä on lisäksi ollut vuoden alkupuolella 44 ja loppupuolella 25 sotavankia.

Se, että Soloman voimalaitoksen työväestö on työvoimaa vähentävistä parannuksista (kuten esim. hakkurin siirto) huolimatta pysynyt jokseenkin muuttumattomana, johtuu siitä, että varsinaisesta tuotannollisesta työstä vapautuneet henkilöt on toistaiseksi täytynyt sijoittaa kiireellisiin korjaus- ja kunnostustöihin. On odotettavissa, että laitos saadaan 1944 alkupuolella vihdoinkin sellaiseen kuntoon, että työvoiman huomattavampaan vähentämiseen voidaan ryhtyä.

Soloman sahan ja Viteleen sahan työvoimamäärissä tuskin voi nykyisellä tuotannolla tapahtua huomattavia muutoksia.

Soloman tehtaiden yleiskustannukset.

Soloman tehtaiden yleiskustannukset olivat vuoden aikana yhteensä 1.225.515:55, joista oheisissa tuotantoilmoituksissa on 40 % pantu sahan ja 60 % voimalaitoksen kannettaviksi. Näihin on viety koko suomalaisen henkilökunnan ja työväestön huollosta aiheutuneet kustannukset, kuten keittiöhenkilökunnan ja siivoojien palkat, veden ja polttopuiden teko ja ajo jne. Pääosan yllä olevasta summasta muodostaa kuitenkin rakennusten kunnostamiskustannukset, joista mainittakoon tehtaiden päällikön, toimistopäällikön, sahanhoitajan, ylikonemestarin, korjauspajan päällikön, sahakirjanpitäjän, kassanhoitajan ym. toimistohenkilökunnan asuntojen kunnostus, huomattavat korjaukset miehistö-

asunnoissa, miehistön saunassa ja vankileirillä, 2 kellarin kunnostaminen keittiön käyttöön, elokuvateatterin ja sotilas-kotihuoneiston kunnostaminen henkilöstön viihdytykseksi yms.

Voimatoimisto.

Henkilökunta.

Voimatoimisto perustettiin 18.8.43 ja sen päällikön tehtäviä määrättiin hoitamaan Äänislinnan kaupungin sähkölaitoksen päällikkö ote. Toimistoupseerin tehtäviä myös eto, hoiti marraskuun lopusta alkaen luutn. P. Horsma. Toimiston kansliatyön suoritti sähkölaitoksen kanslia-apulainen ote.

Toiminta.

Voimatoimiston toimesta on kerätty tietoja ItäKar.SE:n alueella toimivista sähkölaitoksista. Ennakkotietojen mukaan kuluneen vuoden lopussa oli sotilashallinnon alueella 19 sähkölaitosta, joiden yhteinen asennettu teho oli n. 3276 kW. Sähköistettyjä paikkakuntia lähiympäristöineen oli 16. Kuluneena vuonna rakennettiin 5 uutta sähkölaitosta.

Paitsi voimataloudellisia kysymyksiä Voimatoimisto on loka-kuun 1 päivästä alkaen saanut tehtäväkseen hoitaa hankintatoimiston puolesta myös Itä-Karjalan sotilashallinnon sähkötarviketilauksia ja niiden tarkkailun. Voimatoimisto on kuluneena vuonna välittänyt 22 tilausta (n:o 65 - 86/Hankintatsto/43). Toimistoon on saapunut 50 kirjelmää ja lähtenyt 19.

Työvoimatoimisto.

Yleistä.

Vuoden 1943 alussa ei ItäKar.SE:ssä ollut työvoimatoimistoa vaan ainoastaan suomalaista työvoimaa koskevia asioita hoitava yhdysupseeri, joka toimi välittäjänä sotilashallinnon eri viranomaisten ja Suomen työvoima-asioita hoitavien viranomaisten ja virastojen välillä. ItäKar.SE:n siirtyessä Äänislinnaan ja sotilashallintoesikunnan kokoonpanon muuttuessa perustettiin Aunuksen piiriesikuntaan kuuluva itsenäinen työvoimatoimisto silloisen sotilashallintokomentajan apulaisen alaiseksi, koska oli havaittu, ettei yksi ainoa mies ehtinyt ja voinut hoitaa kaikkia työvoimaa koskevia tehtäviä. Tähän toimistoon siirrettiin myös entisen Aunuksen piiriesikunnan työvoimaupseerin tehtävät. Toukokuun lopulla annettiin käsky työvoima-asioiden hoidosta sotilashallintoalueella, jolloin työvoimaorganisaatio kiteytyi. Kesäkuussa saatiin pariin tärkeimpään alueeseen oma työvoimaupseeri ja muutamiin toisiin työvoimapäällikkö, joiden toiminta on huomattavasti selventänyt työtilannetta ja parantanut työvoiman hyödyllistä käyttöä. ItäKar.SE:n uudelleen järjestelyn yhteydessä liitettiin työvoimatoimisto taloudellisen jaoston teknilliseen osastoon. Syyskuussa tehostettiin työvoima-

toimiston asiantuntemusta asettamalla siihen neuvottelukunta, johon kuuluvat ItäKar.SE:n rakennustoimiston päällikkö sekä metsä- ja maatalousosastojen edustajat.

Marraskuun lopulla liitettiin työvoimatoimistoon ItäKar. SE:n alaisten sotavankimuodostelmien johtoelin ja siirrettiin siten sotavankeja koskevat asiat työvoimatoimiston hoidettaviksi.

Työvoimatoimiston määrävahvuus on toimistopäällikkö, työvoimaupseeri, sotavankiupseeri, toimistoaliupseeri ja 2 kanslia-apulaista. 31.12.43 oli toimiston vahvuus 3 upseeria, 1 aliupseeri ja 1 kanslia-apulainen.

Suomalainen työvoima.

Vuoden kuluessa on annettu pääasiassa kaikki ne ohjeet ja määräykset, jotka ovat olleet tarpeen suomalaisen työvoiman hankinnan sekä oikeuksien ja valvollisuuksien saattamiseksi yhdenmukaiseksi koko sotilashallintoalueella huomioiden myöskin nimenomaan työ- ja työvelvollisuussuhdetta koskevat erikoismääräykset, joten tässä suhteessa on päästy varsinaisesta järjestelyvaiheesta. Viimeinen huomattava toimenpide oli 31.12.43 tapahtunut siirtyminen palkkauksessa yhdenmukaiseen menettelyyn ja samoihin palkka-asteikkoihin Päämajan Linnoitusosaston kanssa. Vuoden alussa perustettiin suomalaista työvoimaa koskeva keskuskortisto työvoimatoimistoon.

Paikallinen työvoima.

Helmikuussa annettiin uusi paikallisen väestön työvelvollisuutta koskeva säädös, jonka mukaan työvelvollisuus ulotettiin koskemaan samoja ikäluokkia kuin Suomen työvelvollisuuslakikin ja määrättiin sillä tähän työvelvollisuussuhteeseen soveltamaan suurin piirtein muutkin Suomessa voimassa olevat työvelvollisuutta koskevat määräykset. Kertomuskautena on pääasiassa voitu jatkaa tämän ja jo aiemmin annettujen määräysten soveltamista. Paikallista väestöä koskeva palkkatariffi annettiin 15.6.43, mutta uusittiin se 1.9.43 ja täydennettiin vielä 10.10.43. Nämä kaikki määräykset sisälsivät huomattavia sosiaalisia uudistuksia. Ylipäällikön hyväksyttyä 19.8.43 uudet määräykset siirtoleiriläisten palkkauksessa on niitä koskevat uudet ohjeet annettu syys- ja joulukuussa 1943.

Päämajan varainhoitotoimiston avulla on nämä paikallisen väestön palkkausta koskevat määräykset saatu noudatettavaksi myös puolustusvoimien muissa osissa.

Suomen kansalaisuuden saavuttaneiden paikalliseen väestöön kuuluvien työvelvollisuussuhde on järjestetty erikoisella määräyksellä vuoden 1943 joulukuun lopulla.

Paikallista työvoimaa koskevaa kortistoa pitävät alue- ja paikallisesikunnat.

Paikallisen työvoiman jakaantuminen 31.12.1943.

	1 A	2 B	3 C	4 D	5 Yhteensä	ed.kk. verr.
Työssä oli:						
1. Nautintapalsteilla	897	3154	143	659	4853	
2. Maataloudessa	1435	1384	30	154	3003	
3. Kalastuksessa	315	89	1	45	450	8306 -1174
4. Metsätstojen alaisissa töissä	5658	2518	27	156	8359	+ 965
5. Työtuvisissa ja pesuloissa	248	211	3	21	483	
6. Sotilashallinnon muissa töissä	2162	1136	15	164	3477	3960 + 68
7. Yhteensä sotilashallinnon käytössä	10715	8492	219	1199	20625	
8. Linnoitustöissä	1356	196	1	1	1554	+ 1
9. Puolustuslaitoksen muut pysyvät työt	2526	1258	9	76	3869	
10. -"- tilapäistyöt	314	365	36	2	717	4586 - 705
11. Vake Oy.	559	228	8	19	814	
12. Rautatie	89	51	1	8	149	
13. Kouluissa ja kursseilla	522	28	1	-	551	
14. Käsityöläiset, kiilletehdas, pidätetyt ym.	403	222	18	37	680	
16. Yhteensä vieraiden työnantajien työssä	5769	2348	74	143	8334	
17. Yhteensä työssä	16484	10840	293	1342	28959	
18. Sairaana	294	446	676	254	1670	
19. Perhesuhteet est.	135	1985	71	196	2387	
20. Työttömiä	333	309	211	440	1293	
Yhteensä	17246	13580	1251	2232	34309	

Sotavangit.

Kun ItäKar.SE:n alaisuuteen siirrettiin joukko sotavankimuodostelmia, perustettiin niitä koskevien asioiden johtoa ja hoitoa varten erikoinen sotavankien johtoelin. Se alistettiin ensin Siirtoleirien esikunnalle. Marraskuun lopulla katsottiin kuitenkin tarkoituksenmukaisemmaksi siirtää sotavankeja koskevien tehtävien hoito työvoimatoimistolle, minkä vuoksi sanottu johtoelin alistettiin toimistolle. Tämä alistus on lisännyt huomattavasti työvoimatoimiston tehtäviä, joiden suoritus nyt kärsii entistä enemmän työvoiman puutteesta.

Työvoimatilanne.

Työvoimatilanne on jatkuvasti ollut sekä suomalaisen että paikalliseen työvoimaan nähden kovin kireä. Sotilashallinto on saanut suoritettavakseen yhä lisää uusia valtakunnallisesti-kin erittäin tärkeitä tehtäviä samalla kun entisillä aloilla ovat annetut työtavoitteet yhtenään lisääntyneet. Tästä huolimatta on työvoimansaanti Suomesta muutamia poikkeuksia lukuunottamatta miltei kokonaan tyrehtynyt. Täten on vuoden 1943 loppupuolella onnistuttu kiinnittämään ainoastaan muutamia sotainvaliideja sotilashallinnon palvelukseen. Paikallisen työvoi-

man, kuten viime aikoina suomalaisenkin, käyttöä on lisäksi ollut omiaan vaikeuttamaan aivan äärimmilleen huonontunut varustilanne, joka vaikeus koskee myös sotavankien käyttöä työssä. Niinpä voi tällä hetkellä sanoa työvoiman hyödyllisen ja tehokkaan käytön riippuvan ratkaisevasti vaatetustilanteen paranemisesta. Tätä koskevia neuvotteluja onkin keväästä asti käyty sekä puolustusvoimien että Suomen siviiliviranomaisten kanssa pääsemättä kuitenkaan vielä mitenkään tyydyttäviin ratkaisuihin asiassa.

Hankintatoimisto.

Sotilashallintoesikunnan kaikki hankinnat on keskitetty Helsinkiin sijoitetun hankintatoimiston suoritettaviksi. Lisäksi on toimisto ottanut tarjoukset sekä sopinut kaupat sotilashallintoalueelta kerätyistä pihkasta sekä tervatehtailta sivutuotteena saatavasta tervavedestä ja pikiöljystä. Kertomusvuoden loppupuolella keskitettiin myös siirtoleirien ja työtupien tuotteiden myynti hankintatoimistolle. Toimisto on hoitanut komennusten ja litteroiden kirjoittamisen Helsingistä sotilashallintoesikunnan palvelukseen komennetuille.

Vuoden 1943 aikana teki hankintatoimisto yhteensä 4293 tilausta, ollen nimikkeiden lukumäärä 18.755, vastaavien lukujen ollessa v. 1942 3792 ja 15064. Suurimmista hankinnoista mainittakoon metsä- ja maataloustyökalut ja -tarvikkeet, rakennustyökalut ja -tarvikkeet, konttori- ja koulutarvikkeet ja painotyöt.

Lukumääräisesti ovat tilaukset jakaantuneet eri toimistojen kesken keskimäärin seuraavasti:

metsäosasto	21 %
maatalousosasto	15 %
taloustoimisto	11 %
rakennustoimisto	11 %

ja loput tasan eri toimistojen kesken.

Laskuja on hankintatoimisto vuoden 1943 aikana tarkastanut ja edelleen tiliosastolle lähettänyt yhteensä noin 1.900, vastaten raha-arvoltaan 5,5 milj. markkaa kuukautta kohti.

Tavaransaantimahdollisuudet ovat olleet vaikeat ja tehtaitten toimitusajat huomattavan pitkät. Suurin piirtein katsottuna on toimisto kuitenkin pystynyt hankkimaan kaikki tilatut tavarat. Hankintoja suorittaessaan on toimisto ollut säännöllisessä yhteydessä tavarain jakelua valvovien ja ohjaavien virastojen, kuten Sotatalouksesikunnan eri toimistojen, Valtion Hankintakeskuksen ja Kansanhuoltoministeriön kanssa.

Hankintatoimiston vahvuus on ollut 3 upseeria, minkä lisäksi 1 upseeri on toiminut yhteysupseerina Äänislinnassa. Toimistopäällikkönä kertomusvuotena on ollut kapteeni Olli Calonius.

14. Ammattienopastuslaitos.

Laitos on perustettu 30.5.43, jolloin sotilashallintokomentaja vahvisti sen johtosäännön. Laitoksen tarkoituksena on eräänlaisena kanta-Suomen ammattienedistämislaitosta vastaavana opin-ahjona jakaa ammattiopetusta Itä-Karjalan nuorisolle sekä ammat- tikurssien ohella harjoittaa myös ammatinvalinnan ohjausta, joka kohdistetaan, paitsi jo työvelvollisuusikäisiin nuoriin, myös kansakouluista pääseviin. Se on ItäKar.SE:n taloudellisen jaos- ten päällikön alainen, ja sen toiminnan on tehnyt mahdollisek- si Vako Oy:n lahjoitus.

Laitos antaa opetusta 2-3 kuukautta kestävin kurssein, joille oppilaat komennetaan alueilta. Oppilaiden valinta ta- pahtuu toistaiseksi siten, että laitoksen johto ilmoittaa alueille kulloinkin alkavista kursseista mainiten tässä yhtey- dessä myös, montako oppilasta kursseille voidaan ottaa, ja alueet tekevät oppilaista kirjallisen ehdotuksen. Käytännössä on ehdotusten tekeminen jäänyt valistusupseerin ja työvoimaup- seerin yhteistoimin laadittavaksi. Ehdotuksissa mainitaan oppi- laan ikä, ammattikokemus tahi soveltuvaisuus muuten ammattiin sekä suomenkielen taito. Lopullisen valinnan suorittaa laitok- sen johto, joka myös lähettää alue-esikuntien välityksellä oppilaille kurssikutsut.

Tähän mennessä on laitoksessa annettu opetusta seuraavin kurssein: kauppa-apulais- ja myymälänhoitajakurssein, puutyö-, metallityö-, jalkinetyö-, kotitalous-, ompelu-, kutoma- ja ka- lastustyönjohtajakurssein. Lähiaikoina tullaan toimeenpanemaan myös muita, mm. muurarinkursseja. Laitos pitää kiinteätä yh- teyttä työvoimaviranomaisiin saadakseen näiltä kulloinkin selon eri aloilla vallitsevasta ammattityöntekijäin tarpeesta.

Laitos on asuntolaitos, joka sekä majoittaa että ruokkii oppilaat. Opetus on ilmaista, minkä lisäksi oppilaat saavat päivärahaa 10:- päivässä. Laitoksessa on oma paja, takomasali, veistopaja, kutomasali, ompeluluokka ja opetuskeittiö, joissa opetusta voidaan antaa. Oppilaitten tulee olla iältään yleensä 16 - 21 vuoden ikäisiä.

Paitsi varsinaista käytännöllistä työopetusta annetaan lai- toksessa myös ammatissa tarvittava teoreettinen opetus, minkä lisäksi opetusohjelmaan kuuluu suomenkieli, ammatilaskento ja kansalaistieto. Viihdytyksestä huolehtii laulunopettaja ja lai- toksen johto yhteisesti. Ammattiopettajia on laitoksen kirja- vahvuudessa varsinaisesti 5 johtajan lisäksi. Ulkopuolelta on myös saatu pätevää opettajistoa.

Laitoksen koulutuskapasiteetti on n. 300 oppilasta vuodes- sa. Toistaiseksi on siellä ollut pakko jakaa melkeinpä yksin- omaan perusopetusta, koska sinne komennettujen oppilaiden am-

mattitatio on ollut jokseenkin olematon. Vaikeutena laitoksen työssä on ollut se seikka, että alueet hetkellistä työvoimatilannettaan ajatellen monastikin ovat lähettäneet sinne sellaisia nuoria, joiden edistyminen ammatissa ei suinkaan ole taattu ja jotka eivät ole olleet parhaita ikäpolvensa edustajia. Tässä suhteessa toivottavasti valmisteilla oleva ammatikasvatusuudistus tuo muutoksen parempaan päin.

Laitoksen työn tunnetuksi tekeminen alueilla olisi varsin toivottavaa, jotta ennen kaikkea sellaiset nuoret, joilla on palava halu päästä hankkimaan itselleen ammattitaitoa, tulisivat tietoisiksi kursseille pääsemisen mahdollisuuksista.

15. Eläinlääkintätoimisto.

Eläinlääkintähuollon henkilöstövahvuus on kertomuskauden aikana huomattavasti lisääntynyt. 22.7.43 voitiin täyttää Karhumäen piirin piirieläinlääkärin toimi asuinpaikkana Paltika. Syksyllä saatiin Päämajan eläinlääkintäosaston toimesta metsätyömaita varten 11. el.lääk.aliupseeria ja 8 kengitysseppää. Henkilöstön vahvuus oli 31.12.43:

eläinlääkäreitä	4
eläinlääkintäaliupseereja	47
kengitysseppäaliupseereja	18.

Lisäksi oli käytettävissä itäkarjalaista ja venäläistä

eläinlääkintähenkilökuntaa	17 ja
kengityshenkilökuntaa	109.

Kengitysseppien kouluttamiseksi on järjestetty 4 kk. kestäneet kengityskurssit, joilla oli 22 oppilasta.

Tarttuvia eläintautitapauksia todettiin vuoden aikana yhteensä 3013. Näistä valtaosan muodostaa syyhytauti, mitä on ollut 2387 tapausta. Syyhytaudin vastustamiseksi on suoritettu 7067 rikkikaasutusta. Vuoden aikana todettiin myös 3 pernarutotapausta. Näissä tapauksissa on tauti pysähtynyt kussakin yhteen eläimeen taudin leviämättä. Suojelusistutuksiin ei toistaiseksi ole ollut aihetta. Vaarallista hevosten aivo- ja maksatautia on todettu yhteensä 111 tapausta, joista yli 50 % johti kuolemaan. Taudin syy on edelleen tuntematon. - Tutkimuksia nautakarjatuberkuloosin leviämisen selvittämiseksi on edelleen jatkettu. Yhteensä on tutkittu 1444 nautaa tuberkuliinilla. Tutkimuksia luomistaudinvaralta on niin ikään jatkettu. Veritutkimuksia on suoritettu 402 ja maitotutkimuksia 1.446. Nautakarjan punatautia todettiin 69 tapausta. Sikaruusua hoidettiin 56 ja porsasyskää 42 tapausta.

Muita sairauksia on todettu yhteensä 11.243. Hengityselintaudeista on runsaimmin esiintynyt kurkunpään ja keuhkoputkien katarreja. Ruuansulatuselintaudeista on valtaosa ollut vatsalaukun ja suoliston loisten aiheuttamia. Itä-Karjalassa ovat

sekä hevosten ja nautojen että erikoisesti lampaiden ruoansu-
latuselinloiset erittäin yleisiä. Useita Suomessa tuntemattomia
loislajeja on todettu.

Runsaasti on esiintynyt myös liikuntaelinten sairauksia,
kuten nivel- ja jännetulehduksia, erilaisia kaviosairauksia
jne.

Tapaturmaisesti on kuollut 17 hevosta. Petoeläimet ovat
raadelleet 85 eläintä.

Hevostappiot ovat edellisestä vuodesta vähentyneet huomatta-
vasti, ollen ne alle 50 % edellisen vuoden tappioista.

Eläinsairauksien hoitamista varten on ItäKar.SE:lla 15
sairastallia, joista suurimmat ovat piirieläinlääkäreiden hoi-
dossa. Talleissa on yhteensä 230 sairaspaiikkaa. Nämä ovat
olleet jatkuvasti täynnä.

Vuoden aikana syntyi yli 500 varsaa. Tammoja astutettiin
vuoden aikana yli 1000.

Kengityshuolto on jatkuvasti kehittynyt kengitysseppien
lisääntyessä. Vuoden aikana on kengitetty 39.041 jalkaa.

Sotilashallintokomentaja
Eversti


Olli Paloheimo.

Esikuntapäällikkö
Everstiluutnantti


L.O. Virkkunen.

Jakelu:

Komentaja	1 kpl
Esikuntapääll.	1 "
Vienan piiripäällikkö	1 "
Osastopäälliköt	9 "
Aluepäälliköt	18 "
Siirtol.pääll.	1 "
Päämaja: Yleisesikunnan päällikkö	1 "
Kom.os.	1 "
Järj.os.	1 "
Sotahist.tsto	1 "
Sota-arkisto	1 "
Varalle	5 "
Yhteensä	41 kpl