

E 313.11

GEMEENTE

BATAVIA

1905

125

1930

1:25,000.

GEMEENTE BATAVIA. — ROOILIJNKAART.

N. 01-1975

ISBN 505286

2. D 30
313.11

„Na 25 jaar”

Beknopt Gedenkschrift ter gelegenheid
van het 25-jarig bestaan der
GEMEENTE BATAVIA

door

E. J. EGGINK,

Gemeentesecretaris.

Aan den Lezer.

Het behoeft wel haast geen betoog dat met de uitgave van dit geschrift allerminst wordt bedoeld een „gedenkboek” het licht te doen zien. Daarvoor is, m.i., een eerste tijdvak van een 25 jaren van het bestaan eener Gemeente wel wat kort en voor de samenstelling daarvan ontbrak mij bovendien de benoodigde tijd.

Toch meende ik dat het niet overbodig zou zijn, om ter gelegenheid van de herdenking van den dag, waarop vóór 25 jaar de Gemeente Batavia met de uitvoering van hare zelfstandige taak aanving, eenige feiten en gegevens te verzamelen en bekend te maken, hopende hiermede te bewijzen dat zeker deze Indische Gemeente wel heeft getoond een goed recht van bestaan te hebben en in het goed vertrouwen den pessimist over de decentralisatie wat milder te zullen stemmen.

Aan mijn Collega's gemeente-ambtenaren, die mij welwillend vele der benoodigde gegevens verstrekten, gaarne mijn oprechten dank.

Batavia, 15 Maart 1930.

Eggink,

I N H O U D.

	Blz.
Aan den Lezer.	
Inhoudsopgave.	
Hoofdstuk	3
„	8
„	22
„	32
„	40
„	40
„	43
„	47
„	53
„	55
„	65
„	68
„	69
„	73
„	75
„	78
„	80
„	88
„	104
„	111
„	113
„	125
„	131
„	135
„	170
„	138
„	146
„	151
„	157

Bijlagen:

I. Overzicht voornaamste gewone ontvangsten en uitgaven in 1905, 1910, 1915, 1920 en 1930	160
---	-----

	Blz.
Bijlage II. (onderdeelen I tot en met VIII).	Eenige grafieken e.a. gegevens omtrent diverse gemeentediensten over: 1925, 1929 en 1930 163
Bijlage III. (onderdeelen IX tot en met XV).	Enkele grafieken e.a. gegevens omtrent de <i>gemeentebedrijven</i> over 1925, 1929 en 1930 196
Bijlage IV.	Belasting-opbrengsten en belastingdruk over enkele der laatste jaren 213
Bijlage V.	Grafieken betreffende den gezondheidsdienst 227

Bartholomaeus

† 1629

HOOFDSTUK I.

Decentralisatie in oude tijden.

Men neemt vrijwel algemeen aan, dat de pogingen, om in Nederlandsch-Indië tot een klein begonnen, doch langzamerhand gestadig door te zetten decentralisatie van bestuur aanvingen in 1893, toen voor het eerst door Minister van D e d e m bij de Tweede Kamer de noodige wetsontwerpen werden ingediend, die de instelling van plaatselijke Raden in deze gewesten mogelijk maakten. ¹⁾ Toch is dit niet geheel juist. Immers, reeds in de dagen der beroemde „Vereenigde Oost-Indische Compagnie” had de idee van het vormen van zelfstandige stadsbesturen in deze gewesten zich al in die mate ontwikkeld, dat in 1620 werden benoemd een „Baljuw over stad en land van Jacatra” en dat werd gevormd een „College van Schepenen”, dat voor een deel — doch alleen voor Batavia — zelfs met rechtspraak belast werd.

En blijkbaar voldeed Jan Pieterszoon Coen hiermede vooral aan een door hem geconstateerd voortdurend streven om Batavia het karakter te geven van een Hollandsche stad, om aan hare inwoners het gemis daarvan zoo veel mogelijk te vergoeden. Zóó werd Batavia vrijwel het model voor de later gestichte steden op en buiten Java, die in inwendige gesteldheid met de grootste vaderlandsche steden konden wedijveren.

In zijn academisch proefschrift, getiteld „Plaatselijke en Gewestelijke Raden in Nederlandsch-Indië”, waaraan voor dit hoofdstuk een en ander is ontleend, wijst Mr. E. H. Bergsma er op, dat de bekende Hollandsche zindelijkheid blijkbaar ook in Coen's dagen vooropging. Aan Schepenen toch werd opgedragen „haere keuze te leggen op het suyveren en reynigen „van de straeten ende steghen”, — om te waken dat alle ongeregelde „mistimmeringen van huysen ende paggeren buyten de roey, tot vernauwinge of tot deformatie van de straeten metten eersten gerecht ende voor „het toecomende geweert mogen worden, zooveel als zonder merckelijcke „beswaernisse van de burgerij geschieden kan”. Ook reeds voor meer dan 300 jaar geleden werd aan een kleine aparte groep ingezetenen van Batavia opgedragen te zorgen voor reinheid, welstand en orde, en dus werden onze tegenwoordige „Reinigingsdienst” en het „Rooiwezen” eigenlijk reeds in Coen's tijd geboren.

¹⁾ Tengevolge van Kamerontbinding brachten deze ontwerpen het niet verder dan deze indiening: het opvolgend Ministerie trok ze in.

Omtreeks 1640 maakten de benoemde „Baljuw en Bank van Schepenen” plaats voor een gekozen College van zeven leden, naar de gegeven voorschriften „gecoozen uyt de gequalificeerde bequaemste ende eerlijkste, „zoo van het casteel als ingezetenen dezer stede.” Blijkbaar boterde het niet altijd tusschen de machthebbenden van het kasteel en de overige ingezetenen daarbuiten, want om te bereiken, dat „alle manieren van schey-

GRAF VAN KAPITEIN SOUW BENG KONG,
het eerste Chineesche Hoofd (1619—1636).

„dinge tusschen 't casteel en de stad wechgenomen werde, mitsgaders dat „alles in eenicheyt ende onderlinge correspondentie gesamenlijk moch „opwassen” werd voorts bepaald dat door de Hooge Overheid „drie der „geseyder schepenen uit de suppoosten van 't casteel ende vier uyt de „burgery der stadt” zouden gekozen worden. Niettemin had de verkiezing niet rechtstreeks, doch trapsgewijze plaats, want de Baljuw en de afgetreden Schepenen dienden een voordracht in van veertien personen „te „weten acht burgers ende zes compagnie dienders”.

Een opmerkelijke waardeering voor de in die dagen reeds beteekenende groep der Chineesche bevolking ¹⁾ spreekt uit het voorschrift dat „neffens „d'overste der Chinezen” aan het College werd toegevoegd „noch een per-

¹⁾ J. Pz. Coen en het Hoofd der Chineezen, de heer Souw Beng Kong, waren immers sedert jaren speciale vrienden.

„soon van de „gequalificeerste uyt deselve natie”, — „omme met haer „beyden in saeken de Chinezen betreffende als extra-ordinairs Raden in „hetselve te verschynen, besaigneeren ende stemmen te hebben”. En reeds sedert 1634 werden aan de burgerlijke leden van het College toegelegd 200 rijksdaalders tractement boven de 50 rijksdaalders „mantelgeld”, ²⁾ — welke toelage in 1766 echter werd afgeschaft.

Naast de zorg voor het uitmodderen der grachten, het onderhouden van straten wegen, 't stadhuis en de stadsbruggen, hadden zij het toezicht op de vleeschhal, en er voor te zorgen dat geen vleesch van oude, afgeleefde beesten werd verkocht, al werd dit laatste toezicht uitbesteed voor 16.800 rijksdaalders 's jaars. Verder nog moest gewaakt worden tegen de vermeerdering van kroegen en „soopjeskitten”, later tevens tegen rooverijen en tegen ongelukken door verdrinken, waarvoor de meest noodzakelijke plaatsen in de stad en zuider-voorstad (Batavia en Weltevreden) „met lantaarnen” moesten worden verlicht.

De voor al deze zorgen noodige gelden werden bestreden uit de onderbeheer van Schepenen staande stadskas, welke inkomsten hoofdzakelijk bestonden uit geheel of ten deele afgestane, door de Regeering vastgestelde heffingen. ³⁾ Zoo mochten Schepenen sedert 1773 te hunnen behoeve heffen: $\frac{1}{2}$ maand huishuur van de huizen en erven in de stad en zuider-voorstad; 3 rijksdaalders voor elken wagen van de wagenverhuurderijen; (de rij- en voertuigenbelasting); 15 rijksdaalders voor elke broodbakkerij en 40 rijksdaalders voor elke arakstokerij (het „vergunningsrecht”). Later nog $\frac{1}{5}$ van 's heeren gerechtigheid op den verkoop van vaste goederen, terwijl de kosten van het uitmodderen der grachten voor $\frac{1}{3}$ door de Compagnie, voor de overige $\frac{2}{3}$ door de stadskas werden gedragen.

Onder het bestuur van den Gouverneur-Generaal baron van Imhoff schijnt een poging te zijn gedaan om de taak van het College van Schepenen wel ten zeerste in te krimpen, en hem alleen te doen behouden zijne justitieele bemoeiingen, „als kunnende daaraan dubbeld haar werk vinden”. Het eigenlijke Stadsbestuur zou dan moeten worden opgedragen aan een Vroedschap, niet bestaande uit burgers en compagnies-dienaren, maar uit burgers alleen.

Hoewel aan de verwezenlijking van dit plan nooit uitvoering werd

²⁾ Onder de Oost Indische Compagnie gold dus ook hier blijkbaar het Hollandsch gebruik dat elk, die in dienst was, niet alleen een salaris kreeg, maar ook een „kleed”; men droeg dan „'s Gravenkleeren”, „Stadskleeren” enz. Onder deftige lieden heette dit dan: „Jaarwedde en mantelgeld”.

³⁾ Opmerkelijk, dat de tegenwoordige Commissie voor de financieele verhouding ook deze richting uit wil om de provincies en gemeenten aan geld te helpen; niets nieuws onder de zon dus!

BATAVIA, UIT ZEE GEZIEN IN HET JAAR VAN
DE STICHTING (1619).

gegeven, was intus-
schen in 1664 een
„College van Heem-
raden” opgericht, ¹⁾
waaraan werd opge-
dragen de berechting
van geschillen over
scheidingen (gren-
zen) van de om Ba-
tavia gelegen lande-
rijen; verder de zorg
voor de wegen, brug-
gen, grachten, dijken,
dammen en slooten,
de afwatering der
rivieren e.d.. De be-
noodigde gelden wer-
den verkregen door

heffingen op de landerijen, naar de waarde en inkomsten daarvan, zoo ook op de waarde van tuinen, boomgaarden en erven buiten de muren der stad. Schijnbaar kostte dit alles ook toen reeds veel geld en waren de aan-
gegeven middelen onvoldoende, zoodat uit waren geldnood de kas herhaalde malen bijgevuld moest worden door rentelooze voorschotten.

In 1809 werd onder Maarschalk Daendels dit College van Heemraden echter weder opgeheven en zijne bevoegdheden overgebracht op het College van Schepenen, genaamd „President en Schepenen van Batavia” voor welk College door den Raad van Indië op 13 Maart 1809 een „geamplieerde” in-
structie werd vastgesteld. Vermeldenswaardig is zeker wel, dat Schepenen krachtens deze instructie ook het bestier en de directie hadden over de posterijen.

Een lang leven heeft het College van Schepenen na 1809 echter niet meer gehad: toen „de stad door de meeste Europeesche ingezetenen langzamer-
„hand verlaten was”, werd in 1812 het College ontbonden: tijdens het Engelsche tusschenbestuur heeft Batavia nog eenige jaren een „Magistra-
„tuur der Stad” gekend, die in 1817 door de Commissarissen-Generaal werd afgeschaft en vervangen door het bestuur van een Resident.

¹⁾ Tot voor eenige jaren kenden we in het centrum der benedenstad nog het „Heemra-
denplein”.

GEBOUW VAN 'S LANDS ARCHIEF AAN MOLENVLIET
(eertijds Huis van Reynier de Klerk, Gouverneur-Generaal van 1777—1780).

HOOFDSTUK II.

Voorbereiding tot den tegenwoordigen toestand.

Hoewel nu zoowel de taak van het gedurende een reeks van jaren gewerkt hebbende College van Schepenen veel verschilde van de taak der tegenwoordige Indische gemeenten en ook aan de „Magistratuur der Stad”, die een uitgebreide administratieve taak had, zelfs maar een kort leven beschoren is geweest, zoo is de herinnering aan die oude toestanden niet van belang ontbloot voor het volgen van de verdere pogingen om er toe te geraken dat aan de ingezetenen een zekere invloed op den gang van zaken werd verzekerd.

Reeds in 1825 is dit denkbeeld weder opgekomen blijkens een bepaling in de instructie van den Commissaris-Generaal de Bus, om de residentie Batavia te veranderen in een Hoofdbaljuwschap, terwijl daarna aan diens opvolger Gouverneur-Generaal J. van den Bosch tot taak werd gesteld

HOE VROEGER GANG SECRETARIE ER HEEFT UITGEZIEN.

Mr. A. B. COHEN STUART, Adviseur voor de Decentralisatie.

„het beheer der plaatselijke aangelegenheden op te dragen aan bijzondere „personen en de plaatselijke lasten uitsluitend te vinden uit plaatselijke „inkomsten”.

Er is dan een hiaat in de pogingen tot het invoeren eener bepaalde decentralisatie, en eerst in 1853 vinden we een wederopvatten van den draad, toen onder Gouverneur-Generaal Duymaer van Twist een Lid van den Raad van Indië bij zijn ontslagaanvraag o.a. betoogde „dat de vernietiging van alle gemeentelijke instellingen het verblijf in Nederlandsch-„Indië ondragelijk maakte voor den ambtenaar, die tot het ambteloos „leven terugkeert”!

Een ingestelde enquête om te onderzoeken of door het in 't leven roepen van gemeente-instellingen de ambtelooze burgers er toe bewogen konden worden, hun verblijf in Indië te verlengen, was blijkbaar van deze ontboezeming het gevolg.

Natuurlijk waren er voor- en tegenstanders: de Raad van Indie meende in 1860 de instelling van gemeentebesturen zelfs te moeten ontraden, maar voor de toekomst scheen het toch niet hopeloos. Immers, al „ge„loofde men niet, dat gepensioneerden en kooplieden of industrieelen in „ruste door het bestaan van gemeente-instellingen zouden worden gelokt

HET GEMENTEHUIS VAN BATAVIA (Koningsplein Zuid).

„om in Indië te blijven”, deze bedenkingen, aldus heette het, „bewezen „echter niets tegen het nut van gemeentelijke instellingen. Zij toch zouden, „zorgende voor speciale belangen, *welke nu veelal onverzorgd bleven, door, „dat alles van het algemeen bestuur moest uitgaan, 1)* dan ook speciale „lasten kunnen opleggen.”

Niettemin werd door de toenmalige Regeering het zooeven vermelde, ont-
radende advies van den Raad van Indië onderschreven: de tijd was nog
niet gekomen, om aan het denkbeeld gevolg te geven.

De diverse uitgebrachte adviezen, waarvan er één de instelling van ge-
meentebesturen zelfs als „een niet streng genoeg te gisp en revolutio-
nairn maatregel” betitelde, „die tot den ondergang van ons gezag in
„Indië zoude kunnen leiden”, maakten het ook niet gemakkelijk, om
de knoop door te hakken en de „door het bestuur onverzorgde zaken
„aan anderen over te dragen”, gelijk door de voorstanders werd aanbe-
volen. En het kon al evenmin helpen, dat een Gouverneur van een der
Gewesten met het denkbeeld zeer ingenomen was, blijkende uit zijn oor-
deel „dat Europeesche kolonisatie het gevolg er van zou zijn en dat zich
„in Indië een middenstand zou gaan vestigen, zoo onontbeerlijk voor het
„duurzaam bestaan eener gemeente.”

Na een periode van ongestoorde rust kwam in 1861 het vraagstuk der ge-
meente-instellingen weder aan de orde, en nu wel in vrij positieven vorm.
Minister Cornets de Groot, een groot voorstander van de instelling van
gemeenteraden, zond den toenmaligen Gouverneur-Generaal eenvoudig een
„Ministerieele Depêche”, waarin werd opgedragen het doen ontwerpen van
„bepalingen omtrent den aard der in te stellen raden in hoofdplaatsen,
„vooral waar een aanzienlijke Europeesche bevolking aanwezig is”. Die
raden zouden dan „den Resident moeten ter zijde staan, hem voorlichten
„omtrent de plaatselijke belangen, terwijl deze op zijn beurt, overeen-
„komstig de oude bevoegdheden van de Bank van Schepenen, den Raad
„zou moeten hooren omtrent keuren en ordonnantiën aangaande de straten,
„bruggen, timmeringen als andere zaken de stad en de burgers rakende”.
Het kwam nu tot bepaalde uitgewerkte concept-reglementen: eerst van Jhr.
van Hemert, daarna van Resident Schaap, met een oordeel over beide ont-
werpen van een Commissie van hoofdambtenaren en ingezetenen van Bata-
via, welke Commissie in 1866 aanbod twee eindontwerpen, en wel A: een

1) Cursiveering van den schrijver.

RIJSWIJKSTRAAT, VOORHEEN (1875).

RIJSWIJKSTRAAT, THANS.

ontwerp, regelende de eerste benoeming en een latere verkiezing van de Raadsleden, en een ontwerp B., omschrijvende den werkkring der raden; B. was vrijwel geschoeid op de Nederlandsche gemeentewet.

De Raad van Indië vond echter de instelling van gemeentebesturen ontijdig en vooralsnog onbestaanbaar. En dat de Gouverneur-Generaal Sloet het denkbeeld steunde zóó, dat hij definitieve en uitgewerkte voorstellen aan den Minister deed, heeft niet kunnen verhinderen dat een opvolgend Minister in 1867 eenvoudig te kennen gaf zich bij het oordeel van den Raad van Indië aan te sluiten en aan de voorstellen geen gevolg te zullen geven. Toen echter — in verband met het feit dat gedurig op de Indische begrotingen zuiver plaatselijke uitgaven voorkwamen (o.a. straatverlichting en wel te Batavia), — de volksvertegenwoordiging zich voor de zaak ging interesseeren, kwam er gang in. Ministerieële ideeën omtrent het veelbesproken onderwerp gingen naar Indië om advies, — men adviseerde voor en men adviseerde tegen. Thans zeker meer tegen dan voor: tegenstanders van nu b.v. beweerden dat een verlicht autocratisch bestuur de belangen der ingezetenen beter kon behartigen dan de nieuw gedachte commissie uit achtenswaardige ingezetenen, die het plaatselijk bestuur had te adviseeren over een of ander gewichtig belang, — en of men die commissie(s) nu al later wilde bestendigen tot plaatselijke raden, dat nam niet weg, dat men met zulke voorloopig machteloze gemeenteraden het scheppen van een eigen administratie door de ingezetenen tot een fictie maakte.

Als men maar wakkere, van plichtsbesef doordrongen Residenten aan het hoofd van het gewestelijk bestuur plaatste, waren gemeenteraden overbodig. En dus geschiedde het wederom, dat de zaak te rusten werd gelegd. Edoch, de straatverlichting (niet die van Batavia alleen!), die nog maar steeds op de landsbegrooting drukte, al liet men haar bekostigen uit gelden, door vrijwillige bijdragen van de plaatselijke ingezetenen bijeen gebracht, was in 1874 wederom een reden, om het oude onderwerp op te rakelen: wanneer men voor die verlichting maar plaatselijke belasting ging heffen, dan zou de lust om er iets over te zeggen te hebben, en dientengevolge de instelling van gemeentebesturen, wel van zelf volgen.

Hoewel bovendien Minister Franssen van de Putte in 1875 de oude plannen rugsteunde en dat intusschen in de publieke organen het denkbeeld van Indische gemeenten besproken werd (Gids, Java Bode, Bat. Handelsblad, Alg. Dagblad van N. I., diverse Holl. bladen), door sommigen in gunstigen, door anderen in ongunstigen zin, het mocht niet tot een beslissing komen:

de zaak werd voor het oogenblik als ondoenlijk beschouwd. Men ziet, telkens weder motieven, oude of nieuw bedachte, om de zaak op de lange baan te schuiven.

Al spoedig hierna echter volgde — in 1878 — opnieuw een commissoriaal onderzoek, *thans van particulieren*, verondersteld als werd dat de *gunstige* bespreking in de dagbladen er op wees dat er wel ingezetenen waren, die genegen zouden zijn de handen uit de mouwen te steken om verbetering aan te brengen, die wilden medewerken aan het bekostigen van de publieke belangen, ter wille van een verhoogd gemeenteleven.

Teekenend en veelbelovend was wel, dat deze onderstelling grootendeels juist bleek te zijn: deze „particuliere” commissie merkte tegenover de hiervoor aangehaalde sombere en zwartgallige oordeelen n.l. op, dat de instelling van stedelijke collegiën geen revolutionnaire nieuwigheid zou zijn, in strijd met de voorvaderlijke wijsheid en voorzichtigheid, noch dat die collegiën het centraal gezag zouden ondermijnen of naar de kroon steken. Een proefneming was zeker gewenscht, en daartoe stelde de Commissie voor:

1. de zaken der Gemeente te doen behartigen door een commissie van 12 leden (onder Voorzitterschap van den Resident), waarvan 8 te benoemen door de Regeering (5 Europeanen, 2 Chineezzen, 1 Arabier).
2. de Resident hebbe het dagelijksch bestuur, bijgestaan door een Hoofdcommissaris van Politie, een Hoofdingenieur, een Secretaris en een Ontvanger;
3. de Gemeente krijgje landssubsidie, tot het bedrag van de uitgaven voor de zuiver plaatselijke belangen, thans door het land betaald;
4. voor andere uitgaven voor meerdere plaatselijke behoeften, — (*men voelde dus wel, dat die spoedig zouden opkomen*) —, zouden gemeentelijke belastingen geheven mogen worden.

Jammer was het, dat verreweg de meerderheid van de leden der Commissie te kennen gaf, persoonlijk voor het lidmaatschap van den beoogden raad te zullen moeten bedanken om beroepsplichten, want dit was voor den Raad van Indië een gereede aanleiding om te betogen, „dat er immers geen voldoende belangstelling aan publiek leven bestond en dat voor „de samenstelling van gemeentebesturen in Indië voorshands de elementen „ontbraken”! Begrijpelijk, dat het decentralisatie-kaarsje, na deze felle opflikkering, totaal uitdoofde.

Evenwel, niet voor goed, al mocht het dan — (en nu slaan we enkele min

MOLENVLIET VOOR DE DEMPING.

MOLENLIET NA DE DEMPING.

of meer zwakke, althans niet geslaagde pogingen om de zaak weder aan het rollen te krijgen, over), — tot 2 November 1893 duren voor het eindelijk kwam tot het door den Minister van Koloniën Mr. W. K. Baron van Dedem (naar ik meen later Burgemeester van Hoorn, waar thans Batavia's eerste Burgemeester, Mr. G. J. Bisschop, als Burgemeester zetelt) bij de Tweede Kamer indienen van een tweetal Wetsontwerpen tot aanvulling van het Regeeringsreglement en van de Indische Comptabiliteitswet ten behoeve van de instelling van gewestelijke en plaatselijke raden. Als ik goed heb geteld, waren toen juist vijftien pogingen om tot een ontwerp te komen, mislukt!

Naar vermeend wordt, mag bij deze eerste uitgewerkte ontwerpen van een poging, om in Indië te komen tot de instelling van gewestelijke en plaatselijke raden, wel even worden stilgestaan, want, al mochten de „ontwerpen van Dedem” het dan ook nog niet tot wet hebben gebracht (het heeft nog tot 1903 geduurd, voor de decentralisatie onder Minister van Asch van Wijck haar beslag kreeg), zij hebben niettemin voor de latere wettelijke regeling zeker tot grondslag gediend.

Ook voor het naspeuren van de nu zwart op wit in de toelichting op de noodige wetsontwerpen neergeschreven reden van invoering der decentralisatie in het bestuur en de administratie van deze gewesten is het niet van belang ontbloot, de „Ontwerpen van Dedem” even in beschouwing te nemen.

De Memorie van Toelichting toch, aangevende de redenen tot indiening van de ontwerpen, geeft als 's Ministers meening te kennen dat bij de veranderingen van den laatsten tijd, bij het toenemend leven en de ingewikkelder verhoudingen, de aan het Bestuur gestelde eischen steeds hooger werden, zóó, dat de bestaande centralisatie daaraan niet beantwoorden kon. Het financieel beheer was te veel gecentraliseerd: alles moest in- en uit een algemeene schatkist komen en de financiële centralisatie, die uit den aard der zaak tot administratieve centralisatie had gedreven, had medegebracht de schaduwzijde van een langzamer afdoen van zaken, en het teveel achter de schrijftafel zitten van den bestuursambtenaar.

Gezocht moest worden naar een middel om de voor een goed beleid noodige samenwerking te vinden, en in een vereenigen van degenen, tot medewerken in staat, in een raad, met een doelmatig geregelde werkkring, onder leiding van den gewestelijken bestuurder en onder contrôle van het algemeen bestuur, werd de oplossing gezien.

Voor de belangstelling in de locale huishouding buiten de in te stellen

Colleges, niet het minst in het Moederland, werd de weg gebaad door geregelde publiciteit, en de raads-verslagen zouden het algemeen bestuur de gegevens verschaffen voor contrôle, met kennis van zaken. Evenwel, aan de uitvoerende macht van de bestuurshoofden zou door de raden niet getornd mogen worden.

Wijzende op fouten van de centralisatie, gaf de Minister verschillende voorbeelden van tekortkoming in de zorg voor locale behoeften, omdat daarvoor geen gelden op de algemeene begrooting beschikbaar waren en ze niet met heeren- of dessadiensten werden verzorgd. En dit stelsel was niet bevorderlijk voor een billijke verdeeling van kosten en lasten, noch voor de meest doelmatige en spaarzame voorziening in plaatselijke nooden. Er bestond op deze en nog enkele andere gronden, naar Minister van Dedem oordeelde, behoefte aan een ruimer en doelmatiger georganiseerde locale financiëele huishouding, dan wat er in dit opzicht aanwezig was, maar daarvoor moest dan ook al datgene wat terzake op de algemeene begrooting voorkwam en er niet op thuis behoorde, worden overgedragen, met de inkomsten, al zou het wel noodig blijken dat er nieuwe locale heffingen kwamen: vooral ook om in behoeften te voorzien, die tot dusver onbevredigd werden gelaten. Blijkbaar was men er zich dus terdege van bewust, dat er wel het een en ander verwaarloosd werd.

Gelijk hiervoor vermeld werd in de noot op blz. 1 mochten de zoo goed bedoelde ontwerpen van Minister van Dedem het door Kamerontbinding niet tot een uitgevaardigde wet brengen; ook de ontwerpen van 1900, van Minister Cremer, konden de reis niet halen. Totdat dit eindelijk, in 1903 mocht gelukken aan het derde stel Wetsontwerpen van de opvolgende Ministers van Asch van Wijck en Idenburg, (Nederlandsch Staatsblad 1903, No. 219), waarbij werd afgekondigd de wet van 23 Juli 1903, houdende decentralisatie van het bestuur in Nederlandsch-Indië.

KRAMATBRUG AAN HET EINDE DER 19e EEUW.

HETZELFDE PUNT IN DEN TEGENWOORDIGEN TIJD.

HOOFDSTUK III.

De regeling van 1903 en de eerste moeilijke jaren.

Bij de zoeven genoemde wet van 23 Juli 1903 dan werden in het Indische Regeeringsreglement ingevoegd de drie artikelen 68*a*, 68*b* en 68*c*, te zamen voorschrijvende, dat, „naarmate de omstandigheden het toelaten, voor „gewesten of gedeelten van gewesten gelden (zouden) worden afgezonderd „uit de algemeene geldmiddelen, teneinde, als eigen geldmiddelen van het „betrokken gebied, te strekken ter-voorziening in de behoeften van dat „gebied,” — dat de aanwijzing van die gebiedsdeelen zou geschieden bij ordonnantie, — dat het besturen dier middelen en de regeling der uitgaven zou worden overgelaten aan bij ordonnantie in te stellen raden, terwijl verder een algemeene verordening nog zou regelen de bevoegdheid, taak en inrichting van de raden, alsmede de aanwijzing hunner voorzitters, benoeming of verkiezing van de leden en al hetgeen daarop betrekking had.

Op deze wet volgde het Koninklijk besluit van 20 December 1904, No. 39 (Indisch Stbl. 1905, No. 137) en de Locale raden-ordonnantie van 8 Maart 1905, (Ind. Stbl. 1905, No. 181) te zamen regelende de samenstelling van de nieuwe plaatselijke besturen, de verkiesbaarheid der ingezetenen tot lid van een plaatselijken raad, de verplichtingen van leden, Voorzitter en Secretaris; de wijze van werken en de bevoegdheden der raden. Voorts hielden zij voorschriften in voor de locale verordeningen en i.z. het beheer der locale geldmiddelen.

Verder werd later afgekondigd de Kiesordonnantie van 19 Januari 1908, (Indisch Stbl. 1908, No. 53), regelende de verkiezing van de leden der gemeenteraden en wat daarop betrekking heeft.

Aangezien het niet de bedoeling van dit gedenkschriftje is, om den inhoud van de decentralisatiewetgeving te gaan beschrijven — de laatste is trouwens voor een groot deel van de zelfstandige gebiedsdeelen thans alweer vervangen door de Provinciale-, de Stads- en de Regentschapsordonnanties, — en voor Batavia kent toch zeker iedereen nu wel den vorm van het eigenlijke gemeentebestuur, ook volgens de jongste regeling — meen ik mij te mogen beperken tot een korte bespreking van de daadwerkelijke uitwerking der decentralisatie-gedachte.

De drie eerste Indische gemeenten Batavia, Meester-Cornelis en Buitenzorg werden ingesteld bij de „instellingsordonnanties” van 1905, Stbl. Nos. 204, 206 en 208 en begonnen hun bestaan op 1 April 1905. Meerdere ge-

meenten volgden in de jaren 1906, 1914 en 1917 en diverse gewestelijke raden werden ingesteld in 1907 en 1908, een enkele in 1909 en later. ¹⁾ Bepalen we ons thans speciaal tot onze Gemeente Batavia, en zien we dan dat Staatsblad 1905, No. 204 voor een uit de algemeene geldmiddelen afgezonderd bedrag van f 290.000.— (plus de ontvangsten wegens verstreking van artesisch water te Batavia à f 9440, zoodat de eerste gemeentebegrooting sloot met een eindcijfer in ontvangsten en uitgaven van f 299.440), haar de zorg opdroeg van het geheele wegenonderhoud — ook voor den aanleg van nieuwe wegen, al kreeg zij daar later aanvullende subsidies voor, — voor plantsoenen, goten en riolen, bruggen en duikers, kaaimuren, drink-, wasch- en spoelwater, badplaatsen, slachthuizen, passars, besproeiing, reiniging, brandweer, begraafplaatsen en schouwburg, ²⁾ dan is zonder nadere toelichting wel aan te nemen dat men in de eerste jaren lang niet vriendelijk was gestemd over het Gouvernement, dat zich van dit alles met het groote gebaar „invoering van plaatselijk zelfbestuur” had ontdaan, terwijl nog wel aan de instelling der locale ressorten een tijdperk van groote bezuiniging was voorafgegaan. Was het wonder, dat de nu inderdaad meesprekende burgerij in één jaar meer ging vragen, dan vroeger misschien in een tiental jaren wel was bedacht, of waarover men slechts zoet had gedroomd?

Voor Batavia zoowel als voor de andere gemeenten waren de eerste jaren van haar bestaan onder deze omstandigheden dan ook zeer moeilijk, om niet te spreken van hopeloos. Zóó erg was het, dat menigeen uit moedeloosheid zijn raadslidmaatschap neerlegde, anderen voor de eer bedankten, zoodat meermalen nog tot benoeming moest worden overgegaan. En alles schreeuwde om verbetering of uitbreiding, steeds kwamen meer nieuwe zorgen op, en voor dat alles was geen geld!

Om de toenemende kosten alleen door te heffen belastingen door de burgerij te doen betalen ging natuurlijk niet, dat was bovendien niet mogelijk. Hulp moest er komen — (de vaste uitkeeringen waren door den grooten achterstand in zelfs het hoog noodige, ondanks enkele verhoogingen af en toe, volstrekt ontoereikend), — wilde de zaak niet jammerlijk mislukken. Maar het moest nog duren tot 1913, toen de Regeering door de invoering van de z.g. accresregeling eindelijk de behulpzame hand bood. Al was dit

¹⁾ Momenteel bestaan er 19 „Stadsgemeenten” en 13 Gemeenten, nog als lokaal ressort werkende, 10 plaatselijke raden, 76 Regentschapsraden en 3 Provincies, totaal 121 zelfstandige Gemeenschappen.

²⁾ De straatverlichting werd eerst overgedragen ingaande 1 Februari 1906, waarvoor het afgezonderd bedrag werd verhoogd met f 73200.—.

PARAPATTAN VOORHEEN.

PARAPATTAN THANS.

middel nu niet bepaald te bewonderen, want in stede van het betere — en thans ¹⁾ ernstig overwogen — middel om verschillende plaatselijk binnenkomende landsbelastingen aan de gemeenten over te dragen, kregen we een uitkeering uit 's Lands middelen tot het dubbele van de door de gemeenten geheven belastingen.

Wel kan men het aanvangen van de accresuitkeeringen beschouwen als het begin van een tweede en betere periode van de decentralisatie, want uit de diverse gemeenteverslagen van dien tijd is wel in de meeste gemeenten een bepaalde vooruitgang te bespeuren, maar dat doubleeren van de opbrengst der plaatselijke belastingen was feitelijk niet anders dan een zeer gevaarlijk hulpmiddel in den nood. En al is het niet waar, dat het heffen van gemeentebelastingen in Indië een bepaalde sport werd, hetgeen spotters wel eens hebben beweerd, het valt toch niet te ontkennen, dat hier en daar maar al te gauw naar een nieuwe belasting werd uitgekeken: de Regeering gaf immers hetzelfde bedrag er nog eens bij!

Men kwam dan zoowel hier als in Nederland ook al gauw tot de overtuiging, dat dit doubleeren van de plaatselijke belastingen nu niet bepaald was wat men noemt „het regelen van de financiële verhouding tusschen „Land en Locale Ressorten”, welk vraagstuk zóó, op deze waarlijk eenvoudige wijze, niet was opgelost, maar om degelijker uitwerking vroeg. O.a. werd de noodzakelijkheid van het terdege onder de oogen zien van dit vraagstuk in de Tweede Kamer betoogd door Mr. Fock in 1915: dezelfde Mr. Fock die later hier, in 1919, om „bezuinigingsredenen” de accresregeling fixeerde op die van een vroeger jaar, om later deze fixatie nog weder te halveeren. Het kan verkeeren!

Intusschen, nu thans ook de nog op Java ingestelde Provincies en Regentschapsraden om hulp roepen, is de regeling van de financiële verhouding tusschen het Land en de thans al vrij talrijke zelfstandige gemeenschappen er niet eenvoudiger op geworden: ook de tweede voor dit vraagstuk speciaal ingestelde Commissie is al weder eenige jaren bezig de zaak te bestudeeren en uit te werken, maar het zal evenzoo nog wel eenige jaren duren, voor deze moeilijke zaak tot een oplossing zal worden gebracht. ²⁾ In dien tusschentijd zal het voor de gedecentraliseerde gebieden nog een moeilijke tijd blijven: nog blijft er op verschillend gebied veel te doen en

¹⁾ Zie blz. 3.

²⁾ In het Moederland heeft de kortgeleden verkregen oplossing ruim een halve eeuw werken gekost!

de diverse raden zullen nog altijd met veel zorg moeten werken aan hun schoone taak van het met eigen hand en middelen mogen verzorgen van de plaatselijke behoeften.

Meer uit curiositeit volgt hieronder een overzichtje van de op de eerste en op de jongste begrooting voor de Gemeente Batavia geraamde uitgaven voor de verschillende onderdeelen van hare zorg.

BEGROOTING GEMEENTE BATAVIA.

Afd.	Aard der uitgaven	Dienstjaar	
		1905 (9 mnd)	1930
I.	Bestuur der Gemeente	f 3.720.—	f 617.177.—
II.	Personeel en admin. Openbare Werken	„ 4.404.—	
III.	Onderhoud van „ „	„ 175.010.—	„ 1.430.755.—
IV.	Zwaar herstel van „ „	„ 103.330.—	
V.	Onvoorziene uitgaven	„ 12.936.—	„ 64.862.—
	Totaal	f 299.400.—	f 2.142.794.—

Uit dit staatje blijkt dan, dat de voor 5 afdelingen van de eerste begrooting der Gemeente Batavia voor 1905 geraamde kosten, toen nog geen drie ton gouds, thans voor 1930 worden begroot op ruim twee millioen gulden, terwijl een samenvatting van *alle* op de begrooting voor 1930 geraamde *gewone* uitgaven en ontvangsten ons het volgende beeld geeft:

NOORDWIJK.

NOORDWIJK.

Geraamde gewone

Uitgaven 1930			Ontvangsten 1930		
Afd.	Titels	Raming 1930	Afd.	Titels	Raming 1930
1	Bestuur der Gemeente	f 44.850	1	Batige sloten van vorige dienstjaren.	f 252.253
2	Gemeentesecretarie	„ 406.850	2	Uitkeeringen uit 's Landskas.	„ 1.063.999
3	Gemeentekas	„ 132.255	3	Beastingen	„ 2.267.350
4	Inspectie der Gemeentefinanciën	„ 38.382	4	Heffingen, retributiën en huren.	„ 408.380
5	Gemeentewerken	„ 1.258.705	5	Gemeentebedrijven en -inrichtingen	„ 1.045.363
6	Kampongverbetering.	„ 150.000	6	Verschillende gewone ontvangsten	„ 515.110
7	Gezondheidsdienst	„ 145.163			
8	Brandweer	„ 98.320			
9	Straatverlichting	„ 110.000			
10	Rooiwezen en Bouwpolitie.	„ 249.539			
11	Keuringsdienst.	„ 33.906			
12	Geldleeningen	„ 1.129.800			
13	Verschillende uitgaven ten behoeve van ambtenaren.	„ 806.520			
14	Subsidies	„ 70.920			
15	Onderwijs	„ 437.430			
16	Gemeentebedrijven en -inrichtingen	„ 64.783			
17	Verschillende gewone uitgaven.	„ 310.270			
18	Onvoorziene uitgaven.	„ 64.862			
	Totaal	f 5.552.555		Totaal	f 5.552.555

DE z.g. „KLEINE BOOM”, WAAR VROEGER DE PASSAGIERS
DEBARKEERDEN.

Medewerking van de ingezetenen.

Hoewel het slechts enkele jaren heeft geduurd dat de diverse Gemeenteraden waren samengesteld uitsluitend uit benoemde leden en de burgerij dus op die samenstelling geen openbaren invloed kon uitoefenen, uit de omstandigheid dat men van de nieuwe, zorgende Gemeente toch langzamerhand steeds meer ging vragen, mag toch op zijn minst wel worden afgeleid, dat men, om op den arbeid van de raden invloed te krijgen, ook voor de samenstelling van het besturend College vanzelf toenemende belangstelling kreeg. Zeker bleek dit, toen in 1908 in het Staatsblad de

TAN YAM HOK.
Oudste Raadslid vanaf 1919.

Kiesordonnantie verscheen, regelende de verkiezing van Europeesche leden van de Gemeenteraden ¹⁾; er kwam al spoedig zooveel belangstelling bij de burgerij, dat in enkele der grootere plaatsen zelfs eenige Kiesverenigingen werden opgericht.

In de eerste jaren na 1908 (nl. tot ongeveer 1918 à 1920) bestond voor de vervulling van raadvacatures soms bedroevend weinig praktische belangstelling, gezien althans het geringe deel van de kiezers, dat aan de stemming of zelfs herstemmingen, die af en toe noodig waren, deelnam. Heeft niet een Secretarie-ambtenaar van Batavia eens uitgerekend,

¹⁾ Het kiesrecht voor de Inlanders, Chineez en Vreemde Oosterlingen werd met 1 Januari 1918 ingevoerd bij Staatsblad 1917, No. 584, waarbij ook personen van anderen dan Europeeschen landaard tot het actief en passief kiesrecht voor de Gemeenteraden werden toegelaten. De Gemeenteraad van Batavia werd meteen met 1 Inlandsch en 1 lid-Vreemde Oosterling uitgebreid.

dat bij een bepaalde stemming elke uitgebrachte stem de Gemeente ruim f 10.— had gekost.

Ook met het vinden van hen, die zich voor het raadswerk, met al den aanleve van dien, beschikbaar wilden stellen, was men niet altijd even fortuinlijk, al zijn daar, ook nu nog, wel redenen voor aan te wijzen. Immers, speciaal dat deel der Europeesch Indische stadsbevolking dat zijn bestaan vindt in handel, bedrijf of industrie, kan er na het voleindigen van de dagtaak in een tropisch klimaat weinig lust in hebben om zich in de avonduren nog volop te gaan wijden aan de openbare zaak, — en het mag verblijdend genoemd worden, dat in den loop der jaren toch vele „particulieren” hun beste krachten hebben gegeven aan het medearbeiden op het terrein van het Indische gemeentewezen.

Waren er dus in den beginne misschien wel wat te veel ambtenaren in de Raden — zeker wel in de „ambtenarenstad” Batavia, — in de laatste jaren valt gelukkig te constateeren, dat, gezien opleiding en maatschappelijke positie, er steeds grooter verscheidenheid onder de Raadsleden bestaat.

En het is juist deze verscheidenheid, die leidt tot uitwisseling van gedachten, inzichten en principes van vele zijden, die bij de behartiging van vooral de plaatselijke overheids-taak zoo noodig is om te komen tot de beste resultaten, — resultaten dan, die elke groep en elke richting, zooveel als mogelijk is, nabijkomen.

Het zal dus in Indië wel altijd moeilijk blijven om de voor een Gemeentebestuur toch zoo noodige vaste lijnen van werken aan te houden en het is dan ook geen wonder, dat de gelukkig wat langer blijvende leidende personen, als Burgemeesters, Diensthoofden en andere hooge-

MOH. HOESNI THAMRIN,
Oudste Inlandsch Raadslid vanaf 1919.

N. VAN ZALINGE,
Oudste Eur. Raadslid (1922 — 1930).

re Gemeente-ambtenaren soms werkelijk een beetje taai vasthouden aan de beproefde praktijk van jaren, al moet natuurlijk gewaakt worden tegen het krijgen van een te grooten invloed op den gang van zaken of het niet met den tijd kunnen meegaan.

Maar evenzeer moge het vergund zijn van deze zijde een waarschuwend woord te spreken tegen hen die, de ambtenarij besprekende, beginnen en eindigen met het woord bureaucratie, en die vergeten dat menig ambtenaar, ook in Indië, heusch niet blind is voor hetgeen om hem heen in die zoo geheel andere dan ambtelijke wereld gebeurt, en die daarmede wel degelijk zijn voordeel doet, maar de ambtenaren worden,

dat vergete men niet, soms meer dan hen lief is belemmerd door tal van voorschriften en bepalingen, die niet zij-zelf gemaakt hebben.

Van een bepaalde opleving van de belangstelling in de samenstelling van de Raden kan in werkelijkheid eerst gesproken worden in de jaren na 1918, tengevolge van het feit, dat de gekozen leden van den Volksraad door de Raden worden uitverkoren, doch het zg. politiek accoord, door de verschillende partijen, met de benoeming van Volksraadsleden (later ook van leden van den Provincialen Raad) in het verschiet, gesloten, heeft in den laatsten tijd in tal van gemeenten tot het uiten van bezwaren tegen de tegenwoordige samenstelling van de gemeenteraden geleid.

In dit verband mag zeker worden verwezen naar een stem uit de praktijk als die van den oud-Burgemeester van Semarang, Ir. D. de Iongh, die onlangs een pleidooi hield voor aanwijzing van een deel der leden van de (Stads-) Gemeenteraden door benoeming in plaats van door verkiezing, om reden, — aldus het afdelingsverslag van den Volksraad betreffende de jongste begrooting voor het Departement van Binnenlandsch Bestuur —,

„dat de partijpolitiek, welke ook in deze lichamen haar intrede heeft ge-
„daan, in geenendeele bevorderlijk is voor een juiste behartiging van de
„Gemeentelijke belangen, die door den strijd der verschillende politieke
„groepen slecht worden gediend. Zoo nu maar een deel der raadsleden door
„benoeming zou worden aangewezen — een systeem, dat aan een juiste
„en billijke vertegenwoordiging geen afbreuk behoeft te doen — dan zou
„het peil der Gemeenteraden stijgen en daarmee het belang der ingeze-
„tenen worden bevorderd”.

Een moeilijke kwestie intusschen, en het spreekt wel haast vanzelf, dat
de Regeering op deze ontboezemingen antwoordde: „Het spreekt wel van-
„zelf, dat de kenbaar gemaakte wenschen nauwgezette overweging eischen
„in verband met de consequenties, die aan de vervulling daarvan even-
„tueel zouden zijn verbonden ten aanzien van de samenstelling der raden
„zelf en voorts ten aanzien van de bevoegdheid der raadsleden tot deelna-
„me aan de verkiezing van leden voor den Volksraad en de provinciale
„raden. Ook zal het vraagstuk moeten worden getoetst aan de beginselen
„die aan de Gemeentelijke structuur ten grondslag behooren te liggen,
„teneinde een juist functionneeren daarvan zoo goed mogelijk te waar-
„borgen”.

Een nog grooter nadeel, dat de Indische raden blijvend zullen ondervinden,
is het groot aantal tusschentijdsche vacatures onder de Europeesche leden,
telkens en telkens weer voorkomende doordat voor de meesten van hen
Indië nog altijd is een land van tijdelijk verblijf, gepaard gaande dan nog
met vele verloven, overplaatsingen en „er uitscheiden”. Dat staat niet stil,
en soms duurt het maar enkele weken of er vertrekken weder eenige oude
en er komen weder nieuwe Raadsleden. Telkens komen inderdaad nieuwe-
lingen, menschen, schier allemaal met nieuwe (zeker, dikwijls frissche!)
inzichten, doch dikwijls met denkbeelden die totaal afwijken van de uitge-
zette lijnen der praktische gemeentepolitiek. Sommigen zouden maar niets
liever doen dan direct het oude, beproefde stelsel pardoos onderste boven
gooien, hetgeen maar al te dikwijls belemmerend en voor den lokalen amb-
tenaar ontmoedigend werkt.

Werpen we dan nog een blik terug op de jaren van vóór 1916, toen het
Voorzitterschap van de Raden was opgedragen aan de Hoofden van plaat-
selijk bestuur, die zich daarmee zagen gesteld voor een steeds in omvang
toenemende gemeentetaak naast hun zeker niet afnemende bestuurstaak —
en toch heeft menige gemeente er gekend, wier arbeid niet voor den vorm

is gehuldigd door het naar hen benoemen van wegen of pleinen —, dan mag met dankbaarheid worden herinnerd aan het jaar 1916, toen het door de benoeming van Burgemeesters, die door en met de decentralisatie een levenspositie zouden kunnen verwerven, mogelijk werd althans in de op-
perste leiding in het bestuur der gemeente een continuïteit te bereiken, die niet anders dan aan de goede zaak ten goede kon komen.

Hetzelfde geldt in zekeren zin voor het eerst in de laatste jaren meer en meer tot onwikkeling komende instituut van Wethouders: door de invoering daarvan is het den Raden mogelijk geworden de besten van hun leden in verband met hunne speciale bekwaamheden te belasten met een tegenover den Raad en de burgerij meer verantwoordelijk „medebesturen”. En, zoo men wil, ook met het breken der „bureaucratie”. Al moge dit breken dan praktisch gelukkig ook nogal eens hebben geleid tot het meer waardeeren van den ambtenaar, d.w.z. voor dien ambtenaar dan, die het karakter van zijn positie, d.i. het met toewijding dienen van de gemeenschap, goed begrijpt en dit begrijpen inderdaad in de praktijk brengt. Moge het dagelijksche contact, dat langzamerhand in de meeste Indische gemeenten door de uit het publiek afgevaardigde Raadsleden en Wethouders wordt verkregen, er toe meewerken, dat men ook hier nog eens onderschrijve de uitspraak van Dordrecht's Burgemeester De Gaay Fortman, nl. „dat „er misschien geen betrekking is, die meer moeite en zorg geeft dan de ver-
„vulling van een openbaar ambt in dienst der gemeenschap”; — ik ben er „van overtuigd dat de Indische gemeente-ambtenaar dan ook de slotwoorden van deze uitspraak: „maar ook geene, die rijker voldoening geeft”, tot de zijne zal maken.

Om een beeld te geven van de mutaties onder de Raadsleden van Batavia, moge worden verwezen naar het hierachter volgend overzichtje over de jaren 1905 tot en met 1929, over 25 jaren dus.

VERBETERING HARMONIEPLEIN.

Jaar	Aantal vacatures in 25 jaren onder de				Totaal vacatures	
	Europeesche leden	Inlandsche leden	Chineesche leden	Vreemde Oosterlingen		
1905	2	—	—	—	1905	2
6	3	—	2	—	6	5
7	1	—	—	1	7	2
8	17	2	—	1	8	20
9	—	—	—	—	9	—
1910	—	—	—	—	1910	—
1	9	4	—	—	1	13
2	3	1	—	—	2	4
3	6	3	—	1	3	10
4	13	1	—	—	4	14
5	3	1	—	1	5	5
6	5	—	—	2	6	7
7	—	—	—	1	7	1
8	13	3	2	—	8	18
9	3	2	—	2	9	7
1920	9	7	1	1	1920	18
1	16	9	2	—	1	27
2	7	5	1	—	2	13
3	4	1	—	—	3	5
4	16	8	2	—	4	26
5	2	—	—	—	5	2
6	17	8	4	—	6	29
7	12	1	—	—	7	13
8	8	2	1	—	8	11
1929	4	9	4	—	9	17
Totaal . .	173	67	19	10	Totaal	269

Op een totaal van aanvankelijk 25, later 27 raadsleden, in 25 jaren dus een aantal van 269 vacatures, of rond 11 per jaar, waarvan er overigens slechts enkele werden vervuld door leden, die tevoren reeds eenmaal (zelden méér dan eenmaal) lid waren, — al was er af en toe een enkele, die reeds elders in Indië als raadslid zijn sporen verdiend had.

De nadeelige gevolgen van deze vacatures sloegen dan van zelf nog terug op een soms bijna evengroot aantal vacatures in de Commissies van den Raad, en werkte zeer nadeelig op het voorbereidend werk van de meer vaste Commissies, als bv. die voor de Financiën, voor Technische Zaken

en voor de Bedrijven, om van andere, maar toch evenzeer dikwijls terzake kundige Commissies, maar niet te spreken.

En met de Wethouders gaat het al niet veel beter: sedert het optreden van het eerste Wethouderscollege te Batavia (9 November 1916) heeft Batavia voor 3, later 4 zetels, 11 Wethouders gehad alsmede 11 plaatsvervangende Wethouders. In de periode 1916 tot en met 1929 waren dan bovendien achtereenvolgens nog 10 Raadsleden, waarvan 5 Wethouders of plaatsvervangende Wethouders, belast met de waarneming van het ambt van Burgemeester, al was overigens het werkelijke waarnemen door een Raadslid toch nog 2 malen voor korteren of langeren duur noodig.

HARMONIEPLEIN, THANS.

HOOFDSTUK V.

Bestuur der Gemeente.

I. 1905 — 1916.

Naar het bepaalde in artikel 3 van het Decentralisatiebesluit was ook te Batavia vanaf 1905 het Voorzitterschap van den Gemeenteraad opgedragen aan het Hoofd van Plaatselijk Bestuur, en in deze kwaliteit werd de eerste vergadering van den Gemeenteraad van Batavia, gehouden op 17 April 1905, des morgens kwart over negen, voorgezeten door den Assistent-Resident van Batavia, den heer L. Kreischer, die deze Voorzittersfunctie bekleedde tot en met April 1907. Voor den administratieven arbeid werd hij bijgestaan door den eersten Secretaris van den Gemeenteraad,

L. KREISCHER
1e Raadsvoorzitter 1905—1907.

den heer J. A. M. Bake, gepensionneerd Referendaris bij het Departement van Binnenlandsch Bestuur, die in deze vergadering werd benoemd en terstond zijn ambt aanvaardde.

Hoewel men zich van de vele moeilijkheden, die het aanvangen van het gemeentewerk voor de eerste jaren gewis zou medebrengen, zeker wel bewust was, leest het toch prettig dat de Raadsvoorzitter deze eerste vergadering kon openen, naar hij zeide „met vol vertrouwen, dat „de leden van den Raad hunne „krachten naar vermogen aan „de goede zaak zouden wijden, „en dat hij hoopte dat het den „Raad gegeven mocht zijn het „welzijn en den bloei van de „stad Batavia te bevorderen”.

Waar vanzelfsprekend op den Voorzitter, van wien, (bijgestaan door 19 Commissies uit den Raad, waarvan wel de voornaamste waren de Com-

missie voor de Financiën en de Technische Commissie), veel initiatief moest uitgaan, een zware taak rustte, was het zeker te betreuren, dat de heer Kreisler reeds na even twee jaren, nl. in Mei 1907, werd opgevolgd door een nieuwen Raadsvoorzitter, nl. den Assistent-Resident, de heer W. J. Ketjen, die gedurende ruim drie jaren, nl. tot en met Augustus 1910, zijn krachten aan de Gemeente kon geven.

Neemt men voor hen en voor de opvolgende Voorzitters van den Gemeenteraad in aanmerking, dat zij hun gemeentetaak moesten vervullen naast en tegelijk met hun, den geheelen persoon vragende Bestuursfunctie, dan mag zeker met volle waardeering worden gesproken van den arbeid, door de zeven opvolgende Raadsvoorzitters van 1905 — 1916, in welk laatste jaar de eerste Burgemeester van Batavia optrad, verricht.

Aan den opvolgenden Voorzitter van den Gemeenteraad, den Controleur B. B. voor Batavia, de heer A. J. H. Eyken, was slechts een kort Voorzitterschap beschoren, nl. van September 1910 tot Mei 1911, waarna de Assistent-Resident, de heer C. Canne, het Voorzitterschap van Batavia's Raad bekleedde. Ook onder de leiding van den heer Canne werd veel en goed werk voor Batavia verricht, hetgeen wel moge bewezen zijn door het feit, dat een latere Gemeenteraad 's heeren Canne's naam verbond aan een van Batavia's wegen, nl. Verlengde Laan Trivelli, waaraan in 1921 de naam „Laan Canne" werd gegeven.

De heer Canne werd gedurende de maand April 1915 vervangen door den plaatselijken Controleur B. B. de heer C. F. de Ruyter de Wildt, en daarna volgde als Voorzitter van den Raad de heer A. Altman, eveneens Controleur B. B., en wel van 1 Mei 1915 tot 1 December 1915. In

goed tien jaren was het Voorzitterschap dus in handen van zeven verschillende personen, hetgeen uiteraard voor het gemeentewerk niet altijd even bevorderlijk kan zijn geweest.

W. J. KETJEN, Raadsvoorzitter 1907-1910.

A. J. H. ELJKEN
Raadsvoorzitter 1910—1911.

Van December 1915 tot 21 Augustus 1916 trad daarna nog als Voorzitter op de heer R. Ph. M. van der Meer, Assistent-Resident.

In de Raden van meerdere gemeenten — vooral de grootere als Batavia, Soerabaja, Semarang en Bandoeng was intuschen al vrij spoedig, in 1911, 1913, 1914 bv., meerdere malen de wenschelijkheid, ja noodzakelijkheid tot uiting gekomen om het Voorzitterschap van den Gemeenteraad en daarmee dus zoowel de daad van initiatief, als de arbeid van het eigenlijke dagelijksch bestuur en van de uitvoering, op te dragen aan Burgemeesters, die in den gemeentearbeid een levenspositie zouden kunnen hebben. Ook de

„Vereeniging voor Locale Belangen” spande zich met ernst voor deze zaak. Maar, de daartoe bij de Regeering en hare diverse organen in het werk gestelde pogingen mochten eerst slagen in 1916, toen bij Staatsblad 1916, No. 507, door de invoering van artt. 25a — 25g van de Locale Radenordonnantie, de benoeming van Burgemeesters mogelijk werd gemaakt.

Voor Batavia geschiedde dit nog in hetzelfde jaar 1916, toen tot Burge-meester van Batavia werd benoemd Mr. G. J. Bisschop, Secretaris van het Departement van Financiën, die echter te voren in Nederland gedurende geruimen tijd in hogere functies bij de Hollandsche gemeenteadministratie ten opzichte van het Moederlandsche gemeentewezen, — waarop het Indische immers gebouwd is, vele ervaringen had opgedaan.

C. CANNE
Raadsvoorzitter 1911—1915.

„een, — de Regeering niet minder — „hoopte en verwachtte dat de instelling van Burgemeesters een nieuwen staat aan de verdere ontwikkeling van het plaatselijk leven zou „geven”.

Het zou te veel ruimte vergen, om hier een complete opsomming te geven van de bijzondere werken, onder het bestuur van Burgemeester Bisschop tot stand gebracht of aangevat, — in de overige hoofdstukken van dit werkje vindt men ze overigens terug —, doch wel mag afzonderlijk vermeld worden, dat daartoe behoorden o.a.: de ombouw van Molenvliet-Oost met doortrekking van Molenvliet-West, een onderzoek naar de noodzakelijkheid van een totalen

2. 1916 TOT HEDEN.

Burgemeester Bisschop — wiens naam te Batavia vereeuwigd is door het geven van den naam „Burgemeester Bisschopplein” aan een van de grootste pleinen in den nieuwen uitleg van Batavia, trad als eerste Burgemeester van Batavia op 21 Augustus 1916 op.

Dat de eerste Indische Burgemeesters (tegelijk met Batavia kregen ook Soerabaja en Semarang een Burgemeester, nl. Mr. A. Meyroos en Ir. D. de Iongh) zeer goed inzagen dat van hen veel verwacht werd, omdat er heel veel te doen was, bleek wel uit de woorden, door hen bij hun installatie gesproken en waarin werd gewezen op de „grootte en eerste „moeilijkheid om uit te maken, in „welke volgorde de verschillende en „talrijke zaken ter hand genomen „moesten worden” — en „dat ieder-

R. Ph. M. VAN DER MEER,
Raadsvoorzitter 1915—1916.

wegenbouw, verbetering van de wegbesproeiing, aankoop van diverse landen (Petodjo, Laanhof, Djagal-Tanah-Njonja), vaststelling exploitatieplan land Menteng, stichting hypotheekbank, vaststelling erfpachtsverordening voor uitgifte der diverse landen, stichting grondbedrijf, instelling dienst Rooiwezen en Bouwpolitie, reorganisatie brandweer, stichting Europ. bevolkingsregister, oprichting 1e gemeentelijke school, besluit i.z. aanleg bronwaterleiding, verleening nieuwe gasconcessie, voorbereiding Raadhuisbouw, tramlijn-uitbreiding, instelling betrekkingen Directeur van het Marktwezen en Inspecteur Gem.-financiën, regeling rechtspositie en bezoldiging Gemeentepersoneel enz. enz.

Burgemeester Bisschop legde zijn functie neder op 29 Juni 1920.

Mr. G. J. BISSCHOP
Burgemeester van Batavia 1916—1920.

Burgemeester Mr. A. Meyroos, de tegenwoordige Burgemeester van Batavia, bekleedt zijn functie vanaf 27 Augustus 1920, en werd van April 1921 tot November 1921 en van November 1927 tot Juli 1928 tijdens buitenlandsch verlof vervangen door onderscheidenlijk de heeren R. A. Schotman, Raadslid en plaatsvervangend Burgemeester en J.E. Dambrink, Burgemeester van Makassar. Met enkele vervangingen van korteren duur in de jaren 1921, 1927 en 1928 door de Raadsleden, de heeren Ir. H. F. Streiff, A. van Nieuwenhoven Helbach

en N. van Zalinge, werd het Burgemeesterschap van Batavia in een 14-tal jaren tot heden dus bekleed door 3 beroeps-Burgemeesters en 5 Raadsleden, plaatsvervangende Burgemeesters, of wel het Voorzitterschap van Batavia's Gemeenteraad in de 25 jaren van zijn bestaan door 15 verschillende personen.

In de afgelopen 25 jaren traden achtereenvolgens zes Gemeentesecretarissen op, nl. de heeren J. A. M. Bake, 17 April 1905 — 29 Augustus 1910, Mr. I Hen, 1 Januari 1911 — 26 Maart 1914, Mr. J. Riphagen, 2 Juni 1914 — 1 Augustus 1918, Mr. W.

Snellen, 5 Augustus 1918 — 1 Juni 1920, D. van der Zee, 2 Juni 1920 — 5 September 1928 en schrijver dezes, na waarneming van 5 Juli 1928 af, sedert 15 Februari 1929.

Prof. Ir. H. van BREEN, Wd. Burgemeester 1920.

MR. A. MEIJROOS, BURGEMEESTER VAN BATAVIA VANAF 1920.

3. WETHOUDERS.

De wenschelijkheid van het invoeren van het instituut van Wethouders in de Indische gemeenten kwam met het toenemen van den arbeid van de Gemeenteraden in de grootere gemeenten op Java al even spoedig op den voorgrond als het Burgemeesterschap, — doch vond blijkbaar in het eerst in Regeeringskringen geen bijster gunstige ontvangst: het mocht althans heel wat langer duren, voor de vereischte wettige bepalingen waren verkregen die het benoemen van Wethouders mogelijk maakten, als wel met de invoering van het benoemen van Burgemeesters het geval was geweest. Op 19 Juni 1918 nog deelde Mr. Kindermann, Adviseur voor de Decentralisatie in den Volksraad mede, dat de instelling van Wethouders uit een oogpunt van praktisch gemeentebelid „van zeer problematiek nut” werd geacht en dat de Regeering „de tijd voor het instituut Wethouders nog niet gekomen achtte”.

De Bataviasche Gemeenteraad gaf den moed echter niet op: bij het behandelen van de ontwerp-begrooting voor 1919 werd in de afdeelingen van den Gemeenteraad de wensch te kennen gegeven om het Wethoudersinstituut ingevoerd te krijgen, en Burgemeester Bisschop was het blijkbaar met dien wensch volkomen eens. In zijn Memorie van Antwoord op het verslag van het onderzoek dier begrooting toch gaf hij terzake een motie in overweging, die door den Raad werd aangenomen.

Al spoedig vroeg de Adviseur voor de Decentralisatie hierop bij brief van 24 April 1919 den Gemeenteraad, zich over de wenschelijkheid van de instelling van Wethouders te willen uitspreken. Deze gaf in Juli 1919 als zijn meening te kennen dat dit z.i. zeer noodig was, — dat hier moesten zijn 2 — 4 Wethouders met een levenspositie (bezoldiging f 1000.— tot

R. A. SCHOTMAN, Wd. Burgemeester 1921.

f 1200.— p. m.), — en dat de regeling van de positie van den Landsdienaar-wethouder en van de pensionneering van den particulier-wethouder zeker tegelijkertijd onder de oogen zou gezien moeten worden.

In 1920 werd de Raad daarna nog gehoord over het ontwerp eener onderwerpelijk noodige ordonnantie, die ten slotte verscheen in Staatsblad 1922, No. 22: volgens het beginsel dezer ordonnantie is het Wethoudersambt in Indië een nevenbetrekking, waaraan slechts een toelage is verbonden, welker bedrag in de Stadsgemeenten slechts wordt vastgesteld onder goedkeuring van het College

A. van NIEUWENHOVEN HELBACH, †
Een der eerste Wethouders 1926—1927.

J. E. DAMBRINK, †
Wd. Burgemeester 1927—1928.

van Gedeputeerden van den Provinciaal Raad. Een door den Burgemeester ingediend voorstel tot het invoeren van het Wethoudersinstituut alhier (voorloopig te benoemen twee Wethouders op een toelage van f 400.— p. m., alsmede twee plaatsvervangers) werd door den Raad op 31 Mei 1922 verworpen; men wenschte eerst eens te vernemen, hoe de Regeering wel dacht, zoo een landsdienaar tot Wethouder mocht worden benoemd, over de vrijheid van werken van een landsdienaar-wethouder. Doordat de Regeering hierop slechts vaag antwoordde, nl.: „de Wethouder-„landsdienaar zou in de vervulling van zijn eigen taak niet „te kort mogen schieten”, was

de aanstelling van Wethouders voorloopig wel van de baan.

VERGADERING VAN HET COLLEGE VAN BURGEMEESTER EN WETHOUDERS OP 4 MAART 1930.

Nadat in 1925/1926 feitelijk als zoodanig, zij het in eenigszins anderen vorm, eenigen tijd had dienst gedaan eene „Centrale Commissie” — naar de verhouding van de fracties in den Raad uit de diverse raadscommissies samengesteld —, werd ten slotte in de raadsvergadering van 18 October 1926 tot de instelling van een College van Burgemeester en Wethouders besloten, en wel een bestaande uit 4 Wethouders (2 plaatsvervangers), waarvan voorloopig 3 te benoemen, op een toelage van f 300.— p. m.. Het besluit werd door Gedeputeerden goedgekeurd 5 November 1926, en op 9 November 1926 had de Gemeente Batavia zijn eerste „College van Burgemeester en Wethouders”, — zoodat het ruim 100 jaren heeft geduurd, voor het oude College „Bank van Schepenen”, zij het dan in een eenigszins gewijzigden vorm, als een „College van Burgemeester en Wethouders” terugkeerde.

Ook in de even 3 jaren van zijn bestaan, heeft het Wethouderscollege al heel wat mutaties ondergaan, en wel:

I	A. van Nieuwenhoven Helbach	opgetr. 9 Novr. 1926	overl. 27 Juli 1927
	N. A. Onnes	„ 30 Aug. 1927	afgetr. 4 Febr. 1929
	Th. A. Meister	„ 4 Febr. 1929	„ 1 Juli 1929
	N. Hoekstra	„ 1 Juli 1929	„ 26 Jan. 1930
	Mr. P. H. M. Hildebrand	„ 18 Febr. 1930	
II	N. Hoekstra	opgetr. 9 Novr. 1926	afgetr. 30 Mei 1927
	A. L. van Waardenburg	„ 30 Mei 1927	„ 1 Juli 1929
	J. Leewis	„ 1 Juli 1929	
III	Moh. Hoesni Thamin	opgetr. 9 Novr. 1926	afgetr. 1 Juli 1929
	dez.	„ 1 Juli 1929	„ 29 Oct. 1929
	dez.	„ 14 Jan. 1930	
IV	Tan In Hok	opgetr. 24 Mei 1927	afgetr. 1 Juli 1929
	Ir. L. D. Phoa	„ 19 Aug. 1929	

VERGADERING VAN DEN STADSGEMEENTERAAD VAN BATAVIA op 17 Maart 1930.

In even drie jaren (Novr. 1926 — Februari 1930) dus 10 vacatures voor 4 zetels, terwijl het met de plaatsvervangende Wethouders al niet beter is:

I	Ir. J. G. Stuyfzand	opgetr. 9 Novr. 1926	afgetr. 7 Juli 1927
	Ir. R. Nessel (van Lissa)	„ 26 Oct. 1927	„ 7 Febr. 1928
	Dr. C. P. A. Dieben	„ 5 Mrt. 1928	„ 18 Dec. 1928
	J. Leewis	„ 18 Dec. 1928	„ 1 Juli 1929
	Mr. P. H. M. Hildebrand	„ 19 Aug. 1929	„ 18 Febr. 1930
II	N. van Zalinge	opgetr. 9 Novr. 1926	afgetr. 19 Aug. 1929
	A. C. Burgersdijk	„ 19 Aug. 1929	
III	Tan In Hok	opgetr. 9 Novr. 1926	afgetr. 25 Mei 1927
	Dr. Mas Sardjito	„ 31 Mei 1927	„ 17 Febr. 1930
	Tan In Hok	„ 18 Febr. 1930	
IV	Ir. J. F. B. Regensburg	opgetr. 19 Aug. 1929	

Makende in even 3 jaar 7 vacatures.

HOOFDSTUK VI.

Resultaten.

Nog steeds geldt voor de Indische gemeente, dat haar taak zich in hoofdzaak beperkt tot het verzorgen van die zaken, op blz. 12 hiervoor ten opzichte van de Gemeente Batavia opgesomd en door hare instellingsordonnantie bepaald, dus hoofdzakelijk tot de eerste verrichtingen op hygiënisch gebied, hetzij rechtstreeks, hetzij zijdelings.

Met verwijzing naar het „Beknopt overzicht” over dien arbeid in de jaren 1910 tot en met 1926, dat in Publicatie No. 7 in 1927, ter gelegenheid van de te Bandoeng gehouden Tentoonstelling op Hygiënisch gebied werd uitgegeven, moge in het volgende nog iets meer gedetailleerd worden verteld van al die zaken, die de Gemeente Batavia zich in 1905 ter verzorging zag opgedragen, of welker behartiging zij zich sedert dien eigener beweging aantrok.

DE GEMEENTESECRETARIS IN ZIJN WERKKAMER.

BUIZENTRANSPORT TE TANDJONG PRIOK.

1. DE DRINKWATERVOORZIENING.

Reeds in 1906 werd tot meer directe uitbreiding van het aantal artesische putten der drinkwaterleiding overgegaan, en ook in latere opvolgende jaren had gedurig in verschillende buurten vernieuwing of verbetering van de aanvoerleidingen van drinkwater plaats en werden hydranten vernieuwd of het aantal hydranten langzamerhand aanmerkelijk vermeerderd.

Zoo werden verder in de jaren 1908, 1909, en 1910 — 1912 belangrijke credieten verleend voor het boren van artesische putten, voor nieuwe hydranten en voor buisleidingen ter verbetering en/of uitbreiding van het stadsnet.

Wat de watervoorziening in de kampongs betreft, de allereerste werken daarvoor (ten behoeve van kampongs bewesten Molenvliet) werden uitgevoerd in 1909, en verder in 1910 (Kampong Jaagpad), terwijl in 1911 werd besloten om de door den dienst der gemeentewerken in diverse kampongs aangelegde werken ten behoeve van de watervoorziening in beheer te nemen. Zoo werden in 1912 in de kampongs Petodjo en Tanah Tinggi voor de Inlandsche bevolking hydranten geplaatst.

Reeds in 1911 werd aan een Raadscommissie opgedragen van advies te dienen omtrent de meer definitieve beslissing van de kwestie der drinkwatervoorziening: het door die Commissie in Mei 1912 uitgebrachte rapport deed den Gemeenteraad o.a. besluiten van den Hoofdingenieur Weis over

te nemen een reeds vroeger door dezen ontworpen plan voor een bronwaterleiding voor Batavia en Meester-Cornelis

Na nauwgezette voorbereiding van de plannen door deze Raadscommissie kon de Gemeenteraad zich in de vergadering van 23 Februari 1914 met algemeene stemmen uitspreken voor den aanleg van

HOOGRESERVOIR GEREED.

AANLEG DUBBELE AANVOERLEIDING (MATRAMANWEG).

een bronwaterleiding: deze beslissing viel ten nadeele van een ook mogelijke uitbreiding en verbetering van de artesische waterleiding.

Een later ontwerp van 1917 bevatte een uitgewerkt plan voor den aanvoer van voorloopig 300 Liter bronwater per seconde, de aanvoerleiding zou met natuurlijk verhang, zonder oppomping naar een te Tandjong Oost te bouwen hoogreservoir en verder naar Batavia kunnen worden geleid. Voor de kosten, begroot ruim f 8.000.000.—, was reeds vroeger Regeeringssteun toegezegd.

In de Raadsvergadering van 21 October 1918 werd definitief besloten tot den aanleg van een bronwaterleiding, met gebruikmaking van de „Tjimasbronnen” bij Buitenzorg.

Met de uitvoering van de werken kon in de maand September 1920 een aanvang worden gemaakt: het omvatte het capteeren van bronnen, het stichten van een brongebouw met meterinstallatie, den aanleg van een leiding van 41 K.M. naar een te bouwen hoogreservoir, het leggen van een drietal bruggen, en een dubbele leiding van 600 m.M. doorsnede van het hoogreservoir tot aan de grens der gemeente, samen 2×12 K.M., zoodat de geheele aanvoerleiding van de bronnen tot aan de gemeentegrens 65 K.M. lang is, waarvan 12 K.M. dubbel.

De totale kosten van den geheelen aanleg met alle bijkomende werken hebben nagenoeg 9 millioen gulden bedragen (stadshoofdverdeelleiding 2 millioen, overige leiding en werken 7 millioen), welk laatste bedrag door het Gouvernement ter beschikking is gesteld. Aan het Land behooren dientengevolge de z.g. „aanvoerwerken”, loopende tot aan de grens der gemeente, in eigendom toe. De onderhandelingen omtrent de overname door de Gemeente van deze aanvoerwerken verkeerden in een vergevorderd stadium, zoodat de overdracht aan de Gemeente vermoedelijk spoedig zal kunnen plaats hebben.

Het bronwater werd vanaf den openingsdag (23 December 1922) geleverd tegen den prijs van aanvankelijk f 0.25, later f 0.30 per M³, behoudens dat aan diverse liefdadige en andere instellingen op dien prijs belangrijke reductie werd verleend. Het aantal gewone afnemers, op 1 Januari nog slechts 4080, bedroeg op ultimo December 1929 11040, benevens 7463 in de diverse kampongs.

Om nog een klein beeld te geven van hetgeen in de achter ons liggende jaren 1905 tot 1930 op het gebied der drinkwaterleiding door de Gemeente Batavia werd verricht, moge het volgende worden vermeld:

De totale lengte van het z.g. stadsnet van leidingen in de diverse wegen bij de overname der artesische waterleiding, bedragend rond 65 K.M., be-

RESERVOIR OUDE ARTESISCHE WATERLEIDING.

HOOGERESERVOIR IN AANBOUW.

droeg op 1 Januari 1930 312.618 K.M.; aan uitbreiding van dit oude overgenomen net werd in de jaren 1920 tot en met 1928 uitgegeven f 3.431.411.89 (met inbegrip van de stadshoofdverdeelleidingen).

Het totaal aantal afnemers, op ultimo December 1929 bedragende 18.769 (gemiddeld 17.617 opnamepunten over 1929), e.e.a. inclusief de z.g. kampongafnemers, vorderde in 1929 een hoeveelheid water van gemiddeld 228 L. of 19.699 M³. per etmaal (aangevoerd uit het Hoogreservoir, dus met inbegrip van lekverliezen); 84 L. van deze capaciteit werd geregistreerd bij gemiddeld 10392 huisafnemers in de Europeesche wijken, 5 L. bij gemeentelijke instellingen, 3 L. bij liefdadige en andere instellingen, die het water bekomen tegen verlaagd tarief, en 24 L. bij gemiddeld 6926 huisafnemers in de kampongs.

Aan het bedrijf waren per ultimo 1929 in totaal 95 personen werkzaam. Thans zijn de plannen voor het leggen van een tweede hoofdaanvoerleiding in voorbereiding, terwijl in aanleg is een leiding van Kramat naar Priok, zoodat over eenigen tijd ook dit gedeelte der gemeente van bronwater zal zijn voorzien en de vele uitvarende schepen zich zuiver drinkwater zullen kunnen verschaffen.

Na de ingebruikneming der nieuw aangelegde hoogdrukwaterleiding, werd in begin 1923 overwogen of het niet gewenscht was om uit een gezondheids oogpunt de aansluiting van alle nog niet aangesloten woningen aan de drinkwaterleiding verplichtend te stellen. Deze vraag werd door den Raad bevestigend beantwoord, waarop deze verplichting werd vastgelegd in de Bouw- en Woningverordening.

Na 1 Juli 1923 zijn thans de eigenaren van alle nieuwe woonhuizen, of van door haar inrichting kennelijk tot bewoning bestemde gebouwen (b.v. hotels e.d.) welke worden opgericht aan wegen, waarin aanvoerbuizen van de gemeentewaterleiding liggen en waarvan de huurwaarde minstens f 25.— per maand bedraagt, verplicht deze bij ingebruikneming voor geregeld gebruik van water aan die waterleiding aan te sluiten.

Om het aantal der verplichte aansluitingen zooveel mogelijk te vergrooten, is later nog bepaald dat in den vervolge, bij bezwaren van particulieren aard, welke mochten worden aangevoerd tegen lastgevingen om woningen met een huurwaarde van f 25.— tot f 50.— per maand aan te sluiten, met de betrokken eigenaren in overleg zou worden getreden betreffende de betaling in termijnen van alle kosten, welke aan de aansluiting verbonden zouden zijn, indien dan de aansluiting geheel van Gemeentewege zou geschieden. De dan getroffen regeling bepaalde den tijd van de afbetaling der geheele schuld op hoogstens 3 jaren.

BRON-CAPTEERING IN AANLEG.

BRON-CAPTEERING GEREED.

drinkwater werd voorzien, toegepast door middel van hydranten aangesloten op de distributiebuizen der waterleiding, bestond ook reeds in 1905 te Batavia. De Gemeente zette deze kosteloze drinkwaterverstreking na de overname van de toenmalige artesische waterleiding ongewijzigd voort, behoudens dan dat zij in de waterverordening (van 1910) eenige bepalingen opnam om de noodelooze verspilling van drinkwater zooveel mogelijk tegen te gaan.

Na het invoeren in 1920 van een afzonderlijke bedrijfsboekhouding met aparte bedrijfsbegrooting ook voor het Waterleidingbedrijf, werden de kosten van de kosteloze waterverstreking afzonderlijk geraamd op den algemeenen dienst en op de begrooting voor 1920 komt dan ook een bedrag van f 54.000.— voor aan kosten dier verstreking. Dit bedrag liep in den loop der jaren, o.a. door uitbreiding der hydranten op tot f 120.850.47 aan wer-

BRONGEBOUW.

Tot ultimo December 1929 zijn op deze voorwaarden een 1051-tal aansluitingen tot stand gebracht.

De kosteloze drinkwaterverstreking, reeds bestaande vóór de instelling van gemeenten en in die plaatsen, waar van overheidswege in de verstreking van

OVERLOOPKELDER (BUITENZORGSCHE WEG).

werd in 1927 terzake nog slechts f 6000.— geraamd.

Thans, 1930, wordt terzake van de zg. kosteloze waterverstrekking zoo weinig uitgegeven, dat het bedrag daarvan niet meer in cijfers in de bedrijfsbegrooting wordt uitgedrukt.

Na de voltooiing van de bronwaterleiding kwam uiteraard ook de drinkwatervoorziening in de kampongs meer op den voorgrond. Op 4 Juni 1923 besloot de Raad in beginsel om voor die waterverstrekking het systeem van Soerabaja te volgen, dat neerkomt op het aanstellen van waterverkoopers, die het water volgens den meter tegen het gewone tarief ontvangen, terwijl zij het tegen een vastgesteld tarief mogen verkopen.

In 1925 werd definitief besloten om het grootste deel der bestaande hydranten te verplaatsen naar de

kelijke uitgaven over 1924. In verband met de hierna ook nog besproken plannen — inmiddels voor een beteekenend deel reeds tot uitvoering gekomen — om in de kampongs zelve de drinkwatervoorziening uit te breiden en dan successievelijk de kosteloze waterverstrekking steeds meer te beperken,

HYDRANT IN DE KAMPONG.

DRINKBAK VOOR DIEREN.

kampongs (175 stuks), en het plaatsen van een 60-tal nieuwe en van 37 drinkfonteinen met drinkplaats voor dieren op de standplaatsen voor voertuigen; verder werd bij de behandeling der begroting voor 1926 door den Raad besloten om zoo spoedig mogelijk alle kampongwoningen op het

net der bronwaterleiding aan te sluiten. Deze algeheele aansluiting werd in de eerste maanden van 1926 voorloopig bij wijze van proef uitgevoerd in de kampongs Kebon Sirih, Kebon Djeroek en Djembatan Lima en slaagde zoo goed, dat kort daarna werd besloten het proefgebied uit te breiden tot het geheele gebied der gemeente. Tot ultimo December 1929 waren 8618 aansluitingen van kampongwoningen tot stand gebracht, terwijl nog steeds tal van aanvragen binnenkomen.

De leverantie aan de kampongbewoners geschiedt onder één der volgende voorwaarden:

- a. huisaansluiting met watermeter ad *f* 1.25 voor de eerste 5 M³ en *f* 0.30 voor het meerdere, benevens *f* 0.25 voor meterhuur, alles per maand af te rekenen;
- b. uit de hydranten ad *f* 0.01 per petroleumblik van 18 Liter, welke leverantie sub *b.* als noodmaatregel dient en bestemd is om langzamerhand te verdwijnen, n.l. zoodra in de betrokken omgeving alle huisaansluitingen gereed zijn.

Het aantal hydranten, in de kampongs geplaatst voor den waterverkoop bedroeg op ultimo 1929: 53.

2. AFWATERING, ASSAINEERING.

Door de „Raadscommissie voor den waterafvoer en de watervoorziening van Batavia” werd in 1911 een uitvoerige studie geleverd over de Afwatering van Batavia, waarom, in afwachting van de daarbij aanbevolen en ook overigens voorgenomen groote afwateringsplannen, voorloopig geen werken van belangrijken omvang meer werden uitgevoerd.

Deze plannen (het z.g. plan „van Breen”), aansluitende op de groote landswerken ter verbetering van den wateraan- en afvoer (o.a. aanleg van het Bandjirkanaal), sedert 1913 in uitvoering, omvatten de verbetering van den afvoer van het bandjirwater, den lokalen wateraf- en aanvoer en de scheepvaart, die onafscheidenlijk is van den waterstaatkundigen toestand.

Met de uitvoering werd aangevangen in 1916: het eerste werk omvatte den aanleg van het afvoerkanaal en het eerste deel der oosteraanvoerleiding. In 1917 (Raadsvergadering van 21 Mei 1917) werden door den Raad goedgekeurd de plannen voor den aanleg van een Westerhoofdaanvoerleiding en van een Gondangdia-afvoerleiding, voorts de normaliseering van de Tji Deng en het verbeteren der goten langs Kebon Sirih en Kampong Lima. Voorts verbetering (ombouwing en uitbreiding) van de rioleering in de aan de Gemeente overgedragen wegen op Gondangdia. In totaal werden al deze werken begroot op rond f 500.000.—

Onder de eerste uitvoeringswerken van deze plannen behoorde de in 1918 aangevangn ombouw van de rioleering in de door de Gemeente inmiddels van de „Bouw- en Cultuurmaatschappij” overgenomen wegen op Gondangdia. Door de Regeering werd in October 1916 het denkbeeld geoperd om de z.g. kleine assaineeringswerken (het behandelen van poelen en plassen met petroleum of re-

REINIGINGSDIENST. Zg. Vaste Post.

REINIGINGSDIENST. Vaste ploeg.

hooren. Hiermede ging de Raad op 13 Januari 1919 accoord; tevens werd goedkeuring gehecht aan de door het toenmalig raadslid Ir. H. van Breen terzake van de kleine assaineeringswerken opgemaakte plannen.

In 1919 en 1920 werden van gemeentewege diverse dezer kleine assaineeringswerken ter hand genomen en uitgevoerd, zoo bv. verbetering van de kampongs Tanah Abang en Angké Doeri; eerstgenoemd jaar werd vanwege den dienst der „Bevloeiings-, Afwaterings-, Waterkeerings- en Gezondheidswerken” verbetering gebracht in den waterloop langs Noordwijk, Tanah Tinggi, Tanah Abang en Rijswijksche straat, in de spoelwatervoorziening en afwatering van het Tjidenggebied en in 1919/1920 bovendien in den waterafvoer in het Noorden en Oosten van Batavia (tusschen de kali's Krekot en Soenter). In 1921 schonk de Gouverneur-Generaal aan den Gezondheidsdienst een bedrag van f 10.000.— uit het zg. Watersnoodsfonds ten behoeve van verdere afwerking van de zg. kleine assaineeringswerken te Batavia.

Nog mag er op worden gewezen, dat geregeld bij elke begrooting gelden werden en nog worden gevoteerd voor een verbeterd onderhoud (c.q. vernieuwing) en uitbreiding van het goten- en/of rioleeringsstelsel in boven- en benedenstad en dat ook in de eerste jaren na 1905 reeds in menig jaar extra-credieten werden verleend voor speciale voorzieningen in bepaalde wijken. In 1908, 1909 en 1910 bv. werd besloten in verschillende wijken open goten en gesloten rioleeringen aan te leggen (Salemba, Berendrechtslaan, Patekoan): in het laatste jaar nog werd een

sidu, eerste schoonmaak van kampongs en omgeving, zuiveren van besmette privaten, kleine verbeteringen in wateraan- en afvoer e.d.), tot dusver vanwege de Gezondheidscommissie voor de Gemeente Batavia uitgevoerd, in den ver- volge tot de werkzaamheden der Gemeente te doen be-

crediet van *f* 27.500.— verleend voor verbetering van de afwatering (nl. het maken van een spoelleiding) voor de buurt tusschen Noordwijk — Gang Thibault — Sawah Besar en de kampongs Sawah Besar, Kebon Djeroek en Assem Reges.

In 1918 werd door den Raad een belangrijk bedrag (*f* 118.000.—) toegestaan voor ombouw der rioleering op Nieuw Gondangdia en *f* 48.000.— voor aanleg van gesloten rioleeringen in Raden Salehlaan en Pegangsaän.

Op de begrooting voor 1922 werd een bedrag van *f* 30.000.— uitgetrokken voor den aanleg van goten in diverse kampongs; 27 Februari 1922 besloot de Gemeenteraad tot assaineering van de gemeentekampongs Kampong Entjlek en Gondangdia, terwijl in 1923 werd overgegaan tot assaineering van de Gemeentekampongs bij den Tangerangaschen weg en van de gemeentekampong Kernolong.

3. MALARIA-BESTRIJDING (DEMPING VAN VISCHVIJVERS).

Nadat in de Raadsvergadering van 25 Februari 1918 de aandacht was gevestigd op het groote gevaar, dat de langs de kust van Batavia gelegen vischvijvers voor de gezondheid van deze Gemeente opleveren — zij zijn zeer gevaarlijke muskieten-broedplaatsen, — besloot de Gemeenteraad op 27 Januari 1919 zich tot de Regeering te wenden met het verzoek op 's Landskosten de langs de kust van Batavia tusschen de kali's Angké en Soenter gelegen vischvijvers te onteigenen en daarna over te gaan tot drooglegging van die terreinen. De Gemeente was dan bereid, de drooglegging door inpoldering en bemaling op hare kosten te onderhouden, daarbij verwachtende dat de Regeering aan de Gemeente de voorkeur zou geven als de terreinen na ophooging en gereedmaking voor exploitatie zouden worden overgedragen.

Bij ordonnantie van 21 October 1920, No. 51a (Stbl. 782) werd besloten tot onteigening van binnen Batavia gelegen gronden, teneinde de daarop voorkomende vischvijvers en waterplassen in het belang der malaria-bestrijding te kunnen droogleggen.

Van de drooglegging (demping en inpoldering), eerst om bezuinigingsredenen uitgesteld, werd inmiddels afgezien: door den Dienst der Volksgezondheid wordt het vraagstuk van het uitroeien der broedplaatsen van de malaria-muskieten thans opgelost door het schoonmaken en schoonhouden der vijvers, die daarna verpacht worden, uiteraard onder aanhoudend toezicht op het onderhoud, gepaard gaande met advies omtrent de beste en voordeeligste wijze van exploitatie.

Omtrent de malaria-bestrijding van Gemeentewege wordt verwezen naar blz. 64.

4. REINIGINGS- EN BESPROEIINGSDIENST.

Hoewel in den loop der jaren 1905—1913 aan den gemeentedienst voor Reiniging (Vuilverwijdering) en Besproeiing gestadig uitbreiding werd gegeven (in 1913 werd reeds een bedrag van f 93.000.— aan deze zorg uitgegeven), kwam de noodzakelijkheid van eene afdoende reorganisatie en uitbreiding, gepaard gaande met moderniseering van het materiaal, steeds meer en meer naar voren.

In de Raadsvergadering van 7 Maart 1921 werd aangenomen een voorstel tot algeheele reorganisatie van den Reinigings- en besproeiingsdienst.

Het vuilvervoer, inclusief dat voor de kampongs ($\pm 750 M^3$ per dag) wordt verricht met een 15-tal motorvuilniswagens, in de benedenstad met 4 prauwen, en in de kampongs, waar geen vrachtauto's kunnen rijden, met grobaks (± 90). Voor den faecaalreinigingsdienst bleef voldoende materiaal beschikbaar, n.l. 3 latrineledigers. (De vuilverwijdering geschiedt sedert deze reorganisatie door storting op laaggelegen gronden en bedekking daarna met aarde, waardoor tevens poelen en plassen worden gedempt en laaggelegen terreinen bebouwbaar worden gemaakt). Het besproeien der wegen zou geschieden door middel van een 7-tal motorsproeiwagens, plus een reservewagen, op bepaalde drukke verkeerswegen zelfs 7 maal per dag; bovendien bleef dan nog gehandhaafd de melasse-besproeiing in een gedeelte der benedenstad (met 1 motorsproeiwagen) en voorloopig ten deele met de gebruikelijke „handbesproeiing”.

Thans, 1930, zijn aan kosten voor den reinigings- en besproeiingsdienst geraamd bedragen f 4.350.50 en f 2.100, bij welk laatste bedrag valt op te merken dat deze kosten sedert de asphalteering der meeste wegen aanmerkelijk zijn verminderd: nog in 1922 kostte de besproeiing f 112.000.—.

In 1913 werd door

REINIGINGSDIENST. Uitbetaling aan koelies.

DE OUDE HANDBESPROEIJING.

dienst werd gereorganiseerd en gemoderniseerd en tot op voor enkele wegen na de geheele handbesproeiing werd vervangen door besproeiing met motor-sproeiwagens. Tegelijk met deze reorganisatie ving onder het bestuur van Burgemeester Mr. Meijroos, aan een meer definitieve bestrijding van de stofplaag der wegen door geleidelijk van bijna alle wegen in boven- en benedenstad de deklagen te teeren of te asphalteren, hetgeen tevens een goede bescherming voor de steenslagdeklagen zelf bleek te zijn.

In Augustus 1923 nam de Gemeenteraad een ten opzichte van de wegverbetering in het algemeen en ten aanzien van de stofbestrijding in het bijzonder zeer belangrijk besluit. Ten behoeve van het geheel asphalteren van de hoofdwegen (rond 400.000 M²) werd besloten tot de aanschaffing van een machine voor het mengen van asphalt, steenslag, ce-

den Gemeenteraad besloten om — waar voor de besproeiing der wegen nog steeds gebruik werd gemaakt van handbesproeiing door middel van giettonnetjes (met water uit rivieren, grachten en straatputten, bij hoge uitzondering uit hydranten der artesische waterleiding) over te gaan tot de aanschaffing van een drietal automobiel-sproeiwagens.

In de opvolgende jaren werd de besproeiing der wegen steeds zooveel mogelijk uitgebreid, tot in 1920/1921 toen, gelijk hiervoor vermeld, de geheele reinigings-

ment en zand, om in een tijdvak van 10 achtereenvolgende jaren de hoofdwegen van een met dit mengsel verkregen „asphalt-beton“-deklaag te voorzien, hetgeen een belangrijke bezuiniging op onderhouds- en besproeiingskosten zou geven.

SPROEIWAGEN, TEVENS BRANDSPUIT.

REINIGINGS- EN BESPROEIJINGSDIENST. Vrachtauto's en Sproeiwagens.

5. AFVOER VAN HUISVUIL- EN FAECALIEN.

De directe afvoer van faecaliën van de steenen huizen, bewoond door de niet-Inheemsche bevolking (Europeesche woningen) geschiedt sedert jaren voor de oudere woningen in beerputten, die van tijd tot tijd geledigd moeten worden en verder voor een deel dier woningen en speciaal voor de woningen, gebouwd na de totstandkoming van de tegenwoordige Bouwen Woningverordening, door septic-tanks. In de laatste jaren zijn in vele van die woningen ook de op de beerputten gebouwde eenvoudige privaten vervangen door moderne closets met waterspoeling.

Wat den definitieven afvoer van faecaliën uit de Europeesche wijken betreft, tot ongeveer medio 1916 was dit overgelaten aan het particulier initiatief.

In 1916 werd besloten om van Gemeentewege een eigen faecaalreinigingsdienst op te richten: voor aanschaffing van materieel daarvoor (automobiellatrinelediger enz.) werd een crediet van f 23.000.— verleend, terwijl de exploitatiekosten werden begroot op \pm f 14.000.— per jaar.

Door het gebruikmakend publiek wordt een zeker bedrag betaald voor het doen ledigen der putten, thans, 1930, bedragende f 10.— voor elke 1000 Liter of gedeelte daarvan.

Deze faecaalreinigingsdienst, nu beschikkende over een tweetal latrineledigers, gemonteerd op 3 auto's met 3 aanhangwagens, is sedert eenige jaren ingedeeld bij den Gemeentelijken Reinigingsdienst, onderdeel van den dienst der Gemeentewerken.

Over het algemeen genomen, is de toestand van den faecaalafvoer, voor wat de steenen gebouwen betreft, niet slecht te noemen: wat het gemeentetoezicht betreft, kan vrijwel worden volstaan met in te gaan op eventueele klachten dienaangaande, terwijl overigens de dienst van het Rooiwezen en de Bouwpolitie gestadig toezicht houdt.

MODERNE WEGBESPROEIJING.

6. WEGENVERBETERING.

In verband met de omstandigheid, dat de toestand van de bij de instelling der gemeente van het Gouvernement overgenomen wegen zeer veel te wenschen overliet, werd in 1917 door den Gemeenteraad in beginsel tot wegenombouw besloten, waarvoor aan de Regeering zou worden verzocht zich in beginsel bereid te verklaren tot subsidieverleening voor de helft der kosten en tot het verleenen van een renteloos voorschot voor de andere helft der kosten.

Voor dit verzoek aan de Regeering bestond te meer reden waar de Gemeente, wilde zij haar wegennet in een werkelijk aan de eischen van het verkeer voldoende staat brengen, door dezen ombouw in eens, voor uitgaven zou komen te staan die haar draagkracht te boven ging. De ombouwkosten werden toch begroot op rond *f* 4.000.000.— en de financiële draagkracht der gemeente zou een dergelijke uitgaaf in een kort tijdsbestek (het was noodig dat de afdoende verbetering spoedig tot stand kwam) niet gedogen, al zou ook na den ombouw een belangrijk bedrag aan jaarlijksche onderhoudskosten bespaard kunnen worden.

Nadat de Regeering aanvankelijk zich in beginsel bereid verklaard had in de kosten van den ombouw (verbetering) van het wegennet bij te dragen, berichtte Zij in Augustus 1918, dat die bijdrage zou worden verleend niet in één bedrag, doch dat telkens voor elk te verbeteren weggedeelte financiële steun zou worden verleend op een voor elken weg in te dienen aanvraag, met welke wijze van subsidieverleening de Gemeenteraad zich op 14 Juni 1920 vereenigde.

Achtereenvolgens werd in de jaren 1919 tot en met 1929 in totaal aan wegenombouw besteed een bedrag van rond *f* 2.200.000.—, terzake waarvan aan gouvernements-subsidie werd ontvangen rond *f* 159.410,—. Van het geheele wegennet was in December 1929 een totaal oppervlakte van ongeveer 1.246.000 M² geasphalteerd, terwijl nog te asphalteeren valt een oppervlakte van bijna 350.000 M².

AANBRENGEN VAN EEN ASPHALT-BETONLAAG. (Kebon Sirih).

AANBRENGEN VAN EEN ASPHALT-BETONLAAG. (Kebon Sirih).

7. BAD- EN WASCHGELEGENHEDEN, URINOIRS EN PRIVATEN.

Krachtens raadsbesluit van 1 Augustus 1906 werd de eerste door de Gemeente gestichte openbare badgelegenheid in dat jaar gebouwd op het erf van het Hoofdbureau van het Mijnwezen aan Molenvliet West; de Raad besloot in zijn vergadering van 5 September 1906 dat voor het gebruikmaken van deze badgelegenheid geenerlei betaling zou worden gevorderd, terwijl in de Raadsvergadering van 1 Augustus 1908 de badgelegenheid apart voor de Europeesche, de Inlandsche, de Chineesche en Arabische bevolking op verschillende dagen der week werd opengesteld. In 1915 werd deze badgelegenheid afgebroken. In 1908, 1910 en 1911 werd voor uitbreiding van badgelegenheden uitgegeven resp. f 750.—, f 724.— en f 1097.—.

In 1917 werden zoowel in de boven- als in de benedenstad verschillende semi-permanente en permanente septictanks en badkamers voor de kampongbevolking gebouwd, n.l. in totaal 10 badkamers met bijgeplaatste septictanks (Kebon Djeroek) en 7 septictanks alleen op Kebon Djahé, Tanah Tinggi, Djembatan Lima en Angké Doeri. Bij de septictanks werden tevens spoelplaatsen en afvoergoten gemaakt. Verder werden in de jaren 1919 en 1920 als onderdeel van de uitvoering van de z.g. kleine assaineeringswerken in de kampongs Bali en Angké Doeri een 10-tal privaatgebouwtjes geplaatst.

De geleidelijke uitbreiding was in 1918 tijdelijk stopgezet, n.l. toen de plannen voor het aanleggen van een bronwaterleiding tot voorstellen waren omgewerkt: het was n.l. de bedoeling om dan bij de openbare bad- en waschplaatsen tevens privaten op te richten, loozende op septictanks met bodemfiltratie, waarmede dan tegelijk een begin zou worden gemaakt met de verbetering van den faecaalafvoer in deze gemeente.

In 1923 werden nog gelden toegestaan voor den bouw van privaten op Pasar Senen en op Pasar Tanah Abang en in 1924 werden gesticht 2 bad- en waschgelegenheden met W.C.'s in kampong Entjlek Petodjo en 1 in kampong Kroekoet. Voorts werd op elk der begrotingen voor 1926 en 1927 bereids een bedrag van f 25.000.— uitgetrokken voor een betekenende uitbreiding van het aantal openbare privaten en bad- en waschplaatsen.

In 1926 werden voorts nog in elk der kampongs Petodjo Sabangan en Petodjo Oedik 1 bad- en waschplaats gebouwd, terwijl eenige projecten voor dergelijke inrichtingen nog in behandeling zijn.

Van het oudere type openbare privaten zijn in den loop der laatste jaren er 9 gebouwd in Kampong Kebon Djeroek, 4 in Kampong Pintoe Besie en 13 op verschillende punten in de benedenstad langs waterlopen, dus zonder septictank of beerput, totaal 26. Van het nieuwere type zijn op verschillende plaatsen in de verbeterde kampongs gebouwd 2 privaatgebouwen, 1 badplaats- tevens privaat, 8 bad- tevens waschplaatsen en 16 bad-, wasch- en privaatgebouwen, totaal 27, gebouwd na 1927, waarvoor aan bouwkosten werd uitgegeven rond f 51.000.—.

Door tal van moeilijkheden, ondervonden bij den aankoop of vrijmaking van de benoodigde grondstrooken kon in 1929 niet worden overgegaan tot den noodigen bijbouw van meerdere openbare privaten en bad- en waschgelegenheden. Momenteel is weder de bouw van een 4-tal dergelijke inrichtingen, n.l. in de kampongs Parapattan, Kebon Sirih en Kebon Katjang ter hand genomen.

8. KAMPONGVERBETERING.

Heeft tot aan het jaar 1922 toe de kampongverbetering binnen deze Gemeente zich in hoofdzaak bepaald tot het, in aansluiting op de z.g. „grootte assaineeringswerken” verbeteren van den waterafvoer van diverse kampongcomplexen, in dat jaar is men begonnen met een systematische verbetering van de verschillende Stadskampongs.

Deze kampongverbetering omvat het egaliseeren en/of ophoogen van de terreinen, het dempen van poelen, het aanleggen van hoofdzakelijk open goten voor den afvoer van hemel- en menagewater en het verbeteren van de bestaande, c.q. het aanleggen van nieuwe wegen, e.e.a. zooveel mogelijk in overeenstemming met het rooilijn- en wegenplan, terwijl tevens in de verbeterde kampongs openbare bad- en waschplaatsen en privaten worden opgericht.

Waar noodig worden de voor de uitvoering van de verbeteringswerken benodigde grondstrooken vrijgemaakt, door het afkopen van de zich daarop bevindende opstallen en beplantingen.

De uitzonderlijke toestanden in Batavia, waar men vele kampongs aantreft op eigendomsperceelen dan wel op particuliere landerijen, noodzaken tot een voorafgaand overleg niet alleen met de kampongbewoners zelve, die als grondhuurders dan wel bezitters van oesaharechten eigenaren zijn van de opstallen en beplantingen, doch mede met de grond- en landeigenaren, hetgeen uiteraard remmend werkt op het tempo waarin de kampongverbetering kan worden tot stand gebracht.

Een gelukkig verschijnsel is, dat in den laatsten tijd ook van de zijde van de grond- en landeigenaren meerdere medewerking wordt ondervonden, zoodat — op een enkele uitzondering na — deze eigenaren steeds hebben toegestemd in een overdracht in beheer aan de Gemeente van de aan hen toebehoorende particuliere kampongwegen.

Noodzakelijk is de medewerking van de grondeigenaren intusschen niet, daar de Gemeente aan de hand van de op dat stuk bestaande verordeningen, eigenaren die niet bereid zijn de aan hen toebehoorende wegen aan de Gemeente over te dragen, kan dwingen de verbetering van deze wegen zelve ter hand te nemen, dan wel de daaraan door de Gemeente bestede kosten aan haar te vergoeden.

Zijn de eigenaren tot overdracht van de wegen bereid, dan worden de kosten van verbetering daarvan geheel door de Overheid (Gouvernement en Gemeente) gedragen.

KAMPONG TANAH RENDAH (vóór de verbetering).

1927 verbeterde kampongs door het Land subsidie verleend.

Voor de kosten van eerste verbetering van diverse kampongs in de jaren 1922 t/m 1924 is geen subsidie aangevraagd, daar dit kampongs betreft, welke alle gelegen zijn op aan de Gemeente toebehoorende stadslanden. De Gemeente heeft zich n.l. ten aanzien van de subsidieverleening door het Land op het standpunt gesteld, dat zij als landeigenaresse verplicht is de verbetering van de kampongs gelegen op de aan haar toebehoorende landen zelve te bekostigen, door tegenover behooren evenwel geheel voor rekening van het Gouvernement te komen de kosten van verbetering voor de tot Landsdomein teruggebrachte particuliere landen, aan-

KAMPONG TANAH RENDAH (na de verbetering).

De subsidie-regeling van het Gouvernement voor de kosten van eerste verbetering der kampongs, dateert intusschen eerst van 1928.

De tevoren ¹⁾ uitgevoerde kampongverbeteringswerken zijn oorspronkelijk geheel door de Gemeente bekostigd, doch voor kort is ook voor de in de jaren 1925 t/m

1) D.i. na 1921, aangezien de voordien totstand gebrachte plaatselijke verbeteringen van den waterafvoer gedeeltelijk door den Assaineringsdienst zijn aangelegd.

KAMPONG KEBON DJAHE (vóór de verbetering).

ring daarvan geheel door de Overheid (nl. Gouvernement en Gemeente elk voor de helft) worden gedragen, terwijl eenzelfde kostenverdeling tenslotte wordt aangenomen voor de verbetering van de kampongs gelegen op van oudsher aan het Gouvernement toebehoord hebbende gronden.

Blijkens de kortelings door de Regeering verleende subsidie is deze door de Gemeente voorgestane wijze van kostenverdeling, hoewel afwijkend van het algemeene Regeeringsstandpunt terzake, door Haar aanvaard.

Vermelding verdient nog dat de Regeering, wil de Gemeente in aanmerking kunnen komen voor Landssteun bij kampongverbetering, deze verbetering volgens bepaalde normen behoort uit te voeren. Met deze zg. „normaaleischen” heeft de Gemeente zich slechts ten deele kunnen vereenigen.

KAMPONG KEBON DJAHE (na de verbetering).

gezien het Gouvernement hier in de plaats van den vroegeren landheer is getreden.

Ten aanzien van de particuliere kampongs wordt het, i.v.m. de doorgaans ongunstige exploitatie-uitkomsten dezer kampongterreinen, door de Gemeente billijk geacht, dat de kosten voor verbetering

KAMPONG KEBON DJAHE (vóór de verbetering).

In verband met de door de Gemeente Batavia in den loop van de jaren bij de kampongverbetering opgedane ervaring, wordt de verharding van de kampongwegen volgens deze normaaleischen niet voldoende geacht, terwijl ook in de door de Gemeente verbeterde kampongs meer rijwegen worden aangelegd (institute van voetpaden) dan volgens het normaalproject zijn toegestaan. Dit laatste is een gevolg van het door de Gemeente ingenomen standpunt, dat personen — waarbij in de eerste plaats is gedacht aan de bezitters van rij- en voertuigen — die vóór de kampongverbetering hun woningen per as kunnen bereiken, daartoe ook na de verbetering in staat behooren te zijn, aangezien deze verbetering anders voor die personen veeleer een verslechtering zou beteekenen.

In verband met de subsidiebepalingen is de Gemeente nu echter verplicht, de meerdere kosten van uitvoering als gevolg van deze afwijkingen van de normaal-eischen geheel voor hare rekening te nemen. Hierdoor wordt praktisch van de totaal-kosten van verbetering van particuliere- en Gouvernements-kampongs in te

KAMPONG KEBON DJAHE (na de verbetering).

In verband met de door de Gemeente Batavia in den loop van de jaren bij de kampongverbetering opgedane ervaring, wordt de verharding van de kampongwegen volgens deze normaaleischen niet voldoende geacht, terwijl ook in de door de Gemeente verbeterde kampongs meer rijwegen worden aangelegd

van de helft, $\pm \frac{2}{3}$ gedeelte door de Gemeente en $\pm \frac{1}{3}$ gedeelte door het Land gedragen, terwijl bij verbetering van kampongs op voormalige particuliere landerijen het Land slechts de kosten van verbetering draagt op basis van de normaal-eischen, zoodat het meerdere ($\pm \frac{1}{3}$ van de totaal-kosten) voor rekening van de Gemeente komt.

De plaatselijke verbeteringen van de afwatering voor 1922 buiten beschouwing latende, geeft de kampongverbetering vanaf dat jaar t/m ultimo 1929 het volgende beeld:

In 1922 verbeterd	}	H.A. Kosten: f	53.000.—
„ 1923 „		12,9	„ „ „ 93.000.—
„ 1924 „			„ „ „ 48.000.—
„ 1925 „		17,1	„ „ „ 75.000.—
„ 1926 „		25,4	„ „ „ 84.000.—
„ 1927 „		25,5	„ „ „ 133.000.—
„ 1928 „		1,1 ¹⁾	„ „ „ 46.000.— ²⁾
„ 1929 „		27	„ „ „ 150.000.—
Totaal verbeterd in 1922 t/m 1929		109	H.A. Kosten f

Het per 1 Januari 1930 binnen de Gemeente nog te verbeteren oppervlak bedraagt naar raming 135 H.A. Gouvernementskampongs en 406 H.A. kampongs van particuliere eigenaren: totaal 541 H.A.; in verband met het gemiddelde cijfer over de jaren 1922 t/m 1929 zal de verbetering hiervan naar schatting komen te staan op $541 \times f 4000.— = f 2.200.000.$ In de jaren 1925 t/m 1929 zijn bovendien in totaal 27 openbare bad- en waschplaatsen en privaten opgericht; de hieraan verbonden kosten ad f 50.900.— zijn — in afwachting van een subsidieregeling van het Gouvernement — geheel door de Gemeente gedragen.

De kosten van onderhoud van de verbeterde kampongs beloopt per jaar rond f 300.— per H.A. en die van de openbare bad- en waschplaatsen en

¹⁾ Dat in 1928 een zoo gering oppervlak werd verbeterd is een gevolg van de omstandigheid, dat de in dat jaar afgekomen subsidiebepalingen een herziening van de onderhanden zijnde projecten noodzakelijk maakten, terwijl bovendien het door het Gouvernement ingenomen standpunt, dat kampongs gelegen op particuliere landerijen alleen dan verbeterd mogen worden indien vaststaat, dat deze landen binnen afzienbaren tijd niet zullen worden teruggebracht tot Landsdomein, stagnatie veroorzaakte.

²⁾ In het bedrag van f 46.000.— zijn mede begrepen de kosten van het afwerken en aanbrengen van een betere wegverharding in verschillende voor 1926 reeds verbeterde kampongs, zulks i.v.m. de in dat jaar plaats gevonden herziening van de voor de kampongverbetering gestelde normen.

KAMPONG KEBON DJAHE (vóór de verbetering).

vormt van de verbetering der Bataviasche straatverlichting, waaromtrent onderhandelingen worden gevoerd met de Ned.-Ind. Gas-Mij.

De kosten van onderhoud (en t.z.t. van de verlichting) van de verbeterde kampongs, alsmede die van de openbare bad- en waschplaatsen en privaten moeten, in afwachting van de terzake nader door de Regeering te nemen beslissing, thans nog geheel door de Gemeente worden gedragen.

Voor 1930 is hiervoor (exclusief verlichting) een bedrag van ruim f 30.000.— op de begroting moeten

worden uitgetrokken. Sedert begin 1929 wordt van Landswege terzake van de door de Gemeente verzorgde kampongverbetering subsidie verleend ten bedrage van 50% van de naar door den Dienst voor de Volksgezondheid goedgekeurde normaalprojecten uitgegeven kosten en wel

KAMPONG KEBON DJAHE (na de verbetering).

privaten gemiddeld f 286.— per inrichting. In het bedrag van f 300.— zijn niet begrepen de kosten van verlichting der kampongs, aangezien daartoe nog niet werd overgegaan. De totstandkoming van deze verlichting kan evenwel binnen afzienbaren tijd worden tegemoet gezien, daar zij een onderdeel

tot heden voor de verbeterde kampongs:

Parappatan	f	6.153	subsidie verbeteringskosten	f	13.586	
Petodjo-Binatoe	„	18.145	„ „ „	„	48.250	
Trate	„	17.221	„ „ „	„	40.662	
Ketapang Chassé	„	14.360	„ „ „	„	35.860	
Kebon Djerboek/Sawah Besar „	„	56.230	„ „ „	„	162.230	
Diverse kampongs verbeterd in 1926 tot en met 1928	„	66.187	„ „ „	„	107.264	
		<u>f</u>	<u>178.296</u>		<u>f</u>	<u>407.852</u>

Aan zuiver gemeentelijke uitgaven voor deze kampongs bleef dus over f 229.556 terwijl, afgezien van evengenoemde subsidiebedragen in de laatste jaren, bv. 1925 tot en met 1929, aan kampongverbetering werd ten koste gelegd een bedrag van f 75.000.—, f 84.000.—, f 133.000.—, f 46.000.— en f 130.000.— of totaal f 468.000.—.

EENIGE GEMEENTEWONINGEN OP DJATI BAROE.

9. VOLKSHUISVESTING.

A. STEUN VAN WONINGBOUW.

VOLKSWONINGBOUW „PETODJO”.

ontwerpen zou worden gevraagd. De eerste 18 volkswoningen op Djati Baroe (in huurprijzen van f 110.—, f 85.—, f 70.— en f 66.— per maand) kwamen in 1920 gereed; zij werden gebouwd door een Chineeschen aannemer voor f 150.860.— onder toezicht van den dienst van Grond- en Woningzaken.

Ten aanzien van de volkshuisvesting in de kampongs (verbetering der toestanden op hygiënisch gebied aldaar) werden middelen beraamd ter verbetering, allereerst bestaande in het trachten verkrijgen van een denkbeeld over de maatregelen, welke voor het assaineeren der kampongs noodig waren.

KANTOOR GROND- EN HUIZENBEDRIJF
EN JUBILEUMFONDS.

Op 22 April 1928 werd door den Gemeenteraad, niet ontmoedigd door de „mislukking” van kampongbouw op Sentiong, besloten, dat de Gemeente zelf zou overgaan tot het bouwen van goedkoopere woningen op het land Menteng en op gemeenteterrein te Djati Baroe, waartoe aan eenige architecten-bureaux om

Een afzonderlijke dienst om dit gebied te verkennen werd (in 1917) ingesteld, die belast zou zijn met een bestudeering van den bestaanden en van den gewenschten toestand, alsmede van de wijze waarop en de middelen waarmede het gestelde doel het best en het spoedigst zou zijn te bereiken.

Na de stichting van een afzonderlijken dienst voor Grond- en Woningzaken in 1918 — de dienst ving zijn werkzaamheden aan in begin 1919 — werd de bovenbedoelde feitelijke afdeeling „Volkshuisvesting”, belast met het voor-onderzoek van de woningtoestanden in de kampongs, bij dezen nieuwen dienst ingedeeld; zij beëindigde in 1920 het onderzoek naar de woontoestanden in de vier kampongs te Batavia, n.l. Kemajoran, Kali Pasir (Pengarengan), Djembatan Lima en Sawah Besar.

Om de bewoners van het op 21 Juli 1913 afgebrande kampongcomplex Kwitang te helpen en om te voorkomen dat de leeggebrande terreinen, deel uitmakende van particuliere terreinen, door de eigenaren zouden worden benut voor andere doeleinden, werd op 28 Juli 1913 vastgesteld een aparte bouwverordening voor die terreinen, bedoelende te bereiken dat deze bestemd zouden blijven voor woonterreinen voor de Inlandsche bevolking.

Spoedig na dezen brand werd een stichting in het leven geroepen, n.l. het „Kramat-Kwitangfonds”, met een kapitaal van f 45.000.— (f 20.000.— van de Gemeente en f 25.000.— door het Gouvernement geschonken), ten doel hebbende den opgezetenen voorschotten te verleen voor het herbouwen hunner afgebrande woningen; in latere jaren werd het fonds ook bestemd om aan de Inlandsche bevolking bouwvoorschotten te verleen voor herkouw van afgekeurde of door een rooilijn getroffen woningen. Bij de behandeling der Gemeentebegroo-ting voor 1924 besloot de Gemeenteraad op 19 December

STEENEN WONINGBOUW VIA JUBILEUMFONDS.

SOEMBAWEG, SEMIPERMANENTE BOUW.

1923 het in verband met het Regeeringsjubileum van H. M. de Koningin oorspronkelijk voor een of ander luxewerk beschikbaar gestelde bedrag van f 25.000.— te bestemmen voor de stichting van een fonds en dit samen te smelten met het „Kramat - Kwitangfonds”. Deze gecombineerde fondsen zou-

den dan onder den naam van „Jubileumfonds” ten doel hebben het bevorderen van kleinwoningbouw- en -verbetering binnen de Gemeente Batavia. De eigenlijke stichting van het „Jubileumfonds” had plaats bij verordening, vastgesteld 28 September 1924; het fonds kreeg de beschikking over een totaal bedrag van ruim f 81.500.—, n.l. f 25.000.— uit bovenbedoelde schenking en ruim f 56.500.— als verschil tusschen baten en lasten van het oude „Kramat-Kwitangfonds”.

Het „Kramat-Kwitangfonds”, aanvankelijk beheerd door eene aparte Raadscommissie, later door de Commissie voor Grond- en Woningzaken, wordt thans (vereinigd met het Jubileumfonds) beheerd door het College van Burgemeester en Wethouders.

Spreekt het feit, dat reeds na twee jaren van het bestaan van het „Kramat-Kwitangfonds” (medio 1915) het aantal voorschotten daaruit reeds een 100 met een totaal van f 60.630.98 bedroeg, al voldoende voor de gunstige resultaten van dit oude fonds, en was dit aantal in 1927 reeds opgelopen tot 250 met een eindcijfer aan voorschotten van rond $1\frac{1}{4}$ ton gouds (d.w.z. sedert 1924 dan uit het nieuwe „Jubileumfonds”) waaraan de Gemeente in 1925 en 1927 nogmaals f 10.000 en f 1.000 toevoegde, zoo valt over het „Jubileumfonds” nog het volgende apart te vermelden.

Krachtens het bepaalde in artikel 3 der Stichtingsverordening, tracht het „Jubileumfonds” zijn doel van bouw en verbetering van kleine woningen te bereiken door het verstrekken van voorschotten voor dien bouw of

voor verbetering van kleine woningen. Voor het ontvangen van voorschotten komen in de eerste plaats in aanmerking zij wier woningen door brand geheel of gedeeltelijk vernield zijn; verder zij, die op grond van de bouw- en woningverordening van Batavia een lastgeving hebben ontvangen tot afbraak dan wel tot verbouwing van hunne woning en ten slotte zij, die een woning wenschen te bouwen op aan de Gemeente Batavia in eigendom behoorenden grond.

In den laatsten tijd worden, zoo de voorradige gelden het slechts eenigszins toelaten, zelfs credieten verleend aan elkeen, die maar nieuwe (kleine) woningen wil bouwen; terwijl de leeningen al lang niet meer worden verleend uitsluitend aan Inlanders.

De werkingssfeer van het „Jubileumfonds” is dus ruimer gesteld dan die van het oude Kramat-Kwitangfonds: sedert 1924 toch bestaat niet meer de beperking dat alleen steun wordt gegeven bij den herbouw van afgebrande woningen, doch kunnen, gelijk gezegd, voorschotten worden gegeven voor herbouw van door de plaatselijke overheid uitgevaardigde lastgevingen getroffen (kleine) woningen en voor nieuwbouw van kleine woningen. Het werkterrein van het „Jubileumfonds” is dus sedert 1924 uitdrukkelijk uitgebreid over de geheele stad en de verbetering van de volkshuisvesting in de Gemeente Batavia is nu een uitgesproken doel van het nieuwe fonds.

Het „Jubileumfonds” wordt sedert 1 Mei 1927, onder toezicht en beheer van Burgemeester en Wethouders behartigd door een daarvoor aangestelden afzonderlijken „Administrateur van het Jubileumfonds”.

De inkomende leeningsaanvragen worden eerst door dezen ambtenaar onderzocht, waarbij hij speciaal nagaat, of de adspirant-leener in algemeen zin voor het ontvangen van een crediet in aanmerking komt. De Burgemeester verleent de credieten (in bijzondere gevallen beslist het College van Burgemeester en Wethouders) altijd op dit rapport van den Administrateur, terwijl tevens tevoren het project nog door den gemeentelijken dienst van Rooiwezen en Bouwpolitie wordt beoordeeld en door dien dienst de bouwkosten worden getaxeerd.

Aanvankelijk werden de leeningen, verstrekt uit het Jubileumfonds, als regel verleend tot een maximum bedrag van f 700.—; voor den bouw op Gemeentegrond werd dit maximum verhoogd tot f 1000.—, hetwelk in enkele gevallen zelfs belangrijk werd overschreden, totdat in 1929 de behoefte aan eenigszins betere woningen zich zoodanig deed gevoelen, dat het maximum te verleenen crediet voor semipermanenten bouw werd

vastgesteld op f 2000.— en dat voor den bouw van meer permanenten aard op f 4000.—.

Evenals dat bij hypothecaire bouwcredieten gebruik is, wordt als regel eenige overwaarde geëischt, die eerst verwerkt moet zijn voordat met de uitbetaling wordt begonnen.

Door Burgemeester en Wethouders als beheerders van het Jubileumfonds werd in den aanvang van 1927 bepaald dat ingeval van wederopbouw van afgebrande woningen, dan wel bij verstrekking van een bouwcrediet aan Gemeenteamttenaren die wenschen te bouwen op gemeentegrond, een voorschot tot het volle bedrag van de bouwkosten kan worden verschaft, terwijl in deze bijzondere gevallen van de verleende credieten tot ten hoogste 25% van het totaal bedrag kan worden uitbetaald vóórdat eerst een bedrag in den bouw is verwerkt.

De bouw geschiedt onder toezicht van den dienst van het Rooiwezen en de Bouwpolitie.

Door genoemden dienst worden desgewenscht iedere week een schriftelijke opgave verstrekt van de gemaakte vorderingen.

Aan de hand van deze opgave bepaalt de Administrateur, welke bedragen aan decredientnemers kunnen worden verstrekt.

De bouwers oefenen op den grond verschillende rechten uit, als erfelijk individueele bezitsrechten, oesaha (z.g. Inlandsche erfpacht op particuliere landen) en huurrechten, de laatste weer onderscheiden in rechten, al of niet beschermd door het bekend Staatsblad van 1918, en al of niet gedekt door een schriftelijke overeenkomst.

Deze verscheidenheid van rechten en de uitbreiding van de uitzettingen van het fonds hebben aanleiding gegeven in den laatsten tijd uit te zien naar meerdere vastheid bij het vestigen van de zakelijke zekerheid der leeningen. O.a. werd in Februari 1927, bij Staatsblad No. 61, door aan-

KANTOOR VAN DEN GEMEENTE-ONTVANGER.

vulling van Staatsblad 1909, No. 585 aan het Jubileumfonds het recht verleend van vestiging van credietverband op den grond, waardoor, in geval van wanbetaling, den bouwers niet alleen alle aanspraken op de te bouwen of reeds voltooide huizen door het fonds kunnen worden ont-nomen, maar ook die op de uitgeoefende grondrechten.

Hierdoor wordt het fonds in staat gesteld deze rechten aan anderen over te dragen.

Bij bouw op huurgrond wordt voor zekerheid de huur op naam van het Fonds overgeschreven.

De met de leeners gesloten contracten voorts zijn gegoten in den vorm van huurkoop; het Jubileumfonds is eigenaar van het onderwerpelijke huis, dat aan den leener in huurkoop wordt afgestaan en eerst in eigen-dom wordt overgedragen, als de geleende som geheel is terugbetaald.

Tot en met 1928 wer-den de uitgeleende gelden verstrekt tegen een rente van 8 % 's jaars; met in-gang van 1929 werd de rentevoet voor de daarna uit te leenen gelden gesteld op 10 % 's jaars, waarin eveneens is begrepen de premie, welke door het fonds wordt betaald voor verze-kering der panden tegen brandschade tot een bedrag van het (restant) voorschot.

KANTOOR VAN GEMEENTEWERKEN EN
VAN DE WATERLEIDING.

Resultaten. Het aantal debiteuren bedroeg op ultimo December 1929; 292, met een totaal bedrag aan uitstaande credieten van f 180.519.34; het totaal uitgezette bedrag liep van f 46.037.56 per ultimo 1923 op tot evenvermeld bedrag van f 180.519.34 per ultimo 1929.

Tot en met 1929 werden afgelost 283 leeningen en in 1929 werden aan-gegaan 115 nieuwe leeningen tot een totaal bedrag van f 121.350.—.

Bij de N. V. „Volkshuisvesting Batavia” werd in 1927 een leening ge-

sloten ten bedrage van f 30.000.— tegen een rente van 5% 's jaars, welke leening in 1928 werd afgelost.

In 1928 werd bij genoemde naamlooze vennootschap een nieuwe leening aangegaan ad f 80.000.— tegen een rente van 5¼ % 's jaars, onlangs met f 70.000.— verhoogd.

De evenbedoelde toename van het uitgezette bedrag is vooral toe te schrijven aan de meerdere leeningen en de verhooging van het maximum bedrag, toegestaan aan hen die op gemeentegrond een huis bouwden.

Dat de verhooging van bouwcrediet voor de gemeenteterreinen succes heeft gehad moge blijken uit de volgende cijfers. Per ultimo 1929 waren op Gemeentegrond 175, op Gouvernementsgrond 52 en op particulieren grond 65 huizen gebouwd.

De per ultimo 1928 uitstaande 19 leeningen in het brandcomplex „Kramat Kwitang”, verminderden in den loop van verslagjaar tot 10.

Achterstand. De achterstand liep in 1929, ondanks de meerdere uitzetting, belangrijk terug. Bedroeg de achterstand per ultimo 1928 f 2.413.95, per ultimo 1929 was deze teruggebracht tot f 683.36.

Een overzicht van den achterstand in percentage van het uitgezette bedrag volgt hieronder:

Uitgezet bedrag		Achterstand	Percentage
Ultimo 1924	f 67.944.21	f 2.770.45	4 %
„ 1925	„ 85.209.42	„ 6.406.73	7.5 %
„ 1926	„ 86.068.47	„ 4.946.84	5.75 %
„ 1927	„ 124.598.31	„ 3.589.10	2.9 %
„ 1928	„ 145.428.62	„ 2.413.95	1.7 %
„ 1929	„ 180.519.34	„ 683.36	0.38 %

B. N. V. „VOLKSHUISVESTING TE BATAVIA”.

N. V. VOLKSHUISVESTING, STEENEN WONINGEN.

ner tijd in eenigerlei functie voor de te stichten naamlooze vennootschap op te treden, werd op 10 September 1926 de N. V. „Volkshuisvesting te Batavia” bij notariëele akte opgericht, onder nadere bewilliging van Z. E. den Gouverneur-Generaal van Ned.-Indië. Deze bewilliging werd verleend bij besluit van 19 October 1926, No. 51.

De N. V., aangegaan voor den tijd van ongeveer vijfenzeventig jaren, stelde zich uitsluitend ten doel, werkzaam te zijn in het belang van de volkshuisvesting te Batavia, voor zoover daarin door particulier initiatief niet of niet voldoende werd voorzien.

In het kapitaal der N. V., bedragende één millioen gulden,

In de vergadering van den Gemeenteraad van Batavia van 13 Maart 1924 werd in beginsel besloten, om deel te nemen aan een op te richten naamlooze vennootschap voor de volkshuisvesting. Nadat op 20 Juli 1926 ten Gemeente-huize een bijeenkomst had plaats gehad van personen, bestemd om te zij-

N. V. VOLKSHUISVESTING, STEENEN WONINGEN.

N. V. VOLKSHUISVESTING, STEENEN WONINGEN.

contanten, door de Gemeente in den vorm van inbreng van bouwgrond. Het bestuur der N. V. werd onder toezicht van een uit negen leden bestaanden Raad van Commissarissen gevoerd door eene Directie, zijnde de Gemeente Batavia, vertegenwoordigd door het College van Burge-meester en Wethouders.

Voor de eerste maal werden bij Gouvernementsbesluit van 19 October 1926, No. 53 tot Commissarissen benoemd de heeren: J. C. de Bergh, Resident van Batavia; F. Moet, wd. Hoofd van het Kadaster; Ir. M. B. Tideman, Leider van den Dienst der Landsgebouwen in het ressort Batavia—Meester-Cornelis—Tangerang; W. de Vries Gzn., Hoofd van den Gouvernements Accountantsdienst en Dr. Ch. W. F. Winckel, Inspecteur van den Dienst der Volksgezondheid voor West-Java.

Door den Gemeente-

werd deelgenomen door het Gouvernement van Ned.-Indië voor vijfenzeventig aandeelen A, elk groot f 10.000.—, en door de Gemeente Batavia voor vijfen-twintig aandeelen B, elk groot f 10.000.—. Bij den aanvang der vennootschap werd op de aandeelen tien procent gestort, door het Gouvernement in

LAND PETODJO — Semipermanente bouw (hout).

raad van Batavia werden in de vergadering van 11 Maart 1926 uit zijn midden tot Commissaris benoemd de heeren: Ir. J. R. van Alphen, N. Hoekstra, Dr. J. Kayadoe en Tan Yam Hok.

Door mutaties onder zijn leden onderging de Raad van Commissarissen herhaaldelijk verandering in zijn samenstelling. De huidige Raad bestaat uit:

- a. voor het Gouvernement: de heeren R. T. Achmad, Regent van Batavia, F. Moet vd., Ir. M. B. Tideman vd., Dr. Ch. W. F. Winckel vd. en C. J. Wit, wd. Hoofd van den Gouv. Accountantsdienst te Weltevreden.
- b. voor de Gemeente: de heeren A. C. Burgersdijk, M. Kaptijn, Tan Yam Hok en N. van Zalinge, leden van den Gemeenteraad.

Bij Gouvernementsbesluit van 19 October 1926, No. 53 werd tot Regeeringscommissaris benoemd de heer Ir. J. H. Levert, Hoofd der Afdeeling Gezondmakingswerken en Volkshuisvesting van den Dienst der Volksgezondheid. Bij Gouvernementsbesluit van 4 Juni 1929, No. 5 werd tot zijn opvolger (vervanger) benoemd de heer Ir. A. H. Stam.

In zijne — op 25 April 1927 gehouden — eerste vergadering verklaarde de Raad van Commissarissen in principe accoord te gaan met het door de Directie aangegeven algemeen werkprogramma voor de N. V., waarbij in overweging werd gegeven het bevorderen of uitvoeren van:

- a. het bouwklaar maken van voor kleinwoningbouw geschikte terreinen;
- b. het verleenen van financiëelen steun aan particulieren en instellingen, die volkswoningen willen bouwen;
- c. het verleenen van medewerking bij het opmaken van economische bouwplannen, voor zoover dergelijke plannen reeds niet door particuliere architecten worden opgemaakt;
- d. het zelf bouwen van volkswoningen.

Nadat de voorbereidende plannen goedgekeurd waren, werd in de vergadering van Directie en Commissarissen van 25 Mei 1927 besloten, om eerst tot aanbesteding van den bouw van een complex woningen te Petodjo Ilir nabij Gang Hauber over te gaan en bij een gunstig resultaat dezer aanbesteding den bouw van een tweede complex woningen bij de Brandweerkazerne voor te bereiden.

Het ontworpen complex nabij Gang Hauber omvatte den bouw van:

- a. 6 eenkamerwoningen
- b. 4 idem met voorgalerij
- c. 32 petakwoningen
- d. 7 idem met aparte bijgebouwen

LAND PETODJO, STEENEN WONING.

- e. 4 petakhoekwoningen
- f. 4 vrijstaande huizen.

Na gehouden aanbesteding werd het werk gegund aan de firma Bond en Ogilvie te Weltevreden, tegen een bedrag van f 30.450.—. Begin Augustus 1927 werd met de werkzaamheden begonnen en tegen 1 Januari 1928

konden de woningen ter verhuring worden aangeboden tegen een maandelijkschen huurprijs van:

a. f 2.70; b. f 4.40; c. f 6.75; d. f 7.25; e. f 18.— en f. f 12.—.

In Februari 1928 waren alle woningen verhuurd.

Tot uitvoering van het complex woningen te Petodjo achter de Brandweerkazerne werd besloten in de vergadering van Directie en Commissarissen van 27 Juli 1927. Na gehouden openbare aanbesteding werd ook dit werk gegund aan de firma Bond en Ogilvie, tegen een bedrag van f 38.800.—. Het werk omvatte den bouw van:

A. Aan het plein:

- a. 20 petakwoningen
- b. 2 petakhoekwoningen
- c. 20 vrijstaande huizen.

B. Aan den achterweg:

- d. 16 petakwoningen
- e. 2 petakhoekwoningen.

Midden September 1927 werd met de uitvoering begonnen en tegen 15 Februari 1928, konden de woningen ter verhuring worden aangeboden tegen een maandelijkschen huurprijs van: a. f 5.85; b. f 15.50; c. f 10.50; d. f 5.60; e. f 15.—.

In April 1928 waren alle woningen verhuurd.

In verband met een te verwachten tekort van woningen ook voor de Europeesche bevolking, werd in de vergadering van Directie en Commis-

sarissen van 27 Juli 1927 besloten, om op Gemeentegrond te Gondangdia woningen met een huurwaarde van f 50.— tot f 100.— te bouwen. Het goedgekeurde project omvatte den bouw van 64 steenen woningen nabij den Theresiakerkweg.

Bij de eerste aanbesteding in Maart 1928 werd de gewapend-betonfundering opgedragen aan de Nederlandsche Beton Maatschappij voor den prijs van f 94.800.—. In November d.o.v. werd dit werk opgeleverd.

Bij heraanbesteding werd de bovenbouw gegund aan den aannemer J. Bakker voor den prijs van f 390.777.77. Volgens contract moest het werk in September 1929 worden opgeleverd. De voortgang van het werk

WOONHUIS AAN DEN SERANGWEG.

ondervond vertraging door herhaalde moeilijkheden met den aannemer; tenslotte werd op 21 Augustus 1929 het contract met den aannemer verbroken en werd op een vergadering van Commissarissen en Directie besloten, om het werk in eigen beheer te voltooien.

Omstreeks medio 1929 werd een aanvang gemaakt met het verhuren der woningen. De maandelijksche huurprijzen werden voorloopig vastgesteld als volgt:

woningtype A: f 117.50; type AI: f 115.—; type AII: f 100.—; type B: f 120.—; type C: f 100.—; type D: f 95.—; type E: f 77.50 en type F: f 73.—.

De laatste woningen werden afgeleverd tegen het einde van 1929. In de vergadering van Commissarissen en Directie van 28 November 1929 werden bovenstaande huurprijzen herzien en met ingang van 1 Januari 1930 nader vastgesteld als volgt:

Woningtype. Voor tegenwoordige huurders. Voor nieuwe huurders.

A.	f 125.—	f 132.50
A I.	„ 122.—	„ 131.—
A II.	„ 105.—	„ 107.50
B.	„ 125.—	„ 132.50
C.	„ 106.—	„ 113.—
D.	„ 101.—	„ 105.—
E.	„ 82.—	„ 88.—
F.	„ 78.—	„ 81.—

Ook voor deze woningen is het aantal liefhebbers groot.

Reeds vanaf den aanvang der vennootschap bestond het plan tot oprichting van woongelegenheden voor koelies. In de vergadering van Commissarissen en Directie van 6 December 1928 werd besloten tot het doen opmaken van een ontwerp voor koeliewoningen met een huurwaarde van f 4.— per maand, alsmede voor een loods voor alleenwonende koelies.

In de vergadering van Commissarissen en Directie van 25 Februari 1929 werd besloten, om van het voor den bouw van koelieverblijven in de benedenstad gedurende 1929 te verwerken bedrag van f 80.000.—, een kwart gedeelte te bestemmen voor den bouw van transformeerbare loodsen en driekwart gedeelte voor den bouw van éénkamerwoningen.

In de vergadering van Commissarissen en Directie van 13 Juni 1929 werd besloten tot den aankoop van een terrein te Gang Blakang Kampong Laksa, groot ongeveer 5300 M², tegen den prijs van f 3.— per M².

In de algemeene vergadering van Aandeelhouders van 25 November 1929 werd machtiging verleend tot uitvoering van het door Commissarissen goedgekeurde plan voor den bouw van 88 éénkamerwoningen met een maandelijksche huurwaarde van f 4.— te Gang Blakang Kampong Laksa, waarvan de kosten werden begroot op f 34.907.86. Voor dit werk werd reeds door het Gouvernement een subsidie toegekend tot het $\frac{3}{4}$ gedeelte der kosten.

In de vergadering van Aandeelhouders van 25 November 1929 werd machtiging verleend tot uitvoering van het door Commissarissen goedgekeurde plan voor den bouw van 186 volkswoningen te Sabangan Sawah, waarvan de kosten werden geraamd op f 96.151.96.

Deze woningen zullen t.z.t. verhuurd kunnen worden voor een maandelijkschen huurprijs van:

52	woningen	voor	f	1.35
84	"	"	"	2.75
18	"	"	"	7.80
24	"	"	"	18.45
8	"	"	"	20.25

In dezelfde vergadering werd eveneens machtiging verleend tot uitvoering van den bouw, *in het verlengde van Laan Trivelli, ten Westen van de Kroekoetleiding*, van:

16	woningen	met	een	maandelijksche	huurwaarde	van	f	34.—
22	"	"	"	"	"	"	"	38.50
20	"	"	"	"	"	"	"	45.50
2	"	"	"	"	"	"	"	43.50
3	"	"	"	"	"	"	"	45.—
2	"	"	"	"	"	"	"	44.—

of in totaal 65 woningen, waarvan de kosten werden begroot op f 319.322.96.

Tenslotte werd in genoemde vergadering machtiging verleend tot uitvoering van den bouw *te Menteng Poelo* van:

2	woningen	met	een	maandelijksche	huurwaarde	van	f	34.50
2	"	"	"	"	"	"	"	46.—
3	"	"	"	"	"	"	"	39.—
2	"	"	"	"	"	"	"	44.—
1	"	"	"	"	"	"	"	39.—
4	"	"	"	"	"	"	"	47.50
4	"	"	"	"	"	"	"	45.50
1	"	"	"	"	"	"	"	45.50

of in totaal 19 woningen, waarvan de kosten werden begroot op f 102.071.09.

C. WONINGTELLING.

Naar aanleiding van een van den Regeeringscommissaris ontvangen schrijven werd in de vergadering van Aandeelhouders, Commissarissen en Directie van 23 Februari 1928 de wenschelijkheid overwogen van een woningtelling, voor welke kosten het Gouvernement zich bereid verklaarde, subsidie te verleenen. In de vergadering van Commissarissen en Directie van 26 April 1928 werd definitief besloten, om een woningtelling in de Gemeente te houden. Door de Regeering werd verstrekt een bijdrage incens ten bedrage van f 17.000.—, benevens — met ingang van 1 November 1928 — voor den tijd van één jaar een maandelijksche toelage van f 1.300.—.

Het doel der woningtelling was het verkrijgen van een overzicht van den woningnood in de Gemeente ten aanzien van de verschillende bevolkingsgroepen, vooral van de Inlandsche bevolking, om daardoor tot een systematische verbetering van dien toestand te geraken.

Ten behoeve van de aan de woningtelling verbonden werkzaamheden werd, in overleg met het Centraal Kantoor voor de Statistiek, de Gemeente in verschillende wijken verdeeld, welke achtereenvolgens werden opgenomen en op kaart gebracht.

De in November 1928 begonnen telling was tegen het einde van 1929 afgelopen, waarna de verschillende gegevens verder moesten worden uitgewerkt. Teneinde een juist beeld van de woontoestanden te behouden, werd voor het jaar 1930 een revisie der telling noodig geoordeeld. Waar de gegevens dezer telling mede van zeer veel nut zullen zijn voor de in September—October 1930 te houden algemeene Volkstelling, werd voor de op f 10.800.— geraamde kosten der revisie wederom subsidie van het Gouvernement gevraagd.

FINANCIËEL OVERZICHT VAN DE VENNOOTSCHAP.

Bij den aanvang der vennootschap werd op het kapitaal door Gouvernement en Gemeente samen gestort	f	100.000.—	
Ingevolge besluit van de vergadering van Aandeelhouders, Commissarissen en Directie van 19 December 1927 werd de Directie gemachtigd tot het aangaan van een leening (waarvoor garantie werd verleend bij Gouvernementsbesluit van 29 December 1927 No. 5) groot	„	600.000.—	
Aankoop van terreinen te Petodjo Ilir nabij Gang Hauber	„	12.762.97	
Kosten woningbouw aldaar	„	34.985.54	
Aankoop van terreinen te Petodjo achter de Brandweerkazerne	„	15.536.27	
Kosten woningbouw aldaar	„	45.683.63	
Aankoop van terreinen aan den Theresia-kerkweg	„	183.764.39	
Kosten woningbouw aldaar	„	605.872.26	
Credietverstrekkingen tot op heden aan het Jubileumfonds	„	76.950.—	
Tot op heden voorgeschoten door de Gemeente Batavia	f	265.331.50	
	f	965.331.50	f 975.555.06

In de vergadering van Aandeelhouders, Commissarissen en Directie van 1 November 1928 werd besloten tot het aangaan van een geldleening groot f 300.000.—. Aan dit besluit werd tot op heden in verband met den stand van de geldmarkt nog geen uitvoering gegeven.

10. STADSONTWIKKELING.

a. ROOILIJNEN EN UITBREIDINGSPLAN.

Het uitbreidingsplan der Gemeente is in beginsel in de jaren 1917 en 1918 vastgesteld en wordt sedert dien, meegaande met de ontwikkeling der stad, voortdurend verder bewerkt, om voor de nieuw aan te leggen stadswijken een geordende bebouwing met een goede afwatering en gunstige verkeersmogelijkheden te verzekeren.

b. BOUW- EN WONINGTOEZICHT.

Tot 5 Juni 1909, op welken datum de Gemeenteraad voor Batavia een nieuw „Reglement op het bouwen en sloopen in de gemeente Batavia” vaststelde, werd het Bouw- en Woningtoezicht krachtens de opvolgende te Batavia toepasselijke, door den Resident van Batavia uitgevaardigde Reglementen op het bouwen en sloopen van 1882, 1884, 1891 en 1899 uitgeoefend door een Rooimeester.

Bij de verordening van 5 Juni 1909, door den Gemeenteraad uitgevaardigd, werd bepaald dat er één of meer door den Raad te benoemen Rooimeesters zouden zijn, wier werkring, voor zoover niet bij de verordening omschreven, bij raadsbesluit zou worden vastgesteld. Deze bouwverordening ging verder dan die van 1899, in zooverre dat zij o.a. inhield een algemeen verbod tot bouwen, sloopen, afbreken en verplaatsen zonder vergunning en inhield een bepaling, dat de Gemeenteraad rooilijnen zou vaststellen.

Toen daarop in October 1909 de in dienst zijnde Rooimeester ontslag vroeg en verkreeg, besloot de Raad het Rooiwezen voorloopig in te deelen bij den dienst van Gemeentewerken, die o.a. reeds belast was met het Woningtoezicht.

In afwachting van eene met ingang van 1 Januari 1919 definitief door te voeren reorganisatie, had bereids, eveneens in den loop van 1918, een geleidelijke uitbreiding van het lager personeel, alsmede de stichting van een bijkantoor van den dienst te Tandjong Priok plaats. Vanaf 1 Januari 1919 of iets later ontstond de gecombineerde dienst van het „Bouw- en Woningtoezicht”. De leiding kwam aan 1 Ingenieur-Directeur met 1 Ingenieur-Onderdirecteur en 5 Adjunct-Inspecteurs, terwijl het bouwtoezicht en het woningtoezicht, beiden verder verzorgd door 5 opziensers en 5 mantri's elk, en het bouwtoezicht apart dan nog zouden beschikken over 5 opnemers-teekenaars en het woningtoezicht over 2 van deze ambtenaren. Voorts werd aan het woningtoezicht verbonden een teekenbureau met 1 Europ. teekenaar, 7 opnemers-teekenaars en 2 calqueerders en verder eenig administratief personeel.

Sedert eenige jaren is de technische personeelsbezetting van den dienst als volgt: 1 Ing-directeur, 2 inspecteurs, 6 inspecteurs, 4 teekenaars, 1 opnemer, 10 opziensers, 1 controleur en 32 mantris.

MENTENGBOULEVARD — HOEK MAMPANGWEG.

c. STADSPLANNEN, ONTWIKKELING GRONDBEDRIJF.

In verband met de plannen van de Bouw- en Cultuurmaatschappij „Gondangdia” werd in 1912 door den Gemeenteraad goedgekeurd een met die Maatschappij te sluiten overeenkomst inzake de door de uitwerking van hare plannen tot voorziening in den nijpenden huizenneed noodige voorziening in den aanleg van wegen en pleinen en in den wateraanvoer en -afvoer.

In 1908 had de gemeente met bovenomschreven doel reeds het particuliere land „Menteng” aangekocht voor f 329.000.— (en in 1912 „Sentiong”), terwijl zij in 1916 door aankoop eigenaresse werd van het Oostelijk van het Kroekoetkanaal gelegen deel van het particuliere land Djati Wetan. Op 26 Maart 1917 besloot de Raad nog tot aankoop van het zogenoemde land „Petodjo” groot ongeveer 3 miljoen M², voor f 1.875.000.—; ook met dezen aankoop werd weder bedoeld verbetering te verkrijgen in de huisvesting zoowel van de Europeesche, als van de Inlandsche bevolking.

Met den aankoop van de landen Gondangdia, Karet, Doekoe, Bendoengan Oedik en Kramat Lontar I, alle in 1920, (Djati Baroe in 1918), had de Gemeente ultimo 1920 reeds een grondbezit van ongeveer 8.000.000 M². Het totale grondbezit op 1 Januari 1930 heeft een waarde van ruim 6 miljoen gulden.

In de raadsvergadering van 22 April 1918 werden de ten opzichte van het Land Menteng ingediende exploitatieplannen aangenomen; voor de gronduitgifte werd het erfpachtstelsel gekozen, *) waarvoor eene Erfpachtsverordening werd vastgesteld (23 September 1918). De canon

LAND MENTENG, VERDIEPINGBOUW.

*) Sedert 1924 worden ook gronden voor woningbouw verhuurd en verkocht.

MAMPANGWEG.

voor de erfpachtsperceelen werd vastgesteld op 6% van de vast te stellen marktwaarde van den grond voor de eerste 25 jaar, daarna 8% van die waarde voor de volgende 25 jaar en 10% voor den verderen duur van het erfpachtsrecht. Met deze stadsplannen hield uiteraard verband het vaststellen van rooilijnen in diverse deelen der stad (beneden- en bovenstad), noodig voor het in de toekomst verkrijgen van bredere en betere of nieuwe straten en wegen, die zouden kunnen voldoen aan het steeds groeiende verkeer, waarop de oude straten niet bereken zijn.

Omtrent de resultaten van den arbeid van den gemeentelijken dienst voor het exploiteeren der gemeente-gronden, bestemd voor stadsuitbreiding (het tegenwoordige „Grond- en Huizenbedrijf”), kan over de meer betekenende laatste 5 jaren het volgende worden medegedeeld, voor wat betreft de uitgifte van gronden in erfpacht en den grondverkoop.

Jaar	Uitgifte in erfpacht			Verkoop		
	Aantal perceelen.	Grootte	Bedrag jaarl. canon.	Aantal perceelen.	Grootte	Koopsom
1925	29	14.335	f 6.258 98	5	3.809	f 54.738.—
1926	28	27.854	„ 9.443.—	29	74.121	„ 461.565.—
1927	103	104.179	„ 36.228.71	82	53.676	„ 304.891.—
1928	137	94.806	„ 36.690.64	79	78.923	„ 377.127.—
1929	168	148.986	„ 62.644.68	32	27.126	„ 185.515.20

WILHELMINAPARK.

11. PLANTSOENEN EN STADSBEPLANTING.

In November 1920, bij de behandeling van de ontwerp-gemeentebegroo-
ting voor 1921, kwam in den Raad de wenschelijkheid naar voren, om te
komen tot een specialen dienst voor de plantsoenen en beplantingen, te
stellen onder leiding van een vakman.

Met ingang van 13 December 1920 werd daarop het onderhoud der beplan-
tingen en de plantsoenen, als onderdeel van den dienst van gemeentewer-
ken, opgedragen aan een nieuw benoemden Hoofdopzichter der plantsoe-
nen. Zoo werd in de laatste jaren het „Wilhelminapark” aanmerkelijk ver-
fraaid, werden op den hoek van Koningsplein-Noord bij den Citadelweg
het „Frombergpark” aangelegd en om het waterwerk op het Pasar Gam-
birterrein een beplanting en fontein aangebracht, terwijl verder een plant-
soen werd aangelegd op het Burgemeester Bischofplein en aan Konings-
plein-Noord tegenover het paleis van den Gouverneur-Generaal. Vakkun-
dig worden thans ook de kleinere parken Hertogspark, plantsoentje voor
het Departement van Financiën, Kwitang enz. en de diverse gazons gere-
geld verzorgd en van bloemen of sierheesters voorzien. Ook langs de
wegen in de nieuwere
woonwijken worden
zooveel mogelijk di-
rect bij den aanleg
dier wegen boomen
geplant.

Door al deze vak-
kundige zorg is in
de laatste jaren het
aanzien van Batavia
en Weltevreden ten
zeerste verbeterd;
menig plekje is een
lust der oogen ge-
worden.

MENTENG, BURGEMEESTER BISSCHOPPLEIN.

FROMBERGPARK.

12. GEZONDHEIDSDIENST.

Reeds zeer kort na het instellen van de Gemeente Batavia, n.l. in zijn 2e vergadering, nam de Gemeenteraad een belangrijk besluit ten opzichte van de verbetering van de hygiënische toestanden in de gemeente. In de raadsvergadering van 24 Mei 1905 n.l. werd geconstitueerd eene Commissie van 8 raadsleden (de zg. Hygiënische Commissie), zulks in het belang van het onderzoek naar de vraag wat gedaan zou kunnen worden ter bevordering van den gezondheidstoestand te Batavia.

Hoewel inmiddels ter ontlasting van de taak van den Oudstaanwezend Stadsgeneesheer een zg. „Cholerabureau” was opgericht, dat zich in het laatst van 1911 oploste in een voorloopigen „Gezondheidsdienst” als onderdeel van den B.G.D. zoo bleek toch de Gemeenteraad niet ongeneigd er toe mede te werken om te verkrijgen dat, geheel in den geest der decentralisatiegedachte, ook de meer directe zorg voor de openbare gezondheid in haren vollen omvang, d.w.z. de hygiëne of preventieve geneeskunde, aan haar werd overgedragen.

Toen daarop door het Gouvernement ter hand werd genomen een bepaald onderzoek naar den gezondheidstoestand binnen deze gemeente, werd door den Gemeenteraad afgezien van de evenbedoelde, langzamerhand gerijpte plannen om over te gaan tot het inrichten van een eigen gemeentelijken gezondheidsdienst, en in 1913 besloot de Raad om zijn volle medewerking te verlenen bij de uitvoering van de plannen van den toenmaligen Inspecteur van den Burgerlijken Geneeskundigen Dienst om te komen tot de instelling van een „stedelijken” — d.w.z. een Gouvernements — gezondheidsdienst, met instelling van een nieuwe „Gezondheidscommissie”.

De instelling van deze Gezondheidscommissie had plaats bij Gouvernementsbesluit van 10 September 1913, No. 10 (Bijblad No. 7979), waarop volgde de instelling van een Plaatselijken Gezondheidsdienst, die belast werd met de uitvoering van de aan de Gezondheidscommissie bij het „Reglement voor de Gezondheidscommissie voor de hoofdplaats Batavia” opgedragen uitvoerige taak en aan wien een Administrateur en het noodige personeel werden toegevoegd: aan de Commissie werd ter bestrijding harer uitgaven door het Land een zeker bedrag toegekend, waarin door de Gemeente Batavia werd bijgedragen, n.l. aanvankelijk voor $\frac{1}{10}$ deel, later voor $\frac{1}{6}$ deel. De Gezondheidscommissie ving hare werkzaamheden aan op 11 November 1913. In Augustus 1916 kreeg de Gemeenteraad van den Gouvernements-Secretaris om advies toegezonden eene uitvoerige nota, handelende over de verdeling van de overheidstaak betreffende de hygië-

GEMEENTELIJKE GEZONDHEIDSDIENST, Personeel en materiaal voor ziekenvervoer.

nische verzorging der drie hoofdplaatsen van Java tusschen Land en Gemeente. Over deze nota werd door de Gezondheidscommissie rapport uitgebracht, hetgeen aan den Gemeenteraad in December 1918 werd medegedeeld, doch inmiddels kwam het oude plan van 1912, n.l. om een gemeentelijken gezondheidsdienst te stichten, weder opnieuw aan de orde.

In April 1920 werd daarom namens de Gemeente bij de Regeering nogmaals op de algeheele overdracht op de Gemeente van de gezondheidszorg binnen Batavia aangedrongen, terwijl in September 1920 werd aangeboden de bijdrage der Gemeente in de kosten van die zorg te verhoogen tot $\frac{1}{6}$ van het totaal, zonder mederekening van het op de begrooting van den gezondheidsdienst uitgetrokken bedrag voor kleine assaineeringswerken, hetgeen door de Regeering niet geaccepteerd werd, waarop later (in

Maart 1923) door den Gemeenteraad werd besloten om vanaf 1920 het $\frac{1}{6}$ deel te berekenen over alle totale kosten van den dienst.

Inmiddels werden in de Jav. Courant van 30 December 1921, No. 104 afgekondigd — zonder meer — een 3-tal ordonnances regelende de mogelijkheid tot overdracht van een be-

GEMEENTELIJKE GEZONDHEIDSDIENST,
ZIEKENAUTO.

INTERIEUR DER ZIEKENAUTO.

TANAH-ABANG-LEIDING (vóór de verbetering).

teekend deel van het geneeskundig staatstoezicht op de locale ressorten. Krachtens artikel 1 van de Gemeentelijke Gezondheidsordonnantie werd thans de Gouverneur-Generaal bevoegd, eenvoudig de gezondheidszorg aan de Gemeente op te dragen. Deze ordonnanties traden, ingevolge Gouvernementsbesluit van 23 Maart 1925, No. 16, in werking op 1 April 1925. Nadat de Raad op 14 December 1925 vaststelde eene „Verordening tot regeling van de taak en de bevoegdheden van een Gemeentelijken Gezondheidsdienst”, volgde bij Gouvernementsbesluit van 20 April 1926, No. 17, met ingang van 1 Juni 1926, de opdracht aan de Gemeente tot het binnen haar ressort uitoefenen van het geneeskundig staatstoezicht, zooals die uitoefening nader in de Gemeentelijke Gezondheidsordonnantie (Staatsblad 1921, No. 782) is omschreven. De Gemeentelijke Gezondheidsdienst functionneert als zoodanig van af 1 Juni 1926.

Krachtens evengenoemde verordening van 14 December 1925 (op een ondergeschikt punt gewijzigd bij verordening van 31 Mei 1926), staat de Gemeentelijke gezondheidsdienst onder de onmiddellijke leiding van het Hoofd van den Gezondheidsdienst, die in de uitvoering van zijn taak wordt bijgestaan door het hem toegevoegde geneeskundig, administratief en ander personeel.

Ten slotte werd, ter voorlichting van den gemeenteraad en van den burgemeester een commissie van advies

TANAH-ABANG-LEIDING (na de verbetering).

TANAH-ABANG-LEIDING (vóór de verbetering).

„Lands”-gezondheidscommissie, die zich, naar verluidt, tot heden hoofdzakelijk bezig hield met het onderwerp „Rioleering van Batavia”. De tegenwoordige arbeid en bemoeienissen van den eigen dienst zijn te verdeelen:

a. Polikliniek.

In de morgenuren van elken werkdag wordt in het gebouw van den Gezondheidsdienst een polikliniek gehouden door een tweetal Gouvernements-Indische artsen, bijgestaan door een ziekenvader, een mantri-verpleger en twee oppassers. Van de beide Indische artsen is één tevens belast met het telkendage houden van spreekuur aan de Brandweer-

voor den gemeentelijken gezondheidsdienst ingesteld, bestaande uit 12 personen, door den gemeenteraad, hetzij uit zijn midden, hetzij daarbuiten, benoemd; van deze commissie was de Burgemeester ambts-halve lid en voorzitter, terwijl de Inspecteur van den Dienst der Volksgezondheid voor West-Java tot de vergaderingen van de commissie toegang heeft en gerechtigd is tot het daarin uitbrengen van een adviseerende stem.

In 1926 werd de commissie opgeheven en vervangen door een

kazerne, alwaar hij dan het zieke brandweerpersoneel behandelt, terwijl hij verder op den dag beschikbaar is voor het verrichten van doodschouw. De tweede Indische arts behandelt op de polikliniek behalve de gewone patiënten, ook leerlingen der gemeentescholen, die door de Schoolverpleegster naar de polikliniek worden toegezonden, alsmede de kinderen van andere scholen, die door de hoofden worden gezonden. Verder verricht hij keuringen en is beschikbaar in geval van ongelukken.

Een Indisch arts is speciaal belast met de doodschouw in de benedenstad.

b. Schoolverpleging.

Sedert den overgang van den Gezondheidsdienst naar de Gemeente is bij dien dienst ook ondergebracht de Schoolverpleging (zie sub. *m* hierna).

c. Ziekenvervoer.

Dit omvat het transport van zieken van particuliere woningen naar de Centrale Burgerlijke Ziekeninrichting en andere ziekenhuizen en van door de politie op den openbaren weg aangetroffen zieken en personen, wien eenig ongeval is overkomen (verkeersongevallen), eveneens naar die Ziekeninrichting. De dienst beschikt voor het ziekenvervoer over een drietal daarvoor ingerichte automobielen.

d. Doodschouw.

De doodschouw, tevens dienstbaar gemaakt aan eene bevolkingsstatistiek, omvat hoofdzakelijk de niet door een arts behandelde overleden Inlanders en Vreemde Oosterlingen.

TANAH-ABANG-LEIDING (na de verbetering).

PETODJO-LEIDING (vóór de verbetering).

De doodschouw vanwege den Gezondheidsdienst wordt verricht door den Indisch arts, tevens belast met polikliniekarbeid en door een tweeden Inlandschen arts, die alleen aan de doodschouw een dagtaak heeft.

e. Lijkenvervoer.

Door den dienst wordt met een speciaal daarvoor ingerichte lijkenauto voorzien in het vervoer van in de C.B.Z. overledenen naar de Inlandsche begraafplaats op Karet en ook voor het vervoer van aan den openbaren weg aangetroffen lijken, op verzoek van de Politie, ter schouwing naar deze ziekeninrichting.

*f. Contrôle op besmettelijke ziekten.
Desinfectie.*

De contrôle op besmettelijke ziekten door den Gezondheidsdienst wordt bevorderd doordat de dienst belast is met het aanbrengen en weder verwijderen van de noodige plakaten omtrent voorkomende besmettelijke ziekten aan de besmette woningen en tevens met de desinfectie van ziekenkamers, beddegoed, kleeding enz. van de patiënten. Desinfectiemiddelen voor de gewone, loopende desinfectie worden gratis ter beschikking gesteld. Tevens worden betreffende elke soort besmettelijke ziekte statistieken aangehouden en wekelijksche epidemie-rapporten opgemaakt en gepubliceerd.

PETODJO-LEIDING (na de verbetering).

g. Volkstelling (en pokken-vaccinatie).

De Gezondheidsdienst doet door zijn personeel bij huisbezoek een gestadige controleerende telling onder de Inlanders en Vreemde Oosterlingen houden, (in afwijking dus van de periodieke volkstellingen op één bepaald moment), welke tevens dient voor de contrôle op de pokkenvaccinatie.

h. Vaccinatie tegen typhus.

Als vervolg op de uitoefening van het onderzoek naar den gezondheids-toestand van het personeel, werkzaam in melkerijen, broodbakkerijen en fabrieken, waarin ijs en/of koolzuurhoudende dranken worden vervaardigd, wordt door den Gezondheidsdienst dat personeel periodiek tegen typhus en cholera ingeënt. Ook wordt dit op verzoek der directie's wel gedaan op groote kantoren en instellingen, waar dan meestal het geheele personeel zich vrijwillig laat vaccineeren. Verder wordt geregeld ingeënt op de scholen en de internaten der verschillende gestichten. Tevens wordt in overleg met het Binn. Bestuur ook nog 's middags in de kampongs ingeënt.

Ten slotte is op gezette uren van elken dag aan het Bureau van den gezondheidsdienst gelegenheid tot vaccinatie tegen geringe vergoeding en voor onvermogenen gratis.

i. Malariabestrijding te Tandjong Priok.

De malariabestrijding, door den Gemeentelijken Gezondheidsdienst toegepast als voortzetting van de werkzaamheden op dit terrein van den vorigen Gezondheidsdienst voor de hoofdplaats Batavia, bepaalt zich hoofdzakelijk tot de havenplaats Tandjong Priok.

De arbeid der bestrijding van de malaria omvat zoowel het onschadelijk maken (door petrolisatie met afvalresidu) van plassen, poelen en goten als broedplaatsen voor muskieten op het eigenlijke haventerrein en in twee nabij gelegen kampongs, als het als broedplaatsen onschadelijk maken van een serie vischvijvers, gelegen beoosten van deze kampongs, door het Gouvernement onteigend en aan het Havenbestuur in beheer overgedragen.

Met deze malaria-bestrijding, die is te beschouwen als een voorbereiding voor een toekomstige actie in de benedenstad van Batavia (een meer definitieve malariabestrijding aldaar), zijn belast 1 controleur en 5 koelies, terwijl de classificatie en telling onder de noodige contrôle geschiedt door een schrijver-vaccinateur; de koelies belast met de petrolisatie worden door het Havenbedrijf betaald.

Geconstateerd mag worden, dat de toegepaste methode den gezondheids-toestand te Priok belangrijk verbeterd heeft.

j. Toezicht op drinkwater, koolzuurhoudende dranken, ijsfabrieken, toezicht op het „zwembad Batavia“.

Dit toezicht wordt uitgeoefend door het gestadig nemen van water- en productiemonsters, welke monsters naar laboratoria worden gezonden ter onderzoek, terwijl na het vernemen van den uitslag daarvan eventueel noodig geoordeelde maatregelen tot verbetering, ter bestemder plaatse worden aanbevolen en voorgeschreven.

k. Toezicht op broodbakkerijen.

Voor de geregelde contrôle op de broodbakkerijen en op de naleving der Bataviasche broodverordening is in dienst een Controleur voor de broodbakkerijen. Tevens worden ter plaatse opnemingen gedaan bij ingekomen aanvragen om vergunning tot het oprichten van een broodbakkerij of voor broodimport, en worden geregeld gegevens verzameld voor de periodieke publicaties terzake.

l. Toezicht op logementen, koffiehuisen, (eet)-warongs.

Het geregeld toezicht op hotels, logementen, pensioen, koffiehuisen en warongs wordt uitgeoefend door één Inlandschen en één Chineeschen controleur, en bestaat in het toezicht op de hygiëne in de keukens, op schoonhouden van erf, goten en omgeving.

m. Schoolverpleging.

Reeds van den aanvang af, dat de Gemeente hare zorgen ook tot het onderwijs uitstrekke (1 September 1919 werd de 1e Gemeentelijke Hollandsch-Inlandsche school geopend) werd bij de leerlingen gelet op reinheid van lichaam en kleeding. In geval dat huidziekten werden geconstateerd, werd den leerlingen aangeraden zich te doen behandelen in de kliniek van het ziekenhuis Tjikini, waaraan bijna zonder uitzondering steeds werd voldaan.

Later (1921), toen de gemeente geleidelijk meer scholen had opgericht, werd het hygiënisch toezicht op de leerlingen der Volksscholen en Hollandsch-Inlandsche en Hollandsch-Chineesche scholen toevertrouwd aan een speciaal daartoe aangestelde gediplomeerde Schoolverpleegster, die regelmatig toezicht zou houden op de schoolkinderen en hen in voorkomende gevallen op aanwijzing van den geneeskundige, verbonden aan de het dichtst bij de school gevestigde kliniek, zou behandelen.

De eerste Schoolverpleegster trad in functie in Augustus 1921; voor haar arbeid was door den Gemeenteraad tevoren (18 Juli 1921) een bepaalde regeling vastgesteld. Krachtens deze regeling wordt de regelmatige contrôle op den gezondheidstoestand van alle leerlingen van *alle* Gemeentescholen uitgeoefend door de Schoolverpleegster met hulp van het onderwyzend personeel. De verpleegster bezoekt dagelijks alle gemeentescholen, zoo noodig legt zij ook huisbezoeken af, ééns per week moet zij den gezondheidstoestand van alle leerlingen contrôleeren. Zieke kinderen worden naar een polikliniek gezonden, waar de verpleegster eens per week de noodige besprekingen houdt met de behandelende geneesheeren.

De Gemeentescholen zijn verder zoowel voor leerlingen-onderzoek als voor in het algemeen te nemen hygiënische maatregelen altijd toegankelijk voor den Chef van den Gemeentelijken Gezondheidsdienst.

De dienst van de Schoolverpleegster ving aan op 15 Augustus 1921 en werd al spoedig zeer gewaardeerd door het onderwyzend personeel en door de ouders, van allen werd de volle medewerking verkregen. Aan die scholen, welke te ver van de bestaande poliklinieken zijn gelegen, werd langzamerhand een polikliniekje ingericht, zoodat de patiëntjes voor het meerendeel aan de scholen geholpen kunnen worden.

De Schoolverpleging is thans zoo uitgebreid, dat daaraan één Schoolverpleegster en 4 leerling-verpleegsters haar dagtaak hebben, terwijl het aantal patiënten per dag gemiddeld 600 — 700 bedraagt.

13. TOEZICHT OP VOEDINGSMIDDELEN.

Vóór de instelling der gemeente Batavia in 1905 was de vleeschcontrôle (toezicht op slachterijen, keuring van slachtvee en van vleesch) binnen de geheele residentie Batavia geregeld bij verordening van den Resident van Batavia van 1903. Bij dit reglement van 1903 was het slachten van runderen, buffels, paarden en veulens alleen toegelaten in de van bestuurswege opgerichte slachtplaatsen, terwijl het slachten van runderen, geiten, bokken, schapen en varkens kon worden toegestaan in particuliere slachtplaatsen, die voldeden aan de door het Hoofd van Plaatselijk bestuur gestelde eischen.

Keuring van voor de slacht bestemde dieren door den Gouvernementsveearts of door de door den Resident aangestelde Keurmeesters was voorgeschreven, terwijl eveneens toezicht bestond op het verkoopen van op de pasars of elders aangevoerd vleesch, hetzij afkomstig van de slachterijen te Batavia, hetzij van invoer uit andere plaatsen. Eveneens bestond het voorschrift, dat vleeschverkoopers of rondvensters moesten bezitten een bewijs van herkomst van het door hen te koop aangeboden vleesch, alsmede vergunning tot verkoopen of rondventen, terwijl tenslotte voorschriften bestonden ten opzichte van het hygiënisch rondventen, uitstallen en behandelen van vleesch.

Reeds in hetzelfde jaar van de instelling der Gemeente deed de toenmalige Voorzitter van den Gemeenteraad een voorstel tot het doen bouwen van een nieuw varkensslachthuis, waartoe in 1908 fondsen werden toegestaan en werd overgegaan. Eveneens werden in de raadsvergadering van 15 Januari 1909 gelden toegestaan voor de opleiding van een Inlandschen Keurmeester bij het te openen slachthuis. In het daarop volgende jaar 1910 werden gronden aangekocht voor een nieuw te stichten runderabattoir, waarvoor ook in 1912 gronden van de aangekochte Sentiong-perceelen werden gereserveerd.

In 1910 (verordening van 12 Januari 1910) werd daarop een aparte verordening uitgevaardigd op het slachten van varkens en den verkoop van varkensvleesch in de Gemeente Batavia en in 1911 een verordening, ddo. 12 Februari 1911, op het slachten van alle andere soorten vee en op den verkoop van vleesch, uitgezonderd varkensvleesch. Aanleiding tot het stichten van nieuwe gemeentelijke slachthuizen voor varkens en voor runderen in 1908/09 en 1910 en tot het uitvaardigen van deze gemeentelijke verordeningen was het Staatsblad 1909, No. 175 (juncto Staatsblad 1909, No. 513) krachtens welke bepalingen de locale raden ingaande

AANZICHT VARKENSSLACHTHUIS.

1 Januari 1911 zouden kunnen voorzien in de behoefte aan Keurmeesters voor vee en vleesch, die dan zouden uitoefenen de door den Gouvernements-veearts ambtshalve ingevolge artikel 8 van de instructie voor den Inspecteur en de veeartsen van den Burgerlijken Veeartsenijkundigen dienst uitgeoefende functie van plaatselijk keurmeester.

De keuring van varkensvleesch (keuring niet alleen van het dier vóór de slacht, maar ook van het daarvan afkomstige vleesch) werd ingevoerd 16 Juni 1917.

De oude varkensslachtverordening van 1910 regelde alleen nog maar het slachten van varkens, waartoe het abattoir werd aangewezen als eenige slacht- en keurplaats, en de keuring van het te slachten dier vóór de slacht: vleeschkeuring bestond dus nog niet.

De veeslacht- en vleeschverkoopverordening van 1911 bepaalde eveneens alleen dat het slachten niet anders mocht geschieden dan in het gemeentelijk abattoir of in de bijzondere slachterijen, met toestemming van den Voorzitter van den Gemeenteraad opgericht. Eveneens bevatte deze verordening voorschriften omtrent verplichte keuring vóór de slacht en ten opzichte van de verkoop- en uitstalplaatsen en het vervoer door verkoopters en venters in acht te nemen, terwijl de gemeentelijke keurmeesters *de bevoegdheid* hadden om het vleesch ter plaatse van verkoop en bij vervoer te keuren en om het vleesch van geslachte dieren te keuren voor het verlaten van het abattoir.

Niettemin bestond dus onder vigeur der verordeningen van 1910 en 1911 nog geen eigenlijke vleeschkeuring, d.w.z. dan een keuring van alle vleesch onmiddellijk na de slacht en voor de distributie en ook daarna.

Ook ten opzichte van het toezicht op het voor de consumptie bestemde rundvleesch bleef de bemoeienis der Gemeente de eerste jaren na het uitvaardigen dezer verordening van 22 Februari 1911 dus nog vrij beperkt.

De eigenlijke vleeschkeuring bleef nog altijd achterwege, grotendeels omdat de ligging der verschillende slachtgelegenheden aan de vleeschkeuring zeer veel moeilijkheden in den weg zou hebben gelegd en anderdeels omdat de stelling, dat gezond vee ook gezond vleesch oplevert, toen nog de overhand had.

Nadat in October 1920 de dienst van het Marktwezen en Slachtbedrijf op verzoek der militaire autoriteiten werd belast met de keuring van het voor

OVERZICHT GEBOUWEN VARKENSSLACHTHUIS.

de garnizoenen te Batavia, Meester-Cornelis en Buitenzorg bestemde vleesch, kwam de noodzakelijkheid van het stichten van een goed geoutilleerden vleeschkeuringsdienst meer op den voorgrond. Na de noodige voorbereiding werd daartoe door den Gemeenteraad in Augustus 1922 besloten; onder de leiding van het Diensthoofd met zijn Indischen dierenarts zouden aan dezen keuringsdienst nog arbeiden 4 keurmeesters. Tegelijkertijd werd door den Gemeenteraad een nieuwe „vleeschverordening” vastgesteld, krachtens welke verordening sedert ongeveer begin 1923 thans alle vleesch afkomstig van runderen, buffels, paarden, herten, schapen en geiten ook na de slacht der dieren wordt gekeurd.

Naar aanleiding van een daartoe van den Voorzitter van den Gemeenteraad van Meester-Cornelis ingekomen verzoek ddo. 25 Juni 1914 stelde de Gemeenteraad op 22 Februari 1915 eene overeenkomst met de Gemeente Meester-Cornelis vast, waarbij aan den Gemeentevleearts van Batavia tevens werd opgedragen de functie van keurmeester te Meester-Cornelis overeenkomstig de bepalingen der „Veeslachtverordening” dier gemeente, waardoor sedert dien ook het van die Gemeente te Batavia ingevoerd vleesch aan het slachthuis en de particuliere slachterijen te Meester-Cornelis vóór de distributie ten behoeve der consumptie wordt gekeurd.

Toezicht op veestallen en varkensfokkerijen.

Naast het uit de voorschriften van den Bouw- en Woningverordening (artikel 168) voortvloeiende toezicht op stallen (paarden-, runder- en varkensstallen) bestaat sedert de invoering van het gemeentelijk toezicht op melk, een zeer scherp toezicht op stallen voor melkvee, zoowel binnen de Gemeente Batavia als daarbuiten.

Het toezicht op de enkele varkensfokkerijen, in deze gemeente aanwezig, wordt verder bovendien nog uitgeoefend door den Gemeentelijken Gezondheidsdienst en den Gemeentevleearts.

Toezicht op brood.

Ingaande 1 October 1919 werd ingevoerd de zg. Bataviasche Broodverordening, (toezicht op de broodbakkerijen te Batavia en op hare producten en op het in deze gemeente van elders (Meesters-Cornelis) ingevoerd brood).

Het toezicht werd opgedragen aan den Gemeentevleearts, tevens Inspecteur van de broodbakkerijen en een lager ambtenaar voor de dagelijksche contrôle (controleur der broodbakkerijen).

Thans is de broodcontrôle ondergebracht bij den Gemeentelijken Gezondheidsdienst.

Melkcontrôle.

Het eerste ontwerp van eene verordening, regelende den handel in- en den verkoop van versche melk binnen de gemeente Batavia, dateerende van October 1914, bleef door verschil van inzicht tusschen de toenmalige plaatselijke Gezondheidscommissie en den ontwerper — de toenmalige Gemeenteveearts — eenige jaren in voorbehandeling.

MELKCONTROLE, Verzegeling van een genomen monster.

In April 1921 werd daarop bij den Gemeenteraad een ontwerp-melkverordening ingediend, waarbij alleen contrôle werd ingevoerd op melk — niet dus op van melk afkomstige producten — doch waarbij wel de vroeger ontworpen voorschriften voor stallen werden gehandhaafd.

De verordening kwam tot stand op

17 October 1921, trad op 1 Februari 1922 in werking en werd sedert op grond van in de praktijk harer toepassing opgedane ervaringen aangevuld bij verordeningen van 18 Februari 1924, 26 Augustus en 16 October 1925. *)

In de eerste plaats verbiedt de verordening de uitoefening van het beroep van melkverkooper binnen de Gemeente Batavia zonder schriftelijke, tot wederopzegging te verleenen vergunning van den Burgemeester. Bij het verzoek om vergunning moeten diverse gegevens omtrent de voor het bedrijf dienende gebouwen, den veestapel enz. worden verstrekt, terwijl verder de gebouwen, stallen en het gebezigde materiaal aan verschillende eischen moeten voldoen en diverse voorschriften zijn gegeven, die uit een

*) Een algeheele herziening der melkverordening is in overweging genomen.

hygiënisch oogpunt in acht genomen moeten worden. Voorts heeft de Gemeentevereearts de bevoegdheid om het melkvee op de geschiktheid voor melkproductie en op tuberculose te onderzoeken. Eveneens heeft z.g. straatcontrôle en monsternemen van melk plaats; de resultaten van het onderzoek der monsters worden verder geregeld gepubliceerd.

Zowel onder de Limonadeverordening van 1919 als onder haar scherper geredigeerde opvolgster van 1921 (bij welke voor elke fabriek o.a. een vergunning van den Burgemeester werd geëischt) werd meermalen de sluiting toegepast waarvan verbetering in meerdere fabrieken steeds het gunstig gevolg was.

Doordat bij ordon-
nantie van 26 Octo-
ber 1922 (Staatsblad
1922, No. 679) het
toezicht op het ma-
ken en verkrijgbaar-
stellen van ijs en
koolzuurhoudende
dranken van Regee-
ringswege werd ge-
regeld (al werd de
uitvoering daarvan
binnen de locale res-
sorten weder aan den
Gemeenteraad — c.q.

MELKCONTROLE, Monsteronderzoek in het
Laboratorium.

den Burgemeester, opgedragen), werd de Bataviasche limonadeverorde-
ning van 1921 in 1923 ingetrokken, doch daarnaast weder een verorde-
ning uitgevaardigd, waarbij *invoer* van koolzuurhoudend water, weder
wordt afhankelijk gesteld van het hebben van een vergunning van den
Burgemeester.

Passerverbeteringen.

Tot de beteekende maatregelen door de Gemeente in de laatste jaren
genomen, die in het algemeen zeer ten goede kwamen aan een betere
hygiënische behandeling en aan een grootere aanvoer van de op de pas-
sers verkochte levensmiddelen, mogen zeker worden gerekend de gestadige
verbetering en vernieuwing van de talrijke passers vanaf 1925 tot heden.
De navolgende verbeteringen hebben in de laatste jaren plaats gehad.

PASAR „PETODJO” met ijsverkoophuisje.

Naam van de Passers.	Voornaamste aangevoerde en verkochte artikelen	Kosten en vernieuwing en/of verbetering.	Toelichting
1. Ps Senen	groenten, vruchten, vleesch, visch, kippen, lijnwaden, kleeren.	f. 139.582.02	Centrale groenten en vruchtenpasser.
2. Ps Glodok	idem	" 429.075.11	Hoofdzakelijk winkelgalerij met op de binnenplaats een levensmiddelenpasser.
3. Ps Baroe	idem	" 45.334.18	
4. Ps Gondangdia	levensmiddelen en lijnwaden.	" 36.599.60	
5. Ps Sawah-Besar	idem	" 91.613.38	
6. Ps Petodjo	idem	" 24.839.28	
7. Ps Salemba	idem	" 3.180.01	
8. Ps. Loear-Batang	levensmiddelen, lijnwaden en benooidigheden voor de vischvangst	" 88 481.98	
9. Ps. Tanah-Abang	lijnwaden, groenten, vruchten, vleesch, visch, kippen, geiten, kleeren.	" 156.237.16	Centrale lijnwadenpasser.
10. Ps Pagi	levensmiddelen.	" 72.187.22	
11. Ps Djembatan Lima.	idem	" 31 672.19	
	Totaal	f 1.118.802.13	

PASAR „PETODJO“, met privaet en bad- en waschplaats.

GEBOUW DER VISCHVEILING „PASAR IKAN“.

gesticht (verplaatsbare verkoopstalletjes geplaatst op terreinen in verschillende buurten) welke een groot deel van de vroegere straatverkoop hebben opgenomen en waaraan f 55.636.68 werd ten koste gelegd. Enkele hiervan (Ps. Tjikini en Ps. Mampang) zullen binnenkort bestemd worden door het bouwen van permanente gebouwen.

De uitvoering van de passers onder Nos. 2, 3, 4, 5, 6 en 9 geschiedde in gewapend beton, die van Nos. 8 en 11 in hout. De verbeteringen van de passers Nos. 1, 7 en 10 geschieden in hout met betonnen tafels en vloeren.

Verder zijn er in bovengenoemde jaren nog een 17-tal kleinere buurtpassers ge-

Vischveiling.

Hoewel in 1905 aan de Gemeente Batavia ook het algeheele beheer over de vischpasarloods op Pasar Ikan werd overgedragen, bleven de daarin gehouden dagelijkse vischveilingen nog jaren in handen van de Chineesche Kongsi's, die haar van ongeveer 1864 af, — n.l. vanaf de

PASAR „GONDANGDIA“.

Overzichtsfoto van de gebouwen der vischveiling en van den Pasar Loewar Batang.

afschaffing der visscherijpacht, — exploiteerde.

Over de grove misstanden die daar ten opzichte van voorschotten op schepen, tuig, zero's, ja zelfs voor levensonderhoud al jaren heerschten, werden reeds in 1908 uitvoerig rapporten uitgebracht, doch eerst in 1915 werd door den Raad besloten tot ingrijpen van overheidswege door eigen beheer van den vischpasar.

De toenmalige „Begrootingscommissie”, die de zaak ter verdere uitwerking in handen kreeg, kwam echter niet tot uitwerking der plannen, zoodat het nog tot 1926 moest duren voor onder loco-Burgemeester van Nieuwenhoven Helbach het voorstel werd gedaan om te besluiten in den vervolge de vischveilingen, met uitsluiting van ieder ander, van gemeentewege te doen houden; de veiling zou worden ingedeeld bij den dienst van het Marktwezen.

De Gemeenteraad vereenigde zich op 26 Juli 1926 met dit besluit en stelde een verordening op de vischveiling vast, waarna met de vischveiling van Gemeentewege, in het intusschen nieuw gestichte veilinggebouw op 4 October 1926 een begin werd gemaakt. Doel was uitsluitend om den visschers een gelegenheid te schenken, waar hunne vangsten tegen contant geld konden worden verkocht en de koopers (handelaren) in staat te stellen hun koopwaar in te slaan, zonder dat geldschieters en woekeraars deze lieden met hunne practijken konden lastig vallen.

Deze instelling is thans wel een ware zegen voor het betreffende deel van de Inlandsche bevolking geworden, temeer daar aan de vischveiling een bankbedrijf werd ver-

bonden, dat de daarvoor in aanmerking komende visschers aan werkkapitaal helpt en aan niet kapitaalkrachtige handelaren gelegenheid geeft om op crediet te koopen.

In 1929 werd voor een waarde van f 2.048.833.46 aan visch geveild, waarvan f 1.596.438.06 à contant, en f 452.395.40 op crediet werd verkocht.

Van de gelegenheid om gelden op deposito te plaatsens, dus te sparen, werd door de inheemsche bevolking een steeds grooter gebruik gemaakt.

De belegde gelden bedroegen in 1927 f 14.366.87, in 1928 f 16.807.67 en in 1929 f 21.247.44.

PASAR „TANAH ABANG”.

15. ONDERWIJS.

A. *Gem. Lagere scholen op Westerschen grondslag, zijnde Europeesche-, Hollandsch-Inlandsche-, Hollandsch-Chineesche- en Schakelscholen.*

Oprichting.

Aanvankelijk werd overgegaan tot de oprichting van een Hollandsch-Chineesche school n.l. te Tangki, op den 5den Augustus 1919 met 1 eerste-, 1 tweede-, 1 derde- en 1 vierde klasse.

Aan deze school was een viertal leerkrachten verbonden; het aantal leerlingen bedroeg bij de opening 130.

GEMEENTESCHOOL „GONDANGDIA”.

In hetzelfde jaar (15 September 1919) werd van Gemeentewege ook een Hollandsch-Inlandsche school geopend te Pegangsaän, bestaande uit 2 eerste klassen en 1 tweede klasse.

Het aantal leerkrachten bedroeg 3 en er waren bij de opening 120 leerlingen.

Leerkrachten.

De leerkrachten werden grootendeels plaatselijk angeworven.

Waar van Gouvernementswege niet alleen bezwaar wordt gemaakt tegen overgang van onderwijzers in vasten- of tijdelijken dienst bij het Gouvernement werkzaam, maar zelfs ook tegen overgang van het onderwijzend personeel verbonden aan bestaande particuliere scholen, — indien de plaats daarvan zou worden ingenomen door Gouvernementsonderwijzers — werd, in verband met de uitbreiding van het aantal klassen van de eerste twee opgerichte scholen alsmede met de wenschelijkheid om nog een tweede Hollandsch-Chineesche school en een tweede Hollandsch-Inlandsche school op te richten, in het jaar 1921 overgegaan tot uitzending uit Nederland van vijf mannelijke onderwijzers met hoofdakke.

Vervolgens werden in verband met de gestadige uitbreiding van het aantal Gemeentescholen, in 1922, 1926, 1928 en 1929 onderscheidenlijk nog 4, 3, 6 en 3 mannelijke leerkrachten met hoofdakke uit Nederland uitgezonden.

Dat de omvang van het Gemeenteonderwijs de laatste jaren zeer is toegenomen kan blijken uit onderstaand staatje.

JAREN	Bureau-cursus*)	Holl. Inl. scholen.	Holl. Chin. scholen	Eur. lagere scholen (1e school A).	Schakel scholen	Volksscholen*)	Totaal
1919	1	1	1	1	1	1	2
1920	1	1	2	1	1	1	4
1921	1	1	2	1	1	3	7
1922	1	2	2	1	1	6	12
1923	1	2	2	1	1	8	14
1924	1	2	2	1	1	8	15
1925	1	2	2	1	1	10	17
1926	1	2	2	1	1	10	17
1927	1	2	2	1	1	10	17
1928	1	2	2	2	2	11	20
1929	1	2	2	2	2	14	23

Onderwijs.

De Hollandsch-Chineesche scholen hadden aanvankelijk een eigen leerplan en gaven eind-onderwijs. Zoo werd vanaf de 5de klasse onderwijs gegeven in de Engelsche taal, het machineschrijven en Maleisch. Het rekenen ging in de richting van handelsrekenen en de aardrijkskunde was meer handelsaardrijkskunde.

GEMEENTELIJKE HOLL.-INL. SCHOOL
bij den Drossaersweg.

*) Deze scholen behooren niet tot de scholen op Westerschen grondslag.

Bij den aanvang van het schooljaar 1926/1927 werd bij deze scholen het Gouvernementsleerplan ingevoerd; de overige scholen op Westerschen grondslag hebben vanaf de oprichting hetzelfde leerplan als bij het Gouvernement.

Schoolgeld.

Voor deze scholen op Westerschen grondslag geldt hetzelfde tarief als voor dezelfde scholen bij het Gouvernement.

Subsidie.

Deze scholen worden van Landswege op denzelfden voet gesubsidieerd als de particuliere lagere scholen op Westerschen grondslag (Stbl. 1924 No. 14).

B. Volksscholen.

Oprichting.

In het jaar 1921 werden door de Gemeente Batavia drie volksscholen opgericht n.l. in Gang Kampoeng Lima, Gang Kernolong en Gang Tepekong.

Leerkrachten.

Voor een benoeming tot volksonderwijzer bij deze Gemeente komen alleen in aanmerking zij, die in het bezit zijn van de akte hulponderwijzer dan wel van het Normaalschooldiploma.

Onderwijs.

Het onderwijs aan deze scholen wordt gegeven in een cursus van 3 jaar en is bedoeld eensdeels als eindonderwijs (evenals b.v. de desso-scholen) en andersdeels als onderbouw van tweejarige vervolgscholen en een of tweejarige vakscholen voor die Inlandsche toekangs, waaraan hier ter stede het meest behoefte is, zooals smeden, timmerlieden, enz.

GEMEENTELIJKE VOLKSSCHOOL
aan de Kali Lio (Senen).

Ook kunnen abituriënten van de volksscholen, — voor zoover zij de noodige geschiktheid hebben voor verdergaand onderwijs (zij worden vooraf aan een vergelijkend examen onderworpen) en den leeftijd van 10 jaar nog niet hebben bereikt, worden toegelaten tot de 1ste klasse van de Gemeentelijke schakelscholen.

Het doorloopen hebben van de volksschool staat gelijk met de overgang van de 3e naar de 4e klasse eener Openbare 2de klasse Inlandsche school, terwijl het doorloopen hebben van de volksschool + vervolgschool minstens gelijk zal staan met het doorloopen hebben van een openbare 2de klasse Inlandsche school.

Schoolgeld.

Het schoolgeld voorheen bedragende f 0.50 per leerling per maand, is sedert teruggebracht op f 0.30 per leerling per maand.

Subsidie.

De volksscholen worden van Gouvernementswege gesubsidieerd op den voet van de „Algemeene subsidieregeling Inlandsch Lager Onderwijs” (Staatsblad 1924, No. 68).

C. Bureaukursus.

Oprichting.

De Bureaukursus werd in 1920 door de Gemeente Batavia overgenomen van den Bond van niet-gediplomeerde ambtenaren.

Onderwijs.

Het onderwijs aan dezen cursus heeft uitsluitend ten doel om geschikte administratieve werkkrachten te vormen voor den Gouvernements- en Gemeentedienst.

Onderwijs wordt gegeven in de volgende vakken.

- a. Nederlandsch
- b. Bureau-administratie (met inbegrip van onderwijs in de beginselen van het Burgerlijk Recht)
- c. Comptabiliteit
- d. Boekhouden en handelsrekenen
- e. Staatsinrichting
- f. Aardijkskunde.

Abituriënten van genoemden cursus zijn benoembaar tot adjunct-commies (Stbl. 1921, No. 100) bij de diverse Landskantoren.

Leerkrachten.

Wat de leerkrachten betreft, wordt medegedeeld dat zij voor de vakken:

- a. Nederlandsch en aardrijkskunde
- b. Staatsinrichting, Boekhouden en Handelsrekenen in het bezit moeten zijn van minstens
 - a. de hoofdakte
 - b. de akte(n) middelbaar onderwijs, terwijl de lessen in de overige vakken (Bureau-administratie en Comptabiliteit) worden gegeven door ambtenaren meestal in dienst van het Gouvernement, die op grond van hun diploma's en werkzaamheden daarvoor capabel worden geacht.

Schoolgeld.

Het schoolgeld bedraagt voor elken leerling en toehoorder der laagste klasse f 7.50 en der overige klassen f 10.— per maand.

Subsidie.

Aanvankelijk werd van Landswege ten behoeve van dezen cursus jaarlijks subsidie ineens verleend tot een bedrag gelijk aan $\frac{3}{4} \times$ het verschil tusschen de uitgaven en de inkomsten van den leergang.

In verband met de noodzakelijke bezuiniging op 's Landsuitgaven werd deze subsidie vanaf 1923 vastgesteld op ten hoogste f 2000.— per jaar.

Toestand van het Gemeente-Onderwijs op ultimo December 1929.

SCHOLEN.	Aantal Leerkrachten				Aantal Leerlingen,
	Eur.	Inl.	Chin.	Totaal	
Mentengschool.	7	—	—	7	123
Gondangdiaschool	6	—	—	6	182
H. I. S. in Kampong Gondang- dia	3	5	—	8	277
H. I. S. nabij den Drossaers weg.	3	5	—	8	268
H. C. S. te Tangki	6	—	2	8	257
H. C. S. in Gang Tepekong. .	6	—	2	8	280
Schakelschool aan den Kampe- mentsweg.	1	4	—	5	130
Schakelschool in Gang Kerno- long.	1	1	—	2	64
Bureaucursus	10	—	—	10	166
14 Volksscholen	—	37	—	37	1891
	Totaal			99	3638

ONDERWIJS.

Geraamde uitgaven voor het dienstjaar 1930	Bedrag
<i>Scholen op Westerschen grondslag.</i>	
Bezoldigingen	f 310.015.50
Toelagen Inl. onderwijzers belast met onderwijs in Nederlandsch	„ 540.—
Vergoedingen voor 3 volontaires	„ 720.—
Dienstkledingtoelagen 16 oppassers en schoolbedienden...	„ 288.—
Vervanging van verlofgangers	„ 7.936.50
Aanschaffing van meubilair en andere inventaris-goederen ..	„ 3.000.—
Onderhoud meubilair en andere inventaris-goederen	„ 800.—
Leermiddelen voor de lagere scholen	„ 12.000.—
Onderhoud gebouwen van de lagere scholen	„ 2.000.—
Overige uitgaven voor de lagere scholen	„ 2.600.—
<i>Volksscholen.</i>	
Kosten van oprichting van volksscholen	„ 12.000.—
Bezoldigingen	„ 48.403.—
Kosten van vervanging van verlofgangers	„ 427.—
Aanschaffing van meubilair en andere inventarisgoederen voor de volksscholen	„ 2.500.—
Onderhoud van meubilair en andere inventarisgoederen van de volksscholen	„ 800.—
Leermiddelen voor de volksscholen	„ 2.750.—
Onderhoud gebouwen en onderwijzerswoningen van de volksscholen	„ 2.500.—
Overige uitgaven voor de volksscholen	„ 3.200.—
<i>Bureaucursus.</i>	
Vergoedingen aan het onderwyzend personeel van den Gemeentelijken Bureaucursus en loon van een school- bediende	„ 24.100.—
Overige uitgaven ten behoeve van den Gemeentelijken Bureaucursus	„ 850.—
	f 437.430.—

ONDERWIJS.

Geraamde uitgaven voor het dienstjaar 1930 Bedrag

Scholen op Westerschen grondslag.

Subsidie voor salarissen en toelagen	f	204.000.—
„ „ onderhoud en aanvulling der inrichting ...	„	2.300.—
„ „ passagekosten	„	4.940.—
Huurwaarde-subsidie en subsidie voor onderhoud gebouwen	„	22.800.—
Subsidie voor bijdragen aan het Europeesch Locaal Pensioenfonds	„	22.960.—
Schoolgelden Lagere scholen	„	90.000.—

Volksscholen.

Subsidie in de kosten van de volksscholen (slechts subsidie voor salarissen)	„	19.500.—
Schoolgelden volksscholen	„	7.000.—
Verhuur van volksonderwijzerswoningen	„	3.200.—

Bureaucursus.

Subsidie in de kosten van den Gemeentelijken Bureau-cursus	„	2.000.—
Lesgelden van den Gemeentelijken Bureaucursus	„	21.500.—
	f	400.200.—

16. SCHOUWBURG e.d.

Omtrent de geschiedenis van den Schouwburg te Batavia vermeldt de heer N. P. van den Berg in „Het Tooneel te Batavia in vroegeren tijd” dat de eerste schouwburg hier ter stede krachtens besluit van de Hooge Regeering van 29 Maart 1757 werd gevestigd in het „Heerenlogement” tegenover Pasar Ikan en geëxploiteerd door den oud sous-Lieutenant der Dragonder Lyfwacht Resse du Pouget, terwijl de eerste voorstelling, (het treurspel „Jacoba van Beijeren”), door dilettanten werd gegeven in Juli 1757. Ondanks dat men in den beginne zelfs elke 14 dagen speelde (en dan van 5 tot ± 9 uur n.m.), was de exploitatie niet loonend: de Schouw-

SCHOUWBURG.

burg werd althans in 1766 „verkocht” en daarna in 1770 opgeheven. Na een tiental jaren verkreeg in 1780 de heer Jan Bouhan bij resolutie van 1 Augustus toestemming tot het oprichten van een tooneel in de Zuider-voorstad, doch in verband met den politieken toestand werd deze tweede „kunsttempel” in 1781 reeds weder gesloten.

Onder de leiding van de „Tooneelsocietijd” onder de zinspreuk „Inschiklijkheid voor Lof” werd daarna van 1805 tot ongeveer 1814 gespeeld in een bovenlocaal van een pand aan de Kali Besar-West, tot in laatstgenoemd jaar onder het Engelsche tusschenbestuur van Overheidswege een nieuwe schouwburg werd gesticht voor 250 personen, — en al was

het dan een „bamboezen gebouw, gedekt met atap”, volgens getuigenis van een der Hollandsche bezoekers was het gebouw „welingerigt en de verciering droeg algemeene goedkeuring”.

Bij de officieële teruggave onzer Koloniën op 19 Augustus 1816 werd de Schouwburg door de Engelschen hoffelijk aan de Bataviasche burgerij geschonken, en in Juli 1820 opende de Directie van de zoeven genoemde tooneelsociëteit, (welke zinspreuk in November 1818 intusschen was gewijzigd in „Ut desint vires tamen est laudanda voluntas, — indien al „de krachten mochten te kort schieten, zoo blijft toch goede wil te „loven”) — een inschrijving voor den bouw van een *steenen* Schouwburg, welke inschrijving f 43.600.— opleverde. De Regeering schonk den grond, benevens de opbrengst van den ouden schouwburg, ad f 9.000.—, terwijl enkele ingezetenen en handelshuizen het ontbrekende schonken of leenden. De bouw kostte f 31.000.— en het meubilair en tooneeldecoratief f 36.000.—, zoodat Batavia voor f 67.000.— met een nieuwen, den tegenwoordigen Schouwburg, werd verrijkt.

Hoewel het gebouw reeds gereed was Juli 1821 had, in verband met het uitbreken van cholera, de opening eerst plaats op 7 December 1821, en wel met de opvoering van het treurspel „Othello of de Moor van Venetië”, gevolgd door een blijspel met zang. Voor dien tijd was het nieuwe gebouw „beter dan menige schouwburg in het vaderland, van buiten zeer schoon „en deftig, de tooneelvoorziening was uitstekend en niet één van de „meisjes, die wegens bekrompenheid van bestaan niet aan den man „konden komen, behoefde tweemaal in dezen schouwburg te verschijnen, „om haren aanstaanden echtgenoot te kennen”. — Overigens was de „verlichting sterk, en met smaak geordend”, terwijl het gemis van een buffet werd verholpen door wijn, punch, arak of wat anders van huis mede te nemen. De entree ten slotte bedroeg drie gulden!

De talrijke voorstellingen werden nog steeds door dilettanten gegeven, tot in 1835 het eerste — Fransche — beroepsgezelschap optrad; de eerste opera werd gegeven op 10 October 1836.

Blijkbaar waren er langzamerhand moeilijkheden ontstaan met en over de exploitatie, zoodat in 1848 de Schouwburg onder administratie van den Resident kwam, die van 1854 tot 1862 terzake werd bijgestaan door een Commissie uit de ingezetenen, terwijl in 1862 het beheer kwam aan de Politie, al was dan weder de Resident Praeses van de Directie. Het beheer van overheidswege heeft geduurd tot 1884, toen bij Gouvernementsbesluit van 27 September het Schouwburggebouw tot wederopzegging in gebouw werd afgestaan aan de vereeniging „Directie van

den Schouwburg", die de exploitatie ook na de overdracht aan de Gemeente bij hare instelling in 1905 voortzette en wel tot November 1911, toen de Gemeente de exploitatie zelf ter hand nam. Bij de overgave werd de geheele inventaris, geschat op f 30.000.—, door de Vereeniging aan de Gemeente geschonken.

De eenige voorwaarde, aan de overdracht van den Schouwburg aan de Gemeente verbonden is, dat nimmer beschikt mag worden over de loges van den Gouverneur-Generaal (met 10 zitplaatsen en twee bijbehorende kamers), noch over die voor den Raad van Indië, Pres. HoogGerechtshof en Generaal Officieren van Land- en Zee-macht (16 zitplaatsen), of die van den Resident (nu Gouverneur). Sedert de instelling van het Burge-meesterschap (1916) is tevens een vaste loge voor den Burgemeester gereserveerd.

Het dagelijksch beheer van den Schouwburg is sedert 1 November 1911 opgedragen aan een „Administrateur"; momenteel worden pogingen gedaan om tot verpachting van het gebouw te geraken.

Volksconcerten.

Het steunen van de kunst van Gemeentewege, in welken vorm dan ook, is te Batavia over het algemeen in de afgelopen 25 jaar nog maar vrij matig tot uiting gekomen, — althans kan voor de eerste jaren slechts worden vermeld, dat „in plaats van de vroegere, doch onlangs afgelaste uitvoeringen van de Stafmuziek op het Waterlooplein", en „in verband met een daartoe in de raadsvergadering van 14 September 1910 geuite „wensch", de Voorzitter Ketjen op 29 September 1910 aan den Gemeenteraad mededeelde, dat sedert eenigen tijd als proef in het Wilhelminapark eenige Zondagmiddagconcerten waren gegeven door de Schutterijmuziek, terwijl hij verzocht ter zake tot sanctionneering te besluiten; de Raad echter verwierp dit voorstel. Reeds na een tweetal jaren, n.l. in 1912 kwam de idee om te geraken tot een definitief herstel van de vroegere concerten van de Stafmuziek, gegeven op het Waterlooplein, doch nu dan in het Wilhelminapark, opnieuw naar voren, doch tot verdere uitvoering kwam het toen niet.

In 1914 werd door eenige ingezetenen opgericht het „Muziek- en tooneelverbond" dat in Juli van dat jaar tot den Raad het verzoek richtte om subsidie ad f 2.000.— per jaar voor het geven van maandelijksche populaire symphonie-concerten in den Schouwburg: de inkomsten aan contri-

buties ad f 5.— per jaar waren nl. niet toereikend voor het geven van deze concerten. De Gemeenteraad willigde dit verzoek op 14 September 1914 wel in, doch verbond aan de subsidie de speciale voorwaarde dat het verbond zorgde voor 14-daagsche gratis concerten van de Stafmuziek in het (Deca) park aan Koningsplein Noord, terwijl dan voor de Schouwburgconcerten nog vrijstelling van vermakelijkhedenbelasting zou worden gegeven. Het was voor het Muziekverbond ondanks de subsidie echter te kostbaar, want in Maart 1915 verviel, op een verzoek van het Bestuur, de verplichting van de zorg voor de parkconcerten, al moesten voor dat jaar dan nog 8 concerten in den Schouwburg worden gegeven tegen een entree van slechts f 0.25. Een in October 1915 door het Verbond gedaan hernieuwd verzoek om subsidie ad f 2000.— voor 8 à 12 volksconcerten per jaar in den Schouwburg, zonder meer, werd door den Gemeenteraad afgewezen, en zoo werden deze schouwburg concerten vanaf 1916 gestaakt: de maandelijksche Volksconcerten in het Wilhelminapark werden bij raadsbesluit van 1 Januari 1917 echter weder in eere hersteld.

Toch kon het Muziek- en Tooneelverbond zich van de populaire concerten in den Schouwburg niet afzijdig houden: in September 1918 althans vroeg het daarvoor opnieuw subsidie van f 250.— per concert, met een toegangsprijs van f 0.40 voor de zaal (de balconplaatsen gratis), doch de Gemeenteraad voelde meer voor werkelijke „Volksconcerten” en verleende een subsidie van f 350.— per concert, dat dan echter op alle rangen gratis toegankelijk moest zijn.

Vanaf 1919 worden deze concerten nog steeds elke maand gegeven: vanaf 1914 bedraagt de subsidie f 400.— per concert. Eveneens worden nog altijd door de Stafmuziek de Zondagmiddagconcerten gegeven, sedert eenige maanden in het mooie Wilhelminapark, dat zich daar beter voor leent als het open Waterlooplein.

Steun aan Inlandsche Kunst.

Ook ten opzichte van steun aan deze soort kunst kwam in den Gemeenteraad (doch eerst in December 1928 bij de behandeling van de begroting voor 1929) de eerste stem op, al stelde het betrokken lid dan maar ineens een subsidie van f 5000.— voor. In het algemeen werd de wenschelijkheid om kunstuitingen van Inlandsche zijde, tevens ook voor Chineesche kunst te steunen, door den Raad onderschreven. Eventueele verzoeken om steun zouden door Burgemeester en Wethouders aan 's Raads uitspraak getoetst kunnen worden en zoo noodig in den Raad gebracht.

Het eerste verzoek om subsidie kwam op 23 Januari 1929 in van de Javaansche Kunstvereniging „Krido Jatmoko” en wel van f 1000.— per jaar, hoofdzakelijk om zich hierdoor een eigen gebouw (oefenlokaal voor dansoefeningen) te verschaffen.

De Gemeenteraad, door Burgemeester en Wethouders (en den betrokken Wethouder voor Inl. zaken) voorgelicht, stelde in zijn vergadering van 4 Juni 1929 terzake van subsidie van gemeentewege voor Inheemsche kunst zich op het standpunt, dat de gemeenschap slechts belang heeft bij de daad, d.i. de opvoering zelf, die dan nuttig en opvoedend, terwijl het bezoek door niet te hooge toegangsprijzen (f 0.50 tot f 1.—) zoo ruim mogelijk moest zijn. Aan de hand van deze principes werd daarop besloten aan „Krido Jatmoko” voor 1929 een subsidie toe te kennen van f 125.— per opvoering, (benevens van zaalhuur en verlichtingskosten), en om ook aan andere, daarvoor in aanmerking komende vereenigingen zoo'n subsidie toe te kennen, mits met een totaal van niet meer dan vier opvoeringen per jaar voor alle vereenigingen te samen.

„Krido Jatmoko” gaf tot heden 2 gesubsidieerde uitvoeringen nl. op 11 Augustus en 3 November 1929 en haar Zustersvereniging „Marsoedi Bekso” op 1 en 30 December 1929; alle vier waren voorstellingen van een „Wajang-wong”.

17. BRANDWEER.

Tot ongeveer 1917/1918 was de dienst der Brandweer te Batavia vrij primitief, althans onvoldoende, verzorgd. Er werd gewerkt met enkele handbrandspuiten en men was vrijwel aangewezen op de hulpvaardigheid van de bevolking, (al werden de spuiten onder leiding van technisch gemeentepersoneel als brandmeesters bediend door gemeentekoelies,) doch vooral op die der militairen, die dan ook meermalen daadwerkelijk hulp verleenden bij het blussen van branden.

Einde 1917 werd machtiging verleend, tot verkoop van de toen aanwezige handbrandspuiten en aankoop van een stoomspuit en het toen overblijvende blusmaterieel bestond nog uit:

- 2 autospuiten merk „Arbenz”
- 1 stoomspuit en
- 9 motor spuitjes merk „Tafnir”

De autospuiten waren gestationneerd op het toenmalige terrein van Gemeentewerken bij het station Weltevreden der S.S. en werden zooals gezegd bediend door de koelies van de steenbrekers; de stoomspuit stond op de hoek van de Prinsenlaan en de motor-spuitjes op andere aangegeven plaatsen in de gemeente.

In de brandspuithuisjes waar het materieel was opgeborgen, hing ook een kaart aangevende het rayon waarbinnen de spuitjes gebruikt moesten worden.

Gebrek aan persslangen, vooral bij de motorspuitjes, was meermalen oorzaak dat het vuur niet bestreden kon worden.

De autospuiten daarentegen voerden toen reeds 1200 M. persslangen mede en verrichtten goede diensten.

Tegen de vele branden, die vrijwel jaarlijks in de omtrek van Kwitang voorkwamen, was echter de brandweer in haar toenmaligen staat niet berekend en toen dan ook in September 1918 wederom de kampong Kwitang zoogoed als geheel in de asch werd gelegd, gingen verschillende stemmen op, om te pleiten voor een brandweer die in alle opzichten voor haar taak berekend was.

De toenmalige Gemeenteraad drong ook op reorganisatie aan en in het jaar 1918 werd den gepensioneerden Luitenant-Kolonel der Infanterie R. B. M. de Wijs, inmiddels benoemd tot waarnemend Commandant van de Brandweer, verzocht een reorganisatieplan samen te stellen.

Onder voorwaarde dat zulks geheel en al belangloos zou geschieden, nam

DE BRANDWEER.

de heer de Wijs aan als reorganisator op te treden en hij diende reeds einde October 1918 zijn uitgewerkte plannen in. Deze bevatten in hoofdzaak:

- 1e. Oprichting van een beroepsbrandweer;
- 2e. Kazerneering van het personeel;
- 3e. Uitbreiding en moderniseering van het materiaal;

De plannen vonden een goed onthaal en reeds op de begroting van 1919 werden de noodige fondsen opgebracht.

In details te vermijden wat door den heer de Wijs in 1919 verricht is, is niet de bedoeling van dit geschrift, doch vermeld dient te worden, dat toen hij in Maart 1920 op zijn verzoek eervol van zijn vrijwillige taak ontheven werd, de fundamenten voor de „nieuwe” brandweer gelegd waren, en degelijk. Op die fundamenten is stevig voortgebouwd, zoodat Batavia thans een der beste, zoo niet de beste brandweer van Ned.-Indië heeft. Het Bataviasche Brandweer-reglement zegt:

- 1e. Op de brandweer rust de verplichting alle te harer beschikking staande middelen te bezigen tot blusschen van branden in de gemeente, en tot het nemen van maatregelen, om uitbreiding van branden tegen te gaan;
- 2e. Eveneens rust op haar de verplichting de noodige maatregelen te treffen, of te doen treffen, teneinde de mogelijkheid te beperken, dat bij volksverzamelingen in zalen, loodsen, tenten, of andere gebouwen brand ontstaat.

De taak van de brandweer is dus tweeledig, t.w. branden blusschen en maatregelen treffen om branden, zooveel mogelijk, te voorkomen. Om aan deze taak te kunnen voldoen heeft ze een sterkte aan levende krachten van:

Europeanen. 1 Commandant; 1 Ondercommandant; 1 Werktuigkundige 2e kl.

Inheemschen. 4 brandmeesters; 6 mandoers; 51 brandweerlieden; 10 chauffeurs; 1 chauffeur-monteur; 2 werklieden en 3 telefonisten, totaal 80 man. En aan materiaal: 1 Mack autospuit, capaciteit 2000 L. water per minuut; 2 Arbenz autospuiten, capaciteit ieder 1200 L. water per minuut; 2 autovolgwagens; 1 vracht-auto; 2 personen auto's; 1 motorrijwiel; 7 fietsen, 1 vrijstaande brandladder op wielen, alsmede nog verscheidene andere brandbluschapparaten, verlichtingsmateriaal en andere kleine middelen.

DE BRANDWEER IN ACTIE.

Behalve brandblusschen, verricht het personeel dagelijks, bij toerbeurt, verkenningsdiensten, schouwburg- en andere wachten.

Het preventief werk wordt verricht door de staf van den dienst. Het bestaat uit een geregeld toezicht op de naleving van alle bepalingen die door de Gemeente of van wege de brandweer gegeven zijn.

Bioscopen en andere publieke gemakkelijkheden, zoomede opslag van licht-ontvlambare stoffen en werkplaatsen hebben hunne bijzondere aandacht.

Watervoorziening voor brandblussching.

De watervoorziening is goed te noemen. Behalve van de natuurlijke waterwegen kan de brandweer momenteel reeds op ruim 1100 plaatsen water uit de hoogdrukwaterleiding betrekken.

Met het plaatsen van brandkranen wordt steeds doorgedaan.

Brandmelding.

De brandmelding, welke uitsluitend telefonisch kan geschieden, is overigens nog een vrij zwak punt in de organisatie. Dikwijls toch wordt de brandweer te laat gealarmeerd en toch is het melden zoo eenvoudig.

Legering.

Het geheele korps is gelegerd in een kampement te Petodjo, op de flanken er van wonen de Commandant, de Ond. Commandant en de Werktuigkundige.

Dit kampement werd gesticht in 1922 en kostte rond f 650.000.—.

Werkwijze.

Onder commando van een mandoer zijn de brandweerlieden verdeeld in 6 groepen van acht man.

Alle diensten geschieden groeps-gewijze, zoodat in geval van brand steeds, n.l. dag- en nacht, volle groepen ter beschikking zijn.

Bij toerbeurt verricht elke groep één etmaal wacht. Die groep is altijd bij de hand om op elk brandsignaal, onmiddellijk uit te rukken.

Op het luiden van de alarmklok, wordt al het werk in de kazerne gestaakt en spoedt het geheele personeel zich naar het wachtlocaal. De eerste reserve-groep rukt per volgwagen zoo spoedig mogelijk uit; de 2e reserve groep trekt op wacht en de overige groepen houden zich gereed, om op het eerste bevel uit te rukken.

Wordt van de plaats van de brand bericht ontvangen, dat hulp niet meer noodig is, dan gaan ze weder aan hun gewone werk.

De brandmelding heeft echter plaats langs geheime lijnen, en de melder heeft dus niets anders te vragen, dan „Brandweer voor brand”. Direct wordt hij dan verbonden langs een der geheime lijnen. Is de verbinding tot stand gebracht, dan begint in het wachtlocaal een „Sirene” te loeien, en is het geheele korps gealarmeerd. Normaal is dan binnen één minuut de op wacht zijnde ploeg per autospuit uitgerukt.

DE BRANDWEER, GEREED OM UIT TE RUKKEN.

18. BEGRAAFPLAATSSEN.

De Gemeente Batavia bezit 7 begraafplaatsen, nl. 1 Europeesche begraafplaats (in 1905, bij hare instelling, van Landswege aan haar overgedragen) en 1 Europeesche begraafplaats, door de Gemeente in 1919 aangelegd op het in 1918 aangekochte land „Laanhof”. Verder 1 begraafplaats voor Inlandsche Christenen en een 4-tal Inlandsche begraafplaatsen. Bovendien had de Gemeente van 1905 tot 1907 nog het beheer over één gemengde begraafplaats te Tandjong-Priok, welke echter met ingang van 1 Januari van laatstgenoemd jaar in beheer werd overgedragen aan het Havenbedrijf aldaar.

Voorts liggen binnen het grondgebied der Gemeente één begraafplaats voor Arabieren en een 4-tal Chineesche begraafplaatsen, terwijl enkele Chineesche familie's een eigen particuliere begraafplaats bezitten.

In den loop der jaren werden van deze gemeentebegraafplaatsen zoo- wel de inrichting in het algemeen (beplanting, paden, afrastering) als speciaal de afwatering (door draineering of ophooging) aanmerkelijk verbeterd, en vooral in de jaren 1920 en 1921 werden daaraan beteekenende bedragen ten koste gelegd. Waar noodig ging de Gemeente over tot sluiting van een begraafplaats, die voor nieuwe begravingen geen ruimte meer bood, of heropende zij begraafplaatsen welke jaren gesloten waren geweest en nu na „ruiming” weer voor gebruik gereed waren gemaakt. Zoo werd nog het laatst in 1921 aangelegd een zeer ruime Inlandsche begraafplaats op Karet-Bendoengan: in 1925 ging, door wijziging van het grondgebied der gemeente, de op het land „Struiswijk” gelegen begraafplaats voor Inlanders „Kawi-Kawi”, op de Gemeente Batavia over. Zij werd bereids verbeterd en in orde gemaakt en ompaggerd. Aangezien de afstand van af het Zuid-Westen van de Gemeente naar de naastbijgelegen begraafplaats Karet, zeer groot is, zijn op de begrooting voor 1930 memorieposten uitgetrokken voor aanleg van een begraafplaats bij het landgoed Grogol. Door den Regent van Batavia zijn de voorbereidende maatregelen voor overdracht aan de Gemeente van een stuk grond, groot $\pm 8700 M^2$ reeds getroffen. De opening van die begraafplaats zal een uitkomst zijn voor de bewoners van Zuid-West Batavia.

Te Manggadoewa ligt aan den Gelderlandsche weg nog een begraafplaats voor Inlandsche Christenen welke momenteel gesloten is, doch binnen afzienbaren tijd — wellicht reeds in 1930 — weder zal moeten worden geopend.

BEGRAAFPLAATS LAANHOF, HOOFDINGANG.

Er zal dan tot ontruiming moeten worden overgegaan, hetwelk geene bezwaren zal opleveren aangezien voor slechts enkele graven het uitsluitend recht werd verleend en bijna alle graven reeds ouder zijn dan 10 jaren. Als reserve voor de Inlandsche begraafplaatsen komt in aanmerking de oude begraafplaats te Oetan-Padjang, groot 13905 M², welke in September 1909 reeds werd gesloten.

Voor de Chineesche begraafplaatsen is een plan in bewerking om over te gaan tot aanleg van begraafplaatsen in den vorm van de Europeesche begraafplaatsen, waardoor zeer veel ruimte zal worden gespaard door meer geregelden aanleg en kleiner oppervlak der graven. Voor de Inlandsche begraafplaatsen zijn nieuwe reglementen in bewerking, waarin zal moeten worden opgenomen een artikel aangevende het aantal jaren dat moet verstrijken alvorens tot opdelving mag worden overgegaan. Wanneer die termijn op 10 jaren zal worden gesteld, is de in voorraad zijnden grond voortdurend voldoende.

Ontruiming na minstens 10 jaren zal echter steeds noodzakelijk blijven.

De Gemeente-begraafplaatsen zijn alle in één bedrijf ondergebracht.

BIJLAGE I.

Overzicht van de voornaamste ontvangsten en uitgaven
1915, 1920, 1925 en 1930

ONTVANGSTEN

No.	OMSCHRIJVING	1905	1910	1915	1920	1925	Raming 1930
1	Bestuur, Secretarie, Kas, Inspectie . . .	—	—	—	—	9	11
2	Ambtenaren verloven, pensioenen, terug- betaalde voorschotten e. d.	—	3.8	22.3	84.3	189	424
3	Gemeentewerken	—	—	—	—	235	293
4	Gemeentelijke Gezondheidsdienst	—	—	—	—	—	100
5	Brandweer	—	—	—	—	2	3
6	Rooiwezen en Bouwpolitie	—	17.8	23	66.4	12	36
7	Leeningen	—	—	—	323.9	1.215	848
8	Onderwijs	—	—	—	64.1	287	400
9*	Ontvangsten Waterleiding	—	26.6	104.9	—	—	—
	Winst	—	—	—	—	56	105
10*	Ontvangsten Slachtbedrijf	—	20.4	43.4	—	—	—
	Winst	—	—	—	—	4	21
11*	Ontvangsten Pasarbedrijf	—	10.3	47.8	—	89	143
	Winst	—	—	—	—	—	—
12*	Ontvangsten Schouwburg	—	—	13.1	—	—	—
	Winst	—	—	—	—	—	—
13	Ontvangsten Grondbedrijf	—	19.9	31.3	33.3	—	—
14	Winst diverse bedrijven	—	—	—	64.8	—	—
15	Batige sloten vorig dienstjaar	—	97	23.8	624.9	—	252
16	Subsidie Huurcommissie	—	—	—	—	2	—
17	Keuringsdienst	—	—	—	4.5	28	29
18	Europeesche Begraafplaatsen	—	38.5	53.3	13.6	21	—
19	Inlandsche „	—	6.2	—	—	—	—
20		—	—	—	—	—	—
21	Bijdrage Rijkschroeffstichting.	—	—	—	—	—	4
22	Ontvangsten Gem. Omn. Mij.	—	—	—	—	8	—
23		—	—	—	—	—	—
24	Diverse huren	—	—	10.2	7.9	7	21
25	Fonds voor huizenbouw	—	—	31.1	—	—	—
26		—	—	—	—	—	—
27		—	—	—	—	—	—
28	Grondoccupaties	—	—	36.7	57.7	35	50
29	Subsidie Arbeidsbemiddeling	—	—	—	—	—	4
30	Subsidie Kampongverbetering	—	—	—	—	—	50
31		—	—	—	—	—	—
32		—	—	—	—	—	—
33	Andere ontvangsten	9.4	48	86.8	345.2	62	2
34	Afgezonderd bedrag landsmiddelen . .	290	383.6	384.2	383.6	386	388
35	Accresuitkeering	—	—	118.9	569.6	260	260
36	Belastingen	—	—	162.4	1247.6	1.563/1.583	2.267
37	Inkomsten uit reclames	—	—	3.1	13.5	12	20
38	Pacht Decapark	—	—	—	—	10	18
		299.4	672.1	1.196.3	3904.9	4.492	5.749

*) Vanaf 1920 afzonderlijke bedrijfsboekhouding.

van
in du

No.

1

2

3

4

5

6

7

8

9*

10*

11*

12*

13*

14*

15*

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

*) Van

van den algemeenen (gewonen) dienst over 1905, 1910
in duizendtallen guldens:

UITGAVEN

No.	OMSCHRIJVING	1905	1910	1915	1920	1925	Raming 1930
1	Bestuur, Secretarie, Kas, Inspectie . . .	3.7	17	45.1	381.1	496	617
2	Ambtenaren } verloven, pensioenen, voorschotten e.d.	3	8.2	40.2	309.3	469	806
3	Gemeentewerken	2.20.7	363	488.7	1.579	1.204	1.461
4	Gemeentelijke Gezondheidsdienst				68.4	37	145
5	Brandweer	—	2.3	22.5	102.—	111	98
6	Rooiwezen en Bouwpolitie	—	12.2	21	127.7	204	249
7	Leeningen	—	—	31.4	478.1	1.268	1.130
8	Onderwijs	—	—	—	89.2	275	437
9*	Uitgaven Waterleiding	—	46.9	108.4	—	—	—
10*	Uitgaven Slachtbedrijf	—	14.5	62.2	—	—	—
11*	Uitgaven Pasarbedrijf	—	4.2	28.6	—	—	—
12*	Uitgaven Schouwburg	—	—	13.9	—	—	—
13*	Verlies	—	—	—	—	13	8
14*	Uitgaven Grondbedrijf	—	30	99.7	—	—	—
14*	Verlies Huizenbedrijf	—	—	—	—	31	2
14*	„ diverse andere bedrijven	—	—	—	156.6	—	—
15*	Nadeelig slot loopend dienstjaar	—	—	—	—	309	—
16	Huurcommissie	—	—	—	9.5	4	—
17	Keuringsdienst	—	—	—	11.4	26	34
18	Uitgaven Begraafplaatsen	—	42.5	44.8	—	—	—
19	Verlies Inlandsche „	—	—	—	—	27	34
20	Uitgaven Grond- en Woningzaken	—	—	—	53.5	20	—
21	Uitgaven Grond- en Woningzaken	—	—	—	133.7	—	—
22	Liquidatie Gem. Omn. Mij.	—	—	—	—	1	—
23	Subsidies en tegemoetkomingen	—	—	1	43.3	29	70
24	Huur Pasar Tanah Abang	—	—	—	2.7	3	3
25	Armenzorg	—	—	—	3.6	19	—
26	Rente reserve van bedrijven	—	—	—	5	7	21
27	Grondoccupaties	—	—	—	—	5	9
28	Bureau Arbeidsbemiddeling	—	—	—	—	—	8
29	Bureau Arbeidsbemiddeling	—	—	—	—	75	150
30	Kampongverbetering	—	—	—	70.2	109	—
31	Kosteloze waterverstrekking	—	—	—	—	1	1
32	Proceskosten	—	—	—	—	52	288
33	Diverse uitgaven	—	75	86.6	32.2	73	110
34	Straatverlichting	—	—	—	—	3	—
35	Assurantie	—	—	—	1	2	2
36	Verponding	—	—	—	9.6	12	66
37	Onvoorziene uitgaven	1.7	7.3	1.5	9.6	12	66
		229.1	623.1	1.095.6	3.667.2	4.854	5.749

*) Vanaf 1920 afzonderlijke bedrijfsboekhouding.

BIJLAGE II.

Onderdeelen I tot en met VIII.

Eenige grafieken e.a. gegevens omtrent diverse
gemeentediensten over 1925, 1929 en 1930.

BIJLAGE II.

Gemeentebestuur, Secretarie, Kantoor Gemeenteontvanger
en Inspectie Gemeentefinanciën.

OMSCHRIJVING	Uitgaven		Ontvangsten		STAAT I	
	1925	Raming		1925	Raming	
		1929	1930		1929	1930
Bezoldigingen, toelagen, enz. Burgemeester . . .	f 12.870,50	f 12.750,—	f 12.750,—	f 3.600,—	f 3.600,—	f 3.600,—
Toelagen aan Wethouders	—	„ 14.400,—	„ 15.600,—	„ 2.110,58	„ 3.000,—	„ 3.800,—
Bezoldigingen, toelagen, enz. Secretarie	„ 293.892,82	„ 357.760,—	„ 352.500,—	„ 1.250,—	„ 1.200,—	„ 1.200,—
Bezoldigingen Kas	„ 73.600,81	„ 91.794,—	„ 94.505,—	„ 1.310,17 ⁵	„ 1.000,—	„ 1.500,—
Bezoldigingen Inspectie financiën	„ 39.391,50	„ 40.336,—	„ 37.402,—	„ 874,15	„ 1.000,—	„ 1.000,—
Kantoor- en transportkosten Burgemeester en Gemeenteraad	„ 10.035,81	„ 13.270,—	„ 16.500,—	„	„	„
Kantoor- en transportkosten Secretarie	„ 26.665,65	„ 35.130,—	„ 49.190,—	„	„	„
Kantoor- en transportkosten Kas	„ 13.300,47	„ 15.920,—	„ 18.500,—	„	„	„
Kantoor- en transportkosten Inspectiefinanciën	„ 714,94	„ 750,—	„ 980,—	„	„	„
Inning belastingen	„ 26.103,75	„ 18.600,—	„ 19.250,—	„	„	„
Totaal	f 496.576,25	f 600.710,—	f 617.177,—	f 9.144,90 ⁵	f 9.800,—	f 11.100,—

(GEMEENTEBESTUUR, SECRETARIE, KANTOOR GEMEENTE-
ONTVANGER, INSPECTIE GEMEENTEFINANCIEN).

De hiervoor afgedrukte staat van ontvangsten en uitgaven (Bijlage I) geeft over het jaar 1905 (d.w.z. over de 9 mnd. April—December van dat jaar) aan totale bestuurskosten een bedrag aan van slechts f 3700.—; deze uitgaven betroffen toen uitsluitend de kosten van de Secretarie (bezoldiging van den Secretaris en van eenig lager personeel, wat kantoorbehoeften e.d.). De overige personeelskosten, b.v. voor „Gemeentewerken” e.a. diensten, in evengenoemden staat verwerkt in de totale uitgaven van die diensten, bieden dus geen materiaal voor verdere bespreking.

Met de gestadige toeneming van de zich, ook in aantal en soort, uitbreidende bemoeiingen der Gemeente namen uiteraard ook de personeelsuitgaven toe en, vinden we voor het eigenlijke gemeentebestuur over de jaren 1910 en 1915 reeds bedragen van onderscheidenlijk f 17.000.— en f 45.100.—. Met en ten deele ook door de instelling van het Burgemeesterschap in 1916 ging de post omhoog tot f 78.750.— in 1917, om in 1920 en 1925 op te loopen tot f 381.200.— en f 496.000.—.

Samengevat die posten, die door haar karakter het meest bij elkaar behoren, vindt men de volgende uitgegeven bedragen over 1925 en ramingen voor 1929 en 1930 n.l.

	R a m i n g.		
	1925.	1929.	1930.
1. Burgemeester, Wethouders, Raad	f 22.905.—	f 40.420.—	f 44.850.—
2. Gemeentesecretarie ... „	320.457.—	392.890.—	401.690.—
of totaal	f 343.362.—	f 433.310.—	f 446.540.—

waarbij valt op te merken dat bij de instelling van het Wethoudersschap werd besloten aan elk der Wethouders (aanvankelijk 3, later 4), een toelage toe te kennen van f 300.— per maand. Het aantal ambtenaren en beampten e.d. ter Gemeentesecretarie nam toe van 90 in 1922 tot 125 in 1930.

3. De „Kas” (kantoor van den Gemeente-ontvanger, welk zelfstandig ambt werd ingesteld in 1918), inclusief het onderdeel Invordering (deurwaarders) en Contrôle op de vermakelijkhedenbelasting, vorderde de volgende uitgaven:

	R a m i n g.		
	1925.	1929.	1930.
3. Kantoor Gemeente- Ontvanger c.a.	f 103.003.—	f 126.314.—	f 132.225.—

Van 6 man in 1922 breidde het personeel zich uit tot 31 in 1930.

4. De Inspectie der Gemeentefinanciën (contrôle op alle bedrijven en instellingen der Gemeente, met, als voornamelijk neventaak, het adviseeren, in den ruimsten zin, over alle financiële vraagstukken en belangen der gemeente), werd ingesteld in het jaar 1919.

De kosten van dezen dienst beliepen:

	R a m i n g.		
	1925.	1929.	1930.
4. Inspectie der Gemeen- tefinanciën	f 40.005.—	f 41.086.—	f 38.382.—

Het personeel der Inspectie bestaat thans uit 1 Inspecteur, 2 Onderinspecteurs (waarvan 1 tijdelijk), 1 Verificateur, 2 klerken en 1 schrijver. Uiteraard kan, waar voor bestuurs- en administratieve diensten eigenlijk geen geldopbrengst als tegenprestatie gesteld mag worden, het vermelden van de ontvangsten niet van een bepaalde beteekenis zijn; zou men dit nochtans wenschen te doen, dan zou men ongeveer tot de volgende resultaten komen:

Uitgaven.

	R a m i n g.		
	1925.	1929.	1930.
Bovenbedoelde groepen			
1—4:	f 486.370.—	f 600.710.—	f 617.147.—
en daartegenover de volgende			

Ontvangsten.

	R a m i n g.		
	1925.	1929.	1930.
Inkomsten-, honden-, ver- makelijkheden-, straat- en rij- en voertuigenbelasting en vergunningsrecht	f 1.504.600.—	f 1.676.000.—	f 1.825.000.—

GEMEENTESECRETARIE.

Nevenstaand beeld van den loop van de in- en uitgaande stukken van de Gemeentesecretarie, hier nog aangevuld met cijfers over 1929, geeft aan dat ter Gemeentesecretarie werden ontvangen: in 1923: 11782 en in 1929: 31698 stukken (agendanummers), — een vermeerdering in 7 jaren dus met 19916 stuks — waaronder dan niet begrepen de duizenden aangiftebiljetten voor de inkomstenbelasting (\pm 21000), noch de reclames tegen aanslagen in de diverse belastingen (over 1929 b.v. 3732 in totaal), aangiften voor het bevolkingskantoor of bouwaanvragen.

Het aantal uitgaande stukken (waarin niet begrepen de notulen van raad, Burgemeester en Wethouders of commissies, noch nota's of ont-

werp-brieven en/of voorstellen, rapporten of bouw-beschikkingen) bedroeg: 1923: 6968 en 1929: 12473, alzoo een vermeerdering van 5505 stuks in 7 jaren.

Het aantal Europeanen en met deze gelijkgestelden, ingeschreven in het Europeesche bevolkingsregister bedroeg in (c.q. op ultimo) 1922: 28541; in 1923: 28713; in 1924: 27960; in 1925: 28848; in 1926: 29580; in 1927: 30717; in 1928: 29582 en ultimo 1929: 30964.

De volgende mutaties kwamen voor:

- a. vermeerdering door vestiging en geboorte: 1923: 8210; 1924: 6681; 1925: 8438; 1926: 8795; 1927: 9733; 1928: 10301 en 1929: 10590 en
- b. vermindering door vertrek en overlijden: 1923: 8382; 1924: 7434; 1925: 7550; 1926: 8063; 1927: 8596; 1928: 11426 en 1929: 9208.

ARBEIDSBEMIDDELING.

De in 1922 door de Gemeente Batavia opgerichte Arbeidsbeurs had vooral ten doel, althans leidde praktisch bijna uitsluitend tot het werk, om de door de malaise werkloos geworden Europeanen te steunen, met te dien einde door particulieren bijeengebrachte gelden.

Voor enkele dezer menschen was een werkgelegenheid tevens onderdak gevonden in het landgoed en buitenhuis Oeloe Djami in het Kebajoransche.

Op aandringen van het Kantoor van Arbeid, werd de arbeidsbemiddeling beoefend; van steun in geld door de Gemeentekas speciaal ten behoeve van de arbeidsbemiddeling was echter nog geen sprake.

Hiermede stichtte de Gemeente Batavia feitelijk de eerste arbeidsbeurs in Nederlandsch-Indië. Geleidelijk zijn verschillende ambtenaren(essen) ter Gemeentesecretarie belast geweest met de arbeidsbeurs, echter feitelijk door het uitgeput raken van de particuliere fondsen, het ophouden van de ondersteuning in geld of goederen en de geringe werkgelegenheid tengevolge van de malaise, vond de beurs hoe langer zoo minder genade bij de werkloozen en door gebrek aan geschikte ingeschreven werkkrachten bij de arbeidsbeurs, werd het instituut voor den patroon van gering belang. Toen dan ook in 1924 de registers van arbeidzoekenden, die de Gemeentesecretarie bijhield hoofdzakelijk voor gebruik ten behoeve van de gemeentediensten, door de Arbeidsbeurs werden overgenomen, kwamen daarin niet veel meer dan 200 inschrijvingen per jaar voor.

Na gedaan onderzoek bleek dat verschillende werkgevers genegen waren van de arbeidsbeurs gebruik te maken, indien zij ervan verzekerd konden blijven, dat hun aanvragen een ernstige behandeling ondervonden.

Van de zijde van de werknemers kwam onmiddellijk grootere belangstelling, toen enkelen hunner bij gemeentediensten en particuliere werkgevers konden worden geplaatst. Inmiddels waren de economische omstandigheden veel verbeterd, de handel fleurde op, en het Gouvernement nam opnieuw weder personeel in dienst.

Van de zijde van de Regeering werd medegedeeld dat aan Gemeenten die een vasten ambtenaar met kosteloze arbeidsbemiddeling voor alle landaarden wenschten te belasten, een belangrijke subsidie kon worden toegekend.

Met ingang van 1 Juni 1926 werd een ambtenaar voor de arbeidsbemiddeling door den Gemeenteraad aangesteld. Wat de algemeene resultaten betreft, deze zijn ten opzichte van het jaar 1926 gepubliceerd in de

Gemeentepublicatie No. 27. Aangezien de reorganisatie medio 1926 in praktijk kwam, is in de hieronder opgenomen vergelijkingen, dat jaar niet vermeld en alleen het materiaal gebruikt van de volle jaren 1927 en 1928, onderscheidenlijk gepubliceerd in de Gemeentepublicatie No. 17, het maandverslag van de arbeidsbemiddeling over December 1927 en publicatie No. 32 over December 1928. De ter vergadering van de leiders van Arbeidsbemiddelingsbureaux op Java met een afgevaardigde van het Kantoor van Arbeid op 18 en 19 November 1927 te Djogja, gevallen beslissingen en gehouden besprekingen, zijn vermeld in een uitgebreid verslag in overleg met het Kantoor van Arbeid opgesteld, hetwelk den Raad destijds ter rondlezing is gezonden.

Buiten de evengenoemde maandverslagen worden de Raad en alle werkgevers in en om Batavia en in Noord West-Java op de hoogte gehouden van de beschikbare werkkrachten door middel van maandelijksche gedetailleerde opgaven, welke sedert Juni 1926 in onafgebroken volgorde verschenen.

Een grafische voorstelling van de resultaten van de arbeidsbemiddeling over de jaren 1927 en 1928 is den Raad bij publicatie 36 aangeboden (zie hierachter).

De vraag of alle lagen der bevolking tot op heden, gelijkelijk bereikt en gediend worden door de arbeidsbemiddeling, kan nog niet bevestigend worden beantwoord.

De Chineesche bevolking van Batavia en omstreken toont geringe belangstelling in het bureau, hoewel voor achterstelling bij anderen geen grond is te vinden, aangezien een groot deel van de zich aanmeldende Chineezzen geplaatst wordt.

Er wordt hierbij aan herinnerd, dat onder de singkeh-Chineezzen bijv. door de verschillende vereenigingen aan arbeidsbemiddeling wordt gedaan. Op de bijna 5000 inschrijvingen over 1928 kwamen 316 Chineezzen voor, waarvan slechts 3 (Nederlandsch sprekende) vrouwen waren, en 2900 Inheemsche werkzoekenden waarvan 123 (grootendeels Nederlandsch sprekende) vrouwen. Bij de Inheemsche ingezetenen, maakt dus slechts een gering gedeelte, — al te veel werkers met de pen en veel te weinig handwerkers — van de arbeidsbeurs gebruik.

Behalve het nut van de arbeidsbemiddeling voor de ingezetenen, komt dit ook tot uiting door de mogelijkheid te kunnen beschikken, op ieder uur van den dag ten behoeve van de Overheid of het particulier bedrijf, over een overzicht van de arbeidsmarkt, alsmede over een gelegenheid om de werkwillegheid van sommige categorieën van personen te toetsen.

Het is van het grootste belang voor de arbeidsbemiddeling dat er geregelde wisselwerking bestaat tusschen het bureau en het publiek. Wanneer goede werkkrachten geplaatst worden, neemt het aantal aanvragen van werkgevers geregeld toe. Het feit dat de arbeidsbeurs de gemiddelde werkracht bijna zeker plaatst, raakt spoedig bekend onder werkzoekenden en heeft een toevloed van gegadigden tengevolge, waardoor het brengen van „de rechte man op de rechte plaats” ten hoogste wordt bevorderd. Dat de beurs het verloop onder het personeel zou bevorderen, m.a.w. de menschen er toe zou brengen om zich te laten inschrijven ten einde weer eens van betrekking te veranderen, is nimmer gebleken. Het geringe aantal inschrijvingen van personen die nog in betrekking zijn, wijst op de onjuistheid van die veronderstelling.

Over de bemiddeling voor vrouwen valt op te merken dat daaronder maatschappelijk niet volwaardigen slechts in een klein percentage voorkomen.

Wat de kosten der arbeidsbemiddeling betreft het volgende:

Uit vergelijking met de resultaten der overige arbeidsbeurzen op Java, blijkt, dat het totaal der plaatsingen gedurende de laatste twee jaren, te Batavia het grootst was, terwijl door de beperking van het personeel tot het hoogst noodige de kosten zeer laag zijn.

De plaatsingen van het bureau Bandoeng bedroegen:

	1927	1928
Europeanen	196	236
Inheemschen	521	456
Chineezen	18	11
	<hr/>	<hr/>
	735	703

van het bureau Djogja:

	1927	1928
Europeanen	109	142
Inheemschen	311	442
Chineezen	9	4
	<hr/>	<hr/>
	429	588

van het bureau Soerabaja:		
	1927	1928
Europeanen	441	418
Inheemschen	384	637
Chineezen	20	74
	845	1129
	845	1129

terwijl de kosten per plaatsing bedroegen voor:

	1927	1928
Bandoeng	f 11.20	f 11.54
Djogja	„ 12.06	„ 11.91
Soerabaja	„ 21.—	„ 18.25
Batavia	„ 2.95	„ 4.10

Hieruit blijkt dus dat voor Batavia de kosten per plaatsing en per inschrijving zijnde *f* 2.95 per geplaatste werkzoekende en *f* 0.90 per ingeschrevene voor het jaar 1927 en *f* 4.10 en *f* 1.05 resp. voor 1928, honderden percenten blijven beneden die van ieder ander openbaar arbeidsbemiddelingsbureau.

De resultaten van het Gemeentelijk bureau voor Arbeidsbemiddeling, uit deze graphische voorstelling blijkende zijn als volgt:

- a. Inschrijvingen:
 1926: 524 over 4 maanden van de oude Arbeidsbeurs; 2551 over 8 maanden van het Bureau voor Arbeidsbemiddeling; 1927: 4565; 1928: 4948; (1929: 4623)
- b. Plaatsingen:
 1926: 63 in Januari tot en met April 553 over de volgende 8 maanden; 1927: 1438; 1928: 1241; (1929: 1132).

BIJLAGE II.

Ambtenaren.

OMSCHRIJVING	Uitgaven			Ontvangsten			OMSCHRIJVING	Raming		
	1925	Raming		1925	1929	1930		1925	1929	1930
		1929	1930						1929	1930
Verlofsbezoldigingen *)	f 3.968,—	f 26.000,—	f 82.690,—	f 72.764,18	f 91.330,—	f 91.960,—				
Reiskosten	66.597,17	78.500,—	63.000,—	"	"	"				
Pensioen en onderstand.	285.695,96	365.600,—	427.370,—	"	5.565,96	13.000,—				
Storting spaargelden	—	10.000,—	10.000,—	"	22.609,96	46.320,—				
Postspaarbank	63.747,66	29.450,—	7.080,—	"	"	"				
Wachtgelden	9.673,02	3.850,—	1.780,—	"	"	"				
Uitkeeringen	21.664,04	30.000,—	45.000,—	"	"	"				
Voorschotten	—	1.000,—	—	"	40.464,47	44.800,—				
Gratificaties	17.203,32	4.900,—	4.600,—	"	"	"				
Verschillende uitgaven .	—	—	—	"	24.220,28	56.100,—				
Reserveering gelden voor betaling kosten van verloven	—	—	165.000,—	"	23.026,38	33.500,—				
Totaal	f 468.549,17	f 549.300,—	f 806.520,—	f 188.651,23	f 281.550,—	f 423.730,—				

*) alleen voor de be-
drijven.

GEMEENTE-AMBTENAREN.

Hieronder zijn behandeld al die overige kosten van het Gemeentepersoneel, die niet bij de onderwerpelijke artikelen voor elken dienst afzonderlijk op de begrooting worden uitgegeven, als voor: verloven, reiskosten, pensioenen, wachtgeld e.d.; voor vele posten staan vanzelfsprekend diverse ontvangsten hiertegenover.

Een nadere groepeerings geeft het volgende beeld:

		R a m i n g.		
		1925.	1929.	1930.
1.	Verloven en reiskosten	f 70.565.—	f 104.500.—	f 145.690.— „ 165.000.—*)
2.	Pensioen, onderstand, wachtgeld, voorschot	„ 371.106.—	„ 425.050.—	„ 479.450.—
3.	Spaargelden, uitkeeringen, gratificaties, diversen ...	„ 26.876.—	„ 19.750.—	„ 16.380.—
Totaal		f 468.547.—	f 549.300.—	f 806.520.—

Bij ongeveer gelijke groepeerings van de ontvangsten terzake van de ambtenaren verkrijgt men de volgende bedragen:

		R a m i n g.		
		1925.	1929.	1930.
1.	Verloven en reiskosten	f 40.464.—	f 38.590.—	f 44.800.— „ 138.050.—*)
2/3.	Pensioensstortingen, stortingen voor lebaran en spaarfonds, voorschot	„ 148.184.—	„ 242.960.—	„ 240.880.—
Totaal		f 188.648.—	f 281.550.—	f 423.730.—

*) De tot en met 1929 in de diverse salarisposten opgenomen kosten van verloven worden vanaf 1930 als „Verloffonds” apart geraamd (ad f 165.000.—) waartegenover staat een beschikking uit dat fonds ad f 138.050.—.

BIJLAGE II

Gemeentewerken.

STAAT III

Uitgaven

Ontvangsten

STAAT III

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldigingen en toelagen	f 366.904,03	f 471.907,—	f 443.170,—	Bruggelden	f 2.407,25	f 3.000,—	f 3.000,—
Kantoor- en transportkosten	" 21.888,72	" 25.780,—	" 24.460,—	Werken voor derden	" 26.316,19	" 81.250,—	" 50.000,—
Geneeskundige hulp bij ongelukken	" 113,40	" 150,—	" 150,—	Buitengewone diensten van den Reinigingsdienst	" 24.071,41	" 25.000,—	" 28.000,—
Gereedschappen en werktuigen	" 8.184,35	" 13.000,—	" 41.800,—	Verhuur wegwalsen	" 2.648,44	" 6.250,—	" 6.250,—
Onderhoud wegen en andere openbare werken	" 521.658,29	" 321.975,—	" 358.695,—	Aandeel Waterleidingbedrijf in bezoldigingen en andere algemeene kosten	" 128.209,22	" 183.260,—	" 202.300,—
Werken voor derden	" 25.274,24	" 70.000,—	" 40.000,—	Restitutie kosten kleine assaineeringswerken	" 48.419,80	—	—
Reinigingsdienst	" 220.969,46	" 305.810,—	" 412.420,—	Aandeel Grondbedrijf in de kosten wegenonderhoud	" 3.289,78	" 2.000,—	" 2.000,—
Besproeiingsdienst	" 30.334,11	" 2.100,—	" 2.100,—	Ontvangsten wegens begraven kadavers	—	" 800,—	" 1.000,—
Faecaal reinigingsdienst	" 6.997,51	" 10.440,—	" 9.400,—	Subsidie kosten ombouw wegen	—	—	—
Weegbruggen	" 1.191,25	" 1.400,—	" 330,—	Totaal	f 235.362,09	f 301.560,—	f 292.550,—
Schoonhouden spoel- dingen, enz.	—	" 9.060,—	" 13.140,—				
Zware herstelling	—	" 19.500,—	" 90.000,—				
Bouw bad- en wasch- plaats	—	" 25.000,—	" 25.000,—				
Totaal	f 1.203.515,36	f 1.276.122,—	f 1.460.755,—				

GEMEENTEWERKEN.

Eene groepeeriing van de uitgaven voor den dienst van Gemeentewerken, alsmede van de ontvangsten terzake, geeft het volgende beeld:

	<i>Uitgaven.</i>		R a m i n g.	
	1925.	1929.	1929.	1930.
1. Bezoldigingen kantoor- en transportkosten, hulp bij ongelukken, gereedschappen en werktuigen	f 397.089.—	f 510.837.—	f 509.580.—	
2. Wegen en andere openbare werken, zware herstellingen	,, 521.658.—	,, 341.475.—	,, 448.695.—	
3. Schoonhouden spoelleidingen	—	,, 9.060.—	,, 13.140.—	
4. Reinigingsdienst	,, 220.969.—	,, 305.810.—	,, 412.420.—	
5. Besproeiingsdienst ...	,, 30.334.—	,, 2.100.—	,, 2.100.—	
6. Faecaalreinigingsdienst	,, 6.997.—	,, 10.440.—	,, 9.490.—	
7. Bad- en waschplaatsen	—	,, 25.000.—	,, 25.000.—	
8. Weegbruggen	,, 1.191.—	,, 1.400.—	,, 330.—	
9. Werken voor derden.	,, 25.274.—	,, 70.000.—	,, 40.000.—	
Totaal	f 1.203.512.—	f 1.276.122.—	f 1.460.755.—	

	Ontvangsten.			Raming.		
	1925.	1929.	1930.	1925.	1929.	1930.
1. Aandeel Waterleiding in bezoldigingen e.d.	f 128.209.—	f 183.260.—	f 202.300.—			
2. Aandeel Grondbedrijf in „Wegenonderhoud”	f 3.289.—	f 2.000.—	f 2.000.—			
4. Reinigingsdienst	„ 24.071.—	„ 25.000.—	„ 28.000.—			
9. Werken voor derden.	„ 26.313.—	„ 81.250.—	„ 50.000.—			
— Diversen	„ 53.475.—	„ 10.050.—	„ 10.250.—			
Totaal	f 235.357.—	f 301.560.—	f 292.550.—			

De uitgaven bedroegen dus *meer* dan de ontvangsten, in:

	Raming.		
	1925.	1929.	1930.
	f 968.155.—	f 974.562.—	f 1.168.205.—

of een toename van het bedrag, waarmede de uitgaven de ontvangsten overtreffen van rond f 200.000.— in 5 jaren.

WEGENONDERHOUD.

Uit deze grafiek blijkt dat het totaal aantal M² verhardingsoppervlakte van de bij de Gemeente in beheer zijnde wegen toenam van 1.384.890 M² in 1925 tot 1.531.785 op ultimo 1927, terwijl het totaal geasfalteerde verhardingsoppervlak van die wegen toenam van 131.797 M² in 1921 tot 1.110.642 M² op ultimo 1927 (ultimo 1929 1.246.000 M²), een toename alzoo van 978.845 of bijna 1 miljoen M² in 7 jaren. Het kostenbedrag van wegenonderhoud verminderde na de asphalteering, met krachtige hand aangevat in 1921, van f 638.576.83 in 1921 tot f 191.623.31 in 1927. Voor 1930 is geraamd een bedrag van f 200.000.—.

REINIGINGS- EN BESPROEIINGSDIENST.

De totale kosten van den Gemeentelijken reinigingsdienst bedroegen in 1921 *f* 529.720.44 en in 1928 *f* 378.340.99; de hoeveelheid verwerkt vuilnis liep op van 182.645 M³ in 1921 tot 219.813 M³ in 1928 en de verwerkte hoeveelheid faecaalstoffen liep (door het bouwen van septictanks), terug van 2.170.200 M³ tot 1.583.075 M³ in 1928.

De wegoppervlakte van door de sproeiauto's besproeide wegen liep aanvankelijk in de eerste jaren van de asphalteering door uitbreiding van de besproeiing op niet geasphalteerde wegen nog op, n.l. van 196.023.000 M² in 1922 tot 333.653.000 M² in 1923, om te dalen tot 208.804.000 M² in 1924 en tot 85.488.000 M² in 1925. Thans, nu vrijwel het grootste gedeelte van het wegoppervlak in de gemeente is geasphalteerd, heeft bijna geen besproeiing meer plaats; de begroting voor 1930 bevat terzake een ramingspost van nog slechts *f* 2.100.—.

BIJLAGE II.

Gemeentelijke Gezondheidsdienst.

STAAT IV

Uitgaven

Ontvangsten

STAAT IV

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldigingen		f 93.938,—	f 101.123,—	Subsidie	—	f 80.000,—	f 80.000,—
Kantoor- en transportkosten		" 14.600,—	" 14.680,—	Ontvangsten	—	" 15.000,—	" 20.000,—
Propaganda en bestrijding besmettelijke ziekten		" 12.300,—	" 13.800,—				
Medicijnen enz.		" 11.500,—	" 15.000,—				
Andere uitgaven broodbakkerijen		" 100,—	—				
Andere uitgaven schoolverpleging		" 200,—	" 200,—				
	f 37.376,60						
Totaal	f 37.376,60	f 132.638,—	f 144.803,—	Totaal	f —	f 95.000,—	f 100.000,—

GEMEENTELIJKE GEZONDHEIDSDIENST.

(Voor grafieken, zie geheel achterin).

De gezondheidsdienst, vroeger onderdeel van den Lands-Dienst voor de Volksgezondheid, werd in 1926 aan de Gemeente overgedragen; uitgaven en ontvangsten kunnen echter eerst vanaf 1927 gegroepeerd worden en wel:

		<i>Uitgaven.</i>		
		R a m i n g.		
		1927.	1929.	1930.
1.	Bezoldigingen, kantoor- en transportkosten ...	f 108.827.—	f 108.538.—	f 115.803.—
2.	Propaganda en medi- cijnen	„ 19.594.—	„ 23.800.—	„ 28.800.—
3.	Toezicht broodbak- kerijen (zonder perso- neelskosten)		„ 100.—	
4.	Schoolverpleging	„ 4.303.—	„ 200.—	„ 200.—
Totaal		f 132.724.—	f 132.638.—	f 144.803.—

		<i>Ontvangsten.</i>		
		R a m i n g.		
		1927.	1929.	1930.
1/4	Andere ontvangsten ..	„ 15.605.—	„ 15.000.—	„ 20.000.—
	Subsidie	f 115.000.—	f 80.000.—	f 80.000.—
Totaal		f 130.605.—	f 95.000.—	f 100.000.—

De uitgaven bedragen dus *meer* dan de ontvangsten in:

		R a m i n g.		
		1927.	1929.	1930.
		f 2.119.—	f 37.638.—	f 44.803.—

of een toename van het bedrag, waarmede de uitgaven de ontvangsten overtreffen, van f 42.784.— in 3 jaren.

Brandweer.

	1925	Raming		1925	Raming	
		1929	1930		1929	1930
		Raming			Raming	
O M S C H R I J V I N G						
Bezoldigingen	f 88.453.91	f 83.832.—	f 78.030.—	f 290.—	f 400.—	f 1.400.—
Kantoor- en transportkosten	" 5.122.42	" 5.680.—	" 4.940.—	"	"	"
Geneeskundige behandeling	" 2.188.—	" 620.—	" 720.—	1.183.88	1.200.—	800.—
Kleding en schoeisel	" 3.142.61 ⁵	" 3.400.—	" 3.800.—	"	"	1.000.—
Onderhoud kazerne en meubilair	" 2.045.02	" 2.830.—	" 2.830.—	"	"	"
Aanschaffing en onderhoud materieel	" 9.150.53	" 7.000.—	" 7.000.—	"	"	"
Uitkeeringen	" 465.65	" —	" —	"	"	"
Werken voor derden	" —	" 2.000.—	" 1.000.—	"	"	"
Diversen	" —	" —	" —	"	"	"
Totaal	f 110.568.14 ⁵	f 105.362.—	f 98.320.—	f 1.473.88	f 3.600.—	f 3.200.—

BRANDWEER.

Bijlage I hiervoor doet ons zien, dat in het jaar 1910 de Gemeente Batavia aan kosten van de Brandweer nog slechts uitgaf f 2300.—.

Het door de invoering van een beroepsbrandweer, met de daaraan verbonden kosten van kazerneering van het geheele corps, opgelopen kostenbedrag van bruto f 110.000.— (netto f 109.000.—) in 1925 loopt de laatste jaren iets terug, n.l. tot netto (uitgaven min ontvangsten) van rond f 95.000.— per jaar.

BIJLAGE II

Rooiwezen en Bouwpolitie.

STAAT VI

Uitgaven

Ontvangsten

STAAT VI

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldigingen en toelagen	f 180.329.82	f 227.500.—	f 220.810.—	Rooigelden	f 11.803.19	f 30.000.—	f 30.000.—
Kantoor- en transportkosten	" 19.545.09	" 20.000.—	" 20.730.—	Werken voor derden	" 273.69	" 625.—	" 1.250.—
Kosten van opmetingen	" 3.982.16	" 6.500.—	" 6.500.—	In rekening gebrachte salarissen	" —	" 5.000.—	" 5.000.—
Werken voor derden	" 280.—	" 500.—	" 1.000.—				
Totaal	f 204.137.07	f 254.500.—	f 249.040.—	Totaal	f 12.076.88	f 35.625.—	f 36.250.—

ROOIWEZEN EN BOUWPOLITIE.

In 1910, een twintig jaar geleden en vijf jaren na de instelling der Gemeente, bedroegen volgens bijlage I hiervoor de kosten van den dienst van het Rooiwezen en de Bouwpolitie nog slechts rond f 12.200.—, om in volgende jaren op te loopen tot f 21.000.— in 1915, f 127.000.— in 1920 en f 204.000.— in 1925 en tot een geraamd bedrag van f 249.000.— voor 1930. De „rooigel-den”, in 1910 opbrengende f 17.800.— (f 5.600.— meer dan de uitgaven) liepen in 1915, 1920 en 1925 op tot f 23.000.— in 1915 (f 2000.— meer dan de uitgaven), f 66.400.— (f 70.000.—?) in 1920 en f 12.000.— in 1925, tegen een thans voor 1930 geraamd bedrag van f 36.000.—.

De hierbovenstaande staat behoeft in verband met bijlage I en het voorgaande geen verdere toelichting.

Door den dienst van het Rooiwezen en de Bouwpolitie werden behandeld in: 1912: 550 bouwaanvragen en in 1928: 2906. Van 1912 tot 1916 liep het aantal bouwaanvragen op tot 745, om in 1917 nagenoeg te verdubbelen: 1472, en op te loopen tot 2417 in 1920. Hierop volgde een terugloopen tot 2156 in 1921, een stijgen tot 2492 in 1922, terugloopen tot 1923 en 1928 in de jaren 1923 en 1924. Na stijging tot 2525 in 1925 en een daling tot 2415 in 1926, liep het aantal bouwaanvragen in de laatste jaren 1927 en 1928 weder op tot 2504 en 2906.

Vrijwel evenredig aan de stijgingen en dalingen van het aantal bouwaanvragen, liep het aantal verleende bouwvergunningen op of terug tot: 504 in 1912, 623 in 1916; 1917 vertoont een aanmerkelijk verschil in bouwaanvragen: 1472 en slechts 351 vergunningen; vanaf 1918 tot en met 1928, onder een uitgebreiden en daardoor intensiever werkenden dienst, alsmede na 1920/21 onder een nieuwe bouw- en woningverordening, zijn ook deze verschillen grooter dan in vorige jaren, n.l.:

Jaar	Bouwaanvragen	Weigeringen	Bouwvergunningen
1918	1803	598	1205
1919	2278	577	1701
1920	2417	652	1765
1921	2156	669	1482
1922	2492	746	1746
1923	1923	653	1280
1924	1982	922	1060
1925	2525	1337	1188
1926	2415	1013	1402
1927	2504	1102	1402
1928	2906	1034	1872

Het aan z.g. rooigelden ontvangen bedrag was in enkele der jaren tusschen 1912 tot en met 1928 als volgt:

1912: f 30.034,30; 1914: f 20.255,68; 1918: f 41.277,57⁵; 1920: f 70.602,91 om dan tot en met 1924 te dalen tot f 14.159,62 en vervolgens geleidelijk op te loopen tot f 38.720.— over 1928.

Leeningen.

OMSCHRIJVING	Uitgaven		Ontvangsten		STAAT VII	
	1925	Raming		1925	Raming	
		1929	1930		1929	1930
Rente	f 942.539,43	f 972.590.—	f 966.140.—	f 743.803,18	f 699.160.—	f 677.200.—
Aflossing	„ 321.000.—	„ 131.500.—	„ 159.500.—	„ 110.362,78	„ 11.000.—	„ 11.000.—
Verschillende uitgaven	„ 3.960,73	„ 4.150.—	„ 4.160.—	„ 57.500.—	—	—
Totaal	f 1.267.500,16	f 1.108.240.—	f 1.129.800.—	f 1.215.177,54	f 831.190.—	f 847.700.—

OMSCHRIJVING

Rente vergoeding bedrijven
 Rente belegde kasmiddelen
 Overboeking kosten conversie
 Overboeking van den buitengewonen dienst voor aflossingen bedrijven

Totaal

LEENINGEN.

Volgens Staat I (Bijlage I) hiervoor, werden door de Gemeente Batavia voor het eerst in 1915 nl. in het 10e jaar van haar bestaan enkele zaken met een langeren levensuur, z.g. buitengewone werken, verzorgd uit leeningsgelden: de uitgaven over 1915 bedroegen op den post leeningen (rente en aflossing) voor dit eerste jaar echter nog slechts f 31.400.—.

In 1915 tot 1920 liepen deze bedragen op tot f 478.000.— in laatstgenoemd jaar, en volgens bovenstaand staatje tot f 1.215.177.— in 1925, f 831.190.— in 1929 en tot een geraamd bedrag van f 847.700.— voor 1930.

Aan rente en aflossing werd betaald in de jaren:

	Rente.	Aflossing.
1925	f 942.539.—	f 321.000.—
1929 (raming)	„ 972.590.—	„ 131.500.—
1930 („)	„ 966.140.—	„ 159.500.—

of samen in 1925 f 1.263.539.—, in 1929 f 1.104.090.— en voor 1930 geraamd op f 1.125.640.—.

Voorzover de leeningsgelden hebben gediend voor financiering van de, van de algemeene gemeentelijke-geldmiddelen afgezonderde zelfstandige gemeentebedrijven, die hun evenredig deel aan rente en aflossing aan de algemeene geldmiddelen vergoeden, staan tegenover de zoeven genoemde bedragen de volgende ontvangsten:

Jaar	Rente en aflossing	Jaar	Vergoeding rente en aflossing door de bedrijven
1925	f 1.263.539.—	1925	f 1.047.314.—
1929	„ 1.104.090.—	1929	„ 820.190.—
1930	„ 1.125.640.—	1930	„ 832.700.—

Op ultimo 1928 bedroeg het totaal restant der gemeenteschulden f 18.191.000.—, in welk bedrag een totaalsom van rond f 12.944.550.— is begrepen voor de diverse gemeentebedrijven, te weten:

Grondbedrijf	f	6.749.663,90
Huizenbedrijf	,,	1.155.495,55
Hypotheekbank	,,	31.286,74
Waterleidingbedrijf	,,	3.346.725,75 ^s
Slachthuisbedrijf	,,	112.271,04
Pasarbedrijf	,,	1.273.330,42
Begraafplaatsen	,,	275.777,39

Totaal f 12.944.550,79^s

Onderwijs.

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldigingen en toelagen van het personeel der lagere scholen op Westerschen grondslag.	f 196.775.77	f 298.070.—	f 319.500.—	Gouvernementssubsidie lagere scholen op Westerschen grondslag.	f 203.463.35	f 221.000.—	f 257.000.—
Bezoldiging van het personeel der Volksscholen	" 24.566.—	" 38.910.—	" 48.830.—	Subsidie volksscholen	" 8.238.75	" 16.000.—	" 19.500.—
Meubilair, inventarisartikelen, leermiddelen en andere uitgaven lagere scholen op Westerschen grondslag.	" 14.561.38 ⁵	" 20.600.—	" 20.400.—	Subsidie bureaucursus	" 2.000.—	" 2.000.—	" 2.000.—
Meubilair, inventarisartikelen, leermiddelen en andere uitgaven volksscholen.	" 5.050.98	" 9.200.—	" 11.750.—	Schoolgelden	" 56.943.95	" 84.000.—	" 97.000.—
Oprichting volksscholen	" 13.302.64	" —	" 12.000.—	Lesgelden bureaucursus.	" 13.701.—	" 20.000.—	" 21.500.—
Bureaucursus	" 18.126.16	" 24.500.—	" 24.950.—	Verhuur van Volksonderwijzerswoningen	" 2.481.54	" 3.600.—	" 3.200.—
Gymnastiek cursus.	" 300.—	" —	" —	Subsidie gymnastiek cursus.	" 150.—	" —	" —
Diversen.	" 2.008.32	" —	" —				
Oprichting Schakelschool	" —	" 2.000.—	" —				
Totaal	f 274.691.25 ⁵	f 393.280.—	f 437.430.—	Totaal	f 286.978.59	f 346.600.—	f 400.200.—

In 1919, toen de Gemeente Batavia haar eerste school stichtte (een Hollandsch-Chineesche school) beliepen de uitgaven terzake van onderwijs nog slechts f 29,593,25 per jaar. Sedert werd het aantal scholen uitgebreid tot een getal van 22 in 1929, met de volgende naar haar soort gegroepede uitgaven en ontvangsten.

ONDERWIJS.

Uitgaven.

	R a m i n g.		
	1925.	1929.	1930.
1. Bezoldigingen personeel Westersche scholen	f 196.775.—	f 298.070.—	f 319.500.—
2. Meubilair, inventaris, leermiddelen e.d.	„ 14.561.—	„ 20.600.—	„ 20.400.—
3. Bezoldiging personeel volksscholen	„ 24.566.—	„ 38.910.—	„ 48.830.—
4. Meubilair, inventaris, leermiddelen e.d. id.	„ 5.050.—	„ 9.200.—	„ 11.750.—
5. Oprichting volksscholen	„ 13.302.—		„ 12.000.—
6. Oprichting schakelschool		„ 2.000.—	
7. Bureaukursus	„ 18.126.—	„ 24.500.—	„ 24.950.—
8. Diversen	„ 2.008.—		
Totaal	f 274.388.—	f 393.280.—	f 437.430.—

of, gesplitst in Westersch en niet-Westersch onderwijs in totalen:

a) Westersch onderwijs (posten 1, 2 en 7) in de jaren:

R a m i n g.		
1925	1929	1930
f 229.462.—	f 343.170.—	f 364.850.—

en b) niet-Westersch onderwijs:

R a m i n g.		
1925	1929	1930
f 42.918.—	f 50.110.—	f 60.830.—

De ontvansten terzake van het Gemeentelijk Onderwijs (over het eerste jaar, 1919, bedragende f 1.800.—) zijn te groepeeren als volgt:

Ontvangsten.

	R a m i n g.		
	1925	1929	1930
1. Gouvernementssubsidie Westersche scholen	f 203.463.—	f 221.000.—	f 257.000.—
2. Schoolgelden Westersche scholen	„ 53.449.75	„ 77.200.—	„ 90.000.—
3. Gouvernementssubsidie niet-Westersche (volks-) scholen	„ 8.238.—	„ 16.000.—	„ 19.500.—
4. Schoolgelden niet-Westersche (volks-) scholen	„ 3.494.20	„ 6.800.—	„ 7.000.—
5. Subsidie bureaucursus	„ 2.000.—	„ 2.000.—	„ 2.000.—
6. Lesgelden	„ 13.701.—	„ 20.000.—	„ 21.500.—
Totaal	f 284.345.95	f 343.000.—	f 397.000.—

of, gesplitst in Westersch en niet-Westersch (volks-) onderwijs, in totalen:
a) Westersch onderwijs (posten 1, 2, 5 en 6)

R a m i n g.		
1925	1929	1930
f 286.314.75	f 340.200.—	f 392.000.—

en *b)* niet-Westersch (volks-) onderwijs (posten 3 en 4)

R a m i n g.		
1925	1929	1930
f 11.732.20	f 22.800.—	f 26.500.—

BIJLAGE III.

onderdeelen IX tot en met XV.

Enkele cijfers omtrent de Gemeentebedrijven
over 1925, 1929 en 1930.

Grondbedrijf.

STAAT IX

Ontvangsten

Uitgaven

OMSCHRIJVING	1925		Raming		1925	Raming			
	1925	1929	1929	1930		1925		1930	
						1929	1930	1929	1930
Bezoldiging, loonen enz.	f 73.879,39	f 91.980,—	f 91.980,—	f 99.700,—	f 95.239,17	f 160.640,—	f 191.670,—		
Kantoor- en transportkosten	" 3.799,21	" 7.120,—	" 8.090,—	" 8.090,—	" 47.344,53	" 50.430,—	" 52.050,—		
Overboeking van inkomsten van niet in exploitatie zijnde terreinen naar kapitaal . .	" 43.224,14	" 19.850,—	" 17.690,—	" 17.690,—	" 21.876,50	" 1.620,—	" 2.400,—		
Afscripting op bezittingen	" 1.382.296,44 ⁵	" 48.000,—	" 97.460,—	" 97.460,—	" 101.328,37	" 4.000,—	" 3.100,—		
Rente	" 453.053,17	" 358.000,—	" 377.000,—	" 377.000,—	" 320.871,97	" 273.360,—	" 254.880,—		
Afscripting debiteuren.	" 34.421,20	" 3.000,—	" 3.000,—	" 3.000,—	" 85.510,07	" 63.380,—	" 70.840,—		
Verponding en verschillende uitgaven	" 33.880,62	" 15.285,—	" 17.330,—	" 17.330,—	" 18.959,82	" 22.630,—	" 23.900,—		
Reserve	" 24.852,53	" 41.364,—	" 48.109,—	" 48.109,—	" —	" 6.000,—	" 17.000,—		
Werken voor derden . .	" 158,38	" 100,—	" 100,—	" 100,—	" 174,—	" 125,—	" 125,—		
Diversen	" 1.000,—	" —	" —	" —	" 2.514,45	" 2.514,—	" 2.514,—		
Totaal	f 2.050.565,08 ⁵	f 584.699,—	f 584.699,—	f 668.479,—	f 2.050.565,08 ⁵	f 584.699,—	f 668.479,—		

Totaal

Totaal

Deze grafische voorstelling, voor de 2 groepen der voornaamste landen der gemeente, n.l. „Menteng met Gondangdia”, en „Petodjo”, in M² aangevende het totaal van de tot heden uitgegeven gronden, geeft het volgende beeld:

a. *Menteng met Gondangdia*: de uitgifte loopt van den aanvang (1919) van 247.000 M² op ultimo 1920 op tot 769.378 M² op ultimo 1928 (en 936.717 M² op ultimo 1929).

De in 1925 getaxeerde uitgifte van gronden voor de Menteng en Gondangdialanden bleef in 1925: 39.300 M² beneden de werkelijkheid, was in 1926 bijna gelijk (uitgifte 468.100 M², schatting 465.000 M²), doch in de jaren 1927 en 1928 was de werkelijke uitgifte de schatting daarvan van 1925 ver vooruit, n.l. 1927 uitgifte 609.000 M², schatting 519.900 M² en 1928 uitgifte 769.378 M², schatting 571.700 M².

b. *Petodjo*: van Peto-

djo is uitgegeven van 3.100 M² in 1919 tot 119.979 M² op ultimo 1928 en 149.471 M² op ultimo 1929.

JUBILEUMFONDS.

De volgende bijzonderheden komen uit deze grafische voorstelling o.a. tot uiting:

1. *Kapitaal:*
f 45.000.— in 1923, gestegen tot f 81.000.— in 1928 (f 81.000.— ook op ultimo 1929).
2. *Totaal der Reserve:* f 1.485.35 in 1923, gestegen tot f 24.559.06 in 1928 rond (f 25.000.— op ultimo 1929).
3. *Uitstaande crediten, totaal:* f 46.037.56 in 1923, gestegen tot f 145.428.62 in 1928 (f 180.519.34 op ultimo 1929).
4. *Totaal aan beschikbare fondsen:* f 56.455.35 in 1923, gestegen tot f 145.959.06 in 1928 (rond f 186.000.— op ultimo 1929).

BIJLAGE III

Huizenbedrijf.

OMSCHRIJVING	Uitgaven		Ontvangsten		STAAT X	
	1925	Raming		1925	Raming	
		1929	1930		1929	1930
Bezoldiging, loonen enz.	f 17.700,54	f 21.900,—	f 23.140,—	f 122.329,67	f 144.000,—	f 147.000,—
Onderhoud	" 17.791,72	" 60.360,—	" 42.930,—	" 916,26	" 350,—	" 300,—
Afschrijving	" 548.458,74	" 50.165,—	" 16.080,—			
Rente	" 70.536,19	" 61.460,—	" 57.000,—			
Verponding en verschil- lende uitgaven	" 22.296,67	" 18.375,—	" 18.010,—	9,12	—	—
Werken voor derden	" 224,02	" 400,—	" 400,—	—	—	—
Diversen	" 11.261,68	—	—	—	500,—	500,—
				224,02	59.530,—	2.350,—
				31.311,66	240,—	280,—
				532.536,69	8.040,—	7.130,—
Totaal	f 688.269,56	f 212.660,—	f 157.560,—	f 688.269,56	f 212.660,—	f 157.560,—

§ BIJLAGE III

Waterleidingbedrijf

STAAT XI

Uitgaven

Ontvangsten

STAAT XI

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldigingen, loonen enz.	f 148.987,31	f 207.300,—	f 239.780,—	Waterlevering	f 849.015,74	f 1.312.270,—	f 1.421.380,—
Kantoor- en transportkosten	" 16.824,80	" 24.000,—	" 26.020,—	Meterhuur	" 45.607,50	" 84.750,—	" 87.600,—
Onderhoud, enz.	" 59.388,92	" 88.370,—	" 82.300,—	Verkoop dienstleidingen en huisleidingen	" 20.325,—	" 11.125,—	" 9.500,—
Vergoeding wegens waterafname	" 339.600,—	" 587.100,—	" 590.000,—	Werken voor derden	" 41.086,10	" 30.010,—	" 18.310,—
Werken voor derden	" 39.602,90	" 27.010,—	" 17.560,—	Afschrijving agro	" 1.860,01	" 1.860,—	" 1.860,—
Afschrijving	" 150.786,61	" 245.810,—	" 246.560,—	Aandeel van het Gouvernement in de kosten van beheer	" 19.050,94	" 23.653,—	" 24.770,—
Rente	" 187.484,53	" 176.000,—	" 157.000,—	Bijzondere ontvangsten	" 22.254,32	" 1.000,—	" 1.000,—
Diversen	" 569,90	" 1.000,—	" 105.200,—	Diversen	—	—	—
Winst	" 55.954,55	" 108.078,—	" 100.000,—				
Reserve voor exploitatieverliezen	—	—	—				
Totaal	f 999.199,61	f 1.464.668,—	f 1.564.420,—	Totaal	f 999.199,61	f 1.464.668,—	f 1.564.420,—

Slachthuisbedrijf

	Uitgaven		Ontvangsten		Raming	
	1925	1929	1925	1929	1929	1930
Bezoldigingen, loonen enz.	f 64.824,16	f 71.286,—	f 45.060,60	f 70.110,—	f 70.110,—	f 56.500,—
Kantoor- en transportkosten	3.839,71	5.270,—	6.323,05	5.500,—	5.500,—	5.950,—
Onderhoud	2.739,26	3.300,—	17.180,50	30.480,—	30.480,—	20.000,—
Afschrijving	4.269,84	8.710,—	9.438,40	12.790,—	12.790,—	11.500,—
Rente	9.763,42	16.000,—	2.521,93	1.000,—	1.000,—	1.800,—
Verschillende uitgaven	13.223,99	13.690,—	22.756,27	15.031,—	15.031,—	30.566,—
Diversen	1.853,20	—	70,73	70,—	70,—	70,—
Winst	4.187,90	16.725,—	1.350,—	—	—	—
Totaal	f 104.701,48	f 134.981,—	f 104.701,48	f 134.981,—	f 134.981,—	f 126.386,—

DRINKWATERLEIDING.

Het buizennet van de gemeentelijke drinkwaterleiding (artesische waterleiding tot ultimo 1922, en tevens bronwaterleiding vanaf begin van datzelfde jaar), doch thans uitsluitend bronwater, bediende het volgende aantal aansluitingen en afnemers:

jaar	aansluitingen	afnemers
1913	—	1790
1917	2766	2606
1918	3162	2899
1919	3494	3262
1920	3863	3571
1921	4515	4139
1922	5291	4090
1923	6848	5750
1924	9416	6757
1925	10208	7661
1926	13077	10336
1927	17131	14290
1928	19765	16520

Van het aantal aansluitingen bedroeg het aantal afnemers, in procenten uitgedrukt, in 1918: 94.2% en in 1928: 83.6%.

SLACHTBEDRIJF.

Jaar Ontvangsten

1923	f	131.169.09
1924	„	115.718.58
1925	„	104.701.48
1926	„	101.860.25
1927	„	113.228.78

Jaar Uitgaven

1923	f	119.559.09 ⁵
1924	„	104.513.88 ⁵
1925	„	100.513.58
1926	„	92.221.77
1927	„	86.616.63

Jaar Winst

1923	f	11.610.00 ⁵
1924	„	11.204.69 ⁵
1925	„	1.187.90
1926	„	9.638.48
1927	„	26.612.15

Voor den omvang van de slacht in Batavia moge worden verwezen naar de volgende grafische voorstelling.

Volgens deze grafische voorstelling bedroeg het aantal in de Gemeente geslachte dieren:

Jaar	Runderen
1923	6918
1924	8723
1925	8322
1926	9710
1927	9383
1928	9194
1929	7933

Jaar	Buffels
1923	11205
1924	8372
1925	6325
1926	7359
1927	8383
1928	8945
1929	8377

Jaar	Varkens
1923	48185
1924	39718
1925	34372
1926	35543
1927	37573
1928	43469
1929	45154

Jaar	Geiten
1923	25947
1924	46030
1925	41184
1926	42141
1927	48465
1928	50901
1929	52007

BIJLAGE III

Pasarbedrijf.

STAAT XIII

Uitgaven

Ontvangsten

STAAT XIII

	1925	Raming		1925	Raming	
		1929	1930		1929	1930
Bezoldigingen, loonen enz.	f 64.613,47	f 136.660,—	f 129.130,—	f 137.948,35	f 185.000,—	f 180.000,—
Kantoor- en transportkosten.	" 5.139,56	" 14.750,—	" 16.680,—	" 125.422,35	" 165.000,—	" 185.000,—
Onderhoud	" 3.598,92	" 5.000,—	" 8.000,—	" 9.700,88	" 12.750,—	" 12.700,—
Verlichting	" 15.112,70	" 23.800,—	" 26.000,—	" 3.006,90	" 5.900,—	" 5.000,—
Reiniging	" 26.732,55	" 36.930,—	" 40.500,—	"	"	"
Afschrijving.	" 23.338,61	" 47.000,—	" 52.640,—	"	"	"
Rente	" 48.447,29	" 73.600,—	" 65.000,—	" 8.820,—	" 8.110,—	" 6.340,—
Verschillende uitgaven	" 9.959,99	" 15.150,—	" 11.050,—	"	" 95.000,—	" 102.500,—
Winst.	" 88.615,18	" 119.530,—	" 143.200,—	" 659,79	" 660,—	" 660,—
Totaal	f 285.558,27	f 472.420,—	f 492.200,—	f 285.558,27	f 472.420,—	f 492.200,—

VIII. PASARBEDRIJF.

Na de hiervoor op blzn. 75 en 67 en Staat XIII van Bijlage III gegeven beschrijving en cijfers kan hier worden volstaan met de volgende cijfers over de 5 jaren 1923—1927;

Jaar	Ontvangsten
1923	f 158.983.76
1924	„ 171.336.12 ⁵
1925	„ 285.558.27
1926	„ 328.806.57
1927	„ 433.755.25

Jaar	Uitgaven
1923	f 118.536.18
1924	„ 172.327.49 ⁵
1925	„ 196.943.09
1926	„ 244.695.30
1927	„ 346.335.41

Jaar	Winst
1923	f 40.447.58
1924	„ 44.008.63
1925	„ 86.615.18
1926	„ 84.111.27
1927	„ 87.419.84

In de uitgaven zijn rente en afschrijving van de in de laatste jaren in de pasars door verbetering en vernieuwing gestoken kapitalen ad ruim f 1.000.000.— begrepen. De rente en afschrijving bedroeg in 1923 f 26.706.56 en 1928 totaal f 150.016.76.

BIJLAGE III

Begraafplaatsen.

STAAT XIV

Ontvangsten

Uitgaven

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldiging, loonen, enz.	f 29.478,36	f 43.934,-	f 39.940,-	Begraffenissen	f 14.430,-	f 33.300,-	f 32.750,-
Kantoor- en transportkosten.	" 2.640,32	" 2.900,-	" 2.180,-	Retributies	" 25.510,-	" 29.520,-	" 30.100,-
Onderhoud	" 14.028,05	" 23.741,-	" 24.180,-	Kelders en bijzetten	" 4.530,-	" 4.950,-	" 4.100,-
Materialen	" 2.836,95	" 3.770,-	" 3.770,-	Rente voor reserve-rekeningen	" 6.506,43	" 8.290,-	" 8.840,-
Verschillende kosten	" 3.302,36	" 3.325,-	" 12.244,-	Verlies	" 27.065,30	" 29.094,-	" 34.086,-
Afschrijving	" 11.629,31	" 11.544,-	" 12.080,-	Pacht inkomsten.	" 7.200,-	" 6.800,-	" 7.400,-
Rente.	" 14.559,65	" 13.820,-	" 13.200,-	Andere inkomsten	" 559,70	" -	" -
Reserve voor onderhoudskosten en exploitatieverliezen	" 7.336,43	" 8.920,-	" 9.470,-	Rente waarborgsom Hansens Jacobs	-	-	-
Rente waarborgsom Hans Jacobs	-	-	-				
Totaal	f 85.801,43	f 111.954,-	f 117.276,-	Totaal	f 85.801,43	f 111.954,-	f 117.276,-

BEGRAAFPLAATSSEN.

Op de beide Europeesche begraafplaatsen en de Begraafplaats voor Inlandsche Christenen te zamen werden ter aarde besteld:

a. overleden Europeanen: 1923: 336, 1924: 349, 1925: 372, 1926: 388, 1927: 368, 1928: 353, (1929: 376) en b overleden Inlandsche Christenen: 1923: 123, 1924: 158, 1925: 173, 1926: 158, 1927: 127, 1928: 203, (1929: 200).

Op de diverse gemeentelijke „Inlandsche begraafplaatsen” werden ter aarde besteld: Overleden Inlanders in 1923: 7269, 1924: 7405, 1925: 8083, 1926: 8246, 1927: 8338 en in 1928: 8525 (1929: 8677).

AANTAL BEGRAVEN LIJKEN VAN INLANDERS

GELDT ALLEEN VOOR DE GEMEENTEGRAAFPLAATSEN VAN WELKE
 KAWI-KAWI EERST IN SEPTEMBER 1928 IN GEBRUIK WIRD GEHOMEN

Schouwburg

STAAT XV
Uitgaven
Ontvangsten
STAAT XV

OMSCHRIJVING	1925	Raming		OMSCHRIJVING	1925	Raming	
		1929	1930			1929	1930
Bezoldiging, loonen enz.	f 14.492,98	f 13.331,—	f 10.131,—	Zaalhuur	f 18.285,—	f 18.000,—	f 16.000,—
Kantoor- en transportkosten	" 1.803,74	" 1.560,—	" 1.560,—	Huur administrateurswoning	" 840,—	" 840,—	" 840,—
Onderhoud	" 4.510,75	" 4.000,—	" 4.300,—	Verlichting	" 3.479,40	" 3.000,—	" 2.550,—
Verlichting	" 2.337,35	" 2.000,—	" 1.700,—	Afschrijving agto	" 49,42	" 50,—	" —
Afschrijving	" 8.999,43	" 9.470,—	" 9.166,—	Verschillende ontvangsten	" 337,—	" 260,—	" 100,—
Rente	" 3.462,29	" 280,—	" —	Verlies	" 12.746,57	" 8.631,—	" 7.507,—
Verschillende uitgaven.	" 130,85	" 140,—	" 140,—				
Totaal	f 35.737,39	f 30.781,—	f 26.997,—	Totaal	f 35.737,39	f 30.781,—	f 26.997,—

BIJLAGE IV.

Belastingopbrengsten en Belastingdruk over enkele
der laatste jaren.

I. ALLE BELASTINGEN. *)

*) Alle gegevens loopen over de jaren 1922 tot en met 1927.

	1922	1927
1. Inkomstenbelasting	f 1.068.363.39	f 627.950.64
2. Straatbelasting	„ 267.330.57	„ 294.401.64
3. Rij- en voertuigenbelasting (1923) ..	„ 164.688.50	„ 257.838.97
4. Vrachtautobelasting	„ 94.098.—	—.—
5. Vergunningsrecht	„ 14.298.50	„ 17.654.50
6. Openbare gemakelikheden	„ 280.424.22	„ 233.031.25
7. Reinigingsbelasting (1924)	„ 110.934.75	—.—
8. Hondenbelasting	„ 18.869.—	„ 21.934.—
9. Kostenomslagbelasting (1923)	„ 175.40	„ 1.199.22
10. Opcnten op de verponding	„ 253.929.48 ⁵	„ 390.506.82
11. Opcnten op de person. belasting ...	„ 46.886.60	„ 48.206.84
	<hr/>	
	Totaal f 2.319.998.41 ⁵	f 1.892.723.88

of *minder* in 6 jaren f 427.274.53⁵.

De volgende belastingen gaven dus een *verminderde opbrengst* in 1927 tegenover 1922 n.l.:

1. Inkomstenbelasting, minder in 1927	f 440.412.75
4. Vrachtautobelasting, afgeschaft in 1924	„ 94.098.—
6. Openbare gemakelikheden, minder in 1927	„ 47.392.97
7. Reinigingsbelasting afgeschaft in 1925	„ 110.934.75

of totaal f 692.838.47 minder in 1927, terwijl een *hoogere opbrengst* verschaffen in 1927 tegenover 1922:

2. Straatbelasting	meer in 1927	f 27.071.07
3. Rij- en voertuigenbelasting	„ „ „	„ 93.150.47
5. Vergunningsrecht	„ „ „	„ 3.356.—
8. Hondenbelasting	„ „ „	„ 3.065.—
9. Kostenomslag	„ „ „	„ 1.023.82
10. Opcnten verponding	„ „ „	„ 136.577.33 ⁵
11. „ personeele	„ „ „	„ 1.320.24

of totaal meer f 265.563.93⁵ in 1927.

INKOMSTENBELASTING

 = PERCENTEGEWIJZE AANTAL AANSLAGEN
 = PERCENTEGEWIJZE BRUTO OPBRENGST

GRAPHISCHE VOORSTELLING AANGEVENDE VOOR HET JAAR 1926 DE PERCENTEGEWIJZE BEREKENING VAN HET AANTAL AANSLAGEN ALS MEDE VAN DE BRUTO OPBRENGST NAAR GROEPEN VAN INKOMEN

GRAPHISCHE VOORSTELLING VAN DE BRUTO OPBRENGST PER GROEP

GROEP	AANSLAG AANTAL 1926	AANTAL AANSLAGEN	GEMIDDELTE BIJDRAGE PER AANSLAGENE BIJDRAGE		PERCENTEGEWIJZE BIJDRAGE
			1923	1926	
EUROPEANEN	F 565.599,74	12.734	F 4.710	F 4.441,59	78,5%
CHINEEZEN	F 112.573,68	4.534	F 88,71	F 24,82	16,5%
INLANDERS	F 13.829,10	2.003	F 6,96	F 6,90	2%
ARABIJEN	F 26.973,87	4.11	F 29,42	F 65,63	4%

II. INKOMSTENBELASTING.

Deze grafische voorstelling van de bruto-opbrengst der gemeentelijke inkomstenbelasting over een der laatste jaren (1926), aangevende den druk op elke bevolkingsgroep, geeft het volgend beeld:

In de totale bruto-opbrengst dezer belasting werd over 1926 bijgedragen door de groep der:

Europeanen:	78.5%	of f	565.599.74
Chineezen:	15.5%	„ „	112.573.63
Arabieren:	4%	„ „	26.973.87
Inlanders:	2%	„ „	13.829.10

Totaal 100% of f 718.976.34

met een aantal aangeslagenen van

Europeanen 12734; Chineezen 4534; Arabieren 411; Inlanders 2003, totaal aangeslagenen: 19682.

een gemiddelde bijdrage per aangeslagene:

Europeanen f 44.41; Chineezen f 24.82; Arabieren f 65.63 en Inlanders f 6.90.

III. STRAATBELASTING.

Het door deze grafische voorstelling gegeven beeld van den druk van de Straatbelasting op elk der bevolkingsgroepen doet o.a. voor 1928 het volgende constateeren:

Europeanen:
51% of f 162.600
Chineezen:
24.5% „ „ 78.100
Arabieren:
22% „ „ 69.000
Inlanders:
2.5% „ „ 7.600

Totaal
100% of f 317.300

met een aantal aangeslagenen van:

Europeanen 1073;
Chineezen 1042; Arabieren 472; Inlanders 163, totaal 2750 aangeslagenen.

en een gemiddelde bijdrage per aangeslagene:

Europeanen f 151.51;
Chineezen f 74.95;
Arabieren f 146.06;
Inlanders f 46.71.

Het aantal perceelen in de straatbelasting aangeslagen, behoort in eigendom aan:

Europeanen:	36%	of	2182	perceelen
Chineezen:	40%	„	2420	„
Arabieren:	20%	„	1239	„
Inlanders:	4%	„	233	„

Totaal: 100% of 6074 perceelen.

De straatbelasting wordt, naar de 3 klassen waarin de wegen naar hun verhouding verdeeld zijn, geheven ad f 3.—, f 2.— en f 1.— onderscheidenlijk in de 1e, 2e of 3de klasse. Het aantal strekkende meters, dat in drie wegklassen 1924 en 1928 werd belast, bedroeg:

	1e klasse	2e klasse	3e klasse	Totaal
1924	42.800 M'	31.500 M'	16.800 M'	91.110 M'
1928	83.500 M'	21.600 M'	18.600 M'	123.700 M'

IV. VRACHTAUTO- EN RIJ- EN VOERTUIGENBELASTING.

De vrachtauto-belasting, slechts geheven over de jaren 1922 en 1923, en vanaf 1924 vervangen door een algemeene rij- en voertuigenbelasting bracht in 1922 netto op f 94.098.— en in 1923 f 92.068.—.

De rij- en voertuigenbelasting bracht in het eerste jaar harer heffing op (bruto) f 164.746.— en in 1927 (eveneens bruto) f 263.638.03, (netto respectievelijk) f 164.688.50 en f 257.838.97.

Het aantal belaste voertuigen bedroeg in 1927: vrachtauto's 370, personenauto's 3425, motorfietsen 1030, rijwielen 34.990, grobaks 1357, sado's, ebro's en deelemans 2191, totaal 43363 voertuigen.

V. HONDENBELASTING.

Deze belasting bracht netto op in 1922 f 18.969.—; in 1923 f 16.202.25; in 1924 f 19.052.25; in 1925 f 20.670.—; in 1926 f 22.943.25 en in 1927 f 21.934.—.

OPENBARE VERMAKELIJKHEDEN

VII. BELASTING OP DE OPENBARE VERMAKELIJKHEDEN.

(ten bedrage van 20% van de entree's).

De opbrengst der belasting op de openbare vermakelijkheden, bepaald verband houdende met den algemeenen economischen toestand, is na een stijging tot en met 1922 en een groote inzinking in de jaren 1923 en 1924, in de laatste jaren weder stijgende, n.l., netto opbrengst in de jaren 1922 f 280.424.22; 1923 f 212.445.44; 1924 f 194.122.50; 1925 f 199.760.85; 1926 f 218.419.87; 1927 f 233.031.25 en 1928 f 273.076.27, 1929 f 303.637.79 en raming voor 1930 f 340.000.—. Omgezet in entree-bedragen, vertegenwoordigen deze bedragen aan totaal betaalde entree's voor de vermakelijkheden een som van: 1922 f 1.682.544.—; 1923 f 1.274.670.—; 1924 f 1.164.732.—; 1925 f 1.198.560.—; 1926 f 1.310.540.—; 1927 f 1.398.186.—; 1928 f 1.638.457.—; 1929 f 1.821.826.— en raming 1930 $\times 6 = f 2.040.000.—$.

Er waren in het jaar 1929 de volgende gelegenheden voor *openbare* vermakelijkheden: 1 schouwburg, 15 vaste bioscopen, 71 tooneelvoorstellingen buiten den schouwburg, 116 voetbalwedstrijden, 1 pasar gambir, 43 bangsawan's, 36 diverse voorstellingen, tentoonstellingen e.d.

VIII. OPCENTEN VERPONDING.

Het aantal opcenten, op de verpondingsbelasting door de gemeente geheven, bedragende 30, gaf de volgende netto-ontvangsten in de jaren:
 1922 f 253.929.48⁵;
 1923 „ 146.788.24⁵;
 1924 „ 468.814.02⁵;
 1925 „ 497.218.12 ;
 1926 „ 422.400.56
 en 1927 f 465.000.—.

IX. OPCENTEN PERSONEELE BELASTING.

De opcenten op de personeele belasting, ten bedrage van 10, brachten netto op: in 1922 f 46.886.60; in 1923 f 39.570.25⁵; in 1924 f 57.890.32; in 1925 f 59.968.04; in 1926 f 60.330.22 en in 1927 f 48.206.84.

GEZONDHEIDSDIENST I.

GEZONDHEIDSDIENST II.

GEZONDHEIDSDIENST III.

GEZONDHEIDSDIENST IV.

GEZONDHEIDSDIENST V.

GEZONDHEIDSDIENST VI.

GEZONDHEIDSDIENST VII.

